
Annual Report

2010

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
The Year in Review	9
President's Report	9
Executive Director's Report	13
Paul Bourke Award for Early Career Research	15
Public Forums Program	17
Annual Symposium 2009	17
Cunningham Lecture 2009	19
Workshop Program	22
Research Program	24
Policy and Advocacy Program	29
International Program	35
The Fellowship	41
Obituaries	73
Financial Statements	89

President

Professor B McGaw

Executive Director

Dr J Beaton

Honorary Treasurer

Professor A Barton

Executive Committee

Professor B McGaw (Chair)

Professor P Ahluwalia

Professor A Barton

Professor A Edwards

Professor R Homel

Professor S Macintyre

Professor T Rowse

Mr D Trewin

Professor R Wood

Dr J Beaton (Executive Director)

Standing Committee of the Executive

Professor B McGaw (Chair)

Professor A Barton

Professor A Edwards

Dr J Beaton

Finance Committee

Professor A Barton (Chair)

Professor B McGaw

Dr J Beaton (Executive Director)

Membership Committee

Professor B McGaw (Chair)

Professor V Anderson

Professor P Athukorala

Professor D Broom

Professor P Spearritt

Dr J Beaton (Executive Director)

Public Forums (formerly Symposium) Committee

Professor T Rowse (Chair)

Professor B McGaw

Professor P Spearritt

Professor A Yeatman

Dr J Beaton

Ms S Tynan/Ms M Blood (Secretariat)

Australian Council of Learned Academies (formerly NAF) (ASSA members)

Professor B McGaw
Professor S Macintyre
Dr J Beaton

-Programs-

International Program Committee

Professor P Ahluwalia (Chair)
Professor D Altman
Professor S Donald
Professor B Gleeson
Professor J Kenway
Professor A Mackinnon
Professor B McGaw
Professor M Prior
Professor M Webber
Dr J Beaton (Executive Director)
Mr W Douglas (Secretariat)

Workshop Program Committee

Professor R Wood (Chair)
Professor P Brock
Professor C Johnson
Professor B McGaw
Professor S Roach Anleu
Professor S Ville
Dr J Beaton
Ms S Tynan/Ms M Blood (Secretariat)

Policy and Advocacy Committee

Mr D Trewin (Chair)
Professor J Altman
Professor WF Chua
Professor A Edwards
Professor J Hall
Professor P McDonald
Professor B McGaw
Dr P Shergold
Professor R Wood
Dr J Beaton
Mr W Douglas (Secretariat)

Research Program Committee

Professor A Edwards (Chair)
Professor M Bittman
Professor R Boakes
Professor J Damousi
Professor H Kendig

Professor B McGaw
Professor S Ville
Dr J Beaton
Mr W Douglas (Secretariat)

Paul Bourke Award for Early Career Research Committee

Professor B McGaw (Chair)
Professor M Bittman
Professor R Boakes
Professor J Damousi
Professor T Rowse
Professor S Ville
Dr J Beaton (Executive Director)

Branch Convenors

Vacant (Victoria)
Professor D Goodman (New South Wales)
Professor S Spence (Queensland)
Professor A Mackinnon (South Australia)
Professor D Turkington (Western Australia)

-Panels-

Panel A Committee

(Anthropology, Demography, Geography, Sociology, Linguistics, Management)

Professor M Bittman (Chair)
Professor K Anderson
Professor J Baxter
Professor S Clegg
Professor G Dowsett
Professor B Gleeson
Professor K Robinson
Professor S Shaver

Panel B Committee

(Economics, Economic History, Accounting, Statistics)

Professor S Ville (Chair)
Professor P Athukorala
Professor P Dixon
Professor J Gans
Professor D Throsby
Mr D Trewin
Professor K Trotman

Panel C Committee

(History, Political Science, Law, Philosophy)

Professor J Damousi (Chair)
Professor D Altman

Professor T Coady
Professor A Freiberg
Professor C Johnson
Professor N Naffine
Professor R Waterhouse
Professor A Woollacott

Panel D Committee

(Education, Psychology, Social Medicine)

Professor R Boakes (Chair)
Professor D Badcock
Professor J Loughran
Professor P Lovibond
Professor M Poole
Professor K Wheldall

Secretariat

Executive Director
Deputy Executive Director
(Research, Policy & Advocacy, International)
Editor
Copy Editor
Accounts Officer
Human Resources Co-ordinator
Project Manager (Workshops, Public Forums)

Project Manager (International Science Linkages)
Submissions Manager

Elections and Executive Manager
Executive Assistant

John Beaton BA, MA, PhD
William Douglas BA

Peg Job BA, PhD (ret. 31 Aug)
Freya Job BA, MA, GradDip
Jennifer Fernance BA (hons)
Kiah Cunningham BSc (Psych)
Sarah Tynan BSc (hons)/BA /
Margaret Blood BA (hons)
Fern Beavis BSc (hons)/BA
Lucia Cipullo BA, MIntLaw /
Nurdan Kulluk-Rennert BA (Ed)
Robin Taylor
Cheryl Phillips

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 Sawyer
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
2003-2006	Sue Richardson
2006-2009	Stuart Forbes Macintyre
2009-	Barry McGaw

PRESIDENT'S REPORT

The reports on the work of the Academy's Committees in this *Annual Report*, which I will only touch on as they are dealt with in detail elsewhere, reveal a vibrant level of activity. The Academy has an important capacity to take a cross-disciplinary perspective and, in its program, does so to contribute to scholarship and public policy. The Academy is also well placed to bring an international perspective to bear through the experience and work of its Fellows and through engagement with overseas scholars in the Academy's program of research and policy analysis and development.

Strategic Review of ASSA's Structure

The Academy commissioned Professor Ian Palmer of RMIT University to survey the Fellows to identify aspects of the Academy's operation that Fellows believed needed review and change. Professor Palmer's report, *Review of the structure, systems and processes of the Academy of the Social Sciences in Australia*, was published by the Academy in December 2009 and provided to all members. The review had an internal focus, set in its terms of reference by the Executive Committee, but it has opened an opportunity for a more wide-ranging strategic review of the Academy's purposes and programs. Discussion began on the basis of a penultimate draft of the report in the Annual General Meeting in November 2009 and is now being taken further in a strategic review that the Executive commenced in March 2010. A member of the Executive Committee, Professor Robert Wood of the Melbourne Business School, is taking the lead in that review for which the major consultations will be held with Fellows in 2011.

The strategic review will deal with the proposals in Professor Palmer's report on the operation of the Academy but will also consider the purposes of the Academy and the adequacy with which its program reflects the desired purposes.

Most of the Fellows lead very busy professional lives. For some, election to the Academy's Fellowship is an important honour that is sufficient in itself. For others, the Academy provides a powerful vehicle for collaboration across disciplinary boundaries to advance scholarship and to engage with public policy. The Executive hopes that the strategic review will enable the Academy to develop in ways that will encourage more of the Fellows to engage in the Academy's program.

Public Forums

Details of the numerous public forums and lectures held by the Academy over the last year can be found elsewhere in the *Report*, as can summaries of the Symposium topic ('Taking a Spatial Perspective in Social Science Analysis') and the Cunningham Lecture ('Green Democracy, Global Governance', given by John Dryzek).

The Keith Hancock and Paul Bourke Lectures entered their second year, with considerable success, and we were very pleased to have Professor Kay Anderson of the University of Western Sydney give the inaugural Fay Gale Lecture to audiences at three campuses in 2010.

A new 'State-based Fellows Initiative', launched by the Academy in late 2009, funds a Fellow or Fellows from an Academy branch to convene events (such as workshops, public lectures, debates and roundtables) that address a state-based issue or an issue of local significance. The inaugural meeting of the South Australian Interest Group of the Psycho-Oncology Co-Operative Research Group (PoCoG) was held in June.

Workshops

With Robert Wood as Chair the Workshop Program has continued its excellent record of supporting high quality social science, through the funding of seven workshops for the financial year 2010 – 2011.

This year the Workshops Committee also had the pleasure of reviewing applications for funding of workshops through the Academy's International Science Linkages program. An amount of \$80 000 was allocated from the ISL funding to support workshops with an international focus which would serve to enhance Australian and international collaboration and foster networks between leading Australian and international social science researchers. Of the 18 applications received, five were given full or partial funding.

Research

In recent years, the Australian Research Council (ARC) Linkage Learned Academies Special Projects (LASP) scheme has provided the bulk of annual funding for the Academy's research activities. Please see Anne Edwards report in this edition of the *Report* for greater detail.

The Academy's Research Committee is also responsible for the initiation and coordination of other research projects, some of which have been made possible as the result of collaborations, such as the recently concluded project with the Australian Bureau of Statistics, while others have been sponsored solely by the Academy. The range of research undertaken on behalf of the Academy has included 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.

Policy and Advocacy

The chairpersonship of the Policy and Advocacy Committee passed from Dr Glenn Withers to Denis Trewin in early 2010 and I would like to thank both of them for their hard work and significant contributions. This year has been the busiest to date for the Committee, due in large part to the increased production of submissions and statements that represent the perspective of the Academy to government enquiries and others. An expansion in the capacity of the ASSA Secretariat has assisted the Committee to

produce six submissions so far in 2010. The Committee also convenes policy advocacy events, and this year policy roundtables were held on the following topics: Addressing Indigenous Disadvantage, Racism and International Students, and Reform of the Australian Health System.

International activities

Through its International Program the Academy maintains bilateral relationships with sister Academies in China and the Netherlands, as well as undertaking joint-ventures with partner organisations whose interest in promoting the internationally collaborative conduct of social sciences research coincides with the Academy's own. Current partnerships include those with the French Embassy in Australia, the Canadian High Commission to Australia and Academia Sinica (Taiwan).

This has been a busy year for the program thanks largely to the Commonwealth's International Science Linkages funding, which has allowed the Academy to greatly expand the opportunities it offers Australian researchers to foster linkages with international social sciences and centres.

Publications

Three editions of the Academy journal *Dialogue* were published, two on Central Australia, where the Editor spent three months in 2009 commissioning contributors. They were 'The Heartland: Voices from Central Australia', Part 1 (28, 2/2009) and Part 2 (29, 1/2010). The third edition was on 'The Price of Fear' (29, 2/2010). There may be some delay before the next edition of *Dialogue* appears, as there is a major restructure of Publications in progress, on the retirement of the founding editor of the journal.

The final essays in the Census Series, 'Living Alone in Australia: Trends in sole living and characteristics of those who live alone', written by David de Vaus and Sue Richardson (1/2009); and 'Beyond life expectancy' by Diane Gibson (4/2010) were published as *Occasional Papers*.

Occasional Papers arising from Academy Roundtables were 'Designing the Structure for Australia's Health System' (1/2010), written by Jane Hall; 'Bringing the 'R' Word Back: Regulation, environment protection and NRM' by Neil Gunningham and Cameron Holley (3/2010); and a Policy Discussion Paper, 'Racism and the Tertiary Student Experience in Australia', by Adam Graycar (5/2010)

The 2009 Cunningham Lecture, delivered by John Dryzek, 'Green Democracy, Global Governance', was published as *Occasional Paper* 2/2010.

The publication of Professor Stuart Macintyre's book, *The Poor Relation: A history of social sciences in Australia*, makes a special contribution from the Academy to an understanding of the place of our disciplines in Australia. It is a place that is, in many ways, now more secure than the title might imply but the understanding of our own history enriches our view of ourselves and the opportunities we might grasp. The book was published by Melbourne University Publishing after the end of the 2009-10 year but most of the work was undertaken in that year. All Fellows have received a copy.

Election of Fellows

In 2010, nineteen new Fellows were elected to membership of the Academy, bringing the present Fellowship to 511 members.

The Paul Bourke Award for Early Career Research for 2010 has been won by Dr Christy Newman whose interdisciplinary body of health research applies theoretical and methodological ideas from across the social sciences – particularly health sociology, critical psychology and cultural studies – to qualitative research exploring the interconnected domains of health consumers, practitioners and media.

Deaths

The following Fellows died during the year: John Barnes (Sociology); Leonard Broom, AM (Sociology); Kevin Ryan, CBE (Law); Alan Gilbert (History); Ian Castles AO (Statistics); Robert Brown (Philosophy); Les Heathcote (Geography) and former Fellows Enid Campbell AC, OBE (Law), and Sol Encel (Sociology) also died.

We extend condolences to their families, colleagues and friends. Obituaries appear elsewhere in this volume.

Obituaries for three Fellows – Kevin Ryan, Robert Brown and John Barnes – will be published in the future as they were not available at the time of publication.

Donations

We thank those who have made donations to the Academy this year: Geoffrey Blainey; Robert Brown; Michael Clyne; Lyndall English; Keith Hancock; Les Heathcote; John Legge; Don Spearritt; Chin-Liew Ten; Bob Tonkinson.

Acknowledgements

The Academy is exceptionally well served by its staff in the national office. The Executive Director, Dr John Beaton, provides wise counsel as well as administrative élan and, with an able and committed group of staff, ensures that the Academy's programs are well supported in a timely manner.

Barry McGaw

EXECUTIVE DIRECTOR'S REPORT

This *Annual Report*, like all the others from ASSA, is put together closer to the middle of the calendar year than to its end. Thus it represents more of a report on the past financial year, and, since most things depend on funding, perhaps this provides the most realistic summary of how we are going. In short, the answer is that we are going well, very well I think. We have managed to stay within our budget and to provide for our programs in such a way that the results have all come in good time, and what we have achieved appears to be building toward more and better accomplishments. Our committees are strong and contributions from Fellows have been very valuable. Our future, at least the parts of it under our control, looks bright.

Following the 2005 government review of the four learned Academies there have been changes across all four institutions as each has responded to new opportunities in their manner. For ASSA, our response has been marked by the relaxation of long-standing budget restraint, lifted through the welcome increase in government's grant-in-aid and additional funding through the Department of Innovation, Industry, Science and Research's (DIISR) International Science Linkage program. ASSA has been able to enhance programs and support from the secretariat. It has been the habit of ASSA to commit as much funding as possible to Programs, and the secretariat has been found to be too lean in some ways. Details of where we were too conservative in our support have come to light as part of ASSA's reflective Palmer review, commissioned last year. Many of the Fellows contributed to the review and all have had access to its results. On balance, ASSA is doing well, but it could be doing better. It can be argued that getting better at what we do can start with our organisational behaviour, and fully understanding this has been a valuable product of the Palmer review. He, and his management colleagues are right – it is better to plan, wise to set goals and smart to organise. In the past, ASSA did its planning on a whiteboard, and in the light of fixed budgets, so the annual work plans, and the foreseeable next year's year plan were set-pieces, defined by our programs and limited by funding.

This is not to suggest ASSA had been static. Even before the 2005 review we had re-thought and revised our committee structure, engaged industry in a project and, thanks to Leon Mann, ASSA kicked off the Indigenous Post Graduate Summer School and the CSIRO connection. That none of those things made an impression on the external review committee is important now only in the sense that it serves as a constant reminder that what ASSA achieves must be promoted at every opportunity, and kept in the gaze of government. I am happy to report in this regard that our efforts to raise our public profile are enhanced by our revitalised relationship with the Council for Humanities, Arts and Social Sciences (CHASS). ASSA is now the only learned Academy subscribing to CHASS, whose promotion of the work of this Academy will help, increasingly, to publicise the work of ASSA. It is important to acknowledge the contribution Ross Homel has made to the ASSA-CHASS relationship, and we thank him.

I would like to thank also the many Fellows who participated in the focus groups and questionnaires of the Palmer review. It is regrettable that we cannot adopt very many of the recommendations from Fellows. The reasons for this are familiar, a lack of

funding, but we may all be a little contented that these days with our increased funding ASSA is restrained at a somewhat higher level. I am pleased to report ASSA is now in its third year of enjoying the support of government inclusion in its International Science Linkage Program, connecting social science researchers to international peers and to researchers from the science, technology, engineering and mathematics (STEM), an acknowledgement that the understanding of major problems, and potential avenues to their solutions, can come through social science research and collaboration.

Association of Asian Social Science Research Councils

ASSA continues to hold the secretariat for AASSREC. Its current President is Dewi Fortuna Anwar of LIPI, the Indonesian Academy of Science (including the social sciences). In October 2010 an AASSREC executive meeting will be held in Jakarta to review the LIPI plans to host the 2011 biennial conference in Bandung, and the conference topic will be announced following the October meeting. The 2013 conference will be held in the Philippines, and S Korea has asked to host the 2015 conference, probably in Seoul. AASSREC is growing and it has joined the International Council of Social Science Research, as has ASSA. These organisational connections have proved invaluable for our International and ISL programs and will continue to assist us in building our networks and research activities with overseas partners.

Secretariat

The staff of the secretariat is in motion. Sarah Tynan who very ably managed our workshop program and public forums is a PhD candidate in geochemistry and has been lured away by Geoscience Australia. Lucia Cipullo who came to assist on the Palmer Review, and finished up doing much more, has completed her Master's degree in law and is off to Geneva. When bright and hard working young scholars such as these find employment with us, and then move to professional lives of their own, I think ASSA has done something good that no-one's Key Performance Indicators measure. We wish Sarah and Lucia well.

It is no longer deniable that Peg Job is retiring, or at least she will soon cease to be our commissioning, editor, copy editor and major source of institutional memory. Peg plans to travel, write and enjoy the unhurried company of her family and her many connections. In honour of Peg I have conceived of a suitable neologism, *incitation*, which I define as a call to others to assist in causing a ruckus. That seems to me to cover much of what a good commissioning editor does, and we have many issues of *Dialogue* as evidence. But even as Peg moves on, we are saved from the absolute devastation of our publishing wing by the continuing employment of Freya Job who has inherited well of her mother's skills and wit, and has fine professional qualifications, including a Master's degree and a Graduate Diploma, in several different fields of the social sciences. We are assured of keeping Freya in accord with an analogue to the AFL's father-son rule, and we are thankful for it. ASSA is now seeking an experienced and knowledgeable Commissioning Editor, and will also need

to recruit from the Fellowship an Editor-in-Chief and an Editorial Board. Peg, as they say, is leaving large shoes to fill.

Your secretariat continues thanks to its hard working staff, Robin Taylor overseeing and effecting election and committee processes, Will Douglas as Deputy ED and manager of International and Research, Jennifer Fernance managing our funds and contract obligations, Kiah Cunningham managing our staff and Fellow resources, plus assisting with AASSREC and NAF/ACoLA, and Fern Beavis keeps the International Science Linkage program on track and on time. New and welcome faces, Margaret Blood (Workshops and Public Forums), Nurdan Kulluk-Rennert (reviews, planning) and Cheryl Phillips (Executive Assistant), bring a wealth of experience to ASSA and we look forward to working together to serve the Academy.

John Beaton

PAUL BOURKE AWARD FOR EARLY CAREER RESEARCH
(formerly Academy Early Career Award)

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

1987	Richard George Fox
1988	Wojciech Sadurski*
1989	Gregory J Whitwell
1990	Vicki Lee
1991	Peter Higgs
1992	Robert Cribb
1993	John Quiggin*
1994	Debbie Terry*
1995	Kay J Anderson*
1996	Tony Aspromourgos
1997	Jeff Borland*
1998	Chandran Kukathas
1999	Richard Bryant*
2000	Andrea Whittaker
2001	Kaarin Anstey & Robert Hill*
2002	Jason B Mattingley*
2003	Lisa Maher
2004	Alex Bellamy*
2005	Thomas Suddendorf

2006 Jennifer Hudson & Andrew Leigh

2007 Jason Sharman

2008 Murat Yücel

2009 Mark A Bellgrove

*Those recipients who have subsequently been elected to Fellowship of the Academy.

The recipient of the 2010 Paul Bourke Award for Early Career Research is **Christy Newman**.

Since being awarded her PhD in 2004, Christy Newman has produced a uniquely interdisciplinary body of health research that is already gaining recognition in practice settings. This research applies theoretical and methodological ideas from across the social sciences – particularly health sociology, critical psychology and cultural studies – to qualitative research exploring the interconnected domains of health consumers, practitioners and media.

Christy's focus has been remarkably broad given the early stage of her career, addressing the needs of people with HIV, gay men and Aboriginal people, and the concerns of the GPs and other medical practitioners who care for them.

Her health media research has explored print media representations of HIV and popular community magazines aimed at 'new' health consumer audiences.

She has published two book chapters, twenty academic journal articles, been a named Investigator on grants worth over four and a half million dollars, and presented multiple papers at national and international conferences and community meetings. Her work is finding audiences in public health as well as in the social sciences.

PUBLIC FORUMS PROGRAM

Fellows' Colloquium 2009

The 2009 Fellows' Colloquium held on 2 November 2009 featured Dr Brian Walker (CSIRO), Professor Ian Lowe AO (Griffith) and Dr Steve Morton (CSIRO), on the theme of 'The ecological opportunities of the economic crisis'.

Annual Symposium 2009: 'Taking a Spatial Perspective in Social Science Analysis'

Robert Stimson (Queensland), Anne Harding (Canberra), Graeme Hugo (Adelaide), John Martin (La Trobe), William Mitchell (Newcastle) and Phillip O'Neill (Western Sydney) convened the ASSA Symposium 2009, held in Canberra on 3 November. The Symposium illustrated the importance of 'space and place' in analysing social and economic phenomena, and it demonstrated the effectiveness of geographic information systems (GIS) applications in the analysis and visual display of socio-economic data. The presentations featured some of the research facilitated through the ARC Research Network in Spatially Integrated Social Science (ARCRNSISS). It is likely that policy and planning will be better informed through a spatially integrated social science approach, though the presenters did not themselves advocate policies.

Introducing the Symposium, the Convenor of ARCRNSISS, Robert Stimson showed the spatial dimensions of social and economic inequalities. In taking a spatial perspective researchers are confronted by the modifiable areal unit problem whereby the scale of spatial aggregation/disaggregation and the classification method used to visualise spatial data can mask, highlight and distort such inequalities. As much public policy is about developing and implementing programs that are either people-specific or place-specific – often a mix of both - then these issues of framing assume considerable importance. A spatially integrated approach, embracing diverse data sets and the merging of spatial and statistical modelling within a geographic information systems (GIS) framework, presents both policy-makers and social scientists with issues of 'frame' that are both methodological and political.

Martin Bell (Queensland) showed how to analyse, in a spatially disaggregated way, the implications and impacts of international migration, internal migration, and processes such as population ageing and population growth and decline. The uneven spatial distributions of such phenomena have profound implications, both for where and when public services will need to be provided and for businesses seeking to interest consumers in products and services.

During the morning sessions the Symposium focused on the development and application of innovative spatial analysis and modelling tools. Ann Harding showed how micro-simulation techniques are being used to integrate social survey data, collected by the Australian Bureau of Statistics, with small area census data, to develop new synthetic data variables. Those tools can be used to estimate where, across categories of people and households, and across places in Australia, we might expect to see the impact of changes in public policy - such as taxation changes and changes in family allowances - and what the magnitude of those impacts might be.

William Mitchell, along with Scott Baum (Griffith), demonstrated how spatial econometric modelling may be used to identify areas of potential employment vulnerability across Australia's major cities. Spatial risk assessment models point to the potential impacts of the global financial crisis across suburbs within cities.

The structures determining the condition of Indigenous peoples, as John Taylor (Australian National University) argued, are almost *defined* by location, for a variety of historic, cultural and economic reasons. The forms of, and constraints on, their social and economic participation vary greatly by region, as his spatial analysis demonstrated.

Fellows of the Academy discussed the implications of these examples for policy makers. Bob Gregory (Australian National University), Fiona Stanley (Western Australia), Hal Kendig (Sydney) and Roger Beale (Allen Consulting Group) led the discussion.

In the afternoon sessions Fellows considered two themes.

First, how can spatial perspectives inform planning for the development of five major cities, where about 70 per cent of Australia's people live? In introducing this question, Robert Stimson suggested that the evidence gained from spatial analysis and modelling often challenged assumptions and philosophies underpinning current metropolitan plans. Sara Stace outlined the agenda of the Commonwealth government's Major Cities Unit. Clive Forster (Flinders) demonstrated how demographic and economic analysis of trends and patterns within our major cities questions some planning rhetoric. Philip O'Neill spoke of the infrastructure deficiencies of our big cities and suggested that we attend critically to current funding models. Pauline McGuirk (Newcastle) drew on the findings of recent ARC funded research on the role of master planned communities developed in greenfield locations. She highlighted the utility of a spatial analysis of social exclusion for planning and managing urban growth. Finally, Jonathan Corcoran (Queensland) demonstrated the new generation large scale urban modelling tools, developed and applied in the Brisbane-Southeast Queensland region (through the ARC Linkage program). He suggested that planners should simulate potential alternative patterns of urban growth and development, under different scenarios, in order to identify when and where investments in urban infrastructure and services might be needed.

