

28 Balmain Crescent,
Acton, ACT,
headquarters of the
Academy of the Social
Sciences in Australia

THE ACADEMY

The Academy of the Social Sciences in Australia was established in 1971. Before this date, Academy functions were fulfilled through the Social Science Research Council of Australia, founded in 1942. The membership of the Academy comprises those who have achieved a very high level of scholarly distinction, recognised internationally. The Academy is an autonomous, non-governmental organisation, devoted to the advancement of knowledge and research in the various social sciences.

The Academy is a corporate body of social scientists. Its objects are:

- to promote excellence in and encourage the advancement of the social sciences in Australia;
- to act as a co-ordinating group for the promotion of research and teaching in the social sciences;
- to foster excellence in research and to subsidise the publication of studies in the social sciences;
- to encourage and assist in the formation of other national associations or institutions for the promotion of the social sciences or any branch of them;
- to promote international scholarly cooperation and to act as an Australian national member of international organisations concerned with the social sciences;
- to act as consultant and adviser in regard to the social sciences; and
- to comment where appropriate on national needs and priorities in the area of the social sciences.

Academy of the Social Sciences in Australia
GPO Box 1956
Canberra ACT 2601 Australia
Telephone 61 2 6249 1788
Facsimile 61 2 6247 4335
Email ASSA.Secretariat@anu.edu.au
Website www.assa.edu.au

Officers and Committees	4
Presidents	8
President's Report	9
The Year in Review	15
General Report	15
Annual Symposium 2004	17
Cunningham Lecture 2004	21
Academy Early Career Award	21
Policy and Advocacy Program	22
Research Program	25
Workshop Program	29
International Program	37
The Fellowship	41
Obituaries	72
Financial Statements	79

President

Professor S Richardson

Executive Director

Dr J Beaton

Honorary Treasurer

Professor B Chapman

Executive Committee

Professor S Richardson (Chair)

Professor B Chapman

Dr M Keating

Professor S Macintyre

Professor L Mann

Professor P Saunders

Dr J Beaton (Executive Director)

Standing Committee of the Executive

Professor S Richardson (Chair)

Professor B Chapman

Professor S Macintyre

Dr J Beaton

Finance Committee

Professor B Chapman (Chair)

Professor S Richardson

Professor A Barton

Dr J Beaton (Executive Director)

National Academies Forum (ASSA members)

Professor S Richardson

Professor L Mann

Dr J Beaton

Secretariat

Executive Director

John Beaton BA, MA, PhD

Research Director

John Robertson BA DipEd, MA, PhD

Editor

Peg Job BA, PhD

Executive Assistant

Robin Taylor

Accounts Officer

Jennifer Fernance BA

Program Officer

Melissa Lamprecht BA

Assistant Director (Policy & Advocacy)

Mark Pinoli BSc, BA

Early Career Award Committee

Professor S Richardson (Chair)
Professor M Sawer
Professor M Coltheart
Dr D Gibson
Professor R Lansbury
Dr J Beaton (Executive Director)

Membership Committee

Professor S Richardson (Chair)
Professor D Andrich
Professor M Edwards
Professor S Macintyre
Professor J Marceau
Dr J Beaton (Executive Director)

International Program Committee

Professor L Mann (Chair)
Professor H Charlesworth
Professor M Clyne
Professor J Fox
Professor S Richardson
Professor D Walker
Professor J Wong
Dr J Beaton (Executive Director)
Dr J Robertson (Secretariat)

Workshop Program Committee

Professor P Saunders (Chair)
Professor R Fincher
Professor M Luszcz
Professor R Hassan
Dr J Pincus
Professor R Wales
Professor W Prest
Professor S Richardson
Dr J Beaton
Dr J Robertson
Mr M Pinoli (Secretariat)

Research Program Committee

Professor S Macintyre (Chair)

Dr D Gibson

Professor M Coltheart

Professor R Lansbury

Professor M Sawyer

Professor S Richardson

Dr J Beaton

Dr J Robertson (Secretariat)

Policy and Advocacy Committee

Dr M Keating (Chair)

Mr I Castles

Professor M Edwards

Professor S Macintyre

Professor S Richardson

Professor P Saunders

Professor T Stannage

Professor P Weller

Dr J Beaton

Mr M Pinoli (Secretariat)

Symposium Committee

Professor S Richardson

Professor H Kendig

Professor M Sawyer

Dr J Beaton

Branch Convenors

Professor J Borland (Victoria)

Professor G Gill (New South Wales)

Professor C Peterson (Queensland)

Professor M Luszcz (South Australia)

Professor A Pauwels (Western Australia)

Panel A Committee

(Anthropology, Demography, Geography, Sociology, Linguistics)

Dr D Gibson (Chair)

Professor R Fincher

Professor J Altman

Professor M Dodgson

Professor P Mühlhäusler

Dr C Young

Panel B Committee

(Economics, Economic History, Accounting, Statistics)

Professor R Lansbury (Chair)

Professor S Nicholas

Professor M Edwards

Professor A Harding

Professor A Kaur

Professor J Borland

Panel C Committee

(History, Political Science, Law, Philosophy)

Professor M Sawyer (Chair)

Professor H Charlesworth

Professor N Etherington

Professor M Gatens

Professor F Jackson

Professor M Neave

Professor D Deacon

Professor J Walter

Panel D Committee

(Education, Psychology, Social Medicine)

Professor M Coltheart (Chair)

Professor J Sweller

Professor N Martin

Professor R Wales

Professor H Christensen

Professor D Andrich

PRESIDENTS

1943-1952	Kenneth Stewart Cunningham
1952-1953	Sir Douglas Copland
1953-1958	Sir Leslie Galfreid Melville
1958-1962	Sydney James Butlin
1962-1964	Wilfred David Borrie
1964-1966	William Matthew O'Neil
1966-1969	Percy Herbert Partridge
1969-1972	Richard Ivan Downing
1972-1975	Geoffrey Sawer
1975-1978	Fred Henry George Gruen
1978-1981	Alan George Lewers Shaw
1981-1984	Keith Jackson Hancock
1984-1987	Joseph Ezra Isaac
1987-1990	Peter Henry Karmel
1990-1993	Peter Winston Sheehan
1993-1997	Paul Francis Bourke
1997-2000	Gwendoline Fay Gale
2000-2003	Leon Mann
2003-	Sue Richardson

PRESIDENT'S REPORT

In September 2005 this Academy, along with the other Learned Academies, was reviewed by the Commonwealth Government. The purpose of the Review was to assess our performance over the past five years, and to recommend the appropriate level of funding for our Grant-in-Aid for the coming five years. This review provided the occasion for us to document in a comprehensive way, and to reflect on, the activities of the Academy over the past five years. At the time of writing, the outcome of the review is unknown.

We have a good story to tell. And I believe that we told it very well in the submission that we provided to the Review team. We are indebted to our Executive Director, John Beaton, for the imagination and skill with which he drafted our submission. With the equivalent of 4.5 fulltime staff, and the tremendous talents of our Fellows willingly contributed to the many enterprises of the Academy, we have achieved much.

The following table summarises in crude form the increases in our main areas of activity, over the past five years.

Summary estimate of ASSA's increased activity, 1995-2000 compared with 2000-2005.

Program	1995-2000 quantum	2000-2005 quantum	Est. increase
Workshops supported	24	40	67%
Workshop publications (books only)	10	>14+2 e-Books	>60%
Research Projects	5	9	80%
International Program	3 funded exchanges	6 joint-action programs	100%
Outreach	Ad hoc involvement of non-Fellows	Inclusion of about 800 non-Fellows in a range of Academy activities Established Indigenous Summer School, involving about 100 students and supervisors	
Commissioned policy papers	None	3 published 2 undergoing review 2 pledged for publication in 2005	
Submissions and representation to Government	c 6	19	c 300%

The activities of ASSA in this five year period have arguably doubled. Much of this is due to the \$115,000 pa DEST-HEIP funding (2002-2005) that has used the platform provided by the Academy's organisational structure and the strengths of the Fellowship to expand all existing programs and to launch a new one, the Policy and Advocacy Committee.

Our Constitution requires us to:

- Promote excellence in and encourage the advancement of the social sciences in Australia;
- Act as a co-ordinating group for the promotion of research and teaching in the social sciences;
- Foster excellence in research and to subsidise the publication of studies in the social sciences;
- Encourage and assist in the formation of other national associations or institutions for the promotion of the social sciences or any branch of them;
- Promote international scholarly cooperation and to act as an Australian national member of international organisations concerned with the social sciences;
- Act as a consultant and advisor in regard to the social sciences; and
- Comment where appropriate on national needs and priorities in the area of the social sciences.

I report below on our progress against these objectives, in 2005.

Promote research and excellence in the social sciences

We promote our first three objectives through a balanced suite of activities. These comprise the Research Program, the Workshop Program, the Policy and Advocacy Program, the Publications Program, the Annual Symposium and the Indigenous Summer School. All of these programs, while being led by Fellows, increasingly reach beyond the Academy's own members to include other scholars and policy-makers.

The Academy promotes research in the social sciences primarily through its research and workshop activities. These are distinct and complementary programs. They share a commitment to drawing on a number of the social sciences, and scholars from a range of institutions, for every question that they tackle.

The Research Program focuses on relatively large projects of new work, together with smaller commissioned studies that explore important public policy issues. The Research Committee plays an active role in identifying, assisting and promoting the quality of the work done under this program. Each year the Committee assists in the selection of a major project that is funded under the

ARC Learned Academies program, and provides a small advisory committee to contribute to the development and integration of the research. These advisory committees have proved to be an extremely valuable addition to the resources available to the team that is undertaking the research. The 2005 ARC-funded project is *Patterns of Population Mobility and Internal Migration in Australia*. It is pleasing to see that every one of the projects that has been funded under the Learned Academies scheme has led to the publication of an important book. In 2005, the two projects *Rethinking Wellbeing: Policy and Program Issues in Disability, Disadvantage and Community Development* and *Building a Better Future For Our Children*, will each be published. The 2004 project, *What Is To Be Done With Management Ethics? Addressing National Needs and Priorities*, will be published early in 2006.

The Research Program has been extended to commission thoughtful studies of important policy problems. This has been made possible by the addition to the Academy's resources of the three year funding under the Higher Education Innovation Program. This additional funding, which is due to cease in mid-2006, has also supported a number of other valuable additions to the Academy's range of activities.

As a complement to the Research Program, the Workshop Program is designed as a completely bottom up activity that provides social scientists with the opportunity to engage quickly with current issues. The Academy provides guidelines, financial and logistic resources, some good advice, and a selection process. The ideas come from the Fellows and their colleagues. Over the past five years, about 700 people, many of whom are not Fellows, have participated in Workshops. During 2005, these included 19 people from government, industry and community groups, as workshop conveners responded to encouragement to incorporate policy makers where appropriate. The program goes from strength to strength. A survey of participants in 2005 rated it highly in most dimensions. It is probably stimulating more cross-disciplinary debate and engagement than can be found anywhere else in the country. Its chief limitation is the small amount of money that is able to be provided to each workshop - too little, for example, to be able to fund international participants.

The Policy and Advocacy Committee - new in 2004 - provides direction to policy and advocacy engagements across the Academy's programs, identifies topics for the commissioning of policy papers, and engages directly with government to build trust and networks for the provision of social science based knowledge to policy makers.

The Academy's *Occasional Paper Series (Policy Papers)* has been the major vehicle for the publication of policy papers commissioned by the Academy. Like the Academy's excellent journal *Dialogue*, which also includes many articles relating to policy issues, the *Occasional Paper Series* is circulated to members

of Federal Parliament, Government departments, educational institutions, NGOs nationally and internationally, libraries, media organisations, and interested individuals.

As a result of the new publication program and the quality of papers being published, this year ASSA sought and was granted registration of the *Series* as a peer reviewed journal in the DEST list of Refereed Journals. Overseeing the publication of policy papers, the PAC has acted as an Editorial Board, with members of the Committee called upon as editors who engage referees and ensure the quality of the papers.

The Academy's commitment to fostering excellence in teaching and research in the social sciences was manifest also in the third Indigenous Summer School, held in February at Ormond College in Melbourne. This outstanding initiative has, over its three years of life, brought about 50 students and a similar number of their supervisors to a week of intensive work that is devoted to expanding the capacity of the students to successfully complete their higher degrees. In an evaluation of the program, students rated it 4.9 on a five-point scale for its overall value. Leon Mann and Marcia Langton took the lead in organising the program again in 2005. For the next Summer School, Ruth Fincher will replace Leon. I congratulate Leon for having the vision and energy to initiate and bring to fruition this most valuable program.

Encourage and link with other scholarly organisations

In 2005, the Academy continued to support the activities of the National Academies Forum (NAF). This forum comprises the Presidents, Executive Directors and one other from each of the four Learned Academies. The Presidency of NAF rotates among the four Academies: in 2005, it was held by John Zillman, of the Academy of the Technological Sciences and Engineering. NAF serves a very effective role in facilitating cooperation and joint initiatives among the four Academies, while respecting the separate missions and cultures of each. The Academies collaborate when it is useful to do so, and otherwise go their own way. We continued our contribution to the Joint Academies Committee on Sustainability, which is providing a review of sustainability assessment projects to identify good practice in this field. We participated in the consultation on the measurement of research quality that NAF organised. All four Academies shared ideas on how to approach the review of the Learned Academies Grant in Aid.

The Academy continued as a member of the Council of the Humanities, Arts and Social Sciences and to provide accommodation for the staff of CHASS in our premises. The precise relationship and different domains of activities between CHASS and its member bodies continue to be refined. CHASS has been very active in the development of evidence of the contribution of its sector to

innovation and economic activity, following a substantial grant to support this work from DEST. It also ran the second of its HASS on the Hill events, where members of the HASS community met with members of the Commonwealth Parliament at Parliament House. A number of Fellows of our Academy joined in this event.

Promote international scholarly cooperation

The Academy belongs to only one international association, the Asian Association of Social Science Research Councils (AASSREC). The AASSREC executive has asked ASSA to take over its Secretariat, which has been located in the Philippines for more than a decade. We have agreed to do so, beginning in December 2005. The AASSREC Secretariat comes with modest administrative support (about \$2,500 pa), but this move will enhance our opportunities to make a significant contribution to social sciences in our region.

Historically, the Academy's international relationships, apart from that with the Chinese Academy of Social Sciences, were essentially unfunded. They developed not so much strategically, but rather as opportunities arose in the course of the activities of individual Fellows who formed international collaborations. Some of these relationships proved to be fragile and short lived, becoming moribund when either party changed research directions or priorities. Over the past several years, the whole approach to international agreements has been revised, and all new initiatives now focus on bilateral research activities rather than study tours. This view has prevailed with new international partners and has dramatically rejuvenated our international activities. In 2005, we signed a revitalised agreement with the Vietnamese Academy of the Social Sciences, expect to finalise a new agreement with India in December, and have commenced discussions with Indonesia. The international program has supported about 20 scholars per annum in joint work, through these links. We currently have seven joint projects underway. Our main embarrassment is our inability to fund these exchanges at the level that our partners are willing to offer.

Consult and advise

The Academy has responded to a number of requests for advice from government and its agencies during 2005. It has also taken the initiative to generate publications that canvas policy questions. The new Policy and Advocacy Committee is charged with collaborating with other Academy committees and convening its own activities to provide expert independent advice to Government, and has been very active in 2005. This structure, together with the extra funding of the HEIP grant, has substantially increased our capacity to make social science knowledge work for the nation through

government, and through the contribution of thoughtful discussion to public debate.

The Academy has also responded directly to several invitations to provide advice. Perhaps the most notable contribution was an extensive submission to the NHMRC committee reviewing the guidelines for ethical conduct of research. We were praised for the quality and thoughtfulness of the submission. We also provided submissions and facilitated forums advising on the research quality framework; the necessary characteristics of a university; managing misconduct in research; and responding to the Tsunami.

In all that it does, the Academy relies on the voluntary contributions of its Fellows. It is a credit to the Fellows that on every occasion on which I have approached Fellows for assistance, advice or to represent the Academy, the response has been positive. The Fellows also contribute immensely to the activities of the Academy through the committees on which they serve and through providing the intellectual content for our many activities and publications. As we said in our submission to the Review of the Learned Academies *'The bulk of ASSA's substantive contributions derive from the voluntary contributions of Fellows and reflect a committee and management structure that very efficiently meets the needs of its Fellows and the responsibilities described in its Grant-in-Aid, its constitutional objectives, and other contractual agreements. ASSA is well suited but under-funded to harness academic potential, to enlighten public debate, and to enrich the deliberative functions of public policy makers.'*

In addition to their voluntary time, and their subscriptions, Fellows also make donations to the resources of the Academy. I record with appreciation the generous donations given by John Elkins, John Grant, John Legge, Don Spearritt, Geoffrey Blainey, Geoffrey Bolton, Lois Bryson, JD Bruce Miller, Keith Hancock, Ross Day, Leon Mann, John Foster, John Quiggin, Staniforth Ricketson, Cindy Gallois, Chin-Liew Ten, Mary Luszcz, Harry Edwards and Margaret Jolly.

Let me conclude this report by expressing my immense appreciation for the dedicated and able work done by the Secretariat, and for the extensive contributions made by every one of the Committee Chairs and the Executive. It is their efforts that enable me to say that 2005 was a good year in the life of the Academy.

Sue Richardson, President

GENERAL REPORT

2005 has been an intensely busy time at the Academy. Our wide variety of programs have all expanded, demanding a good deal from both the staff in the Secretariat and the Fellows who so generously devote some of their time to Academy affairs. ASSA workshops continue to thrive, involving both young and more senior scholars in active interchange in venues across Australia. Most produce publications, so that their findings are more widely distributed, and we hope they are influential in contributing to national debate and action. Research, international relations, publications and collaborative activities are all increasing in extension and pace. ASSA's 2003 addition of a Policy and Advocacy Committee has proven to be a stroke of great effect. Its forums and publications have given ASSA a capacity to raise its profile and make very direct social science contributions to a government that needs such advice in order to develop public policies that better serve the people of Australia. The 2004 Symposium *Government as Risk Manager* was a very good example of how the social sciences can provide far reaching and forward thinking potential solutions to what may be currently intractable problems for government. This is very important for ASSA because the four learned Academies are increasingly under pressure to demonstrate their value to government. While, in the current "innovative" environment, government's preferred measure of benefit to the nation might be patents or new commercial activities, there is still an appreciation by government that the indirect or fully non-commercial utility of what social scientists do can be a fair measure of their value, particularly as these relate to the development of wise and effective social policy. A marker of this was the 2002 DEST funding package that Minister Dr Brendan Nelson provided to enhance our ability to provide social science based policy advice. The grant of \$115,000 pa for three years through the Higher Education Innovations Programme (HEIP) was to enable ASSA to increase its capacity to provide policy informing advice. This challenge was comfortably met because most knowledge gained from social scientist research is highly relevant to public wellbeing. Bringing the utility of social science knowledge to the attention of government has become an important interest of virtually all ASSA programs.

The HEIP grant finishes in a matter of months, and it would be incorrect to suggest that it has not provided a great lift for ASSA. Indeed it has proved that additional funding reaps rewards, and in this case those rewards flatter the grant. I write this only days before ASSA, and the other three Academies, take part in the weekend interviews aiding the external five-year review by DEST. In our written submission to the review we took great pleasure in being able to report important additional activities and contributions supported by the grant, and of course by the volunteer contributions of Fellows. We also argued strongly and, we hope, convincingly, that ASSA's contributions to national issues are linked

very directly to its ability to fund its activities, and we provided abundant evidence in support of this.

In November the ASSA Annual Symposium - *Ideas and Influence. Social Science and Public Policy in Australia* - will be based on a very successful collaboration between ASSA and the Monash Institute for the Study of Global Movements. In cooperation with the ASSA Symposium Committee, Peter Saunders, James Walter and John Nieuwenhausen share responsibility for bringing this project to fruition. Fittingly, Paul Kelly has graciously agreed to give the 2005 Cunningham Lecture '*Rethinking Australian Governance*'.

The Secretariat staff has recently been enhanced by the addition of Ms Melissa Lamprecht who becomes our sixth part-time member. Melissa completed her Arts degree at the Australian National University in 2003, majoring in Anthropology and Sociology. She will assume management of the Workshop Program, and like her colleagues in the Secretariat will have her able hands in many other activities. We welcome her. Robin Taylor has mastered the very precise and demanding election process, and we marvel at her skills. John Robertson treads between the International Committee, Research Committee, book publishers and government departments. Jennifer Fernance still keeps the best books in town and contributes broadly as a team member. Mark Pinoli focuses ever more strongly on Policy and Advocacy activities and will retire from the Workshop Program, handing its management to Melissa. In his spare time Mark keeps us electronically viable and exercises his commendable graphic artist skills in support of our website, brochures and posters. Peg Job, Editor, manages seamlessly from the Braidwood branch where she contacts and encourages all who contribute to ASSA publications. *Dialogue*, the *Occasional Paper Series* and the *Annual Report* all benefit from her ruthless but welcome professionalism.

ASSA is only as strong and productive as its Fellowship, and the Secretariat is very grateful for the tireless contributions of its Executive, Committees, Panel Chairs, Branch Convenors, and other Fellows. I expect to be able to report next year that government has recognised and rewarded this with a substantial increase in the grant-in-aid to ASSA.

ASSA continues to do well (and to do good), and I thank the Fellows and my colleagues in the Secretariat for making this an interesting, active and productive year.

John Beaton, Executive Director

ANNUAL SYMPOSIUM 2004

In Canberra on the 8 November 2004 the Academy convened its Annual Symposium, *Government as Risk Manager*. The goal was to explore the role of, and potential for, a financial instrument known as income contingent loans (ICL) to address a range of social and economic problems. The topic of the Symposium was suggested by the author of this summary, who, since the late 1980s, has been involved in a series of policy developments and projects using the ICL concept.

