

Government of South Australia

Office for Women

2013

South Australian

Women's

Honour Roll

Acknowledging and celebrating the achievements of South Australian women

Contents

Message from the Minister	3
Inductee profiles	
Lois Boswell	4
Suzanne Carlton	4
Michelle Dieu	5
Cara Ellickson	5
Janet Giles	6
Sharon Gollan	6
Em Ha	7
Dr Beverly Hall	7
Adele Hann	8
Tanya Hosch	8
Seema Eecheenta Keezhil	9
Sherifa Khan	9
Gaelle Mellis	10
Hon Margaret Nyland AM	10
Pamela Smith	11
Heather Southcott AM	11
Khatija Thomas	12
Pauline Wadsworth	12
Ele Wilde	13
Sharron Williams	13
Honour Roll Nominees	14

 Follow us on Twitter at
www.twitter.com/SA_DCSI
www.twitter.com/WIS_Adelaide

Message from the Minister

The Honour Roll acknowledges the amazing contribution that women make to our community. Many women who have made a significant impact at a community, national and international level go unrecognised within the public sphere and the Honour Roll seeks to change this.

I am proud to introduce the 20 women included in the 2013 SA Women's Honour Roll who have made an outstanding contribution to our community. As part of an ongoing strategy to increase the representation of women in national awards and honours, the names of these 20 women will be forwarded for inclusion in the nominations for the 2014 Australian of the Year Awards.

Since 2008, the South Australian Government has honoured over 500 amazing women from a diverse range of backgrounds who together have enriched our State through their leadership and contribution to our community. The Women's Honour Roll was first published by the International Women's Day Committee (SA) Inc in 2001 and coordinated by the tireless Betty Fisher, herself honoured in 2009.

In 2014, we celebrate the 120th anniversary of women being granted the right to vote in South Australia. The women on our honour roll continue the legacy of our suffragettes and have helped shape South Australia as a great place to live.

Congratulations and thank you to all of these women for their contributions to our great state and the legacy that they have, and continue to build for women in the future.

A handwritten signature in black ink, reading "Gail Gago". The signature is stylized and cursive.

Hon Gail Gago MLC
Minister for the Status of Women

Lois Boswell

A passionate advocate for women's rights

As a senior executive in the South Australian public sector, Lois Boswell has achieved significant and lasting policy reform, and demonstrated a remarkable commitment to the community and public service through her paid and unpaid work.

Lois has led key strategic plans for the South Australian Government, achieving national and international recognition, including the update of South Australia's Strategic Plan 2010-11 and the South Australian Government's 30 Year Plan for Greater Adelaide 2009-10.

Lois demonstrates a passionate dedication to women's rights and has been a member of the South Australian Women's Suffrage Centenary Committee (1993-94), a judge for the South Australian Equal Opportunity Commissioner's Achievement Awards (1989-94) and a board member of the Central Domestic Violence Service since 2005. In her professional capacity Lois has been a key player in all of the significant gender equality legislative reforms in South Australia over the past decade including reform of the Equal Opportunity Act, same-sex relationship recognition, rape law reform and domestic violence law reform.

Lois' outstanding contribution, through her volunteer commitments, makes her a positive role model to public servants and other women in the community.

Suzanne Carlton

A strong advocate for human rights

Suzanne Carlton is committed to human rights and making a difference.

As a native title and migration lawyer, Suzanne negotiated the final settlement of the Eringa and Antakirinja Matu-Yankunytjatjara native title claims for the state. She oversaw the drafting and implementation of the documentation and her work with the claimants' solicitors ensured that the ancient and ongoing rights of the native title holders were finally recognised by the Federal Court of Australia.

Suzanne has extensive experience providing legal assistance and representation to refugees and migrants through the Australian Refugee Association - Migration Services; Legal Services Commission – Migration Section; and Northwest Immigrants' Rights Project in Washington, USA.

She co-authored and contributed to multiple publications with a focus on migration and refugee issues.

Suzanne applies her experience and knowledge to numerous volunteer positions and mentoring women to advance their careers.

Michelle Dieu

Empowering women from culturally and linguistically diverse communities

Since migrating to South Australia in 1992 Michelle Dieu has worked to empower Chinese women as well as those from a range of culturally and linguistically diverse communities in South Australia.

Michelle is a member of the South Australian Multicultural Ethnic Affairs Commission (SAMEAC) and was the first convenor of the SAMEAC Youth Advisory Committee (YAC) and a current YAC member.

A qualified teacher with a Bachelor of Education from Flinders University and a Bachelor of Arts from the University of Alberta in Canada, Michelle worked as an educator and migrant settlement volunteer for the Chinese Welfare Services of South Australia following her arrival in Australia.

She dedicated more than 10 years working for the Overseas Chinese Association of SA Inc (OCA) coordinating the Community Settlement Services Scheme and managing several programs including the Settlement Grants Program, OCA Joblink Services and Coaching for Multicultural Taxi Driver Training Program for Chinese and humanitarian entrants. Michelle's work has been recognised through multiple excellence awards.

