

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Mr Tate ADAMS, 401/30 Palmer Street, Townsville Qld 4810

For service to publishing and to the arts, particularly through contributions to the development of printmaking in Australia.

Current Director, Lyre Bird Press.

Current Honorary Lecturer, James Cook University.

Solo Touring Exhibitions include *The Line*, 2008; and *Gesture*, Perc Tucker Regional Art Gallery, 2002.

Involved in the publishing of *The Crossley Gallery 1966-1980*, 2003; *Palmetum*, 2002; *Lyre Bird Press: In Full Flight*, 2001; *Lyre Bird Press: Bibliography*, 1998; and *The First Vines*.

Contributor to Australian Art Libraries and Art Galleries, including:

- current Principal Donor, Perc Tucker Regional Gallery; current Patron.
- National Gallery of Australia.
- Queensland State Library.
- Artspace Mackay Gallery; in 2003, donated 216 prints and drawings, 20 Artists' Books, 26 original wood blocks, 15 lithographs by John Brack, 20 wood engravings and 30 catalogue and reference books.
- State Library of Victoria.

Established Crossley Gallery, Melbourne, 1966-1980; the Gallery was devoted to printmaking and introduced Japanese Print Masters to Australia.

Lecturer in Printmaking, Royal Melbourne Institute of Technology, 1960-1982; established the Print Department, 1960.

Fellow, Royal Society of Painters, Etchers and Engravers UK, 1992; Associate 1985.

Member, Society of Wood Engravers UK, 1986.

Awards/recognition include:

The Artspace Mackay Gallery opened the Tate Adams Reading Room in recognition of his significant contribution.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

The Honourable Ian Morton ARMSTRONG OBE,

'Killara', Killara Road, Cowra NSW 2794

For service to the Parliament of New South Wales, to the agricultural and livestock sectors, and to the community.

Member for Lachlan, New South Wales Legislative Assembly, 1981-2007; Leader, Parliamentary National Party, 1993-1999; Deputy Leader, 1984-1993; Deputy Premier, 1993-1995; Minister for Ports, 1993-1995; for Public Works, 1993-1995; and for Agriculture and Rural Affairs, 1988-1993.

Shadow Minister for Olympics, 1995-1999; State Development, 1995-1999; Rural Affairs, 1995-1999; Infrastructure Development and Ports, 1999; Regional Infrastructure and Development, 1999-2002; Planning and Decentralisation, 1999-2002; Racing, 2002-2003; Agriculture, 2002-2003; Tourism, 2003-2005; and Sport and Recreation, 2003-2005.

Member, Printing Committee, 1981-1984; Member, Standing Committee on Natural Resource Management, 2004-2007; Member, Board of the Sydney Organising Committee of the Olympic Games (SOCOG), 1995-1998.

Member, National Party, since 1964; Member, Central Council, since 1984; NSW Branch Vice-Chairman; Member, Natural Resources Cabinet Sub-Committee; held various other positions in the Country Party and National Party during his membership.

Former National Vice-President and State Chairman, Cattlemans Union of Australia.

Member, Cattle Council of Australia.

Former Treasurer, Australian Registered Cattle Breeders Association.

Former State Chairman and Councillor, Australian Brahman Breeders' Association; former Member, Judging Panel.

Former Member, Judging Panel, Stud Merino Breeders, NSW Sheep Breeders' Association.

Former Office Bearer, Australian Stock Horse Society; Member, Judging Panel.

Member, Australian Pony Stud Book Society.

Chairman, NSW Cancer Council, Western NSW, since 2007.

Honorary President, Scouts Australia, Central Western Region NSW.

Member, Advisory Board, Young Regional School of Music.

Patron, Working Kelpie Council of Australia, Cowra Gun Club, Rural Youth Organisation of NSW, Cowra and Forbes Eisteddfods, Cowra Junior Cricket Association, Parkes Jockey Club, and various show and breeding societies.

Life Member, Commonwealth Club, Royal Canberra Show Society, Boorowa Show Society, Cootamundra Show Society, Junee Show Society and Cowra Show Society.

Director, Union University and Schools Club, Sydney.

Awards/recognition include:

Appointed an Officer of the Order of the British Empire for his services to primary industry, 1978.

Centenary Medal, 2001.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Mrs Anita ASPINALL, Scott Creek SA 5153

For service to local government and the community through environmental, aged care and historical organisations.

Inaugural Mayor, Adelaide Hills Council, 1997-2000.

Chair, Council Amalgamation Committee, 1996-1997.

Mayor, District Council of Stirling, 1993-1997; Chairman, 1991-1993; Councillor, 1987-1991; Chair, Stirling Animal and Pest Plant Board, for 6 years; Deputy Chair, Management Team of Mount Lofty Ranges Catchment Program, 1995-1997.

Deputy Chair, Environment Protection Authority, Local Government Association, 1997-2000; Representative, Local Government and the Environment State Advisory Panel, 1992; Member, Country Fire Service Working Party, State Executive Committee.

Member, Onkaparinga Water Management Board, since 1996; Chair, Land Use and Environmental Water Provisions Advisory Group, 2004; Chair, PAR Committee, 2000-2003; Chair, McLaren Vale Water Allocation Committee, 1998-2004.

Board Member, Adelaide and Mount Lofty Ranges Natural Resource Management Board, since 2004; Member, Audit Committee, 2005-2008; Chair, Water Allocation Planning Committee, since 2004.

Member, Save the Bush State Assessment Panel, 1993-1996.

Chair, State Airwatch Committee, 2002-2004.

Patron, Friends of Stirling Linear Park, 2002-2003.

Patron, Friends of Mount George Conservation Park.

Member, Meals on Wheels State Board, 2002-2003; Member, Finance Audit and Governance Committee, 2003-2004.

Member of various committees including the Stirling Hospital Board, Stirling Aged Day Care Committee, Mount Lofty Precinct Committee, and the Arbury Park Outdoor School Council.

Director, Australian Council of National Trusts, since 2004; Member, Finance and Audit Committee, since 2004.

President, National Trust of SA, since 2002; State Councillor, since 2001.

President, Mount Lofty Branch National Trust, 2000-2006.

Awards/recognition include:

Centenary Medal, 2001.

Paul Harris Fellow, Stirling Rotary Club, 2004.

Adelaide Hills Council Civic Award, 2000.

Melvin Jones Fellow, Lions Club International, 1998.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Dr Peter Muecke ATTIWILL, 16 Wonga Road, Ringwood Vic 3134

For service to science, particularly in the field of forest ecology, as an academic, researcher and author.

Principal Fellow and Associate Professor, School of Botany, since 2001; Reader and Associate Professor, 1980-2000; Chairman, 1984-1989; Senior Lecturer, 1970-1980; Lecturer, 1966-1970; current Honorary Principal Fellow.

Honorary Senior Fellow, School of Historical Studies, The Australia Centre, since 2004.

Director, Western Port Seagrass Partnership, 2001-ca2008; Chairman of Volunteers.

Board Director, Natural Resources Conservation League, since 2004.

Member, Stretton Group, since 2003; focus on bushfire ecology and firefighting and management practices.

Member, Committee of Management for Shallow Inlet, Victoria.

Founder and Principal Investigator, Scientists for Sustainability, 1998-2001; project promoting the science of sustainable management of native forests.

Publications include:

Forest Soils and Nutrient Cycles, Melbourne University Press, 1987.

Nutrition of Eucalypts, CSIRO, 1996.

Ecology: An Australian Perspective, Oxford University Press, 1st Edition 2003, and 2nd Edition 2006.

Author of 120 journal articles.

Currently Editor in Chief, *Forest Ecology and Management* international journal.

Curator, Ernst Matthaei glass collection, University of Melbourne, since 1982; Board Member, Melbourne University Press, 1988-1998; Member, Grounds Committee, 1988-1995; President, University House, 1978-1979.

President, Australian Lampfighters Guild Inc, 2004-2008; the restoration and preservation of antique kerosene lamps.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Dr Margaret Jessie BAIKIE, 1/24 Merindah Street, Howrah Tas 7018

For service to the community of Hobart through refugee resettlement programs, and to medicine.

Volunteer and supporter of refugees in southern Tasmania, for over 20 years; involved with the International Humanitarian Settlement Scheme (IHSS) of the Department of Immigration and Citizenship; chaired several IHSS meetings; Chair and Vice-Chair, Southern Tasmania Refugee Settlement Committee; Coordinator for her volunteer group, 1997-2007.

Vice-President, Lifeline Hobart Inc; Member, Service Committee; Member, Ethics and Consultative Panel; Telephone Counsellor; Coordinator of the Befriender's Service; Member, Befriending and CHATS Assessment Teams; Befriender; Life Line, Drop-in Centre at Cross Street Uniting Church; Donor; active supporter, 1987-2007; current Honorary Consultant.

Member, Hobart Baptist Church, since 1968; Chairman of Deacons, for several periods; Deacon, for many years; Spokesperson for women's issues; Member, Pastoral Visitation Team; Chairperson, Refugee Support Group; Member, Social Justice Committee, Tasmanian Council of Churches.

Fundraiser and supporter, Oxfam, since 1965.

Supporter, World Vision Australia, 1985-1995.

Supporter, Médecins Sans Frontières, The Salvation Army, and Amnesty International.

Director of Haematology, Royal Hobart Hospital (RHH), 1971-1977; leading role in establishing the Haematology-Oncology Unit at RHH, 1975; Visiting Medical Specialist, RHH, 1976-1995; medical researcher, particularly in the genetic aspects of leukemia.

General Practitioner, Hobart, 1968-1971; involved in genetic research, Edinburgh UK, 1959-1961.

Life Member, Haematology Society of Australia and New Zealand; President, 1984-1985; Council Member, 1982-1985; Member, for over 30 years.

Chairman, Red Cross Blood Transfusion Services (Tasmanian Division), 1989-1994; Member, Scientific Advisory Committee, 1976-1994.

Life Member, David Collins Leukemia Foundation Inc, 2007; Patron, 1995-2001; Committee Member, 1982-1992; current supporter.

Medical Member, Social Security Appeals Tribunal, 1985-1997.

Member, Australian Society of Blood Transfusion, for over 30 years.

Member, Data Release Committee, The Cancer Council of Tasmania, 1990-1995.

Member, Research Advisory Committee, Menzies Foundation, 1982-1985

Australian Representative, Royal College of Physicians UK, for many years.

President, Tasmanian Medical Women's Society, 1978-1981.

Foundation Member, Human Genetics Society of Australasia, 1976.

Supporter, Tasmanian Haematology Immunology Neoplasia Group.

Awards/recognition include:

Finalist, Peace Award Category, Pride of Australia Medal, *Hobart Mercury*, 2008.

Certificate of Recognition awarded by Prime Minister, and a Certificate of Appreciation awarded by the Minister of Immigration and Multicultural Affairs, for her work with refugee resettlement in the International Year of Volunteers, 2001.

Red Cross Medal, for her service as Chair, Blood Transfusion Services, between 1989 and 1994.

Awarded medal by Royal College of Physicians UK for her service,s, 1988.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Emeritus Professor Lawrence Rae (Lawrie) BAKER,

Mountjoy Parade, Lorne Vic 3232

For service to engineering as an educator, through the development of professional standards, and to the environment.

Emeritus Professor, Faculty of Science and Technology, Deakin University, since 1999; Professor of Engineering, 1993-1999; Member of staff, from 1974; Head, School of Engineering and Information Technology, 1991-1999; Director, Masonry Research Centre, 1980-1993; Dean, School of Architecture, 1983-1986; Chairman, Civil Engineering Division, 1978-1982; Head, Building Division.

Consultant, since 2002.

Deputy Team Leader and Team Adviser, Thailand Australia Science and Engineering Assistance Project, Thailand, 1999-2001.

External Examiner, University of Sains, Malaysia, 1995-1998.

Visiting Professor, University of Calgary, Canada, 1978.

Head of Civil Engineering, Gordon Institute of Technology, 1964-1978.

Member, Standards Association of Australia, 1981-1991; Member of various Structural and Masonry Code Committees within the Association.

Co-Author, *Masonry Structures, Behaviour and Design*, 1993 and 2004; *Australian Masonry Manual*, 1991; and *Masonry Code of Practice*, 1984.

