

2018

GRADUATION CEREMONIES

THE UNIVERSITY OF ADELAIDE

THE UNIVERSITY
of ADELAIDE

CHANCELLOR'S

Welcome

On behalf of the University of Adelaide may I offer sincere congratulations to you, our new graduates.

You have joined a distinguished community of University of Adelaide alumni that spans the globe.

As a graduate of the University of Adelaide you hold a degree that is recognised and valued around the world. Our graduates have gone on to be pioneers and leaders in many fields – from science, medicine and engineering, to law, the social sciences and the performing arts. They have won Nobel Prizes, distinguished themselves in politics and the arts, and helped to improve the lives and wellbeing of countless communities.

The University of Adelaide is committed to providing an inspiring university experience and producing talented and skilled graduates. I hope that your skills and the friendships that you have made will endure throughout your life.

You should be proud today of your achievement in completing your studies, which is the first step on what I trust will be a satisfying and exciting career.

I would also take this opportunity, on behalf of the University, to thank those who have supported you and, in many cases, have made it possible for you to be here today.

You will always remember the University of Adelaide, and I hope you will consider it a significant part of your life, not just the past few years while studying, and not just today but forever. I encourage you to join our network of alumni and enjoy the benefits of a long association with your University.

My congratulations to you all.

Rear Admiral the Honourable Kevin Scarce
AC CSC RAN (Rtd)
Chancellor

Message from the
**VICE-CHANCELLOR
AND PRESIDENT**

Congratulations on graduating from one of Australia's leading universities.

This ceremony marks the culmination of years of study that now place you into lifelong membership of the University of Adelaide alumni – a group spread across all corners of the globe.

And you follow in the footsteps of extraordinary individuals, including some who have redefined the world as we know it, and many others who are changing their communities for the better each day. Your University of Adelaide degree will open doors to new, transformational opportunities.

Today is about celebrating your achievements with family, friends, members of staff and fellow graduates. I strongly encourage you to maintain those professional connections you have made here: many of them will stay with you for life.

Use your knowledge wisely, be bold and generous in the way you share ideas with others, and always be open to learning.

Well done: you go forward today with the warmest wishes of the University of Adelaide community.

Professor Peter Rathjen
BSc (Hons) (Adel), DPhil (Oxon), Hon DLitt (Tas)
Vice-Chancellor and President

The University of Adelaide GRADUATION TRADITIONS

COAT OF ARMS

The University of Adelaide's coat of arms was granted to the University by the College of Arms, London, in 1925. It is the official symbol of the University and the stamp which ratifies every degree parchment bestowed by the University.

The crest or shield displays an open book and five stars; one of eight, two of seven, one of six and one of five points – representing the Southern Cross. A scroll containing the University's Latin motto sits directly below the shield; *Sub Cruce Lumen*, meaning 'The light (of learning) under the (Southern) Cross'.

BONYTHON HALL

Bonython Hall is the University of Adelaide's "great hall". It was built in the years of 1933-1936 using a generous donation of over £50,000 from renowned public benefactor Sir John Langdon Bonython.

Planned construction of Bonython Hall was surrounded in controversy. Colonel William Light, Surveyor-General for the City of Adelaide, had an original vision to extend Pulteney Street north towards North Adelaide. The Adelaide City Council was keen to see his plans carried out.

Following much debate, it was City Alderman and lawyer George McEwin who was able to convince the City Council of the University's master plan and evolving architectural beauty. Further, he pointed out that the City Council had no legal prerogative to construct roads on the private property of the University.

Consequently construction of the great hall began. This proved a critical juncture in the University's history - resulting in the University of Adelaide expanding to become one of the most picturesque campuses in the country today.

Today, Bonython Hall is home to all onshore graduation ceremonies and a number of official University events, including the annual Carols on Campus event in December.

ABOUT THE ORGAN

The organ in Bonython Hall was installed in 2002. Made in England to a tonal design by the leading Dutch firm Johannus Orgelbouw, it uses custom-built speakers to reproduce digital recordings of individual organ pipes with the acoustic qualities of a piped instrument. The four manual instrument is the largest of its type in Australia.

UNIVERSITY MACE

Thousands of years ago the Mace, a heavy club weighted at one end, was used as a blunt weapon in battle. In the sixteenth century the Mace came to be used more ceremonially – representing a symbol of protection of the King. Today, the Mace is celebrated as a symbol and warrant of office, particularly of royal or ecclesiastical office, and of institutions deriving authority from the Crown or Church.