Michelle is a manager of the Volunteer and Community Participation program at the Migrant Resource Centre of South Australia.

Cara Ellickson

Gender, disability and cultural inclusion achievements at a local, national and international level

Cara Ellickson is a passionate advocate for gender, disability and cultural inclusion in the community at a local, national and international level.

She brings a wealth of experience designing and facilitating capacity-building projects on gender equity, community development and culturally respectful service delivery. Her teaching, training and research on gender and social issues are informed by her international development experience in Vietnam, Indonesia, Kiribati and Samoa and her work as an advisor for Coffey on aid projects that span the globe, as well as her public sector experience working in senior policy and planning roles with the South Australian Department of Human Services, South Australian Health Commission and National Public Health Information Development Unit.

As the Director of the Gender Consortium, Centre for Development Studies at Flinders University, Cara's responsibilities include the management, coordination and delivery of gender training and fellowship courses under programs such as the Indonesia-Australia Specialised Training Program (IASTP) and Australia Awards Fellowships Program. She has also co-convened six international symposiums in Adelaide (2007-12) on gender issues.

Her work continues to encourage the establishment of ties between marginalised communities in South Australia, Australia and around the world.

Cara is a positive role model for women in South Australia through her professional and voluntary contributions to social inclusion.

Janet Giles

Champion for the rights of South Australian workers and women

As former Secretary of SA Unions, and the first woman elected to the position, Janet Giles is a champion for the rights of South Australian workers and campaigned tirelessly for industrial entitlements such as paid parental leave. Janet works with the Australian Council of Trade Unions running major campaigns to protect vulnerable workers and ensure their share in the national wealth.

Janet is committed to the annual organisation and promotion of the South Australian International Women's Day (IWD) March. Through the IWD Collective, Janet leads and inspires women to be part of the march and is instrumental in ensuring that South Australian women celebrate IWD each year. She freely gives her time and energy to mentor and encourage women to take up leadership roles in the march.

Janet has a strong commitment to social and global justice, particularly as it relates to women, Aboriginal people and young people.

Sharon Gollan

Leading respectful relationships between Aboriginal and non-Aboriginal Australians

Sharon Gollan is a descendent of the Ngarrindjeri nation of South Australia, with family and cultural connections to many communities within and beyond South Australia. She is an active member of the broader Aboriginal community in South Australia, and is recognised as a leader, both within her nation and the wider Aboriginal community.

Sharon has worked professionally and academically in a range of human services fields in Australia for more than 30 years. Through her leadership positions within the public and non-government sectors she has gained extensive experience in the development, implementation and review of government programs, policies and initiatives.

Sharon practices as a cultural advisor, trainer and consultant. She is known for her work as a leader and facilitator of cultural respect training that can lead to respectful partnerships between Aboriginal and non-Aboriginal Australians. This work has taken her into both urban and rural regions, operating within and across government, non-government, university and private sectors. As a consultant she has designed and managed evaluation, research and planning projects at a local, regional, state and national level.

She is currently on the board of the national non-government organisation Life Without Barriers, and a member of the South Australian Aboriginal Advisory Council that provides advice to ministers in the South Australian Government. This has given her unique insight into management, governance and service delivery issues for Aboriginal people. She has developed both a keen interest and exceptional skills in leadership in Aboriginal and non-Aboriginal contexts.

Em Ha

Selfless contributions to the community

A mother of six children, Em Ha migrated to Australia as a refugee from Vietnam in 1979 and dedicates much of her time and effort to volunteering in the community.

A selfless contributor to the community, Em supports numerous women who have migrated to South Australia, often in challenging circumstances, through a range of volunteer activities.

Em provides encouragement, mentorship and acceptance for any woman who wants to participate in volunteer activities that she leads, providing a place for South Australian women to learn new skills, foster new relationships and be positive and active members of the community.

Em has made a lasting impact on the local Chinese Buddhist community establishing free Sunday lunches for temple attendees, which attract local, national and international support and sponsorship, coordinating fund raising for the Chinese Zhu-Lin Buddhist Association and establishing a culture of community support and contribution.

Em is an exemplary role model to her own and indeed the whole South Australian community.

Dr Beverly Hall

Advocating for women's rights and fighting racism

Beverly Hall is committed to fighting racism and advocating for women's rights through her participation in community organisations.

Over the past 50 years Beverley has worked in Indigenous education and been involved in developing early childhood education programmes, in particular bilingually appropriate to local need. Her community development projects include working with Indigenous communities from many nations, designing and implementing training courses for women and preparing appropriate materials. This experience has taken her around Australia as well as Canada, Vietnam, Central America and Europe, working periodically as an international consultant in language education and early childhood.

Beverly constantly advocates for greater representation of women in the trade union movement and the rights of childcare workers. As a result of her work Beverly has attended many international forums including a women's NGO forum in Nairobi to present a paper on Multicultural Childcare and Children's Services in Australia. She travelled to Moscow as part of a delegation to hold bilateral discussions with Soviet women's groups and was part of a panel in Beijing, along with Filipino and Canadian representatives, leading a discussion on Women Under Blockades.