Second, how can spatial perspectives illuminate the options for rural producers and for agricultural policy? John Martin outlined research, initiated by ARCRNSISS and funded through an ARC Discovery grant, on what he called Australia's agricultural 'heartlands'. Neil Argent and Tony Sorensen (New England) examined spatial variation in the impacts on rural communities of changes in agricultural production systems, modes of service provision, and social relations. They questioned the widely applied 'simple decoupling model'. Carefully crafted innovative policy approaches are required, a challenge highlighted by Anna Carr (Bureau of Rural Sciences) in leading the discussion.

To conclude the Symposium, Robert Stimson and Tung-Kai Shyy (Queensland) engaged the audience in an interactive session in which a new e-Research Facility for Socio-Spatial Analysis and Modelling developed through ARCRNSISS was put to work, as the audience watched. Stimson and Shyy used Australian Electoral Commission data about the 2007 federal election to demonstrate how GIS-enabled

technology can visualise patterns of voter support for political parties at the disaggregated spatial level of local polling booths. Before our eyes, they modelled the relationships between those voting patterns and the demographic and socio-economic characteristics of people living in polling booth catchments. Their model enables spatial voting typologies and the representation of socio-political landscapes; it can show how spatial configurations of voting and other variables differed between the 2001, 2004 and 2007 federal elections.

In summing up Symposium 2009, Ruth Fincher (Melbourne) and Glenn Withers (Universities Australia) congratulated ARCRNSISS for enabling a spatially integrated social science approach to the study of Australia. Now that social scientists can use powerful integrative modelling tools to show the spatial distribution of quantifiable social phenomena, space and place have a new chance to matter in social analysis and policy.

2009 Cunningham Lecture

John Dryzek (Australian National University) presented the 2009 Cunningham Lecture, entitled 'Green Democracy, Global Governance'. Here is Profesor Dryzek's summary of the lecture.

Issues such as climate change involve migration of authority into the international system; so if we care about democracy, we have to care about making that authority democratic. But global governance currently suffers from a democratic deficit. Such authority as is exercised at the global level rarely has much in the way of democratic legitimacy. This is problematic in a world where legitimate authority at any level ought to be democratic. Global governance also suffers from an ecological deficit: ecological problems currently dwarf the international capacity to respond to them.

These two deficits are linked. Effective environmental governance needs to be democratic, for the sake of both legitimacy within human systems and effective performance in an ecological context. Democracy in turn is best conceptualised in ways that emphasise its communicative rather than its aggregative aspects. With this conceptualisation in mind, democracy can travel to contexts where elections are unavailable or problematic, notably, the global system.

Democracy is not just a set of values by which we might want to assess the adequacy of any environmental governance arrangements. Rather, democracy proves integral to effective environmental governance. Thinking effectively about democracy requires moving beyond the ecologically problematic history of the liberal democratic states that currently populate a large part of the world, and a still larger part of the imagination of many of those who think about democracy. But even if it supplies no compelling normative models, this history does hold many lessons. After looking at some of these lessons, I undertake a more analytical treatment of democracy and environmental governance, with application to the global governance of climate change. It is in connection with deliberative democracy that environmental democracy can most profitably be pursued.

Rather than re-visit the various arguments for the efficacy of deliberation in facilitating the expression of environmental values, I stress the way the lessons of experience can

be used to inform a systemic way of thinking about deliberative democracy and environmental governance. An effective deliberative system would link the authentic and inclusive engagement of discourses in the public sphere to authoritative collective action. That action might be produced by agreement under the United Nations Framework Convention on Climate Change. Or it might conceivably remain the preserve of states, still the most powerful actors in the global politics of climate change.

When it comes to reform agendas, global democracy, like democracy itself, is always going to be a work in progress. Thus the paramount democratic need is for a developed reflexive capacity to work on the structure of the deliberative system itself.

Contemplation of the global governance of climate change reveals a deliberative system in disrepair. But a reflexive capacity may be beginning to emerge in a transnational community of politicians, activists, and academics who now care about the need for democratic reform of the global polity.

The Lecture has been published as Occasional Paper 2/2010.

Keith Hancock Lecture 2010

The second in the series of Hancock Lectures was given at the University of Melbourne on 3 August 2010 by Professor Stuart Macintyre, Ernst Scott Professor of History at the University. Professor Macintyre based his lecture on his recently published book *The Poor Relation: A history of the social sciences in Australia* (MUP 2010). The Academy will publish this lecture, under this or a similar title, as an ASSA Occasional Paper. Professor Macintyre presented the Hancock Lecture also at the University of Queensland on 19 August and at the University of Tasmania on 31 August 2010.

Paul Bourke Lecture 2010

Associate Professor Mark Bellgrove, hosted by the University of Queensland, gave the second in the series of Paul Bourke Lectures on Wednesday 30 June 2010. Professor Bellgrove presented recent research in the lecture: 'Genetics and Pharmacology of Executive Control: Implications for attention deficit hyperactivity disorder (ADHD) '.

Faye Gale Lecture

The inaugural Fay Gale Lecture was presented by Professor Kay Anderson of the University of Western Sydney on Wednesday 10 March 2010 at the University's Parramatta campus. *A Provocation from the Periphery: Rethinking 'The Human' in Memory of Fay Gale* was Professor Anderson's title, and she gave the lecture again at the University of Adelaide on 18 March and at the University of Wollongong on 28 April 2010.

State-based Events

Late in 2009 the Academy launched a new program, the 'State-based Fellows Initiative'. Under the Initiative, ASSA funds a Fellow or Fellows from an Academy

branch to convene events (such as workshops, public lectures, debates and roundtables) that address a state-based issue or an issue of local significance. These events may be held by local Fellows of the Academy in collaboration with other organisations. Hosting Fellows may attract financial support to supplement funds granted by ASSA. Proposals are especially welcomed for events held not only in state/territory capitals but also in regional centres. ASSA encourages the convenors to include as speakers early career researchers and/or research students from relevant disciplines. The Academy's maximum grant for a proposal is \$2000.

Under this Program ASSA funded the inaugural meeting of the South Australian Interest Group of PoCoG (SAPOCOG), held on June 18 2010. Convened by Professor Phyllis Butow and Dr Jaklin Elliott, the meeting considered the topic 'Developing psycho-social research in cancer within South Australia'.

A further application was received which fell outside the guidelines, although the Academy was able to offer some limited support under other arrangements.

Tim Rowse

Chair, Public Forums Committee
Margaret Blood, Program Manager

WORKSHOP PROGRAM

The Workshop Program has continued its excellent record of supporting high quality social science, through the funding of seven workshops for the financial year 2010 – 2011. Furthermore, this year the Workshops Committee had the pleasure of reviewing applications for funding of workshops through the Academy's International Science Linkages program. An amount of \$80 000 was allocated from the ISL funding to support workshops with an international focus, which would serve to enhance Australian and international collaboration and foster networks between leading Australian and international social science researchers. Of the 18 applications received, five were given full or partial funding.

Workshops 2009–2010

‘Unsettling the Settler State: Creativity and Resistance in Indigenous Settler-State Governance’

Convened by Sarah Madison, (The University of New South Wales), Morgan Brigg (The University of Queensland) and Jon Altman FASSA (The Australian National University).

Held 22-23 February 2010

‘The Public-Private Hybridisation of the 21st Century State’

Convened by Linda Weiss FASSA (The University of Sydney), Ronnie Lipshutz (The University of California Santa Cruz) and Beatrice Hibou (CERI, Paris).

Held July 2010

‘Rethinking Australian Research on Migration and Diversity’

Convened by Stephen Castles (The University of Sydney), Graeme Hugo FASSA (The University of Adelaide) and Ellie Vasta (The University of Western Sydney).

Held 9-10 August 2010

‘Understanding Emotions’

Convened by Phillipa Maddern, David Badcock FASSA and Andrew Lynch (The University of Western Australia).

Held 24-25 September 2010

‘Interdisciplinary Perspectives on Intercountry Adoption in Australia: History, Policy, Practice and Experience’

Convened by Denise Cuthbert, Marian Quartly (Monash University) and Shurlee Swain FASSA (The Australian Catholic University).

Held 30 September-1 October 2010

‘Contesting Neoliberalism and its Future’

Convened by Damian Cahill, Frank Stilwell FASSA, (The University of Sydney) and Belinda Edwards (The Australian National University).

To be held 2-3 December 2010

‘Wither Australia’s Children’s Courts? Contemporary Challenges and Future Prospects’

Convened by Allan Borowski FASSA, (La Trobe University) and Rosemary Sheehan (Monash University).

To be held February, 2011

ASSA-ISL International Workshops

‘Psychoanalysis and Politics: Histories of Psychoanalysis and Political Repression’

Convened by Joy Damousi FASSA (The University of Melbourne).

Held 9-10 September, 2010

‘Security and Stability in Southern Philippines: Implications for Australia and the Region’

Convened by Mary Ann Palma (The University of Wollongong), Victor Prescott FASSA (The University of Melbourne) and Rommel Banloi (Philippine Institute for Peace, Violence and Terrorism Research).

Held 28-29 September 2010

‘Transition and Challenge: Health and Mortality in East and Southeast Asia’

Convened by Peter McDonald FASSA, Zhonwei Zhao and Adrian Hayes (The Australian National University).

Held 25-27 October, 2010

‘Is Complexity the New Framework for the Study of Global Life?’

Convened by Anna Yeatman FASSA and Emilian Kavalski (The University of Western Sydney).

To be held 19-20 January, 2011

‘Australian and International Perspectives on the Cosmopolitan Civil Sphere’

Convened by Ian Woodward (Griffith University), Zlatko Skrbis (The University of Queensland) and Robert Holton FASSA (Trinity College).

To be held 28-29 April, 2011

All workshop convenors are required to provide a report on the proceedings and outcomes and a complete acquittal of funds as a condition of their sponsorship. These reports appear in *Dialogue* and can also be found, along with further details regarding the Workshop Program and each individual workshop, on the Academy website:

www.assa.edu.au.

Robert Wood
Chair, Workshop Committee
Margaret Blood, Program Manager

RESEARCH PROGRAM

The Academy supports research in the social sciences within Australia, and in various ways through international collaborations, including through funding of special research projects. The Academy's research program draws on the expertise of Fellows, and their knowledge of the social sciences and social sciences researchers to make academic contributions to the body of social sciences knowledge. The Academy, through its Fellows, plays a unique role in promoting social science research generally and research on key issues that have significance in a variety of contexts, both within the scholarly research community and in the wider arenas of policy analysis and policy development.

Details of the Academy's current and previous research undertakings, as well as details of the publications which have arisen from these projects, can be found in the Programs section of the Academy's website.

The leading research activity of the Academy on an annually funded basis has been the Australian Research Council (ARC) Linkage Learned Academies Special Projects (LASP) scheme.

In addition to the projects funded by the LASP scheme, the Committee is responsible for the initiation and coordination of other research projects, some of which have been made possible as the result of collaborations, such as the recently concluded project with the Australian Bureau of Statistics, while others have been sponsored solely by the Academy.

The range of research undertaken on behalf of the Academy has included 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.

Australian Research Council Learned Academies Special Projects

The Australian Research Council LASP scheme has, until recently, funded at least one significant research project each year. The Academy achieves an excellent publishing record, with each of the completed projects funded under this scheme having resulted in a monograph, an edited book or a journal publication. Arrangements are currently underway for the publication of an ARC funded project from 2008.

In mid-2009 the ARC held discussions with the four learned Academies in which it proposed changes to the funding rules for the LASP scheme. These changes were formalised in late 2009 and provided to the four Academies. The major change is that while the funding available in any given year will remain the same, it will now be allocated on a three-yearly cycle, rather than on an annual basis.

The amended rules should provide those contributing to ASSA LASP-funded research projects with greater flexibility and the capacity to produce more substantial findings. The Academy will continue to aim to provide research, through projects undertaken with funding from the ARC, with significant interdisciplinary scholarly benefits to the

academic community, but which will also be of benefit to those in other sectors, especially policy makers and governments.

ARC Learned Academies Special Project 2010

Earlier in 2010 the Research Committee conducted a Call for Expressions of Interest for an ASSA application to the ARC for the newly instituted three-year funding period of the LASP. Applications were invited for one, two or three-year projects, for the three year period 2010–2012. The proposal *Children of the Recession*, submitted by Professors Michael Bittman, Dorothy Broom, Sue Richardson and Associate Professor Duncan Ironmonger was selected. The proposal was approved by the ARC for LASP funding in May of this year, and aims to exploit an opportunity provided by the Global Financial Crisis to assess the impact of economic downturn. It has assembled an interdisciplinary team to study the effects of the severity of the downturn on family income and employment, non-market production, family functioning and child well-being in Australia, the US and the UK, using existing major data sets.

The project's findings will improve the evidence base for formulation of policy, provide important evidence about different policy settings in aiding recovery, and allow for better targeting of welfare expenditure. It will also demonstrate the practical value of advances in social science knowledge and provide valuable training and opportunities for early and mid career scholars.

In anticipation of a positive funding outcome from the ARC the project was provided with some preliminary funding by the Academy to allow it to commence immediately, and the project leaders organised the first workshop in Sydney, on 16-18 February this year. The multidisciplinary workshop assembled social scientists from across Australia to discuss the social consequences of the economic downturn associated with the Global Financial Crisis.

The workshop heard and discussed in detail presentations on the nature of the current crisis, its origins in housing debt and how Australia may have escaped the worst impact. It also discussed which families are most vulnerable to the impacts of any economic downturn and how the current downturn had affected workplaces and claimants. The workshop devoted significant time to discussing the effects of downturns on the quality of parental employment, parental health (especially mental health) and child well-being. The participants agreed that the workshop had been a stimulatingly unique multi-disciplinary event and resolved to try to continue their collaborative efforts and to deepen their understanding of the effects of a economic cycles.

The subject of this research project will also be the 2010 ASSA Symposium topic.

ARC Learned Academies Special Project 2009

Approved by the ARC for LASP funding in May last year, the Academy's 2009 project is being run by Professors Dennis Altman, Joseph Camilleri and Robin Eckersley, and is titled *Reconceptualising human security: its uses and limitations for developing Australian foreign policy?*

The project aims to “interrogate the concept of human security and the potential to apply the concept to key aspects of Australia’s foreign policy and external relations, both in the Asia Pacific region and globally”. It will do this by examining the manner in which emerging security issues, such as identity based conflicts, terrorism, the drug trade, human trafficking, new epidemic diseases, climate change and food security, might be more efficiently connected with more traditional concerns of inter-state armed conflict. In particular, the project will question how far the concept of human security needs to be refined analytically in order to be of practical use in policy making and policy delivery, with particular focus on the Australian context.

A Discussion Paper titled *Human Security: Key drivers, antecedents and conceptualisation* has been completed by Dr Stephen James as part of the project. The paper details ongoing evolution of the conceptualisation of human security as an interdisciplinary field of study, whose proponents aim to foster complementarity across disciplinary contributions, as well as noting the increased importance of this field in the wake of current challenges to human security, such as the recent Gulf of Mexico oil spill. Refining the understanding of particular approaches that human security can take as a policy framework in order to address its basic aims of securing ‘freedom from want’ and ‘freedom from fear’, across threats which are not just physical or political in nature but also environmental and cultural, are identified by Dr James as key goals of a Human Security approach to policy.

On 8 June 2010 this project held its first workshop at La Trobe University in Melbourne. The workshop assembled a multidisciplinary group of around 20 social sciences researchers to examine the theoretical framework of human security, and the implications for policy makers and researchers of the impact on this framework when it encounters alternative frameworks seeking to address similar problems. An example discussed at the workshop is the complementarities and tensions which emerge when a framework which aims to ensure human security encounters another which aims to uphold human rights. The workshop’s discussion was instigated through consideration of the comprehensive discussion paper by Dr Stephen James, which outlined the evolution and broad parameters of human security as a policy concept.

The project will convene a second workshop in Sydney, later in 2010, which will convene participants to discuss the practical implications of implementing policies to enhance and secure human security in the context of particular policy scenarios and issues.

ARC Learned Academies Special Project 2008

In June 2008 the Academy’s proposal entitled *Integration and Multiculturalism: A harmonious combination*, received funding from the ARC’s LASP scheme. The project is being led by Dr James Jupp and Professor Michael Clyne.

The project has sought to apply several social science disciplines, namely linguistics, sociology, demography, political science, history and psychology. The focus is on issues raised by the transformation of Australia into a multicultural society as a result of post-1945 immigration. Among these are the maintenance and consolidation of

social cohesion, the development of a common national identity and core values, and the role of public agencies in securing these objectives.

A first workshop with the project contributors was held in Canberra in November 2008. Contributors then convened for a second workshop in Melbourne in May 2009, at which they presented their preliminary findings. The nine project contributors were joined at the day-long seminar by a further fifteen social scientists for whom the research was of interest. Over the course of the day the contributors presented their preliminary findings to the assembled researchers, from whom they then took comments and questions. Thanks in particular to the energy and organisation of the project leaders, the day was extremely productive and was, as a result of careful selection of the host city to coincide with a number of interested researchers, a cost effective method of disseminating the project's findings.

Papers from the contributors are now being finalised and edited by the project leaders. The major outcome of the project will be a carefully analysed account of social cohesion and community relations within a globalised migration system, which will be published by ANU Epress in late 2010.

Australian Bureau of Statistics (ABS) and Academy Joint Research Project

The Academy was approached by the Australian Bureau of Statistics in mid-2006, seeking involvement in a collaborative research project aimed at taking advantage of the rich source material produced from the 2006 Australian Census. The aim of this collaboration was for ASSA Fellows or their nominees to undertake to use Census material to tell stories in essay form, relating the circumstances in 2006 of people's lives and significant changes in key areas of contemporary Australian society. A central component of the program was the provision of customised Census data to the authors by the ABS.

This high quality data, combined with the careful selection of topics by Academy's Research Committee, has ensured that papers in this series have retained their currency, offering valuable insights into some of the issues affecting Australians in the early twenty-first century.

The first three papers (Andrew Beer's on housing, Maggie Walter's on Indigenous Australia, and David Throsby's on Creative Australia) were launched in November 2008 at the *NatStats* Conference in Melbourne.

The final two papers in the series were launched in 2009 and 2010, and addressed, respectively, the rise of single person households in Australia, and the increase in life expectancy in Australia

This joint project has now concluded and the five published essays are available for free download from the publications section of the Academy's website.

Creative Australia: The arts and culture in Australian work and leisure, by David Throsby (2008)

Lives of Diversity: Indigenous Australia, by Maggie Walter (2008)

Housing: Mirror and mould for Australian society, by Andrew Beer (2008)

Living alone in Australia: Trends in sole living and characteristics of those who live alone, by David de Vaus and Sue Richardson (2009)

Beyond Life Expectancy, by Diane Gibson (2010)

As we head into another year, I would like to thank all Fellows and social sciences researchers who have contributed to the important research the Academy continues to undertake.

Emeritus Professor Anne R Edwards, AO

Chair, Research Committee

Will Douglas, Program Manager

POLICY AND ADVOCACY PROGRAM

The ASSA Policy and Advocacy Committee was established in 2004 to strengthen the social sciences' role in the development of policy issues and provision of advice to government, and to advocate the role of the social sciences in providing such advice. The P&A Committee oversees the Academy's program of the same name, and this program achieves the aims outlined through three main avenues: developing submissions to Governments and others; convening policy advocacy events, such as policy roundtables; and publishing policy papers, including in the Academy's Occasional Papers Series.

I took over as Chairman of the Committee early in 2010 from Dr Glenn Withers AO. On behalf of the Academy I would like to thank Glenn for his leadership and very considerable contribution to the work of the Committee despite the enormous amount of his time being consumed by his responsibilities as Chief Executive of Universities Australia. The Policy and Advocacy Committee met for its annual planning meeting in July, and I would like also to thank those members, continuing and new, who have contributed their time and energy to the Committee's important program of activities.

The P&A Committee has become busier as the program it oversees has evolved, and I am pleased to report that 2010 has been the busiest year to date. This has in large part been due to the increased number of submissions and statements the Committee has produced that represent the perspective of the Academy to government enquiries and others. An expansion in the capacity of the ASSA Secretariat has assisted the Committee to produce six submissions so far in 2010.

Committee submissions are made publicly available and can be viewed through the Submissions page on the Academy's website.

The major activity of the Committee remains implementation of events in the ASSA Policy Roundtables Series. Inaugurated in 2005, the series was established to provide an arena in which social scientists can inform policy makers and advisors of the relevance of the latest research by scholars, with the feedback obtained serving to increase the policy relevance of future research. These policy roundtables bring together Fellows of the Academy and other social scientists with senior public officials from both Federal and State Government Departments and policy practitioners from the private sector for a half day or a day to exchange views and experiences on a particular issue on which the social sciences can offer expertise.

In addition to being a unique interface for research and policy dialogue, the roundtables are designed to establish the networks required to elaborate the ideas discussed. These are a valuable resource for both communities and continue to raise the profile of the Academy as a source of pertinent and timely research knowledge for public policy makers. The Academy is increasingly working in partnership with other organisations to convene roundtable discussions, bringing its profile and the expertise of its Fellows to jointly-run events. In addition to the ongoing relationship with the Institute of Public Administration Australia (IPAA)—with whom we recently collaborated on the sixth in a series of jointly-convened roundtables—the Academy has in the last year partnered with Universities Australia and the Australian Human Rights Commission to hold

policy advocacy events on the issue of international students and racism. In the coming months we expect to be convening policy roundtables with Council for the Humanities, Arts and Social Sciences, and the Centre for Social Impact at the University of New South Wales.

In light of the increasing number of partnerships entered into by the Policy and Advocacy Committee, its members recently moved to formalise a set of principles of cooperation that would guide the Committee when considering lending the Academy's marque to an event addressing a public policy issue. The Committee agreed that when entering into an arrangement to support an event, in partnership with one or more organisations, it would be guided by principles of cooperation.

- Policy advocacy events in which ASSA is a partner will be planned and implemented in order that the following principles of cooperation can be observed by the Academy and its partners:
 - ASSA will be at all times non-partisan in its activities, which will have their basis in, or inform, social sciences research; ASSA's association with other organisations or events should not compromise this principle.
 - All partners in the relationship should add value.
 - Jointly-run events will be preceded by a scoping statement which spells out the nature and objectives of the activity, as well as the roles and responsibilities of the different partners.
 - A collaborative approach to the planning and implementation of agreed-upon events should be adopted; designated representatives of ASSA and its partners should be consulted and agree to the development of any program, as well as plans for the promotion of outcomes of these activities.
 - There should be some documentary output from these joint activities, with the appropriate form to be determined by the partners in light of the particulars of the event.

I would like to thank the Committee members and other Fellows of the Academy for their contributions to the Policy and Advocacy program over the last twelve months, and look forward to building on the events and submissions of 2010 in the year ahead

Addressing Indigenous Disadvantage

Held on 26 March over a full day in Adelaide, this policy roundtable was the latest in the series of events jointly convened by the Institute of Public Administration Australia (IPAA) and the Academy, with the Australia and New Zealand School of Government. The participants were all invited experts with a range of perspectives, about half of whom were Indigenous. The Roundtable benefited from the sponsorship of Ernst and Young with use of its conference room and some assistance from FaHCSIA.

The main purpose of the dialogue was to focus on the core elements of the framework needed to achieve and sustain real improvements in Indigenous well-being, and to test the possibility of some new consensus on this. In particular, participants were asked to consider three questions: what has occurred that would appear to be useful?; what has

occurred which could be categorised as harmful?; and, in what ways can the public service help make a difference?

The Roundtable's participants heard many moving stories about past harmful happenings and stories that put a human face to the statistics, such as the lower life expectancy rate of Indigenous compared with non-indigenous people. When the Roundtable was informed of the hard data, it was clear that in most areas identified the gap had not closed or was widening (although in too many cases, there is insufficient trend data to come to firm conclusions).

Government is inevitably a major player, but to be effective it would have to address a major shift in the way in which the public sector relates to Indigenous organisations and communities and effect a closer alignment of governmental structures and processes with those on the ground. Some of the factors needing attention included: stronger leadership; ensuring continuity in personnel as well as time for sustainable initiatives; considering implications more carefully before replacing new programs with old ones (eg CDEP or amalgamation of councils); assisting communities to build up their governance capacities; involving Indigenous voices early in the policy process; training officers in community development roles; and generally enhancing coordination across relevant agencies. The public service has not done well in increasing the proportion of Indigenous employees and providing career paths for them.