The University of Adelaide Mace was designed by Mr I. Milward Grey of the School of Fine Arts, North Adelaide, and was made under his personal supervision by an Adelaide firm of silversmiths.

The Mace is 24 inches in length and is made of silver gilt throughout. Seventy-three ounces, just over 2kg, of metal was used in its manufacture. The Mace head forms an orb, representing the world, and features a book, a symbol of learning, and a design of gum leaves on matted ground. On either side of the orb, the University's Coat of Arms is featured along with the motto: *Sub Cruce Lumen*.

The University Mace was first carried by President of the Students Council, K H Boykett, at a Jubilee procession at St Peter's Cathedral in 1926, marking the 50th anniversary since classes first commenced.

The traditional role of the Mace Bearer in the University of Adelaide graduation ceremony is to protect the Chancellor, meaning the bearer of the Mace always precedes the Chancellor in the academic procession.

ACADEMIC DRESS

Academic dress, including the full-length robe, hood and classical headwear, dates back to the medieval 12th and 13th centuries in Europe when universities, as we know them today, were developing.

The regalia were originally worn daily by university scholars for reasons of warmth and to reflect their status in society. The sense of purpose and propriety evoked by formal academic dress has ensured the traditional has preserved over the centuries.

In contemporary times, academic dress is largely reserved for graduation ceremonies and formal university events.

Gown

University of Adelaide graduates wear black gowns in the Cambridge style, with the exception of:

- Professional Doctorate and PhD candidates whose gowns are black and faced with scarlet
- Higher Doctorate and Doctor of the University candidates who wear scarlet gowns faced respectively with the colour of their discipline or ultramarine blue.

Hood

Professional Certificate and Sub-bachelor graduates do not wear a hood.

Other graduates wear a black hood that displays a colour representative of their discipline area, except that:

- Postgraduate coursework candidates wear a black hood lined in white
- Research masters wear a black hood lined in scarlet
- PhD, Higher Doctorate and Doctor of the University candidates wear a scarlet hood lined in scarlet.

Headwear

Graduates receiving a Professional Certificate, Sub-bachelor Certificate or Diploma, Bachelor, Honours, Graduate Certificate or Diploma or Masters qualification wear a black trencher cap or mortarboard.

Graduates receiving a Professional Doctorate, PhD, Higher Doctorate, Doctor of Medicine or a Doctor of the University wear a bonnet of black velvet.

*Creative Arts
and Architecture*
Cendre Green

Business
Helvetia Blue

*Engineering and related
technologies*
True Purple

Health Sciences
Eosin Pink

*Natural and
Physical Sciences*
Primuline Yellow

*Society, Culture
and Education*
Pale Violet Grey

Information for GUESTS

The following information is provided to ensure the comfort, safety and enjoyment of everyone attending the ceremony. Please take a moment to read before the ceremony commences.

GENERAL

Toilets are located at the entrance to the hall, downstairs from the foyer.

A water cooler for your use can also be found in the foyer.

Please supervise babies and young children at all times. If they are disturbing other guests, please take the opportunity to relocate to the foyer.

Please switch off or silence mobile phones for the duration of the ceremony.

APPLAUSE

Guests are invited to applaud each graduate as they are presented on stage.

PHOTOGRAPHY

Guests are welcome to take photographs during the ceremony. However, you are requested not to disrupt the ceremony by leaving your seat or using flash photography.

Professional photographers will take a photograph of each graduate as they are presented on stage. These photographs will be available immediately after the ceremony from GFP Graduations, who will be temporarily located on the Goodman Lawns.

Alternatively graduates can order their stage photos online after the ceremony.

SAFETY AND EMERGENCY

For safety reasons guests may not enter the galleries upstairs or sit on the steps in the balcony area.

Emergency exits are marked on the plan below. Please note your nearest exit.

The emergency assembly point is on Goodman Lawns, west of the hall.

If it becomes necessary to evacuate Bonython Hall, an announcement will be made. Follow the directions of the Ushers, exit the hall and move to the assembly point. Guests in wheelchairs should exit the hall via the eastern entrance.

ADDITIONAL INFORMATION

Student Ushers in white shirts can provide further information and assistance.

The ceremony will last around 70 minutes.

South gallery level

Ground floor

Order of PROCEEDINGS

Before the ceremony, music will be played on the Bonython Hall Organ by Joshua van Konkelenberg BMus(Hons), PhD (Adel), MMus (RCM), GDScreenComp (AFTRS).