Board Member, Victorian Department of Sustainability and Environment, 1994-2007.

Board Member, Barwon Region Water Corporation, 1994-1999.

Director, Werribee Water Training Centre, 1995-1999.

Member, Central Regional Coastal Board, 1996-1998.

Chairman, Lorne Foreshore Committee of Management, 1997-1999.

Member, Western Regional Coastal Board, 2003-2006.

Founding Chairman, Great Ocean Road Coast Committee, 2004-2007.

Member, Friends of Queens Park and Lorne Care, 2004-2009.

President, Lorne Planning and Preservation League, 1990-1993.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Dr Margaret Caroline BATTEN, 5/23 Parring Road, Balwyn Vic 3103

For service to education as a researcher and through a range of professional associations.

Chairman, Awards Committee, Australian College of Educators (ACE), Victoria, since 1997; Committee Member, since 1978; Member, ACE National Policy Issues Advisory Committee; Fellow, 1990.

Senior Research Fellow, Australian Council for Educational Research, 1972-1997; Foundation Project Director, Studies in Aboriginal Education; former Equal Opportunity Officer.

President, Mentone Girls' Grammar School, 1989-1996; Council Member, 1984-1996.

Facilitator for several independent girls' school workshops and the Invergowrie Foundation Board.

Co-Author, *Enhancing English Literacy Skills in Aboriginal and Torres Strait Islander Students*, 1990s.

Awards/recognition include:

The Dr Margaret Batten Scholarship awarded by the Mentone Girls' Grammar School is named in her honour.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Dr Jack BENDAT, Crawley WA 6009

For service to the community through philanthropic contributions to a range of charitable and cultural organisations.

Campaign President, St John of God Comprehensive Cancer Centre; raising over \$20 million.
Patron and financial supporter, West Australian Opera.

Provides scholarships to several organisations, including Celebrate WA, Employment Solutions Inc, National Heart Foundation, Teen Challenge Foundation Inc, University of Western Australia (for the Jack and Eleanor Bendat Rural Indigenous Scholarship), Variety WA, West Australian Ballet, West Australian Opera and the Western Australian Youth Jazz Orchestra

Supporter, through the Bendat Family Foundation, of the St John of God Horizon House Project (with 4 'Bendat Houses'), which houses homeless youth; Passages Resource Centre; North Cottesloe Surf Life Saving Club; and Youth Focus.

Sponsor, Young Achiever Award, Business Project for Carmel School.

Developed 11 shopping centres in Western Australia, in the late 1960s.

Owner and Chairman, Golden West Television Network (GWN), 1980; supported 'television schoolroom' program for children in remote areas, and a program designed for aboriginal communities.

Supported fundraising appeals through GWN's annual 'Telehelp'.

Involved in the establishment of the first FM Radio station (96FM) in Western Australia; subsequently owned 2 other FM stations (94.5 and PMFM), sponsoring various charitable organisations.

Owner, Goundrey Wines, since 1995.

Owner and Chairman, Perth Wildcats; men's team in the National Basketball League.

Awards/recognition include:

Centenary Medal, 2001.

President's Award for his outstanding contribution to health, Australian Medical Association, 2007.

President's Award, National Heart Foundation, 2006.

Honorary Degree of Doctor of Letters, University of Western Australia, 2006.

Ambassador for Variety WA, 2003.

Western Australian Citizen of the Year for Industry and Commerce, 2002.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Mrs Lesley Rosemary BOWREY,

7/17-19 Waratah Street, Rushcutters Bay NSW 2011

For service to tennis as a player, coach and mentor to junior players, and to the community.

Mrs Bowrey played in 27 Grand Slam Tournament finals and won 13 Grand Slam titles during her tennis playing career.

Women's Doubles Champion, Australian Open Championships, 1964, 1965 and 1967; and Mixed Doubles Champion, 1962 and 1967.

Singles Champion, French Open Championships, 1963 and 1965; and Women's Doubles Champion, 1964 and 1965.

Women's Doubles Champion, Wimbledon, 1964; and Mixed Doubles Champion, 1961 and 1964.

Women's Doubles Champion, United States of America Open Championships, 1961.

Coach - Junior Development, Tennis Australia's Transition Program; and Australian Junior Girls Touring Teams to the United States Open, French Open and Wimbledon, and to World Youth Cup finals.

Women's Coach, Australian Team, Atlanta 1996 and Sydney 2000 Olympic Games.

Captain and Coach, Federation Cup, 1994-2001; Team Player, 1963-1965 and 1967.

Fundraising Supporter, Australian Tennis Museum, for many years.

Fundraising Supporter, Trish Multiple Sclerosis Research Foundation, for many years.

Fundraising Supporter, Starlight Children's Foundation, for 14 years.

Fundraising Supporter, Advocates for Survivors of Child Abuse, for many years.

Awards/recognition include:

Inducted into the Australian Tennis Hall of Fame.

Inducted into the Sports Australian Hall of Fame.

Award for Services to the Game, International Tennis Federation, 2003.

Sarah Palfrey Danzig Award, United States Tennis Association, 1997.

Inducted into the International Tennis Hall of Fame, 1997.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Mr Graham John BRADLEY, Neutral Bay NSW 2089

For service to business, and to the community as a supporter of medical research and arts organisations.

Chairman, Stockland Corporation Ltd, since 2005; Director, since 2004.

Chairman, HSBC Bank Australia Ltd, since 2004.

Chairman, Anglo American Australia Ltd, since 2005.

Chairman, Boart Longyear Ltd; since 2007.

Chairman, Po Valley Energy Ltd, since 2004.

Chairman, ASX Governance Council's Implementation Review Group, 2004-2008.

Chairman, Film Finance Corporation Australia Ltd, 2004-2008.

Director, Singapore Telecommunications, since 2004.

Director, European Australian Business Council, since 2008.

Director, Queensland Investment Corporation, 2004-2006.

Director, MBF Australia Ltd (formerly Medical Benefits Fund Australia Ltd), 2003-2007.

Managing Director, Perpetual Trustees Australia Ltd (now Perpetual Ltd), 1995-2003.

National Managing Partner, Blake Dawson Waldron (now Blake Dawson), 1991-1995.

Principal, McKinsey & Company, 1978-1991.

Fellow, Australian Institute of Company Directors, since 2005 Member, Corporation Governance Committee, since 2004.

Member, ANU Crawford School of Economics and Government Advisory Board, since 2008.

Member, Business Council of Australia, 2001-2003.

Member, Advisory Board, Australian Graduate School of Management, 1998-2007.

Deputy President, Takeovers Panel, since 2008; Member, since 2004

Chairman; Garvan Research Foundation, since 1999; Director, Garvan Institute of Medical Research, since 1999.

Chairman, Perpetual Foundation, 1998-2003.

Chairman, Australian Centre for Photography, 1977-1982; Director, 1976-1977.

Inaugural Chairman, Sydney Community Foundation, 2004-2007.

Director, Australian Brandenburg Orchestra, since 2004.

Director, National Gallery of Australia Foundation, 2000-2006.

Member, State Library of New South Wales, Council, since 2004; Chairman, Stae Library's Capital Campaign, 2004-2008

Member, President's Council, Art Gallery of New South Wales, 1999-2003.

Active supporter of the Bell Shakespeare Company; Powerhouse Museum, National Gallery of Australia, Lou's Place (women's refuge), 'Youth Off the Streets', St Gabriel's School for Hearing Impaired Children and Taronga Park Zoo.

Awards/recognition include:

Business Leader of the Year (Financial Services), Institute of Chartered Accountants, 2002.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Mr Horace Peter BRAND, Qld

For service to the pharmacy profession as a practitioner and through representative and educational roles.

Director, The Wesley Pharmacy, since 1977; Chairman, Wesley Research Institute, 2001-2002. Member of various committees at Wesley Hospital, since 1977.

Vice-President, Australian Pharmacy Council (APC); Vice-President, Council of Pharmacy Registering Authorities (predecessor to APC), 2004; Treasurer, 2002-2004.

President, Pharmaceutical Society of Australia, 1994-1995; President, Queensland Branch, 1990-1991; Branch Councillor, 1983-1987; National Councillor, 1989-1997; Pharmaceutical Society of Australia representative on National Asthma Campaign Executive.

Chairperson, Pharmacists Board of Queensland, since 2000; Member, since 1999.

President, Federation of Asian Pharmaceutical Associations, 2002-2006; Councillor, since 1994.

Councillor and Fellow, Australian College of Pharmacy Practice and Management, 1992-1997.

Director, Sigma Pharmaceuticals Group, for some years from 1994.

Deputy Chairman, QDL Ltd, Queensland, until taken over by Sigma in 1994; Director, 1992-1994.

Adjunct Professor in Pharmacy, James Cook University, since 2001.

Awards/recognition include:

Lifetime Achievement Award, Pharmaceutical Society of Australia, 2008.

Medal of Excellence, Pharmacy Practice Foundation, 2006.

Distinguished Service Award, Pharmacy Guild of Australia, 1997.

Pharmacy Gold Medal, 1997.

Queensland 'Bowl of Hygeia', Pharmaceutical Society of Australia 1980.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Mr William Morrison (Bill) BRISTOW, 15 Aldergrove Street, Chapel Hill Qld 4069
For service to rural and remote communities through the establishment of Angel Flight Australia and as a supporter of charitable organisations.

Founding Chair, Angel Flight Australia, 2003.
Partner, BCM Partnership.

Awards/recognition include:

Australian of the Year, Queensland, 2005.

Australia Day Ambassador, Queensland, 2007, 2008 and 2009.

Australian Bicentennial Cup, Guild of Air Pilots and Air Navigators UK, 2006; awarded for his outstanding individual contribution to Australian aviation through the establishment of Angel Flight Australia.

Honorary Member, Guild of Air Pilots and Air Navigators UK.

Professor Jan CARTER, Vic

For service to social welfare, particularly as a researcher and contributor to the development of public policy in the areas of homelessness, unemployment and child protection.

Details not available at the request of Professor Carter.

Ms Julia Clare CHAMBERLIN, Kew Vic 3101

For service to education through a range of executive and teaching roles in the Catholic education system.

Details not available at the request of Ms Chamberlin.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Mr Michael CHRISTODOULOU, Marrickville NSW 2204

For service to the Greek and Cypriot communities, particularly through the promotion of cultural diversity, reconciliation and harmony.

Current Vice-President, World Federation of Cyprus Communities.

Current Treasurer, World Council of Greeks Abroad.

Vice-President, International Justice for Cyprus Coordinating Committee, 2003-2007.

Current President, Federation of Cyprus Communities and Organisations of Australia and New Zealand.

President, National Justice for Cyprus Coordinating Committee, 2003.

President, The Cyprus Community of NSW, since 2000; Secretary, 1999.

Commissioner, Community Relations Commission for a Multicultural NSW, since 2005; Chairperson, Hunter Regional Advisory Council, Illawarra Regional Advisory Council, Nepean Blacktown Regional Advisory Council; Delegate, Federation of Community Language Schools of NSW, 2006.

Secretary, Ethnic Communities' Council, 2001-2002 and 2003-2005; Assistant Secretary, 2002.

President, Justice for Cyprus Coordinating Committee of NSW, 1995-1999.

Coordinator, United Nations Human Rights Day Committee, since 1995.

Chair, Cyprus Community Home for the Aged, since 2001; Mr Christodoulou is responsible for initiating and coordinating a fundraising campaign which has, to date, generated over \$500,000 for the Home for the Aged.

Coordinator, Harmony Day, 2001-2004.

Coordinated the Cypriot Rapprochement Project 'Living in Harmony', 2004; aimed at resolving potential conflict between the Greek Cypriot and Turkish Cypriot communities in Sydney and Melbourne.

Other charitable fundraising activities/involvement includes the Austcare Lebanon Crisis Relief Appeal, 2006; Tsunami Relief Appeal, 2005; and Coordinator for the Besland Children's Appeal (within the Greek and Cypriot communities in Australia), 2004.

Member, Steering Committee, 'Across My Bridge', since 2006; an arts-based Islamic youth project.

Executive Committee Member, Marrickville Chamber of Commerce, 1994.

Member, Marrickville Sister Cities Committee, since 1999.