In Australia Beverly worked tirelessly as chairperson of the Migrant Action Committee to organise a home tutoring scheme for women and was very active with the Aboriginal Advancement League from 1965 until recently.

Adele Hann

Contribution to arts and cultural life in South Australia

A supporter of brave and innovative work, Adele Hann is an inspiration to artists, filmmakers and creative people in South Australia.

Adele Hann is the Associate Director of the Adelaide Film Festival, commencing as Program Manager in 2002. She worked for many years at the Media Resource Centre, becoming programmer and manager for the Mercury Cinema. She has extensive experience curating film and new media programs and events and is currently on the Advisory Board of the Adelaide College of the Arts.

She shares her extensive knowledge of film, and its supporting infrastructure, with all her colleagues, whether they are just beginning their careers or at the pinnacle of international recognition and fame.

Adele has made a substantial contribution to the cultural life of South Australia. She is admired by her peers as a champion of excellence and for her hard work, intelligence, generosity and humour.

Tanya Hosch

Recognition and pride of Aboriginal and Torres Strait Islander heritage

Tanya Hosch is a Torres Strait Islander woman and a strong advocate for social justice and the rights of Aboriginal and Torres Strait Islander people.

Tanya brings her leadership experience to the role of Deputy Campaign Director for Recognise, the movement for constitutional recognition of Aboriginal and Torres Strait Islander people.

She was a key contributor in the creation of the National Congress of Australia's First Peoples, and a foundation director of the Australian Indigenous Leadership Centre and the Australian Indigenous Governance Institute. Tanya is a director of the Australian Red Cross, Bangarra Dance Theatre, the Australian Centre for Social Innovation and Ninti One (a not-for-profit organisation creating opportunities for people in remote Australia). She is Deputy Chair of the National Aboriginal and Torres Strait Islander Health Equality Council.

Tanya has spent 20 years as a policy advisor, advocate, lobbyist and fundraiser to improve outcomes in a range of social policy areas. This is a reflection of her strong commitment to social justice and ensuring that Aboriginal and Torres Strait Islander people enjoy the same rights and opportunities as all other Australians.

Seema Eecheenta Keezhil

Advocate for multiculturalism and tolerance

Seema Eecheenta Keezhil migrated to Australia in 1998 from Kerala in Southern India. She is actively involved in the Indian community with a focus on integrating new migrants, particularly women, into the Australian way of life, whilst still retaining traditional Indian cultures.

Seema works tirelessly to break down barriers across society, striving for multiculturalism and tolerance.

In her role with the South Australia Police, Seema assists with interpreting tasks, increased cultural awareness, and is developing a Taxi Watch information DVD for taxi drivers.

Seema has occupied many committee positions over the years and is a major contributor to the performing arts movement. For many years she has also performed voluntary interpreting and translation works for community members. She participated in fundraising for tsunami relief in 2005 and fundraising for Pakistan flood relief in 2011.

Sherifa Khan

Fostering greater harmony and understanding

Sherifa Khan works tirelessly to raise awareness of Islam and Muslims across South Australia through peace, harmony and understanding.

Sherifa was born in Guyana, South America and came to South Australia 37 years ago. She is one of the founding members of the first Muslim women's support and social group in Adelaide that led to the establishment of the Muslim Women's Association of SA Inc in 1993.

Sherifa runs courses for a diverse range of organisations including schools, hospitals, detention centres, religious organisations, Porbus, Zonta, Soroptimist, Scout Groups, TAFE and the University of South Australia to educate them about Islam and Muslims.

For the last 16 years Sherifa has personally funded an Islamic information booth at the Royal Adelaide Show, providing information and literature both for Muslims and non-Muslims to foster greater harmony and understanding.

Sherifa provides advice and support to assist members of the Muslim community to successfully settle within South Australia. She mentors a number of young people and families as well as helping those families confronting illness and bereavement.

Sherifa is a strong pillar of the community in South Australia.

Gaelle Mellis

Passionate about cultural accessibility and diversity

An award winning designer for over 25 years, Gaelle Mellis' lived experience of disability plays a pivotal role in the professionalisation of disability arts practice and the inclusion of people with disability as audiences.

Gaelle's designs have toured the United Kingdom, Europe, Asia, New Zealand and the United States. She has designed for companies including Restless Dance Theatre, Australian Dance Theatre, Brink Productions, Adelaide Film Festival, Vitalstatistix, Rambert (UK), Graeae (UK), Tanja Liedtke and was a co-founder of performance company Ladykillers.

Individual awards received throughout her career include the 2002 Adelaide Critics Circle Individual Award, a 2004 Churchill Fellowship, a 2009 South Australian Screen Award for her production design Necessary Games and the 2012 inaugural Australia Council Creative Australia Fellowship Award.

Gaelle proudly defines herself as an artist with a disability and is passionate about cultural accessibility and diversity. Gaelle recently created her own disability related performance project Take Up Thy Bed and Walk.