An ICL takes the form of an individual or business being provided with finance — which could come from either the private or public sectors — for agreed activities. The financial resources are treated as a special kind of loan, an income contingent loan, in which repayment streams depend on the future prosperity of the assisted agents. In the event that those assisted experience adverse economic circumstances, there are no repayment obligations in that period; that is, the collection of the debt is based on capacity to pay.

The potential value of ICL policies can be put in a useful context when it is recognised that a major role for government involves the management and distribution of risks. Government risk management can take many diverse forms, such as the application of speed limits for automobiles, national health insurance, disaster relief and social security. In the first presentation at the Symposium John Quiggin (University of Queensland) argued that the concept of risk plays a central and unifying role in current analyses of a wide range of social and political issues, similar to that performed by the concept of globalisation in the 1990s.

Professor Quiggin suggested that when government is considered in its role as a risk manager, the advantages of ICL become very clear. He proposed that young people could be offered ICL for a range of activities beyond the financing of higher education, such as for the purchase of a house.

Philip Clarke from the Australian National University (ANU) and Oxford University presented a talk on the importance of risk in the area of health insurance. His purpose was to provide an overview of the key insurance features of health care and its provision in developed countries, suggesting that an increasingly important role for government is the management of risk within this sector.

Dr Clarke analysed the risk management strategy adopted by the Australian Government to deal with the medical indemnity insurance ‘crisis’ of 2002. He explored the shift of risk from the private to the public sector and promoted the development of income contingent interventions aimed at cushioning the impact of high premiums for indemnity insurance on medical practitioners.

Bruce Chapman (ANU) provided an overview of the conceptual bases of ICL, using the Higher Education Contribution Scheme (HECS) as a case study. He stressed that, compared with mortgage-type (normal) bank loans, ICL provide insurance for borrowers in two respects. One; if designed properly they have the strong potential to eliminate default risk, and two; because repayments are based on capacity to pay, ICL minimise the prospects of borrowers experiencing any hardships associated with meeting debt obligations. The effects of HECS in a range of areas, including the promotion of the access of poor prospective students, were shown to be propitious.

Linda Botterill from the Australian Defence Forces Academy presented a critique of current government drought relief policy, in which some farms are provided with grants. She argued that the form of assistance is both poorly targeted and regressive, the latter following from the high likelihood that the majority of taxpayers providing the funds will not be as economically advantaged over their lifetimes than the farm businesses receiving help. Dr Botterill proposed an alternative mechanism, developed with Professor Chapman, in which farm businesses would be offered ICL to be repaid conditional on the future revenue streams of the farm. She argued that the administrative arrangements of the scheme had been worked out in detail, and that estimates of revenue streams illustrate that the ICL proposal was both viable and fiscally sound.

David Tait (University of Canberra) reported on a study carried out by Bruce Chapman, John Quiggin, Arie Freiberg and David Tait on the use of the tax system to collect fines for low-level criminal offences. The research was motivated by the facts that: current fine collections are very inefficient and expensive for the public purse; a very large proportion of fines remain uncollected; and ultimately there can be very high social costs, even involving imprisonment of offenders.

The suggested alternative, the so-called Fine Enforcement Collection System (FECS) would involve fine payments being contingent on the person's future income, and would thus be paid at a rate that would fluctuate with the offender's capacity to pay. To make it viable the scheme would entail relatively low-income thresholds for repayment, and Dr Tait suggested the use of the rules for the collection of non-custodial child support payments. The authors have modeled the likely revenue streams and Dr Tait argued that there are acceptable parameter levels for collection, with respect to minimising repayment hardships for offenders, and in terms of the implications for the budget.

Richard Denniss (at that time from the Australia Institute), presented an analysis of collusion and insider trading, arguing that both forms of criminal behaviour impose a wide range of costs on both society and the economy. He argued that the offences also deliver an inequitable distribution of gains and impose a range

of negative externalities such as reduced economic efficiency, less faith in the structure of markets, and financial costs to governments. He promoted the use of profit and/or income contingent approaches for the collection of fines for both collusion and insider-trading offences

Dr Denniss' policy proposal was based on work with Professor Chapman which argued the case for the use of financial incentives for individuals or firms participating in illegal activity in return for the provision of evidence against other offenders. They argue that use of a revenue related penalty payment increases the certainty of collecting reparations while reducing the incentive or necessity for recourse to bankruptcy.

Jon Altman (ANU) made a presentation based on his work with Michael Dillon (2004). This paper assessed the state of commercial development and resource management on Indigenous land, particularly in remote Australia. Indigenous landowners control significant assets — over one million square kilometres of land — often with substantial resource rights and income earning potential. The levels of inactivity and missed opportunity on Indigenous land are of such magnitude as to represent a major risk both for Indigenous landowning communities, in terms of their future economic and social well-being, and for the national interest in terms of ecological vulnerability and the social and political costs of Indigenous disadvantage.

Professor Altman and Mr Dillon explored the role of government as risk manager in such circumstances and outlined the principles that could underpin an intervention program targeted to the commercial development of Indigenous land. Using the framework for profit-related loans designed by Chapman and Simes (2004), and elements of an existing venture capital support program, the Innovation Investment Fund Program, they outlined a new investment scheme to assist development and natural resource management on the growing Indigenous estate. The proposed scheme can be conceptualised as a profit-related loan scheme.

Housing credits, repaid on the basis of individuals' future incomes, was the topic presented by Professor Stephen King (University of Melbourne), based on his work with Joshua Gans (2004). Their analysis started with the presumption that home ownership is a major goal for many Australian households. However, for households with low, irregular incomes, home ownership and even adequate rental accommodation may be unachievable. In this paper Gans and King considered the housing problems facing low income households and how these households might be helped through a system of income contingent loans that provided a type of insurance for housing. They called their system a 'housing lifeline'.

Amanda Dadd (Productivity Commission) and Glenn Withers (ANU) argued that innovation is the engine of growth in the modern knowledge economy, yet

market processes in relation to innovation have severe limitations. The existence of externalities is widely understood and recognised as leading to sub-optimal investment in innovation. Some benefits can be privately obtained from research and development for the innovator, including important ‘first mover’ advantages, but they suggested that the inability to appropriate all the benefit limited the incentive to innovate.

Ms Dadd and Professor Withers suggested that a second problem is to be found in funding, suggesting that asymmetric information and moral hazard are difficult to eliminate and serve to limit the market where the asset involved is an intangible idea. As well, they suggested that funding may also be restricted in knowledge markets for ideas because the intangibility of the innovation means that asset backing for loan purposes is unavailable. As a solution to these problems they promoted the use of ICL, with the likely base defining collection being the organisation’s future profits.

The Symposium ended with a roundtable which included important contributions from Michael Pusey from the University of NSW, Marian Sawyer from the ANU, and John Quiggin. It was evident that Symposium participants held a wide and diverse set of views as to the value of income contingent loans relative to alternative sources of government intervention and assistance.

Further details of some of the ideas explored in the Symposium may be found in the following references: Jon Altman and Michael Dillon (2004). ‘A profit-related investment scheme for the Indigenous estate’ Centre for Aboriginal Economic Policy Research Discussion Paper 270, Australian National University; Nicholas Barr (2001). *The Welfare State as Piggy Bank*, Cambridge University Press; Linda Botterill and Bruce Chapman (2004). ‘Towards More Equitable and Efficient Drought Relief’, *Australian Journal of Public Administration*, 63, 3: 10-19; Bruce Chapman (2004). ‘Income Contingent Loans: Lessons from Australia’, in Elizabeth F O’Halloran, Miguel Palacios, Amy L Halliday and Robert F Bruner (eds). *Financing Human Capital*, The Darden School Batten Institute, University of Virginia: 24-35; Bruce Chapman, Arie Freiberg, John Quiggin and David Tait (2004). ‘Using the Tax System to Collect Fines’, *Australian Journal of Public Administration*, 63, 3: 20-32; Bruce Chapman and Richard Denniss (2005). ‘Using Financial Incentives and Income Contingent Penalties to Detect and Punish Collusion and Insider Trading’, *The Australian and New Zealand Journal of Criminology*, 38, 1: 122-140; Bruce Chapman and Ric Simes (2004). ‘Profit Related Loans for Economically Disadvantaged Regions’, Centre for Economic Policy Research Discussion Paper 481, Australian National University; Amanda Dadd and Glenn Withers (2005). ‘Applying Income Related Loans to Financing Innovation’, mimeo, Graduate Program in Public Policy, Australian National University; Joshua Gans and Stephen King (2004). ‘The Housing Lifeline: A Housing

Affordability Policy’, *Agenda*, 11, 2: 143-155; David Moss (2002). *When All Else Fails*, Harvard University Press, Cambridge, Massachusetts.

Bruce Chapman, Convenor

CUNNINGHAM LECTURE 2004

In the Cunningham Lecture, Geoffrey Brennan, from the Social and Political Theory Program in the Research School of Social Sciences at the Australian National University, considered ‘The Esteem Engine: A resource for institutional design’. Professor Brennan asserted the universality and potency of the desire for esteem – and the corresponding desire to avoid dis-esteem – and looked at the ways in which this desire influenced behaviour through the mechanisms of the ‘invisible – or intangible - hand’. As an economist, his interest in this ‘family’ of esteem (honour, glory, fame, regard, approval) is not just as an object of social analysis, but also in the normative possibilities it may offer as a resource in institutional design. He postulated some conditions which might support the operation of the intangible hand: the probability of being observed; the audience quality; prevailing values; and prevailing practices. He then went on to briefly consider possible roles for the Academy, in the light of his analysis.

The Cunningham lecture is now published by the Academy as *Occasional Paper* 1/2005.

ACADEMY EARLY CAREER AWARD

The Academy of the Social Sciences in Australia Early Career Award honours younger Australians who have achieved excellence in scholarship in the social sciences. Past Awards have been granted to:

1987	Richard George Fox	1996	Tony Aspromourgos
1988	Wojciech Sadurski	1997	Jeff Borland
1989	Gregory J Whitwell	1998	Chandran Kukathas
1990	Vicki Lee	1999	Richard Bryant
1991	Peter Higgs	2000	Andrea Whittaker
1992	Robert Cribb	2001	Kaarin Anstey & Robert Hill
1993	John Quiggin	2002	Jason B Mattingley
1994	Debbie Terry	2003	Lisa Mayer
1995	Kay J Anderson	2004	Alex Bellamy

The recipient of the Academy Medal for 2005 will be announced in November.

POLICY AND ADVOCACY PROGRAM

The social sciences are singularly suited to providing knowledge and evidence to support the practical demands of public policy makers. ASSA's Committees, with the financial support from the DEST-HEIP funding, continue to encourage the Fellowship to accept the invitation by government to contribute strongly to public policy debates. The Policy and Advocacy Committee (PAC) collaborates with other ASSA Committees to provide direction to policy and advocacy engagements across ASSA's programs. It also identifies topics and commissions social scientists to write policy papers, and engages directly with government to build trust and networks for the provision of advice.

This past year was again marked by a number of significant achievements by the PAC that will help shape ASSA's future capacities to provide policy advice. The year began with the publication of the *Occasional Paper (Policy Paper #3)*, 'Uncertainty and Climate Change: The Challenge for Policy'. The PAC invited three scholars from different disciplines to contribute to this unique volume on how Australia could best respond to and manage uncertainty in the quest for an effective domestic and international approach to policy on climate change. John Zillman discusses the science of climate change; the uncertainty concerning the extent of climate sensitivity and the nature and magnitude of the impact on natural and human systems from continued emissions of greenhouse gases. Warwick McKibbin considers how the economics underpinning policy responses can best respond to the uncertainties associated with climate change. McKibbin makes a strong critique of the climate change policy response in the Kyoto Protocol and proposes instead an alternative model. Aynsley Kellow explores the politics of climate change and how this can affect the policy making process. Some uncertainties can be down-played (or fostered) by particular interest groups to influence the construction of the climate change problem – its definition, the selection and assessment of evidence, for example – and thus limit the choice of policy options.

As a result of the success of the *Occasional Paper Series (Policy Paper)* publication program and the quality of papers being published, this year ASSA sought and was granted registration of the series as a peer reviewed journal in the DEST list of Refereed Journals. Overseeing the publication of policy papers, the PAC has become an Editorial Board, with members of the Committee called upon as guest academic editors who engage referees and authors and ensure the quality of published papers.

Policy papers published under the *Occasional Paper Series* are drawn primarily from the Policy and Advocacy Committee and Research Committee activities. Both Committees commission authors to produce papers on specific topics. Currently, two papers are undergoing the peer review process for publication later in the year. The first, 'Earnings Policy in an Era of Inequality',

commissioned through the University of Sydney's Australian Centre for Industrial Relations Research and Teaching, is an outcome from the Research Program. The second is an outcome from ASSA Symposium 2004 on 'Government as Risk Manager', by Bruce Chapman. The paper discusses the principal responsibility for governments in the management and distribution of risks in society and discusses one genre of government involvement related to risk, known as income related loans (IRLs).

Forthcoming papers which have been commissioned include 'Population Policy for Australia' from the Australian Centre for Population Research, an outcome from the Research Committee and 'Evidence into Policy: What Works in Ageing?', an outcome from the Workshop Program. The Executive Committee recently approved an additional three policy papers to be commissioned before July 2006.

In addition, the ASSA Editor has approached authors to write policy informing pieces for the Academy journal *Dialogue*: 23, 3/2004 examines the issues around 'The Right to Water: 'Ownership' and Responsibility', and 24, 2/2005, 'Nomads? On the Move in Australia', looks at some aspects of population change across the States.

Publication is an important aspect of disseminating policy informing research, but so too is the face to face discussion between the Academy and government policy makers through roundtables and other forums in order to present research findings in direct ways, and to discuss policy opportunities and options.

In March 2005, the PAC met with the following Federal Department Secretaries at the ASSA Secretariat: Peter Shergold, Department of Prime Minister and Cabinet (PM&C); Lisa Paul, Department of Education, Science and Training (DEST); and Jeff Harmer, Department of Family and Community Services (FaCS). The meeting focused on key policy areas for which the social sciences could provide direct advice, the role of the Academy in advocating the value of the social sciences to policy makers, and the effective delivery of social science research.

As a result of that meeting, arrangements are being finalised for the first in what is hoped will become the Policy-Research Roundtable Series in November 2005. The Roundtable will bring together senior public servants and social scientists to discuss the dimension of the issues confronting policy-makers and researchers as they seek ways to address shortcomings in the research-policy dynamic, and examine how research and researchers have been used to good effect at various stages in the policy process. Policy challenges will also be discussed and the capacities of the social sciences to assist in addressing these challenges. Discussions are also underway for a possible second Roundtable early next year on the topic of 'wellbeing'.

Following from suggestions made at the Secretaries meeting, the March 2006 edition of *Dialogue* will focus on the nature of 'community' and the means of building visions of stronger communities. FaCS Secretary stressed the challenge facing the government in building stronger families and communities, with an increasingly larger cohort of ageing members. Dr Harmer addressed the need for a unifying theme in an overall government approach and for a cohesive theory about how, with social science based knowledge, FaCS can work to develop equitable and affordable outcomes.

The Australian Public Service Commissioner, Lynelle Briggs, has welcomed ASSA's involvement in the Australian Public Service Commission's SES Breakfast Series. A speaker from the 2005 Annual Symposium and research project *Public Policy Challenges and the Social Sciences in Australia* will present the major outcomes from this project to SES level Public Servants later in 2005 or early in 2006.

This year also saw the PAC work in conjunction with the Workshop Committee to jointly support the workshop 'Security, Democracy and Networks'. The workshop explored the dilemmas posed for policing and security by the shift to network governance; that is, the shift from state provision of security to its provision by many institutions in the public and private sector. Participants included the Victorian Chief Commissioner of Police; a member of National Security Division, Department of Prime Minister and Cabinet; and, the Australian Federal Police Commissioner. The workshop papers will be published by UNSW Press in the first half of 2006.

Reflecting on the efforts of the PAC and ASSA Committees over the last two years, it is clear that our ability to advocate the value of social science research in policy formation goals can be readily expanded and strengthened. This coming year, the final year of the HEIP funding, the PAC is committed to continuing to increase ASSA's profile as a source of independent expert advice to government through the publication of policy papers and effecting much closer links between the social sciences and policy-making communities.

Michael Keating, Chair, Policy and Advocacy Program

Mark Pinoli, Assistant Director (Research, Policy and Advocacy)

RESEARCH PROGRAM

The Academy fosters excellence in research through major research projects, commissioned research papers, the development and communication of research findings through our workshop program, annual symposia and conferences, academic and Government roundtables and joint action research programs with the international community. Working in conjunction with members of the Academy's Research Committee, research projects which will effectively advance knowledge across the diverse disciplines of the social sciences are actively supported. Research programs undertaken by the Academy continue to use the extensive scholarly network available through the Fellowship and encourage participation by independent or more junior scholars in research.

The leading research activity, in terms of funding amount, is through the Australian Research Council (ARC) Learned Academies Special Projects scheme which each year seeks to fund one new research project for ASSA. This year has seen a number of additional and collaborative research projects undertaken in conjunction with ARC Special Projects.

A number of research projects have resulted in the publication of books which detail the research findings of these projects:

- In 2002 the Academy received funding for the research project 'Rethinking Wellbeing: Policy and Program Issues in Disability, Disadvantage and Community Development'. *Rethinking Wellbeing* edited by Lenore Manderson was published by the API Network, Australian Research Centre, Curtin University of Technology in July 2005. In this volume, 'social scientists from diverse standpoints reflect on the nature of wellbeing and on ways of measuring it. In doing so they highlight how various conventional approaches to wellbeing magnify inequality, injustice and the maldistribution of resources.' The book was 'inspired by debates about measurements of health, happiness and wellbeing that pay inadequate attention to social structural factors and the economic and cultural contexts in which people live'.

Members of the research team participated in a special session on wellbeing at the conference *Australian Social Policy Looking Back, Looking Forward: A quarter-century of social change*, organised by the Social Policy Research Centre, University of NSW from 20-22 July 2005. Speakers presented papers which addressed the following topics: The economists' dilemma: theorising and measuring well-being; The relationship between health and subjective well-being; Health, social structure and social capital: fictions of the individual as agent; and Economic wellbeing and subjective wellbeing: the effects of income and wealth.

- In 2003, in recognition of the importance of establishing a research agenda to investigate children and their wellbeing, the ARC and the Australian Research

Alliance for Children and Youth granted the Academy significant funding for its research project 'Building a Better Future for Our Children'.

A book from the project entitled *No Time to Lose: The Wellbeing of Children* will be published in October 2005 by Melbourne University Publishing.

This work examines the phenomenon whereby 'young Australians have borne the brunt of the immense changes in the nation's social and economic life since the mid-1970s. While many children are thriving and optimistic, many others are unhealthy, depressed, poorly cared for, ill-equipped to create a satisfying adult life, and struggling to navigate the increasingly risky transition between dependent child and independent adult.

In *No Time to Lose*, leading Australian scholars Sue Richardson, Margot Prior, Steve Zubrick, Sven Silburn, Janet McCalman, Johanna Wyn and others, investigate the consequences for children of changes in work patterns and the job market, marriage breakdown, higher educational expectations, community breakdown, and the growing divide between those who have and haven't benefited from the nation's increased prosperity. They reflect on the community's responsibility for children, and on the lessons of history, then critically assess what needs to be done to enable our children to look to the future with optimism.'

A number of papers were also presented at the SPRC conference in July 2005. Research themes addressed included: The past that haunts us: the historical basis of Australian children's wellbeing; Children and the labour market; and Resources and contexts for child development: implications for children and society.

- In 2004 the Academy received ARC funding in 2004 for the research project 'What Is To Be Done With Management Ethics? Addressing National Needs and Priorities' which is under the project management of Professor Stewart Clegg, School of Management, University of Technology, Sydney (UTS) and Dr Carl Rhodes, Senior Research Fellow, OVAL Research, UTS.

The project brought together an interdisciplinary team of Academy Fellows and other national and international experts to discuss and analyse ethics as they relate to organisation practice and managerial behaviour across the whole range of public, private and third sector organisations. Routledge UK have agreed to publish the research findings as a book. It will appear in early 2006 with the title *Management Ethics: Contemporary Contexts*.

- In 2005, the ARC-funded research special project for the Academy was an examination of the 'Patterns of Population Mobility and Internal Migration in Australia'. A project team led by Peter McDonald (Australian National University), Graeme Hugo (University of Adelaide) and Martin Bell (University of Queensland) engaged a multi-disciplinary project team nationally and

internationally to provide a definitive analysis of the incidence and patterns of internal migration in Australia at a range of spatial scales.

The research project documents contemporary trends, places them in historical and international context, applies and enhances cutting edge analytical methods and explores implications for policy. Internal migration is generating radical change in Australia's pattern of human settlement; understanding its dynamics and origins is crucial for sound social, economic and environmental planning. A book resulting from this project is expected to be published in 2006 and will be a landmark text: the first comprehensive, policy-relevant, multidisciplinary analysis of Australian mobility for more than a decade.

A conference will take place at the ANU on 5-6 December at which speakers from the research project will present their findings.

- A research proposal entitled 'The Social Sciences and the Making of Postwar Australia' received ARC funding in 2005. The project involves research collaboration between Victoria University and the University of Melbourne, and Industry Partners, the National Library of Australia and the Academy.

This project explores the foundational significance of the social sciences in the creation of modern Australia. Using the history of the Academy of the Social Sciences in Australia as a focus, it is undertaking the first broad historical analysis of the various social scientific fields in Australia since World War II. In doing so it will highlight the previously under-examined but critical influence these fields of knowledge exerted over civil society and public policy.