The Roundtable participants agreed that the current climate provided a real opportunity for worthwhile government action: all jurisdictions are committed, additional funding has been allocated and business support is unprecedented.

Racism and International Students – Workshop and Policy Roundtable

In partnership with the Australian Human Rights Commission (AHRC) and Universities Australia (UA), ASSA has convened two events on the issue of racism and the tertiary student experience in Australia. The objectives of this series were to determine, and outline for policy makers and other stakeholders, the contributions social sciences research can make to the development and implementation of government and university policies which could prevent racially motivated crimes against international and Australian students.

The first of these events, a policy research workshop, was conducted in Canberra on 31 March 2010. Held in four sessions over a full day, the workshop assembled a multidisciplinary group of 20 social scientists from universities and two government research organisations with experience in fields of research impacting on this issue. The group aimed firstly to examine whether (and where) there is a stronger propensity towards the incidence of racially motivated crimes against non-English speaking background (NESB) domestic students or international students studying in Australian tertiary institutions and, if so, the nature of the risk factors which underlie and explain these propensities.

The convening organisations produced a statement in the wake of the event. A policy discussion paper, which drew on the day's findings, was prepared by Adam Graycar and published by the Academy. A report on the day's proceedings, as well as links to

the jointly-issued statement and the policy discussion paper can be found on the Policy Roundtables Series page in the Programs area of the ASSA website.

The second event in this series was a policy roundtable convened in Sydney on August 4 by the Academy, the Australian Human Rights Commission and Universities Australia. Titled *Integrated Responses to International Student Wellbeing*, the roundtable was held with the aim of building on the findings of the earlier workshop through discussion of policy futures for the wellbeing of international students in Australia. The roundtable assembled 21 social scientists, state-level policy makers, tertiary education administrators, and representatives of international students in Australian tertiary education institutions. It is becoming more urgent to deal with the issues: at the time of writing there has been a decline of 20 per cent in international student commencements this year. In addition to the adverse impact on Australia's reputation, this is affecting the viability of many tertiary institutions.

A wide-ranging and constructive dialogue was entered into. In particular, participants agreed that leadership in the public sphere, including by political leaders, would be needed to increase social inclusion and the well-being of the approximately 600,000 international students currently resident in Australia, and of migrants and temporary migrants more generally. It was the view of participants that policy instruments can achieve only so much, and that public leadership on issues of tolerance and multicultural social inclusion has been lacking in recent years. Participants also agreed that a central issue for international students, as well as students more generally, was the shortage and lack of affordability of suitable housing. Improvements in the quantity and affordability of suitably located accommodation for students, including international students, would act to mitigate issues facing them in other areas, such as personal safety and employment.

A paper contextualising and discussing the findings of the roundtable has been commissioned by the Committee and will be published as an Academy Occasional Paper.

The timing of this event (during the caretaker period preceding the recent federal election) meant that it was difficult to secure the attendance of Commonwealth public servants. While this detracted from the outcomes of this particular event, it is also significant in that it is symptomatic of a more general problem encountered when attempting to secure the participation of government policy makers in dialogue based events. It has also highlighted for the Committee the importance of holding some roundtables with IPAA, who are generally very successful at getting public servants 'to the table'. It shows the importance of engaging with senior Commonwealth public servants when deciding on policy topics and the subsequent modalities.

The Committee members and I will take steps in the coming year to look at convening events which, in addition to capturing the research knowledge of the Academy's membership, better engage public policy makers from the outset in Policy and Advocacy Program activities by attuning both the particular importance and relevance of the subject matter.

Reform of the Australian Health System

Held in Sydney on 8 June 2010, ASSA was a partner in this policy roundtable which was convened by IPAA. Titled *Health Reform: Exploring Issues of Governance and Financial Management*, the program was designed to build on the outcomes of a roundtable held in 2009 which discussed potential reforms of the Australian health system. Around 25 people were convened for a day to reflect on potential pathways for Australia's healthcare system, in the wake of the Commonwealth government's recent proposals for reform of the same. The event drew together healthcare administrators, policy makers and public officials, social sciences researchers, and representatives from the media and third sector organisations.

In the lead-up to the roundtable the Government had argued with respect to its recently announced reforms to health care system that four of its initiatives would make the health care system more sustainable: (i) new initiatives in the area of prevention to take pressure off public hospitals; (ii) new primary and aged care initiatives; (iii) activity based funding for all hospital inpatient services (iv) greater Commonwealth Government responsibility for funding public hospitals.

The participants welcomed the initiatives set out in the proposed reforms, although concerns were raised that significant, critical detail still needs to be worked out, particularly when it comes to improving sustainability. Participants noted that a limited number of strategies had been announced by the Commonwealth Government to deal with the question of sustainability, and that it was not clear how each of these initiatives would contribute to making the health care system more sustainable.

Submissions

The Committee has been more active in the last year preparing submissions with the help of the Academy's Submissions Manager, Lucia Cipullo. We have continued to learn from the experience and are now in a better position to judge where it is most appropriate to apply the resources of the Academy, including the time of its Fellows, to develop a submission. In generating submissions the Committee is reliant on contributions of Fellows and other social scientists, and is cognisant when searching for such contributions that Fellows and others are increasingly busy and often find themselves in a position where they are unable to contribute within the short time frames which are the hallmark of many Calls for Submissions.

The Committee will continue to utilise the expertise of Fellows, and will, where possible, develop submissions through a greater reliance on oral rather than written comments; a process which makes the least imposition on contributors whilst maintaining the succinct insights which are the basis of a sound submission to government and others.

In the last year submissions have been made to:

- Inquiry on International Research Collaboration (House of Representatives Committee on Industry, Science and Innovation)
- Proposed Legislative Changes to permit access to restricted material for research (Attorney Generals Department)

- Rural Research and Development Inquiry (Productivity Commission)
- Research Infrastructure Inquiry (National Research Infrastructure Council).
- Development of a Research Workforce Strategy (Department of Innovation, Industry, Science and Research)
- Media Engagement with Science (Expert Working Group on Science and the Media)

Dennis Trewin AO

Chair, Policy and Advocacy Committee

Will Douglas, Program Manager

INTERNATIONAL PROGRAM

The Academy's International Program is overseen by the International Committee, and has traditionally had as its core a suite of collaborative research exchange programs run cooperatively with international partners. The Academy maintains bilateral relationships with sister Academies in China and the Netherlands, as well as undertaking joint-ventures with the generous support of partner organisations whose interest in promoting the internationally collaborative conduct of social sciences research coincides with the Academy's own. Current partnerships include those with the French Embassy in Australia, the Canadian High Commission to Australia and Academia Sinica (Taiwan).

As in 2009, this has been a busy year for the Committee thanks largely to the expanded range of activities afforded by the Commonwealth's International Science Linkages funding. The Committee's ISL-funded program of activities (see below) has been a valuable exercise and, by complementing the Committee's existing roster of competitive research exchange schemes, has allowed the Academy to greatly expand the opportunities it offers Australian researchers to foster linkages with international social sciences and centres.

The central structure of the Committee's program is the ASSA Joint-action Program, a model for a competitive bilateral grants program. The Joint-action model, in conjunction with an organisation from the bilateral partner country, bestows modest grants on projects run by collaborative teams of researchers. Joint-action Programs call for applications from teams of at least one Australian project leader and one project leader from the partner country for small projects which involve a component of face-to-face collaboration, and whose results will be of significance for both countries. Joint-action Programs provide collaborating researchers with the flexibility to conduct their research in either country, or both, as well as the freedom to make more than one international visit should their resources permit. The ASSA Joint-action Program is designed to fill a niche identified by the Committee in the broader research-funding landscape, one in which the small grants provided offer an accessible platform for the generation, collation and reporting of the significant preliminary results which have become the mandatory basis for any attempt to secure funding on a larger scale. The competitive selection process for ASSA Joint-action Programs offers no disadvantage to early career researchers, who may not have an extensive track record, and, in so doing, provides resources which assist Australian researchers to develop international networks and build research and career trajectories.

The competitive research programs and scholarly exchanges run by the Committee have continued significance in assisting social sciences researchers to undertake collaborative research in partner countries, to organise and participate in research workshops, and in some cases, to harness major grants from other funding bodies. The Committee members and I look forward to continuing to provide opportunities for Fellows of the Academy and other social sciences researchers for international research collaboration.

I would like to acknowledge the hard work of those Fellows from the International Committee, and also the Workshops Committees, who have assisted—and continue to

assist—with the selection processes for the Committees international grants schemes by reading and ranking the many quality applications received during the course of the year.

International Science Linkages

The Academy is now into the final twelve months of the three-year program of activities initiated with the Commonwealth Government's announcement in September 2008 of the inclusion of the Academies of the Social Sciences and of the Humanities in its International Science Linkages (ISL) program.

Run by the Department of Innovation, Industry, Science and Research, and scheduled to conclude in June 2011, the ISL program has the strategic goal of initiating and enhancing the linkages between Australia and international researchers which are necessary to ensure the ongoing exposure of Australian researchers to leading-edge research which is conducted overseas. The expanded ISL program provided a new Humanities, Arts and Social Sciences (HASS) Academies component, with the aim to 'provide targeted support for specific activities using the networks and expertise' of the Academies of the Social Sciences and of the Humanities, in order to fulfil the objectives of the ISL Program.

Broadly, these objectives are 'to facilitate and support research cooperation between Australian researchers and leading counterparts from overseas'. The Committee conducted a scoping study in late 2008 and early 2009 to design a program of activities which would best fulfil that objective. A program of activities was implemented in mid-2009, and is now partly complete. Two rounds of ISL Joint-action Bilateral Collaborations and one round of ASSA International Workshops have been conducted with selection processes either already finalised, or in the process of being completed. Remaining components of the ASSA ISL Program include the ISL Summit, to be held in March 2011, and the Summit Framing Workshop, to be held in early October this year.

The central feature of the Academy's ISL-funded program of activities has been two competitive rounds bestowing ISL Joint-action Bilateral Collaboration grants. These rounds utilised the ASSA International Program's Joint-action model, which bestows modest grants (AU\$7,500 per partnership) to projects of up to one year which incorporate a component of face-to-face collaboration between researchers from Australia and the partner country. As this model is designed to assist early career researchers to build international networks, it is an ideal means for achieving the objectives of the ISL program. Calls for applications were made in late 2009 and mid 2010. The first round of ISL Joint Action Bilateral Collaboration grants yielded more than 50 applications, 15 of which were awarded grants by the international Committee to support projects by country/scheme as follows: Taiwan (4), Japan (2), Canada (3), UK (2), Spain (2), Finland (2).

The Call for Submissions for Round Two was made in April 2010 with a deadline of 1 July 2010. Round Two generated 74 applications for projects with partners from: Taiwan, Japan, Canada, Czech Republic, Spain, Finland, Denmark, Germany, Sweden,

Vietnam and Indonesia. A total amount of \$181,000 was available to support 20 projects from these countries.

The level of interest generated by these two rounds of the Academy's ISL bilateral research grants program has clearly been very high. In addition to the significant number of applications received, there was also considerable interest from researchers who could potentially have developed quality research proposals but were unable to do so in the available time frame. We estimate that upwards of 30 research partnerships missed out on the second round of grants but would certainly have applied for a third round, and this figure does not include new applicants which the Academy's program would yield as it became more widely known in university research offices in Australia and overseas. In light of this, it is intended that the International Committee will pursue negotiations in the coming year with our partners in Canada (the Canadian High Commission) and Taiwan (Academia Sinica) with a view to making these valuable programs—which between them generated a significant majority (64%¹) of the total applications received—a permanent feature of the Committee's International Program.

A further element of the ISL-funded program of activities has been the allocation of funding to the Academy's Workshops Program, allowing for workshops which included eminent international social scientists engaged in leading edge research. As reported elsewhere, the Workshops Committee completed its selection process in June of this year, allocating grants of up to \$20,000 to five workshops (from 18 applications) which will be held between now and April 2011.

The ISL Summit, to be held in March 2011, is the concluding element of the Academy's ISL-funded program of activities and will reflect upon the justification, methods and promise of multi-national and multi-disciplinary research, its history, current examples and how ASSA can strategically build its international research alliances. The focus of the Summit will be on bilateral and multilateral multidisciplinary research in the social sciences, and between the social sciences and other relevant research disciplines. Participants will be asked to contemplate how, and under what circumstances, international researchers can combine to provide robust results in issues of national and international significance, with a tilt toward a 3-5 year plan for addressing major international concerns. ASSA Fellows and others will consider opportunities and impediments to international collaborations, and will be challenged to conceive of incentives to promote effective and enduring international research collaborations. The results of the Summit will form a major contribution to the three year ASSA-DIISR ISL program.

To help develop the Summit, a two-day Framing Workshop will be held to develop a program for the Summit and envision the kinds of outcomes ASSA desires from this exercise. The Framing Workshop will be held on the 7 and 8 of October.

Australia-France

In April 2002, ASSA and the French Government, through its Embassy in Canberra, agreed to encourage and assist the formation of stronger research relationships between

¹ Applications for Australia-Canada grants across two ISL-funded rounds were 43.5% of total applications received; Applications for Australia-Taiwan were 20.5%.

social scientists in the two countries. An expression of this agreement is the provision of a funded program to initiate and/or enhance 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 where research into Indigenous and non-indigenous contact is topical and important. The funding supports a range of research activities including visits from cooperating scholars travelling to France, to Australia, or to a research site.

The importance to the Academy of the Social Sciences Collaborative Research Projects (SSP) program has increased in line with the growth of the program's profile and the quality and range of projects it has supported. The SSP program now stands as the Academy's flagship international exchange program, and has stood as the preferred model for all the subsequent research exchange programs the Academy has initiated, including for two rounds of its ISL Joint-action Bilateral Collaboration grants.

Despite the fluctuating fortunes of some of our partners in the wake of the international financial crisis, the Academy is pleased to be able to continue this important relationship into 2010 and beyond, and notes the efforts of Dr Kadour Raissi, Attaché Scientifique at the French Embassy in Australia, which have ensured that this program will continue to provide support to Australian and French social scientists.

At the time of writing, the Call for Applications is open for the Australia-France Social Sciences Collaborative Research Projects scheme for projects involving travel in 2010. The Committee will finalise the selection process and make recommendations for funding to the French Embassy in Australia by the end of the year. Successful applicants to this scheme are notified in December prior to the year of travel.

Three projects funded for 2010 are as follows.

Dr Lynne Chester (John Curtin Institute of Public Policy at Curtin University) and Dominique Finon (Centre International de Recherche sur L'Environnement et Le Développement) have received a grant for their project 'Design of an empirical Analysis of the reasons constraining investment in EU and Australian electricity generation capacity'.

Professor Matthew Spriggs (the Australian National University) and Dr Frédérique Valentin (the Centre National de la Recherche Scientifique) have received funding for their project 'Reconstruction and morphological study of Lapita skeletons from Teouma cemetery'.

Associate Professor Heather Booth (the Australian National University) and Dr Sophie Pennec (the Institut National d'études Démographiques) have received a second year of funding for their project 'Innovative methods of forecasting the size and demographic structure of ageing populations, with applications to Australia and France'.

Australia-China

The exchange agreement enjoyed by the Chinese Academy of Social Sciences (CASS) and ASSA celebrates its thirtieth year in 2010. This agreement has supported a regular program of visits by Chinese researchers to Australia and Australian researchers to China, and has allowed researchers from both countries the opportunity to access research and research materials not easily accessible outside the countries concerned,

as well as the opportunity to develop networks of scholars with related interests both within and between the two countries.

As a sign of the strength of this relationship, the Academy received two delegations from CASS in 2009, and will be receiving a further delegation in late 2010. These visits to ASSA were reciprocated by visits I made to the Chinese Academy in Beijing in 2009 and again in 2010, during which I took the opportunity to discuss the Academy's current relations and potential future programs. Through these valuable face-to-face meetings, the Committee is extremely pleased to announce that agreement has been reached by the two Academies to upgrade the existing exchange agreement to a program which bestows Joint-action Grants, in the manner of the Academy's Australia-France program. The Australia-China program will now provide grants to a team of at least one Australian and one Chinese researcher for a project of up to one year which incorporates an element of face-to-face collaboration, and whose results are of significance to both countries.

At the time of writing, the Call for Applications for the Australia-China Joint-action Program is open and will close in early October 2010. The Committee and its partners at CASS will finalise the selection process by the end of the year. Successful applicants to this scheme for 2011 should be notified by December.

For 2010, the International Committee nominated Dr Thomas Wilkins from the Centre for International Security Studies at the University of Sydney to travel to Beijing. Dr Wilkins will conduct interviews with Chinese social scientists to inform his research project examining China's network of Strategic Partnerships.

The Academy was pleased to welcome Dr Tao Yang, Deputy Director of the Department of Monetary Theory and Policy, within the CASS Institute of Finance and Banking, to Australia in July of this year. Dr Tao visited Australia as part of his ongoing research into Sino-Australian economic relations, and looked in particular at the effects on both countries of alterations in the monetary policy of the other.

Australia-Netherlands

The Exchange Program between the Academy of the Social Sciences and the Koninklijke Nederlandse Akademie van Wetenschappen (Royal Netherlands Academy of Arts and Sciences) began in 1987, and facilitates visits by scholars to specific research institutes or conferences in the Netherlands, preferably for periods of one or two weeks, with a reciprocal agreement facilitating the visits by Dutch researchers in both the humanities and social sciences to Australia.

At the time of writing, the Call for Applications for the Australia-Netherlands Exchange scheme is open, and the Committee will finalise the selection process and make recommendations for funding to the Royal Netherlands Academy by the end of the year. Successful applicants to this scheme are notified in December prior to the year of travel.

Projects nominated for funding in 2010 are as follows.

Dr Sara Charlesworth from the Centre for Applied Social Research, RMIT, will travel to the Netherlands in April-May. Dr Charlesworth collaborated with colleagues and

gathered data for projects which address gender equality in employment and in working time regulations.

Dr Joost Coté from the Faculty of Arts and Education at Deakin University travelled to the Netherlands in May-June. Dr Coté's is researching the Dutch East Indies during World War II and visited the Dutch Institute for War Documentation and the Dutch National Archives.

Australia-Britain

The Australia-Britain Special Joint Project Funding scheme is run by both the Academies of the Social Sciences and the Humanities in cooperation with our program partner, the British Academy. Following the model of the Australia-France program, this scheme accepts proposals from collaborative teams of UK and Australian researchers in the social sciences and humanities for funding to offset the cost of travel and living expenses associated with a research project.

In late 2009, the International Committee and the AAH, in consultation with the British Academy, nominated the following projects for funding in 2010.

Dr Daniel Palmer from Monash University and Dr David Bate from the University of Westminster have received a grant for their project titled 'Is Photography Global?', which will address 'the subject of the practice and responsibility of global thinking with the discipline' of photography.

Dr Michael Davis from the University of Tasmania and Dr Barry Godfrey from Keele University have received a grant for their project 'Courtrooms and the public sphere in the British Colonies 1750-1950'. Their research will focus on courtroom interactions between lawyers and defendants, judges and juries, and judges and advocates with a view to exploring differences between British Justice UK and the Australian Colonies.

Reports from recipients of funding from the Committee's International Program appear in the Academy's Journal, *Dialogue*. For more information on the Academy's International Program, or to download issues of *Dialogue* please do visit, respectively, the International Programs pages or the Publications area of the ASSA website.

Professor Pal Ahluwalia

Chair, International Committee

Will Douglas, Program Manager

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 two other Fellows; (ii) they are recommended by the Membership Committee after investigation of their eligibility; and (iii) they receive the support of either fifty per cent of the total membership or seventy-five per cent of those Fellows voting at a postal ballot’*.

Nineteen new Fellows were elected in 2010.

They are:

Professor Neal Ashkanasy, Professor of Management, UQ Business School, the University of Queensland;

Mr Gary Banks, AO, Chairman, Productivity Commission;

Professor Alex Bellamy, Professor of International Relations and Executive Director of the Asia-Pacific Centre for Responsibility to Protect, School of Political Science and International Studies, the University of Queensland;

Professor John Benson, Head of the School of Management, the University of South Australia;

Professor Ian Burnley, Emeritus Professor, Faculty of the Built Environment, the University of New South Wales;

Professor Anne Castles, Professor of Cognitive Science, Macquarie Centre for Cognitive Science, Macquarie University;

Professor Kevin Fox, Head of the School of Economics and Director, Centre for Applied Economic Research, the University of New South Wales;

Professor Judith Gardam, Professor of Law, the University of Adelaide;

Professor Cynthia Hardy, Professor of Management and Director of the International Centre for Research on Organisational Discourse, Strategy and Change, Department of Management and Marketing, the University of Melbourne;

Professor Jenny Hocking, Research Professor and Director, Research School of Humanities, Communications and Social Sciences, National Centre for Australian Studies, Monash University;

Professor Rick Iedema, Professor of Organisational Communication, Faculty of Arts and Social Sciences, the University of Technology Sydney;

Professor Jordan Louviere, Executive Director of the Centre for the Study of Choice, Faculty of Business, the University of Technology Sydney;

Professor Andrew MacIntyre, Dean of the ANU College of Asia and the Pacific, the Australian National University;

Professor Bernadette McSherry, Australian Research Council Federation Fellow, Faculty of Law, Monash University;

Professor Tom O'Donoghue, Professor of Education, Graduate School of Education, the University of Western Australia;

Professor Mara Olekalns, Professor of Management (Negotiation), Melbourne Business School, the University of Melbourne;

Professor Roger Simnett, Head of the School of Accounting, Australian School of Business, the University of New South Wales;

Professor Catherine Waldby, Professorial Research Fellow, Global Biopolitics Research Group, Department of Sociology and Social Policy, the University of Sydney;

Professor Mark Wooden, Professorial Research Fellow and Acting Director, Melbourne Institute of Applied Economic and Social Research, the University of Melbourne.

At November 2010 there were 511 Fellows of the Academy including newly elected, Honorary and overseas Fellows.

FELLOWS OF THE ACADEMY

- AHLUWALIA, Davinder Pal. BA (Advanced), MA (Saskatchewan), PhD (Flinders). 2004. Panel C.
- AITKIN, Donald Alexander, AO. MA (New England), PhD (ANU), Hon DUniv (Canberra), Hon DLitt (UNE), FACE, Hon FPIA. 1975. Panel C.
- ALDRICH, Robert. BA (Emory), MA, PhD (Brandeis). 2008. 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, AM. BA (hons) (UTas), MA (Cornell). 2000. Panel C.
- ALTMAN, Jon Charles. BA, MA (hons) (Auckland), PhD (ANU). 2003. Panel A.
- ANDERSON, Heather Margot. BSc (Mathematics) (UNE), Grad Dip (Economics) (ANU), MEcon, PhD (Economics) (UC San Diego). 2005. Panel B.
- ANDERSON, Jock Robert. BAgSc (hons), MAgrSc (Qld), PhD, DEc (New England), FAIAS, FAAEA, DFAARES. 1999. Panel B.
- ANDERSON, Kay. BA (hons) (Adelaide), PhD (Geog.) UBC (Canada). 2007. Panel A.
- ANDERSON, Kym. BAgEc (hons) (New England), MEc (Adelaide), MA (Chicago), MA, PhD (Stanford). 1994. Panel B.
- ANDERSON, Vicki. BA (hons), MA, PhD (Melbourne). 2007. Panel D.
- ANDREWS, Sally. BA (hons), PhD (UNSW). 1998. Panel D.
- ANDRICH, David. BSc, MEd (UWA), PhD (Chicago). 1990. Panel D.
- APPLEYARD, Reginald Thomas, AM. BA (UWA), MA, PhD (Duke). 1967. Panel B.
- APPS, Patricia. PhD (Cambridge). 1994. Panel B.
- ATHUKORALA, Prema-chandra. BCom (hons) (Ceylon), PhD (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) (Tas), 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). Life Fellow, CPA Australia; Life Fellow, Accounting and Finance Association of Australia & New Zealand; Fellow, Australian Institute of Company Directors; Honorary Professor, University of Sydney; Emeritus Professor, ANU. 2003. Panel B.
- BAUM, Frances Elaine. BA (hons) (Wales), PhD (Nottingham). 2006. Panel A.
- BAXTER, Janeen. BA (hons), MA (ANU), PhD (UQ). 2009. Panel A.
- BEAUMONT, Joan Errington. BA (hons) (Adelaide), PhD (London). 1997. Panel C.
- BECKETT, Jeremy. BA (University College), MA, PhD (ANU). 1995. Panel A.
- BEHRENDT, Larissa. LLB/B Juris (UNSW), LLM, LLD (Harvard). 2006. Panel C.
- BEILHARZ, Peter Michael. BA, DipEd (Rusden College), PhD (Monash). 1997. Panel A.
- BEWLEY, Ronald Anthony. BA (Sheffield), PhD (UNSW). 1995. Panel B.
- BITTMAN, Michael Paul. BA (hons) (UNSW), PhD (RMIT). 2006. Panel A.
- 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 (Tas), MA (Oxford), DPhil (Oxford), DipEd (Tas), FRHS. Hon Fellow, Jesus College, Oxford. Hon LLD (Tas), Hon DLitt (Hull). 1998. Panel C.