Hon Margaret Nyland AM

Outstanding services to the judiciary, human rights and the status of women

A long standing advocate for human rights and the status of women, Margaret Nyland continues to encourage and support young women's participation in the legal profession.

Margaret was admitted to the South Australian Bar in 1965 and was a practicing lawyer and judge until her retirement in 2012. During 25 years on the bench and 19 years in the Supreme Court she demonstrated her legal acumen, pragmatism and humanity.

Margaret has maintained an outstanding profile in the law as a mentor and role model for women in South Australia. She was the second woman appointed to the Supreme Court in South Australia and, like her own mentor, Dame Roma Mitchell, she recognises the importance of the commitment to mentor and support younger female lawyers.

She continues to support efforts to recognise the contribution of women in diverse roles in the community, as parents, carers and community members. Margaret demonstrates great compassion and respect in her engagement with women in the community

Pamela Smith

Working towards an equal society

Pamela Smith is well known in the Limestone Coast community for her commitment to supporting women who experience domestic violence. Pamela has worked as an administration officer, case manager and acting manager with the Limestone Coast Domestic Violence Service since 1988.

She has been a member of the Mount Gambier Family Violence Action Group, as well as the Millicent Family Violence Action Group, the Women's Health Network and a board member of the Women's Housing Association.

Pamela continues to be a positive role model for the many women who are supported by the Limestone Coast Domestic Violence Service, her colleagues and the broader Limestone Coast community. Her work, both professional and voluntary, is a testament to her belief that together we can achieve an equal society and reflects her strong leadership and advocacy for women in her local community.

Pamela leads by example and continues to forge a pathway for women who are experiencing difficulties.

Heather Southcott AM

Advocate for social justice and children's rights

A strong advocate for social justice and children's rights, Heather Southcott was a founding member of the Australian Democrats from 1977, and South Australian State Secretary from 1977-1982. She won the by-election for the seat of Mitcham in 1982 and became the first female member of the Australian Democrats to be elected to the South Australian Parliament.

A pharmacology graduate of the University of Adelaide and a pharmaceutical chemist by profession, Heather has been a working member of many organisations such as Amnesty International, the Coalition for the Bill of Rights and the International Human Rights Day Committee. She was honoured by the United Nations Educational, Scientific, and Cultural Organisation for 'services to the community', in particular as Chairperson of the United Nations Association of Australia'.

Heather's strength and resilience continue to shine and promote the importance of women as role models and leaders in our community.

Khatija Thomas

Advancing Aboriginal communities

Born in Port Augusta and a proud Kokatha woman, Khatija Thomas is a passionate advocate for the rights of Aboriginal women and community safety. Prior to this appointment she was a solicitor with the South Australian Native Title Service, working on projects to strengthen Aboriginal community governance, including participation in and implementation of native title benefits.

Khatija previously worked for the Aboriginal Legal Rights Movement and Women's Legal Service. She completed a 12 month Australian Youth Ambassador for Development placement as a legal advisor at the Community Legal Education Centre in Phnom Penh, Cambodia.

She travelled to rural and remote communities in South Australia providing advice, advocacy and community legal education to Aboriginal women regarding domestic violence and community safety.

Khatija advocates for the rights of Aboriginal women and Aboriginal people in her current role as Commissioner for Aboriginal Engagement, which she has held since 2011.

Khatija continues the strong legacy of Aboriginal women leaders in South Australia.

Pauline Wadsworth

Outstanding community service

A well respected and quiet achiever in the Kangaroo Island community, Pauline 'Polly' Wadsworth continues to lead by example as a strong advocate for the aged and disability sectors. In her seventies she continues to be an outstanding voluntary contributor to her community.

Polly is the President of the Kangaroo Island Healthcare Auxiliary, coordinating fundraising activities including the annual Hospital Fete, as well as a member of the Kangaroo Island Health Advisory Council.

Recognising the importance of giving back to the community, Polly has also been a member of the School Council, and undertook the role of 'Brown Owl' for the Kingscote Brownies and Commissioner for the Kingscote Girl Guides. Polly played a key role as past president of the Kingscote Netball Club, expanding its facilities from a tin shed and a canteen in the back of a station wagon to five courts, a change room, toilets, meeting room and canteen. She has volunteered with the Kangaroo Island Sailing Club, Kingscote Tennis Club, Kingscote Cricket Club and Kingscote Football Club while her children were involved in these sports.

Polly has assisted Kangaroo Island residents with a disability to attend the Tri-State Games, even helping these residents to train for events. One of her current missions is to improve disability services for Kangaroo Island residents.

Polly continues to demonstrate the importance of supporting the local community through her leadership.

Ele Wilde

Positive role model for women in rural communities

A positive role model in the Riverland community and South Australia, Ele Wilde is a passionate advocate for women who have experienced domestic violence. Ele manages the MurrayLands Domestic Violence Service and takes a lead role in speaking out about the unique issues facing female victims of domestic violence living in rural communities.

Ele has led numerous education campaigns in her local community and across the state and served as a member on a variety of committees including the Riverland Community Legal Service, Migrant Women's Support Service and the Coalition of Women's Domestic Violence Services.