Research began in April this year. A bibliography of relevant archival holdings has been compiled and preliminary archival research has commenced. An important resource for this history will be the testimony of significant Fellows of the ASSA and its predecessor the Social Science Research Council. An interview program, supported by the National Library of Australia's Oral History Unit, has commenced.

Commissioned research

As outlined in an earlier part of the Annual Report, the Academy received additional funding from DEST under the Higher Education Innovation Program and this enabled the Academy to commit funds in 2004-05 towards commissioned policy-informing research. The research results from these projects will result in published papers as part of the Academy's *Occasional Paper Series (Policy Papers)*. These papers are aimed at presenting research findings from specialist scholars and stimulating debate on areas of interest to scholars, Government and the broader community. Working closely with the Academy's Policy & Advocacy Committee, the Research Committee agreed to commission research on the following key policy areas.

1. *Earnings Policy in an Era of Inequality: A Proposal for Public Policy Research*. Contributing to the debate on industrial relations, this paper was commissioned from University of Sydney's Australian Centre for Industrial Relations Research and Teaching (ACIRRT). The research paper is to be published by the end of 2005.
2. A policy research discussion paper will be prepared by the Australian Centre for Population Research to address questions of permanent and temporary settlement, migrant skills, family and refugee migration, incentives for retention or repatriation of talented and skilled young Australians working overseas, and what can be done to obtain better measurement of international movements of people to and from Australia. A publication of the research findings will appear in early 2006.

Collaborative Research

In 2004, the Academy was approached by the Monash Institute for the Study of Global Movements seeking the assistance of the Academy and its Fellows in undertaking research as part of its Institute-funded projects. As a result, a collaborative project was developed to broaden the agenda to address policy-related areas of research in Australia.

'The Social Sciences and Australian Public Policy: Ideas and Impacts' project examined how expert knowledge shapes better futures, how researchers relate to the policy community, and where the interface between ideas and actions, or between the 'expert' and political influences on policy, could occur. A group, drawn substantially from the Academy, reviewed these questions and their work was published in October 2005 by UNSW Press *Ideas and Influence: Social Science and Public Policy in Australia*.

The project will also culminate as the Academy's 2005 Annual Symposium. It will deal with the relations between social science research, public opinion and the policy community, and is intended to show that expert knowledge can shape better futures. A range of eminent social scientists will highlight policy issues, ask where the ideas and solutions come from, and identify potential sources of new approaches.

Stuart Macintyre, Chair, Research Committee

John Robertson, Research Director

WORKSHOP PROGRAM

This year's Department of Education, Science and Training (DEST) Review of the Learned Academies provided an opportunity to reflect on the strength and direction of the Workshop Program over the last five years. We are pleased to report that the outcome has been outstanding in terms of the reach of the program, its impact and efficiency of operation. During the previous Review period (1995-2000) the program supported 24 workshops and involved some 400 participants from across Australia. In the current period to 2005, the program has experienced a substantial increase in demand, with 40 workshops supported, plus two additional projects managed by the Workshop Committee, and a doubling in the number of applications received by the Secretariat.

The publication output in this review period so far includes fourteen books which have been published or scheduled for publication later in 2005 or early 2006. In 2005 alone, five books have been commercially published or scheduled for publication; five book proposals are being prepared or are in review by publishers; proceedings from two workshops have been published as e-books on commercial publishers' websites (University of Sydney Press and ANU Press); and papers from a further four workshops have been published in special issues of academic journals. This is a significant increase in publication output, with a total of ten printed books resulting from the workshops reported in the previous review period. At the time of writing, a further three workshops in the current round are to be completed later this year.

A major development by the Workshop Committee has been the enhancement of the Program in response to the DEST-HEIP initiative of additional funding to the Academy. That grant stimulated a record number of workshops in the last three years and enabled the Program to strengthen its mechanism for encouraging the linkages between research and policy. Workshop convenors and participants have been encouraged to extend their thinking, where appropriate, to include consideration of policy advice on issues of national importance and to include clear reference to these in their reports and publications. As a result, convenors have responded by producing papers (in addition to the required workshop report) for the *Policy e-Paper Series*. So far nine papers from five workshops have been published on the ASSA website (www.assa.edu.au/policy) and in *Dialogue*. Convenors have also been encouraged, where appropriate to invite government officials to participate in workshops to strengthen links with the policy process and discussion of policy issues. The current workshop round has involved 19 State and Federal Government representatives from a range of bodies (Human Rights and Equal Opportunities Commission, Queensland Department of Industrial Relations, AusAID, NSW Premier's Department, Australian Federal Police, the Victorian Police Force, Department of Prime

Minister and Cabinet, The Treasury and members of the two major political parties).

The Workshop Committee anticipates further development of the program in the next five years in keeping with demand. This year, the Committee conducted a survey of recent workshop convenors and participants in order to gauge their views of the impact the program has had on the social sciences in Australia, and how ASSA could better serve national interests in this way. Survey results made it clear that the program in its current structure is highly valued by participants and is having positive impacts upon social science research and policy outcomes.

To date, seven workshops have been held in 2004-2005, with a further three to be held later in the year. Those already held are:

The 2004 Australian Election. Convened by *Marian Simms (University of Otago) and John Warhurst (Australian National University)*. *Canberra, 4-5 December 2004*. The workshop brought together scholars and practitioners to discuss views about the 2004 Federal election, in a unique process of exchange. Previous ASSA-sponsored election study workshops by the convenors have all been published: *The Politics of Retribution: The 1996 Federal Election* (Allen & Unwin), *Howard's Agenda: The 1998 Australian Election*, and *2001: The Centenary Election* (University of Queensland Press). The proceedings of the workshop will be published by the API Network this year: Marian Simms and John Warhurst (eds). *Mortgage Nation: The 2004 Australian Election*.

Publicising Performance Data on Individual Surgeons: The Ethical Issues. Convened by *Steve Clarke (Centre for Applied Philosophy and Public Ethics, University of Canberra) and Justin Oakley (Monash University)*. *Canberra, 16-17 November 2004*. An important development in health care over the last 15 years has been the publication of performance information on individual cardiac surgeons. This information has been publicly available in New York State and Pennsylvania for over a decade, and is being made available in the UK this year, in the wake of the Bristol Inquiry into paediatric cardiac surgery deaths at the Bristol Royal Infirmary. A considerable amount of empirical research has been carried out on aspects of the collection and release of surgeon-specific performance data, but to date there has been very little analysis of these developments from an ethical perspective. There are a number of ethical issues raised by the publication of this sort of information. This workshop considered whether making surgeon-specific performance information available to the public is ethically justified, and if so, discussed whether Australia should adopt similar public disclosure processes in medicine.

Following the workshop, convenors made submissions to the Bundaberg Hospital Commission of Inquiry and the Queensland Health Systems Review. The topic of disclosing surgeons' performance information had, quoting the convenors, 'become extremely hot following the Bundaberg scandal'.

Proceedings from the workshop will be published by Cambridge University Press later in 2005 as *Informed Consent and Clinical Accountability: The Ethics of Auditing and Reporting Surgeon Performance*, Steve Clarke and Justin Oakley (eds). A further publication outcome is S Marasco, J Ibrahim and J Oakley (forthcoming). 'Public disclosure of surgeon-specific report cards: Current status of the debate', *Australian and New Zealand Journal of Surgery*, 75. A Policy e-Paper has also been published on the ASSA website and in *Dialogue*.

Globalising the Antipodes: Policy and Politics in Australia and New Zealand. Convened by *Frank Castles (University of Edinburgh), Jennifer Curtin (Monash University) and Jack Vowles (University of Auckland)*. Melbourne, 8-9 April 2005. The objective of the workshop was to examine the way in which the processes of globalisation have had an impact on, and been mediated by, various political institutions and public policies in Australia and New Zealand. Despite the geographical closeness and similarities of historical development of New Zealand and Australia, there has been relatively little policy analysis that compares these two countries. The significance of this project was in its attention to the development of new theoretical and applied insights into policy development in an increasingly globalised environment, from an explicitly comparative perspective. Outcomes will be of interest to scholars of public policy in Europe and North America as well as both sides of the Tasman.

Security, Democracy and Networks. Convened by *Jenny Fleming, Jennifer Wood, Clifford Shearing and Peter Grabosky (Australian National University)*. Canberra, 23-24 June 2005. This workshop explored the dilemmas posed for policing and security by the shift to network governance; that is, the shift from state provision of security to its provision by many institutions in the public and private sector. The effects of these dilemmas were examined on several security networks, consisting of: private security; public policing; private military organisations; national and transnational public policing; and international development agencies. The workshop brought together scholars known for their work on network governance and concern with the efficiency, effectiveness and regulation of policing and security. Also invited were specialists in policing and security, as well as practitioners involved in community policing, domestic security, and international peace building and law enforcement assistance in the Asia-Pacific Region. Participants included: Commissioner Christine Nixon, Victorian Chief Commissioner of Police; Dr Rob Floyd, National Security Division, Department of Prime Minister and Cabinet; and, Commissioner Mick Keelty, Australian Federal Police Commissioner.

The outcomes from the workshop will be published in 2006 by UNSW Press, as *Fighting Crime Together: The Challenges of Policing and Security Networks*.

How Organisations Connect: Investing in Communication. Convened by *Stuart Macintyre (University of Melbourne), Simon Ville (University of Wollongong) and Gordon Boyce (Queensland University of Technology).* Brisbane, 26-27 August 2005. Communication between organisations has always been an important and beneficial form of collaboration. The interorganisational domain provides the setting for a mutual exchange of complementary competences with the prospect of building synergies if the collaboration is sufficiently wide-ranging and sustained. Unfortunately, many, perhaps most, interorganisational collaborations fail to satisfy the expectations of their initiators. The aim of the workshop was to increase an understanding of why interorganisational collaboration has a high failure rate by focusing on the development of institutional norms governing patterns of negotiation and through the examination of historical case studies of collaboration. While there is a fertile conceptual literature on interorganisational behaviour, there remains much to be learnt from drawing upon historical experience.

The policy implications are three-fold. Understanding the reasons for failure provides a basis for improvement, perhaps by encouraging organisations to invest more extensively in their 'external architecture', particularly in the form of social capital. Is there a role for organisations that can bridge the organisational divide, such as industry associations, non-government-organisations, and not-for-profit enterprises? Finally, if path-dependent forms of institutional evolution drive negotiating behaviour this may invoke more careful consideration of the circumstances in which interorganisational collaboration is the preferred transaction mode compared with internal authority or market mechanisms.

Water Justice: Unlearning Indifference in Freshwater Ecologies. Convened by *Alison Mackinnon, Rhonda Sharp, Phil Cormack (University of Adelaide) and Deborah Bird Rose (Australian National University).* Adelaide, 9-10 September 2005. A major challenge facing Australia is managing the many different ways of understanding and using water that exist in the community. Whose knowledges count? Whose voices are heard? Can different positions on water use be reconciled? The complex relationship between environmental sustainability and social justice is one which must be explored through an interdisciplinary lens, as traditional discipline boundaries are inhibiting progressive research in this area. The recent adoption of 'An Environmentally Sustainable Australia' as a national research priority has major implications for the humanities and social sciences, and interdisciplinary work is now crucial in the pursuit of this goal. The workshop brought together researchers from the social sciences and humanities with a range of water management experts in order to address the issues faced in the management of inland waterways in Australia, particularly the Murray-Darling Basin. Discussion centred on

formulating new ways to approach and resolve issues of 'water justice' and begin the development of a framework in which researchers in the humanities, visual arts, social sciences and physical sciences can collaborate.

The workshop was co-sponsored with the Australian Academy of the Humanities.

Reinventing Gender Equality and the Political. Convened by *Toni Schofield (University of Sydney)* and *Carol Bacchi (University of Adelaide)*. Sydney, 29-30 September 2005. The Fourth World Conference on Women held in Beijing in 1995 concluded that nothing had changed to improve women's status in the ten-year period since the previous world conference in Nairobi. The problem, the conference participants suggested, was the inequalities produced by a principle of social organisation that shaped and inflected major public institutions – namely, gender. Despite advances in the conceptualisation of gender and its relationship to the state and democratic participation, the specific dynamics by which gender operated in public institutions were not clearly understood. By 2004, however, Australian social researchers have explored this problem in considerable depth and from diverse perspectives. Most of this work has been funded by large Australian Research Council grants, often in combination with funding from an 'industry partner' through the Council's SPIRT and Linkage programs.

The aim of the workshop was to discuss the findings of this recent scholarship, critically assessing its implications for the development of Australian public policy that advances gender equality and democratic participation. The Workshop provided a forum for social science researchers to identify and report on strategies from this research that governments could adopt, and identify priority areas and directions for further social research in the field.

Workshops yet to be held later in the year include the following:

HIV/AIDS, Fragile States and Human Security. Convened by *Dennis Altman and Michael O'Keefe (La Trobe University)*. Melbourne, 20-21 October 2005. HIV/AIDS is one of the greatest contemporary threats to global human security, and its rapid growth in parts of the Asia/Pacific region makes it a major concern for Australia. The Australian Government has made it a priority to deal with both state failure and the HIV/AIDS epidemic. The vectors of the epidemic in the region have been researched in depth; however, the nexus between state failure and human security has hardly been explored. The problem of how to effectively respond to failing and fragile states is quickly becoming a central security concern on the international agenda. State failure in Africa has seen the collapse of centralised authority over, and resource allocation to, institutions essential to the maintenance of societal well-being.

More analysis is needed to examine what insights can be applied to efforts to ameliorate the threat of a vicious cycle between the epidemic and state failure being replicated in the region. The workshop will bring together academics and policy makers with a shared interest in HIV/AIDS, security and the Asia/Pacific who would otherwise not be likely to meet to discuss these issues. It will enhance the knowledge base for social science informed policy- and decision-making for both development strategies and for addressing the needs of vulnerable populations in South-East Asia.

Second Generation Migrants: Contesting Definitions and Realities.

Convened by *Zlatko Skrbis (University of Queensland)* and *Loretta Baldassar (University of Western Australia)*. Brisbane, 1-2 November 2005. The workshop will examine an issue largely overlooked in migration studies: understanding the second and subsequent immigrant generations as a critical component to a comprehensive analysis of the migration process. The current policy and practice of diversity management in countries of immigration tends to be heavily focused on the settlement of new migrants. This focus is often pragmatically justified in terms of the host country's responsiveness to the immediate day-to-day needs of the most vulnerable categories of migrants. Such preoccupation with settlement issues, however, also tends to be distinctly short-sighted: first, it neglects the continuing interaction between migrants and their homelands and the importance of this interaction for successive migrant generations; second, it overlooks the strategic importance of the second generation as a tool for understanding the long-term effects of migration, both in terms of personal experiences and the impact on host society institutions.

Taking Care of Work and Family: Policy Agendas for Australia. Convened by *Marian Baird (University of Sydney)* and *Gillian Whitehouse (University of Queensland)*. Sydney, 17-18 November 2005. In less than a decade, the research focus and policy interest in the area of work and family has dramatically intensified in Australia. There is now a plethora of research on work and family emanating from a variety of social science disciplines, including industrial relations, political science, law, sociology and health. The aim of this workshop is not to merely continue the debate or to reiterate the arguments within academia alone. Rather, the aim is to provide a forum in which researchers and relevant policy makers can enter a dialogue about the effectiveness of past and exiting policies and about the implications of current research findings, with the intent of producing specific options for the policy agendas at government and organisational levels which will enable working parents to find a suitable balance between work and family. Through their own research, the convenors have established positive relationships with policy makers in the field and this workshop will provide an opportunity to foster more inter-disciplinary links as well as greater integration with policy makers.

Recent publication outcomes from previous ASSA Workshops:

- **Aborigines, Culture and Economy: The Past, Present, and Future of Rural and Remote Indigenous Lives** (2004-2005). A policy report specially produced for ASSA appeared in *Dialogue* 2/2005. The report will appear in the *Australian Journal of Anthropology*, 2005. In addition, an e-publication of the workshop papers, *Culture and Economy in Aboriginal Australia*, will be published by University of Sydney Press this year.
- **Australian Multiculturalism and Political Theory: Balancing Rights and Responsibilities in a Diverse Society** (2004-2005). G Brahm Levey (ed) (2005). *Multiculturalism in Theory and Practice: Australian Perspectives*, forthcoming.
- **Participation and Governance in Regional Development** (2004-2005). John Martin and Robyn Eversole (eds) (2005 in press). *Participation and Governance in Regional Development*. Aldershot (UK): Ashgate.
- **Australian Women Facing the Future: Is the Intergenerational Report Gender Neutral?** (2004-2005). Papers to appear in two special issues of *Just Policy* – one published (Edition 35, March 2005), the other forthcoming.
- **Portrait of a Nation 2003: Reporting on the Inaugural Australian Survey of Social Attitudes** (2004-2005). Wilson, S, Meagher, G, Gibson, R, Denmark, D and Western, M (2005 forthcoming). *Australian Social Attitudes: The First Report*. Kensington: UNSW Press.
- **Ethics and Auditing** (2003-2004). Tom Campbell and Keith Houghton (2005). *Ethics and Auditing*. Canberra: ANU E-Press.
- **Working Mothers and Social Capital** (2003-2004). P Grimshaw, J Murphy and B Probert (eds) (2005). *Double Shift: Working Mothers and Social Change in Australia*. Melbourne: Melbourne Publishing Group. This volume includes almost every paper presented at the workshop.
- **The Potential Role of Social Capital in Alleviating Persistent Poverty** (2003-2004). Some of the papers from the workshop were published in the online journal *Learning Communities: International Journal of Learning in Social Contexts*, 2, December 2004.
- **Custom: The Fate of Non-Western Law and Indigenous Governance in the 21st Century** (2002-2003). A selection of these papers has been accepted for publication as a special issue of *The Asia Pacific Journal of Anthropology* and will appear under the title: 'Custom: The Fate of Indigenous Law in the 21st Century', edited by James Weiner and Katherine Glaskin. It will appear in 7, 1, 2006.

- The 2002 workshop, **Investing in Our Children: Developing a Research Agenda**, developed into the 2002 Academy Annual Symposium. The Academy published the proceedings of the workshop in that year, and the project went on to become the 2003 ARC Special Project for Learned Academies 'Building a better future for our children'. This ARC sponsored project will result in a further publication later this year, *No Time to Lose: The Wellbeing of Children*, and published by Melbourne University Publishing.
- **Indigenous Peoples and Religious Change: Reassessing Mission Christianity in an International Historical Perspective** (2001-2002). Chapters have appeared in *Missions and Empire*, Norman Etherington (ed). Oxford: Oxford University Press, July 2005. 'Introduction' by Norman Etherington, pp 1-18; Chapter 13, 'Decolonisation' by David Maxwell, pp 284-306; Chapter 6, 'New Christians as Evangelists', by Peggy Brock, pp 132-52; Chapter 4, 'Where the Missionary Frontier ran ahead of Empire', by John Barker, pp 86-106. Five papers were been printed in the *Journal of Religious History*, 27, 3, October 2003.
- **Working for the Common Good** (2001-2002). Michael J Platow, Francesca Filardo, Linda Troselj, Diana M Grace and Michelle K Ryan (2005). 'Non-Instrumental Voice and Extra-Role Behaviour'. *European Journal of Social Psychology*. 35.
- **Rethinking Australian Republicanism** (2001-2002). Wayne Hudson and AJ Brown (eds) (2004). *Restructuring Australia: Regionalism, Republicanism and Reform of the Nation-State*. Federation Press.

Finally, the Committee wishes to welcome the most recent addition to the ASSA Secretariat, Mel Lamprecht, whose tasks will include taking over the management of the Workshop Program in the coming months.

Peter Saunders, Chair, Workshop Program Committee

Mark Pinoli, Workshop Program Coordinator

INTERNATIONAL PROGRAM

The Academy, through its International Program Committee, has considerably strengthened the international exchange program. While maintaining long-standing programs of international visits between scholars, the emphasis in the newly established agreements and program activities has been on joint research projects initiated at Academy level.

Additional Government funding from the Department of Education, Science and Training (DEST) has enabled the establishment of newly-funded exchanges with India and Vietnam. This funding will also allow the Academy to have good representation at the forthcoming meeting of the Association of Asian Social Science Research Councils (AASSREC), to be held in New Delhi from 30 November to 2 December 2005. At that meeting, the Academy will assume responsibility for the administrative management of AASSREC and its programs.

The highly successful French Exchange Program continues to attract a large number of applicants across the disciplines, and thanks to generous support from the French Embassy, significant numbers of joint research projects have been funded.

Australia-China Exchange Program

The Chinese Academy of Social Sciences (CASS) and ASSA have had an exchange agreement since 1980. The agreement has supported a regular program of visits by Chinese scholars to Australia and Australian scholars to China.

In 2005, *Stephanie Fahey*, Director, Research Institute for Asia and the Pacific, University of Sydney, visited Beijing from 1-15 July 2005, based in the Institute of Sociology of CASS. A paper titled 'Generational Change in China: Sino-Japanese relations, the role of the internet and the State' has been prepared based on her research in China.

Han Feng, Deputy Director, Institute of Asia-Pacific Studies, Centre for Australia, New Zealand and South Pacific Studies, Chinese Academy of Social Sciences, visited Australia in September 2005 for two weeks. His research focused on Australia's foreign policy, especially Asian policy; current international relations in the Asia-Pacific region and relations among the South Pacific and ASEAN nations.

Australia-Netherlands Exchange Program

An international exchange agreement with the Royal Netherlands Academy of Arts and Sciences (KNAW) was signed in 1987. In 1991, the Australian Academy of the Humanities was included as a sponsor. This program has been important for, among other things, continued access to Dutch research and research materials on Indonesia.

Two Australian scholars supported by the program in 2004-05 visited the Netherlands. *Sonia Mycak*, Australian Research Fellow of the Australian Research Council, Department of English, University of Sydney, met researchers engaged in the empirical and institutional study of literature. *Jeffrey Neilson*, Postdoctoral Research Fellow, School of Geosciences, University of Sydney, undertook research on the historical geography of the South Sulawesi coffee industry.