BOAKES, Robert Alan. BA (hons) (Cantab), PhD (Harvard). 2005. Panel D.

BOLTON, Geoffrey Curgenven. AO. MA, DPhil (Oxford), FAHA, Hon DUniv (Murdoch). 1976. Panel C.

BOND, Nigel William. BSc (hons), PhD (Nottingham). 1995. Panel D.

BONYHADY, Tim. BA, LLB (ANU), PhD (Cantab). 2003. Panel C.

BOOTH, Alison L. B.Arch, MTCP, MSc (Econ), PhD (LSE). 2005. Panel B.

BORLAND, Jeffrey. BA (hons) (Melb), PhD (Econ) (Yale). 2002. Panel B.

BOROWSKI, Allan. BComm, DipSocStud, MA (hons) (Melbourne), PhD (Brandeis). Elected Fellow, Gerontological Society of America (1997), Fellow, Australian Association of Gerontology (2008). 2006. Panel A.

BOSWORTH, Richard James. MA (Sydney), PhD (Cambridge). Centenary Medal. Various book prizes. 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.

BRAITHWAITE, Valerie. BA (hons 1), PhD (UQ). 2009. Panel D.

BRENNAN, Deborah. BA (hons) (Sydney), MA (Macquarie.), PhD (Sydney). 2009. Panel A.

BRENNAN, Geoffrey H. BEc, PhD (ANU). 1985. Panel B.

BRETT, Judith. BA (hons) (Melb.), Dip Social Anth (Oxford), PhD (Melb.). 1998. Panel C.

BREWER, Neil. BA (hons), PhD (Adelaide). 2007. Panel D.

BROCK, Peggy. BA (hons), DipEd, PhD (Adelaide). 2005. Panel C.

BROOKFIELD, Harold Chillingworth. BA, PhD (London). 1977. Panel A.

BROOM, Dorothy Howard. AM. BA (hons) (Carelton College), MA (U Illinois), PhD (ANU). 1997. Panel A.

BROWN, Philip Ronald. BCom (UNSW), MBA, PhD (Chicago). 1979. Panel B.

BRYANT, Richard. BA (hons) (Sydney), MCLinPsych, PhD (Macquarie). 2005. Panel D.

BRYSON, Lois. BA, DipSocStud, DipEd (Melbourne), PhD (Monash), DUniv (Newcastle). 1998. Panel A.

BURGMANN, Verity. BSc (Econ) (London), PhD (ANU). 1999. Panel C.

BUTOW, Phyllis. BA (hons), DipEd (Macq), MCLinPsych. (ANU), PhD, MPH (Sydney). 2008. Panel D.

BYRNE, Donald Glenn. BA (hons), PhD (Adelaide), FAPS. 1995. Panel D.

CAINE, Barbara. BA (hons 1/University Medal) (Sydney), MPhil. (Sussex), PhD (Monash); Commonwealth of Australia Centenary Medal 2003; FAHA, FRHS. 2007. Panel C.

CALDWELL, John Charles. AO. BA (New England), PhD (ANU). 1972. Panel A.

- CALLAN, Victor. BA (hons) (UNSW), PhD (ANU). Fellow, Australian Institute of Management; Fellow, Australian Institute of Company Directors; Award for Excellence in Research Higher Degree Supervision (Queensland) 2002. 2004. Panel D.
- CAMILLERI, Joseph Anthony, OAM. BA (Melbourne), MA (Mon), PhD (London). 2002. Panel C.
- CAMPBELL, Tom D. BA (Oxon), MA, PhD (Glasgow), FRSE. 1994. Panel C.
- CANE, Peter. BA, LLB (Sydney), MA, BCL, DCL (Oxford). 2007. Panel C.
- CARR, Barry. BA (hons), DPhil (Oxford). 2009. Panel C.
- CASS, Bettina, AO. BA, PhD (UNSW). 1989. Panel A.
- CASTLES, Francis G. BA, LittD (Leeds). 1994. Panel C.
- CASTLES, Stephen. MA, DPhil (Sussex). 1997. Panel A.
- CHAN, Janet B. BSc, MSc, MA (Toronto), PhD (Sydney), MArt, MFA (UNSW). 2002. Panel A.
- CHAPMAN, Bruce. BEc (ANU), PhD (Yale). 1993. Panel B.
- CHAPMAN, Simon. BA (hons) (UNSW), PhD (USyd). 2008. Panel D.
- CHARLESWORTH, Hilary, AM. BA, LLB (Melb), SJD (Harvard). 2003. Panel C.
- CHISHOLM, Anthony Hewlings. BAgSc (New Zealand), MAgSc (Massey), PhD (ANU). 1997. Panel B.
- CHRISTENSEN, Helen. BA (hons) (Sydney), M Psych, PhD (UNSW). NHMRC Senior Research citationship (1997 -); Member, Australian Health Information Committee, the Australian Government; Member, Training Awards Committee, NHMRC; Member, Board of the Australian Foundation for Mental Health Research. 2004. Panel D.
- CHUA, Wai Fong. BA (hons), PhD (Sheffield). 2008. Panel B.
- CLARK, Christopher Richard. BA, BA (hons 1st class) (Adelaide), PhD (Flinders), The Anna Florence Booth Prize in Social Psychology (Adelaide 1980), The Smith Kline & French Prize in Neurosciences (Flinders 1981), Early Career Award, Australian Psychological Society (Division of Scientific Affairs 1990). 2009. 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. MA (Melbourne), PhD (Monash). DPhil.h.c. (Munich), Austrian Cross of Honour for Science and the Arts, 1st cl., German Cross of Merit 1st cl., Foreign Member of the Royal Netherlands Academy of Sciences, FAHA. 1982. Panel A.
- COADY, CA. BA (Sydney), MA (hons) (Melb), BPhil (Oxon), MA (Cambridge). 2000. Panel C.
- COBB-CLARK, Deborah Ann. BA (Michigan State), MA, PhD (Michigan). 2009. Panel B.
- COLTHEART, Max, AM. BA, MA, PhD (Sydney), DSc (Macq), DLitt h.c. (Macq). 1988. Panel D.
- CONDREN, Conal Stratford. BSc, MSc, PhD (London). FAHA. 2001. Panel C.
- CONNELL, John. BA, PhD (London). 2001. Panel A.
- CONNELL, Raewyn. BA (hons) (Melbourne), PhD (Sydney). 1996. Panel A.
- CONSIDINE, Mark. BA (hons), PhD (Melbourne). 2005. Panel C.

- CORDEN, Warner Max, AC. MCom (Melbourne), PhD (London), MA (Oxford), HonDCom (Melbourne). FBA. 1977. Panel B.
- CORNES, Richard Charles. BSc (hons), MSc (Southampton), PhD (ANU). 1994. Panel B.
- COWEN, 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; Deakin; Monash), HonDLitt (New England; Sydney; James Cook University of North Queensland; Oxford), HonDHL (University of Redlands, California; Hebrew Union College-Jewish Institute of Religion, Cincinnati), HonDUniv (Newcastle; Griffith; University of Sunshine Coast, Queensland), HonDPhil (Hebrew University of Jerusalem; Tel Aviv). Hon Fellow 1977. 1952. Panel C.
- CRAIN, Stephen. BA (UCLA), PhD (UC, Irvine). 2006. Panel A.
- 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.
- CUTLER, Elizabeth Anne. BA, DipEd, MA (Melbourne), PhD (Texas), Member, Koninklijke Nederlandse Akademie van Wetenschappen (Royal Dutch Academy of Science), Member, Academia Europaea; Member, Hollandsche Maatschappij der Wetenschappen; Foreign Associate, National Academy of Sciences (USA), Foreign Member, American Philosophical Society, Hon FAHA, Fellow of the International Speech Communication Association (ISCA), 1999 Spinoza Prize. 2009. Panel D.
- DADDS, Mark. BSc, DipEd (Melbourne), DipPsych, D.Phil (Queensland), M.Mus (Queensland Conservatorium). 2007. Panel D.
- DALY, Kathleen. BA. (summa cum laude), MEd, PhD (Sociol) (UMass). 2007. Panel C.
- DAMOUSI, Joy. BA (hons) (La Trobe), PhD (ANU). 2004. Panel C.
- DARIAN-SMITH, Kate. BA (hons), DipEd, PhD (Melbourne). 2008. Panel C.
- DAVIES, Margaret. BA (hons 1), LLB (hons 1) (Adelaide), MA, D.Phil (Sussex). 2006. Panel C.
- DAVIES, Martin. BA (Monash), Dphil (Oxford). 2002. Panel C.
- DAVIS, Glyn Conrad. AC. BA (hons) (UNSW), PhD (ANU). 2003. Panel C.
- DAVISON, Graeme John. BA, DipEd (Melb), 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). South Australian Festival Award for Literature (1998), Queensland Premier's Literary Award (2000). 2004. Panel C.
- DAY, Ross Henry. BSc (West Australia), PhD (Bristol), DUniv (La Trobe), HonDSc (La Trobe), FAPsS, FAA. 1967. Panel D.
- DE VAUS, David. BA (hons), DipEd, PhD (La Trobe). 2007. Panel A.
- DEACON, Desley. BA (English) (Qld), PhD (Sociology) (ANU). 2002. Panel C.

- DEANE, 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. (Melbourne College of Divinity). Honorary Fellow. 2001. Panel C.
- DIXON, Peter Bishop. BEc (Monash), PhD (Harvard). 1982. Panel B.
- DODGSON, Mark. BSc (Middlesex), MA (Warwick), PhD (Imperial College). Joan Woodward Memorial Prize (1985), Commonwealth citationship (1992), Visiting Professor, Imperial College (03-06), International Fellow, Advanced Institute of Management Research (2004). 2004. Panel A.
- DODSON, Michael. AM. BJuris, LLB (Monash), DLitt h.c (UTS), LLD h.c (UNSW). 2009. Panel C.
- DONALD, Stephanie. BA (hons) (Oxford), MA (Soton), Dphil (Sussex), DipTh (Drama Studio). FRSA. 2008. Panel A.
- DOWDING, Keith. BA (hons) (Keele), D.Phil (Oxford). 2008. Panel C.
- DOWRICK, Steve. BA (hons) (Cambridge), PhD (Warwick). 1996. Panel B.
- DOWSETT, Gary. BA, DipEd (Qld), PhD (Macq). 2008. Panel A.
- DRAHOS, Peter. LLB/BA (hons) (Adelaide), GradDip Legal Practice (South Australia), LLM (hons) (Sydney), PhD (ANU). 2007. Panel C.
- 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, DSc (NSW), DBA (Bath); Fellow, Aust College of Health Service Executives; Fellow, Aust Institute of Company Directors. 2004. Panel B.
- DUNPHY, Dexter. AM. BA (hons), DipEd, Med (Sydney), PhD (Harvard). 2001. Panel A.
- DUTTON, Michael Robert. BA (hons) (Griffith), GradDip Chinese (Beijing Languages Institute), PhD (Griffith). 2009. Panel C.
- ECKERSLEY, Robyn B. LLB (Western Australia). MPhil (Cambridge), PhD (Tasmania). 2007. Panel C.
- EDWARDS, Anne R, AO. PhD (London), BA hons (London). 2000. Panel A.
- EDWARDS, Harold Raymond. AM. BA (Sydney), DPhil (Oxford), HonDLitt (Macquarie), FAIM. 1964. Panel B.
- EDWARDS, Louise. BA (Auck), BA (hons) (Murdoch), PhD (Griffith). FAHA. 2008. Panel C.
- EDWARDS, Meredith. AM. BCom (Melbourne), PhD (ANU). 1994. Panel B.
- ELKINS, John, OAM. BSc, DipEd, BEd, PhD (Qld), FACE. 1996. Panel D.
- ELLIOTT, Anthony. BA (hons) (Melbourne), PhD (Cambridge). 2009. Panel A.
- 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.
- FEATHER, Norman Thomas. BA, DipEd (Sydney), MA (New England), PhD (Michigan), HonDLitt (UNE), Emeritus Professor (Psychology) (Flinders). FAPsS. 1970. Panel D.
- FELS, Allan, AO. BEc (hons), LLB (UWA), PhD (Duke). 2005. Panel B.

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) (Melb), MA (McMaster), PhD (Clark). 2002. Panel A.

FINDLAY, Christopher, AM. BSc (hons) (Adelaide), MEc, PhD (ANU). 2002. Panel B.

FINN, Paul Desmond. BA, LLB (Qld), LLM (London), PhD (Cambridge). 1990. Panel C.

FISHER, Brian Stanley, AO, PSM. PhD (Sydney). 1995. Panel B.

FORBES, Dean. BA (Flinders), MA (UPNG), PhD (Monash), MAICD. 1994. Panel A.

FORD, Harold Arthur, AM. LLM (Melb), SJD (Harvard), HonLLD (Melb). 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 (Cov), 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.

FREESTONE, Robert. BSc (UNSW), MA (UMinnesota), PhD (Macq). 2008. Panel A.

FREIBERG, Arie, AM. LLB (hons), Dip.Crim. (Melbourne), LLM (Monash), LLD (Melbourne). 2005. Panel C.

GALLIGAN, Brian. BCom, BEc (Qld), MA, PhD (Toronto). 1998. Panel C.

GALLOIS, Cindy. BSL (Georgetown), MA, PhD (Florida), MAPsS. 2000. Panel D.

GAMMAGE, William Leonard, AM. BA, PhD (ANU). 1995. Panel C.

GANS, Joshua. BEc (hons) (Qld), PhD (Econ) (Stanford). 2008. Panel B.

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 (Tas), MA (Oxford), HonDEcon (Qld), HonDLitt (UNE), HonFRAPI, HonFAIUS. Em Professor (Economics), UQ and UNE. 1968. Panel B.

GEFFEN, Gina Malke, AM. BA (Rand), PhD (Monash). FAPS. 1990. Panel D.

GIBSON, Diane Mary. BA (hons), PhD (Qld). 2001. Panel A.

GIBSON, Katherine Dorothea. BSc (Hons) (Syd), MA, PhD (Clark Univ). 2005. Panel A.

GILL, Graeme. BA (hons), MA (Monash), PhD (London). 1994. Panel C.

GILLAM, Barbara. BA (Sydney), PhD (ANU). 1994. Panel D.

GLEESON, Brendan. BRTP (hons) (Melb), MURP (SCalif.), Dphil (Melb). 2008. Panel A.

- GLOW, Peter. BA (Melbourne), PhD (London). 1974. Panel D.
- GOLDSWORTHY, Jeffrey. LLM (hons) (Adelaide), LLM (Illinois), MA, PhD (U.C., Berkeley), LLD (Adelaide). 2008. Panel C.
- GOODALL, Heather. BA (hons), PhD (Sydney), GradDip Adult Ed (Community) (Inst of Tech and Teacher Ed, Sydney CAE). University Medal in History (1982); NSW Premier's Award for Australian History (1997). Magarey Medal for Australian Women's Biography (2005). 2007. Panel C.
- GOODIN, Robert Edward. FBA. BA (Indiana), DPhil (Oxon). 1990. Panel C.
- GOODMAN, David S. 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). 2003. Panel C.
- GRABOSKY, Peter. BA (Colby College), MA, PhD (Northwestern). 2003. Panel C.
- GRANT, David. BA (Syd), MSc, PhD (London). 2008. Panel B.
- GRANT, John McBain. MEc (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.
- GRAY, Sidney John. BEc (hons) (Sydney), PhD (Lancaster). 2006. Panel B.
- GRAYCAR, Adam. BA, PhD, DLitt (UNSW). 1998. Panel A.
- GREGORY, Robert George, AO. BCom (Melbourne), PhD (London). 1979. Panel B.
- GREGSON, Robert Anthony. 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 Edwards. BAgEc (New England), PhD (Illinois). 1995. Panel B.
- GRIMSHAW, Patricia Ann. BA, MA (Auckland), PhD (Melbourne). 1992. Panel C.
- GROENEWEGEN, Peter Diderik. MEc (Sydney), PhD (London). Corresponding Member, Royal Netherlands Academy of Sciences. 1982. Panel B.
- GUNNINGHAM, Neil. LLB, MA (Criminology) (Sheffield), PhD (ANU). 2006. Panel C.
- GUNSTONE, Richard F. G BSc (Melb), BEd, PhD (Monash). Life Member, Science Teachers' Association of Victoria. 2003. Panel D.
- HAAKONSSSEN, Knud. CandArt, MagArt (Copenhagen), PhD (Edinburgh). DPhil (Copenhagen). Foreign Member, Royal Danish Academy of Sciences and Letters. Corresponding Fellow, Royal Society of Edinburgh. 1992. Panel C.
- HAEBICH, Anna. BA (hons) (Western Australia), BA (fine arts) (Curtin), PhD (Murdoch). 2007. Panel C.
- HAGGER, Alfred James. BCom (Melbourne), PhD (London). 1980. Panel B.
- HALFORD, Graeme Sydney. MA (UNE), PhD (Newcastle). FAPS. 1986. Panel D.
- HALL, Jane. BA (Macquarie), PhD (Sydney). Hon. Professor, Faculty of Medicine, University of Sydney. 2005. Panel B.
- HALL, Wayne Denis, AM. 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), LittD (Cambridge), LittD (Honorary, De Montfort University), DCom (Honorary, University of Melbourne), D.h.c.rer.pol. (Honorary, University of Fribourg, Switzerland). AcSS, 2003. 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, AM. BA (Punjab), MA (Dacca), PhD (Ohio State). 1996. Panel A.
- HATTON, Timothy J. BA, PhD (Warwick). 2009. Panel B.
- HAZARI, Bharat Raj. BA (hons), MA (Delhi), AM, PhD (Harvard). 2005. Panel B.
- HENSHER, David Alan. BCom (hons), PhD (NSW), FCIT, Comp IE Aust, FAITPM, MAPA. 1995. Panel B.
- HESKETH, Beryl. B Soc Science, BA (hons) (Cape Town), MA (Victoria Uni of Wellington), PhD (Massey). Fellow of the Society for Industrial and Organisational Psychology; the Australian Psychological Society; American Psychological Science. 2002. Panel D.
- HICKIE, Ian. BM, BS, MD (UNSW). 2007. Panel D.
- HIGMAN, Barry William. BA (Sydney), PhD (Hist) (University of the West Indies), PhD (Geog) (Liverpool). 1997. Panel C.
- HILL, Robert J. BA (hons) (UK), MA, PhD (Canada). 2007. Panel B.
- HINDESS, Barry. BA (Oxford), MA, PhD (Liverpool). 1995. Panel C.
- HIRST, John Bradley. BA, PhD (Adelaide). 1986. Panel C.
- HOGG, Michael. 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), MA (Trinity College, Dublin) . 1995. Panel A.
- HOMEL, Ross, AO. BSc, MSc (Sydney), PhD (Macquarie). 1995 National Road Safety Award (NSW Section); 1994 National Violence Prevention Award; 1998 National Violence Prevention Award; 1998 Benjamin Drug Prevention Award (Qld Dept Health). 2004 National Crime and Violence Prevention Award; 2007 Australian and New Zealand Society of Criminology Allen Austin Bartholomew Award; 2008 Queensland Great Award. 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, Ken Stanley. MA (Melbourne), Dphil (Oxford). Emeritus Professor (History), Australian National University. 1975. Panel C.
- INNES, John Michael. MA (Aberdeen), PhD (Birmingham), Fellow of the British Psychological Society, Fellow of the Australian Psychological Society, Fellow of the Society of Experimental Social Psychology, Fellow of the Association of Psychological Sciences. 1997. Panel D.

- IRONMONGER, Duncan Standon. BCom, MCom (Melbourne), PhD (Cambridge). 2001. Panel B.
- IRVINE, Dexter Robert. 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). Fellow, Certified Practising Accountant. 2004. Panel B.
- JACKSON, Frank C, AO. BA, BSc (Melb), PhD (La Trobe). FBA, FAHA. 1998. Panel C.
- JACKSON, Henry James. BA, MA (Auckland), MA (Clinical Psychology) (Melbourne), PhD (Monash). 2009. Panel D.
- JALLAND, Patricia. BA (Bristol), PGCE (London), MA, PhD (Toronto), FRHistS. 1988. Panel C.
- JARRETT, Francis George. BScAgr (Sydney), PhD (Iowa). Emeritus Prof (Economics), (Adelaide). 1976. Panel B.
- JAYASURIYA, Laksiri, AM. BA (Syd), PhD (London), CPsychol, FBPsS, HonDLitt (Colombo). HonDLitt (WA). 2000. Panel A.
- JEFFREY, Robin Bannerman. BA (Vict, Canada), DPhil (Sussex). FAHA. 2002. Panel C.
- JOHNSON, Carol Ann. BA (hons) (Adelaide), MA (Econ) (Manchester), PhD (Adelaide). 2005. Panel C.
- JOLLY, Margaret. BA (hons) (Sydney), PhD (Sydney). 1999. Panel A.
- JONES, Barry, AO. MA, LLB (Melbourne), DLitt (UTS), DLitt (Wollongong), DSc (Macq), FAA, FAHA, FTSE, FRSA. Honorary Fellow. 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 (Melb), PhD (London School of Economics). 1989. Panel B.
- JORM, Anthony Francis. BA (Qld), MPsy, PhD (NSW), GDipComp (Deakin), DSc (ANU). 1994. Panel D.
- JUPP, James, AM. 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. Fellow, Netherlands Institute for Advanced Studies. Fellow, National Humanities Center, North Carolina. 1981. Panel A.
- 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.
- KEEVES, John Philip, AM. BSc (Adelaide), DipEd (Oxford), MEd (Melbourne), PhD (ANU), fil dr (Stockholm), FACE. 1977. Panel D.
- KELLY, Paul. BA, DipEd (Sydney), Doctor of Letters (Melbourne). 1997. Panel C.
- KENDIG, Hal. BA (California, Davis), MPL, PhD (Sth California). 1989. Panel A.
- KENWAY, Jane. BA (UWA), BEd (hons 1), PhD (Murdoch). 2006. Panel A.

- KESSLER, Clive S. BA (Sydney), PhD (London). 2000. Panel A.
- KING, John E. BA (hons) (Oxford). 2005. Panel B.
- KING, Maxwell Leslie. BSc (hons), MCom, PhD (Canterbury). 1997. Panel B.
- KING, Stephen Peter. BSc (hons) (University Medal) (ANU), MEd (Monash), AM, PhD (Harvard). 2005. 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, BSc (Syd), Hon DLitt (Newcastle, Ulster, JCU), Hon LLD (Macquarie, Syd, National LSU, Bangalore, India, Buckingham, ANU, UNSW); Hon D Univ (S. Aust., CSU, Griffith). Justice of the High Court of Australia 1996-2009; President, International Commission of Jurists 1995-98; Member, UNESCO International Bioethics Committee 1996-; formerly President of Court of Appeal of Solomon Islands 1995-6; Member, WHO Global Commission on AIDS 1988-91; and Special Rep of UN Secretary-General for Cambodia 1994-6. 1996. Panel C.
- KIRKBY, Diane. BA (UNSW), MA, PhD (UCal Santa Barbara). 2005. Panel C.
- KIRSNER, Paul Kim. BCom (Melbourne), BSc, PhD (London). 1997. Panel D.
- KITCHING, Gavin. BSc (Econ) (hons 1) (Sheffield), DPhil (Oxford). 2006. Panel C.
- KOHN, Robert. BSc (Melbourne), MEcon, PhD (ANU). 2007. Panel B.
- KRYGIER, Martin. BA (hons), LLB (Sydney), PhD (ANU). Knights Cross Poland. 2002. Panel C.
- LAKE, Marilyn. BA (hons), MA (Tasmania), PhD (History) (Monash), HonDLitt (Tasmania). FAHA. 1999. Panel C.
- LANGTON, Marcia, AM. BA (hons) (ANU), PhD (Macquarie). 2001. Panel C.
- LANSBURY, Russell, AM. BA, DipEd, MA (Melbourne), PhD (London), Hon DLitt (Macquarie). 1999. Panel A.
- LAWRENCE, Geoffrey Alan. BSc Agr (Sydney), Dip Soc Sci (UNE), MS (Sociology) (Wisconsin-Madison), PhD (Griffith). Emeritus Professor, Central Queensland University; Life Member, Fitzroy Basin Association, Central Qld. 2004. Panel A.
- LAWSON, Stephanie. Dip Teach, BA, PhD (New England). 2008. Panel C.
- 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. BSc (Econ) (London), PhD (New Zealand). 1986. Panel A.
- LIPP, Ottmar. DipPsych, DPhil (Psychology) (Germany), Grad Cert Ed (Higher Ed) (Queensland). 2008. Panel D.
- LLOYD, Peter John. MA (Victoria University of Wellington), PhD (Duke). 1979. Panel B.
- LONGWORTH, John William. HDA (Western Sydney), BScAgr, PhD (Sydney), GradDipFP (Sec Inst), FAIAST. 1992. Panel B.
- LOUGHRAN, Jeffrey John. BSc, DipEd, MEd Studies, PhD (Monash). 2009. Panel D.
- LOVEDAY, Peter, AM. BA, PhD (Sydney). 1977. Panel C.
- LOVIBOND, Peter. BSc (Psych), MSc (Clin Psych), PhD (UNSW). 2007. Panel D.
- LOVIBOND, Sydney Harold. BA (Melbourne), MA, PhD, AUA (Adelaide). Emeritus Professor (Psychology), (New South Wales). 1972. Panel D.