Ele has represented women's services at national and international forums, including as a delegate for the first International Women's Domestic Violence Conference, as a key speaker at International Women's Day (IWD) marches in Adelaide, at a meeting with delegates from the Filipino Government and non-government organisations to discuss women's issues and as a guest speaker in many community events and on radio and TV.

Ele established the first network of computers running web cams across the Riverland region enabling women in isolated areas to contact the Murraylands Domestic Violence Service for support.

Ele continues to use her leadership to work towards a community where all people, especially women, can feel safe. Her work was recognised by the Zonta Club in March 2013 when they awarded Ele a Community Service Award.

Sharron Williams

Protecting the rights of the Aboriginal community

A strong leader, Sharron Williams is a Narungga/Kaurna woman who continues to advocate for the rights of Aboriginal people and the welfare of Aboriginal children in South Australia. Sharron has served as the Chief Executive Officer of the Aboriginal Family Support Services, the peak Aboriginal child welfare organisation in South Australia since 1998.

Sharron has served on the Secretariat of the National Aboriginal and Islander Child Care (SNAICC) National Executive since 1998, was elected Deputy Chairperson – Child Welfare in May 2011 and elected interim Chairperson in November 2012.

Sharron's experience includes 15 years with Correctional Services in strategic and policy development positions, including the first Aboriginal Public Relations Officer with the Correctional Services system in South Australia.

Sharron employs her many strengths to build strong relationships with government and industry based on mutual respect and demonstrates a strong commitment to protecting the rights of the Aboriginal community.

Sharron advocates daily for a community that recognises and builds on the strengths of Aboriginal families, helping them to support and nurture their children.

Honour Roll Nominees

2008, 2009, 2011, 2013

A

Jane Abdilla	2009
Rachel Abdulla	2009
Josie Agius (Auntie Josie)	2009
Deb Agnew	2009
Gillian Aldridge	2009
Angeliki Alexiou	2011
Linda Allery	2008
Yvonne Norma Amey	2009
Donna Amos	2008
Maureen Andrews	2008
Franca Antonella OAM	2008
Elaine Ashworth	2009
Catherine Atkinson	2013
Margaret Atkinson	2011
Elaine Jillian Attwood	2009
Emily Austin - Kupa Piti Kungka Tjuta	2009
Sue Averay	2009
Cheryl Axelby	2013

B

Anne Bachmann JP OAM	2009
Sue-Anne Badawee	2008
Sue Balde	2008
Heather Lorraine Baldock	2009
Penny Baldock	2013
Valerie Ball OAM	2008

Elizabeth Ballinger	2008
Joy Baluch AM	2009
Kate Barnett	2013
Kristina Barnett	2008
Karen Bartel	2009
Marjorie Bateson	2009
Ali Beck	2009
Joy Bedford	2008
Maggie Beer	2008
Mary Ellen Beilby	2009
Patricia Veronica Bell JP	2009
Dorothy Belperio	2013
Margie Berlemon	2009
Rose-Marie Berry	2009
Betty Bignell	2011
Patsy Biscoe	2008
Lenora Bishop OAM	2009
Beverley Blacklock	2008
Dyan Blacklock	2009
Pru Blackwell	2008
Ann Bloor	2009
Dulcie Boag	2011
Karen Emma Boss	2009
Lois Boswell	2013
Barbara Boulton	2008
Dr Helen Bradley	2011
Winifred Branson	2009
Emeritus Professor Freda Briggs AO	2008
Gloria Bristow	2008
Pauline Brooks	2009

Eileen Brown - Kupa Piti Kungka Tjuta	2009	Bronwyn Clelland	2008
Sandra Kaye Brown	2008	Dr Liz Coates	2008
Dr Janet Bryan	2009	Miriam L T Cocking	2008
Megan Bryant	2011	Michelle Cockshell	2008
Mary Buckskin	2011	Rosa Colanero	2009
Anne Bunning	2011	Kerry Colbung	2009
Antoinette Burns	2009	Professor Barbara Comber	2008
Karen Burns	2008	Delia Conlon	2009
Muyuru Burton	2009	Dr Jackie Cook	2009
C		Daniela Costa	2008
Melissa Jayne Marilyn Cadzow	2009	Helaine Costello	2009
Shirley Callaghan	2009	Kate Costello	2009
Nicola Esti Caon	2009	Glenda Couch-Keen	2008
Wendy Campana	2008	Sharon Cox	2011
Susan Jane Caracoussis	2009	Rosemary Hamilton Craddock	2009
Suzanne Carlton	2013	Teresa Crea	2008
Julie-Ann Cawley	2009	Claudia Cream	2008
Helen Chalmers	2009	Eileen Crombie - Kupa Piti Kungka Tjuta	2009
Associate Professor Annabelle Chan	2009	Dr Patricia Crook AO	2009
Dianne Chartres	2009	Samantha Croser	2011
Diana Chessell	2008	Dr Rosemary Anne Crowley	2008
Mihaela Cheva-Vince	2009	Silvana Cusack	2013
Dr Anna Ciccarelli	2009	Melissa May Cutting	2009
Alison Chapman	2013	D	
Sandra Chapman	2011	Rhonda Dadleh	2008
Margie Charlesworth	2011	Jacky Dakin	2009
Patricia Chigwidden	2008	Terri Daktyl	2008
Cathy Chong	2009	Ruth Dallow	2008
Adriana Christopoulos	2013	Nicki Dantalis	2009
Joyce Clark	2009	Diane Davies	2008