Those supported by the Royal Netherlands Academy of Arts and Sciences in 2004-05 to visit Australia were *HJ Hospers*, Associate Professor and Director of Studies, Faculty of Psychology, Maastricht University who undertook collaborative research on HIV/AIDS-related risk behaviour; starting co-operation on the development of effective online HIV-preventive intervention; and explored the possibilities for PhD student exchange on internet studies; and *Jan de Jong*, Associate Professor in Occupational Health Psychology, Utrecht University whose visit was part of the ARC Linkage International Australia-Netherlands project on Work and Stress.

Australia-India Exchange Agreement

ASSA has been engaged in discussions with the Indian Council of Social Science Research (ICSSR) to establish an exchange agreement to support joint research projects and academic exchanges. In February 2005 an exchange agreement was formalised and a funded program is in place for 2005-06. Discussions on future research collaboration with India will take place at the AASSREC meeting in New Delhi in November-December 2005.

Australia-Vietnam Exchange

ASSA has had an exchange agreement with the National Centre for Social Sciences and Humanities of Vietnam (NCSSHV) since 1998. During 2004 NCSSHV became the Vietnamese Academy of Social Sciences (VASS). Following an ASSA review of the program and discussions with VASS to build a partnership based on research activities, a revised agreement was signed in Hanoi in June 2005. There is still some work to prepare Annexures to the agreement and the development of collaborative projects. It is anticipated that exchanges under the new agreement will take place in 2006.

In August 2005, (*Vu Dzung* and (*Le Van*) *Hao* from the VASS Institute of Psychology were received at ASSA headquarters in Canberra and were assisted by ASSA to visit ANU, University of Melbourne, Latrobe University, and UNSW to learn about experimental social psychology in Australia and to make research contacts.

Australia-Britain Special Joint Project Funding

Each year ASSA in conjunction with the Australian Academy of the Humanities and the British Academy calls for applications for support for joint research projects in the humanities and social sciences.

In 2004-05 seven applications were received and support was granted to the following joint activity research projects:

‘Powers that be: dispositions in a world of physical causes’, *Toby Handfield*, Monash University and *Alexander Bird*, Bristol University.

‘Exploring tagging agreement for comparative analyses in Australian (Auslan) and British (BSL) sign language corpora’, *Trevor Johnston*, University of Newcastle and *Bencie Woll*, City University, London.

International Programs Chair Leon Mann met with Sir Nicolas Mann, foreign secretary of the British Academy, in London in September. It was agreed that the exchange agreement between ASSA, AAH and the British Academy was working well and that a conference to further strengthen the partnership should be held at a suitable time.

Australia-France Exchange Program

In April 2002, ASSA and the French Government (through the French Embassy in Canberra), agreed to establish stronger research relationships between scholars in the two countries through a funded program to support joint research activity. Special consideration is given to projects of interest to both French and Australian scholars and to those relevant to Pacific island studies. The program supports a range of research activities including visits from cooperating scholars travelling to France, to Australia, or to a research site.

In November 2004, eleven applications were received by ASSA and the French Embassy for support in 2005. Funding was awarded to the following projects:

‘The impact of E-administration on rural citizens and government in France and Australia’; ‘Investing and developing educational, training and research needs to enhance sustainable mining practices in the mining industry of New Caledonia’; ‘Modelling complex Labour Interactions in a Knowledge-based Economy’; ‘Standardised methods for archiving and describing ethnographic recordings’; ‘Security and privacy issues for communications and information technologies’; ‘Ethnicity and historical ecology in the South-East Asian Massif (China, Vietnam, Laos, Thailand and Burma)’; and ‘Indigenous Strategies of communication: Cultural festivals and new technologies’.

Applications for support in 2006 under the Australia-France research program closed on 30 June. The 17 applications received were from a wide cross section of disciplines and topics, including education, demography, geography, anthropology, sociology/statistics, history, economics and business, social

medicine, indigenous studies, rural development, urban design, immigration and a study of the mobile phone. Funding support for research projects in 2006 will be announced at the end of 2005.

UNESCO Social Science Network

The Academy has continued its role as a member of the UNESCO Social Science Network. The Australian National Commission for UNESCO provides grant fund assistance on an annual basis for a range of projects. Details of the funding program can be obtained from the website at <http://www.dfat.gov.au/intorgs/unesco/>.

Association of Asian Social Science Research Councils (AASSREC)

The Sixteenth Biennial Conference of AASSREC will take place in New Delhi, India from 30 November to 2 December 2005 preceded by a meeting of the Executive Council of AASSREC on 29 November. The theme of this year's Conference is *Challenges of Unemployment: Issues and Dilemmas*, and the Australian country paper will be delivered by Sue Richardson.

During the Conference ASSA representatives will meet the current members of the AASSREC Council and Secretariat to prepare transfer of responsibility to ASSA from December 2005 for running the AASSREC Secretariat. Representatives from Bangladesh, China, India, Indonesia, Iran, Japan, Korea, Malaysia, Philippines, Sri Lanka, Thailand, and Vietnam will be attending the Conference. This will afford an opportunity to reinforce relationships with countries where ASSA has an exchange agreement (China, India, Vietnam) and meet representatives of countries where future agreements could be valuable, such as Indonesia.

The Symposium held at the 2003 AASSREC Biennial Conference in Canberra, hosted by ASSA as part of the Annual meeting has now been published by UNESCO as a book, *Youth in Transition*. Copies are available from the Academy.

Acknowledgments

Members of the International Program Committee - Hilary Charlesworth, Michael Clyne, Jim Fox, John Wong, David Walker - and Darrell Tryon for his assistance with the French Exchange program - are thanked for their valuable contribution.

Leon Mann, Chair, International Program Committee

John Robertson, Research Director

THE FELLOWSHIP

FELLOWS OF THE ACADEMY

The Constitution of the Academy states that *'persons who are deemed to have achieved distinction in one or more branches of the social sciences may be elected as Fellows of the Academy if (i) they are nominated by one Fellow and seconded by one other Fellow; (ii) they are recommended by the Membership Committee after investigation of their eligibility; and (iii) they receive the support of either fifty percent of the total membership or seventy-five percent of those Fellows voting at a postal ballot'*.

Twenty one new Fellows were elected in 2005.

They are:

Professor Heather Anderson, Professor of Econometrics, School of Economics, Australian National University;

Professor Robert A Boakes, McCaughey Professor of Psychology, School of Psychology, University of Sydney;

Professor Alison Booth, Professor of Economics, Research School of Social Science, Australian National University;

Associate Professor Peggy Brock, School of International, Cultural and Community Studies, Edith Cowan University;

Professor Richard A Bryant, Professor of Psychology, School of Psychology, University of New South Wales;

Professor Mark Considine, Professor and Director, Centre for Public Policy, University of Melbourne;

Professor Allan Fels, Dean, The Australia and New Zealand School of Government;

Professor Arie Freiberg, Dean, Faculty of Law, Monash University;

Professor Katherine Gibson, Professor and Head, Department of Human Geography, Research School of Pacific and Asian Studies, Australian National University;

Professor Jane Hall, Professor of Health Economics and Director, Centre for Health Economics Research and Evaluation, University of Technology, Sydney;

Professor Bharat Hazari, Professor of Economics, Deakin Business School, Deakin University;

Associate Professor Carol Johnson, Politics Department, University of Adelaide;

Professor John King, Department of Economics and Finance, La Trobe University;

Professor Stephen King, Professor of Economics, University of Melbourne and Commissioner, Australian Competition and Consumer Commission;

Associate Professor Diane Kirkby, Reader in History, La Trobe University;

Professor Alison Mackinnon, Professor of History and Gender Studies, University of South Australia;

Professor Malcolm Macmillan, Visiting Professor of Psychology, Deakin University;

Professor Susan Magarey, Adjunct Professor, University of Adelaide;

Professor Janet McCalman, Department of History and Philosophy of Science, Faculty of Arts; and Centre for the Study of Health and Society, School of Population Health, Faculty of Medicine, Dentistry and Health Sciences, University of Melbourne;

Dr Peter Shergold, Secretary, Department of the Prime Minister and Cabinet; and

Professor Stephen Wheatcroft, Department of History, University of Melbourne.

At November 2005 there were 428 Fellows of the Academy including newly elected, Honorary and overseas Fellows.

FELLOWS OF THE ACADEMY

AHLUWALIA, Pal. BA (Advanced), MA (Saskatchewan), PhD (Flinders)
2004. Panel A.

AITKIN, Donald Alexander. MA (New England), PhD (ANU). 1975. Panel C.

ALLARS, Margaret. BA (hons), LLB (hons) (Sydney), DPhil (Oxon). 1998.
Panel C.

ALLEN, Michael Richard. BA (Dublin), PhD (ANU). 1981. Panel A.

ALTMAN, Dennis. MA (Cornell). 2000. Panel C.

ALTMAN, Jon Charles. BA, MA (hons) (Auckland), PhD (ANU). 2003.
Panel A.

ANDERSON, Jock Robert. BAgSc (hons), MAgrSc (Qld), PhD, DEc (New
England), FAIAS, FAAEA, DFAARES. 1999. Panel B.

ANDERSON, Kym. BAgEc (hons) (New England), MEc (Adelaide), MA
(Chicago), MA, PhD (Stanford). 1994. Panel B.

ANDREWS, Sally. BA (hons), PhD (UNSW). 1998. Panel D.

ANDRICH, David. BSc, MEd (Western Australia), PhD (Chicago). 1990.
Panel D.

APPLEYARD, Reginald Thomas. AM, BA (West Australia), MA, PhD
(Duke). 1967. Panel B.

APPS, Patricia. PhD (Cambridge). 1994. Panel B.

ATHUKORALA, Prema-chandra. BCom (hons) (Ceylon), Ph D (La Trobe).
2003. Panel B.

AUSTIN-BROOS, Diane. BA, MA (ANU), MA, PhD (Chicago). 1990.
Panel A.

BACCHI, Carol. BA (hons), MA, PhD (Montreal). 2000. Panel C.

BADCOCK, David. BA (hons) (Tasmania), DPhil (Oxon). 2002. Panel D.

BARNES, John Arundel. DSC, FBA, MA (Cambridge), DPhil (Oxford).
Emeritus Professor (Sociology), University of Cambridge. 1957. Panel A.

BARTON, Allan Douglas. BCom (hons) (Melbourne), PhD (Economics)
(Cambridge). 2003. Panel B.

BEAUMONT, Joan Errington. BA (hons) (Adelaide), PhD (London). 1997.
Panel C.

BECKETT, Jeremy. BA (University College), MA, PhD (ANU). 1995.
Panel A.

BEILHARZ, Peter Michael. BA, DipEd (Rusden College), PhD (Monash).
1997. Panel A.

BELL, Coral Mary. BA (Sydney), MSc (Econ), PhD (London). 1981. Panel C.

BEWLEY, Ronald Anthony. BA (Sheffield), PhD (UNSW). 1995. Panel B.

- BLACKSHIELD, Anthony. LLB, LLM Hons (Sydney). 2001. Panel C.
- BLAINEY, Geoffrey Norman. AC, MA (Melbourne). 1970. Panel C.
- BLANDY, Richard John. BEc (Adelaide), MA, PhD (Columbia). 1981. Panel B.
- BLEWETT, Neal. AC, BA (Tasmania), MA (Oxford), DPhil (Oxford), DipEd (Tasmania), FRHS. Hon Fellow, Jesus College, Oxford. Hon LLD (Tasmania), Hon DLitt (Hull). 1998. Panel C.
- BOLTON, Geoffrey Curgenven. AO, MA, DPhil (Oxford), FAHA, HonDUniv (Murdoch). 1976. Panel C.
- BOND, Nigel William. BSc (hons), PhD (Nottingham). 1995. Panel D.
- BONYHADY, Tim. BA, LLB (ANU), PhD (Cantab). 2003. Panel C.
- BORLAND, Jeffrey. BA (hons) (Melbourne), PhD (Econ) (Yale). 2002. Panel B.
- BOSWORTH, Richard James Boon. MA (Sydney), PhD (Cambridge). Centenary Medal. 1995. Panel C.
- BOTTOMLEY, Gillian. BA (hons) (Sydney), PhD (Macquarie). 1994. Panel A.
- BOXER, Alan Howard. BA (Melbourne), BPhil (Oxford). 1975. Panel B.
- BRADLEY, David. AB (Magna cum Laude) (Columbia), PhD (London). 1993. Panel A.
- BRENNAN, H Geoffrey. BEc, PhD (ANU). 1985. Panel B.
- BRETT, Judith. BA (hons) (Melbourne), Dip Social Anth (Oxford), PhD (Melbourne). 1998. Panel C.
- BROOKFIELD, Harold Chillingworth. BA, PhD (London). 1977. Panel A.
- BROOM, Dorothy Howard. BA (hons) (Carelton College), MA (U. Illinois), PhD (ANU). 1997. Panel A.
- BROOM, Leonard. AM. PhD (Duke), HonDSc (Boston). Emeritus Professor (Sociology), ANU. 1972. Panel A.
- BROWN, Philip Ronald. BCom (UNSW), MBA, PhD (Chicago). 1979. Panel B.
- BROWN, Robert Richard. BA (New Mexico), PhD (London), FAHA. 1973. Panel C.
- BRYAN, Harrison. AO, MA (Qld), HonLLD (Monash, Qld), HonDLitt (Sydney), FLAA. 1980. Panel C.
- BRYSON, Lois. BA, DipSocStud, DipEd (Melbourne), PhD (Monash), DUniv (Newcastle). 1998. Panel A.
- BURGMANN, Verity. BSc (Econ) (London), PhD (ANU). 1999. Panel C.
- BYRNE, Donald Glenn. BA (hons), PhD (Adelaide), FAPS. 1995. Panel D.

- CALDWELL, John Charles. AO. BA (New England), PhD (ANU). 1972.
Panel A.
- CALLAN, Victor. BA (hons) (UNSW), PhD (ANU). 2004. Panel D
- CAMILLERI, Joseph Anthony. BA (Melbourne), MA (Mon), PhD (London).
2002. Panel C.
- CAMPBELL, Tom D. BA (Oxon), MA, PhD (Glasgow), FRSE. 1994. Panel C.
- CASS, Bettina. AO. BA, PhD (UNSW). 1989. Panel A.
- CASTLES, Francis G. BA, LittD (Leeds). 1994. Panel C.
- CASTLES, Ian. AO. BCom (Melbourne). Honorary Fellow, 2001. 1989.
Panel B.
- CASTLES, Stephen. MA, DPhil (Sussex). 1997. Panel A.
- CHAN, Janet B.L. BSc, MSc, MA (Toronto), PhD (Sydney). 2002. Panel A.
- CHAPMAN, Bruce. BEc (ANU), PhD (Yale). 1993. Panel B.
- CHARLESWORTH, Hilary. BA, LLB (Melbourne), SJD (Harvard). 2003.
Panel C.
- CHISHOLM, Anthony Hewlings. BAgSc (New Zealand), MAgSc (Massey),
PhD (ANU). 1997. Panel B.
- CHRISTENSEN, Helen. BA (hons) (Sydney), M Psychol, PhD (UNSW). 2004.
Panel D.
- CLARK, Gordon Leslie. BEc, MA (Monash), MA (Oxford), PhD (McMaster),
DSc (Oxford). 1993. Panel A.
- CLEGG, Stewart Roger. BSc (hons) (Aston), PhD (Bradford). 1988. Panel A.
- CLEMENTS, Kenneth. BEc (hons), MEc (Monash), PhD (Chicago). 1998.
Panel B.
- CLYNE, Michael George. AM, Austrian Cross of Honour for Science and the
Arts, 1st cl., MA (Melbourne), PhD (Monash). Dr.Phil.h.c. (Munich), FAHA.
1982. Panel A.
- COADY, C.A.J. (Tony). BA (Sydney), MA (hons) (Melbourne), BPhil (Oxon),
MA (Cambridge). 2000. Panel C.
- COLTHEART, Max. BA, MA, PhD (Sydney), DSc (Macquarie). 1988.
Panel D.
- CONDREN, Conal Stratford. BSc, MSc, PhD (London). FAHA. 2001.
Panel C.
- CONNELL, Robert William. BA (hons) (Melbourne), PhD (Sydney). 1996.
Panel A.
- CONNELL, John. BA, PhD (London). 2001. Panel A.
- CORDEN, Warner Max. MCom (Melbourne), PhD (London), MA (Oxford),
HonDCom (Melbourne). AC, 2001. FBA. 1997. Panel B.

CORNES, Richard Charles. BSc (hons), MSc (Southampton), PhD (ANU). 1994. Panel B.

COWEN, The Right Honourable Sir Zelman. AK, GCMG, GCVO, GCOMRI, QC, FRSA (Hon), FAHA, FTS, FACE, FRSA, FRAIA, FRACP, FASA, FRACMA, FRACOG, FCA, FACRM, FANZAAS, BA, LLM (Melbourne), MA, DCL (Oxford), HonLLD (Hong Kong, Queensland, Melbourne, Western Australia, Turin, Australian National University, Tasmania, Victoria University of Technology, Deakin), HonDLitt (New England, Sydney, James Cook University of North Queensland, Oxford), HonDHL (University of Redlands, California and Hebrew Union College-Jewish Institute of Religion, Cincinnati), HonDUniv (Newcastle, Griffith, University of Sunshine Coast, Queensland), HonDPhil (Hebrew University of Jerusalem, Tel Aviv). Fellow 1952, Honorary Fellow 1977. Panel C.

CRAWFORD, Patricia M. BA (Melbourne), MA, PhD (West Australia). 1993. Panel C.

CRITTENDEN, Brian Stephen. MA (Sydney), PhD (Illinois). 1979. Panel D.

CROUCH, Harold. BA (Melbourne), MA (Bombay), PhD (Monash). 2000. Panel C.

CURTHOYS, Ann. BA (hons) (Sydney), DipEd (Sydney Teachers College), PhD (Macquarie). 1997. Panel C.

DAMOUSI, Joy. BA (hons) (La Trobe), PhD (ANU). 2004. Panel C.

DAVIES, Martin. BA (Monash), DPhil (Oxford). 2002. Panel C.

DAVIS, Glyn Conrad, AC. BA (hons) (UNSW), Ph D (ANU). 2003. Panel C.

DAVIS, Solomon Rufus. LLB (West Australia), PhD (London). Barrister-at-Law (Victoria). Emeritus Professor, Monash University (Politics). 1962. Panel C.

DAVISON, Graeme John. BA, DipEd (Melbourne), BA (Oxford), PhD (ANU), FAHA. 1985. Panel C.

DAWKINS, Peter John. BSc (hons) (Loughborough), MSc (Econ) (London), PhD (Loughborough). 2001. Panel B.

DAY, David Andrew. BA (hons) (Melbourne), PhD (Cambridge). 2004. Panel C.

DAY, Ross Henry. BSc (West Australia), PhD (Bristol), DUniv (La Trobe), HonDSc (La Trobe), FAPsS, FAA. 1967. Panel D.

DEACON, Desley. BA (English) (Qld), PhD (Sociology) (ANU). 2002. Panel C.

DEANE, the Honourable Sir William. AC, KBE, BA, LLB (Sydney), DipIntLaw (The Hague), QC, HonLLD (Sydney, Griffith, Notre Dame, Dublin, UNSW, UTS (Syd)), HonDUni (Sthn Cross, Aust Catholic Univ, QUT, Uni of

- Wstn Syd), HON.DR Sac. Theol. (Melb Coll of Divinity). Honorary Fellow, 2001. Panel C.
- DENING, Gregory Moore. MA (Melbourne, Harvard), PhD (Harvard), DLitt Hons (La Trobe), FRHSV. 1983. Panel C.
- DIXON, Peter Bishop. AM. BEc (Monash), PhD (Harvard). 1982. Panel B.
- DODGSON, Mark. BSc (Middlesex), MA (Warwick), PhD (Imperial College). 2004. Panel A
- DOWRICK, Steve. BA (hons) (Cambridge), PhD (Warwick). 1996. Panel B.
- DRYSDALE, Peter David. AM, BA (New England), PhD (ANU). 1989. Panel B.
- DRYZEK, John Stanley. BA (hons) (Lancaster), MSc (Strathclyde), PhD (Maryland). 1997. Panel C.
- DUCKETT, Stephen. BEc (ANU), MHA, PhD (NSW). 2004. Panel D.
- DUNPHY, Dexter Colboyd. BA (hons), DipEd, Med (Sydney), PhD (Harvard). 2001. Panel A.
- EDWARDS, Anne R. PhD (London), BA (hons) (London). 2000. Panel A.
- EDWARDS, Harold ('Harry') Raymond. AM, BA (Sydney), DPhil (Oxford), HonDLitt (Macquarie), FAIM. 1964. Panel B.
- EDWARDS, Meredith. AM, BCom (Melbourne), PhD (ANU). 1994. Panel B.
- ELKINS, John. BSc, DipEd, BEd, PhD (Qld), FACE. 1996. Panel D.
- ENGLISH, Lyndall Denise. DipT, BEd, MEd (Maths) (BCAE), PhD (Qld). 2003. Panel D.
- ETHERINGTON, Norman Alan. BA, MA, MPhil, PhD (Yale). 1993. Panel C.
- ETZIONI-HALEVY, Eva. BA (Hebrew University), PhD (Tel-Aviv). 1987. Panel A.
- EVATT, Elizabeth. AC, LLB (Sydney), LLM (Harvard). 1994. Panel C.
- FEATHER, Norman Thomas. BA, DipEd (Sydney), MA (New England), PhD (Michigan). FAPsS. 1970. Panel D.
- FENSHAM, Peter James. AM, MSc (Melbourne), DipEd (Monash), PhD (Bristol, Cambridge). 1985. Panel D.
- FIEBIG, Denzil Gwydir. BCom (hons), MCom (hons) (UNSW), PhD (Economics) (USC). Fulbright Fellow (1979-82), McKethan-Matherly Research Fellow (1986). 2003. Panel B.
- FINCHER, Ruth. BA (hons) (Melbourne), MA (McMaster), PhD (Clark). 2002. Panel A.
- FINDLAY, Christopher. BEc (hons) (Adelaide), MEc, PhD (ANU). 2002. Panel B.