- LOW, Donald Anthony, AO. MA, DPhil (Oxford), PhD, LittD (Cambridge), FAHA, FRHistS. 1975. Panel C.
- LUSZCZ, Mary A. BA (Dayton), MA (George Peabody), PhD (Alabama). FGSA, FAPS & FAAG. 2001. Panel D.
- MACFARLANE, Ian, AC. BEc (hons), MEc (Monash), DSc (Economics) (hons) (Sydney). 1998. Panel B.
- MACINTYRE, Stuart Forbes. BA (Melbourne), MA (Monash), PhD (Cambridge). 1987. Panel C.
- MACKIE, James Austin. BA (Melbourne), MA (Oxford). Emeritus Professor, Australian National University. 1976. Panel C.
- MACKIE, Vera Christine. BA (hons), MA (Monash), PhD (Adelaide). Member of the Australian Research Council College of Experts, 2003-2005. 2004. Panel C.
- MACKINNON, Alison, AM. BA, DipEd (Melbourne), MEd, PhD (Adelaide), PhD (Hon) (Umeå University, Sweden). 2005. Panel C.
- MACLEOD, Colin. BSc (Glas), MPhil (Lond), DPhil (Oxon). 2002. Panel D.
- MACLEOD, Roy. AB (Harvard), PhD (Cambridge), LittD (Cambridge), FAHA, FSA, FRHistS. 1996. Panel C.
- MACMILLAN, Malcolm. BSc (UWA), MSc (Melbourne), DSc (Monash). Fellow (1988) and Life Member (2005) Australian Psychological Society, Fellow (1991) American Psychological Society. 2005. Panel D.
- MADDOX, William Graham. BA, MA (Sydney), BScEcon, MSc (London), DipEd (Sydney), HonDLitt (UNE) 2004. 1998. Panel C.
- MAGAREY, Susan Margaret, AM. BA (hons), DipEd (Adelaide), MA, PhD (ANU). 2005. Panel C.
- MALCOLM, Elizabeth. BA (hons) (UNSW), MA (Sydney), PhD (Trinity College, Dublin). 2006. Panel C.
- MALEY, William, AM. BEc, LLB, MA (ANU), PhD (UNSW), Member of the Order of Australia (2002), Paul Cullen Award, Austcare (2003). 2009. Panel C.
- MANDERSON, Lenore Hilda. BA (Asian Studies) (hons), PhD (ANU). 1995. Panel A.
- MANN, Leon. MA, DipSocSt (Melb), PhD (Yale), FAPsS. Honorary Fellow 2006. 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) (Melb), PhD (Melb), FACE. 2000. Panel A.
- MARKUS, Andrew. BA (hons) (Melbourne), PhD (Labrobe). Member, The Australian Institute of Aboriginal and Torres Strait Islander Studies. 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, 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.
- MATTINGLEY, Jason. BSc (hons) (Monash), MSc (Melbourne), PhD (Monash). 2007. Panel D.

- McALEER, Michael. BEc (hons), MEc (Monash), PhD (Queen's, Canada), FIEMSS. 1996. Panel B.
- McALLISTER, Ian. BA (hons) (CNA), 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, AO. BA, MA (ANU), PhD (Monash). FAHA, FASSA, FRHS. 1992. Panel C.
- McCALMAN, Janet Susan. BA (hons) (Melb), PhD (ANU). FAHA. 2005. Panel C.
- McCONKEY, Kevin. BA (hons), PhD (Qld), Hon FAPS, FAICD, FAmericanPA, FAmericanPS. 1996. Panel D.
- McCULLOCH, Jock. BA, PhD (Monash). 2004. Panel C.
- McDONALD, Ian. 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, AM. BCom (hons) (UNSW), PhD (ANU). 1998. Panel A.
- McDONALD, Roderick. BA, MSc (Sydney), PhD (New England), DSc (Macquarie), FAPsS, FRSS. 1981. Panel D.
- McEACHERN, Douglas. BA (hons), MA (Adelaide), PhD (Leeds). 2001. Panel C.
- McGAW, Barry, AO. BSc, BEd (Qld), MEd, PhD (Illinois), FACE, FAPS. 1984. Panel D.
- McGORRY, Patrick, AO. MBBS (hons 1) (Sydney), PhD (Monash), HonMD (Melbourne). Australian Centenary Medal 2003. FRCP (2002), FRANZCP (1986). 2006. Panel D.
- McGRATH, Ann, OAM. BA (hons) (Queensland), PhD (La Trobe), Senior citationship, Centre for Cross-Cultural Research, ANU (1998 - 2000), Archibald Hanna Jr citationship in American History, Beinecke, Yale University (1997), Human Rights Award, non-fiction (1994), John Barrett prize for Australian Studies (1994), W K Hancock Prize for History (1988). 2004. Panel C.
- McKENZIE, Beryl. BA (Melb), PhD (Monash). Emeritus Professor (Psychology). 1993. Panel D.
- McKIBBIN, Warwick. BCom (hons) (NSW), AM (Harvard), PhD (Harvard). 1997. Panel B.
- McLAREN, Keith. BEc (hons), MEc (Monash), MA, PhD (Northwestern). 2000. Panel B.
- McNICOLL, Geoff. BSc (Melbourne), MA, PhD (California, Berkeley). 1993. Panel A.
- McPHEE, Peter. BA (hons), DipEd, MA, PhD (Melbourne). 2003. Panel C.
- MENG, Xin. BEcon (Beijing Economics University), MEcon (CASS), GradDipEcon, MEcon, PhD (ANU). 2008. Panel B.
- MILBOURNE, Ross. BCom, MCom (NSW), PhD (UC Berkeley). 1994. Panel B.
- MILLER, John Donald. MEc (Sydney), MA (Cambridge). Emeritus Professor (International Relations), Australian National University. 1967. Panel C.
- MILLER, Paul W. BEc (hons) (New England), MEc (ANU), DPhil (ANU). 1997. Panel B.
- MILNER, Anthony. AM. 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). Research Fellow, National Institute for the Humanities (USA) 1993; H Claude Harcy Chair Distinguished Lecturer, Hartwick College, 2004. 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. MA (Cambridge), PhD (London). Emeritus Professor, Monash University (Education). 1974. Panel D.
- NAFFINE, Ngaire May. LLB, PhD (Adelaide). 2006. Panel C.
- NAIRN, Tom Cunningham. Diploma of Art (Edinburgh College of Art), MA (hons 1) (Edinburgh). 2009. Panel C.
- NAJMAN, Jake. BA (hons), PhD (UNSW). 2002. Panel A.
- NEAVE, Marcia, AO. LLB (hons) (Melbourne). 1989. Panel C.
- NELSON, Hank, AM. BA, MEd (Melbourne), PhD (PNG). 1994. Panel C.
- NEVILE, John. 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. BA (Syracuse), MA (Iowa). 1997. Panel B.
- NIEUWENHUYSEN, John, AM. BA (hons), MA (Natal), PhD (London). 1996. Panel B.
- NILAND, John, AC. BCom, MCom Hon DSc (UNSW), PhD (Illinois). 1987. Panel B.
- NOLLER, Patricia. BA (hons), PhD (Qld). 1994. Panel D.
- O'NEILL, Robert, AO. BE (Melbourne), MA, DPhil (Oxford). 1978. Panel C.
- OFFICER, Robert. BAgSc (Melbourne), MAgEc (New England), MBA (Chicago), PhD (Chicago). 1988. Panel B.
- OVER, Raymond. BA, PhD (Sydney). Emeritus Professor (Psych), La Trobe University, Em Professor (Behavioural Sciences), (Ballarat). 1975. Panel D.
- PAGAN, Adrian. BEc (Qld), PhD (ANU). 1986. Panel B.
- PAKULSKI, Jan. MA (Warsaw), PhD (ANU). 2006. Panel A.
- PARKER, Gordon, AO. MB, BS (Syd), MD, PhD, DSc (UNSW). 2007. Panel D.
- PATEMAN, Carole. DipEc, PolSci, MA, DPhil (Oxford), Hon DLitt (ANU). 1980. Panel C.
- PATTISON, Philippa. BSc, PhD (Melbourne). 1995. Panel D.
- PAUWELS, Anne. 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.
- PEARSON, Kenneth Robert. BA (hons), PhD (Adelaide). Fulbright Scholar (1967-69). 2006. Panel B.
- PEEL, Mark. BA (hons), MA (Flinders), MA (John Hopkins), PhD (Melbourne). 2008. Panel C.
- PERKINS, Jim. MA, PhD (Cambridge), MCom (Melbourne). Em 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. 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 Aust), MA (Melb), PhD (Flinders). 1994. Panel B.
- POCOCK, Barbara Ann, AM. BEcon (hons), PhD (Adelaide). 2009. 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, AM. 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. Em Professor, University of Melbourne. 1971. Panel C.
- PRESCOTT, John Robert. BSc, MA, DipEd (Durham), PhD (London), MA (Melb). 1979. Panel A.
- PREST, Wilfrid Robertson. BA (Melbourne), DPhil (Oxford), FRHistS. 1988. Panel C.
- PRIOR, Margot Ruth, AO. BMus, BA (Melb), 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), 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, Beverley, AM. MBBS, MD (Sydney), MD (hons) (Newcastle), DPM, MANZCP, MRC Psych, FRANZCP, FRC Psych. 1986. Panel D.
- RAVENHILL, Frederick John. BSc (Econ) (Hons) (Hull), AM (Indiana), MA (Dalhousie), PhD (UC, Berkeley). 2009. Panel C.
- READ, Peter John. BA (hons) (ANU), DipEd (Sydney Teachers' College), MA (Toronto), Cert in Radio, Film & Television (Bristol), PhD (ANU). 2003. Panel C.
- REID, Elizabeth Anne, AO. BA (hons) (ANU), BPhil (Oxford). Honorary Fellow. 1996. Panel C.
- REID, Janice Clare, AM. BSc (Adel), MA (Hawaii), MA (Stanford), PhD (Stanford). 1991. Panel A.
- REUS-SMIT, Christian. BA (hons), MA (La Trobe), Dip Ed (Melbourne), MA, PhD (Cornell). 2008. Panel C.
- REYNOLDS, Henry. BA (hons), MA (Tasmania), DLitt (James Cook), Honorary DLitt (Tasmania). 1999. Panel C.

- RHODES, Roderick Arthur. BSc (BFD), BLitt (Oxon), PhD (Essex). Academician of the Academy of Social Sciences (UK), President of the Political Studies Association of the UK, Em Professor, University of Newcastle (UK), Editor, Public Administration. 2004. Panel C.
- RICHARDS, Eric Stapleton. BA, PhD (Nottingham), FRHistS, FAHA. 1984. Panel C.
- RICHARDSON, Susan. BCom (hons) (Melbourne), PhD (La Trobe), Fellow 1994. Honorary Fellow 2009. 1994. Panel B.
- RICKETSON, Staniforth. BA (hons), LLB (hons) (Melbourne), LLM, LLD (London). 2003. Panel C.
- RIGBY, Thomas Henry. MA (Melbourne), PhD (London). Professor Emeritus and Visiting Fellow (ANU). 1971. Panel C.
- RIMMER, Malcolm. MA (Oxford), MA (Warwick). 1997. Panel B.
- RIMMER, Peter James, AM. BA (hons), MA (Manchester), PhD (Canterbury), Grad Cert Education (Cambridge), DLitt (ANU). 1992. Panel A.
- ROACH ANLEU, Sharyn. BA (hons), MA (Tasmania), PhD (Connecticut), LLB (Hons) (Adelaide). 2006. Panel A.
- ROBINSON, Kathryn. BA (hons1) (Sydney), PhD (ANU). Frank Bell Memorial Prize, Anthropology (Sydney). Fellow, American Anthropological Association (1991); Visiting Fellow, Gannon Centre for Women in Leadership, Loyola University, Chicago (1997); Sabbatical Fellow, Humanities Research Centre, ANU (2002 & 2004). 2007. Panel A.
- ROBISON, Richard. BA (ANU), MA, PhD (Sydney), Fulbright Senior Scholar 1989, Leverhulme Trust Professorial Fellowship 2001/02. 2009. Panel C.
- ROE, Jillian Isobel. AO. 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.
- ROWSE, Timothy. BA (hons), PhD (Syd), MA (hons) (Flinders). 2007. Panel C.
- RUBINSTEIN, William David. BA, MA (Swarthmore Coll), PhD (Johns Hopkins). 1992. Panel C.
- RUZICKA, Lado Theodor. MAEcon, PhD Social Medicine (Charles). 1976. Panel A.
- SADURSKI, Wojciech. LLM, PhD (Warsaw). 1990. Panel C.
- SANDERSON, Penelope Margaret. BA (hons 1) (UWA), MA, PhD (Toronto); Distinguished International Colleague Award, Human Factors and Ergonomics Society (USA), 2004; Jerome Ely Award from the Human Factors and Ergonomics Society (USA), 1990 and 2005. 2004. Panel D.
- SAUNDERS, Cheryl, AO. BA, LLB (hons), PhD (Melbourne). 1994. Panel C.
- SAUNDERS, Kay, AM. BA, PhD (Qld), FRHistS, FRSA, FRAI. 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. BA, BEd, PhD (Melbourne). 1978. Panel D.
- SHAVER, Sheila. AB (Stanford), PhD (La Trobe). 1998. Panel A.
- SHAW, Alan George, AO. BA (Melbourne), MA (Oxford), HonLittD (Newcastle), FAHA. Emeritus Professor, (Monash) (History). Honorary Fellow. 1967. Panel C.

SHEEHAN, Peter Winston, AO. BA, PhD (Sydney). Honorary Fellow. 1978. Panel D.

SHERGOLD, Peter, AC, AM. BA (hons 1) (Hull), MA (Illinois), PhD (London). Fulbright Scholar 1970 & 1984. 2005. Panel B.

SHLOMOWITZ, Ralph. BA, BCom (Cape Town), BCom (hons 1) (Econ) (Witwatersrand), MSc (Econ) (LSE), PhD (Chicago). Visiting Fellow, Harvard University (2003/04). 2004. Panel B.

SIDDLE, David Alan. BA, PhD (Qld). 1991. Panel D.

SINCLAIR, William Angus. MCom (Melbourne), DPhil (Oxford). Emeritus Professor (Economics), (Monash). 1974. Panel B.

SINGER, Peter Albert. MA (Melbourne), BPhil (Oxon). 1989. Panel C.

SKILBECK, Malcolm. BA (Sydney), MA (Illinois), Academic Diploma of Education and PhD (London), DLitt. (hons) NUI. 1988. Panel D.

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

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

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

SPEARRITT, Donald, AM. MA, MEd (Qld), MEd (Sydney), EdD (Harvard), Honorary Member AARE. Em Professor (Education), (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.

STAPLETON, Barbara Jane. BSc (hons) (UNSW), PhD (Adelaide), LLB (hons) (ANU), D Phil (Oxford). 2007. Panel C.

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

STILWELL, Franklin. BSc (Southampton), GradDip Higher Ed (Sydney), PhD (Reading). 2001. Panel C.

STIMSON, Robert. BA, LittB (New England), PhD (Flinders). 2007. Panel A.

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

SUTTON, Peter. BA (hons) (Sydney), MA (hons) (Macq), PhD (Qld). 2008. Panel A.

SWAIN, Shurlee Lesley. DipSocStud, BA (hons), PhD (Melbourne). 2007. Panel C.

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

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

TAFT, Marcus. BSc (hons), PhD (Monash). 2008. Panel D.

TAFT, Ronald. BA (Melbourne), MA (Columbia), PhD (California). Em 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, David Charles. 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.
- TREWIN, Dennis, AO. BSc (hons) (Melb), BEc (ANU), MSc (London). 2008. Panel B.
- TROTMAN, Ken. BCom, MCom (hons), PhD (UNSW). 1998. Panel B.
- TROY, Patrick Nicol, AO. BE (UWA), DipTP (London), MEngSci (UNSW), MICE, FRAPL. 1996. Panel C.
- TRYON, Darrell Trevor. MA (Canterbury), PhD (ANU). 2001. Panel A.
- TURKINGTON, Darrell Andrew. BCA (Wellington NZ), M.Com (Canterbury NZ), MA, PhD (Berkeley), BA (Wellington NZ), BA (UWA). 2006. Panel B.
- 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.
- VILLE, Simon Philip. BA (hons), PhD (London). 2006. 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) (Melb), BPhil (Oxford). 1978. Panel B.
- WALLER, Peter Louis, AO. LLB (Melbourne), BCL (Oxford), Barrister and Solicitor (Victoria), Hon LLD (Monash). 1977. Panel C.
- WALMSLEY, Dennis James. MA (Cambridge), PhD (ANU). 1994. Panel A.
- WALTER, James Arnot. BA (hons) (Melb), MA (La Trobe), PhD (Melb). 1997. Panel C.
- WANNA, John. BA (hons), PhD (Adel). 2006. Panel C.
- WARD, Ralph Gerard. MA (New Zealand), PhD (London). 1971. Panel A.
- WARR, Peter. BSc (Sydney), MSc (London), PhD (Stanford). 1997. Panel B.
- WATERHOUSE, Richard. BA (hons) (Sydney), MA, PhD (John Hopkins). FAHA. 2006. Panel C.
- WATERS, Malcolm. BA (hons) (Kent), MA, PhD (Carleton). 1997. Panel A.
- WATSON, Jane. BA (Sterling College), MA (Oklahoma), PhD (Kansas). 2007. Panel D.
- WEATHERBURN, Don, PSM. BA (hons), PhD. 2006. Panel C.
- WEBB, Leslie Roy, AO. BCom (hons) (Melbourne), PhD (London), OMRI, Hon DUniv (QUT), Hon DLitt (USQ), Hon DUniv (Griffith), Emeritus Professor (Melbourne), Professor Emeritus (Griffith). 1986. Panel B.
- WEBBER, Michael John. BA (Cambridge), PhD (ANU). 1990. Panel A.
- WEBER, Ronald Arthur. BCom Hons (QLD), MBA, PhD (Minnesota), CPA. 2002. Panel B.

- WEISS, Linda. BA (Hons) (Griffith), PhD (LSE), Dip in Italian Language (Universita' per Stranieri, 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 (Syd). 1996. Panel D.
- WESTBROOK, Reginald Frederick. MA (Glasgow), DPhil (Sussex). 2002. Panel D.
- WESTERN, John Stuart, AM. DipSocStud, MA (Melbourne), PhD (Columbia). 1984. Panel A.
- WHEATCROFT, Stephen G. BA (hons) (Keele), PhD (Birmingham). 2005. Panel C.
- WHELDALL, Kevin William. BA (hons) (Psych) (Manchester), PhD (Birmingham). Fellow, British Psychological Society; Fellow, College of Preceptors, UK. 2006. Panel D.
- WHITE, Richard Thomas, AM. BSc, BEd (Melb), PhD (Monash). 1989. Panel D.
- WIERZBICKA, Anna. MA (Warsaw), PhD (Polish Academy of Sciences), Habilitation (Polish Academy of Sciences). 1996. Panel A.
- WILLIAMS, Charles Robert. BJuris, LLB (hons) (Monash), BCL (Oxon), LLD (Monash). 1998. Panel C.
- WILLIAMS, Nancy Margaret. BA (Stanford), MA, PhD (UC Berkeley). 1997. Panel A.
- WILLIAMS, Ross Alan, AM. BCom (Melb), MSc (Econ), PhD (London). 1987. Panel B.
- WITHERS, Glenn Alexander, AO AM. BEc (Monash), PhD (Harvard). 1988. Panel B.
- WONG, John Yue-wo. BA (hons) (Hong Kong), DPhil (Oxon). FRHistS, FOSA, FRIAP. 2001. Panel C.
- WOOD, Robert. BBus (Curtin), PhD (Washington). FSIOP, FIAAP, FANZAM. 2006. Panel A.
- WOODLAND, Alan Donald. BA, PhD (New England). 1985. Panel B.
- WOOLLACOTT, Angela. BA (ANU), BA (Hons) (Adelaide), MA, PhD (History) (UCSB). FRHS. 2006. Panel C.
- WRIGHT, Frederick Kenneth. BMetE, DCom (Melbourne). FCPA(FPS). Emeritus Professor (Accounting), University of Melbourne. 1977. Panel B.
- YATES, Lynette Shirley. BA (hons), MA, DipEd (Melb), MEd (Bristol), PhD (La Trobe), Honorary Filosofie Hedersdoktor (Umea, Sweden 1999). 2009. Panel A.
- YEATMAN, Anna. BA (hons), MA, PhD. 2001. Panel C.
- YOUNG, Christabel Marion. BSc (hons) (Adelaide), PhD (ANU). 1994. Panel A.
- YOUNG, Michael Denis. MAGSc, BEc (Adelaide). 1998. Panel B.
- YOUNG, Michael Willis. BA (hons) (London), MA (London), MA (Cantab), PhD (ANU). 1989. Panel A.
- ZIMMER, Ian Raymond. 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.

