

PRIZES CEREMONY

SCHOOL OF SOCIAL & POLITICAL SCIENCES

MACLAURIN HALL
THURSDAY 10 MAY 2018

THE UNIVERSITY OF
SYDNEY

FACULTY OF ARTS AND SOCIAL SCIENCES

School of Social & Political Sciences

PRIZES CEREMONY

Thursday 10 May 2018

MacLaurin Hall

PROGRAM

- 6pm** MacLaurin Hall opens for the 2018 SSPS Prizes Ceremony, and refreshments are served
- 6:45pm** Welcome to students, guests and staff:
Associate Professor Gaby Ramia, Acting Head of School
- 6:50pm** Guest speaker: Dr Olga Oleinikova
- 7:00pm** Prizes Ceremony commences
- Department of Peace & Conflict Studies, presented by the Chair of Department, Professor Jake Lynch, Ms Peggy Craddock and Mr Roger Wescombe
- Department of Anthropology, presented by the Chair of Department, Professor Linda Connor
- Department of Sociology & Social Policy, presented by Professor Bettina Cass AO and Chair of Department, Associate Professor Greg Martin
- Department of Political Economy, presented by Emeritus Professor Frank Stilwell, Honorary Associate Professor Stuart Rosewarne and Chair of Department, Dr Elizabeth Hill
- Graduate School of Government, presented by Ms Karen Davis and Professor Colin Wight
- Department of Government & International Relations, presented by Chair of Department, Professor Colin Wight and Associate Professor Anika Gauja
- 8pm** Associate Professor Gaby Ramia concludes the evening

IN ATTENDANCE

INVITED GUESTS

Dr Olga Oleinikova	Guest Speaker
Associate Professor Gaby Ramia	Acting Head of School
Ms Alice Oppen, OAM	GIR External Advisory Committee
Emeritus Professor Frank Stilwell	Department of Political Economy
Professor Bettina Cass, AO	Social Policy Research Centre, University of New South Wales
Ms Karen Davis	Public Service Commission NSW
Mr Roger Wescombe	PACS Council Member
Ms Peggy Craddock	PACS Council Member
Honorary Associate Professor Stuart Rosewarne	Department of Political Economy
Ms Denise North	GIR External Advisory Committee

SPECIAL ACKNOWLEDGEMENTS:

MS ANNIE CORLETT, AM

The seven prizes listed below are generously supported by donations from Ms Annie Corlett, BEc '80, University of Sydney Alumni Council.

The School and the Department of Government and International Relations gratefully acknowledge the extremely generous gift support provided by Ms Annie Corlett, which augments the financial value of each award.

1. Emeritus Professor F.A. Bland Prize
2. Hedley Bull Prize in International Politics
3. Mayer Prize in Political Theory
4. Stephen Salsbury Prize for the Relationship of Economics to Politics
5. Turner Prize for the First Year Government
6. Helen Nelson Prize for Best IVth Year Honours Thesis
7. Michael W Jackson Prize for Study in Government

EMERITUS PROFESSOR FRANK STILWELL

The five prizes listed below are generously supported by Emeritus Professor Frank Stilwell. Frank has taught at the University for over 40 years and twice been awarded the University's Award for Excellence in Teaching. He is a highly esteemed advocate of alternative economic strategies, which prioritise social justice and economic sustainability.

The School and the Department of Political Economy gratefully acknowledge the extremely generous gifts provided by Emeritus Professor Stilwell.

1. The Frank Stilwell Award in Political Economy
2. Paul Sweezy Prize in Economics III
3. EL Wheelwright Prize
4. Gunnar Myrdal Prize in Economics IV
5. John Kenneth Galbraith Prize for Economics II

2018 GUEST SPEAKER

DR OLGA OLENIKOVA

Dr Olga Oleinikova is the Director of the Ukraine Democracy Initiative, co-hosted by the University of Sydney (USYD) and University of Technology Sydney (UTS). Olga is an Honorary Postdoctoral Research Fellow at The Sydney Democracy Network (USYD) and holds the position of Scholarly Teaching Fellow at the School of Communications (UTS).

Last month, Olga was featured in the Forbes 30 Under 30 as Co-Founder of Persollo, the world's 1st instant checkout platform that enables small merchants, brands and influencers to sell their goods across social networks, without the need to build sophisticated and expensive e-commerce sites or online shopping carts.