- FINN, Paul Desmond. BA, LLB (Qld), LLM (London), PhD (Cambridge). 1990. Panel C.
- FISHER, Brian Stanley. PhD (Sydney). 1995. Panel B.
- FISK, Ernest Kelvin. MA (Oxford), LittD (ANU). 1974. Panel B.
- FORBES, Dean Keith. BA (Flinders), MA (UPNG), PhD (Monash). 1994. Panel A.
- FORD, Harold Arthur John. AM. LLM (Melbourne), SJD (Harvard), HonLLD (Melbourne). 1977. Panel C.
- FORGAS, Joseph Paul. BA (Macquarie), DPhil, DSc (Oxford). 1987. Panel D.
- FORSTER, Kenneth I. MA (Melbourne), PhD (Illinois). 1984. Panel D.
- FOSTER, John. BA (hons) Business (Coventry), MA (Econ), PhD (Econ) (Manchester). 2001. Panel B.
- FOX, James J. AB (Harvard), BLitt, DPhil (Oxford), KNAW (Kon.Ned Akademie van Wetenschappen). 1992. Panel A.
- FRASER, Barry. BSc (Melbourne), DipEd, BEd, PhD (Monash). 1997. Panel D.
- FREEBAIRN, John W. BAgEc, MAgEc (New England), PhD (California, Davis). 1991. Panel B.
- GALE, Gwendoline Fay. AO. BA, PhD, Duniv (Adelaide), Hon DLitt (UWA). Honorary Fellow, 2001. 1978. Panel A.
- GALLIGAN, Brian. BCom, BEc (Qld), MA, PhD (Toronto). 1998. Panel C.
- GALLOIS, Cindy. BSL (Georgetown), MA, PhD (Florida), MAPS. 2000. Panel D.
- GAMMAGE, William Leonard. BA, PhD (ANU). 1995. Panel C.
- GARNAUT, Ross Gregory. AO. BA, PhD (ANU). 1991. Panel B.
- GARTON, Stephen. BA (hons) (Sydney), PhD (UNSW). FAHA, FRAHS. 2002. Panel C.
- GATENS, Moira. BA (hons) (NSW), PhD (Sydney). 1999. Panel C.
- GATES, Ronald Cecil. AO. BCom (Tasmania), MA (Oxford), HonDEcon (Qld), HonDLitt (New England), HonFRAPI, HonFAIUS. Emeritus Professor (Economics), The University of Queensland and The University of New England. 1968. Panel B.
- GEFFEN, Gina Malke. BA (Rand), PhD (Monash). FAPS. 1990. Panel D.
- GIBSON, Diane Mary. BA (hons), PhD (Qld). 2001. Panel A.
- GILBERT, Alan D. BA, MA (ANU), DPhil (Oxford), DLitt (Hon) (Tasmania). 1990. Panel C.
- GILL, Graeme. BA (hons), MA (Monash), PhD (London). 1994. Panel C.
- GILLAM, Barbara. BA (Sydney), PhD (ANU). 1994. Panel D.

- GLOW, Peter Helmut. BA (Melbourne), PhD (London). 1974. Panel D.
- GOODIN, Robert Edward. BA (Indiana), DPhil (Oxon). 1990. Panel C.
- GOODMAN, David S G. BA (hons) (Manchester), DipEcon (Peking), PhD (London). 2000. Panel C.
- GOODNOW, Jacqueline Jarrett. AC. BA (Sydney), PhD (Harvard), DSc (Macquarie). 1976. Panel D.
- GOOT, Murray. BA (hons) (Sydney), Personal Chair (Macquarie). 2003. Panel C.
- GRABOSKY, Peter. BA (Colby College), MA, Ph.D (Northwestern). 2003. Panel C.
- GRANT, John McBain. MEd (Adelaide), DipEc (Cambridge). 1975. Panel B.
- GRANT, Simon Harold. AM. BEc (hons), BSc (ANU), PhD (Harvard). 2002. Panel B.
- GRATTAN, Michelle. AO. BA (hons). 2002. Panel C.
- GRAYCAR, Adam. BA, PhD, DLitt (UNSW). 1998. Panel A.
- GREGORY, Robert George. AO. BCom (Melbourne), PhD (London). 1979. Panel B.
- GREGSON, Robert Anthony Mills. BSc (Eng) (Nottingham), BSc, PhD (London), DSc (ANU), CPsychol, FAPsS, FBPsS, FNZPsS, FSS. 1989. Panel D.
- GREIG, Donald Westlake. MA, LLB (Cambridge), LLD (ANU), Barrister Middle Temple and Supreme Court of New South Wales, Register of Practitioners of the High Court and Federal Court of Australia. 1992. Panel C.
- GRIFFITHS, William Edward. BAgEc (New England), PhD (Illinois). 1995. Panel B.
- GRIMSHAW, Patricia Ann. BA, MA (Auckland), PhD (Melbourne). 1992. Panel C.
- GROENEWEGEN, Peter Diderik. MEd (Sydney), PhD (London). Corresponding Member, Royal Netherlands Academy of Sciences. 1982. Panel B.
- GUNSTONE, Richard F. BSc (Melb), BEd, PhD (Monash). 2003. Panel D.
- HAAKONSSSEN, Knud. CandArt, MagArt (Copenhagen), PhD (Edinburgh). DrPhil (Copenhagen). Foreign Member, Royal Danish Academy of Sciences and Letters. Corresponding Fellow, Royal Society of Edinburgh. 1992. Panel C.
- HAGGER, Alfred James. BCom (Melbourne), PhD (London). 1980. Panel B.
- HALFORD, Graeme Sydney. MA (New England), PhD (Newcastle). FAPS. 1986. Panel D.
- HALL, Wayne Denis. AM, 2000. BSc (hons), PhD (UNSW). 2002. Panel D.

- HAMILTON, Annette. BA (hons), MA (hons), PhD (Sydney). 1999. Panel A.
- HANCOCK, Keith Jackson. AO. BA (Melbourne), PhD (London), HonDLitt (Flinders), Honorary Fellow (LSE). 1968. Panel B.
- HARCOURT, Geoffrey Colin. AO. BCom (hons), MCom (Melbourne), PhD (Cambridge), Litt D (Cambridge), LittD (Honorary, De Montfort University), D.Com (Honorary, University of Melbourne), AcSS. 1971. Panel B.
- HARDING, Ann. BEc (hons) (Sydney), PhD (London). 1996. Panel B.
- HARPER, Ian. BEcon (hons) (Qld), MEc, PhD (ANU), MAICD. 2000. Panel B.
- HARRIS, Stuart Francis. AO, BEc (hons) (Sydney), PhD (ANU). 1982. Panel B.
- HASSAN, Riaz Ul. BA (Punjab), MA (Dacca), PhD (Ohio State). 1996. Panel A.
- HEATHCOTE, Ronald Leslie. BA (London), MA (Nebraska), PhD (ANU). 1981. Panel A.
- HENSHER, David Alan. BCom (hons), PhD (NSW), FCIT, Comp IE Aust, FAITPM, MAPA. 1995. Panel B.
- HESKETH, B. B Soc Science, BA (hons) (Cape Town), MA (Victoria Uni of Wellington), PhD (Massey). FAPS. 2002. Panel D.
- HEYDE, Christopher. BSc (hons), MSc (Sydney), PhD, DSc (ANU), Hon DSc (Sydney). 2003. Panel B.
- HIATT, Lester Richard. BDS, BA (Sydney), PhD (ANU). 1974. Panel A.
- HIGMAN, Barry William. BA (Sydney), PhD (Hist) (University of the West Indies), PhD (Geog) (Liverpool). 1997. Panel C.
- HINDESS, Barry. BA (Oxford), MA, PhD (Liverpool). 1990. Panel C.
- HIRST, John Bradley. BA, PhD (Adelaide). 1986. Panel C.
- HOGG, M. BSc (Birmingham), PhD (Bristol). 1999. Panel D.
- HOLMES, John. MA, DipEd (Sydney), PhD (New England). 2000. Panel A.
- HOLMES, Leslie Templeman. BA (Hull), MA, PhD (Essex). 1995. Panel C.
- HOLTON, Robert John. BA, DPhil (Sussex). 1995. Panel A.
- HOMEL, Ross. BSc, MSc (Sydney), PhD (Macquarie). 2004. Panel A.
- HUGHES, Colin Anfield. MA (Columbia), PhD (London). 1976. Panel C.
- HUGHES, Helen. AO. MA (Melbourne), PhD (London), Hon LLD (La Trobe). 1985. Panel B.
- HUGO, Graeme John. BA (Adelaide), MA (Flinders), PhD (ANU). 1987. Panel A.
- HUMPHREYS, Michael S. BA (Reed College), PhD (Stanford). 1991. Panel D.

INGLIS, Kenneth Stanley. MA (Melbourne), DPhil (Oxford). Emeritus Professor (History), Australian National University. 1975. Panel C.

INNES, John Michael. MA (Aberdeen), PhD (Birmingham). 1997. Panel D.

IRONMONGER, Duncan Standon. BCom, MCom (Melbourne), PhD (Cambridge). 2001. Panel B.

IRVINE, Dexter Robert Francis. BA (hons) (Sydney), PhD (Monash). 1996. Panel D.

ISAAC, Joseph Ezra. AO. BA, BCom (Melbourne), PhD (London), Hon Decon (Monash), Hon DCom (Melbourne), Honorary Fellow (LSE). 1971. Panel B.

IZAN, H Y. BEcon (hons) (Monash); MBA, PhD (Chicago). 2004. Panel B.

JACKSON, Frank. BA, BSc (Melbourne), PhD (La Trobe). FBA, FAHA, FASSA, IIP. 1998. Panel C.

JALLAND, Patricia. BA (Bristol), PGCE (London), MA, PhD (Toronto), FRHistS. 1988. Panel C.

JARRETT, Francis George. BScAgr (Sydney), PhD (Iowa). Emeritus Professor (Economics), The University of Adelaide. 1976. Panel B.

JAYASURIYA, Laksiri, AM. BA (Syd), PhD (London), CPsychol, FBPsS, HonDLitt (Colombo). 2000. Panel A.

JEFFREY, Robin Bannerman. BA (Victoria, Canada), DPhil (Sussex). FAHA. 2002. Panel C.

JOLLY, M. BA (hons) (Sydney), PhD (Sydney). 1999. Panel A.

JONES, Barry. The Honourable, AO. MA, LLB (Melbourne), DLitt (UTS), DLitt (W'gong), DSc (Macq), FAA, FAHA, FTSE, FRSA. Honorary Fellow, 2003. 2003. Panel C.

JONES, Frank Lancaster. BA (Sydney), PhD (ANU). 1974. Panel A.

JONES, Gavin W. BA (New England), PhD (ANU). 1983. Panel A.

JONSON, Peter David. BCom, MA (Melbourne), PhD (London School of Economics). 1989. Panel B.

JORM, Anthony Francis. BA (Qld), Mpsychol, PhD (NSW), GDipComp (Deakin), DSc (ANU). 1994. Panel D.

JUPP, James. MSc (Econ), PhD (London). 1989. Panel C.

KAHN, Joel Simmons. BA (Cornell), MPhil (London School of Economics and Political Science). 1995. Panel A.

KAPFERER, Bruce. BA (Sydney), PhD (Manchester). Fellow, Center for Advanced Studies in Behavioural Sciences, Palo Alto, California, 1981. Fellow, Netherlands Institute for Advanced Studies. 1992. Panel A.

KARMEL, Peter Henry. AC, CBE, BA (Melbourne), PhD (Cambridge), PhD ad eundem gradum (Adelaide), HonLLD (PNG, Melbourne, Queensland, ANU), HonDLitt (Flinders, Murdoch, Macquarie), DUniv (Newcastle).

Emeritus Professor, University of Adelaide, 1965. FACE, 1969. Chair, Board of the National Institute of the Arts, Australian National University, 1992 - Current. President of ASSA 1987-90. Honorary Fellow, 1986. 1952. Panel B. KAUR, Amarjit. BA (hons), MA, DipEd (Malaya), Cert. SE Asian Studies, MPhil, PhD (Columbia). 2000. Panel B.

KEATING, Michael. AC. BCom (hons) (Melbourne), PhD (ANU), DUniv Hon (Griffith), FIPAA. 1995. Panel B.

KEATS, John Augustus. AM. BSc (Adelaide), BA (Melbourne), PhD (Princeton). 1978. Panel D.

KEEVES, John Philip. BSc (Adelaide), DipEd (Oxford), MEd (Melbourne), PhD (ANU), fil dr (Stockholm), FACE. 1977. Panel D.

KELLY, Paul. BA, DipEd (Sydney), DUniv (Griffith). 1997. Panel C.

KENDIG, Hal. BA (California, Davis), MPL, PhD (Southern California). 1989. Panel A.

KESSLER, Clive S. BA (Sydney), PhD (London). 2000. Panel A.

KING, Maxwell Leslie. BSc (hons), MCom, PhD (Canterbury). 1997. Panel B.

KINGSTON, Beverley Rhonda. BA (Qld), PhD (Monash). 1994. Panel C.

KIPPAX, Susan. BA (hons), PhD (Sydney). 2000. Panel A.

KIRBY, Michael Donald. AC, CMG, BA, LLM, BEc (Sydney), Hon DLitt (Newcastle, NSW and Ulster), Hon LLD (Macquarie, Sydney and Ntl LS India and Buckingham). Hon D Univ (S. Aust.). Justice of the High Court of Australia 1996-; President, International Commission of Jurists 1995-98; Member, UNESCO International Bioethics Committee 1996-; formerly President, Court of Appeal of Solomon Islands 1995-6; Member, WHO Global Commission on AIDS 1988-91; and Special Representative of UN Secretary-General for Cambodia 1994-6. Honorary Fellow, 1996. Panel C.

KIRSNER, Paul Kim. BCom (Melbourne), BSc, PhD (London). 1997. Panel D.

KRYGIER, Martin. BA (hons), LLB (Sydney), PhD (ANU). 2002. Panel C.

LAKE, M. BA (hons), MA (Tasmania), PhD (History) (Monash), HonDLitt (Tasmania). FAHA. 1999. Panel C.

LANGTON, Marcia. AM. BA (hons) (ANU). 2001. Panel C.

LANSBURY, R. BA, DipEd, MA (Melbourne), PhD (London). 1999. Panel B.

LAWRENCE, Geoffrey Alan. BSc Agr (Sydney), Dip Soc Sci (UNE), MS (Sociology) (Wisconsin-Madison), PhD (Griffith). 2004. Panel A.

LEDER, Gilah. BA, DipEd (Adelaide), MEd, PhD (Monash). 2001. Panel D.

LEGGE, John David. AO. BA, MA (Melbourne), DPhil (Oxford), HonDLitt (Monash). Emeritus Professor (History), Monash University. 1964. Panel C.

LEWIS, Mervyn Keith. BEc, PhD (Adelaide). 1986. Panel B.

- LINGE, Godfrey James Rutherford. BSc (Econ) (London), PhD (New Zealand). 1986. Panel A.
- LLOYD, Peter John. MA (Victoria University of Wellington), PhD (Duke). 1979. Panel B.
- LONGWORTH, John William. HDA (Western Sydney), BScAgr, PhD (Sydney), FAIAS. 1992. Panel B.
- LOVEDAY, Peter. BA, PhD (Sydney). 1977. Panel C.
- LOVIBOND, Sydney Harold. BA (Melbourne), MA, PhD, AUA (Adelaide). Emeritus Professor (Psychology), University of New South Wales. 1972. Panel D.
- LOW, Donald Anthony. MA, DPhil (Oxford), PhD, LittD (Cambridge), FAHA, FRHistS. 1975. Panel C.
- LUSZCZ, Mary A. BA (Dayton), MA (George Peabody), PhD (Alabama). FAPS & FAAG (2000). 2001. Panel D.
- MACKIE, Vera Christine. BA (hons), MA (Monash), PhD (Adelaide). 2004. Panel C
- MADDOX, William Graham. BA, MA (Sydney), BScEcon, MSc (London), DipEd (Sydney). 1998. Panel C.
- MANDERSON, Lenore Hilda. BA (Asian Studies) (hons), PhD (ANU). 1995. Panel A.
- MANN, Leon. MA, DipSocSt (Melbourne), PhD (Yale), FAPsS. 1975. Panel D.
- MANNE, Robert. BA (hons) (Melbourne), BPhil (Oxford). 1999. Panel C.
- MARCEAU, Felicity Jane. BA (London), PhD (Cambridge). 1989. Panel A.
- MARGINSON, Simon. BA (hons) (Melbourne), PhD (Melbourne), FACE. 2000. Panel A.
- MARJORIBANKS, Kevin. BSc (NSW), BA (New England), MEd (Harvard), PhD (Toronto), FSS, FACE. 1982. Panel D.
- MARKUS, Andrew. BA (hons) (Melbourne), PhD (Labrobe). 2004. Panel C
- MARSH, Herbert. BA (hons) (Indiana), MA, PhD (UCLA). DSc (UWS). 1994. Panel D.
- MARTIN, Nicholas. BSc (hons) (Adelaide), PhD (Birmingham). 2003. Panel D.
- MASON, The Honourable Sir Anthony. AC, KBE, BA, LLB, HonLLD (Sydney), HonLLD (ANU), HonLLD (Melbourne), HonLLD (Griffith), HonLLD (Monash), HonLLD (UNSW), HonLLD (Deakin), Hon DCL (Oxford). 1989. Panel C.
- McALEER, Michael. BEc (hons), MEc (Monash), PhD (Queen's, Canada). 1996. Panel B.

- McALLISTER, Ian. BA (hons) (CNAAB), MSc, PhD (Strathclyde). 1992. Panel C.
- McCALLUM, John. BEcon (Qld), BEcon (hons) Psych (Qld), Mphil (Oxford), DPhil (Oxford). Centenary of Federation Medal. 2003. Panel A.
- McCALMAN, Iain Duncan. BA, MA (ANU), PhD (Monash). FAAH. 1992. Panel C.
- McCONKEY, Kevin Malcolm. BA (hons), PhD (Qld), FAPS, FAICD, FAmericanPA, FAmericanPS. 1996. Panel D.
- McCULLOCH, Jock. BA, PhD (Monash). 2004. Panel C.
- McDONALD, Ian Martin. BA (Leicester), MA (Warwick), PhD (Simon Fraser). 1991. Panel B.
- McDONALD, John. BSc (Econ) (London), MA Econ (Essex), MSc Stats (Southampton), PhD (Essex). 1993. Panel B.
- McDONALD, Peter. BCom (hons) (UNSW), PhD (ANU). 1998. Panel A.
- McDONALD, Roderick Peter. BA, MSc (Sydney), PhD (New England), DSc (Macquarie), FAPsS, FRSS. 1981. Panel D.
- McEACHERN, Douglas. BA (hons), MA (Adelaide), PhD (Leeds). 2001. Panel C.
- MacFARLANE, Ian. BEc (hons), MEc (Monash). 1998. Panel B.
- McGAW, Barry. BSc, BEd (Qld), MEd, PhD (Illinois), FACE, FAPS. 1984. Panel D.
- McGRATH, Ann. BA (History) (hons) (Queensland), PhD (La Trobe). 2004. Panel C.
- MacINTYRE, Stuart Forbes. BA (Melbourne), MA (Monash), PhD (Cambridge). 1987. Panel C.
- McKENZIE, Beryl Edith. BA (Melbourne), PhD (Monash). Emeritus Professor (Psychology). 1993. Panel D.
- MacKIE, James Austin Copland. BA (Melbourne), MA (Oxford). Emeritus Professor, Australian National University. 1976. Panel C.
- McKIBBIN, Warwick. BCom (hons) (NSW), AM (Harvard), PhD (Harvard). 1997. Panel B.
- McLAREN, Keith R. BEc (hons), MEc (Monash), MA, PhD (Northwestern). 2000. Panel B.
- MacLEOD, Colin. BSc (Glas), Mphil (Lond), DPhil (Oxon). 2002. Panel D.
- MacLEOD, Roy Malcolm. AB (Harvard), PhD (Cambridge), LittD (Cambridge), FAHA, FSA, FRHistS. 1996. Panel C.
- McNICOLL, Geoffrey. BSc (Melbourne), MA, PhD (California, Berkeley). 1993. Panel A.