Associate Professor Margaret Davy AM	2009	Cara Ellickson	2013
Constance Lilian Dawkins	2009	Lavinia Emmett-Grey	2009
Margaret Dealy	2009	Anna-Maria Evans	2009
Diane Dent	2009	Donna Evans	2011
Clare Dilliway	2008	Pastor Jane Evans	2009
Violet Doreen Deuschle (Auntie Vi)	2009	F	
Natalie Anne Dick	2009	Ronnie Faggotter	2011
Joan Dicka	2009	Elva Grace Falland	2009
Meredith Dickson	2009	Elaine Farmer JP OAM	2009
Michelle Dieu	2013	Julienne Feast	2008
Cathy Di Giacomi	2008	Annette Ferrari	2009
Tracey Docherty	2009	Flora Fielder	2008
Fay Donaghy	2008	Margie Fischer	2008
Carolyn Therese Donaghey	2009	Betty Fisher	2009
Beverley Joyce Donaldson	2008	Bronwyn Fisher	2008
Ann Elizabeth Doolette	2008	Ivy Kathleen Freeman OAM	2008
Nicki Downer AM	2008	Shirley Foster	2008
Kaye Patricia Doyle	2009	G	
Joan Duffield	2008	Mari Carmen Alaminos de Galan	2009
Donna Dunbar	2008	Professor Emerita Fay Gale AO	2008
Shirley Duncan	2013	Irene Muriel Gale	2008
Carmel Dundon	2009	Jenni Gamble	2008
Jennifer Anne Dunstan	2009	Juliette Gameau	2013
E		Margaret Garrett	2009
Amanda Eastham	2008	Beverley Anne Garton	2009
Mary Dawn Eastick	2009	Ann Gates	2009
Jess Eckersley	2008	Khadija Gbla	2009
Janet Eckert	2009	Rose Geisler	2009
Helen Margaret Edwards	2008	Eunice Gibson	2009
Martha Edwards - Kupa Piti Kungka Tjuta	2009	Edith Louisa Gilbert	2008

Susan Gilbey	2013	Elise Harris	2009
Janet Giles	2013	Barbara Hartwig	2009
Elizabeth Gill	2008	Deanne Hartwig	2009
Lucky Girre	2009	Anne E Harvey	2009
Ramla Girre	2009	Ann-Marie Hayes	2009
Anne Glover Ao	2008	Janet Haydon	2009
Dr Pauline Glover	2009	Vivien Hazel	2009
Madeleine Glynn	2009	Deborah Heithersay	2011
Wendy Golder	2009	Priscilla Henderson	2013
Fay Goldsworthy	2008	Angela May Heuzenroeder	2009
Sharon Gollan	2013	Katrine Hildyard	2011
Margy Goodwin	2008	Elizabeth Ho	2009
Helen Alma Gordon	2009	Christine Hofmeyer	2009
Nicole Graham	2011	Elizabeth Hodges	2008
Solveiga Greaves	2008	Sister Patricia Hogan	2008
Jodie Gregg-Smith	2008	Cynthia Josephine Hood	2009
Promila Gupta	2008	Tanya Hosch	2013
H		Karen Howell	2009
Em Ha	2013	Jenny Marlene Hughes	2009
Rosalie Haese	2009	I	
Dr Beverly Hall	2013	Ann Irving	2009
Dr Lorna Hallahan	2011	J	
Irene Halley	2009	Nouha Jaber	2008
Helen Haltis	2009	Patricia Jacka OAM	2009
Dr Patricia Lorraine Hamilton	2009	Beverley Jackson	2009
Dr Anne Hamilton-Bruce	2009	Jennie Jacobs	2011
Margaret Hampton	2011	Cynthia James	2008
Adele Hann	2013	Chris Jefferys	2011
Gaye Harden	2009	Jane Jeffreys	2009
Maria Harding	2013	Louanne Johns	2013