Trio Sonata in G major, BWV 530, JS Bach (1685-1750)

THE ACADEMIC PROCESSION (*please stand*) will enter Bonython Hall.

Bonython 18 by Howard Parkinson, performed by the Elder Conservatorium Brass Ensemble.

- Marshals
- Doctorates in all Faculties/Schools
- Heads of Affiliated Colleges
- Academic and Graduate Staff
- Executive Deans and Heads of Schools
- Senior University Officials
- The Orator
- The Vice-Chancellor and President
- The Mace Bearer
- The Deputy Chair, Finance and Infrastructure Committee

THE NATIONAL ANTHEM to be sung by Charlotte Kelso DipA, BA/BMus(Clas).

*Australians all let us rejoice, For we are young and free;
We've golden soil and wealth for toil, Our home is girt by sea;
Our land abounds in nature's gifts Of beauty rich and rare;
In history's page, let every stage Advance Australia Fair.
In joyful strains then let us sing, Advance Australia Fair.*

Guests to be seated

WELCOME BY THE DEPUTY CHAIR, FINANCE AND INFRASTRUCTURE COMMITTEE

Ms Kathryn Presser

THE OCCASIONAL ADDRESS

to be given by Dr John Fox

THE MACE BEARER THANKS THE ORATOR

Mr Nghia Nguyen Trong will thank the orator.

CERTIFICATION STATEMENT by the

Vice-Chancellor and President Professor Peter Rathjen BSc (Hons) (Adel), DPhil (Oxon), Hon DLitt (Tas)

PRESENTATION OF AWARDS by Faculty/School

CLOSING REMARKS given by the

Deputy Chair, Finance and Infrastructure Committee

THE ACADEMIC RECESSION (*please stand*) The academy will leave Bonython Hall in reverse order to that of entry, followed by the new graduates. During the recession, the organist will play *Toccata in F, BWV 540, JS Bach (1685-1750)*.

Guests are requested to remain standing while the procession is leaving Bonython Hall.

Presentation of AWARDS

Faculty of

ENGINEERING, COMPUTER AND MATHEMATICAL SCIENCES

Presented by the Executive Dean of the Faculty of
Engineering of Computer and Mathematical Sciences,
Professor Anton Middelberg BE (Hons), PhD, MA, FIChemE, FTSE