- McPHEE, Peter Balshaw. BA (hons), DipEd, MA, PhD (Melbourne). FAHA. 2003. Panel C.
- MILBOURNE, Ross David. BCom, MCom (NSW), PhD (UC Berkeley). 1994. Panel B.
- MILLER, John Donald Bruce. MEc (Sydney), MA (Cambridge). Emeritus Professor (International Relations), Australian National University. 1967. Panel C.
- MILLER, Paul William. BEc (hons) (New England), MEc (ANU), DPhil (ANU). 1997. Panel B.
- MILNER, Anthony Crothers. BA (Monash), MA, PhD (Cornell). 1995. Panel C.
- MORPHY, Howard. BSc, MPhil (London), PhD (ANU). 2001. Panel A.
- MOSKO, Mark S. BA (magna cum laude) (California), MA, PhD (Minnesota). 2004. Panel A.
- MÜHLHÄUSLER, Peter. BA (hons) (Stellenbosch), MPhil (Reading), PhD (ANU), MA (Oxon). 1992. Panel A.
- MULVEY, Charles. MA (Aberdeen). 1998. Panel B.
- MUSGRAVE, Peter William. MA (Cambridge), PhD (London). Emeritus Professor, Monash University (Education). 1974. Panel D.
- NAJMAN, Jake Moses. BA (hons), PhD (UNSW). 2002. Panel A.
- NEAVE, Marcia Ann. LLB (hons) (Melbourne). 1989. Panel C.
- NELSON, Hank. BA, MEd (Melbourne), PhD (PNG). 1994. Panel C.
- NEVILE, John Warwick. BA (West Australia), MA, PhD (UC Berkeley), Hon DSc (NSW). Emeritus Professor (Economics), University of New South Wales. 1972. Panel B.
- NG, Yew-Kwang. BCom (Nanyang), PhD (Sydney). 1981. Panel B.
- NICHOLAS, Stephen James. BA (Syracuse), MA (Iowa). 1997. Panel B.
- NIEUWENHUYSEN, John Peter. AM. BA (hons), MA (Natal), PhD (London). 1996. Panel B.
- NILAND, John Rodney. AC. BCom, MCom (UNSW), PhD (Illinois). 1987. Panel B.
- NOLLER, Patricia. BA (hons), PhD (Qld). 1994. Panel D.
- OFFICER, Robert Rupert. BAgSc (Melbourne), MAgEc (New England), MBA (Chicago), PhD (Chicago). 1988. Panel B.
- O'NEILL, Robert John. AO. BE (Melbourne), MA, DPhil (Oxford). 1978. Panel C.
- OVER, Raymond Frederick. BA, PhD (Sydney). Emeritus Professor (Psychology), La Trobe University, Emeritus Professor (Behavioural Sciences), University of Ballarat. 1975. Panel D.

- PAGAN, Adrian Rodney. BEc (Qld), PhD (ANU). 1986. Panel B.
- PATEMAN, Carole. DipEc, PolSci, MA, DPhil (Oxford), Hon DLitt (ANU). 1980. Panel C.
- PATTISON, Philippa Eleanor. BSc, PhD (Melbourne). 1995. Panel D.
- PAUWELS, Anne Frieda Johanna. Licentiate Germanic Philology, Aggregaat Hoger Onderwijs (Antwerp, Belgium), MA, PhD (Monash). 1995. Panel A.
- PAXINOS, George. BA (California), PhD (McGill), DSc (NSW). 1996. Panel D.
- PERKINS, James Oliver Newton. MA, PhD (Cambridge), MCom (Melbourne). Emeritus Professor (Economics), University of Melbourne. 1973. Panel B.
- PETERSON, Candida. BA (Adelaide), PhD (California). 1997. Panel D.
- PETERSON, Nicolas. BA (Kings College, Cambridge), PhD (Sydney). 1997. Panel A.
- PETTIT, Philip Noel. MA (National University of Ireland), MA (Cambridge), PhD (Queen's), DLitt [Honoris Causa] (National University of Ireland), FAHA. 1987. Panel C.
- PETTMAN, Jindy. BA (Adelaide), DipEd (Canberra CAE), PhD (London). 2003. Panel C.
- PIGGOTT, John. BA (Sydney), MSc, PhD (London). 1992. Panel B.
- PILOWSKY, Issy. AM, MB, ChB, MD (Capetown), DPM, FRANZCP, FRCPsych, FRACP. 1990. Panel D.
- PINCUS, Jonathan James. BEc (hons) (Qld), MA, PhD (Stanford). 1996. Panel B.
- PLOWMAN, David. BEc (West Australia), MA (Melbourne), PhD (Flinders). 1994. Panel B.
- POLLARD, John Hurlstone. BSc (Sydney), PhD (Cambridge), FIA, FIAA. 1979. Panel A.
- POOLE, Millicent Eleanor. BA, BEd (Qld), MA (New England), PhD (La Trobe). 1992. Panel D.
- POWELL, Alan Anthony Leslie. BScAgr, PhD (Sydney). DEcon (honoris causa) (Monash). 1973. Panel B.
- POWELL, Joseph Michael. MA (Liverpool), PhD, DLitt (Monash). FBA, 2002. 1985. Panel A.
- POYNTER, John Riddoch. AO, OBE. Chevalier dans l'Ordre des Palmes Academiques, MA (Oxford), BA, PhD (Melbourne), FAHA. Emeritus Professor, University of Melbourne. 1971. Panel C.
- PRESCOTT, John Robert Victor. BSc, MA, DipEd (Durham), PhD (London), MA (Melbourne). 1979. Panel A.

PREST, Wilfrid Robertson. BA (Melbourne), DPhil (Oxford), FRHistS. 1988.
Panel C.

PRICE, Charles Archibald. AM. BA (Adelaide), MA, DPhil (Oxford). 1967.
Panel A.

PRIOR, Margot Ruth. BMus, BA (Melbourne), MSc, PhD (Monash). 1992.
Panel D.

PROBERT, Belinda, BSc (Econs) (London), PhD (Lancaster). 2000. Panel A.

PUSEY, Michael Reginald. BA (Melbourne), DEd (Harvard). 1994. Panel A.

QUIGGIN, John Charles. BA (hons) (Maths), BEc (hons) (Econ), MEc (ANU),
PhD (New England). 1996. Panel B.

RAO, DS Prasada. BA, MA (Andhra University), Dip Econometrics and
Planning, PhD (Indian Statistical Institute). 1997. Panel B.

RAPHAEL, Beverly. AM, MB, BS, MD (Sydney), DPM (RANZCP),
FRANZCP, FRCPsych, FACP. 1986. Panel D.

READ, Peter John Reath. BA (hons) (ANU), DipEd (Sydney Teachers'
College), MA (Toronto), Certificate in Radio, Film & Television (Bristol), PhD
(ANU). 2003. Panel C

REID, Elizabeth Anne. AO, 2001. BA (hons) (ANU), BPhil (Oxford).
Honorary Fellow, 1996. Panel C.

REID, Janice Clare. BSc (Adelaide), MA (Hawaii), MA (Stanford), PhD
(Stanford). 1991. Panel A.

REYNOLDS, Henry. BA (hons), MA (Tasmania), DLitt (James Cook),
Honorary DLitt (Tasmania). 1999. Panel C.

RHODES, Rod. BSc (BFD), Blitt (Oxon), PhD (Essex). Academician of the
Academy of Social Sciences (UK). 2004. Panel C.

RICHARDS, Eric Stapleton. BA, PhD (Nottingham), FRHistS, FAHA. 1984.
Panel C.

RICHARDSON, Susan. BCom (hons) (Melbourne), PhD (La Trobe). 1994.
Panel B.

RICKETSON, Staniforth. BA (hons), LLB (hons) (Melbourne), LLM, LLD
(London). 2003. Panel C.

RIGBY, Thomas Henry Richard. MA (Melbourne), PhD (London). Professor
Emeritus and Visiting Fellow, Australian National University. 1971. Panel C.

RIMMER, Malcolm. MA (Oxford), MA (Warwick). 1997. Panel B.

RIMMER, Peter James. BA (hons), MA (Manchester), PhD (Canterbury), Grad
Cert Education (Cambridge). 1992. Panel A.

RITCHIE, John Douglas. BA (hons), DipEd (Melbourne), PhD (ANU),
FRHistS, FAHA, HonFRAHS. 1997. Panel C.

ROE, Jillian Isobel. BA (Adelaide), MA (ANU). 1991. Panel C.

- ROSE, Deborah Bird. BA (Delaware), MA, PhD (Bryn Mawr College). 1997. Panel A.
- ROSENTHAL, Doreen. AO. BA (hons), PhD (Melbourne). 1998. Panel D.
- RUBINSTEIN, William David. BA, MA (Swarthmore College), PhD (Johns Hopkins). 1992. Panel C.
- RUZICKA, Lado Theodor. MA (Econ), PhD (Social Medicine) (Charles). 1976. Panel A.
- RYAN, Kevin William. CBE, BA, LLB (Qld), PhD (Cambridge), HonLLD (Qld), DUniv (QUT), QC. 1978. Panel C.
- SADURSKI, Wojciech. LLM, PhD (Warsaw). 1990. Panel C.
- SANDERSON, Penelope Margaret. BA (hons) (UWA), MA, PhD (Toronto). 2004. Panel D.
- SAUNDERS, Cheryl. AO. BA, LLB (hons), PhD (Melbourne). 1994. Panel C.
- SAUNDERS, Kay. AM. BA, PhD (Qld), FRHistS, FRSA. 2001. Panel C.
- SAUNDERS, Peter Gordon. BSc (hons), DipEc (Southampton), PhD (Sydney). 1995. Panel B.
- SAWER, Marian. AO. BA (hons), MA, PhD (ANU). 1996. Panel C.
- SCHEDVIN, Carl Boris. PhD (Sydney), HonDCom (Melbourne). 1987. Panel B.
- SCHWARTZ, Steven. BA (Brooklyn), MSc, PhD (Syracuse). 1991. Panel D.
- SELLECK, Richard Joseph Wheeler. BA, BEd, PhD (Melbourne). 1978. Panel D.
- SHAVER, Sheila. AB (Stanford), PhD (La Trobe). 1998. Panel A.
- SHAW, Alan George Lewers. AO. BA (Melbourne), MA (Oxford), HonLittD (Newcastle), FAHA. Emeritus Professor, Monash University (History). Honorary Fellow, 1967. Panel C.
- SHEEHAN, Peter Winston. AO. BA, PhD (Sydney). Honorary Fellow, 1978. Panel D.
- SHLOMOWITZ, Ralph. BA, BCom (Cape Town), BCom Hons (Econ) (First Class) (Witwatersrand), MSc (Econ) (LSE), PhD (Chicago). 2004. Panel B.
- SIDDLE, David Alan Tate. BA, PhD (Qld). 1991. Panel D.
- SINCLAIR, William Angus. MCom (Melbourne), DPhil (Oxford). Emeritus Professor (Economics), Monash University. 1974. Panel B.
- SINGER, George. MA, PhD (Sydney). Emeritus Professor (Psychology), La Trobe University. 1983. Panel D.
- SINGER, Peter Albert David. MA (Melbourne), BPhil (Oxon). 1989. Panel C.
- SKILBECK, Malcolm. BA (Sydney), MA (Illinois), PhD (London). 1988. Panel D.

SMITH, Michael. BA, DipEd, MA (Monash), BPhil, DPhil (Oxon), FAHA. 2000. Panel C.

SMITH, Robert Henry Tufrey. AM, BA (New England), MA (Northwestern), PhD (ANU). 1974. Panel A.

SMITHSON, Michael. BSc (Harvey Mudd), PhD (Oregon). 1998. Panel D.

SMOLICZ, Jerzy Jaroslaw. AM, BSc, PhD (Edinburgh), FRSA, FRIC, FACE. Fellow of Polish Academy of Arts and Sciences. 1976. Panel D.

SPEARRITT, Donald. AM. MA, MEd (Qld), MEd (Sydney), EdD (Harvard), Honorary Member AARE. Emeritus Professor (Education), University of Sydney. 1971. Panel D.

SPEARRITT, Peter. BA (hons) (Sydney), PhD (ANU). 1996. Panel C.

SPENCE, Susan Hilary. BA (hons), MBA (Sydney), PhD (Birmingham). 1995. Panel D.

STANLEY, Fiona Juliet. AC, Australian of the Year 2003, WA Cit, MBBS (West Australia), MSc (London), MD (West Australia), FFPHM, FAFPHM, FRACP, FRACOG, Hon DSc (Murdoch), Hon DSc (QUT), FAA. 1996. Panel D.

STANNAGE, Charles Thomas AM. BA (hons), MA (West Australia), PhD (Cambridge). 1997. Panel C.

STEPHEN, The Rt Hon Sir Ninian Martin. KG, AK, GCMG, GCVO, KBE, HonLLD (Sydney), HonLLD (Melbourne), HonDr (Griffith), HonDLitt (Perth). Honorary Fellow, 1987. Panel C.

STILWELL, Frank. BSc (Southampton), DipEd (Sydney), PhD (Reading). 2001. Panel C.

STRETTON, Hugh. MA (Oxford), HonDLitt (ANU, La Trobe). HonLLD (Monash), HonDUniv (Adelaide, Flinders), FAHA. 1972. Panel C.

SWAN, Peter Lawrence. AM. BEc (hons) (ANU), PhD (Econ) (Monash). 1997. Panel B.

SWELLER, John. BA, PhD (Adelaide). 1993. Panel D.

TAFT, Ronald. BA (Melbourne), MA (Columbia), PhD (California). Emeritus Professor (Education), Monash University. 1964. Panel D.

TEN, Chin-Liew. BA (Malaya), MA (London), FAHA. 2000. Panel C.

TERRY, Deborah. BSc, PhD (ANU). 2003. Panel D.

THORNTON, Margaret. BA (hons) (Sydney), LLB (UNSW), LLM (Yale). 1998. Panel C.

THROSBY, Charles David. BScAgr, MScAgr (Sydney), PhD (London). 1988. Panel B.

TISDELL, Clement Allan. BCom (NSW), PhD (ANU). 1986. Panel B.

- TONKINSON, Robert. MA (West Australia), PhD (British Columbia). 1988. Panel A.
- TROTMAN, Ken. BCom, MCom (hons), PhD (UNSW). 1998. Panel B.
- TROY, Patrick Nicol. AO. BE (West Australia), DipTP (London), MEngSci (UNSW), MICE, FRAPI. 1996. Panel C.
- TRYON, Darrell Trevor. MA (Canterbury), PhD (ANU). 2001. Panel A.
- TURNER, Bryan S. PhD (Leeds), DLitt (Flinders). 1987. Panel A.
- TURNER, John Charles. BA (Sussex), PhD (Bristol). 1989. Panel D.
- TURNOVSKY, Stephen John. MA (Wellington), PhD (Harvard). 1976. Panel B.
- WAJCMAN, Judy. BA (hons) (Monash), MA (Sussex), PhD (Cambridge). 1997. Panel A.
- WALES, Roger. BSc (University College London), PhD (Reading). 2004. Panel D.
- WALKER, David Robert. BA (hons) (Adelaide), PhD (ANU). 2001. Panel C.
- WALLACE, John Gilbert. MA, MEd (Glasgow), PhD (Bristol). 1980. Panel D.
- WALLACE, Robert Henry. BCom (hons) (Melbourne), BPhil (Oxford). 1978. Panel B.
- WALLER, Peter Louis. AO. LLB (Melbourne), BCL (Oxford), Barrister and Solicitor (Victoria). 1977. Panel C.
- WALMSLEY, Dennis James. MA (Cambridge), PhD (ANU). 1994. Panel A.
- WALTER, James Arnot. BA (hons) (Melbourne), MA (La Trobe), PhD (Melbourne). 1997. Panel C.
- WARD, Ralph Gerard. MA (New Zealand), PhD (London). 1971. Panel A.
- WARR, Peter. BSc (Sydney), MSc (London), PhD (Stanford). 1997. Panel B.
- WATERS, Malcolm. BA (hons) (Kent), MA, PhD (Carleton University Canada). 1997. Panel A.
- WEBB, Leslie Roy. BCom (Melbourne), PhD (London), OMRI. 1986. Panel B.
- WEBBER, Michael John. BA (Cambridge), PhD (ANU). 1990. Panel A.
- WEBER, Ronald Arthur Gerard. BCom Hons (QLD), MBA, PhD (Minnesota), CPA. 2002. Panel B.
- WEISS, Linda. BA (hons) (Griffith), PhD (LSE), Dip in Italian Language (Universita per Strangieri, Perugia). 2004. Panel C.
- WELLER, Patrick Moray. AO, BA, MA (Oxford), PhD (ANU), DLitt (Griffith). 1996. Panel C.
- WELLS, Murray Charles. MCom (Canterbury), PhD (Sydney). 1984. Panel B.
- WENDEROTH, Peter Michael. BA (hons), MA (hons), PhD, DSc (Sydney). 1996. Panel D.

WESTBROOK, Reginald Frederick. MA (Glasgow), DPhil (Sussex). 2002. Panel D.

WESTERN, John Stuart. DipSocStud, MA (Melbourne), PhD (Columbia). 1984. Panel A.

WHITE, Richard Thomas. BSc, BEd (Melbourne), PhD (Monash). 1989. Panel D.

WIERZBICKA, Anna. MA (Warsaw), PhD (Polish Academy of Sciences), Habilitation (Polish Academy of Sciences). 1996. Panel A.

WILLIAMS, Robert. BJuris, LLB (hons) (Monash), BCL (Oxon), LLD (Monash). 1998. Panel C

WILLIAMS, Bruce Rodda. KBE, BA (Melbourne), MA (Adelaide), MA (Econ) (Manchester), HonDLitt (Keele, Sydney), HonDEc (Qld), HonLLD (Manchester, Melbourne), HonDSc (Aston), Hon FIE Aust. 1968. Panel B.

WILLIAMS, Nancy Margaret. BA (Stanford), MA, PhD (UC Berkeley). 1997. Panel A.

WILLIAMS, Ross Alan. BCom (Melbourne), MSc (Econ), PhD (London). 1987. Panel B.

WITHERS, Glenn Alexander. AO, BEc (Monash), AM, PhD (Harvard). 1988. Panel B.

WONG, John Yue-wo. BA (hons) (Hong Kong), DPhil (Oxon). FRHistS, FOSA, FRIAP. 2001. Panel C.

WOODLAND, Alan Donald. BA, PhD (New England). 1985. Panel B.

WRIGHT, Frederick Kenneth. BMetE, Dcom (Melbourne). FCPA (FPS). Emeritus Professor (Accounting), University of Melbourne. 1977. Panel B.

YEATMAN, Anna. BA (hons), MA, PhD. 2001. Panel A.

YOUNG, Christabel Marion. BSc (hons) (Adelaide), PhD (ANU). 1994. Panel A.

YOUNG, Michael Willis. BA (hons) (London), MA (London), MA (Cantab), PhD (ANU). 1989. Panel A.

YOUNG, Michael D. MAgSc, BEc (Adelaide). 1998. Panel B.

ZIMMER, Ian. Dip Business Studies (Accountancy) (Caulfield Inst of Tech), BBus (Accounting) (Swinburne), MCom (Accounting & Finance) (Liverpool, UK), PhD, DSc (UNSW). 2004. Panel B

ZINES, Leslie Ronald. AO. LLB (Sydney), LLM (Harvard), Hon LLD (ANU). Emeritus Professor, Australian National University. 1987. Panel C.

ZUBRZYCKI, Jerzy. AO, CBE, MSc (Econ) (London), PhD (Free Polish University), HonDUniv (Adam Mickiewicz University, Poznan). Emeritus Professor (Sociology), Australian National University. 1967. Panel A.