PANELS AND DISCIPLINES

PANEL A

ANTHROPOLOGY

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

DEMOGRAPHY

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

GEOGRAPHY

ANDERSON, Kay
BROOKFIELD, Harold
CLARK, Gordon
CONNELL, John
FINCHER, Ruth
FORBES, Dean
FREESTONE, Rob

GIBSON, Katherine
GLEESON, Brendan
HOLMES, John
HUGO, Graeme
LINGE, Godfrey
POWELL, Joe
PRESCOTT, Victor
RIMMER, Peter
SMITH, Robert
STIMSON, Bob
WALMSLEY, Jim
WARD, Gerard
WEBBER, Michael

LINGUISTICS

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

SOCIOLOGY

BARNES, John
BAUM, Fran
BAXTER, Janeen
BEILHARZ, Peter
BITTMAN, Michael
BOROWSKI, Allan
BRENNAN, Deborah
BROOM, Dorothy
BRYSON, Lois
CASS, Bettina
CASTLES, Stephen
CHAN, Janet
CONNELL, Raewyn
DE VAUS, David
DONALD, Stephi
DOWSETT, Gary
DUNPHY, Dexter
EDWARDS, Anne
ELLIOTT, Anthony
ETZIONI-HALEVY, Eva
GIBSON, Diane

GRAYCAR, Adam
HASSAN, Riaz
HOLTON, Bob
HOMEL, Ross
JAYASURIYA, Laksiri
JONES, Frank
KENDIG, Hal
KENWAY, Jane
KESSLER, Clive
KIPPAX, Susan
LAWRENCE, Geoffrey
MARCEAU, Jane
MARGINSON, Simon
McCALLUM, John
NAJMAN, Jake
PAKULSKI, Jan
PROBERT, Belinda
PUSEY, Michael
ROACH ANLEU, Sharyn
SHAVER, Sheila
TURNER, Bryan
WAJCMAN, Judy
WATERS, Malcolm
WESTERN, John
YATES, Lyn

MANAGEMENT

CLEGG, Stewart
DODGSON, Mark
LANSBURY, Russell
WOOD, Robert

PANEL B

ACCOUNTING

BROWN, Philip
CHUA, Wai Fong
GRAY, Sid
IZAN, Izan
OFFICER, Bob
TROTMAN, Ken
WEBER, Ron
WELLS, Murray
WRIGHT, Ken
ZIMMER, Ian

ECONOMIC HISTORY

APPLEYARD, Reg
HATTON, Tim
KAUR, Amarjit
KING, John
PINCUS, Jonathan
SCHEDVIN, Boris
SHERGOLD, Peter
SHLOMOWITZ, Ralph
SINCLAIR, Gus
VILLE, Simon

ECONOMICS

ANDERSON, Heather
ANDERSON, Jock
ANDERSON, Kym
APPS, Patricia
ATHUKORALA, Chandra
BARTON, Allan
BEWLEY, Ronald
BLANDY, Richard
BOOTH, Alison
BORLAND, Jeffrey
BOXER, Alan
BRENNAN, Geoffrey
CHAPMAN, Bruce
CHISHOLM, Anthony
CLEMENTS, Kenneth
COBB-CLARK, Deborah
CORDEN, Max
CORNES, Richard
DAWKINS, Peter
DIXON, Peter
DOWRICK, Steve
DRYSDALE, Peter
DUCKETT, Stephen
EDWARDS, Harry
EDWARDS, Meredith
FELS, Allan
FIEBIG, Denzil
FINDLAY, Christopher
FISHER, Brian
FOSTER, John
FREEBAIRN, John
GANS, Joshua

GARNAUT, Ross
GATES, Ronald
GRANT, David
GRANT, John
GRANT, Simon
GREGORY, Robert
GRIFFITHS, Bill
GROENEWEGEN, Peter
HAGGER, Alfred
HALL, Jane
HANCOCK, Keith
HARCOURT, Geoff
HARDING, Ann
HARPER, Ian
HARRIS, Stuart
HAZARI, Bharat
HENSHER, David
HILL, Robert
HUGHES, Helen
IRONMONGER, Duncan
ISAAC, Joe
JARRETT, Frank
JONSON, Peter
KEATING, Michael
KING, Max
KING, Stephen
KOHN, Robert
LEWIS, Mervyn
LLOYD, Peter
LONGWORTH, John
MACFARLANE, Ian
McALEER, Michael
McDONALD, Ian
McDONALD, John
McKIBBIN, Warwick
McLAREN, Keith
MENG, Xin
MILBOURNE, Ross
MILLER, Paul
MULVEY, Charles
NEVILE, John
NG, Yew-Kwang
NICHOLAS, Stephen
NIEUWENHUYSEN, John
NILAND, John

PAGAN, Adrian
PEARSON, Ken
PERKINS, Jim
PIGGOTT, John
PLOWMAN, David
POCOCK, Barbara
POWELL, Alan
QUIGGIN, John
RAO, Prasada
RICHARDSON, Sue
RIMMER, Malcolm
SAUNDERS, Peter
SWAN, Peter
THROSBY, David
TISDELL, Clement
TURKINGTON, Darrell
TURNOVSKY, Stephen
WALLACE, Bob
WARR, Peter
WEBB, Roy
WILLIAMS, Ross
WITHERS, Glenn
WOODLAND, Alan
YOUNG, Mike

STATISTICS

TREWIN, Dennis

PANEL C

HISTORY

ALDRICH, Robert
BEAUMONT, Joan
BLAINEY, Geoffrey
BOLTON, Geoffrey
BONYHADY, Tim
BOSWORTH, Richard
BROCK, Peggy
CAINE, Barbara
CARR, Barry
CURTHOYS, Ann
DAMOUDI, Joy
DARIAN-SMITH, Kate
DAVISON, Graeme

DAY, David
DEACON, Desley
EDWARDS, Louise
ETHERINGTON, Norman
GAMMAGE, Bill
GARTON, Stephen
GOODALL, Heather
GRIMSHAW, Patricia
HAEBICH, Anna
HIGMAN, Barry
HIRST, John
INGLIS, Ken
JALLAND, Pat
KINGSTON, Beverley
KIRKBY, Diane
LAKE, Marilyn
LEGGE, John
LOW, Anthony
MACINTYRE, Stuart
MACKIE, Vera
MACKINNON, Alison
MACLEOD, Roy
MAGAREY, Susan
MALCOLM, Elizabeth
MARKUS, Andrew
McCALMAN, Iain
McCALMAN, Janet
McCULLOCH, Jock
McGRATH, Ann
McPHEE, Peter
MILNER, Anthony
NELSON, Hank
O'NEILL, Robert
PEEL, Mark
POYNTER, John
PREST, Wilfrid
READ, Peter
REYNOLDS, Henry
RICHARDS, Eric
ROE, Jill
ROWSE, Tim
RUBINSTEIN, William
SAUNDERS, Kay
SHAW, Alan
SPEARRITT, Peter

STANNAGE, Tom
STRETTON, Hugh
SWAIN, Shurlee
TROY, Patrick
WALKER, David
WATERHOUSE, Richard
WHEATCROFT, Stephen
WONG, John
WOOLLACOTT, Angela

LAW

ALLARS, Margaret
BEHRENDT, Larissa
BLACKSHIELD, Tony
CAMPBELL, Tom
CANE, Peter
CHARLESWORTH, Hilary
COWEN, Zelman
DALY, Kathleen
DAVIES, Margaret
DEANE, William
DODSON, Michael
DRAHOS, Peter
FINN, Paul
FORD, Harold
FREIBERG, Arie
GOLDSWORTHY, Jeff
GRABOSKY, Peter
GREIG, Don
GUNNINGHAM, Neil
KIRBY, Michael
KRYGIER, Martin
MASON, Anthony
NAFFINE, Ngaire
NEAVE, Marcia
RICKETSON, Sam
SADURSKI, Wojciech
SAUNDERS, Cheryl
STAPLETON, Jane
STEPHEN, Ninian
THORNTON, Margaret
WALLER, Louis
WEATHERBURN, Don
WILLIAMS, Bob
ZINES, Leslie

PHILOSOPHY

COADY, Tony
DAVIES, Martin
GATENS, Moira
GOODIN, Bob
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
BLEWETT, Neal
BRETT, Judith
BURGMANN, Verity
CAMILLERI, Joseph
CASTLES, Francis
CONDREN, Conal
CONSIDINE, Mark
CROUCH, Harold
DAVIS, Glyn
DOWDING, Keith
DRYZEK, John
DUTTON, Michael
ECKERSLEY, Robyn
GALLIGAN, Brian
GILL, Graeme
GOODMAN, David
GOOT, Murray
GRATTAN, Michelle
HINDESS, Barry
HOLMES, Leslie
HUGHES, Colin
JEFFREY, Robin
JOHNSON, Carol
JONES, Barry
JUPP, James
KELLY, Paul
KITCHING, Gavin

LANGTON, Marcia
LAWSON, Stephanie
LOVEDAY, Peter
MACKIE, Jamie
MADDOX, Graham
MALEY, William
MANNE, Robert
McALLISTER, Ian
McEACHERN, Doug
MILLER, Bruce
NAIRN, Tom
PATEMAN, Carole
PETTMAN, Jindy
RAVENHILL, John
REUS-SMIT, Christian
RHODES, Rod
RIGBY, Harry
ROBISON, Richard
SAWER, Marian
STILWELL, Frank
WALTER, James
WANNA, John
WEISS, Linda
WELLER, Patrick
YEATMAN, Anna

PANEL D

EDUCATION

ANDRICH, David
CRITTENDEN, Brian
ELKINS, John
ENGLISH, Lyn
FENSHAM, Peter
FRASER, Barry
GUNSTONE, Richard
KEEVES, John
LEDER, Gilah
LOUGHRAN, John
MARSH, Herb
McGAW, Barry
MUSGRAVE, Peter
POOLE, Millicent
SELLECK, Richard

SKILBECK, Malcolm
SPEARRITT, Don
SWELLER, John
WALLACE, John
WATSON, Jane
WHITE, Richard

PSYCHOLOGY

ANDERSON, Vicki
ANDREWS, Sally
BADCOCK, David
BOAKES, Bob
BOND, Nigel
BRAITHWAITE, Valerie
BREWER, Neil
BRYANT, Richard
BUTOW, Phyllis
BYRNE, Don
CALLAN, Victor
CLARK, Richard
COLTHEART, Max
CUTLER, Anne
DADDS, Mark
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
JACKSON, Henry
KIRSNER, Kim
LIPP, Ottmar
LOVIBOND, Peter

LOVIBOND, Syd
LUSZCZ, Mary
MACLEOD, Colin
MACMILLAN, Malcolm
MANN, Leon
MATTINGLEY, Jason
McCONKEY, Kevin
McDONALD, Roderick
McKENZIE, Beryl
NOLLER, Patricia
OVER, Ray
PARKER, Gordon
PATTISON, Philippa
PAXINOS, George
PETERSON, Candi
PRIOR, Margot
ROSENTHAL, Doreen
SANDERSON, Penelope
SCHWARTZ, Steven
SHEEHAN, Peter
SIDDLE, David
SMITHSON, Michael
SPENCE, Sue
TAFT, Marcus
TAFT, Ron
TERRY, Deborah
TURNER, John
WALES, Roger
WENDEROTH, Peter
WESTBROOK, Fred
WHELDALL, Kevin

SOCIAL MEDICINE

CHAPMAN, Simon
CHRISTENSEN, Helen
HICKIE, Ian
JORM, Anthony
MARTIN, Nick
McGORRY, Patrick
PILOWSKY, Issy
RAPHAEL, Beverley
STANLEY, Fiona

REGIONAL LIST OF FELLOWS

AUSTRALIAN CAPITAL TERRITORY

AITKIN, Don
ALTMAN, Jon
ATHUKORALA, Chandra
BARTON, Allan
BEAUMONT, Joan
BONYHADY, Tim
BOOTH, Alison
BOXER, Alan
BRAITHWAITE, Valerie
BRENNAN, Geoffrey
BROOKFIELD, Harold
BROOM, Dorothy
BYRNE, Don
CALDWELL, John
CAMPBELL, Tom
CANE, Peter
CASTLES, Francis
CHAPMAN, Bruce
CHARLESWORTH, Hilary
CHRISTENSEN, Helen
CORNES, Richard
CROUCH, Harold
DEACON, Desley
DEANE, William
DODSON, Michael
DOWDING, Keith
DOWRICK, Steve
DRAHOS, Peter
DRYSDALE, Peter
DRYZEK, John
EDWARDS, Meredith
FISHER, Brian
FOX, James
GAMMAGE, Bill
GARNAUT, Ross
GIBSON, Diane
GOODIN, Bob
GRABOSKY, Peter
GRANT, John
GRATTAN, Michelle
GRAYCAR, Adam

GREGORY, Robert
GREGSON, Robert
GREIG, Don
GUNNINGHAM, Neil
HARDING, Ann
HARRIS, Stuart
HATTON, Tim
HIGMAN, Barry
HINDESS, Barry
JACKSON, Frank
JALLAND, Pat
JOLLY, Margaret
JUPP, James
KEATING, Michael
LINGE, Godfrey
LOW, Anthony
MALEY, William
McALLISTER, Ian
McCALLUM, John
McDONALD, Peter
McGRATH, Ann
McKIBBIN, Warwick
MENG, Xin
MILLER, Bruce
MILNER, Anthony
MORPHY, Howard
MOSKO, Mark
NELSON, Hank
NEVILE, John
PETERSON, Nicolas
PETTMAN, Jindy
RAVENHILL, John
READ, Peter
REID, Elizabeth
RIGBY, Harry
RIMMER, Peter
ROBINSON, Kathryn
SAWER, Marian
SHERGOLD, Peter
SMITHSON, Michael
STAPLETON, Jane
THORNTON, Margaret
TREWIN, Dennis
TROY, Patrick
TRYON, Darrell

TURNER, John
WANNA, John
WARD, Gerard
WARR, Peter
WIERZBICKA, Anna
WITHERS, Glenn
WOOLLACOTT, Angela
YOUNG, Christabel
YOUNG, Michael
ZINES, Leslie

NEW SOUTH WALES

ALDRICH, Robert
ALLARS, Margaret
ALLEN, Michael
ANDERSON, Kay
ANDREWS, Sally
APPS, Patricia
AUSTIN-BROOS, Diane
BECKETT, Jeremy
BEHRENDT, Larissa
BEWLEY, Ronald
BITTMAN, Michael
BLACKSHIELD, Tony
BLEWETT, Neal
BOAKES, Bob
BOND, Nigel
BOTTOMLEY, Gillian
BRENNAN, Deborah
BRYANT, Richard
BUTOW, Phyllis
CASS, Bettina
CASTLES, Stephen
CHAN, Janet
CHAPMAN, Simon
CHUA, Wai Fong
CLEGG, Stewart
COLTHEART, Max
CONDREN, Conal
CONNELL, John
CONNELL, Raewyn
CRAIN, Stephen
CRITTENDEN, Brian
CURTHOYS, Ann
DADDS, Mark

DUNPHY, Dexter
EDWARDS, Harry
FIEBIG, Denzil
FORGAS, Joseph
FREESTONE, Rob
GARTON, Stephen
GATENS, Moira
GATES, Ronald
GIBSON, Katherine
GILL, Graeme
GILLAM, Barbara
GOODALL, Heather
GOODMAN, David
GOODNOW, Jacqueline
GOOT, Murray
GRANT, David
GRAY, Sid
GROENEWEGEN, Peter
HALL, Jane
HAMILTON, Annette
HARCOURT, Geoff
HENSHER, David
HESKETH, Beryl
HICKIE, Ian
HUGHES, Helen
INNES, Michael
KAUR, Amarjit
KELLY, Paul
KENDIG, Hal
KESSLER, Clive
KINGSTON, Beverley
KIPPAX, Susan
KIRBY, Michael
KITCHING, Gavin
KOHN, Robert
KRYGIER, Martin
LANSBURY, Russell
LAWSON, Stephanie
LOVEDAY, Peter
LOVIBOND, Peter
LOVIBOND, Syd
MACFARLANE, Ian
MACKIE, Vera
MACLEOD, Roy
MADDOX, Graham

MARCEAU, Jane
MASON, Anthony
McCALMAN, Iain
McCONKEY, Kevin
McDONALD, Roderick
MILBOURNE, Ross
NICHOLAS, Stephen
NILAND, John
O'NEILL, Robert
PAGAN, Adrian
PARKER, Gordon
PAXINOS, George
PIGGOTT, John
PILOWSKY, Issy
POLLARD, John
PUSEY, Michael
RAPHAEL, Beverley
REID, Janice
ROE, Jill
ROSE, Deborah
ROWSE, Tim
RUZICKA, Lado
SAUNDERS, Peter
SCHWARTZ, Steven
SHAVER, Sheila
SPEARRITT, Don
STILWELL, Frank
SWAN, Peter
SWELLER, John
TAFT, Marcus
THROSBY, David
TROTMAN, Ken
VILLE, Simon
WALMSLEY, Jim
WATERHOUSE, Richard
WEATHERBURN, Don
WEISS, Linda
WELLS, Murray
WENDEROTH, Peter
WESTBROOK, Fred
WHELDALL, Kevin
WONG, John
WOODLAND, Alan
YEATMAN, Anna

QUEENSLAND

BAXTER, Janeen
CALLAN, Victor
DALY, Kathleen
DE VAUS, David
DODGSON, Mark
ELKINS, John
ENGLISH, Lyn
FENSHAM, Peter
FOSTER, John
GALLOIS, Cindy
GEFFEN, Gina
GLEESON, Brendan
HAEBICH, Anna
HALFORD, Graeme
HALL, Wayne
HOLMES, John
HOMEL, Ross
HUGHES, Colin
HUMPHREYS, Michael
JONES, Frank
LAWRENCE, Geoffrey
LIPP, Ottmar
LONGWORTH, John
MARTIN, Nick
MATTINGLEY, Jason
NAJMAN, Jake
NOLLER, Patricia
PETERSON, Candi
POOLE, Millicent
QUIGGIN, John
RAO, Prasada
SANDERSON, Penelope
SAUNDERS, Kay
SHEEHAN, Peter
SIDDLE, David
SMITH, Robert
SPEARRITT, Peter
SPENCE, Sue
STIMSON, Bob
TERRY, Deborah
TISDELL, Clement
WATERS, Malcolm
WEBB, Roy
WELLER, Patrick

WESTERN, John
WILLIAMS, Nancy
ZIMMER, Ian

SOUTH AUSTRALIA

AHLUWALIA, Pal
ANDERSON, Kym
BACCHI, Carol
BAUM, Fran
BLANDY, Richard
BREWER, Neil
BROCK, Peggy
CLARK, Richard
DAVIES, Margaret
EDWARDS, Anne
ELLIOTT, Anthony
ETHERINGTON, Norman
FEATHER, Norm
FINDLAY, Christopher
FINN, Paul
FORBES, Dean
HANCOCK, Keith
HASSAN, Riaz
HUGO, Graeme
JARRETT, Frank
JOHNSON, Carol
KEEVES, John
LEWIS, Mervyn
LUSZCZ, Mary
MACKINNON, Alison
MAGAREY, Susan
McDONALD, John
McEACHERN, Doug
MÜHLHÄUSLER, Peter
NAFFINE, Ngaire
PINCUS, Jonathan
POCOCK, Barbara
PREST, Wilfrid
RICHARDS, Eric
RICHARDSON, Sue
ROACH ANLEU, Sharyn
SHLOMOWITZ, Ralph
STRETTON, Hugh
SUTTON, Peter

WALLACE, Bob
YOUNG, Mike

TASMANIA

HAGGER, Alfred
PAKULSKI, Jan
REYNOLDS, Henry
RHODES, Rod
WATSON, Jane

VICTORIA

ALTMAN, Dennis
ANDERSON, Heather
ANDERSON, Vicki
BEILHARZ, Peter
BLAINEY, Geoffrey
BORLAND, Jeffrey
BOROWSKI, Allan
BRADLEY, David
BRETT, Judith
BRYSON, Lois
BURGMANN, Verity
CAINE, Barbara
CAMILLERI, Joseph
CARR, Barry
CHISHOLM, Anthony
CLYNE, Michael
COADY, Tony
COBB-CLARK, Deborah
CONSIDINE, Mark
CORDEN, Max
COWEN, Zelman
DAMOUSI, Joy
DARIAN-SMITH, Kate
DAVIS, Glyn
DAVISON, Graeme
DAWKINS, Peter
DAY, David
DAY, Ross
DIXON, Peter
DONALD, Stephanie
DOWSETT, Gary
ECKERSLEY, Robyn
FELS, Allan
FINCHER, Ruth

FORD, Harold
FREEBAIRN, John
FREIBERG, Arie
GALLIGAN, Brian
GANS, Joshua
GLOW, Peter
GOLDSWORTHY, Jeff
GRIFFITHS, Bill
GRIMSHAW, Patricia
GUNSTONE, Richard
HARPER, Ian
HAZARI, Bharat
HIRST, John
HOLMES, Leslie
INGLIS, Ken
IRONMONGER, Duncan
IRVINE, Dexter
ISAAC, Joe
JACKSON, Henry
JONES, Barry
JONSON, Peter
JORM, Anthony
KAHN, Joel
KENWAY, Jane
KING, John
KING, Max
KING, Stephen
KIRKBY, Diane
LAKE, Marilyn
LANGTON, Marcia
LEDER, Gilah
LEGGE, John
LLOYD, Peter
LOUGHRAN, John
MACINTYRE, Stuart
MACKIE, Jamie
MACMILLAN, Malcolm
MALCOLM, Elizabeth
MANDERSON, Lenore
MANN, Leon
MANNE, Robert
MARGINSON, Simon
MARKUS, Andrew
McCALMAN, Janet
McCULLOCH, Jock

McDONALD, Ian
McGAW, Barry
McGORRY, Patrick
McKENZIE, Beryl
McLAREN, Keith
McPHEE, Peter
MUSGRAVE, Peter
NEAVE, Marcia
NG, Yew-Kwang
NIEUWENHUYSEN, John
OFFICER, Bob
OVER, Ray
PATTISON, Philippa
PEARSON, Ken
PERKINS, Jim
POWELL, Alan
POWELL, Joe
POYNTER, John
PRESCOTT, Victor
PRIOR, Margot
PROBERT, Belinda
RICKETSON, Sam
RIMMER, Malcolm
ROSENTHAL, Doreen
SAUNDERS, Cheryl
SCHEDVIN, Boris
SELLECK, Richard
SHAW, Alan
SINCLAIR, Gus
SKILBECK, Malcolm
STEPHEN, Ninian
SWAIN, Shurlee
TAFT, Ron
WALES, Roger
WALKER, David
WALLACE, John
WALLER, Louis
WALTER, James
WEBBER, Michael
WEBER, Ron
WHEATCROFT, Stephen
WHITE, Richard
WILLIAMS, Bob
WILLIAMS, Ross
WOOD, Robert

WRIGHT, Ken

YATES, Lyn

WESTERN AUSTRALIA

ANDRICH, David

APPLEYARD, Reg

BADCOCK, David

BOLTON, Geoffrey

BOSWORTH, Richard

BROWN, Philip

CLEMENTS, Kenneth

FRASER, Barry

IZAN, Izan

JAYASURIYA, Laksiri

KIRSNER, Kim

MACLEOD, Colin

McALEER, Michael

MILLER, Paul

MULVEY, Charles

PLOWMAN, David

ROBISON, Richard

STANLEY, Fiona

STANNAGE, Tom

TONKINSON, Bob

TURKINGTON, Darrell

OVERSEAS

ANDERSON, Jock

BARNES, John

CLARK, Gordon

CUTLER, Anne

DAVIES, Martin

DUCKETT, Stephen

DUTTON, Michael

EDWARDS, Louise

ETZIONI-HALEVY, Eva

FORSTER, Kenneth

GRANT, Simon

HAAKONSSSEN, Knud

HILL, Robert

HOGG, Michael

HOLTON, Bob

JEFFREY, Robin

JONES, Gavin

KAPFERER, Bruce

MARSH, Herb

McNICOLL, Geoff

NAIRN, Tom

PATEMAN, Carole

PAUWELS, Anne

PEEL, Mark

PETTIT, Philip

REUS-SMIT, Christian

RUBINSTEIN, William

SINGER, Peter

SMITH, Michael

TEN, Chin-Liew

TURNER, Bryan

TURNOVSKY, Stephen

WAJCMAN, Judy

OBITUARIES

Leonard Broom 1911 – 2009

Leonard Broom, 98, died on 19 November in Santa Barbara, California. Born on 8 November, 1911 in Boston, Massachusetts, Broom was a distinguished professor of sociology in a career spanning nearly 70 years in several departments of sociology on two continents.

Broom received his BS (Phi Beta Kappa, 1933) and AM (1934) from Boston University. He obtained his PhD in sociology from Duke University in 1937. Full-time positions in academia were rare for new PhDs during the depression years. Broom had temporary appointments at Clemson University (1937-1938) and

Kent State University (1938-1941) before he obtained a tenure track appointment at UCLA in 1941. He was the second sociologist appointed to UCLA's newly established department of sociology and anthropology. He remained at UCLA until 1959, during the department's development years, and was departmental chair from 1952-1957.

While at UCLA, he was awarded a Fulbright Fellowship in 1950 for research study in Jamaica, a Guggenheim Fellowship in 1958 for a research study in Australia, and was editor of the *American Sociological Review* from 1955 to 1957. From 1959-1971, he was Ashbel Smith Professor of Sociology at the University of Texas (Austin) and chair of that department from 1959-1966. While at Texas he was awarded a visiting fellowship to the Center for Advanced Study in the Behavioral Sciences at Stanford (1962-1963).

From 1971-1976, he was professor of sociology in the Institute of Advanced Studies at the Australian National University, Emeritus Professor from 1977, and Honorary fellow from 1977-1979. He was affiliated with the department of sociology at the University of California, Santa Barbara where he was a research associate from 1977 onwards. He moved to Santa Barbara in 1980 and was academically active throughout his retirement years at UCSB, with visiting appointments at Churchill College of the University of Cambridge (1975 and 1977), the Katholieke Universiteit Leuven, Belgium (1983), and at Ludwig Maximilians Universitaet, Munchen Germany (1991). He was elected a Fellow of the Academy of Social Sciences in Australia, the Royal Anthropological Institute, and was awarded a DSc (hon) by Boston University.