Olga is currently leading several research projects, working with the Sydney Democracy Network, WZB Berlin Social Science Research Center, The University of Oxford and Kyiv National Taras Shevchenko University. Her two main research projects are on diaspora and democracy in Ukraine, and on migration from Ukraine to Asia-Pacific following the collapse of the Soviet Union. Both projects are mixed-method studies examining the challenges, performance and prospects for democracy in Eastern Europe and Ukraine.

PRIZES IN PEACE AND CONFLICT STUDIES

POSTGRADUATE PRIZES

THE CHERYL MINKS PRIZE IN PEACE AND CONFLICT STUDIES

Established in 2008 by donations from members and supporters of the Department, in recognition of the contribution of **Cheryl Minks**, a former teacher and practitioner in areas such as non-violent conflict resolution in discipline of Peace and Conflict Studies. This prize is awarded annually on the recommendation of the Chair of the Department of Peace and Conflict Studies, to the student who submits the best Dissertation in the Master of Peace and Conflict Studies.

PEGGY AND LAURIE CRADDOCK PRIZE

Established in 2016, the prize is awarded annually to a student enrolled in the Master of Peace and Conflict Studies, who produces the best essay of 3,000 words or more focusing on Australian Indigenous affairs.

THE GORDON RODLEY PRIZE IN PEACE AND CONFLICT STUDIES

Established in 2008 by donations from members and supporters of the Department, in recognition of the significant contribution of **Gordon Rodley** to the creation of the Department of Peace and Conflict Studies. This prize is awarded annually on the recommendation of the Chair of the Department of Peace and Conflict Studies, to the student showing the greatest proficiency in the Master of Peace and Conflict Studies.

PRIZEWINNERS

Clara Gomes

Cheryl Minks Prize in Peace & Conflict Studies

Luana Horne

Peggy and Laurie Craddock Prize

Rose Roxburgh

Gordon Rodley Prize In Peace & Conflict Studies

PRIZES IN ANTHROPOLOGY

UNDERGRADUATE PRIZES

FRANK ALBERT PRIZE FOR ANTHROPOLOGY I

In 1927 **Frank Albert** of Sydney donated 100 pounds to the University of Sydney to establish a prize to recognise proficiency in first year Anthropology. This prize is awarded annually on the recommendation of the Chair of the Department of Anthropology, to the student showing greatest proficiency in first year Anthropology units. The prize is awarded on the results in junior Anthropology units, provided that the work is of sufficient merit.

FRANK BELL MEMORIAL PRIZE FOR ANTHROPOLOGY

Established in 1967 by an offer from the Anthropological Society of New South Wales of an annual donation in memory of the late **F.L.S. Bell**, a founder and notable member of the Society. The prize is awarded annually to the most outstanding Anthropology student of the year, on the recommendation of the Chair of the Department of Anthropology, provided that the student's work is of sufficient merit.

RICHARD B. DAVIS PRIZE FOR ASIAN ANTHROPOLOGY

Established in 1982 by an endowment of \$1,000 by the Trustees of the **Richard B Davis** Memorial Fund in memory of Dr Richard B Davis who completed his PhD Degree at the University of Sydney in 1974 and died in 1981. The prize is awarded annually, on the recommendation of the Chair of Department, for the best thesis on an Asian topic submitted by a candidate in the Honours year in the Department of Anthropology, provided the candidate's work is of sufficient merit.

PRIZE FOR OUTSTANDING ACHIEVEMENT IN ANTHROPOLOGY HONOURS

Established in 2009 by the Department of Anthropology for the Honours program, to recognise and award scholarship of an outstanding standard in the Honours year. A high standard of achievement qualifies students to progress to higher research degrees in the discipline.

MARION LUCY WHITFORD DALLISON PRIZE IN ANTHROPOLOGY

Established in 1980 by Miss Kathleen Barnes in memory of Miss Marion Lucy Whitford Dallison, who graduated with an MA from the University of Sydney in 1938. The prize is awarded every second year to the undergraduate or postgraduate student enrolled in Anthropology who writes the best essay within the area of Social Anthropology, Prehistory or Anthropological Linguistics, on the recommendation of the Chair of Department.