PANELS AND DISCIPLINES

PANEL A

ANTHROPOLOGY

ALLEN, Michael
ALTMAN, Jon
AUSTIN-BROOS, Diane
BECKETT, Jeremy
BOTTOMLEY, Gillian
FOX, James J
HAMILTON, Annette
HIATT, Les
JOLLY, Margaret
KAHN, Joel
KAPFERER, Bruce
MANDERSON, Lenore
MORPHY, Howard
MOSKO, Mark
PETERSON, Nicolas
REID, Janice
ROSE, Deborah
TONKINSON, Bob
WILLIAMS, Nancy
YOUNG, Michael

DEMOGRAPHY

CALDWELL, Jack
JONES, Gavin
McDONALD, Peter
McNICOLL, Geoff
POLLARD, John
PRICE, Charles
RUZICKA, Lado
YOUNG, Christabel

GEOGRAPHY

BROOKFIELD, Harold
CLARK, Gordon L
CONNELL, John
FINCHER, Ruth
FORBES, Dean
GALE, Fay
HEATHCOTE, Les
HOLMES, John
HUGO, Graeme

LINGE, Godfrey
POWELL, Joseph
PRESCOTT, Victor
RIMMER, Peter
SMITH, Robert
WALMSLEY, Jim
WARD, Gerard
WEBBER, Michael

LINGUISTICS

BRADLEY, David
CLYNE, Michael
MÜHLHÄUSLER, Peter
PAUWELS, Anne
TRYON, Darrell
WIERZBICKA, Anna

SOCIOLOGY

BARNES, John
BEILHARZ, Peter
BROOM, Dorothy
BROOM, Leonard
BRYSON, Lois
CASS, Bettina
CASTLES, Stephen
CHAN, Janet
CLEGG, Stewart
CONNELL, Bob
DODGSON, Mark
DUNPHY, Dexter
EDWARDS, Anne
ETZIONI-HALEVY, Eva
GIBSON, Diane
GRAYCAR, Adam
HASSAN, Riaz
HOLTON, Bob
HOMEL, Ross
JAYASURIYA, Laksiri
JONES, Frank
KENDIG, Hal
KESSLER, Clive
KIPPAX, Susan
LAWRENCE, Geoffrey
McCALLUM, John
MARCEAU, Jane
MARGINSON, Simon

NAJMAN, Jake
PROBERT, Belinda
PUSEY, Michael
SHAVER, Sheila
TURNER, Bryan
WAJCMAN, Judy
WATERS, Malcolm
WESTERN, John
YEATMAN, Anna
ZUBRZYCKI, Jerzy

PANEL B

ACCOUNTING

BROWN, Philip
IZAN, H Y
OFFICER, Robert
TROTMAN, Ken
WEBER, Ronald
WELLS, Murray
WRIGHT, Frederick
ZIMMER, Ian

ECONOMIC HISTORY

APPLEYARD, Reginald
KAUR, Amarjit
PINCUS, Jonathan
SCHEDVIN, Boris
SHLOMOWITZ, Ralph

ECONOMICS

ANDERSON, Jock
ANDERSON, Kym
APPS, Patricia
ATHUKORALA, Prema-chandra
BARTON, Allan
BEWLEY, Ronald
BLANDY, Richard
BORLAND, Jeffrey
BOXER, Alan
BRENNAN, Geoffrey
CHAPMAN, Bruce
CHISHOLM, Anthony
CLEMENTS, Kenneth
CORDEN, Max
CORNES, Richard

DAWKINS, Peter
DIXON, Peter
DOWRICK, Steve
DRYSDALE, Peter
DUCKETT, Stephen
EDWARDS, Harry
EDWARDS, Meredith
FIEBIG, Denzil
FINDLAY, Christopher
FISHER, Brian
FISK, Ernest
FOSTER, John
FREEBAIRN, John
GARNAUT, Ross
GATES, Ronald
GRANT, John
GRANT, Simon
GREGORY, Robert
GRIFFITHS, William
GROENEWEGEN, Peter
HAGGER, Alfred
HANCOCK, Keith
HARCOURT, Geoffrey
HARDING, Ann
HARPER, Ian
HARRIS, Stuart
HENSHER, David
HUGHES, Helen
IRONMONGER, Duncan
ISAAC, Joseph
JARRETT, Frank
JONSON, Peter
KARMEL, Peter
KEATING, Michael
KING, Maxwell
LANSBURY, Russell
LEWIS, Mervyn
LLOYD, Peter
LONGWORTH, John
McALEER, Michael
McDONALD, Ian
McDONALD, John
MacFARLANE, Ian
McKIBBIN, Warwick
McLAREN, Keith
MILBOURNE, Ross
MILLER, Paul
MULVEY, Charles

NEVILE, John
NG, Yew-Kwang
NICHOLAS, Stephen
NIEUWENHUYSEN, John
NILAND, John
PAGAN, Adrian
PERKINS, James
PIGGOTT, John
PLOWMAN, David
POWELL, Alan
QUIGGIN, John
RAO, DS Prasada
RICHARDSON, Sue
RIMMER, Malcolm
SAUNDERS, Peter
SWAN, Peter
THROSBY, David
TISDELL, Clem
TURNOVSKY, Stephen
WALLACE, Robert
WARR, Peter
WEBB, Roy
WILLIAMS, Bruce
WILLIAMS, Ross
WITHERS, Glenn
WOODLAND, Alan
YOUNG, Mike

STATISTICS

CASTLES, Ian
HEYDE, Christopher

PANEL C

HISTORY

BEAUMONT, Joan
BLAINEY, Geoffrey
BOLTON, Geoffrey
BONYHADY, Tim
BOSWORTH, Richard
BRYAN, Harrison
CRAWFORD, Patricia
CURTHOYS, Ann
DAMOUSI, Joy
DAVISON, Graeme
DAY, David

DEACON, Desley
DENING, Gregory
ETHERINGTON, Norman
GAMMAGE, Bill
GARTON, Stephen
GILBERT, Alan
GRIMSHAW, Patricia
HIGMAN, Barry
HIRST, John
INGLIS, Ken
JALLAND, Pat
KINGSTON, Beverley
LAKE, Marilyn
LEGGE, John
LOW, Anthony
McCALMAN, Iain
McCULLOCH, Jock
McGRATH, Ann
MACINTYRE, Stuart
MACKIE, Vera
MacLEOD, Roy
McPHEE, Peter
MARKUS, Andrew
MILNER, Anthony
NELSON, Hank
O'NEILL, Robert
POYNTER, John
PREST, Wilfrid
READ, Peter
REYNOLDS, Henry
RICHARDS, Eric
RITCHIE, John
ROE, Jillian
RUBINSTEIN, William
SAUNDERS, Kay
SHAW, Alan
SPEARRITT, Peter
STANNAGE, Tom
STRETTON, Hugh
TROY, Patrick
WALKER, David
WONG, John

LAW

ALLARS, Margaret
BLACKSHIELD, Anthony
CAMPBELL, Tom
CHARLESWORTH, Hilary

COWEN, Zelman
DEANE, William
EVATT, Elizabeth
FINN, Paul
FORD, Harold
GRABOSKY, Peter
GREIG, Donald
KIRBY, Michael
KRYGIER, Martin
MASON, Anthony
NEAVE, Marcia
RICKETSON, Staniforth
RYAN, Kevin
SADURSKI, Wojciech
SAUNDERS, Cheryl
STEPHEN, Ninian
THORNTON, Margaret
WALLER, Louis
WILLIAMS, Bob
ZINES, Leslie

PHILOSOPHY

BROWN, Robert
COADY, Tony
DAVIES, Martin
GATENS, Moira
GOODIN, Robert
HAAKONSSSEN, Knud
JACKSON, Frank
PETTIT, Philip
REID, Elizabeth
SINGER, Peter
SMITH, Michael
TEN, Chin-Liew

POLITICAL SCIENCE

AHLUWALIA, Pal
AITKIN, Don
ALTMAN, Dennis
BACCHI, Carol
BELL, Coral
BLEWETT, Neal
BRETT, Judith
BURGMANN, Verity
CAMILLERI, Joseph
CASTLES, Francis
CONDREN, Conal

CROUCH, Harold
DAVIS, Glyn
DAVIS, Rufus
DRYZEK, John
GALLIGAN, Brian
GILL, Graeme
GOODMAN, David
GOOT, Murray
GRATTAN, Michelle
HINDESS, Barry
HOLMES, Leslie
HUGHES, Colin
JEFFREY, Robin
JONES, Barry
JUPP, James
KELLY, Paul
LANGTON, Marcia
LOVEDAY, Peter
McALLISTER, Ian
McEACHERN, Douglas
MACKIE, Jamie
MADDOX, Graham
MANNE, Robert
MILLER, JD Bruce
PATEMAN, Carole
PETTMAN, Jindy
RHODES, Rod
RIGBY, Harry
SAWER, Marian
STILWELL, Franklin
WALTER, James
WEISS, Linda
WELLER, Patrick

PANEL D

EDUCATION

ANDRICH, David
CRITTENDEN, Brian
ELKINS, John
ENGLISH, Lyndall
FENSHAM, Peter
FRASER, Barry
GUNSTONE, Richard
KEEVES, John
LEDER, Gilah
McDONALD, Roderick

McGAW, Barry
MARJORIBANKS, Kevin
MARSH, Herbert
MUSGRAVE, Peter
POOLE, Millicent
SELLECK, Richard
SKILBECK, Malcolm
SMOLICZ, George
SPEARRITT, Don
SWELLER, John
WALLACE, Iain
WHITE, Richard

PSYCHOLOGY

ANDREWS, Sally
BADCOCK, David
BOND, Nigel
BYRNE, Don
CALLAN, Victor
CHRISTENSEN, Helen
COLTHEART, Max
DAY, Ross
FEATHER, Norm
FORGAS, Joseph
FORSTER, Kenneth
GALLOIS, Cindy
GEFFEN, Gina
GILLAM, Barbara
GLOW, Peter
GOODNOW, Jacqueline
GREGSON, Robert
HALFORD, Graeme
HALL, Wayne
HESKETH, Beryl
HOGG, Michael
HUMPHREYS, Michael
INNES, Michael
IRVINE, Dexter
KEATS, John
KIRSNER, Kim
LOVIBOND, Sydney
LUSZCZ, Mary
McCONKEY, Kevin
McKENZIE, Beryl
MacLEOD, Colin
MANN, Leon
NOLLER, Patricia
OVER, Raymond

PATTISON, Philipa
PAXINOS, George
PETERSON, Candida
PRIOR, Margot
ROSENTHAL, Doreen
SANDERSON, Penny
SCHWARTZ, Steven
SHEEHAN, Peter
SIDDLER, David
SINGER, George
SMITHSON, Michael
SPENCE, Susan
TAFT, Ron
TERRY, Deborah
TURNER, John
WALES, Roger
WENDEROTH, Peter
WESTBROOK, Frederick

SOCIAL MEDICINE

JORM, Anthony
MARTIN, Nicholas
PILOWSKY, Issy
RAPHAEL, Beverley
STANLEY, Fiona

REGIONAL LIST OF FELLOWS

AUSTRALIAN CAPITAL TERRITORY

AITKIN, Don
ALTMAN, Jon
ATHUKORALA, Prema-chandra
BARTON, Alan
BELL, Coral
BONYHADY, Tim
BOXER, Allan
BRENNAN, Geoffrey
BROOKFIELD, Harold
BROOM, Dorothy
BROWN, Robert
BYRNE, Don
CALDWELL, Jack
CAMPBELL, Tom
CASTLES, Francis
CASTLES, Ian
CHAPMAN, Bruce
CHARLESWORTH, Hilary
CHRISTENSEN, Helen
CROUCH, Harold
CURTHOYS, Ann
DAVIES, Martin
DEACON, Desley
DEANE, William
DOWRICK, Steve
DRYSDALE, Peter
DRYZEK, John
EDWARDS, Meredith
FINDLAY, Christopher
FISHER, Brian
FISK, Ernest
FOX, James J.
GAMMAGE, William
GARNAUT, Ross
GIBSON, Diane
GOODIN, Robert
GRABOSKY, Peter
GRANT, John
GRATTAN, Michelle
GREGORY, Robert
GREGSON, Robert
GREIG, Donald
HARDING, Ann
HARRIS, Stuart
HEYDE, Christopher
HIATT, Les
HIGMAN, Barry
HINDESS, Barry
INGLIS, Ken
JACKSON, Frank
JALLAND, Pat
JOLLY, Margaret
JUPP, James
KARMEL, Peter
KEATING, Michael
KIRBY, Michael
LINGE, Godfrey
LOW, Anthony
McALLISTER, Ian
McCALMAN, Iain
McDONALD, Peter
McGRATH, Ann
McKIBBIN, Warwick
MACKIE, Jamie
MILLER, J.D. Bruce
MILNER, Anthony
MORPHY, Howard
MOSKO, Mark
NELSON, Hank
PAGAN, Adrian
PETERSON, Nicolas
PETTMAN, Jindy
PRICE, Charles
READ, Peter
REID, Elizabeth
RIGBY, Harry
RIMMER, Peter
RITCHIE, John
ROSE, Deborah
SAWER, Marian
SMITH, Michael
SMITHSON, Michael
TROY, Patrick
TRYON, Darrell
TURNER, John
WAJCMAN, Judy
WARD, Gerard
WARR, Peter
WIERZBICKA, Anna

WITHERS, Glenn
YOUNG, Christabel
YOUNG, Michael
ZINES, Leslie
ZUBRZYCKI, Jerzy

NEW SOUTH WALES

ALLARS, Margaret
ALLEN, Michael
ANDREWS, Sally
APPS, Patricia
AUSTIN-BROOS, Diane
BECKETT, Jeremy
BEWLEY, Ronald
BLACKSHIELD, Anthony
BLEWETT, Neal
BOND, Nigel
BOTTOMLEY, Gillian
BRYAN, Harrison
CASS, Bettina
CHAN, Janet
CLEGG, Stewart
COLTHEART, Max
CONDREN, Conal
CONNELL, Bob
CONNELL, John
CRITTENDEN, Brian
DUNPHY, Dexter
EDWARDS, Harry
EVATT, Elizabeth
FIEBIG, Denzil
FORGAS, Joseph
GARTON, Stephen
GATENS, Moira
GATES, Ronald
GILL, Graeme
GILLAM, Barbara
GOODMAN, David
GOODNOW, Jacqueline
GOOT, Murray
GROENEWEGEN, Peter
HAMILTON, Annette
HENSHER, David
HESKETH, Beryl
HUGHES, Helen
KAUR, Amarjit
KEATS, John
KELLY, Paul

KENDIG, Hal
KESSLER, Clive
KINGSTON, Beverley
KIPPAX, Susan
KRYGIER, Martin
LANSBURY, Russell
LOVEDAY, Peter
LOVIBOND, Sydney
McCONKEY, Kevin
McDONALD, Roderick
MACFARLANE, Ian
MacLEOD, Roy
MADDOX, Graham
MARCEAU, Jane
MARSH, Herbert
MASON, Anthony
MILBOURNE, Ross
NEVILE, John
NICHOLAS, Stephen
NILAND, John
O'NEILL, Robert
PAXINOS, George
PIGGOTT, John
PILOWSKY, Issy
POLLARD, John
PUSEY, Michael
RAPHAEL, Beverley
REID, Janice
ROE, Jillian
RUZICKA, Lado
SAUNDERS, Peter
SHAYER, Sheila
SHEEHAN, Peter
SPEARRITT, Don
STILWELL, Franklin
SWAN, Peter
SWELLER, John
THROSBY, David
TROTMAN, Ken
WALMSLEY, Jim
WELLS, Murray
WENDEROTH, Peter
WESTBROOK, Fred
WILLIAMS, Bruce
WONG, John
WOODLAND, Alan
WEISS, Linda

QUEENSLAND

CALLAN, Victor
DODGSON, Mark
ELKINS, John
ENGLISH, Lyndall
FENSHAM, Peter
FOSTER, John
GALLOIS, Cindy
GEFFEN, Gina
HALFORD, Graeme
HALL, Wayne
HOGG, Michael
HOLMES, John
HOMEL, Ross
HUGHES, Colin
HUMPHREYS, Michael
JONES, Frank
JONSON, Peter
LAWRENCE, Geoffrey
LONGWORTH, John
MARTIN, Nicholas
NAJMAN, Jake
NOLLER, Patricia
PETERSON, Candida
QUIGGIN, John
RAO, D S Prasada
RYAN, Kevin
SANDERSON, Penny
SAUNDERS, Kay
SIDDLER, David
SMITH, Robert
SPEARRITT, Peter
SPENCE, Susan
TERRY, Deborah
TISDELL, Clem
WATERS, Malcolm
WEBB, Roy
WELLER, Patrick
WESTERN, John
WILLIAMS, Nancy
ZIMMER, Ian

SOUTH AUSTRALIA

BACCHI, Carol
BLANDY, Richard
EDWARDS, Anne
FEATHER, Norm

FINN, Paul
FORBES, Dean
GALE, Fay
GRAYCAR, Adam
HANCOCK, Keith
HASSAN, Riaz
HEATHCOTE, Les
HUGO, Graeme
INNES, Michael
JARRETT, Frank
KEEVES, John
LEWIS, Mervyn
LUSZCZ, Mary
McDONALD, John
MARJORIBANKS, Kevin
MÜHLHÄUSLER, Peter
PREST, Wilfrid
RICHARDS, Eric
RICHARDSON, Sue
SHLOMOWITZ, Ralph
SMOLICZ, George
STRETTON, Hugh
WALLACE, Robert
YOUNG, Mike

TASMANIA

HAGGER, Alfred
REYNOLDS, Henry

VICTORIA

ALTMAN, Dennis
BEAUMONT, Joan
BEILHARZ, Peter
BLAINEY, Geoffrey
BORLAND, Jeffrey
BRADLEY, David
BRETT, Judith
BRYSON, Lois
BURGMANN, Verity
CAMILLERI, Joseph
CHISHOLM, Anthony
CLYNE, Michael
COADY, Tony
CORDEN, Max
COWEN, Zelman
DAMOUSI, Joy
DAVIS, Glyn

DAVIS, Rufus
DAVISON, Graeme
DAWKINS, Peter
DAY, David
DAY, Ross
DENING, Gregory
DIXON, Peter
DUCKETT, Stephen
FINCHER, Ruth
FORD, Harold
FREEBAIRN, John
GALLIGAN, Brian
GLOW, Peter
GRIFFITHS, William
GRIMSHAW, Patricia
GUNSTONE, Richard
HARPER, Ian
HIRST, John
HOLMES, Leslie
IRONMONGER, Duncan
IRVINE, Dexter
ISAAC, Joseph
JEFFREY, Robin
JONES, Barry
JORM, Anthony
KAHN, Joel
KING, Maxwell
LAKE, Marilyn
LANGTON, Marcia
LEDER, Gilah
LEGGE, John
LLOYD, Peter
LOGAN, Malcolm
McCALLUM, John
McCULLOCH, Jock
McDONALD, Ian
MACINTYRE, Stuart
McKENZIE, Beryl
MACKIE, Vera
McLAREN, Keith
McPHEE, Peter
MANDERSON, Lenore
MANN, Leon
MANNE, Robert
MARGINSON, Simon
MARKUS, Andrew
MUSGRAVE, Peter
NEAVE, Marcia

NG, Yew-Kwang
NIEUWENHUYSEN, John
OFFICER, Robert
OVER, Raymond
PATTISON, Philippa
PERKINS, Jim
PINCUS, Jonathan
POWELL, Alan
POWELL, Joseph
POYNTER, John
PRESCOTT, Victor
PRIOR, Margot
RICKETSON, Staniforth
RIMMER, Malcolm
ROSENTHAL, Doreen
SAUNDERS, Cheryl
SCHEDEVIN, Boris
SELLECK, Richard
SHAW, Alan
SINCLAIR, William
SINGER, George
SKILBECK, Malcolm
STEPHEN, Ninian
TAFT, Ron
THORNTON, Margaret
WALES, Roger
WALKER, David
WALLACE, Iain
WALLER, Louis
WALTER, James
WEBBER, Michael
WEBER, Ronald
WHITE, Richard
WILLIAMS, Bob
WILLIAMS, Ross
WRIGHT, Frederick

WESTERN AUSTRALIA

ANDRICH, David
APPLEYARD, Reginald
BADCOCK, Jeffrey
BOLTON, Geoffrey
BOSWORTH, Richard
BROWN, Philip
CLEMENTS, Kenneth
CRAWFORD, Patricia
ETHERINGTON, Norman

FRASER, Barry
IZAN, H Y
JAYASURIYA, Laksiri
KIRSNER, Kim
MacLEOD, Colin
McALEER, Michael
McEACHERN, Douglas
MILLER, Paul
MULVEY, Charles
PAUWELS, Anne
PLOWMAN, David
POOLE, Millicent
PROBERT, Belinda
STANLEY, Fiona
STANNAGE, Tom
TONKINSON, Bob

OVERSEAS

AHLUWALIA, Pal
ANDERSON, Jock
ANDERSON, Kym
BARNES, John
BROOM, Leonard
CASTLES, Stephen
CLARK, Gordon
CORNES, Richard
ETZIONI-HALEVY, Eva
FORSTER, Kenneth
GILBERT, Alan
GRANT, Simon
HAAKONSSSEN, Knud
HARCOURT, Geoffrey
HOLTON, Bob
JONES, Gavin
KAPFERER, Bruce
McGAW, Barry
McNICOLL, Geoff
PATEMAN, Carole
PETTIT, Philip
RUBINSTEIN, William
SADURSKI, Wojciech
SCHWARTZ, Steven
SINGER, Peter
TEN, Chin-Liew
TURNER, Bryan
TURNOVSKY, Stephen
YEATMAN, Anna

OBITUARIES

Douglas Vickers, 1940-2004

With the untimely, sudden and unexpected death of Professor Douglas Vickers, Australia has lost one of our handful of mathematical psychologists who have made distinguished contributions to their discipline. Douglas had a polymath background: in 1958 at the University of Adelaide he took prizes in both French and German; he then graduated in philosophy at Edinburgh University, taking prizes and a medal in logic. After postgraduate work at Edinburgh he went to Cambridge on an Edinburgh scholarship where he took Natural Sciences and a PhD in experimental psychology in 1967, funded by

the UK's Department of Scientific and Industrial Research. In 1994 Cambridge awarded him a ScD degree as a mark of the international scholarly recognition he had achieved. He became a Reader at the University of Adelaide in 1980 and a full Professor in 2003. He was President of the International Society for Psychophysics in 1999.

His unusual linguistic competence resulted in a Scientific and Professional Scholarship awarded by the French Ministère des Affaires Étrangères in 1980-81. With his wife Yvonne, Douglas had established a second home in France and he spent periods of leave there. .

His self-reported research interests spanned transformational approaches in perception, decision, control and optimisation processes in perception and cognition; mechanisms of confidence and short-term memory; performance indices of cognitive efficiency; neuropsychological test design and the analysis and generation of path-following tasks; nonlinear dynamics analysis in psychology; and data visualisation. A common quality of all this work was an emphasis on the construction of viable mathematical models. His work has appeared in the leading psychology journals in the USA and his collaboration with other researchers marks his welcome influence on the next generation of Australian scientists. Dr Philip Smith collaborated with Douglas and affirms that 'he is best known for his work on sequential sampling decision models, especially his work on speeded decision making in simple perceptual tasks. He championed accumulator models over random walk models because he believed they provided the most natural account of the relationship between the three dependent variables: response time, response accuracy, and response confidence. Confidence, in particular he saw as a neglected third variable, and identified confidence as the difference in the evidence favouring a choice between two response alternatives at the time a response was made.' His 1979 monograph,

Decision Processes in Visual Perception was published by Academic Press. Dr Michael Lee, who worked closely with him, observes that ‘this book is now regarded as a classic, its scholarly reach and prescience have ensured that it remains required reading for students in the field. The success of his research owed much to a keen curiosity about all kinds of human interests and behaviours, but, above all, to his remarkable capacity to pinpoint what was theoretically important.’

At the time of his death he was working with his students on the problem of perceptual structure and organisation; in part, this grew out of his long-standing interests in the visual arts. He was working towards characterising geometrical invariants that support the extraction of perceptual structure from sparse and noisy stimuli. He summarised this work in a Purdue Winer Memorial Lecture in 2003.

The number of large grants he held is a tribute to the lasting quality of his work, and he served as an examiner for theses in Australia, Europe, the USA and Canada. His most recent work in nonlinear dynamics was reflected by papers in the journal *Nonlinear Dynamics, Psychology and Life Sciences*, on whose editorial board he was a founding member. His last seminar as a visitor was at the Australian National University, again on perceptual structure, where he was looking forward to a collaborative stay as a Visiting Fellow early in 2005. He still had many active valuable ideas, sadly now cut short, and those will have to be carried forward by others.

Only a year before his death he was, somewhat belatedly, elected to Fellowship of the Academy of the Social Sciences in Australia, the last of many honours bestowed on him.