Trustee, Casino Community Benefit Fund, 2001-2004.

Director, Stanmore Hawks Soccer Club, since 2000.

Awards/recognition include:

Government of NSW Community Service Award, 2006.

Community Service Award in recognition of his contribution to multiculturalism, Federation of Ethnic Communities' Councils of Australia, 2005.

Service Award for his contribution to Greeks abroad, World Council of Hellenes, Europe, 2005

International Year of Volunteers Award from the Australian Government, 2001.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Mr Garry CONNELLY, Brisbane Qld 4000

For service to motor sport through a range of executive roles.

Confederation of Australian Motor Sport Delegate to the Fédération Internationale de l'Automobile (FIA), since 2006; Deputy Delegate, 2000-2006.

Member, World Motor Sport Council, since 2000.

International Steward and Member, FIA Rally Commission, since 1989.

Chairman, Australian Rally Commission, 1995-2006.

Annual Organiser, 3 rounds of the Australian Off Road Championships, during the 1980s.

Director, Australian Institute of Motor Sport Safety, 2007.

President, Brisbane Sporting Car Club, 1979-1981; Member, 1973; Life Member, 1980.

Organiser, Brisbane Sporting Car Club's round of the Australian Rally Championship and the Australian Off Road Championship.

Brisbane Sporting Car Club's Representative on the Queensland State Council of the Confederation of Australian Motor Sport.

Member, Hills District Car Club, Sydney, 1968-1973; Secretary, for a number of years; appointed by Club to organise the International Rally of the Hills.

Competitor, Mitsubishi factory-backed Rally Team, 1970s and 1980s

Current Director, Rally Australia (Australian Round of the FIA World Rally Championships); involved with the establishment of Australia becoming a round of the Championships.

Involved with the establishment of Rally Corp (commercial rights holder for the Australian Rally Championships).

Founding Organiser, Perth, 1989.

Clerk of the Course, for 13 years.

Chairman of the Organising Committee, 1989-2002.

Founding Organiser, East Coast, 2009.

Involvement with the Confederation of Australian Motor Sport includes:

- National Steward, since 1974.
- Elected Member, National Rally Committee, 1973.
- Elected Member, National Off Road Committee, 1973.
- Clerk of the Course, Queensland Round, Australian Championships, 1974-1980.
- New South Wales Manager, 1971-1973.
- Chair, Accident Investigations.

Awards/recognition include:

Australian Sports Medal, 2000.

Member of Honour Award, Confederation of Australian Motor Sport, 1992.

Confederation of Australian Motor Sport Service Award.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Dr Helen Margaret CREASEY, Northwood NSW 2066

For service to medicine as a geriatrician and neurologist and through advisory roles with professional and community organisations.

Details not available at the request of Dr Creasey.

Mr Desmond Michael CUDMORE, PO Box 967, Griffith NSW 2680

For service to agriculture as a rice grower, through industry organisations, and to the community of the Riverina.

Board Member, SunRice, until 1997; Board Member, Solrice, Solomon Islands.
Director, Ricegrowers' Co-operative Ltd trading as SunRice (formerly known as Ricegrowers' Co-operative Mills Ltd), 1985-1997; Central Executive Delegate and later Vice-President, Mirrool Branch, 1970s; Original Shareholder, 1950.
Deputy-Chairman, Mirrool Branch, Rice Growers Association of Australia, for decades; Member, 1970-1987; Central Executive.
Deputy-Chairman, Rice Marketing Board, New South Wales, 1989-1997; Chairman, 1985-1989; Board Member, 1982-1985.
Member, Ricegrowers' Association of Australia, 1947-ca1994; first foreign rice grower guest speaker at a Japanese Annual Rice Growers' Conference, 1994.
Rice grower, 'Wychie', 1947-2000.
Rice grower, M J Cudmore and Sons, 1947-1995.

Member, Management Committee, Griffith District Cricket Association, for 15 years; Life Member, since 1977; Selector and Change Bowler, 'Team of the Century', 2004; President, 1962-1968; Captain, Griffith Representative Team, for many years; Representative Selector and Chairman.
Founding Member, Ex-Serviceman's Juniors Cricket Club, 1958.
Chairman, President and Selector, Murrumbidgee Cricket Council; Life Member.
Chairman, Riverina Council Zone.
Volunteer, Riding for the Disabled, Griffith/Leeton Centre, 2000-2008.
Secretary, Warburn Bush Fire Brigade, 1956-1995.
Councillor, Wade Shire Council, 1970-1977; Member, Works Committee; Member, Finance Committee; Member, Noxious Weeds Committee.
Life Member, Griffith Ex-servicemen's Club, 1984; Committee Member, 1963-1983.
Member, Rotary Club of Griffith, since 1977; Board Member, for one year; Member, 'Fourth Avenue in Motion' Program, 1989; volunteer, Meals on Wheels Program.

Awards/recognition include:

Distinguished Service Award, Riverina Cricket Zone, 2005.
Honorary Councillor, Ricegrowers' Association of Australia, 2004.
Storage Facility in Hay named in his honour, 1995.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Mr Timothy Joseph DALY, 44 Old Eltham Road, Lower Plenty Vic 3093
For service to public administration, and to the community through roles with health care and emergency service organisations.

Board Chairman, Austin Health, since 2003; Member, Finance and Audit Committee; Member, Primary Care and Population Health Advisory Committee.

Board Chairman, Metropolitan Ambulance Service, 2000-2008.

Chairman, Steering Committee, rebuilding of the Victorian County Court, 1999-2002.

Deputy Chairman, Southern Cross Care, 1999-2000; Board Member, 1996-2002.

Director, Wise Employment, 2002-2005.

Deputy Secretary, Department of Justice, Victoria, 1994-1999.

Deputy Secretary, Department of Finance, State Government of Victoria, 1993-1994.

Deputy Secretary, Aged Care, Department of Health and Community Services, 1992-1993.

Chief General Manager, Health Department of Victoria (now Department of Human Services), 1988-1992; Director, Office of Psychiatric Services, 1985-1988; Chief Executive Officer, Office of Intellectual Disability Services, 1983-1985.

Director, Industrial Relations Division, Public Service Board, 1976-1979.

Member, Heidelberg Golf Club.

Member, Finance Committee, St Mary's Parish, Greensborough.

Mr Bruce Lawrence DAVIS PSM, ACT

For service to international relations through leadership of AusAID and the development and reform of Australia's overseas aid programs.

Director-General, Australian Agency for International Development (AusAID), since 1999.

Member, Australian Centre for International Agricultural Research Commission, since 2008.

Deputy Secretary General, Pacific Islands Forum, 1990-1992.

Awards include:

Public Service Medal, 2004.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Ms Felicity Margaret DEAR, PO Box 2152, Bunbury WA 6231

For service to Indigenous education, particularly through the development of literacy and numeracy programs, and to the promotion of the Noongar culture.

Principal, Djidi Djidi Aboriginal School, since 2002.

Executive Officer, Aboriginal Education Committee, TAFE WA, Esperance District Office, 1998-2000.

Deputy Principal. Nulsen Primary School.

Acting Deputy Principal, Hillcrest Primary School, 1998-1999; Coordinator, Indigenous Education and Students at Educational Risk programs.

Key Speaker, School Leaders' Professional Learning Program, Western Australian Primary Principals' Association; has addressed state and national conferences.

Co-Presenter, Leading from the Front, Aboriginal Education Symposiums, since 2002.

Contributor to *WORDS*, an education journal for school leaders.

Member, since 2002.

Awards/recognition include:

Outstanding Leadership in Aboriginal Education, Western Australian Primary Principals' Association, 2006.

National Minister's Award, recognising her work in improving literacy at the Djidi Djidi Aboriginal School, Department of Education, Employment and Workplace Relations, 2006.

Outstanding Non-Aboriginal Teacher, Hillcrest Primary School, Aboriginal Education and Training Directorate, Department of Education and Training, Government of Western Australia, 1996.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Professor Janet Elizabeth DELPRATT, 128 Fegen Drive, Moorooka Qld 4105
For service to the performing arts and to music education as a teacher of voice.

Personal Chair in Music, Griffith University, since 1998.

President, Australian National Association of Teachers of Singing (ANATS), 1997-2003;
Councillor 1988-1996; Chaired meeting that established ANATS, 1988.

Member, Board of Trustees, Queensland Performing Arts Trust, 1997-2003.

Australian Music Examination Board (AMEB) examiner, 1983-2009.

Teacher of Voice, Queensland Conservatorium of Music, 1967-2009; served for 23 years on
the Conservatorium Council; Chair, Vocal Department, for 18 years; Chair, Academic Board,
for 12 years; Acting Director, 1993-1996. Representative on AMEB (Qld Board), 1976-1978
and 1982-1983.

Vice-President, Musica Viva – Qld Branch, 1971-1986.

Represented Australia at first International Congress of Voice Teachers (ICVT), 1987; one of
6 teachers chosen worldwide to teach at third ICVT, 1994.

Chair, Past-Presidents Committee, Zonta Club of Brisbane; President, 1986-1988.

Awards include:

Advance Australia Award, for her contribution to music in Queensland, 1985.

Miss Shirley Edna DENNEHY, deceased,

Late of Doncaster Vic 3108

For service to education, particularly to children with a hearing impairment, and to the
community as a legal practitioner.

Director of Services, Taralye Audiology, Early Childhood Education and Early Intervention
Centre, 1981-2002.

Lecturer, Graduate School of Education and the School of Audiology, University of
Melbourne.

Various roles with the Victorian Department of Education and Early Childhood Development,
1961-1981.

Admitted to the Victorian Bar as a Barrister, 2004.

Solicitor, Victoria Legal Aid, 2002-2003.

Volunteer, Asylum Seeker Resource Centre, since 2005.

Miss Dennehy died on 5 January 2009.

Next of Kin: Ms Marilyn Jamieson (partner)

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

The Honourable Geoffrey Michael EAMES QC,

18 Lawes Street, Hawthorn Vic 3122

For service to the law and to the judiciary, particularly as an advocate for the advancement of Indigenous Australians in the legal profession.

Acting Judge, Supreme Court of the Northern Territory, since 2007.

Judge, Court of Appeal, Supreme Court of Victoria, 2002-2007; Judge, 1992-2002; Chair, Aboriginal Cultural Awareness Committee; Chair, Indigenous Law Students Mentoring Committee; Foundation Chairman, Education Committee; Principal Author, *Victorian Judicial Officers' Guide*.

Founding Member, Supporter and Patron, Indigenous Lawyers and Law Students Association - Tarwirri, since 2000.

Counsel Assisting the Commissioner, Royal Commission into Aboriginal Deaths in Custody, 1988-1991.

Director and Chief Counsel, South Australian Legal Aid Commission, 1980-1982; Senior Counsel, representing Aboriginal organisations and individuals appearing before the Royal Commission into British Nuclear Tests in Australia, 1984-1986.

Senior Solicitor, Northern Australian Aboriginal Legal Aid Service, 1978.

Solicitor, Central Land Council, 1975-1978.

Instrumental in establishing the Central Australian Aboriginal Congress.

Senior Solicitor, Central Australian Aboriginal Legal Aid Service, 1974-1975.

Adviser to the Federal Attorney-General regarding the establishment of the Australian Legal Aid Office, 1973.

Foundation Member, Nunawading Legal Service, 1974.

Foundation Member, Fitzroy Legal Service, 1972.

Appointed Queen's Counsel, South Australia, 1989; Victoria and the Northern Territory, 1990.

Barrister, private practice, Melbourne, 1988-1992; and Adelaide, 1987-1988.

Barrister, private practice, Darwin, 1978-1980.

Admitted to practice, 1969.

Deputy Chair, National Indigenous Cultural Awareness Committee, Australian Institute of Judicial Administration since 1994; Chairman, The Jury Project, 2005; Chairman, Mentors' Sub-Committee; Life Member.

Adviser on jury reforms, jury directions and juror communication, Victorian Law Reform Commission, since 2007.

Instructor, Advocacy Skills Workshops, South Pacific, The Victorian Bar, 1996-2006; Chair, Aboriginal Law Students Mentoring Committee; Consultant, Bar Readers' Course Committee; Instructor, Bar Readers' Course.

Awards include:

Distinguished *Pro Bono* Service Award, Victorian Law Foundation, 2007.