Degree of Bachelor of Engineering

Thomas Electrical and
Pashalis Healion..... Electronic Engineering

Degree of Bachelor of Engineering with Honours

Nathan James Electrical and
Frederick Radley Electronic Engineering

Honours Degree of Bachelor of Engineering

Ayden Aba Electrical and
..... Electronic Engineering

Christopher Electrical and
Leigh Arney Electronic Engineering

Nicholas Aspinall Electrical and
..... Electronic Engineering

Syed Electrical and
Maruful Aziz Electronic Engineering

Damon Lee Boffo..... Petroleum and
..... Mining Engineering

Daniel Electrical and
Bondarenko Electronic Engineering

Peter Branson Electrical and
..... Electronic Engineering

Cameron Petroleum and
Douglas Christie Mining Engineering

Vinil Electrical and
Chukkapally..... Electronic Engineering

Patrick Petroleum and
Anthony Egan Mining Engineering

Desmond Enadeghe Petroleum and
..... Mining Engineering

Samuel Electrical and
Clifford Fishlock Electronic Engineering

Chung Electrical and
Seng Foong..... Electronic Engineering

Hanzhi Gao Electrical and
..... Electronic Engineering

Sheng Gao Electrical and
..... Electronic Engineering

Harrison Giannakis Telecommunications

Harish Gowda..... Telecommunications

Harrison Electrical and
Parker Gruber Electronic Engineering

Tianhao Gu Electrical and
..... Electronic Engineering

Nenin Hadzic..... Telecommunications

Abuzar Haidari Petroleum and
..... Mining Engineering

Brock Electrical and
Matthew Hamann Electronic Engineering

Rui Hu Electrical and
..... Electronic Engineering

David Electrical and
Hubczenko Electronic Engineering

Pumuditha
Osura Jayasundara..... Telecommunications

Jiang Tuo Electrical and
..... Electronic Engineering

Woojin Jung Electrical and
..... Electronic Engineering

Prescient Electrical and
Jyothi Kannampuzha Electronic Engineering

Filip Karisik..... Electrical and
..... Electronic Engineering

Joe Byron Kelly Electrical and
..... Electronic Engineering

James Electrical and
Paul Kerber..... Electronic Engineering

Sanjam Kohli..... Electrical and
..... Electronic Engineering

Stephen Electrical and
Michael La Vista Electronic Engineering

Daniel Electrical and
Glenn Lawson Electronic Engineering

Yuan Li..... Telecommunications

Zikai Liu Electrical and
..... Electronic Engineering

Zhenbo Ma..... Electrical and
..... Electronic Engineering

Kimin Petroleum and
John McCaffrey Mining Engineering

Daniel Milne..... Electrical and
..... Electronic Engineering

Scott Electrical and
Timothy Morphett Electronic Engineering

Augustus Naz Okoye Electrical and
..... Electronic Engineering

Aaron Panella Electrical and
..... Electronic Engineering

Samuel Phelan..... Electrical and
..... Electronic Engineering

Anish George Philips..... Petroleum and
..... Mining Engineering

Adam Portelli..... Electrical and Electronic Engineering

Mohamed Salem..... Electrical and Electronic Engineering

Stephen Thomas Samarzia..... Electrical and Sustainable Energy

Samuel David Schultz..... Electrical and Electronic Engineering

Delana Mudiyansele Suneth Bandara Seneviratne..... Electrical and Electronic Engineering

Daniel Christopher Smit..... Electrical and Electronic Engineering

Petko Stefanov Stefanov..... Electrical and Electronic Engineering

Reuben Mahoney Sugars..... Electrical and Electronic Engineering

Mitchell Robert Testen..... Electrical and Electronic Engineering

Andrew Thornton..... Telecommunications

Jake Nicholas Tollenaar..... Petroleum and Mining Engineering

Jason Mark Tosolini..... Electrical and Electronic Engineering

Wang Shujun..... Electrical and Sustainable Energy

Lai Wei..... Electrical and Electronic Engineering

Sam Alexander Williams..... Petroleum and Mining Engineering

Kiet Wong..... Petroleum and Mining Engineering

Xuanhuan Xu..... Electrical and Electronic Engineering

Zeyu Yan..... Electrical and Electronic Engineering

Shuyan Yang..... Petroleum and Mining Engineering

Lei Zhou..... Telecommunications

Honours Degree of Bachelor of Engineering and Bachelor of Science

Elliot Jes Hansen..... Electrical and Electronic Engineering and Physics

Degree of Master of Sciences (Defence)

Yufeng Zhang

Degree of Master of Engineering (Electronic)

Mohammed Said Mohamed Al-Wahaibi

Xiaoyang Dai

Kaitai Li

Zheng Li

Runsheng Liu

Maria Philip

Ravinder Singh Sandhu

Hexu Zhang

Degree of Master of Engineering (Electrical)

Xuliang Deng

Siyu Ji

Guohao Liu

Kai Liu

Xiaodi Liu

Xintong Lu

Xiaoyuan Wang

Haoyuan Zhang

Siqi Zheng

Yao Zhou

Degree of Doctor of Philosophy

Lujie Chen

thesis: The Voltage and Power-Factor Control of PM Generators in Small-Scale Wind Turbine Systems

Shengjian Chen

thesis: Flexible, Wearable and Reconfigurable Antennas Based on Novel Conductive Materials: Graphene, Polymers and Textiles

Paul Owen Fisher

thesis: Efficient Solid State Power Amplifiers: Power Combining and Highly Accurate AM/AM and AM/PM Behavioural Models with Application to Linearisation

Solmaz Kahourzade

thesis: Investigation of High-Efficiency Radial and Tapered Brushless PM Machines

Mostafa Wasiuddin Numan

thesis: Mapping of Processing Elements of Hardware-based Production Systems on Networks on Chip

Faculty of **THE PROFESSIONS**

THE SCHOOL OF ARCHITECTURE AND BUILT ENVIRONMENT

Presented by the Dean and Head of the School of Architecture and Built Environment, Professor Alan Peters BA (Hons), MScURP, University of Natal, PhD Rutgers