Tricia Johnson	2013	L	
Lois Kathleen Jones	2008	Vicki Lachlan	2008
Nana Gertie Johnson	2009	Sarah Lance	2008
Erica Jolly	2009	Maria Lane	2008
Glenys Mary Jones OAM	2009	Fiona Lange	2009
Associate Professor Karen Jones	2009	Denise Langton	2008
K		Peggy Lau Flux	2008
Simone Kain	2009	Ann Christene Lawless	2008
Dr Doreen Kartinyeri (Auntie Doreen)	2009	April Lawrie-Smith	2009
Seema Eecheenta Keezhil	2013	Susan Lea	2011
Barb Keller	2009	Margaret Leake	2011
Janet Kelly	2009	Katherine Leane	2008
Anna Kemp	2011	Margaret Elizabeth Lehmann	2009
Maria Kendra	2009	Hon Anne Levy	2008
Angela Keneally	2009	Felicity-Ann Lewis	2008
Janet Kentish	2008	Margaret Lewis	2011
Dr Jill Kerby	2008	Jilian Elizabeth Lillecrapp	2009
Gayle Ketelaars	2009	Marilyn Little	2009
Sherifa Khan	2013	Shirley Little	2011
Elizabeth Kilte	2009	Kris Lloyd	2009
Rebecca Kimlin	2009	Mabel Jean Lochowiak	2009
Branka King	2009	Irene Lock	2009
Svetlana Michelle King	2008	Marta Lohyn	2009
Annette Kirby	2009	Dulcie Love	2009
Sandra Klement	2008	Jean Lovell	2008
Associate Professor Bogda Koczvara	2009	Julie Low	2013
Wendy Koolmatrie	2008	Carmela Luscri	2009
Barbara Kostesic	2009	M	
Joan Kreiser OAM	2008	Julie MacDonald	2009
		Emeritus Professor Alison MacKinnon	2008

Helen McCarthy	2011	Beryl Miller	2008
Brenda McCulloch	2011	Sandy Miller	2011
Deborah McCulloch	2009	Kathleen Milligan OAM	2008
Professor Robyn McDermott	2008	Associate Professor Julie Mills	2008
Professor Jennifer McKay	2008	Terri Mitchell-Smith	2011
Lorraine McLoughlin	2013	Cynthia Molloy	2011
Ros McRae	2011	Gail Mondy	2009
Rosemary McKenzie Ferguson	2008	Professor Tanya Monro	2009
Margaret McLean Evans OAM	2008	Associate Professor Vivienne M Moore	2009
Johanna McLuskey	2009	Michelle Morton	2009
Jan McMahan	2009	Dr Beverley Muhlhausler	2009
Professor Caroline McMillen	2009	Gemma Munro	2013
Andrea Madeley	2011	Miriam Ese Murphy	2009
Hazel Mader OAM	2008	Dr Jean Murray	2009
Carolyn Joy Martin	2008	Gala Mustafa	2011
Yvette Joy Maslen	2009	Beth Mylius	2009
Maxeen Yetta Mason	2009	N	
Lois W Masters	2008	Paula Nagel	2009
Norma Rosalee Matters	2008	Jayanti Natarajan	2009
Jenny Matthews	2008	Frances Nelson QC	2009
Marilyn Joan Matthews	2009	Brenda F Nettle oAM	2008
Sonia Mattiazzo	2011	Elaine 'Lainey' Newchurch	2011
Fiona Meade	2008	Joy Noble	2011
Susan Dawn Mears	2009	Helen Noblet	2013
Gaelle Mellis	2013	Veronica Novak	2009
Julie Menadue	2008	Assina Ntawumenya	2009
Katharine Micka	2008	The Honourable Margaret Nyland AM	2013
Susanne Mickan	2009	O	
Louise Woodman-Gentles Miller	2008	Jean Oates	2009
Anne Miller	2011	Shylie O'Brien	2009

Dr Joyleen O'Hazy	2009	Sophia Provatidis	2008
Dianne Ollino	2009	Dorothy May Pyatt	2009
Carmel O'Loughlin	2009	Helen Pye	2011
Judith Opolski	2011	R	
Margaret O'Riley OAM	2011	Lois Ramage	2008
Kathryn O'Toole	2009	Bushra Rasheed	2013
Professor Rosemary Owens	2009	Dr Leanna Read	2009
P		Lynette Reichstein	2008
Joylene Palmer	2011	Thekla Anna Maud Reichstein	2009
Associate Professor Debra Panizzon	2009	Veda Rengasamy	2013
Jillian Heather Parker	2009	Professor Karen Reynolds	2009
Natasha Veronika Pataki	2009	Bernadette Richards	2009
Jan Patterson	2008	Rebecca Richards	2011
Elizabeth Pearson	2009	Alma Lynette Kaye Ridgway	2009
Theresa Pedler	2013	Denise Rieniets	2009
Shirley Peisley AM	2011	Agnes Rigney	2009
Susanne Pengilly	2008	Margaret-Anne Rigney	2008
Rosemary Jean Penn OAM	2009	Tracy Ritchie	2009
Dianne Cheri Pepper	2009	Pat Rix	2009
Antoinetta Perrotta	2008	Jennefer Mary Roberts	2009
Wendy Perry	2013	Karyn Roberts	2008
Margaret Elizabeth Peter	2009	Margaret Jean Roberts (Auntie Connie)	2009
Dr Tahna Pettman	2009	Suzanne Roberts	2009
Nora Phippen	2009	Judith Robinson	2009
Carolyn Pickles	2011	Janet Robson	2011
Elaine Joyce Pollock	2008	Angela Roesler	2013
Eileen Pomfrett	2009	Marilyn Rolls	2008
Sonia Post	2009	Karen Rolton	2011
Sharyn Potts	2013	Louisa Rose	2009
Julie Pritchard	2009	Suzi Roux	2008