Beginning with his PhD dissertation on *The Acculturation of the Eastern Cherokee*, Broom had a lifelong research interest in social differentiation and stratification and in the impact of government policies on minority peoples, always with a view of bringing empirical evidence into any assessment of outcomes. His early academic research at UCLA, which focused on the effects of US internment of Japanese-Americans during WWII, was published in many articles and culminated in two books: *Removal and Return: The Socio-economic Effects of the War on Japanese Americans* (UC Press, 1949, with Ruth Riemer) and *The Managed Casualty: The Japanese-American Family in World War II* (UC Press, 1951, with John I Kitsuse). His research, and the impact of

the internment policy on the lives of his Japanese-American students, made him an early critic of that policy and brought the unwelcome attention of the State of California's Joint Fact-Finding Committee on Un-American Activities in 1945. It also earned him an invitation to participate in the development of the UN's Universal Declaration of Human Rights adopted in 1948. *The Transformation of the Negro American* (Harper and Row, 1967, with Norval Glenn) focused on continuing discrimination and the fitful socio-economic changes experienced by Black Americans in the Civil Rights Era. *A Blanket a Year* (Australian National University Press, 1973, with Frank L Jones) considered the effects of government policy on Australian Aborigines, the metaphor in the title referring to an Aboriginal commentary on all they received for their land. Much of Broom's later work focused on social mobility and the inheritance of inequality (and of wealth) among diverse populations in both the United States and Australia. Throughout his career, Broom tried to shape critical debate on such issues with empirical evidence rather than preferred interpretations and the easy polemics in vogue at the time.

One of Broom's most lasting contributions may be his effect on the discipline of sociology. He was instrumental in shaping the development of a strong department while chair at UCLA and later while chair at the University of Texas. At Texas, he founded the Population Research Center which remains one of the strengths of that department. In Australia in the mid-1960s, he was a critical adviser and influential voice in the creation of a department of sociology at the Australian National University and in the foundation of the Sociological Association of Australia and New Zealand, as well as the foundation the Association's journal which remains the major conduit for peer reviewed academic work in Australia. Broom also co-authored one of the first sociology textbooks (in 1955 with Philip Selznick) which remained the predominant introductory text of the time. In numerous editions published over 40 years, it introduced two generations of students to sociology in the United States and overseas, and was translated into a number of foreign languages over a period of 40 years (including German, Japanese, Dutch, Hebrew and Russian). Moreover, Broom and his wife Gretchan, his steady editorial companion throughout his career, have quietly made generous gifts to educational institutions including the Australian National University, Carleton College, Duke University, and the University of California at Santa Barbara. Leonard Broom is survived by his wife of 69 years, Gretchan Cooke Broom, son Karl and daughter Dorothy, five grandchildren, and 7 great grandchildren.

Robert G Cushing, Karl Broom and Dorothy Broom FASSA.

Ian Castles AO 1935 - 2010

Ian Castles will be widely remembered by his family, friends and colleagues as possessing a great mind and a generous heart, who made a major contribution to Australian policy development and intellectual endeavour.

In one sense Castles' career can be divided into two parts. First, he was one of the most influential public servants during the 1970s and 1980s as a policy adviser, which ended when he left his position as Head of the Department of Finance in 1986. Castles then became Australian Statistician where he drew on his experience as a policy adviser to improve the quality and availability of statistical

information, particularly in the area of social statistics. The second phase of Castles' career, following his retirement from the Australian Public Service in 1994, was his appointment in 1996 as Executive Director of the Academy, and subsequently as Vice President from 1998 to 2001. Castles also continued to have appointments with the Australian National University, both during his time as an officer-holder with the Academy and since.

In another sense, however, this division of Castles' career into two parts creates a false impression, as it fails to recognise the continuity of Castles' interests and the inspiration for his work. As an economist Castles' work was informed by economic theory, but he was very much part of the Australian empirical tradition, insisting that analysis should be based on the evidence, frequently derived from research, and the evidence should be allowed to speak for itself. By nature Castles was a sceptic and his advice eschewed conclusions which relied heavily on untested theories, let alone ideologies. Equally, Castles was determined to understand how statistical information was compiled and the implications of any underlying assumptions, in order to guard against misuse of data. Indeed, there were times when Castles' quest for truth and accuracy may have been considered as bordering on obsessive by those who, for example, thought that some licence should be allowed in the prosecution of a 'good cause'.

Castles' insistence on the evidence meant, of course, that he also exemplified the tradition of giving frank and fearless advice. At the same time, Castles was very persuasive and his advice was highly valued by ministers, including Prime Ministers, from both sides of politics. Furthermore, Castles achieved his influence in an environment where all advice was increasingly contested, so that it was easy for ministers, if they wished, to obtain alternative advice more consistent with what they wanted to hear. Central to Castles' success was first, the clarity of his advice, and he recognised the importance of good communication if an adviser is to be heard and read. Second, Castles' had a great sense of what ministers were really trying to achieve, and this influenced how and when he framed his advice. In this way, Castles was exceptionally able to combine being frank and fearless, while also being responsive to the government of the day.

Castles' policy advice covered most economic issues during the Whitlam and Fraser Governments, including giving a second opinion to the Treasury on all macro-economic issues and financial deregulation. Subsequently, as Head of the Department of Finance, Castles drove the evaluation of government expenditure programs, leading to improvements in their effectiveness. Castles also played an important role in beginning reforms to the system of financial management and budgeting that led to greater devolution in favour of 'letting the managers manage'.

But where Castles possibly made his greatest contribution to policy was the integration of economic and social policy, and more specifically the need to integrate the income support and tax systems. Castles led the team which advised the introduction of family allowances. This advice was adopted by the Fraser Government early in its term in 1996, to the surprise of many, and the brilliance of Castles' arguments was especially tested as the advice was opposed by many other departments. A few years later, Castles advised a much simplified rate scale for the income tax system, with a much higher tax-free threshold, which removed most social security recipients from paying tax. These changes were largely adopted in 1978, and although they were not subsequently sustained, it is interesting that they were very similar to the proposals in the recent Henry Report on tax reform. Then, early in the life of the Hawke Government, Castles was instrumental in convincing the government to change the system of taxing superannuation lump sums, so that superannuation now is more directed to achieving its purpose of providing retirees with an income stream through their retirement.

Prior to Castles becoming the Australian Statistician, it would be fair to say that there was relatively more and better statistical information on the state of the economy than on our society. Castles policy interests and experience led him to seek to redress this imbalance. Castles not only expanded the amount of information collected, but he went further in its interpretation: for example, he used the data from an expanded household expenditure survey to initiate a publication showing how government spending and taxation affected the distribution of income. But Castles also made some important contributions to economic statistics, including a review of the consumer price index and he personally contributed to improvements in international comparisons of income and production and broader measures of well-being. In recognition of Castles' standing as a statistician, he was elected as President of the International Association of Official Statisticians.

Despite his many distinguished contributions, Castles was a very modest man, who had no regard for hierarchy or position, and little for reputation. Thus his passion for getting the facts right led him into debate with at least two major international agencies. While Australian Statistician, Castles trenchantly criticised the work of the UN on its human development index, pointing out substantial errors and the failure to properly use the work of government statisticians. In more recent years Castles' interest in climate change led him to criticise the assumptions underpinning the projections of future economic growth in developing countries by the International Panel on Climate Change, and therefore the projections of future carbon pollution.

Castles also took issue with some major academic 'names', such as John Kenneth Galbraith and Kenneth Clark who attacked the role of economists through history, and Donald Horne and Hugh Stretton who alleged that public servant economists were a

bastion of class and privilege. In each case Castles meticulously examined the evidence in defence of economists' pursuit of the public interest and demonstrated how these academic critics had displayed a callous disregard for the facts.

Castles' involvement with the Academy started while he was still a public servant when he was elected as a fellow in 1989; a testimony to his intellectual leadership at the time. Castles' later work as Executive Director and then Vice President of the Academy was mutually rewarding for both parties. Importantly, Castles represented some of the hopes that had inspired the forefathers of the Academy who, at the end of the Second World War, were seeking to continue the influence of social scientists with government. Close collaboration between academics and government has, however, proved elusive, not least because of the difficulty that both parties will always wish to maintain their independence. But Castles was an especially able advocate on behalf of the Academy with government, and was able to draw on his enormous experience in making use of independent academic research in formulating policy advice. In particular, Castles led the Academy's challenge to the perceived bias in favour of the physical sciences and technology in the Government's research policy and the Academy's rejection of the PM's Science Council as the appropriate body to determine research priorities in the social sciences.

Throughout his career Castles always had an eye for talented people and he sought out and worked unusually closely with these people on some of the most exciting policy reforms of the time. A considerable number of Castles' collaborators went on to also have outstanding careers, thanks in part to his tutelage and encouragement. Indeed, by my count as many as fourteen people who subsequently became Heads of Australian Government Departments and Agencies worked for and were inspired by Ian Castles at some stage of their career.

By any standards, Ian Castles has left a great legacy, and in his case it can truly be said that he will be sorely missed.

He is survived by his wife Glenice, his children Anne, Richard, Simon and Jane (his eldest son John died in 2002), and grandchildren, Jack and William.

Michael Keating AC, FASSA.

Alan David Gilbert 1944 – 2010

Alan Gilbert, whose wide-ranging national and international academic career included seminal tenure as vice-chancellor of the University of Melbourne and Manchester University, has died of heart disease. He was 65.

Gilbert liked to recall the intellectual excitement he felt as a young undergraduate from Brisbane studying philosophy, politics and history at the Australian National University. After taking the ANU University Prize in 1965 and completing his MA in history, he took up a position as lecturer at the University of Papua and New Guinea in 1967. A Commonwealth Scholarship took him to Oxford, and he was awarded

his Doctorate in Philosophy in 1973.

On his return to Australia he was appointed lecturer at the University of New South Wales, commencing an academic association there which lasted until 1990. Over that period, he established a strong reputation as an historian of modern Britain and Australia.

He published widely on the history of religion, including *Religion and Society in Industrial England* (1976), *Churches and Churchgoers* (1978) and *The Making of Post-Christian Britain* (1980). He was a joint General Editor of *Australians: A Historical Library*, an eleven-volume history of Australia written to mark the Bicentenary in 1988. His international standing was further recognised by his election as a Fellow of the Academy of the Social Sciences in Australia in 1990.

Gilbert had developed an aptitude for management and leadership, leading to his appointment as Chair of the Faculty of Military Studies in 1982, and his final years at the University New South Wales were spent as Pro-Vice Chancellor. He was appointed Vice-Chancellor and Principal, University of Tasmania in 1991 at the time of the merger of the University with the Launceston CAE, two institutions with distinct histories, roles and regional ties.

He became Vice-Chancellor of The University of Melbourne in 1996, at a time of declining Commonwealth funding of higher education. His challenge to the University was to respond nonetheless through a distinctive 'Melbourne Agenda', seeking to transform it from a fine Australian institution into one of the world's great universities.

Despairing of the unwillingness of Australian governments to adequately provision higher education of this quality, or even to fund salary increases for staff, he sought to meet the public funding gap by creating new income streams.

He played the key role in establishing and developing Melbourne University Private Limited, a private university established to operate in synergy with the public university. When the Commonwealth Government later permitted (temporarily) universities to enrol Australian fee-paying undergraduates, a core purpose of the private university was obviated. Only its successful commercialisation activities were continued, under a different name.

The University enrolled unprecedented numbers of overseas students, both to strengthen the funding base for an ambitious research agenda but also to create a more diverse student cohort and curriculum befitting an international university.

Under his leadership the University embarked on its most ambitious building program to that time. The new Law School, an information systems and technologies building, and what was later to be named the Alan Gilbert Building created a new precinct south of Grattan Street, on University Square. Other remarkable new building projects included the Sidney Myer Asia Centre, the Ian Potter Museum of Art, and the Bio21 building in Flemington Road.

He occasionally quipped about universities of the future being about ‘bricks and clicks’ and advocated the ubiquitous use of online technologies to enhance classroom teaching. He was the initiator in 1997 of Universitas 21, an international consortium of research intensive universities, and chaired the Board of Universitas 21 Global, a Singapore-based global online university established in 2001.

He won deep loyalty from staff, but his achievements came at a price. Aspects of the ‘Melbourne Agenda’ were controversial within and outside the institution. His commitment to performance-based salary increases placed him at odds with staff unions, while the private university in particular was the target of intense media debate and creative satire.

In 2004 he took a similar agenda to a major new challenge as inaugural Vice-Chancellor of the University of Manchester in England, creating a new university from the Victoria University of Manchester (1851) and UMIST, with roots dating back to 1824 in the formation of the Manchester Mechanics' Institute. As at the University of Tasmania, his management, planning and leadership skills were to be fundamental to the success of this merger.

Gilbert sought to make the huge new university one of the world’s top 25 research universities and it has grown in stature at a remarkable rate. By 2009 it was ranked 41st in the Shanghai Jiao Tong Academic Ranking of World Universities, one of the United Kingdom’s top-ranked universities.

He was a person of rare eloquence and visionary acumen. Regarded by colleagues as a decent and courteous, witty and intensely focused man, he enjoyed deep respect from those with whom he worked, while constantly urging them to confront the challenges of a rapidly changing higher education and global context.

In his final statement to the University of Melbourne – the 2003 Sir Robert Menzies Lecture – he described universities as the ‘inheritors of a great civilizing mission to promote critical inquiry, encourage original critiques of conventional wisdom and embrace moral seriousness’, and regretted what he saw as the miserly instrumentalism of government attitudes to higher education.

In 2008 he was awarded the Order of Australia ‘for service to tertiary education, particularly in the area of administrative and funding reform at Melbourne University, to the promotion of electronic learning in developing countries, and to Australia’s contribution to global developments in higher education’.

Alan Gilbert had only recently retired as Vice-Chancellor of the University of Manchester, having suffered a serious illness over much of the past year. He is survived by his wife Ingrid, daughters Shelly and Fiona, and three grandchildren.

Peter McPhee FASSA was an officer of the Academic Board and Deputy Vice-Chancellor (Academic) during Alan Gilbert's tenure as Vice-Chancellor of the University of Melbourne.

A version of this obituary appeared in *The Age*, 12 August 2010. Photo courtesy of the University of Melbourne.

Ronald Leslie Heathcote 1934 – 2010

Les Heathcote was a very fine scholar and an even finer man. He played a seminal role in advancing the understanding of settlement and environment in arid lands and of the impact of and responses to drought, not only in Australia but globally. His research into human impact on the landscape in and around semi-arid environments was of the highest quality and reflected the depth of his knowledge, meticulous standards and a breadth of multidisciplinary

understanding. His body of research, which is both prolific and of the highest quality, will continue to inspire scholars and inform management practice of and policy in relation to arid and semi-arid lands well into the future.

Les Heathcote was the most modest of men yet he was arguably the most decorated Australian geographer of the post-war era. The list of honours bestowed upon him is substantial. Especially notable was the American Association of Geographers Honours Award for 'sustained perceptive study of arid and semi-arid lands, including their environment perception, especially in Australia and the United States'. Such awards are rare and even more so when the recipient lives and works outside of the United States. In 1997 Les was awarded the Griffith Taylor Medal by the Institute of Australian Geographers. He was also awarded the John Lewis Gold Medal of the Royal Geographical Society of South Australia.

Ronald Leslie Heathcote was born in 1934 in Derbyshire, England. He studied geography at University College London and graduated with BA Hons in 1955. He returned to teach there in 1963-1966 and it was at University College that he met Gerry Ward who was to be a fellow leader of geography in Australia, and also his second wife Sheila. It was there too that he met Murray McCaskill who became a lifelong friend and colleague. As was the case with other young Englishmen in the early 1950s, he was obliged to undertake National Service in the British Army after completing his

degree. This included a stint in army intelligence in Cyprus where the semi-arid landscape had him 'hooked' and helped shape his future career. On completion of his National Service, Les obtained a Fulbright Scholarship to study for his Masters degree and teach as a geography assistant at the University of Nebraska in Lincoln, Nebraska, United States. He returned to teach briefly in the United Kingdom before obtaining a research scholarship to the Department of Human Geography in the Research School of Pacific Studies at the Australian National University. He was awarded his PhD in 1963. Typically, Les completed his PhD in a then record time and when I was at ANU a decade later his efficiency and organisational ability was still talked about. However, even more important was the excellence of his work. The book which was based on his PhD work, *Back of Bourke: A Study of Land Appraisal and Settlement in Semi-Arid Australia*, remains a classic.

The bulk of Les' academic life was at Flinders University in Adelaide where he had an enormous impact on several generations of students and colleagues. He was one of the earliest appointments to the discipline of Geography located within the School of Social Sciences. Foundation Professor Murray McCaskill was justifiably delighted when he was able to attract Les, whom he had got to know as a student when he spent a sabbatical at University College, to the new university in late 1966, the first year of teaching at Flinders. He was instrumental in setting up courses in the Arid Lands, Environmental Perception, Land Settlement and Historical Geography which inspired generations of students. Les was an excellent teacher, always fully prepared and continuously updating and developing his teaching material so that students knew they were at the leading edge of knowledge in this area. Les was also the most caring of teachers who students could count on for support and help.

Most of all, however, Les was an outstanding scholar and a wonderful colleague to those who were fortunate enough to work with him. He was unfailingly generous with his time and support for his graduate students and with his colleagues, not only at Flinders but around the world. When he had the task of being Head of Discipline he was highly effective, inclusive and caring. He was a leader to us all in the example he set by the passion, commitment and rigor with which he went about his research.

Les was a consummate geographer. He epitomised the discipline's ability to cross disciplinary boundaries, to marry documentary, qualitative and field-based evidence with a deep understanding of people and places. He had a passion for historical geography but was one of the few scholars able to draw out the lessons of history for the present day and to inform decision making about the future. He was a voracious researcher who had the ability to combine knowledge from the field with a wide range of documentary sources and focus them on specific issues and problems. His work was always theoretically informed and his observations were insightful and acute.

Les' list of publications is one to gladden the heart of any ERA assessor, although he would have cared little about such an exercise, preferring that his work be exposed to the most relevant audiences. His 15 books are all superbly written and based on meticulous and insightful research. They include *The Arid Lands* (1969), *Australia* (1975), *Natural Hazards in Australia* (1979), *The Arid Lands: Their Use and Abuse* (1983) and *Monitoring and Predicting Agricultural Drought* (2005). His final work *Drought and the Human Story: Braving the Bull of Heaven* will be published posthumously, the final editing was completed by his daughter. His work appears in all the major international peer reviewed, highly ranked journals in his area.

Les married his first wife Gisela in Germany in 1967 and they had two children, Liz and Caroline. They were a delightful family who welcomed Les' colleagues from all around the world to the warmth of their Eden Hills home. Gisela supported and shared with Les in his work and they travelled widely. In 2001, sadly, Gisela passed away after a long illness. This was a great and deeply felt loss for Les and his daughters. However, a few years later Les again met Sheila who had been a fellow undergraduate at University College. They married in 2005 and his last few years were happily spent together in both Devon and Adelaide and travelling widely.

Les Heathcote was an exceptional but modest man. He was the most caring and generous of people and also an excellent scholar. He practised the highest standards of scholarship and research and passed them on to others. Many of us owe him a great debt and he will be greatly missed. He is survived by his second wife, Sheila, his daughters, Liz and Caroline, sister, Patricia and stepchildren, Peter and Heather.

Graeme Hugo FASSA

Sir Bruce Rodda Williams KBE, 1919-2010

When the appointment of Bruce Williams as vice-chancellor of the University of Sydney was announced in 1967 there was great interest. Victorian-born, Williams had been in Britain for more than 20 years and had established a formidable academic reputation. Sydney University was in an era of student radicalism, fuelled by growing resistance to the Vietnam War. What the university got from Williams was a warning: student radicalism had its place but it had to be balanced, and the primary business of universities remained education.

Over the next 14 years Williams became one of the university's great vice-chancellors and consolidated its reputation as one of the country's great learning institutions. Even his critics conceded he was the 'man for the moment', a strong, cool, conservative figure who steered a steady ship.

Bruce Rodda Williams was born on 10 January 1919, at Warrigal in Gippsland, the third child of six to the Reverend William Williams and Helen (nee Baud). He moved home many times during his upbringing but ended at Wesley College, Melbourne. School did not particularly appeal to him. He was interested in farming and sport and thought, because of the Depression, he might leave school early. Some Wesley masters thought otherwise and encouraged him to return, with some financial assistance from the school. He won a university scholarship and graduated from Melbourne University in 1939 with honours in an economics degree.

In 1940 he became an assistant lecturer in economics at Adelaide University. Helping to produce a university play, he met 'a very fine actress', Roma Hotten, whom he married in 1942. Williams got a full lectureship in 1945 and, in 1946, took up an appointment as a senior lecturer in economics at Queens University, Belfast. In 1950 he was appointed professor of economics at Keele University College, North Staffordshire, an innovative institution where first-year students combined the humanities and sciences. In 1959 he became professor of economics at Manchester University.

He took his time to delve deeply into the problems of running universities, particularly big ones. He said: 'If [a university] is unable to communicate a sense of excitement about a whole range of subjects, which a student is not studying professionally, then it cannot be a great university.'

Of student demonstrations: 'They are an articulate lot, because they are university students. However, where we do come to a problem is where you get such a concentration of this sort of activity that students really start neglecting their studies and where, as in some countries, you get outside interests organising the student demonstrations.'

In 1966 Williams was seconded to Whitehall as adviser to the ministry for technology. He was also economic adviser to the Prices and Incomes Board. By 1967 he had written six of what would be a total of 13 books on industry, investment and education. For seven years he had edited the *Sociological Review*.

At Sydney Williams quickly made it known that he was in control. The university, he felt had ‘grown large absent-mindedly’, without proper communication. He had to contend with radicalism, as in one demonstration when the governor, Sir Roden Cutler, was hit by a tomato. Protesters occupying his office called for more student say in university affairs. Williams dealt with these crises in a manner that was called ‘savvy’. The *Herald* cartoonist Molnar depicted him, in full academic regalia, surveying the litter of broken chairs and empty wine bottles and commenting, ‘We must have had a meaningful dialogue in my absence.’

The journalist Adrian McGregor wrote: ‘Quite obviously the pleasant disposition buffers an iron will. Certainly Sydney’s student revolutionaries appear to have foundered somewhere between his two secretaries and that neat desk.’

Williams had to deal with a bitter division in the Department of Economics in 1968. There were advocates who wished academic work to focus on finance and those who wanted social and political dimensions included. Williams refused to implement a recommendation of the Academic Board that an autonomous unit be created within the department for those who wished to teach and learn political economy. The economist Frank Stilwell wrote that Williams took a particular position as an economist, instead of taking a more judicial role and weighing up both sides. (The department of Political Economy was ultimately formed, and resided within the Faculty of Economics and Business until it moved – along with the departments of Government and International Relations – to the Faculty of Arts in 2008.)

In 1968, Williams was elected to the Academy of the Social Sciences in Australia.

In 1969 Williams was appointed to the board of the Reserve Bank of Australia and in 1972 became chair of the Australian Vice-Chancellors Committee. He also served as chair of the state Cancer Council. In 1976 he led the Committee of Inquiry into Education and Training and his 1979 report was not universally applauded. Critics said it maintained the status quo in universities and did not come to grips with the real problems. But his recommendations, including more diversity in secondary education, better emphasis on literacy and numeracy and better manpower planning, filtered through to the universities. Awarded a knighthood in 1980 for services to education and government, he retired as vice-chancellor in 1981, earlier than he intended because his wife was ill.

The journalist Susan Geason said: ‘His greatest strength turned out to be his skill as an education economist and his talent for bureaucracy.’ In Britain again, he founded and directed the Technical Change Centre before returning to Australia in 1987. Between 1988 and 2004 he was chair of the Sydney International Piano Competition. Lady Williams died in 1991. In 1994 Williams was appointed a fellow of the Sydney University Senate, heading its finance committee.

Sir Bruce Williams is survived by a sister, Gwen, his daughters Helen, Frances, Erica, Ruth and Julia, five grandchildren and four great-grandchildren.

Malcolm Brown

This obituary was first published in the *Sydney Morning Herald* on 25 August 2010. It has been slightly modified to provide further information.

Enid Mona Campbell 1932 – 2010

Emeritus Professor Enid Campbell, who on being appointed to the Sir Isaac Isaacs Chair of Law at Monash University on 1 August 1967 became the first female professor of law in any Australasian Law School, died on 20 January 2010 at the Monash Medical Centre of heart failure. She was 77.

The refusal of Enid Campbell's parents to allow her to learn to tap dance 'like Shirley Temple' and the pressure of university study which led her to abandon her skills in drawing and graphics, may have deprived the performing and visual arts of a great talent, but the world of law was the better for it.