PRIZEWINNERS

Sharanya Napier-Raman	Frank Albert Prize for Anthropology I
Thomas O'Donnell	Frank Bell Memorial Prize for Anthropology
Harrison Williams	Richard B Davis Prize for Asian Anthropology (shared)
Tenley Gillmore	Richard B Davis Prize for Asian Anthropology (shared)
Matthew Webb	Prize for Outstanding Achievement in Anthropology Honours
Rose Dooley	Marion Lucy Whitford Dallison Prize in Anthropology (shared)
Zachary Moore-Boyle	Marion Lucy Whitford Dallison Prize in Anthropology (shared)

PRIZES IN SOCIOLOGY AND SOCIAL POLICY

UNDERGRADUATE PRIZES

THE ALAN DAVIS MEMORIAL PRIZE

This prize is awarded to the undergraduate student who has the best results in the junior sociology units SCLG1001 Introduction to Sociology 1 and SCLG1002 Introduction to Sociology II. The prize commemorates the contribution of **Alan Davis**, a former member of the Department. He was widely acknowledged to be an inspiring teacher – much loved by students – at both the undergraduate and postgraduate level. He carried his profound knowledge of the discipline lightly and with modesty. His passion for encouraging intellectual curiosity and learning is appropriately celebrated by this prize for first year students. He delighted in opening young minds to fresh questions by provoking students (in the gentlest possible way) with an uncertainty that moved them to seek deeper involvement and knowledge. Alan Davis made a vital contribution to the establishment of undergraduate Sociology at the University of Sydney.

BETTINA CASS PRIZE IN SOCIAL POLICY

This prize is awarded to the undergraduate student who has achieved the best results in SCPL2601 in Australian Social Policy.

Professor Bettina Cass, AO was formerly Chair and Professor of Sociology and Social Policy and Dean of the Faculty of Arts at the University of Sydney. She is internationally renowned for her research and publications in the field of social policy. Professor Cass is a Fellow of the Academy of Social Sciences in Australia. She has worked extensively with state, national and international organisations and has been the Director of a number of large government inquiries and reviews that cover areas as diverse as family policies and family income support, social security, labour market policies, the housing needs of women and children, ageing, retirement incomes and disabilities. Her contributions to this field of research as well as her on going commitment to active engagement in policy reform was recognised with an Order of Australia for services to welfare policy. She is presently a Professorial Fellow at the Social Policy Research Centre at UNSW.

SOCIO-LEGAL STUDIES PRIZE

This prize is awarded to the student who achieves the highest marks in the two junior level core units in Socio-legal Studies, SLSS1001 Introduction to Socio-Legal Studies and SLSS1003 Law and Contemporary Society.

RAEWYN CONNELL PRIZE IN SOCIOLOGICAL THEORY

This prize is awarded to the student who achieves the highest marks in the core senior level sociology unit SCLG2601 Sociological Theory. **Professor Raewyn Connell** holds a University Chair at the University of Sydney. Professor Connell is a Fellow of Social Sciences in Australia, a recipient of the American Sociological Association's award for distinguished contribution to the study of sex and gender, and of the Australian Sociological Association's (ASA) award for distinguished service to sociology in Australia. She has published 21 books many of which have been translated into 13 languages. In the ASA list of the most influential books in Australian sociology Professor Connell has had 4 in the top 10.

QUALITATIVE METHODS PRIZE

This prize is awarded to the student who achieves the highest marks in the core senior level sociology unit SCLG2602 Social Inquiry Methods.

QUANTITATIVE METHODS PRIZE

This prize is awarded to the student who achieves the highest marks in the core senior level sociology unit SCLG3603: Quantitative Methods for Social Science. The Department always aims to strengthen students' empirical research skills, and the introduction of quantitative methods unit is an important aspect of that aspiration.

PRIZEWINNERS

Anastasia Radievska

Bettina Cass Prize in Social Policy

James Goh

Alan Davis Memorial Prize

Xinge Wang

Socio-Legal Studies Prize

Zsuzsanna Ihar

Raewyn Connell Prize in Sociological Theory

Tegan Dennehy

Qualitative Methods Prize (shared)

Lucy-Ann Kelley

Qualitative Methods Prize (shared)

Jadene Yip

Quantitative Methods Prize

PRIZES IN POLITICAL ECONOMY

POSTGRADUATE PRIZES

THE JO MARTINS PRIZE IN POLITICAL ECONOMY

This prize is awarded annually to the person reaching the highest standard of excellence in studies for the degree of Master in Political Economy. The Postgraduate Prize in Political Economy was established in 2012 as a result of a donation by Jo Martins.