Indigenous Community Justice Award, Victorian Government, 2003.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Dr Robert Hugh EATHER, 3/36 Musgrave Street, Mosman NSW 2088

For service to science through the study of space and the auroral lights and as a researcher, author and educator.

Founder and President, Keo Consultants, 1971-2003.

Designed and build a low-light IMAX camera for technical photography for the film *Solar Max*, 2000.

Research Professor of Physics, Boston College, Massachusetts USA, 1975-1991; Associate Professor, 1970-1975.

Geophysicist who served with Australian National Antarctic research expedition at Mawson Base, 1963; field of expertise is the study of physics of the aurora which he made visually accessible to the general public through film.

Author, *Majestic Lights - the Aurora in Science, History and the Arts*, 1981; Producer, *Spirits of the Polar Night - The Aurora* film, 1973; Producer, *Earthspace - The Magnetosphere* film, 1976; featured in *The Discovers* IMAX film, 1983; Co-Producer, *SolarMax* IMAX film, 2000.

Awards/recognition include:

Polar Medal, 1969.

Mount Eather, in the Prince Charles Mountains of Antarctica, is named in his honour.

American Geophysical Union inaugural Athelstan Spilhaus Award, 2006.

Rolex Award for Enterprise, 1993.

Convocation Medal for Professional Excellence, University of Newcastle, 1988.

NASA Group Achievement Award, Dynamics Explorer Satellite Team, 1983.

Antarctic Medal, National Science Foundation USA, 1981.

Antarctic Medal, United States Air Force, 1979.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Major David John ELDRIDGE, 71 Kidman Avenue, Belmont Vic 3216

For service to youth through policy development and service delivery to homeless and unemployed people.

Secretary, Territorial Social Program, The Salvation Army, Southern Territory; Co-Founder, 'Crossroads' Network in Melbourne, 1980s.

Current Director, Youth Development Australia.

Adviser to Commonwealth and State governments on social policy issues in relation to young people; headed a number of youth homelessness taskforces, including Chairman, National Youth Commission into Youth Homelessness, 2007; Chairman, Prime Minister's Youth Homeless Taskforce, 1996-1998; Chairman, Commonwealth Advisory Committee on Homelessness, 2000; Chairman, Commonwealth Government Youth Pathways Action Plan (produced *Footprints to the Future* report), 1999-2001; Member, Commonwealth Government Employment Services Regulatory Authority, 1994-1996; and Member, Premier's Advisory Committee on Housing and Homelessness, Victoria, 1990-1994.

Director, Brunswick Community Program, for 12 years.

Former Director, Employment Services Regulatory Authority.

Director, Foundation for Young Australians (FYA), 2000-2003; Director, Australian Youth Foundation (predecessor to FYA), 1994-2000.

Awards include:

Centenary Medal, 2001.

Mr Lambis ENGLEZOS, 44 Kerferd Road, Albert Park Vic 3206

For service to the community through research and advocacy roles relating to Australian soldiers of the Great War buried in Fromelles, France.

Lobbyist to the Australian Government and Australian Army for resolution of the missing Australian and British soldiers after the Battle of Fromelles fought in July 1916, which was instrumental in establishing the location of a mass grave containing the bodies of Australian soldiers.

Co-Founder, Friends of the 15th Brigade, Executive Member, for over 16 years.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Mr Geoffrey John FISHER, 53 Carnarvon Drive, Frenchs Forest NSW 2086
For service to people with genetic disorders and their families through the Turner Syndrome Association of Australia, and to the community.

Co-Founder, Turner Syndrome Association of Australia; Life Member; Secretary, 1983-2008, supporter.

Member, Inaugural Committee of the Children's Growth Foundation.

Volunteer, Association of Genetic Support of Australasia.

Supporter, Williams Syndrome Association.

Umpire, Manly Warringah District Baseball Club, since 2004.

Umpire, Committee Member and fundraiser, General Volunteer for Forest Baseball Club, 1995-2004.

Member, Frenchs Forest Apex Club, for 7 years.

Professor Bruce Crosby FORSTER, PO Box 1460, Double Bay NSW 2028
For service to surveying and mapping, particularly in the fields of spatial information and remote sensing and as a researcher and educator.

Visiting Professor, School of Surveying and Spatial Information Systems, Faculty of Engineering, University of New South Wales, since 1999; held several academic posts at the University, including:

Professor, School of Geomatic Engineering, 1995-1998; Associate Professor, 1986-1994; Director of the Centre for Remote Sensing (CRS) and Geographic Information Systems, 1987-1992 and 1995-1997, and Deputy Director, 1981-1987; joint Founder CRS, 1981; Chairman, Faculty of Engineering, 1986-1987; and Senior Lecturer, School of Surveying, 1975-1986.

Senior Lecturer, School of Surveying, Papua New Guinea, University of Technology, 1969-1973.

Australian Delegate to Asian Association for Remote Sensing, for many years; Editor-in-Chief, *Asian Journal of Geoinformatics*, since 2007.

Chairman of Working Groups, International Society for Photogrammetry and Remote Sensing, 1984-2000.

President, Remote Sensing Association of Australia, 1984-1990; later a Council Member.

Foundation Member, Spatial Sciences Institute (Australia).

Fellow, Engineers Australia, since 2004.

Awards/recognition include:

Thornton-Smith Gold Medal, for his outstanding contribution to the Surveying profession, University of Melbourne, 2003.

Professor Dr Boon Indrambraya Gold Medal, for his outstanding contribution, Asian Association for Remote Sensing, 2001.

Samuel G Gamble Award, for his significant contribution, International Society for Photogrammetry and Remote Sensing, 2000.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Mr Charles John FOX, Parkville Vic 3052

For service to primary industry through executive roles with the Royal Agricultural Society of Victoria, and to the community.

Current President and Chairman, Royal Agricultural Society of Victoria; Vice-President and Deputy Chair, early 1990s; Councillor, 1980s and 1990s.

Chairman, Australian Council of Agricultural Societies, 2007-2008.

General Manager, Operations, Rural Finance Corporation, 1989-2004.

Commissioner, former Rural Finance Commission, 1982-1989.

DSM, Strachan and Co, 1960-1981; woolbrockers and livestock agents.

Mr Christopher Robin FREEMAN, Mount Ommaney Qld 4074

For service to the urban property development industry, and to the community through arts and cultural organisations.

Chief Executive Officer, Mirvac Queensland, since 1998.

Board Member, Transit Translink Authority, Queensland State Government, 2008.

Member, CBD Masterplan Committee, Urban Futures Board, Brisbane City Council, since 2007.

President, Urban Development Institute of Australia (Queensland), 1999-2001; Life Member, 2004.

Executive Director, Sunland Group Ltd, 1997.

Head, Business Banking, Queensland Industry Development Corporation, 1992-1997.

Chairman, Australian Finance Conference - Queensland Division; Federal Representative.

Adjunct Professor, Faculty of Engineering, Physical Sciences and Architecture, Faculty of Business, Economics and Law, University of Queensland.

Fellow, Australian Institute of Company Directors.

Fellow,, Australian Institute of Banking and Finance.

Fellow, Development Institute of Australia.

Chairman, Major Brisbane Festivals, since 2007.

Deputy Chair, Brisbane Festival Ltd, 1997-2007.

Queensland Chapter Chair, Australian Business Arts Foundation, 2003-2006; Councillor, 2003-2008.

Director, Tennis Queensland Ltd.

Member, Queensland Conservatorium Griffith University Advisory Council.

Awards include:

Queensland Property Industry Award, 2005.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Professor Arie FREIBERG, Malvern East Vic 3145

For service to the law, particularly in the fields of criminology and reform relating to sentencing, to legal education and academic leadership.

Commissioned by Victorian Government in 2002 to conduct a review of Victoria's sentencing laws; resulting in the report *Sentencing Pathways to Justice*.

Inaugural Chair, Sentencing Advisory Council, since 2004.

Member of an expert Advisory Committee formed to assist the Australian Law Reform Commission to inquire into sentencing and administration of federal offenders; culminated in report *Same Crime, Same Time: Sentencing of Federal Offenders*, 2006.

Dean, Faculty of Law, Monash University, since 2004; Reader in Law, 1989-1990; Senior Lecturer, 1984-1989; Lecturer, 1978-1981.

Dean, Faculty of Arts, University of Melbourne, 2003; Deputy Dean, 2000-2002; Associate Dean (Resources), 1996-2003; appointed to Foundation Chair of Criminology, 1991-2003; Professor of Criminology and Head, Department of Criminology, 1992-2002.

Visiting Scholar, Max-Planck-Institute for Foreign and International Criminal Law, Freiburg, Federal Republic of Germany, 1981.

Visiting Fellow, Centre of Criminology, University of Toronto, Canada, 1981.

Visiting Professor, Tel Aviv University, 2008.

Co-Author of text book *State and Federal Law in Victoria*.

Over 100 articles and chapters in books, since 1972.

Publications include *The Meaning of Life* (with D Biles), 1975; *Sentencing State and Federal Law in Victoria* (with R G Fox), 1985 and 1999; *Sentencing Young Offenders* (with R G Fox and M Hogan), 1988; *Review of Statutory Maximum Penalties in Victoria* (with R G Fox), 1989; *Sentencing Reform in Victoria* (with S Ross), 1999; *Pathways to Justice: Sentencing Review*, 2002; *Penal Populism Sentencing Councils and Sentencing Policy*, 2007.

Member, Council of the Australian Institute of Judicial Administration.

President, Australian and New Zealand Society of Criminology, 1995-1998; Member, since 1974.

Fellow, Academy of Social Sciences in Australia.

Fellow, Australian Academy of Law.

Member, Law Institute of Victoria, since 1974.

Member, American Society of Criminology, since 1997.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Associate Professor Terence Matthew (Terry) GAGEN,

1801/281 Elizabeth Street, Sydney NSW 2000

For service to higher education in the field of mathematics as an educator, researcher and mentor and through the National Mathematics Summer School.

Honorary Associate Professor, School of Mathematics and Statistics, University of Sydney, since his retirement in 2003; Associate Professor, 1984-2003; Senior Lecturer, 1973-1984; Head, former Department of Pure Mathematics, 1985-1987 and 1989-1990.

Co-instigator and Tutor (voluntary), Chatswood Mathematics Enrichment Program, 1984-2003; an after-school-hours program for gifted and talented school students interested in challenging mathematical problems; the concept was adopted by secondary schools around Australia and New Zealand.

Chairman, NSW Higher School Certificate Mathematics Syllabus Committee, NSW Board of Studies, 1988-1990; Supervisor, NSW Higher School Certificate Mathematics Marking, for many years.

Director, National Mathematics Summer School, since 1993; Deputy Director, 1984-1992; Assistant Director, 1978, 1982 and 1983; Course Leader, for 34 years; involved since 1975; the School is held over a period of 2 weeks each summer at the Australian National University.

Awards/recognition include:

Distinguished Service Award, Australian Association of Mathematics Teachers, 2000.

B H Neumann Award, Australian Mathematics Trust, for his important contributions over many years to the enrichment of mathematics learning in Australia and its region, 1993.

Award for Excellence in Teaching, University of Sydney, 1992.

Mr Glenn Stewart GARDNER, 23 Loch Maree Avenue, Thornleigh NSW 2120

For service to people with disabilities through executive roles, particularly with the Northcott Society, and to the community.

Chief Executive Officer, Northcott Society, 1989-2007; Deputy Chief Executive Officer, 1988. Chief Executive Officer, Ability First Australia, since 2008; former Director and Chair, 2002-2008.

Director NSW, National Board, Australian Council for the Rehabilitation of the Disabled (now known as National Disability Services); Chairman, NSW State Committee, 1999; Chairman, National Children's and Youth Services Committee, 1994-2003.

President, Rotary Club of Parramatta City, 1995; Member, Board of Directors; Sergeant of Arms, until 2008; Member, since 1989.

Group Personnel Manager, Wormald Australia, prior to 1988.

Various administrative positions, Diocese of Sydney, Anglican Church of Australia.

Fellow, Australian Institute of Management, Member, 1991.