In legal academia, Campbell was a stellar performer. She wrote with remarkable lucidity and coherence and her writings were characterised by meticulous research and originality of ideas. She was widely recognised as the doyenne of Public Law.

Between 1974 and 1976, Campbell was a Commissioner appointed by the Whitlam Government to the *Royal Commission on Australian Government Administration*, presided over by Dr HC (Nugget) Coombs. One of the consequences of the Commission's recommendations was an enlargement of the federal Auditor-General's powers, to enable that office to enquire into matters of administrative efficiency as well as financial regularity in the federal government service.

From 1984 until 1986, she was a member of the *Commonwealth Tertiary Education Commission's Committee to Inquire into the Discipline of Law* (the Pearce Committee). This was the first national review of the university teaching of law in Australia. Its report, published in three volumes in 1987, led to improved funding arrangements for those Law Schools which had been neglected and set the standard for the other discipline reviews which were to follow.

In 1985, she was appointed by the Commonwealth Attorney-General to be a member of the *Constitutional Commission*, a position which continued until 1988. The Commission carried out a broad and detailed review of the Australian federal constitution as part of the lead-up to Australia's Bicentennial celebrations. Though its recommendations led to a referendum, the populace remained impervious to the need for change. At her death she was still contributing in this fashion as an Advisory Committee Member for the recently released Australian Law Reform Commission report on Royal Commissions.

Her publications totalled an impressive 181. Included were 18 books; 16 reports for government or chapters in such reports, and 130 articles in journals, or book chapters. Throughout her academic life, Campbell's keen sense of humour was flavoured by a mischievous quality. It manifested itself early at the Methodist Ladies College in Launceston, when she was threatened from time to time with expulsion for rule breaking. When, in her final year of high school she was in peril for skipping compulsory Scripture classes for months at a time, she earned a final reprieve by advising the headmistress that it would not be in the school's interest to expel her as

she was the only member of the matriculation class who stood any chance of obtaining a university entrance scholarship!

It was true. As dux of the school with scholarship in hand and encouraged by the headmistress, she enrolled in economics and law in the University of Tasmania in 1950. She graduated in both, sharing the University prize for the top law student. Campbell's PhD was completed at the Graduate School of Arts and Sciences, at Duke University in North Carolina in 1959.

After time as a Lecturer in Political Science in the University of Tasmania, she joined the University of Sydney in 1960 and rapidly rose to Associate Professor of Law, the first woman to attain such a rank.

Her appointment to the Monash Faculty of Law in 1967 as a Professor and as Dean in 1971 signalled two further firsts for women in the world of law in Australia.

At a Monash celebration of her life and work, in March, Bruce Dyer one of her former academic colleagues and now a partner in a major law firm portrayed the key features of Campbell's approach to law in these terms: 'She excelled both in attention to detail and the bigger picture, often setting the agenda for further inquiry. Her approach was grounded in the real world. It was practical as well as doctrinal/theoretical, and sought to anticipate real world issues before they reached the courts. She loved to tackle difficult topics, avoided by others, and never hesitated to follow the issues into other areas of law'.

At the same celebration, the Chief Justice of Victoria The Honourable Marilyn Warren AC described how, in the 1960s when female students were outnumbered in the Law Faculty by male students at a ratio of about ten to one, Professor Campbell was an extraordinary role model for her and the other young women seeking to enter the field of law.

For 42 years she served the Monash Law School and University with dedication and distinction. Her achievements earned her a garland of accolades. These included, Fellowship of the Academy of the Social Sciences in Australia, appointment as an Officer of the Order of the British Empire, Honorary Doctor of Laws degrees from each of the three Australian Universities in which she held teaching positions: Tasmania, Sydney, and Monash; enrolment in the Tasmanian Honour Roll of Women and her appointment as a Companion of the Order of Australia in 2005 for eminent achievement and merit of the highest degree through her service to legal education, specifically in constitutional law and public law reform.

Professor Campbell, who never married nor had children, is survived by her brother Stuart. A second brother, Robert, predeceased her.

Emeritus Professor **Richard Fox** and Professor **Hoong Phun ('HP') Lee** both of the Monash Faculty of Law together with **Bruce Dyer**, Partner, Blake Dawson prepared this tribute, a version of which was first published in *The Age*. 22 April 2010.

Sol Encel 1925 - 2010

Solomon (Sol) Encel, father of Australian Sociology, prominent public intellectual and activist for numerous social causes died on July 23 at 85 years of age.

Sol was born in Poland and came to Australia when he was only four years old. He was educated in Melbourne, interrupting his studies to serve as a medical orderly in the Australian Air Force. On his return, he completed his studies at the University of Melbourne, where he later taught political science. He moved to Canberra in 1956, where he was later appointed Reader in Political Science at the Australian National University. There he took his place in the

great post-war generation of nation building public intellectuals who shaped both our public culture and the ethos of the early Australian Canberra Public Service. From these early years came his first book, *Cabinet Government in Australia*.

From 1967, Sol established Sociology in its own right, as an autonomous social science discipline, at the University of New South Wales. Under his stewardship for two decades, the UNSW School of Sociology and Social Anthropology became recognised as our oldest and strongest department of Sociology. Many of Sol's graduate students subsequently carried his knowledge and care for public culture (and for decency, moderation, fairness and respect) into a range of government appointments and teaching posts in Sociology, Social Science, Social Policy and other disciplines at universities across the nation. Sol was a broadly educated and deeply scholarly liberal intellectual who cared mightily about public ethics. He believed that a society is only as good as the way it treats its minorities. For his whole life he fought for social justice, inclusion, and honest dealing in every sphere of life. Never an orthodox socialist but an unflinchingly progressive social democrat, Sol was for many years a member of the ALP and a stalwart activist in many organisations including the Council for Civil Liberties, the National Health and Medical Research Council, the Australian Association of Gerontology and a range of public bodies on age discrimination, science policy, education, support for the unemployed, multicultural issues, science policy and human rights. He was a prominent member of the Jewish community, a moderate Zionist and member of Academics for Peace in the Middle East who defended the national right of Israel to exist within a larger concern for peace, internationalism and universal human rights.

With his two landmark books *Australian Society* (1965) and *Equality and Authority in Australia* (1970) he was one of the first to define the scope and tenor of Australian political sociology. He was elected to the Academy of the Social Sciences in Australia in 1967. Throughout his long career he was a prolific writer and presenter, whose publication list includes some 30 monographs and co-authored books, well over 100 scholarly articles and numerous government reports.

On his retirement in 1991 from the School of Sociology and Social Anthropology he became an Honorary Fellow and Emeritus Professor at the UNSW's Social Policy Research Centre. There he was able to continue in what he prized as a second career in

a first class research institute, his work researching, writing, presenting, and contributing to projects and reports. Friend Bruce Petty aptly commented that Sol was ‘one of those fixtures you need in the face of so much carelessness and compromise’. In both his scholarship and his personal life Sol abhorred sloppiness and maintained a strict regimen of study. With his generous worldly wisdom Sol would sometimes offer the gentle advice that work should be welcomed as a ‘grand cure for all manner of ills’. He belonged to a generation who sought open criticism and debate in a spirit of progress, with the expectation that power and privilege should be set aside so that only the strength of the better case should prevail. True to his words he was working until the day he died; suddenly and peacefully, at home, at the age of 85.

When asked about the source of much of his dynamism and equanimity he would reply simply ‘Diana’ to whom he was married for 61 years. Similarly when asked for the source of his greatest joy and pride he would answer ‘my children’; Vivien, Deborah, John Daniel and Sarah. Sol dearly loved his grandchildren, Ben, Stella, and Miriam. Diana and Sol have been wonderfully generous and hospitable to Sol’s students and colleagues and together they have embraced a huge network of friends and associates of enormously diverse interests and backgrounds.

Michael Pusey FASSA

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 2010.

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

John Beaton
Executive Director

Allan Barton
Honorary Treasurer

AUDITOR'S STATEMENT

To the Members of the Academy of the Social Sciences in Australia Incorporated.

Scope

I have audited the financial report of the Academy of the Social Sciences in Australia Incorporated as set out in the Revenue and Expenditure Statements attached. The Academy of the Social Sciences in Australia Incorporated committee is responsible for the financial report. I have conducted an independent audit of the financial report in order to express an opinion on it to the members.

The audit has been conducted in accordance with Australian Audit Standards to provide reasonable assurance whether the financial report is free of material misstatement. Our procedures included examination of evidence supporting the amounts and other disclosures in the financial reports and the evaluation of accounting policies and significant accounting estimates. These procedures have been undertaken to form an opinion as to whether, in all material respects, the financial report is presented fairly in accordance with Accounting Standards, other mandatory professional reporting requirements and the requirements of the Academy of the Social Sciences in Australia Incorporated so as to present a view which is consistent with the my understanding of the Association's financial position and the results of its operations.

The audit opinion expressed in this report has been formed on the above basis.

Audit Opinion

In my opinion the financial report presents fairly in accordance with applicable Accounting Standards, other mandatory professional reporting requirements and the requirements of the Academy of the Social Sciences in Australia Incorporated the financial position of the Academy as at 30 June 2010 and the results of its operations for the year ended.

A handwritten signature in black ink that reads "Pauline Hore". The signature is written in a cursive style with a large initial 'P' and a trailing dot at the end.

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

STATEMENT OF REVENUE & EXPENSES
FOR YEAR ENDED 30TH JUNE 2010

2009	<u>REVENUE</u>	2010
17,363.72	Symposium Registration Fees	13,190.89 Note 10
545,849.50	DIISR Grant	550,290.50
181,899.50	DIISR Supplementary Grant	185,519.00
37,000.00	Project & NAF Admin. Support Fees	34,000.00
123,865.08	Members' Subscriptions	133,279.41
53,590.08	Interest	48,422.44
4,514.81	Royalties & Copyrights	2,941.03
2,916.00	Donations	2,130.80
<u>96.36</u>	Publications Sales	<u>5.00</u>
<u>\$967,095.05</u>	<u>TOTAL REVENUE</u>	<u>\$969,779.07</u>

EXPENSES

2009	ADMINISTRATION	2010
662.96	Advertising	11,654.11
1,700.00	Audit Fees	1,700.00
2,989.12	Bank Charges & Merchant Service Fees	3,410.97
6,589.40	Computer Expenses	9,885.97
10,491.00	Depreciation of Equipment	13,846.60
1,253.13	Electricity	2,462.68
4,226.51	Fax/Telephone	5,041.70
32.00	Filing Fees	33.00
11,256.20	Insurance	11,393.98
1,423.63	Maintenance – Office Equipment	1,690.49
7,091.38	Membership – Electoral & Induction expenses	6,989.63
8,276.34	Membership Subscription Bad Debts	4,895.44
1,255.20	Office Expenses	1,713.39
1,654.00	Parking Permits	2,127.00
2,361.66	Postage	2,389.27
2,421.53	Printing & Stationery	4,407.73
26,775.63	Publications - Printing & Distribution	17,202.65
41,436.78	Rent & Cleaning	43,431.51
12,528.47	Review	7,234.93
-	Strategic Plan	2,331.23
403,174.90	Salaries & Wages	453,952.13
9,623.00	Long Service Leave	9,401.30
528.44	Subscriptions & Newspapers	510.60
77,780.00	Superannuation	80,659.00
939.38	Staff Training, Travel & Conferences	542.54
<u>10,452.33</u>	Website Expenses	<u>8,102.12</u>
646,922.99	TOTAL ADMINISTRATION EXPENSES	707,009.97

2009	PROGRAMS	2010
31,160.17	Symposium	30,561.19 Note 10
50,000.00	Global Financial Crisis Research Project	-
38,727.28	Workshops	68,647.55
15,000.00	CAEPR Workshop	-
11,890.39	Policy Roundtables	9,095.87
6,032.70	Policy Roundtables Collaborative	2,061.10
8,527.16	Policy Papers	8,909.70
9,997.89	Hancock Lecture	2,000.00
-	Gale Lecture	2,420.47
-	Bourke Lecture	736.83
10,000.00	Social Sciences History Book	20,436.32
207.27	State Fellow Luncheon Events	1,192.17
-	Policy & Advocacy State Based Events	<u>954.55</u>
181,542.86	TOTAL PROGRAM EXPENSES	147,015.75

	MEETINGS	
11,521.39	Executive Committee	17,487.23
3,122.42	Other Exec. Comm. Member Meetings	1,752.91
4,730.10	Membership Committee	3,951.96
-	Research Committee	203.45
1,995.70	International Committee	2,113.13
2,286.10	Workshop Committee	2,735.38
-	Policy & Advocacy Committee	2,615.43
-	Public Forums Committee	303.64
<u>29,235.80</u>	Annual General Meeting	<u>27,068.18</u> Note 11
52,891.51	TOTAL MEETING EXPENSES	58,231.31

	MEMBERSHIP FEES	
8,000.00	CHASS Membership Fee	8,000.00
-	ISSC Membership Fee	1,316.71
<u>1,031.57</u>	AASSREC Membership Fee	<u>1,217.98</u>
9,031.57	TOTAL MEMBERSHIP FEES	10,534.69

2009	INTERNATIONAL	2010
2,361.90	AASSREC Australian Paper Presenter	-
-	AASSREC Indonesian Executive Meeting	5,200.00
500.00	ISSC Meeting	-
3,000.00	Netherlands Exchange	7,500.00
8,254.83	China Exchange	9,000.00
12,000.00	French Exchange	13,500.00
7,361.25	British Exchange	3,251.33
6,000.00	Indian Exchange	-
18,440.91	India/Australian High Commission Collaboration	-
<u>2,080.00</u>	Other International Representation	<u>273.83</u>
<u>59,998.89</u>	TOTAL INTERNATIONAL EXPENSES	<u>38,725.16</u>
<u>\$950,387.82</u>	<u>TOTAL EXPENSES</u>	<u>\$961,516.88</u>
<u>\$16,707.23</u>	<u>CURRENT YEAR SURPLUS</u>	<u>\$8,262.19</u>

2009	<u>BALANCE SHEET AS AT 30TH JUNE 2010</u>	2010
	<u>CURRENT ASSETS</u>	
	CASH ON HAND	
18,246.53	Commonwealth Cheque Account	7,739.30
58,611.60	Commonwealth ISL Account	-
5,149.26	Commonwealth Foundation Account	5,149.84
<u>300.00</u>	Petty Cash	<u>300.00</u>
82,307.39	TOTAL CASH ON HAND	13,189.14
	INVESTMENTS	
432,539.79	Commonwealth Business Day Term Deposit	362,195.40
362,202.87	AMP Term Deposit	381,504.81
<u>385,664.09</u>	CPS Credit Union Term Deposit	<u>404,669.43</u>
1,180,406.75	TOTAL INVESTMENTS	1,148,369.64
	OTHER ASSETS	
15,628.00	Subscriptions Receivable	18,341.00
13,742.06	Interest Receivable	15,517.40
2,255.00	Other Debtors	16,499.89
<u>15,430.33</u>	Prepayments	<u>7,707.23</u>
47,055.39	TOTAL OTHER ASSETS	58,065.52
1,309,769.53	<u>TOTAL CURRENT ASSETS</u>	1,219,624.30
	<u>FIXED ASSETS</u>	
131,238.64	Office Furniture & Equipment	165,327.24
<u>(112,874.64)</u>	Less: Provision for Depreciation	<u>(126,721.24)</u>
18,364.00	<u>TOTAL FIXED ASSETS</u>	38,606.00
<u>\$1,328,133.53</u>	<u>TOTAL ASSETS</u>	<u>\$1,258,230.30</u>

2009	<u>LIABILITIES</u>	2010
	UNEXPENDED PROJECT FUNDS	
-	Human Security Project	80,523.53 Note 2
-	Canadian High Commission Grant re above Project	4,437.31
43,219.96	Integration & Multiculturalism Project	21,648.83 Note 3
4,086.16	Creativity & Innovation Project	4,086.16
15,062.67	Sharing Risk Project	-Note 4
35,198.80	Internal Migration Project	19,103.15 Note 5
50,000.00	Global Financial Crisis Research Project	35,032.63 Note 6
58,611.60	ISL – HASS Academies Project	-Note 7
<u>13,081.07</u>	Indigenous Post-Graduate Summer Schools '04'05	<u>13,081.07</u> Note 8
219,260.26	TOTAL UNEXPENDED FUNDS	177,912.68
	OTHER UNEXPENDED FUNDS	
83,918.46	AASSREC Fund	84,030.00
7,983.90	French Embassy Fund	7,983.90
30,193.11	ABS Census Papers Fund	15,179.96
<u>80,100.98</u>	Indig. Post-Grad Summer School Donation Fund	<u>84,530.00</u> Note 9
202,196.45	TOTAL OTHER UNEXPENDED FUNDS	191,723.86
	GRANT FUNDS IN ADVANCE	
272,989.50	DIISR Grant	277,301.00
<u>92,759.50</u>	DIISR Supplementary Grant	<u>92,759.50</u>
365,749.00	TOTAL GRANT FUNDS IN ADVANCE	370,060.50
	OTHER LIABILITIES	
30,759.52	Provision for Annual Leave	35,777.03
57,866.00	Provision for Long Service Leave	62,227.30
1,625.68	GST owing on Subs. Receivable & Other Debtors	2,482.52
<u>54,689.25</u>	Sundry Creditors & Accruals	<u>13,796.85</u>
144,940.45	TOTAL OTHER LIABILITIES	114,283.70
<u>932,146.16</u>	<u>TOTAL LIABILITIES</u>	<u>853,980.74</u>
<u>\$395,987.37</u>	<u>NET ASSETS</u>	<u>\$404,249.56</u>
	ACCUMULATED FUNDS	
2009		2010
379,280.14	Balance at start of year	395,987.37
<u>16,707.23</u>	Current Surplus/(Deficit)	<u>8,262.19</u>
<u>\$395,987.37</u>	<u>BALANCE AT END OF YEAR</u>	<u>\$404,249.56</u>

CASH FLOW STATEMENT FOR YEAR ENDED 30TH JUNE, 2010**Cash Flows from Operating Activities**

Cash from Revenue:	Symposium Registration Fees	13,190.89	
	Grant-in-Aid & Supplementary Grant	735,809.50	
	Program Administration Charges	34,000.00	
	Members' Subscriptions	134,413.00	
	Interest	46,647.10	
	Other	5,076.83	
Cash from:	Special Project Grants	126,867.31	
	ISL-HASS Academies Project Grant	100,000.00	
	Increase in AASSREC Fund	111.54	
	Interest on Indig Post-Grad Summer School Fund	4,429.02	
	Increase in Grants in Advance	<u>4,311.50</u>	
		1,204,856.69	
Less Expenses Paid:	Administration	706,757.66	
	Programs	166,995.52	
	Meetings	58,231.31	
	Membership Fees	10,534.69	
	International	46,058.10	
Less Other Expenses:	Furniture & Equipment	34,088.60	
	Special Projects	109,603.29	
	ISL-HASS Academies Project	160,209.33	
	ABS Census Project	19,848.15	
	GST Refund Outstanding	<u>7,532.00</u>	
		1,319,858.65	
		(115,001.96)	
Add Back Non-Cash Charge: Depreciation on Equipment		<u>13,846.60</u>	
Net Cash Flow from Operating Activities		(101,155.36)	

Cash Flows from Investing Activities

Add Cash Withdrawn from:			
Commonwealth Business Day Term Deposit Account	70,344.39		
Commonwealth ISL Account	<u>58,611.60</u>	<u>128,955.99</u>	
		27,800.63	
Less Cash Invested in:			
Commonwealth Foundation Account	0.58		
CPS Term Deposit	19,005.34		
AMP Term Deposit	<u>19,301.94</u>	<u>38,307.86</u>	
Net Cash Flow from Operating & Investing Activities		(10,507.23)	
Add Cash at 1 st July, 2009 Commonwealth Main Account		<u>18,246.53</u>	
Cash at 30th June, 2010 Commonwealth Main Account		<u>\$7,739.30</u>	

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 the prime cost method.

Note 2. HUMAN SECURITY PROJECT

REVENUE

Grant Received	122,430.00
----------------	------------

EXPENSES

Directors Fees	18,000.00	
Research Assistance	18,602.18	
1 st Workshop - Air Fares	191.83	
Taxis	112.46	
Administrative Support Costs	<u>5,000.00</u>	<u>41,906.47</u>

<u>Closing Balance as at 30/6/10</u>	<u>\$80,523.53</u>
---	---------------------------

Note 3. INTEGRATION & MULTICULTURALISM PROJECT

Opening Balance 1/7/09	43,219.96
-------------------------------	-----------

EXPENSES

Directors Fees	3,750.00	
Contributors Fees	15,000.00	
Chapter Typing Support	<u>2,821.13</u>	<u>21,571.13</u>

<u>Closing Balance as at 30/6/10</u>	<u>\$21,648.83</u>
---	---------------------------

Note 4. SHARING RISK PROJECT

Opening Balance 1/7/09		15,062.67
-------------------------------	--	-----------

EXPENSES

Launch of Multi-Media Package	5,451.85	
Multi-Media Package	<u>9,610.82</u>	<u>15,062.67</u>

<u>Closing Balance as at 30/6/10</u>		Nil
---	--	------------

Note 5. INTERNAL MIGRATION PROJECT

Opening Balance 1/7/09		35,198.80
-------------------------------	--	-----------

EXPENSES

Editing & Publication	5,125.45	
Research Assistance	<u>10,970.20</u>	<u>16,095.65</u>

<u>Closing Balance as at 30/6/10</u>		<u>\$19,103.15</u>
---	--	---------------------------

Note 6. GLOBAL FINANCIAL CRISIS RESEARCH PROJECT

Opening Balance 1/7/09		50,000.00
-------------------------------	--	-----------

EXPENSES

1 st Workshop – Air Fares	4,025.28	
Taxis	1,495.27	
Accommodation	3,446.82	
Administration	2,000.00	
Administrative Assistant	<u>4,000.00</u>	<u>14,967.37</u>

<u>Closing Balance as at 30/6/10</u>		<u>\$35,032.63</u>
---	--	---------------------------

Note 7. ISL – HASS ACADEMIES PROJECT

Opening Balance 1/7/09 58,611.60

REVENUE

Grant Received 100,000.00
158,611.60

EXPENSES

Bank Charges	120.00	
Stakeholder Forum – Fares	4,141.56	
Accommodation	1,148.20	
Catering	1,847.28	
Taxis	830.99	
Recording & Scribing	2,089.55	
Scoping/Research Assistant	4,246.00	
Chinese Delegation	102.73	
Taiwan Presentation	181.82	
Thailand Assistant – A/F, Accom., Incidentals	2,397.68	
Website Design & Maintenance	1,000.00	
International Workshops Committee Meeting	2,637.73	
Advertising Bilateral Exchanges	1,440.00	
Bilateral Exchange Grants	104,813.68	
Admin./Research Assistant	<u>31,614.38</u>	<u>158,611.60</u>

Closing Balance as at 30/6/10 Nil

Note 8. INDIGENOUS POST-GRADUATE PILOT SUMMER SCHOOLS

Balance of 2004 Summer School	6,303.74
Balance of 2005 Summer School	<u>6,777.33</u>

Closing Balance as at 30/6/10 **\$13,081.07**

Note 9. INDIGENOUS POST-GRAD SUMMER SCHOOL DONATION FUND

Opening Balance as at 1/7/09 80,100.98

REVENUE

Interest Accrued on Funds 4,429.02

Closing Balance as at 30/6/10 **\$84,530.00**

Note 10. SYMPOSIUM 2009

REVENUE

Registration Fees:-

Symposium (51 Fellows/6 Non-Fellows)	8,199.89	
Annual Dinner (54 Fellows/7 Guests)	<u>4,991.00</u>	<u>13,190.89</u>

EXPENSES

Catering:-

Symposium, Colloquium, Lecture	7,238.18	
Annual Dinner	<u>9,440.91</u>	16,679.09
Venue Hire		1,278.19

Presenters' Travel		1,904.39
Presenters' Accommodation		3,619.09
Plaque Engraving		25.00
Brochures & Posters		3,942.71
Advertising & Promotion		438.40
Audio Visual, Record & Photograph		2,363.91
Stationery – Name Tags, etc		<u>310.41</u>
		<u>30,561.19</u>

Net cost to the Academy **\$17,370.30**

Note 11. AGM 2009

Fellows' Fares (57 Fellows)	22,615.90
Catering	2,201.37
Venue Hire	772.72
Scribing Service Minutes	720.00
Executive Accommodation	<u>758.19</u>

Cost to the Academy **\$27,068.18**