THE FRANK STILWELL AWARD IN POLITICAL ECONOMY

Established in 2013, the Frank Stilwell Award in Political Economy supports postgraduate research students in the Department of Political Economy. The award is given to the applicant judged to be the most meritorious student by department's Scholarship Award Committee.

THE STUART ROSEWARNE PRIZE IN POLITICAL ECONOMY

This prize is awarded for the innovative development of social theory in support of progressive causes. The prize reflects Stuart Rosewarne's commitment to publicly-engaged research addressing systematic processes of social exclusion and resistance, in particular around class, gender, and the environment. The prize is awarded to a student who completes a research thesis that reflects this approach.

UNDERGRADUATE PRIZES

THE GEELUM SIMPSON-LEE PRIZE

This prize is named in honour of the economist who was the elected Dean of the Faculty of Economics at the University of Sydney in the 1970s. He facilitated the introduction of the first Political Economy course at the University in 1975. The prize is awarded annually to the top student in the second semester of the introductory units of study in undergraduate Political Economy.

THE PAUL M. SWEEZY PRIZE

This prize is named in honour of the distinguished American Marxist economist who created and edited the journal 'Monthly Review' and established Monthly Review Press. It is awarded annually to the top student in senior undergraduate units of study in Political Economy.

THE GUNNAR MYRDAL PRIZE

This prize is named in honour of the distinguished Swedish institutional economist who contributed, both in his writing and in his practical political activities, to the development of a humane approach to economic policies. It is awarded annually to the top student in the final year of study for the honours degree in Political Economy.

THE E.L. WHEELWRIGHT PRIZE

Is named in honour of **Professor Ted Wheelwright** who taught at the University from 1950s to 1980s. He was an inspiring teacher and contributed significantly to the establishment of the political economy courses. The prize is awarded annually to the top student in the introductory unit of study Economics as a Social Science.

MARY HENDERSON (GRETTLE) UNDERGRADUATE SCHOLARSHIP IN POLITICAL ECONOMY

Established in 2015, thanks to the generosity of **Ms Mary Henderson**. Sydney alumna Ms Henderson was a student in the Department of Political Economy in the early 1980s while developing a career in finance and social enterprise. Her scholarship reflects the political economy department's commitment to justice and social change, and provides financial support for students majoring in political economy.

PRIZEWINNERS

Julian Joseph

The Frank Stilwell Award in Political
Economy (shared)

Sam Langford

The Paul M. Sweezy Prize

Riki Scanlan

The Gunnar Myrdal Prize

Julian Sheldon

E. L. Wheelwright Prize

David Primrose

The Stuart Rosewarne Prize in Political
Economy

Joshua Peters

Mary Henderson (Gerstle)
Undergraduate Scholarship

Zoe Stojanovic-Hill

The Geelum Simpson-Lee Prize

Martin Duck

The Jo Martins Prize in Political Economy

PRIZES IN GRADUATE SCHOOL OF GOVERNMENT

POSTGRADUATE PRIZES

THE GRADUATE SCHOOL OF GOVERNMENT PUBLIC SERVICE COMMISSION AWARD IN PUBLIC ADMINISTRATION

This is the Graduate School of Government's highest award, made to a NSW public servant who has excelled academically throughout the GSG's Graduate Diploma of Public Administration program. The winner of the award, as jointly assessed by the GSG and the NSW Public Service Commission, is funded to undertake international travel to research a nominated contemporary challenge of public administration in New South Wales. Previous winners have represented Transport NSW, NSW Ambulance Service, Services NSW, NSW Police, Family and Community Services and NSW Health. The generous support for this award by the Public Service Commission is gratefully acknowledged.

THE GRADUATE SCHOOL OF GOVERNMENT DELOITTE PRIZE

Established in 2009 by donation from Deloitte Touche Tohmatsu. Awarded on the recommendation of the Director of the Department of Graduate School of Government to the most proficient student in the GSG Work Based Project.

PRIZEWINNERS

Michelle Jones

The Graduate School of Government
Public Service Commission Award in
Public Administration

Gabrielle Steedman

The Graduate School of Government
Deloitte Prize (shared)

Kristin Bryan

The Graduate School of Government
Deloitte Prize (shared)

PRIZES IN GOVERNMENT AND INTERNATIONAL RELATIONS

POSTGRADUATE PRIZES

CHRISTOPHER HOOD PRIZE FOR POSTGRADUATE COURSEWORK

This prize is awarded to the postgraduate coursework student who has the best results in a calendar year in the study of public policy, administration, and affairs. **Professor Christopher Hood** taught in the Department of Government and International Relations for some years in the 1990s before moving first to the London School of Economics and then to All Souls College at Oxford University.