Inta Rumpe	2009	Marjorie Eileen Smith OAM	2009
Jodi Russack	2008	Miriam Smith	2008
Ruth Russell	2009	Dr Pamela Smith	2008
Professor Rosemary Lyons Ryall	2009	Pamela Smith	2013
Dr Pamela Ryan	2008	Rosney Snell	2008
S		Theodora Soumas	2009
Rona Sakko	2009	Maxine Janice Spencer	2008
Teresa Sandona	2008	Heather Southcott AM	2013
Nancy Cherry Sarre	2009	Catriona Standfield	2009
Diana Sautelle	2009	Janette Staunton	2013
Professor Wendy Schiller OAM	2008	Tammy Stephenson	2009
Sister Lavinus Monica Schneider	2008	Ivy Stewart - Kupa Piti Kungka Tjuta	2009
Carol Jean Schofield AM	2009	Janette Stirling OA	2009
Eleanor Scholz	2009	Helen Stock	2008
Norma Schopp	2011	Joan Stone	2009
Lucy Schulz	2009	Helen Strickland	2009
Paquita Scott	2009	Carol Sutherland	2009
Margaret Scown	2009	Vanessa Swan	2009
Moira Edna Ruth Shannon JP OAM AM	2009	Leann Symonds	2008
Carol Shard	2011	Kerry Symons	2009
Dr Lesley Shorne	2009	T	
Ann Short	2009	Ann Taylor	2008
Monika Sikora	2009	Emily Fleur Telfer	2009
Miriam Silva	2011	Raelene June Telfer	2009
Pam Simmons	2008	Khatija Thomas	2013
Wendy Sinnott	2008	Rosemary Thompson	2013
Suzanne Skewes	2011	Jillian Tidswell	2009
Pamela Skurray	2008	Val Tidswell	2009
Associate Professor Jill Slay	2008	Vera Tomkinson	2011
Julie Sloan	2008	Maude Tongerie AM	2008

Djurdjica 'Gina' Traljic	2008	Marie Patricia Willis	2009
Jan Trengove	2008	Professor Hilary Winchester	2009
Katie R Tucker	2009	Eileen Wingfield - Kupa Piti Kungka Tjuta	2009
Barbara Turner	2008	Irene Whennan	2008
Ella Tyler	2011	Valerie White	2008
V		Jo Wickes	2008
Milenka Vasekova-Safralidis	2008	Jennifer Williams	2013
Margot Vowles OAM	2009	Sally Williams	2008
W		Sharron Williams	2013
Polly Wadsworth	2013	Neva Wilson	2011
Deborah Walker	2009	Nancy Withers	2008
Debra Faye Walker	2009	Oi Ming Amy Wong	2013
Jan Wallent	2009	Angelina Wonga - Kupa Piti Kungka Tjuta	2009
Dr Lucie Walters	2008	Teresa Wood	2009
Phoebe Wanganeen AM (Auntie Phoebe)	2009	Heather Wright	2008
Mary Jane Ware	2008	Elma Wylie	2013
Rosemary Warmington	2009	Y	
Caroline Warner	2009	Evelyn Yap	2011
Tjunmutja Myra Watson	2009	Tracy York	2011
Lorraine Webb	2011	Dr Lyndall Young	2009
Allayne Webster	2008	Z	
Megan Kate Webster	2009	Affof Zahr	2008
Hean Bee Wee	2011	Irena Yan Xia Zhang	2009
Deborah Welch	2009	Anita Zocchi	2011
Raelene Jean Welfare	2008	Bianca Zocchi	2013
Chriss Wellington	2009		
Gene Wenham AM	2009		
Ester Wenzel	2009		
Melissa White	2009		
Ele Wilde	2013		

Contacts

Office for Women

Ground Floor, 101 Grenfell St
Adelaide SA 5000

Phone: (08) 8303 0961

Fax: (08) 8303 0963

Email: officeforwomen@dcsi.sa.gov.au

Website: www.officeforwomen.sa.gov.au

Women's Information Service

Ground Floor, Chesser House
91 - 97 Grenfell St
Adelaide SA 5000

Phone: (08) 8303 0590

Fax: (08) 8303 0576

Email: info@wis.sa.gov.au

Website: www.wis.sa.gov.au

Premier's Council for Women

Ground floor, 101 Grenfell St
Adelaide SA 5000

Phone: (08) 8303 0961

Fax: (08) 8303 0963

Email: premierscouncilforwomen@sa.gov.au

Website: www.officeforwomen.sa.gov.au

The Hon Gail Gago MLC

Minister for the Status of Women

Email: minister.gago@sa.gov.au

Office for Women staff acknowledges that we gather on Kurna land and pay our respects to the traditional owners.

Alternative formats

The information in this publication can be provided in an alternative format or another language on request by calling (08) 8413 9072.

 Follow us on Twitter at:
www.twitter.com/SA_DCSI
www.twitter.com/WIS_Adelaide

www.dcsi.sa.gov.au