Awards/recognition include:

Paul Harris Fellow, Rotary Club of Parramatta City, 1997.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Mrs Grace Mary (Gay) GARDNER, 138 Wattle Street, Fullarton SA 5063

For service to aged persons through the provision of community housing and support programs and through the Abbeyfield Society (Australia).

Chairman, The Abbeyfield Society (Australia), 2000-2008; First Vice-Chairman, 1993-2000; Board Member, since 1987; Australian Delegate on Board of Abbeyfield International, since 2002.

Inaugural Chairman, The Abbeyfield Society (South Australia), 1987-1998.

President, Victoria League for Commonwealth Friendship, 2004-2007; Chairman, 1967-1970 and 1979-1982.

Current Church Warden, St Chad's Anglican Church; Coordinator of Parish Fete, for over 20 years; Parish Representative, Synod of the Adelaide Anglican Diocese.

Chairman, Parents and Friends Association, Wilderness School, 1990s; Chairman, Council of Governors, 1983-1993; Vice-Chairman, Wilderness School Foundation; over 20 years' service in a variety of roles.

Deputy Chairman, Council, St Ann's College, 1994-2002; Chairman, Council Executive and Finance Committee, 1997-2000; Council Member, 1993-2002.

Member, Board of Management, Adelaide Children's Hospital; Founding Chairman, Animal Ethics Sub-Committee, 1983-1985.

Vice-Patron, Australian Cranio-Maxillo Facial Foundation, for 22 years; Council Member, for 10 years; active supporter of fundraising functions.

Board Member, Girl Guides Association South Australia, 1971-1974; Member, State Council, 1965-1967; Member, 1965-1986.

Chairman, Joint Commonwealth Societies Council, 1980-1983.

Practising solicitor, 1961-1965 and since 1988.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Mr Stephen GERLACH, Kensington Gardens SA 5068

For service to the provision of social welfare programs through Foodbank South Australia, and to the community.

Chairman, Foodbank SA, since 1999; Director, Foodbank Australia, since 1999.

Trustee, Australian Cancer Research Foundation, since 1996.

National Executive Member, Australian Red Cross Society, 1977-1984; Director, Humanitarian Foundation, 1988-1989.

State Chairman, Australian Red Cross Society - South Australian Division, 1981-1984; Member, Finance Committee, 1979-1989; Divisional Council Member, 1973-1989; Life Member, 1986.

Director, Flinders Medical Centre Research Foundation, 1988-1993.

Founding Director, Sports, Arts and Recreation Council for People with Disabilities, 1991-2002; Member, Board of Management, 1991-2002.

Chairman, Santos Ltd, since 2001; Director, since 1989.

Chairman, Futuris Corporation Ltd, since 2003; Director, since 1996.

Chairman: Challenger Listed Investments Ltd, 1994-2007; Equatorial Mining Ltd, 1994-2002; Elders Australia Ltd, 1996-2006; Amdel Ltd, 1996-2002; The Adelaide Casino, 1995-1999; Riverland Water Pty Ltd, 2004-2005, Deputy Chairman, 1996-2004.

Director, S Gerlach Pty Ltd, since 1993.

Former Director, Southcorp Ltd, 1994-2005; Brunner Mond Holdings Ltd (UK), Elders Rural Bank, 1998-2006; AMP Australia Board, 1992-1997.

Member, Australian Institute of Company Directors, since 1982; Member, National Corporate Governance Committee, since 2007.

Partner, Finlayson's, 1969-1992; Managing Partner, 1985-1991; Consultant, 1993-2001.

Chairman, Coordinating Committee, The Allens Arthur Robinson Group, 1991; Member, 1987-1991.

Member, Committee of Management, Law Foundation of South Australia Inc, 1986-1992.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Mr Stanley Vernard GRANT, 8 Chantilly Street, Narrandera NSW 2700
For service to Indigenous education and the preservation and promotion of the Wiradjuri language and culture, as a teacher and author, and to youth.

Mr Grant (Snr) is a Wiradjuri Elder.

Founder and Director, Wiradjuri Language Reclamation Project, since 1992.

Teaches classes and workshops in schools, Indigenous communities, TAFE Colleges, universities and other venues throughout New South Wales.

Developed a Wiradjuri language program at Forbes Primary School, and has worked with schools in Griffith, Narrandera, Dubbo, Narromine, Bathurst and Orange.

Has run 'Train the Trainer' programs in Canberra, Narrandera, Forbes, Condobolin Wellington, Dubbo, Parkes, Cowra, Griffith and Wagga Wagga.

Guest Speaker at language conferences in Australia and overseas.

Runs intensive 4-5-day workshops in the Wiradjuri language, several times a year.

Co-Author of a range of language and learning resources, including:

- the first Wiradjuri language dictionary.
- 12 books on the Wiradjuri language and one on grammar.
- 2 books on Wiradjuri culture.
- a range of Wiradjuri language learning resources for schoolchildren.
- language lessons on CD.
- CD of Wiradjuri stories and songs.

Current Wiradjuri Language Teacher, TAFE Colleges in Narranderra and Wagga Wagga.

Senior Indigenous Home School Liaison Officer, Department of Education and Training, Australian Capital Territory, 1999-2005.

Current volunteer, Junee Correctional Centre.

Author, *Stories Told by My Grandfather and the Other Old Men* (a collection of short stories, Restoration House, 1999; and *Crossing Cultures*, Restoration House, 1999.

Chairperson, Queanbeyan Region, the former Aboriginal and Torres Strait Islander Council, 1994-1997.

Awards include:

'Deadly Award', for his outstanding achievement in Aboriginal and Torres Strait Islander Education, 2006.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Associate Professor Deborah GREEN, Milsons Point NSW 2061

For service to medical administration as a health care executive in the private and public sectors and through the development of professional standards.

Health care executive, since 1989; worker in the health sector of NSW, for over 30 years.
Chief Executive Officer, Sisters of Charity Health Service (SCHS), since 2004; responsible for 19 healthcare facilities nation-wide, including St Vincent's Hospitals in NSW, Victoria and Queensland; Chair, National Executive; initiated the SCHS National Awards.
Deputy Chair, Catholic Health Stewardship Board, Catholic Health Australia, since 2007; Member, 2005-2007.
Chief Executive Officer, South Eastern Sydney Health Service, NSW Department of Health, 1997-2004; Deputy Chief Executive Officer; Director, Health Services Implementation; Director of Rural Health and Direct Services; led a review of rural health services and implemented the resultant recommendations; General Manager, Performance Management Services.

President, Australian Healthcare Association, 2001-2005; Deputy President.
Member, Australian Council on Healthcare Standards.
Committee Member, Premier's Public Service Committee.
Social Worker, Callan Park Psychiatric Hospital (now Rozelle Hospital).
Supporter, Australian College of Healthcare Executives; particularly supportive of the management training programs,
Current Associate Professor (Conjoint), School of Public Health and Community Medicine, University of NSW.
Life Member, University of Sydney.

Ms Rosemary GREEN, 133 Barton Terrace West, North Adelaide SA 5006

For service to early childhood education, particularly through overseas humanitarian aid programs and teacher training.

Early Years Coordinator, Nusa Tenggara Timur Primary Education Partnership, Flores - AusAID, 2007-2008.
Monitoring and Evaluation Adviser, Basic Education Assistance for Mindanao - AusAID, 2006-2007.
Special Projects Adviser, Integrated District Management Project, Education Capacity Building Program, AusAID, 2004-2005; Papua New Guinea.
Team Leader, Elementary Teacher Education Support Project, AusAID, 2000-2002; Deputy Team Leader, 1999-2000; Multi-Grade Adviser, 1999; Papua New Guinea.
Coordinator, Child Parent Centres, urban, remote, rural and Indigenous communities.
Pre-School Director, SA Department of Education and Children's Services.
Youth Counsellor, YWCA.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Colonel Michael Albert GRIFFIN, Manly NSW 2095

For service to administrative law, particularly through legal and advisory roles with the Australian Defence Force.

Colonel in the Australian Army Reserve, since 1997; Legal Officer; served 22 years in the regular Australian Army.

Consultant to Director Army Legal Services, 2008; Judge Advocate, Defence Force Magistrate, 2000-2005; Subject Matter Expert, Administrative Law, 2004; Senior Competency Officer Assessor, Administrative Law Panel.

Expert Adviser, Committee of Inquiry into the Effectiveness of the Military Justice System by the Senate Foreign Affairs, Defence and Trade References Committee, 2004-2005.

Counsel Assisting the Warrant Officer Nary and Private Jake Kovco Boards of Inquiry, 2006.

Principal Member, Veterans' Review Board, since 2007.

Part-time Member, Administrative Appeals Tribunal, 2001-2007.

Senior Member, Migration Review Tribunal, 2000-2001; Part-time Member, 2001-2004.

Full-time Member, Refugee Review Tribunal, 1997-2000; Part-time Member, 2001-2004.

Member, Administrative Law Committee, NSW Law Society, 2004.

Member, International Association of Refugee Law Judges, 2000-2004.

Counsel for David Hicks in the United States Military Commission at Guantanamo Bay, Cuba and Washington DC, during 2005 and 2006.

Solicitor, Kingsford Legal Centre, Port Melbourne Community Legal Centre.

Adviser, Independent Advocacy in the Tropics.

Mr John Edward HAINES OAM, Dundas NSW 2117

For service to veterans and their families, and to local government in the community of Parramatta.

Mr Haines was awarded the Medal of the Order of Australia in The Queen's Birthday 1990 Honours List for his service to veterans and to local government.

The following summarises his service and involvement since then.

State Vice-President, Metropolitan, Returned and Services League of Australia, New South Wales Branch, since 1996; Honorary Secretary, Western Metropolitan District Council of Sub-Branched, since 1995; current President, Granville Sub-Branch; Trustee, 1987-2005; Life Member, Returned and Services League of Australia, 1994; Member, since 1966.

Current Deputy Chairman, Kokoda Track Memorial Walkway Trust.

State Patron, National Servicemen's Association of Australia NSW Branch Inc, since 2000.

Former Lord Mayor, City of Parramatta Council, 1991-1995, 1997-1998 and 2001-2002; Councillor, 1980-2004.

President, Parramatta Community Services and Information Centre Inc, since 2004; has held various executive positions, since 1982.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

The Honourable Dr David John HAMILL,

47 Salisbury Road, Eastern Heights Qld 4305

For service to the Parliament of Queensland, to the community, and to business.

Member for Ipswich, Queensland Legislative Assembly, 1983-2001.

Queensland Treasurer 1998-2001; Minister for Education 1995-1996; established the Queensland Curriculum Council.

Minister for Transport and Minister Assisting the Premier on Economic and Trade Development, 1989-1995; led Trade Missions to Germany, Italy, United Kingdom, Hungary, Indonesia, Thailand, Malaysia, Singapore and Japan.

Shadow Minister for Mines and Energy, 1988; for Transport and Consumer Affairs, 1988-1989; for Education, 1987-1988; and for Family Services, Youth, and Ethnic Affairs, 1985-1986.

State President, Queensland Young Labor, 1978.

Chairman, State Awards Committee, Duke of Edinburgh's Award (Queensland Division), 2004-2006.

Member, Audit Committee, Major Brisbane Festivals Pty. Ltd, 2004-2006.

Deputy Chairman, Queensland Museum, since 2007; Chairman, The Workshops Rail Museum Advisory Committee, since 2003; Trustee, Queensland Museum Foundation, 2003-2007.

Chairman, Australian Red Cross Blood Service, since 2007; Member, National Board, since 2004.

Member, National Board, Australian Red Cross Society, since 2007; Member, Queensland Divisional Board, 2003-2007; Chairman, Audit Committee, 2005-2006; Treasurer, 2004; Assistant Treasurer, 2003.

Member, Queensland Commemorative Events and Celebrations Committee, 2002-2006.

Queensland Representative on the National Council for Centenary of Federation, 1998-2002.

Chairman, University of Queensland Boilerhouse Community Engagement Centre, since 2002; Member of University Senate 1989-1990; Adjunct Professor, since 2002.

Member, Asia-Pacific Council, Griffith University, 1997-2001.

Executive Member, Australia-Japan Society (Queensland), 1996-1998.

Queensland Branch Patron, Indonesian Student Association in Australia, 1994-1998.

Member, Management Committee, Ipswich Independent Youth Service, 1985-1987.