Degree of Bachelor of Architectural Design

Fawwaz Bin Azhar
Bryan Wong Sing Hui
Sarah Kate Builder
Daniel John Butcher
Matthew Peter Charalambous
Cameron Jia Sheng Chen
Jiahao Chen
Stephanie Ann Clutterbuck
Azhrudin Khylem James Coulthard
Micah Johannes Cruz
Steve Davis
Caroli De Villiers
Lachlan James Dorrian
Diana Maria Eldi
Andityo Triputro Erwidodo
Maryana Fahim
Chantelle Fry
D'Arcy Louise Goryan
Bradley Michael Harvey
Xiangfei He
Mitchell Reed Heynen
Jing Qi
Joanne Hui Lee Ling
Angus Stuart Robert Johnson
Tze Yang Kuet
Aleksandra Tara Lalic
Milenka Lalusic
Jinbo Li
Lu Li
Jincheng Liu
James Timothy Lockington
Natalie Yin Yin Lum
Madison Lauren Marcellis
Marcus Koh Zhi Wei
Matthew Silvio Mignone
Todd Milford
Michael David Morley
Alexander Henry Calvert Murrell
Chi Hieu Nguyen

Tien Nguyen
Christopher James Pinder
Polly Rose Pinnell
Yuezhi Qian
Isabella Ricci
Benjamin Frank Rossi
Madeleine Isabel Ryan
Georgia Frances Seppelt
Cheng Shang
Alexander David Tommasini
Sin Ying Tsoi
Kalen Turner
Veronica Tran Vu
Trevor John Walton
Mengru Wang
Shu Wang
Tianxing Wang
Ben Raymond Clifford Wesley
Brian Alfred Wilson
Josephine Mae Wright
Zimian Xia
Siyu Xie
Hanyurou Zou

Degree of Master of Property

Babafolahanmi Oyegbemi Abrahams
Bradley Alan Fay
Yiyi Lyu
Dwi Wahyu Prasetyo
Kang Zhang
Yiling Zhu

Degree of Master of Planning (Urban Design)

Golrokh Azima
William Ralph Wildon Harmer
Adele Kirsty Langusch
Shuo Yu

Degree of Master of Planning

Angela Chan
Zhaoyong Dong
Tianran Gao
Cheng Ji
Xiaoxue Shi

Degree of Master of Landscape Architecture

Joseph Gerard Chapman
Yuyang Cui
Yu Gu
Mauricio Herrera Villa
Borui Huang
Yi Huang
Yue Huang
Yewei Jia
Adele Kirsty Langusch
Meihui Li
Xinsuo Li
Chang Liu
Zheng Liu
Feiyang Lu
Xinyang Lu
Amelia Louise March
Kate Louise Menadue
Jiaxin Sang
Shenja Wang
Wang Wei
Yu Wang
Yulei Wang
Benjamin James Wood
Yixuan Xu
Lin Zhao
Wei Zhou
Wenting Zhou
Keying Zhu
Qizhen Zhu
Ziyue Zuo

Degree of Master of Architecture

Leonor Cecilia Bassano Orozco
Bernice Chua Seen Whui
Andong Cao
Shengjie Cheng
Li Heng Chue
Xiaoxiao Ding
Shantelle Irene Filipenko
Foo Fong Thing
Jack Declan Foster
Aaron John Fox
Daisy Hannah Eloise Freeburn
Moataz Hamde
Conor James Arthur Healy
Huang Fang
Woo Hyuk Jung
Koh Jing Benedict
Dimitrios Kontakos
Hanyong Li
Heng Li
Zhiyun Liu
Johnny Ly
Jiaqi Mai
Cara Helen McCusker
Fanjun Meng
Aiden Guo Zhuang Moon
Roshan Rafiq Mustaza
Madeline Adelle Olsson
Patty Songupsorn Pettifer
Yuejun Qian
Louisa Madeleine Rebellato
Thomas James Campbell Reynolds
Zhiqin Soh
Samuel John Toole
Valerie Tan Jia Hui
Jingkai Wang
Qilu Wang
Zheyang Wei
Jessica Wilson Weiland
Kyle Harrison Woodcock
Chao Xu
Yoong Ee Lyn
Yu Duo
Wei Zhang
Wenjie Zhang
Yang Zhao