HEDLEY BULL PRIZE FOR POSTGRADUATE COURSEWORK

This prize is awarded to the postgraduate coursework student with the best results in international politics in a calendar year provided the work is of sufficient merit. **Professor Hedley Bull** (1932-1985) was born in Burwood, NSW. He obtained a Bachelor of Arts from the University of Sydney, graduating in 1952. He completed both honours courses in four calendar years, gaining a first in Philosophy and a second in History. The most important influence on his thinking was John Anderson, Challis Professor of Philosophy: his iconoclasm, tough realism, devotion to teaching, and love of grappling with statements of a contrary position in their strongest form, all left their mark on him.

UNDERGRADUATE PRIZES

PUBLIC SERVICE ASSOCIATION OF NEW SOUTH WALES JOHN S. D'ARCY MEMORIAL PRIZES (4)

The four D'Arcy Prizes recognise outstanding achievement by second and third year students in Government in Pass and in Honours. **John Synott D'Arcy** (1867-1918) was born in 1867 and died at the age of 51, at the residence of his sister, Dr Constance D'Arcy, Park Road, Paddington. He was for a number of years secretary of the Navigation Department of New South Wales, and well-known in shipping and commercial circles. He was also the president of what is now the Community and Public Sector Union in 1907 and again 1915-1916. John S. D'Arcy joined the Public Instruction Department as a junior clerk in June, 1881, and was appointed secretary of the Navigation Department in 1910, making him the permanent head of the Department. He was one of the founders of the University Club, known today as the University and Schools Club on Phillip Street in the city, and was Chairman of the Board for more than ten years. His premature death led his family, friends, and admirers to create the suite of D'Arcy Prizes.

MAYER PRIZE IN POLITICAL THEORY

This prize is awarded to a student who completes a piece of work with a major theoretical element to an exceptional standard. **Emeritus Professor Henry Mayer** (1919-1991), arrived in Australia in 1940 on the Dunera – a fact he never sought to exploit. He became a leading figure in the study of Australian politics and media, a public intellectual, a gadfly and enfant terrible of academia. He stood out as an undergraduate after the war at the University of Melbourne and joined the Department of Government and Public Administration at the University of Sydney in 1950. He was appointed Professor of Political Theory in 1970 and an Emeritus Professor in 1985. Thereafter he served as Visiting Professor of Sociology at the University of New South Wales and Visiting Professor in Mass Communication at Macquarie University.

STEPHEN SALSBUURY PRIZE FOR THE RELATIONSHIP OF ECONOMICS TO POLITICS

This prize is awarded to the best senior student in Government studying the relations of government and economics, provided the work is of sufficient merit. **Professor Stephen Salsbury** was educated at Harvard University and served as Professor of Economic History at the University of Sydney from 1979 until his untimely death on the first day of the first semester in 1999. He served as Dean a number of times. A believer in the integration of political and economic analysis, he always supported the Department of Government and International Relations and its staff and students. His publications include: 'Australia's First Bank: Fifty Years from the Wales to Westpac' (UNSW Press 1999), 'The Bull, the Bear and the Kangaroo: the History of the Sydney Stock Exchange' (Allen & Unwin 1988), and 'Pierre S. Du Pont and the Making of the Modern Corporation' (Harper & Row 1971). These works remain influential. He was a long term resident of Saint Andrews College at the University where his portrait adorns the main dining room.

TURNER PRIZE FOR FIRST YEAR GOVERNMENT

This prize is awarded for outstanding results in first year Government. **Dr Ken Turner** earned a Teachers' College Scholarship in the mid 1940s gaining a BA and Dip. Ed from the University of Sydney. He taught in public high schools at Maitland and then Newtown. While at Newtown he enrolled in a Bachelor of Economics, followed by a Masters degree in Government. He began teaching in the Department of Government at that time, where he remained until retirement in 1987. He was the Department's expert on Australian politics, which he taught repeatedly to huge classes of first year students. Ken's focus was political parties and NSW parliamentary politics. He has remained active in retirement. His publications include: 'House of Review? The NSW Legislative Council', 1934-1968, Sydney University Press, 196; 'The Wran Model. Electoral Politics in New South Wales 1981 and 1984,' Allen and Unwin 1985; 'A History of the Labor Party in

New South Wales', 1891-1991, Melbourne, Longman Cheshire, 1991; and 'The Worldly Art of Politics'. Sydney, Federation Press, 2006.