President, Ipswich Branch, Queensland Cancer Fund, 1982-1984.

Chairman, Envirogen Pty Ltd, since 2008.

Chairman, Ensham Workers Entitlement Fund Pty Ltd, since 2006.

Chairman, Babcock & Brown Infrastructure Group, since August 2008; Acting Chairman 2004-2005; Member, Audit and Risk Committee and Compliance Committee; Director, since 2001.

Deputy Chairman, Family Care Medical Services Pty Ltd; Director, since 2005.

Fellow, Australian Institute of Company Directors Diploma and Chartered Institute of Transport.

Awards include:

Centenary Medal, 2001.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Professor Clive Charles HAMILTON, PO Box 4404, Manuka ACT 2603
For service to public debate and policy development, particularly in the fields of climate change, sustainability and societal trends.

Professor of Public Ethics, Charles Sturt University, since June 2008.
Founder and Executive Director, The Australia Institute, 1993-2008.
Founder and Chairman, Climate Institute (Australia), 2005-2006.
Visiting Fellow, Yale University USA, 2009.
Visiting Fellow, Australian National University, 2004 and 2008.
Visiting Fellow, Sydney University, 2003.
Visiting Scholar, Cambridge University UK, 2003.

Has held various other academic positions, including:
Adjunct Professor, Institute for Sustainable Futures, University of Technology, Sydney, 1997-2000.
Senior Lecturer, Graduate Program in Public Policy, Australian National University, 1994-1997.
Director, Graduate Program in the Economics of Development, Australian National University, 1986-1988.

Senior Economic Adviser, Government of Indonesia, 1992-1993.
Head of Research Branch, Resource Assessment Commission, Canberra, 1990-1992.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Professor John HARTLEY, 62 Lewin Street, Bardon Qld 4065

For service to education as an academic and commentator in the areas of journalism, culture and media studies.

Federation Fellow, Australian Research Council, Queensland University of Technology, since 2005; Research Director, Centre of Excellence for Creative Industries and Innovation; Distinguished Professor, since 2006; Foundation Dean, Creative Industries Faculty, 2000-2005; Dean, Faculty of Arts, 2000-2001.

Adjunct Professor, Australian National University, since 2005.

Director, Creative Industries Precinct Pty Ltd, 2003-2005.

Founding Head, School of Journalism, Media and Cultural Studies; Cardiff University; Founding Director, Tom Hopkinson Centre for Media Research, 1996-2000.

Adjunct Professor of Media Studies, Edith Cowan University; 1996-1998; Foundation Professor, 1995-1996.

Director, Centre for Research in Culture and Communication, Murdoch University, 1992-1995; Deputy Director, 1991-1992; Associate Professor in Communications Studies, 1993-1995; Senior Lecturer, 1987-1992; Lecturer, 1985-1987.

Lecturer in Mass Communication and Cultural Studies, The Polytechnic of Wales (now Glamorgan University), 1978-1984; Research Assistant and Tutor in Communication Studies, 1975-1978,

Author of 20 books and 150 papers on journalism, culture and media.

Founding Editor, *International Journal of Cultural Studies*.

Member, National Scholarly Communications Forum, 2007; Chair, Communication and Cultural Studies Section, Australian Academy of the Humanities, 2004-2006.

Member, Australian National Commission Social Science Network, United Nations Educational, Scientific and Cultural Organisation, since 2006.

Member, Reference Group for 'Measures of quality and impact of publicly funded Humanities, Arts and Social Sciences research', funded by the Commonwealth Department of Education, Science and Training, 2004-2005; Member, International Education Advisory Body, 2004-2007.

Member, Ministerial Advisory Council on Educational Renewal, Queensland Government, 2002-2006.

Honorary Member, Cultural Studies Association of Australia, 2000.

Expert Witness, Royal Commission on Aboriginal Deaths in Custody, 1990; Convenor to implement media-related recommendations from the Commission, 1992; 1994 and 1996.

Awards/recognition include:

Centenary Medal, 2001.

Distinguished Professorship Award, Queensland University of Technology, 2006.

Life Fellow, Royal Society for the Encouragement of the Arts, Manufactures and Commerce, 2006; Fellow, 1996.

Fellow, Queensland Academy of Arts and Sciences, since 2006.

Fellow, Australian Academy of the Humanities, since 2001.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Mr John Arthur HASKINS, 21 Euree Street, Reid ACT 2612

For service to the building and construction sector through executive roles with industry organisations, and to the community.

International President, International Federation of Asian and Western Pacific Contractors' Association, 2006-2007; First Vice-President, 2005-2006; Director and Second Vice-President, 2003-2005; Director, 2001-2003.

Current Vice-President, Confederation of International Contractors Association; current Director, Asia Pacific Region.

National President, Master Builders Association Australia, 2001-2003; Extraordinary Board Member, since 2003; National Life Member, 2006.

President, Master Builders Association ACT, 1993-1999; Executive Member, 1990-1993; Life Member, 1998.

Inaugural President and Convenor, ACT Civil Contractors Association, 1974-1977; Chair, 1988.

Vice-President, Confederation of ACT Industry, 1975-1980.

Director, CBus, since 2002; Chair, Audit Committee; Member, Marketing and Membership Committee.

Chairman, ACT Land Development Agency, since 2007.

Director, Deputy Chairman, ACTTAB Ltd, 1997-2007.

Director, Acting Chairman, ACT Long Service Leave Board, 2000-2007; Alternate Director, 1996-2000.

Honorary Ambassador, ACT Government, various business and community forums.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Mr Malcolm John HAZELL CVO, 46 Gledden Street, Chifley ACT 2606
For service to the community and to successive Australian Governments through senior positions in the Australian Public Service, and as Official Secretary to the Governor-General of Australia.

Official Secretary to the Governor-General of Australia, 2003-2008.
Senior Adviser to the Prime Minister of Australia, 1998-2003.

Assistant Secretary, Cabinet Secretariat, Department of the Prime Minister and Cabinet, 1994-1998.

Head, South Pacific Forum Task Force, 1994.

Assistant Secretary, Office of Security and Intelligence Coordination, International Division, 1989-1994.

Commonwealth Director, Bicentennial Royal Visits to Australia, 1986-1989.

Secretary, Official Establishments Trust, 1985-1987.

Assistant Secretary, Bicentennial Branch, 1985.

Assistant Secretary, Parliamentary Branch, 1983-1985.

Senior Private Secretary, Minister for Aviation and Minister Assisting the Prime Minister, 1982-1983.

Senior Private Secretary to the Prime Minister, 1975-1979 and 1980-1981.

Foundation Chairman, Diocesan Schools Council, Anglican Diocese of Canberra and Goulburn, 1998-2002.

Deputy Chairman, CGS Board, 2005-2006; Director, 1994-2006. Vice-President of the Foundation, 1993-1996.

Honorary Lay Canon, St Saviour's Cathedral, Goulburn, 2002.

Awards/recognition include:

Appointed a Commander of the Royal Victorian Order, 1988.

Knight of the Order of St John, 2008.

Papua New Guinea Tenth Anniversary of Independence Medal, 1987.

Senior Executive Service Fellowship, Commonwealth Government, 1989-1990.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Dr Marguerette Joyce HILL,

97 Zhong Xin Jie, Guo Jia Wu Village, Bei Wu Township, Shunyi County,
Beijing 101300, China

For service to international humanitarian aid in China through the provision of medical and foster care for children with disabilities.

Founder and Director, the New Hope Foundation, Beijing, China, since 2000; the home provides accommodation, medical treatment and care for 54 infants.

Established, Outreach Foster Program, 200; the Program arranges foster placements with local families for infants well enough to leave the New Hope home; staff from the New Hope Home regularly visit these infants and provide them with medical checks.

Established Special Care Units within Chinese Government managed orphanages in Jiazuo, Luoyang and Xinyang in China, since 2005; the Special Care Units provide holistic care for 158 severely disabled infants who are ill and not expected to live.

Established Heartbridge Unit as part of the Love Without Boundaries Program, Beijing, 2006; the Heartbridge Unit cares for vulnerable infants waiting for surgery or immediately post-surgery; currently the Unit has 18 beds.

The New Hope Foundation is funded through donations and supporters. Dr Hill utilises personal professional contacts inside and outside of China to organise medical treatment and specialist operations for the infants; and also trains local 'nannies' to provide care for the infants.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Dr Peter Anthony HOLDSWORTH, 6 Shirra Close, Monash ACT 2904
For service to the animal health industry, particularly as a contributor to the development of international standards for the veterinary pharmaceutical sector.

Inaugural Chief Executive Officer, Animal Health Alliance Australia, since 2006.

President, Australian Society of Parasitology, since 2008.

Director, Scientific and Regulatory Affairs, Avicare, 1998-2005.

Head, Parasitology and Nutrition Evaluation, Australian Pesticide and Veterinary Medicine Authority, late 1990s; current Member, Industry Liaison and Industry Technical Committees.

Past Chairman, Expert Working Group, World Association for the Advancement of Veterinary Parasitology (WAAVP); instrumental in the development of guidelines for design of antiparasitic drugs; elected to WAAVP Executive Committee for period of 10 years, 2007.

Member of Steering Committee, Veterinary International Co-operation on Harmonisation (of technical requirements for registration of veterinary medicinal products), since 1998; instrumental in the development of international veterinary medicine efficacy guidelines for compounds that target parasites in or on animals; Chaired several working parties involved.

Member:

- Australian and Quarantine Inspection Service Biological Industry Consultative Group.
- Food Chain Assurance Advisory Group.
- Industry Waste Reduction Advisory Committee.
- Australian Wool Residues Management Council.

Director, International Federation of Animal Health since 2007.

Former Director, Australian Companion Animal Council.

Awards/recognition include:

WAAVP Award for Outstanding Contribution to Veterinary Parasitology, 2007.

Inaugural Lifetime Achievement Award for Animal Health, Animal Pharm, UK, 2006.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Professor David Murray HORNER, 37 Newdegate Street, Deakin ACT 2600
For service to higher education in the area of Australian military history and heritage as a researcher, author and academic.

Professor of Australian Defence History, Strategic and Defence Studies Centre, Australian National University, since 1999.

First Head of the Australian Army's Land Warfare Studies Centre, 1998-2002.

Member of Directing Staff, Joint Services Staff College, 1988-1990.

Visiting Fellow, Department of History, Australian Defence Force Academy, 1985-1988.

Official Historian, *Official History of Australian Peacekeeping, Humanitarian and Post-Cold War Operations*, since 2004; General Editor of this 6 volume series; a joint venture with the Australian War Memorial and the Australian National University.

Chair, Armed Services Working Party, *Australian Dictionary of Biography*, for 15 years; Member, for 20 years; Armed Services Editor, for 10 years.

Member, Military History Advisory Committee, Australian Army.

Editor, *Army History Series*, since 1994; responsible for publishing more than 30 books.

Author or Editor of 28 books on Australian military history, strategy and defence, 1978-2009, and over 75 journal articles, reports or chapters in books.

Key Publications include:

High Command, Australia and Allied Strategy, 1939-1945, 1982.

The Gunners: A History of Australian Artillery, 1995.

Inside the War Cabinet: Directing Australia's War Effort, 1939-1945, 1996.

Breaking the Codes: Australia's KGB Network (with Desmond Ball), 1998.

Blamey: The Commander-in-Chief, 1998.

Defence Supremo: Sir Frederick Shedden and the Making of Australian Defence Policy, 2000.

The Australian Centenary of Defence, Volume 4, Making the Australian Defence Force, 2001.

Strategic Command: General Sir John Wilton and Australia's Asian Wars, 2005.

Awards/recognition include:

Churchill Fellowship, 1976.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Associate Professor Michael Deane HORSBURGH,

443 Glebe Point Road, Glebe NSW 2037

For service to the community, particularly through the Anglican Church of Australia and through theological and social welfare education.

Chairman and Interim Executive Officer, Anglican Board of Mission - Australia, for several years until recently; Board Member, since 2001; also involved in Anglican outreach activities, including in Papua New Guinea; Leader, Anglican Social Justice Commission.

Chairman, Standing Committee, Review of Indigenous Ministry, General Synod of the Anglican Church of Australia, 2006.