I knew Douglas personally for a few years, even meeting him in Europe. He was based a long way from Canberra but visited to stay with family, including grandchildren. In ordinary conversation he was unassuming, but when giving a seminar one had no doubt of his rigorous capacity to analyse and disentangle psychological processes. He will be remembered particularly for the accumulator models of human memory and decision that he developed with Philip Smith; more of his earlier work can be found in the long series of influential volumes on Attention and Performance that came out under various publisher’s imprints.

Douglas was fond of camping and the outdoors, vitally interested in literature, and he loved conversation. He is survived by his wife, Yvonne, his two children Marc and Anne, and six grandchildren, to whom we extend our heartfelt sympathies.

Robert AM Gregson

Marie Reay, 1922-2004.

Marie Reay, former Senior Fellow in the Department of Anthropology at the Australian National University (ANU), author of *The Kuma* and numerous articles on the New Guinea Highlands, as well as Aboriginal Australia, died on 16 September 2004, aged 82. She had been ill for some years, and after spending her early years of retirement in Canberra, had been living with her sister near Newcastle, New South Wales (NSW).

Marie was born near Maitland, NSW. She enrolled in arts at the University of Sydney during World War II, and in her second year took anthropology after hearing AP Elkin debate the philosopher John Anderson; this was despite the urgings of the Adviser to Women Students against such a step. Elkin inspired her with an interest in Aborigines, and in the mid-1940s, she was the first anthropologist to study contemporary conditions among Aborigines in Northern NSW. She published six articles on this work, and it was the subject of her Masters thesis, awarded in 1948 while she was a Teaching Fellow at Sydney.

After a year as a Research Assistant at the London School of Economics, she spent two years lecturing at the Australian School of Pacific Administration (ASOPA). She then began a study of the Orokaiva in Papua New Guinea (PNG), under the supervision of her other Sydney mentor, Ian Hogbin. This project was aborted by the eruption of Mt Lamington. But later she returned to New Guinea as a Research Scholar of the ANU under the brilliant but autocratic SF Nadel. In the early 1950s, the Highlands were the new ethnographic frontier that Nadel was intent on opening up, bringing in research students from Britain and the United States. In 1953, however, Marie was the first woman anthropologist to go to the Highlands, though the authorities took a good deal of persuading, and imposed absurd restrictions including dress, which once in the field she was able to ignore. The journalist, Colin Simpson discovered her there, and featured her in his travelogue, *Adam in Plumes* (1954).

Marie submitted her thesis in 1957, and returned to Sydney, but within two years, she was back at the Australian National University as a Research Fellow, working on *The Kuma*, which was published in 1959. She remained at ANU for the rest of her career, becoming first a Fellow and then Senior Fellow. In the early 1960s she began field work in Borroloola (at Elkin's suggestion) but after publishing a few articles, she announced that she had 'wiped the Abs'. She returned to the Wahgi in PNG, where she maintained a house, continuing to visit them, despite increasing infirmity, almost to the end of her life.

Hal Wootten (later Judge of the Supreme Court and Royal Commissioner) recalls: 'In 1950, I was Senior Lecturer in Law at ASOPA. Marie joined the staff as an anthropologist. I remember her as a stimulating colleague of keen intellect and a remarkably lucid and confident command of her discipline, given her age. My abiding impression is of a person who did not suffer fools gladly and disposed of those placed in that category with a devastating sardonic wit. Shortly after joining the School, she went off to do field work at Higaturu in Papua. This was abruptly terminated by the eruption of Mt Lamington. According to contemporary reports, "the paroxysm occurred at 10:40 am on the 21st January 1951. A roar was heard 320 km away and a catastrophic avalanche ripped apart the side of the mountain. Loss of life was 3000 to 4000. At the settlement of Higaturu, 10 km to the north of the crater, only one house remained reasonably intact, and it was moved 4.5 m northward by the force of the flow. A jeep was thrown into the trees and wedged between branches". I don't know how Marie escaped, but she suffered a nervous breakdown for which she was hospitalised on her return to Sydney. My last memory is of visiting her in hospital with other colleagues, when she did not recognise us. I left ASOPA shortly afterwards and lost touch with her'.

By the time Paula Brown met her, she had completed her first field trip with the Kuma. Paula remembers that soon after arriving at the ANU in 1956, she attended the founding meeting of the Australian section of the Association of Social Anthropologists. Recent work in the Highlands was the hot topic. Present were Mervyn Meggitt and D'Arcy Ryan from Sydney and ANU students Robert Glasse, Ralph Bulmer and Marie Reay, all recently returned from the field. John Barnes, Bill Stanner, Derek Freeman and Mick Read were the senior members. The discussion turned on how the unilineal segmentary system, which British social anthropologists had identified in Africa, applied to PNG Highland peoples. Read, Berndt, Salisbury and Meggitt had maintained that 'lineage system' was appropriate for the highlands, and 'lineage' might be a segment of a subclan or clan. Marie Reay, however, insisted that the Kuma had very short genealogies usually known only to adult male members and that 'lineage system' was inappropriate. She would call Kuma groups clans, subclans and sub-subclans, as well as adopting the terms Hogbin and Wedgwood had coined, 'phyle', 'parish' and 'carpel' (see *Oceania* 23 1953). Meggitt and others argued that the Highlanders had true lineages, and later Meggitt wrote *The Lineage System of the Mae Enga* (1965), generalising this to the rest of the Highlands. Marie's acerbic review of the book formed part of a long interchange among field workers in the Highlands, best known through John Barnes' famous article, 'African Models in the New Guinea Highlands' (*Man* 62 1962).

The Kuma: Freedom and Conformity in the New Guinea Highlands (1959), based on Marie's 1957 dissertation, was the first book on a Highlands people

from an ethnographer both trained and writing in Australia. In it, she dealt with the problem of descent groups by giving clan descent concepts and genealogical statements from living men. The discussion of kinship, group structure, activities, and spirit beliefs stands out still. It is historic: much of what is described in *The Kuma* has changed or ceased, her fieldwork being in the first period of colonial control, before the coming of the missions.

Her personalised discussion of women's lives in Kuma was another first and, again, the beginning of a long debate on gender and male domination. She also wrote tellingly of the *kiap* (Australian government officer) and his relations with her Kuma friends, casting light on the miscommunications of 1950s colonialism. Marie returned to Minj and the Middle Wahgi many times and published more than 30 articles on all aspects of their life. Unfortunately, these mostly appeared in Australia, and thus were not as widely known elsewhere as they deserved. Some of the topics she covered, such as myth, have had little attention from other ethnographers. She wrote of a 'high pig culture' in Kuma and the Highlands, 'mushroom madness', witchcraft, ritual conflict, pig ceremonies, post-independence warfare, law making, local courts, and raskolism. She continued to record changes in the Wahgi valley into the late colonial period and under independence. It is, perhaps, not too late to put together a collection of her best articles, and a search through her papers might reveal significant work that was never published.

Jeremy Beckett recounts: 'I first met Marie as a newly arrived scholar in January 1956. Nadel was contributing to the Yale Human Relations Area File and he sent me to Marie to break down her material into the designated categories. The exercise was tedious, but she made it fun, and as well persuaded me of the serendipity of the ethnographic encounter. The project was abandoned when Nadel died, two weeks later, but I continued to see Marie at seminars and socially, and later discovered that she wrote and enjoyed poetry. Marie played a more important role in my career, when my original research plans foundered, suggesting that I work with Aboriginal people in NSW, as she had done at the beginning of her career. She took the trouble to type out - there being no photocopiers in those days - some of her field notes that might be useful. In 1964 she was to edit the collection *Aborigines Now*, featuring the work of younger anthropologists, including myself, who had undertaken this kind of study after her. When I was working in Torres Strait, in the early 1960s, and she was at Borroloola, Northern Territory, we exchanged "letters from the field". I remember her response to my complaint that while I liked the Islanders, I had not bonded to any particular individuals, as I had in Western NSW. She replied that when her clan in the Wahgi bade her farewell, the tears rolled down her cheeks, but among the Aborigines in NSW, it was the individuals she remembered. In fact, she did revisit some of the latter in the 1970s'.

Although Marie never lost her playfulness and love of the absurd, her long years at ANU took their toll, and, at times, her anger provoked the sardonic wit that Hal Wootten had remarked on. Although denying she was a feminist, she didn't suffer her senior male colleagues gladly (although she retained a regard for Elkin) and didn't have much time for the increasingly frequent changes in anthropological theory. Nor was she comfortable with the increasing radicalism of the 1970s and 1980s, and never had much sympathy for Aboriginal land rights. Nevertheless, her love of social anthropology found expression in her friendship with, and advice to, many graduate students. It was also manifested in her tireless work for the Australian Anthropological Society over many years. This work, and her pioneering contributions to the ethnography of both Aboriginal Australia and the Highlands, was officially recognised when Marie was made an Honorary Life Fellow of the Society.

The Wahgi always remained her strongest passion, and her frequent visits there provided an escape from tiresome colleagues as well as rewarding relationships with friends of many years' standing. As she grew older, she told us, her clan set aside the place where she would be buried. Although that was not to be, maybe her spirit went back there.

Paula Brown Glick and Jeremy Beckett

This obituary was originally written for The Australian Journal of Anthropology and will be published in December in the 2005 16:3 issue of that journal.

FINANCIAL STATEMENTS

The accompanying financial statements of The Academy of the Social Sciences in Australia Incorporated are drawn up so as to give the results of the Academy for the year ended 30 June 2005.

To the best of our knowledge these statements give a true and fair view of the operation of the Academy.

John Beaton
Executive Director

Bruce Chapman
Honorary Treasurer

AUDITOR'S STATEMENT

I have audited the following Balance Sheet and Revenue and Expenditure Statements for The Academy of the Social Sciences in Australia for the period 1 July 2004 to 30 June 2005. The Congregation is responsible for these statements. I have conducted an independent audit of the Statements in order to express an opinion on them to The Academy.

The following statements have been prepared to meet the Academy's reporting requirements and I disclaim any assumption of responsibility for reliance on my opinion for any purpose other than that for which it is prepared.

I have examined the accounting records and obtained all the information and explanations I required in relation to these records. My procedures included the examination, on test basis, of evidence supporting the amounts disclosed in the Statements. My audit opinion has been formed on this basis.

Audit Opinion:

In my opinion the following Statements present fairly the financial position of The Academy of Social Sciences in Australia for the 12 months ended 30 June 2005 and the state of affairs at that date.

Pauline Hore JP (ACT) BEc, Dipl in Administration, CPA

20 August 2005

**STATEMENT OF REVENUE AND EXPENSES
FOR THE YEAR ENDED 30 JUNE 2005**

2003/2004		Notes	2004/2005
\$	REVENUE		\$
7,268	Symposium Registration Fees	9	7,736
300,019	DEST Grant		319,541
63,855	Program Admin. Support Fees		65,637
2,500	Venue Hire		6,250
84,035	Members' Subscriptions		90,847
17,901	Interest		27,924
3,284	Royalties & Copyrights		1,630
2,273	Donations		2,725
674	Publications - Sales		222
364	Publications - Advertisements		NIL
482,173	TOTAL REVENUE		522,512
	ADMINISTRATIVE EXPENSES		
678	Advertising and Promotion		779
1,200	Audit Fees		1,500
2,548	Bank Charges & Merchant Service Fees		2,944
5,668	Depreciation of Office Furniture & Equipment		11,174
955	Domestic Conf. & Round Table attendance		337
1,643	Electricity		1,600
6,745	Fax/Telephone		5,165
133	Filing Fees		28
11,470	Insurance		8,801
1,899	Maintenance - Office Equipment		2,043
3,996	Membership – Electoral & Induction		3,996
3,157	Membership Subscription Bad Debts		2,651
1,146	Office Expenses		831
816	Parking Permits		912
2,941	Postage		2,346
4,613	Printing and Stationery		3,162
18,370	Publications - Printing & Distribution		20,451
30,338	Rent and Cleaning of Premises		30,354
230,785	Salaries and Wages		233,640
1,110	Long Service Leave		8,125
754	Subscriptions and Newspapers		583
43,608	Superannuation		67,117
3,411	Web Site and Computer Expenses		3,423
377,984	TOTAL ADMINISTRATIVE EXPENSES		411,962

**STATEMENT OF REVENUES AND EXPENSES
FOR THE YEAR ENDED 30 JUNE 2005**

2003/2004		Notes	2004/2005
	\$ RESEARCH EXPENSES		\$
13,338	Symposium	9	11,874
12,000	Workshops		15,500
25,338	TOTAL RESEARCH EXPENSES		27,374
	 MEETING EXPENSES		
9,120	Executive Committee		10,424
3,512	Other Executive Committee Member Meetings		1,060
576	Membership Committee		393
NIL	International Committee		380
19,860	Annual General Meeting	10	17,013
33,068	TOTAL MEETING EXPENSES		29,270
	 INTERNATIONAL		
765	AASSREC membership		1,136
1,000	French Exchange		NIL
1,940	Chinese Exchange		NIL
2,975	Netherlands Exchange		3,900
164	Other International Representation		230
6,844	TOTAL INTERNATIONAL EXPENSES		5,266
443,234	<u>TOTAL EXPENSES</u>		473,872
38,939	<u>CURRENT YEAR SURPLUS</u>		48,640

BALANCE SHEET AS AT 30 JUNE 2005

2003/2004		2004/2005
	CURRENT ASSETS	Notes
		\$
\$	CASH ON HAND	\$
27,804	Commonwealth Cheque Account	2,952
5,050	Commonwealth Foundation Account	5,069
300	Petty Cash	300
33,154	TOTAL CASH ON HAND	8,321
	 INVESTMENTS	
378,182	Commonwealth Cash Management Account	326,792
92,876	AMP Term Deposit	200,000
41,973	CPS Credit Union Term Deposit	44,113
513,031	TOTAL INVESTMENTS	570,905
	 OTHER ASSETS	
8,059	Subscriptions Receivable	8,974
3,845	Interest Receivable	8,153
4,056	Other Debtors	23,209
1,456	Prepayments	4,485
17,416	TOTAL OTHER ASSETS	44,821
563,601	<u>TOTAL CURRENT ASSETS</u>	624,047
	 FIXED ASSETS	
88,758	Office Furniture Equipment	93,526
(72,644)	Less Accumulated Depreciation	(83,818)
16,114	<u>TOTAL FIXED ASSETS</u>	9,708
579,715	<u>TOTAL ASSETS</u>	633,755

2003/2004	<u>LIABILITIES</u>	Notes	2004/2005
	UNEXPENDED PROJECT GRANTS		\$
NIL	Internal Migration Project	2	45,781
40,353	Management Ethics Project	3	30,531
86,206	Building a Better Future for Children Project	4	54,500
13,500	Rethinking Wellbeing Project	5	7,500
6,304	Indig. Post-Grad. Summer Schools 2004/2005	6	14,831
66,319	HEIP	7	32,694
212,682	TOTAL UNEXPENDED PROJECT GRANTS		185,837
	OTHER UNEXPENDED FUNDS		
6,413	Research Committee Meeting Fund		6,413
NIL	AMTA Meeting Fund		16,987
72,928	Indigenous Summer School & Mentoring Fund	8	87,258
79,341	TOTAL OTHER UNEXPENDED FUNDS		110,658
	OTHER LIABILITIES		
12,310	Provision for Annual Leave		11,536
9,360	Provision for Long Service Leave		17,485
1,102	GST owing on Accounts Receivable		2,923
NIL	FBT owing on Salary Sacrifice to School Fees		596
10,198	Other Creditors		1,358
32,970	TOTAL OTHER LIABILITIES		33,898
324,993	<u>TOTAL LIABILITIES</u>		330,393
254,722	<u>NET ASSETS</u>		303,362
	<u>ACCUMULATED FUNDS</u>		
215,783	Balance at Start of Year		254,722
38,939	Current Surplus/(Deficit)		48,640
254,722	<u>BALANCE AT END OF YEAR</u>		303,362

**NOTES TO AND FORMING PART OF THE ACCOUNTS
FOR THE YEAR ENDED 30 JUNE 2005**

Note 1. STATEMENT OF ACCOUNTING POLICIES

The following is a summary of significant policies adopted by the Academy in preparation of the Accounts:

- a. The accounts have been prepared on the basis of historical costs and do not take into account changing money values or current valuations of non-current assets; and,
- b. Fixed Assets are included at cost. All fixed assets are depreciated over their estimated useful life using prime cost method.

Note 2. INTERNAL MIGRATION PROJECT

REVENUE

Grant Received		53,300
----------------	--	--------

EXPENSES

Planning Meeting – Air Fares	1,843	
Taxis	34	
Accommodation	230	
Venue Hire	159	
Equip. Hire	64	
Catering	90	
Workshop - Air Fares	3,403	
Taxis	235	
Accommodation	1,018	
Catering	<u>443</u>	<u>7,519</u>

<u>Closing Balance as at 30/6/05</u>		<u>45,781</u>
---	--	----------------------

Note 3. MANAGEMENT ETHICS PROJECT

<u>Opening Balance 1/7/04</u>		40,353
--------------------------------------	--	--------

REVENUE

Grant Received	<u>48,612</u>	88,965
----------------	---------------	--------

EXPENSES

Workshop - Taxis	39	
Symposium - Air Fares	6,606	
Taxis & Parking	903	
Accommodation	3,092	
Speaker's Fee	3,028	
Organiser's Fee	5,000	
Internet Access	4	
Catering	2,980	
Consultancy Fees	24,000	
Contributor's Fees	8,778	
Postage	4	
Administrative Support Costs	<u>4,000</u>	<u>58,434</u>
<u>Closing Balance as at 30/6/05</u>		<u>30,531</u>

Note 4. BUILDING A BETTER FUTURE FOR OUR CHILDREN PROJECT

Opening Balance 1/7/04 86,206

EXPENSES

Directors' Fees	5,000	
Participants' Air Fares	(254)	
Youth Forum	4,472	
Contributors' Fees	17,500	
Administrative Support	<u>4,988</u>	<u>31,706</u>
<u>Closing Balance as at 30/6/05</u>		<u>54,500</u>

Note 5. RETHINKING WELLBEING

Opening Balance 1/7/04 13,500

EXPENSE

Publication Subsidy	<u>6,000</u>	<u>6,000</u>
<u>Closing Balance as at 30/6/05</u>		<u>7,500</u>

Note 6. INDIGENOUS POST-GRADUATE SUMMER SCHOOL 2005

Balance of 2004 Summer School 1/7/04 6,304

REVENUE

IESIP Funding 2005 45,454

EXPENSES

M. Duffy – Co-ordinator’s Fees	7,500
Participants’ Air Fares	9,930
Participants’ Taxis & Parking	490
Participants’ Accommodation	5,645
Catering	6,665
Administrative Support Costs	5,000
Stationery & Readers	1,629
Flowers	<u>68</u>

Total Expenses 2005 Summer School 36,927

Balance of 2005 Summer School as at 30/6/05 8,527

Balance of 2004 & 2005 Summer Schools as at 30/6/05 14,831

Note 7. HEIP

Opening Balance 1/7/04 66,318

REVENUE

Final half of HEIP Grant 2005	57,500
Less Interest Accrued on Funds to 30/6/04 (per DEST not to include)	<u>(2,182)</u>
Total Revenue	<u>121,636</u>

EXPENSES

Policy & Advocacy Workshops (7):-		
“Corruption: Expanding the Focus”		2,500
“Australian Women Facing the Future”		4,000
“Participation & Governance in Regional Development”		4,000
“Publishing Performance Data on Surgeons: Ethical Issues”		2,500
“Globalising the Antipodes: Policy & Politics in Aust. & NZ”		4,000
“Security, Democracy & Networks”		5,000
“Ethics in Research involving Human Beings”		560
Policy & Advocacy & Workshop Committee Meetings		3,265
Policy Paper Publication: Print & Distribute Meredith Edwards’ <i>Social Science Research & Public Policy</i>		1,538
Policy Paper Publication: Print & Distribute Zillman, McKibbin & Kellow’s <i>Uncertainty & Climate Change</i>		3,390
Printing covers for future Policy Papers		1,492
Attend Book Launches:-		
“Sustainability & Change in Rural Australia”		396
“How Govt. retains control in a Privatised Economy”		99
AASSREC 2003 Program Publication – Adelaide visit		486
M. Pinoli’s visit to India re Exchange		731
French Exchange		7,143
British Exchange		2,550
Chinese Exchange		6,000
Contribution to FEAST Event		1,292
Administrative Support costs to 30/6/05		<u>38,000</u>
Total Expenses		<u>88,942</u>
<u>Closing Balance as at 30/6/05</u>		<u>32,694</u>

Note 8. INDIGENOUS SUMMER SCHOOL & MENTORING FUND

Opening Balance 1/7/04 72,928

REVENUE

Donation from The Pratt Foundation	10,000	
Interest Accrued on Funds	<u>4,330</u>	<u>14,330</u>
<u>Closing Balance as at 30/6/05</u>		<u>87,258</u>

Note 9. SYMPOSIUM 2004

REVENUE

Registration Fees:-

Symposium (54 Fellows/3 Guests)	4,486	
Annual Dinner (51 Fellows/4 Guests)	<u>3,250</u>	<u>7,736</u>

EXPENSES

Catering:-

Symposium (including Colloquium)	4,548	
Annual Dinner	<u>4,004</u>	8,552
Venue & Equipment Hire		773
Speakers' & Chairs Travel		1,086
Speakers' & Chairs Accommodation		215
Flyers, Posters, Logos		808
Filming & Photographing		350
Stationery – Name Tags, etc		<u>90</u>
		<u>11,874</u>

Net cost to the Academy 4,138

Note 10. AGM 2004

Fellows' Fares	14,433
Catering	1,464
Venue Hire	245
Executive Accommodation	<u>871</u>

Cost to the Academy 17,013