THE HELEN NELSON PRIZE FOR BEST IV YEAR HONOURS THESIS

The prize is awarded annually, provided there is a thesis of sufficient merit. It is for the thesis component of IVth Honours alone. There are no limitations as to subject matter of the thesis. **Associate Professor Helen Nelson**, a graduate of the University of Western Australia, joined the Department of Government and Public Administration in 1963 as a Research Assistant. She collaborated with Professor Henry Mayer on five editions of 'Australian Politics: A Reader', which became the standard textbook in Australian politics for a generation. In 1978, Helen was appointed as a lecturer. She was promoted to Associate Professor in 1991 and shortly thereafter became the first woman to take up the position of Head of Department, a position she held until 1995. She was the first woman to serve as Sub-Dean (Undergraduate Studies) in the Faculty of Economics, 1980-83. Helen's long-term research interest lay in federalism.

G.S CAIRD AWARD IN THIRD YEAR GOVERNMENT

This prize is awarded to the best student in Government at the third year level, if work is of sufficient merit, and the student is proceeding to Government Honours. **George Sutherland Caird** founded the mercantile firm of Caird, Peterson & Co. Caird was interested and active in fostering higher learning; in 1886 he donated 1000 to the University of Sydney for a scholarship in chemistry, and further benefactions were made in 1918 by his younger daughter and under her will in 1923.

EMERITUS PROFESSOR F.A. BLAND PRIZE FOR GOVERNMENT III

This prize is awarded annually to the best student completing a major in Government, provided that the work is of sufficient merit. The prize is named after Professor Francis Armand Bland who long served the Department of Government at the University of Sydney. Indeed he had much to do with creating the Department.

COMMONWEALTH BANK UNDERGRADUATE SCHOLARSHIP IN GOVERNMENT

Established in 1951 by a gift from the Commonwealth Bank of Australia to provide scholarships annually to undergraduate students who demonstrate the greatest proficiency in the third-year honours courses in each of the Departments of Economics, Economic History, Industrial Relations and Government and Public Administration, and who proceed as full-time candidates to the final honours year in the same departments.

MICHAEL W JACKSON PRIZE FOR STUDY IN GOVERNMENT

Established in 2012 by a generous donation from Annie Corlett, AM this prize is named for Michael W Jackson, Professor Emeritus of Government. The prize is for study in Government at an outstanding level in IVth Honours with a commensurate record of prior study. The evidence of this achievement is the award of a university medal.

PRIZEWINNERS

Gemma Viney	Helen Nelson Prize for Best Honours Thesis
Callum Vittali-Smith	Mayer Prize in Political Theory
Emily Morgan	Turner Prize for First Year Government (shared)
Thomas Condon	Turner Prize for First Year Government (shared)
Anja Bless	Emeritus Professor F.A. Bland Prize for Government III
Madelin Strupitis-Haddrick	Stephen Salisbury Prize
Jennifer Khamo	Michael W Jackson Prize for Study in Government
Hyunseok Cho	Christopher Hood Prize for Postgraduate Coursework
Lauren Johnson	Hedley Bull Prize for Postgraduate Coursework
Nicholas Harrington	Commonwealth Bank Undergraduate Scholarships in Government
Nicholas Harrington	G.S Caird Scholarship in Third Year Government

Nicholas Harrington	Public Service Association of NSW John S D'Arcy Memorial Prize Third Year Government (Dist)
Alison Goodwin	Public Service Association of NSW John S D'Arcy Memorial Prize Second Year Government (Dist) (Shared)
Alice Simpson-Young	Public Service Association of NSW John S D'Arcy Memorial Prize Second Year Government (Dist) (Shared)
Madelin Strupitis-Haddrick	Public Service Association of NSW John S D'Arcy Memorial Prize Third Year Government (Pass)
Michael Eaton	Public Service Association of New South Wales John S D'Arcy Memorial Prize Second Year Government (Pass)

THE UNIVERSITY OF
SYDNEY

School of Social and Political Sciences

T +61 2 9351 2650

F +61 2 9036 9380

E ssps.enquiries@sydney.edu.au

sydney.edu.au/arts/ssps