Member, Standing Committee, Anglican Diocese of Sydney; current Licensed Diocesan Lay Reader.

Lay Leader and Parishioner, St James' Anglican Church, Sydney, for 30 years.

Professor, Sydney College of Divinity, 2002-2007; Chairman, Academic Board, 2002-2007; Member, Academic Board, 2000-2002.

Honorary Associate Professor, School of Theology, Charles Sturt University, 1998-2006.

Current Honorary Associate Professor, University of Sydney; Associate Professor and Head of Faculty of Education and Social Work (formerly known as Department of Social Work, Social Policy and Sociology), 1979-1999; Head of Department, School of Studies in Religion; Vice-Master and Methodist Minister, Wesley College, 1960s-1970s.

Part-time Member, Social Security Appeals Tribunal, since 1981.

Dr Paul HUTCHINS, 30 Lucy Street, Ashfield NSW 2131

For service to medicine as a paediatrician, particularly through the interdisciplinary management of care for children with complex developmental problems and their families.

Developmental Paediatrician, Child Development Unit, The Children's Hospital at Westmead, since 1982; Head, Child Development Unit, 1999-2008; Medical Head, Home Ventilation/Oxygen Program, 1989-2001.

Senior Paediatric Consultant, Children's Hospital Education Research Institute, since 1995.

Member, Expert Panel, Long-term Home Ventilation in Children and Young Adults, National Health and Medical Research Council, 1992-1993; Guidelines on ADHD, 1995-1996.

Chair, Stimulant Sub-Committee, NSW Department of Health, 1989-2004; Member, 1987-2005; Member, ADHD Management and Audit, Clinical Excellence Commission Panel, 2006-2008; Member, Early Intervention Sub-Committee, 1984-1986.

Prepared reports and documents on ADHD collaborative management for the NSW Department of Education and Training for distribution to each public school and prescriber of medication, 1994-1995.

Life Member, Learning Difficulties Coalition of NSW, since 1999.

Fellow, Royal Australasian College of Physicians, since 1986.

Member, Royal College of Paediatrics and Child Care, since 1998.

Member, Royal College of Physicians UK, since 1976.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Professor Glyn Garfield JAMIESON, College Park SA 5069

For service to medicine through the advancement of gastrointestinal surgical techniques, education, research and professional organisations.

Head, Department of Surgery, University of Adelaide, since 1982; Dorothy Mortlock Chair of Surgery, since 1982; Senior Lecturer, 1974-1981; Senior Visiting Surgeon, Royal Adelaide Hospital, since 1974. Author of 7 books including *Surgery of the Oesophagus*, 1989; Author and Co-Author of over 250 journal publications; contributor to 62 books.

Has received 53 research grants totalling more than \$6.2 million.

Member, Scientific Advisory Committee, Clive and Vera Ramaciotti Foundation, since 2000.

Chairman, Board of Surgical Research, Royal Australasian College of Surgeons, 1996-2002; Member of Council, 1996-2002; Chairman, 'Project China', 1997-2001; Senior Examiner, General Surgery, 1993-1995; Examiner, General Surgery, 1987-1993; Coordinator of Supervisors of Surgical Training (South Australia), 1988-1994; Board Member, General Surgery, 1988-1994; Member, State Committee, 1980-1988.

Member, Medical Advisory Committee, Australian Cancer Foundation for Medical Research, 1987-1996.

Member, Advisory Committee, Royal Adelaide Hospital, 1981-1993; Member, Medical Appointments Committee, 1975-1990, Member, Course Management Committee, 1976-1982; Member, Medical Student Review Committee, 1976-1979.

External Assessor (Honorary), National Health and Medical Research Council, 1981-1994.

Member, Executive Surgical Research Society of Australasia, 1984-1990.

Medical Consultant, Australian Department of Health for the Evaluation of New Drugs, 1974-1980.

Selected Visiting Professorships and Lectureships include:

- Visiting Professor, University of California, San Francisco, USA, 2000.
- Litchfield Lecturer, Oxford University, England, 1999.
- Visiting Professor, University of Calgary, Canada, 1998.
- British Journal of Surgery Travelling Professor, Scotland, 1988.
- 67th Annual Congress of the Japan Surgical Association, Tokyo, Japan, 2005.
- First Guangzhou International Oncology Symposium, China, 2002.
- South African Gastroenterology Society Congress, Durban, South Africa, 2001.
- Jepson Lecture: Surgical Research Society of Australasia, Perth, 2005.
- Quincentenary Congress of the Royal College of Surgeons of Edinburgh, Scotland, 2004.
- Jean-Louis Lortat-Jacob Lecture, Rennes, France, 2000.
- Lucknow Oration, Pondicherry, India, 1999.
- Faculty Member, Post-Graduate Course, University of Southern California, Hawaii, USA, 1998.
- Faculty Member, Post-Graduate Course, University of Glasgow, Scotland, 1994.

Board Member, *Chirurgische Gastroenterologie mit Interdisziplinären Gesprächen*, since 1992.

Board Member, *Australia and New Zealand Journal of Surgery*, since 1986.

Board Member, *Diseases of the Oesophagus*, since 1987; and *Asian Journal of Surgery*, since 1989.

Board Member, *British Journal of Surgery*, 1986-1991; and *Clinical Surgery International*, 1991-1996.

Chairman, Editorial Board, *Australia and New Zealand Journal of Surgery*, 1998-2002.

Co-Editor, *Gullet - An International Journal of Oesophageal Disease*, 1989-1994.

Awards/recognition include:

Honorary Professor of Surgery, Tumour Hospital and Cancer Centre, Sun Yat-Sen University, Guangzhou, China, 2008.

Royal Australasian College of Surgeons Research Award, 2007.

Co-Chair, 10th World Congress, The International Society for Diseases of the Esophagus, 2006,

Honorary Fellow, American Surgical Association, 2001.

Diplome de Docteur Honoris Causa, Université de Rennes, France, 2000.

Officer du Ordre de Merite, France, 1998.

John Mitchell Crouch Fellowship of Royal Australasian College of Surgeons, 1994.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Dr Jack JELLINS, Dover Heights NSW 2030

For service to medicine through the development of diagnostic ultrasound equipment, particularly in the field of breast disease and education programs for health professionals.

Founding President, International Breast Ultrasound School, 1991; current Chairman, Education Committee; current Member, Executive Committee.

Founding Member and Inaugural Secretary/Treasurer, Australasian Society for Breast Disease, 1995-2002; Executive Member, until 2005; Co-Convenor, Second Scientific Meeting, 1999.

Founding Member, Australasian Society for Ultrasound in Medicine, 1970; Vice-President, 1989-1991; Council Member, 1979-1989; Honorary Secretary, 1979-1986; Life Member, 2004; Member, Board of Examiners, Diploma of Diagnostic Ultrasound, since 1988; Member, Board of Examiners, Diploma of Medical Ultrasonography, 1990-2002.

Researcher, Ultrasonics Research Section, Commonwealth Acoustics Laboratories (known from 1975 onwards as the Ultrasonics Institute), 1965-1990.

Consultant, Phillip Street Medicentre for Women; Breastscreen NSW (Rachel Forster and Royal Prince Alfred Hospitals); Ausonics Pty Ltd (Royal North Shore Hospital and Lane Cove); NeoVision Corporation, Washington, USA.

Author of numerous papers, book chapters and books.

Awards/recognition include:

Pioneer Award, World Federation for Ultrasound in Medicine and Biology, 1988.

Honorary Fellowship, Australasian College of Physical Scientists and Engineers in Medicine, 1986.

Honorary Fellowship, American Institute of Ultrasound in Medicine, 1985.

Honorary Associate Membership, Royal Australian and New Zealand College of Radiologists, 1979.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Professor Peter Numa JOUBERT OAM, 9 John Street, Kew Vic 3101
For service to engineering through research in the field of fluid dynamics, particularly in relation to submarine design and education.

Professor Joubert was awarded the Medal of the Order of Australia in the Australia Day 1996 Honours List for his service to road and offshore yachting safety.

The following summarises his service and involvement since then.

Honorary Professorial Fellow in Engineering, University of Melbourne, since 1996.

Led team that helped to solve the 'noise' problem in Collins Class submarines for the Australian Submarine Corporation; engaged as Consultant on the development of next generation submarine.

Yacht designer; over 100 yachts built to his designs; 8 publications on yachting safety.

Published 30 papers on fluid mechanics.

Fellow, Engineers Australia.

Fellow, Australian Academy of Technological Sciences and Engineering.

Other awards/recognition include:

Centenary Medal, 2001.

Honorary Doctorate of Engineering, University of Melbourne, 2001.

A G M Mitchell Medal, Engineers Australia, 2001

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Professor Richard Frederick KEFFORD,

6 Oaklands Avenue, Summer Hill NSW 2130

For service to medicine in the area of oncology research, to professional organisations, and as an educator.

Professor of Medicine, University of Sydney at Westmead Hospital, since 1996.

Chair, Division of Medicine, Westmead Hospital, since 1996.

Founding Director, Westmead Institute for Cancer Research, since 1994.

Founding Director, Westmead Hospital Department of Medical Oncology, 1985-1996.

Deputy Director, Westmead Millennium Institute, since 2000.

Director of Clinical Research, Melanoma Institute of Australia, incorporating the Sydney Melanoma Unit, since 2008.

Consultant Medical Oncologist, Sydney Melanoma Unit, since 1985.

Consultant Medical Oncologist, NSW Breast Cancer Institute, since 2004.

Member, National Health and Medical Research Council Academy, since 2009; Member, Program Grants Review Committee, 2008; Member, Research Committee, 2000-2006; Chairman, Project Grants Committee, 2000-2006.

Member, National Breast and Ovarian Cancer Centre Clinical Expert Advisory Panel, since 2006.

Member, Australian Cancer Network Committee for Clinical Practice Guidelines on Cutaneous Melanoma, 2005-2008.

Member, National Cancer Control Initiative Cancer Research Working Group, 2002-2005.

Chairman, Australian Cancer Network Familial Cancer Working Party, 1994-1998.

Fellow, Royal Australasian College of Physicians, 1982.

Member, Medical Oncology Group of Australia, since 1986; Member, Ethics Sub-Committee, since 2007.

Member, Medical and Scientific Committee, Cancer Council of Australia, 2003-2006.

Founding Member, GenoMel (International Melanoma Genetics Consortium), since 1998.

Member of the Clinical Oncological Society of Australia, American Society for Clinical Oncology, American Association of Cancer Research and the European Society for Medical Oncology.

Board Member, Millennium Foundation, 1998-2000.

Board Member, NSW Cancer Council, 1998-2001; Chair, Professional Education and Training Committee, 1989-1995.

Founding Director, Continuing Community Cancer Care (4-C) Project, Western and Wentworth Area Health Services, 1992-1996.

Member, NSW Ministerial Advisory Committee on Biotechnology, 2001-2006.

Founding President, Medical Association for Prevention of War, 1981-1982; current Member; Editor, 1983-1984; Secretary, 1985-1986.

Awards/recognition include:

Susman Prize, Royal Australasian College of Physicians, 1991.

Florey Fellowship, Royal Society of London UK, 1983.

Buck Memorial Studentship, St John's College, Cambridge UK, 1983.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Adjunct Professor John Gerard KELLY, Fairlight NSW 2094

For service to the community in the areas of nursing and aged care policy development, and to healthcare management.

Current Adjunct Professor, Faculty of Nursing, Midwifery and Health, University of Technology, since 2007; Member, External Advisory Committee, since 2007.

Former Member, Nurses and Midwives of Board of NSW.

Current Adjunct Associate Professor, Faculty of Nursing and Midwifery, University of Sydney.

Former Director, Australian Nursing and Midwifery Council.

President, Royal College of Nursing, 1990s.

Representative International Council of Nursing, 1997-1999.

Former Chairman, Commonwealth Aged Care Complaints Resolution Scheme, 2002-2007.

Current Chair, Code of Conduct Committee, Medicines Australia, since 2006.

Current Director, Catholic Healthcare Ltd.

Adviser, Manly-Warringah Division of General Practitioners, since 2008.

Member, Ethics Committee, Aboriginal Health and Medical Research Council, since 2006.