Additional AWARDS

Faculty of **THE PROFESSIONS**

ADELAIDE BUSINESS SCHOOL

Degree of Bachelor of Finance

Ayden Aba

Harish Gowda

Filip Karisik

Faculty of **ENGINEERING, COMPUTER AND MATHEMATICAL SCIENCES**

Degree of Bachelor of Mathematical and Computer Sciences

Nicholas Aspinall.....Mathematical Sciences

Syed Maruful Aziz.....Computer Science

Nenin HadzicComputer Science

David Hubczenko.....Computer Science

Pumuditha

Osura Jayasundara.....Computer Science

Prescient

Jyothi KannampuzhaComputer Science

James Paul KerberComputer Science

Daniel Glenn Lawson.....Computer Science

Nathan James

Frederick RadleyComputer Science

Samuel David SchultzApplied Mathematics

Daniel Christopher Smit.....Computer Science

THE UNIVERSITY MEDAL

**Presented by the Vice-Chancellor and
President, Professor Peter Rathjen
BSc (Hons) (Adel), DPhil (Oxon),
Hon DLitt (Tas)**

Daniel Glenn Lawson

THE UNIVERSITY DOCTORAL RESEARCH MEDALS

**Presented by the Vice-Chancellor and
President, Professor Peter Rathjen
BSc (Hons) (Adel), DPhil (Oxon),
Hon DLitt (Tas)**

Ruidong Chang

Nghia Nguyen Trong

Join our ALUMNI COMMUNITY

There is no greater evidence of the University of Adelaide's success than the accolades and achievements of you – our alumnus.

As a graduate of the University of Adelaide, you are part of our distinguished institution's family and have a qualification from one of Australia's leading universities, which ranks in the top one per cent in the world. As an alumnus you have a history of shared experiences and memories, understood by those who came before you, those who studied with you and those who will soon join the alumni community.

As part of the University family you receive professional support throughout your career, access to lifelong learning and a community to share and celebrate your achievements. Becoming part of our alumni community unlocks access to a range of opportunities and benefits including:

NETWORKS

Continue your connection and interaction with other alumni and the University by joining one of our alumni networks. Being part of an alumni network can lead to personal and career development and helps to maintain as well as forge new friendships.

REUNIONS

The University of Adelaide sees thousands of graduates pass through its doors every year and we are always delighted to see our alumni return. Reunion events invite all alumni – students and staff alike – to revisit the people and the places that made their time at the University of Adelaide unique. We can assist when organising your own reunion and contacting lost alumni.

ALUMNI COUNCIL

Each year you have a right to vote or nominate members for the Alumni Council which represents the views of our global alumni community. The Council fosters alumni interest and goodwill by encouraging intellectual and emotional ties with the University.

PUBLICATIONS

The University offers a range of diverse and informative publications to keep you informed. Enjoy sharing in the achievements of our graduates and University news in our bi-annual alumni magazine *Lumen* and read our bi-monthly Adelaide e-news for a snapshot of the latest news and events.

ALUMNI AWARDS

Our alumni continue to make an impact on the world and their noteworthy accomplishments benefit both society and our campus community. We are proud to celebrate and acknowledge these achievements each year through an array of alumni awards.

SUPPORT YOUR ALMA MATER

You can help others gain access to the same education you have had by supporting the University. Donations and gifts help others realise their potential and access the transformative effect of a university education. Support in all forms, no matter how big or small, is valued and will have a lasting impact on students and researchers.

The University also partners with our alumni and stakeholders in industry, government and the community. We work together on programs like internships and scholarships to deliver highly skilled graduates into the workforce. We also attract investment and research funds to find sustainable solutions to the most challenging problems of our time. We are a proud and active supporter of our local, national and international communities.

To partner with the University or to make a gift, please visit adelaide.edu.au/engage or call +61 8 8313 5800.

ALUMNI DISCOUNTS

Enjoy access to a range of other benefits including discounted Barr Smith Library membership and after-hours parking permits.

KEEP IN TOUCH

You will soon receive your alumni membership card and a welcome letter with details on how you can stay in touch with us. Updating your details and preferences ensures you stay connected with the University and enables you to manage the information and publications you receive from us. Alumni membership is free and open to all graduates of the University of Adelaide.

To find out more about our alumni program, please get in touch:

T: +61 8 8313 5800

E: alumni@adelaide.edu.au

W: www.adelaide.edu.au/alumni

THE UNIVERSITY OF ADELAIDE

The University of Adelaide draws strength from its founding values as it fulfils its future research and teaching aspirations. Today, more than 140 years since its establishment, the commitment to the discovery of new knowledge remains central to the University of Adelaide experience.

The University of Adelaide is passionately invested in addressing some of the world's grandest challenges and committed to delivering research outcomes that contribute to local, national and global wellbeing.

www.adelaide.edu.au/research

The University of Adelaide is a place where higher learning is open to all. Where our students prepare to take their place as educated leaders and global citizens.

www.adelaide.edu.au/study