Board Chairman, The Smith Family, since 2006; Chair, Corporate Governance Committee; Board Member, since 2003; Member, Council of Governing Members, since 2001; Ex officio Member, Finance and Audit and Remuneration Committees; volunteer, since 1999.

Consultant, Guild Lawyers.

Fellow, The College of Nursing.

Member, Australian Nursing Federation.

Member, NSW Nurses Association.

Mr Kevin John KELLY, 'Merrigal', Spring Ridge NSW 2343

For service to people with a disability and their families through a range of executive and advocacy roles.

Chair, Challenge Disability Services, since 1982; Vice-Chair, 1972-1982; Executive Committee Member, since 1963; Member, since 1961.

Chair, Challenge Foundation of New South Wales Ltd, 1988-1993; Director, since 1984.

Trustee, The Orphans Trust, since 1987.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Professor Michael Richard KIDD, Potts Point NSW 2011

For service to medicine and education in the areas of general practice and primary health care and through a range of professional organisations.

Executive Dean, Faculty of Health Sciences, Flinders University, since 2009.
Visiting Professor, London School of Hygiene and Tropical Medicine, 2007.
Chair and Professor of General Practice, University of Sydney, 1995-2009.
Member, Board of Examiners, Australian Medical Council, since 2002; Senior Examiner, since 1992.
Director, Undergraduate Education, Department of General Practice, Monash University, 1992-1996;
Senior Lecturer, 1988-1992.

Member, Executive Council, World Organisation of Family Doctors, since 2004; current Treasurer; current Convenor, Education Working Party; current Liaison person to World Health Organisation; Chair, Informatics Working Party, 1995-2007.
Member, International Scientific Advisory Committee, United Kingdom Biobank, since 2006.
Member, Advisory Council, Australian Research Council, Asia Pacific Futures Research Network, since 2005.
Board Member, Australasian Society for HIV Medicine, 1997-2002.
Co-Chair, Primary Care Working Group, International Medical Informatics Association, 1998-2007.
Chair, Ministerial Advisory Committee on Blood Borne Viruses and Sexually Transmitted Infections, since 2009.
President, Royal Australian College of General Practitioners, 2002-2006; Director, General Practice Education Australia, 2002-2006.
Member, Committee, Presidents of Medical College, 2002-2006.
Member, Australian Health Information Council, 2003-2008.
Chair, HIV Committee, Australian National Council on AIDS, Hepatitis C and Related Disease, 2001-2003.
Chair, Health Insurance Commission General Practice Eligibility Committee, 1997-2002.
Chair, General Practice Computing Group, 1997-2002.
Chair, Information Management Steering Group, General Practice Branch Commonwealth Department Health and Family Service, 1994-1998.
Board Member, Health Informatics Society of Australia, 1992-1995.
Board Member, Therapeutic Guidelines Ltd, since 2006.
Board Member, Arts and Health Foundation, since 2008.
Chair, Doctors for the Environment Australia, since 2008.
Board Member, Channel 7 Children's Research Foundation, since 2009.
Board Member, Collaborative Research Centre in Aboriginal Health, since 2009.
Chair, General Practice Advisory Committee, NSW Cancer Institute, 2005-2008; Member, Clinical Services Advisory Committee, 2003-2008.
Board Member, Health-Connect, 2001-2005.
Co-Chair, NSW Health Information Management Implementation Committee, 2000-2002.
Member, NSW Postgraduate Medical Council, 1996-2002.
Member, NSW Ministerial Advisory Committee on Quality in Health Care, 1996-1999.
General Practitioner, Darlinghurst, 1996-2009; and Melbourne, 1984-1995.

Presenter, ABC Radio, National Breakfast Program, 2006-2007.
Presenter, *Medical Michael*, National Youth Radio Station 'JJJ', 2002-2004.
Medical Venue Manager, Gymnastics and Basketball, Sydney 2000 Olympic Games.

Honorary Fellow, Royal New Zealand College of General Practitioners, 2006.
Honorary Fellow, Hong Kong College of Family Physicians, 2006.
Honorary Fellow, Academy of Family Physicians, Malaysia, 2005.

Awards include:

Excellence in Health Care Award, Australian Medical Association, 2007.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Ms Michele KOSKY, 1 Kingston Street, Nedlands WA 6009

For service to the community through reform and advocacy roles for people with HIV/AIDS and to the Health Consumers Council of Western Australia.

Chairperson, Western Australian Committee on HIV/AIDS and Sexually Transmitted Infections, since 1997.

Member, Australian National Council on AIDS, Hepatitis and Related Diseases, 1995-2005; Chair, Hepatitis C Sub-Committee, mid 1990s.

Executive Director, Western Australian AIDS Council, 1987-1994; Life Member, 1995.

Executive Director, Health Consumers Council of Western Australia, since 1994.

Inaugural Chairperson, Mental Health Law Centre, 1995; Deputy Chairperson, since 2004.

Board Member, Metropolitan Health Service Board, Western Australia, for many years.

Board Member, Diabetes WA.

Member, Community Advisory Council, Sir Charles Gairdner Hospital.

Consumer Member, National Health and Medical Research Council (NHMRC), 1997-2006.

Has been involved as a Member or as Chair of a number of NHMRC committees, including:

- Hepatitis C Working Group.
- Xenotransplantation Working Group.

Has been involved with the following publications:

- *Guidelines for the Care of People in Post Coma Non-responsiveness.*
- *Statement on Consumer Community Participation in Health and Medical Research.*

Member, Women's Electoral Lobby, since 1973.

Member, Women's Advisory Council to the Premier, 1985-1987.

Founding Member, Management Collective, Nardine Women's Refuge, 1973-1977.

Founding Member, Management Collective, Perth Women's Health and Community Centre, 1973-1977.

Chairperson, Deckchair Theatre, 2000-2006; Board Member, for 12 years.

Awards include:

Inaugural World AIDS Day Award, 2001.

President's Award, Australian Federation of AIDS Councils, 1994.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Mr Bernard Adrian LAMERS, 103 Goldsworthy Lane, Plenty Vic 3090

For service to the community, particularly those affected by leukaemia through the establishment of the Bone Marrow Donor Institute and through support for the Children First Foundation.

Co-Founder, Eltham/Diamond Valley Bone Marrow Registry Support Groups, 1989.

Co-Founder, Bone Marrow Donor Institute (BMDI) which commenced the Bone Marrow Registry in Australia, 1990.

Principal fundraiser, Eltham/Diamond Valley BMDI Branch, for 18 years.

Prime instigator and fundraiser (with his spouse, Gerry) to build the BMDI Rotary Accommodation Centre, early 2000s.

Fundraiser, Bone Marrow Donor Research Laboratories.

Active supporter and fundraiser, Children First Foundation; contributed to the building of the Children First Rotary Farm, 1999.

Awards/recognition include:

Centenary Medal, 2001.

Senior Achiever Award, Council of the Ageing, 2004.

Anzac of the Year, 2002.

Paul Harris Fellow, Rotary International; with 2 Sapphire pins.

Mrs Gerarda Hendrika (Gerry) LAMERS, 103 Goldsworthy Lane, Plenty Vic 3090

For service to the community, particularly those affected by leukaemia through the establishment of the Bone Marrow Donor Institute and through support for the Children First Foundation.

Co-Founder, Eltham/Diamond Valley Bone Marrow Registry Support Groups, 1989.

Co-Founder, Bone Marrow Donor Institute (BMDI) which commenced the Bone Marrow Registry in Australia, 1990.

Principal fundraiser, Eltham/Diamond Valley BMDI Branch, for 18 years.

Prime instigator and fundraiser (with her spouse, Bernard) to build the BMDI Rotary Accommodation Centre, early 2000s.

Fundraiser, Bone Marrow Donor Research Laboratories.

Active supporter and fundraiser, Children First Foundation; contributed to the building of the Children First Rotary Farm, 1999.

Awards include:

Senior Achiever Award, Council of the Ageing, 2004.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Professor Russell Duncan LANSBURY, 10 Hilltop Road, Clareville NSW 2107
For service to industrial relations as an educator and researcher and through contributions to the development of human resource and labour management policies.

Professor of Industrial Relations and Organisational Studies, Faculty of Business and Economics, University of Sydney, since 1987; Associate Dean, Research, 2000-2007; Foundation Director, Australian Centre for Industrial Relations Research and Training; instrumental in its foundation.

President, International Industrial Relations Association, 2006-2009.

President, Industrial Relations Society of Australia, 2009; Vice-President, Industrial Relations Society of New South Wales, 2008.

Visiting Fellow, International Labour Organisation, 1995 and 2008, Swedish Centre for Working Life, 1990.

Consultant to International Labour Organisation.

Joint Editor, *Journal of Industrial Relations*, since 1999.

Appointed Member, Research Quality Framework Panel, by Minister for Education, 2007.

Appointed Honorary Professor, Faculty of Economics, University of San Martin, Lima, Peru, 2006.

Director, Labour Management Studies Foundation, Macquarie University, 1981-1986.

Adviser to International Institute for Labour Studies, Organisation for Economic Development, and United Nations Development Program.

Chairman, Fulbright Alumni Association of New South Wales, 1988-1989.

Chairman, London School of Economics Alumni Association in Australia, 2000-2007.

Fellow, Academy of Social Sciences, 1999; Chairman, Economics Panel, 2003-2006.

Awards/recognition include:

Vice-Chancellor's Award for Excellence in Higher Degree Research Supervision, University of Sydney, 2002.

Honorary Doctor of Letters, Macquarie University, 2007.

Senior Fulbright Research Fellow, Harvard University and Massachusetts Institute of Technology, USA, 1984.

MEMBER (AM) IN THE GENERAL DIVISION OF THE ORDER OF AUSTRALIA

Mr Geoffrey James LEONARD, Newcastle NSW 2300

For service to tertiary education through the University of Newcastle, to the health care industry, and to medical research.

Chair, University of Newcastle Research Associates Ltd (now Newcastle Innovation Ltd), since 2006; Deputy Chair, 1994-2005; Director, 1992-1994; Member, Review Committee, 1991.

Member, University Council and Audit and Risk Management Committee, since 2006.

Inaugural Chair, Advisory Board, Faculty of Business and Law, since 2006.

Chair, University Endowment Fund, The University Foundation, since 2005; Board Member, since 2004.

Chair, The Graduate School of Business, 2002-2005.

Chair, Day Surgery/Medical Centres Program, Rural Health Centres, 2000-2001.

Inaugural Director, Sports and Aquatic Centre (The Forum), 1997-2001; Member, Statistical Consultants Committee, 1990-1994.

Founding Chair, Hunter Medical Research Institute, 1998-2003; Director, since 2003.

Director, Healthscope Ltd, 1994-2000.

Director, Hunter Medical Research Co-operative, 1995-1997.

Founder and Managing Director, Hospitals of Australia Ltd (now Health Care of Australia), 1986-1991; Deputy Chairman, 1991-1992.

Director and Deputy Chairman, New South Wales Private Hospitals Association, 1987-1990.

Director, Australian Private Hospitals Association, 1989-1990.

Chair, Salvation Army Advisory Board, The Salvation Army (Newcastle and Hunter Division), since 2001.

Chair, Special Names Committee, Red Shield Appeal, since 1999; Committee Member, Newcastle and Central New South Wales Division, since 1999.

Committee Member, Key Gifts Fundraising Committee, Newcastle and the Hunter Valley, 1998-1999.

Awards/recognition include:

Honorary Doctorate of Business, University of Newcastle, 2002.

Newton-John Award, University of Newcastle, 2000.

Dr Roger Malcolm LOUGH, 49 Herriotts Boulevard, Glen Waverley Vic 3150

For service to national security and defence capability through leadership roles with the Defence Science and Technology Organisation.

Chief Defence Scientist, Defence Science and Technology Organisation, since 2003; Director, Platform Sciences Laboratory, 2002-2003; First Assistant Secretary, Science Policy, 2000; Chief, Land Space and Optoelectronics Division (now Land Operations Division), 1996; Chief, Aircraft Systems Division (now Air Operations Division), 1992; Chief, Guided Weapons Division (now Weapons Division), 1987.

Member, Prime Minister's Science, Engineering and Innovation Council.

Member, National Collaborative Research Infrastructure Strategy Committee.

Australian Principal, The Technical Co-operation Program.