

ANNUAL NEWSLETTER 2018

TRUSTEES

Greg Soloman
Chairman

Grant Walsh, CSM
Deputy Chairman

Michelle Hawsley

James McMahon, DSC,
DSM

Hon Peter Blaxell

Dr Mark Nidorf

Nicholas Brasington

Kerry Stokes, AC

Alan Cransberg

Caron Sugars

Robert Druitt
Treasurer

Peter Fitzpatrick, AO, AM

Tom Wallace, OAM

Andrew Forrest, AO

Commanding Officer
SAS Regiment

Patron: Major General the Honourable Michael Jeffery, AC, AO(Mil), CVO, MC (Retd)

Ambassadors: Corporal Mark Donaldson, VC and Corporal Ben Roberts-Smith, VC, MG

Assistance Committee: Dr. Mark Nidorf, Grant Walsh, The Hon Peter Blaxell, Michelle Hawksley and Marion Smyth RN, RMHN, BA (Psych), BSW, GradCert SocSc, MSocSc

DINNER COMMITTEE MEMBERS

A great debt of gratitude is owed to the SASRF Dinner Committee, led by the Hon Chris Ellison. The members of the Committee are all volunteers who work tirelessly to raise funds and bring awareness to the work of the Fund and their efforts are greatly appreciated. This year, the major fundraising event was the Melbourne Charity Dinner, a highly successful and well-received event. In addition, the Committee worked with the Royal Freshwater Bay Yacht Club's Committee on the Melbourne Cup Lunch, which was a fantastic day.

All future events will be on the Fund's website www.sasresourcesfund.org.au. We look forward to welcoming you at our next event.

CONTENTS

4	About the Fund
5	Chairman's Report
7	Mr Thomas Wallace OAM
8	The SAS Network
9	Our Beneficiaries
14	Our Events
18	Function Sponsors 2018
19	Supporters 2018
22	Gallery

ABOUT THE SAS RESOURCES FUND

The Special Air Service Resources Fund (SASRF) assists current and former members of the SAS Regiment (as well as dependants of those members) who are in need of relief or support. The Fund was established in 1996 after the Blackhawk helicopter tragedy which claimed 18 lives and rendered one soldier paraplegic. The Fund was set up to fill the gap that existed at that time in Government support. The primary beneficiaries are the dependants of SAS soldiers who are killed or severely disabled in, or as a result of, operations or training. The Fund also assists the families of other ADF personnel who are killed or disabled while working alongside the SAS Regiment in SASR controlled operations or training. The Fund provides peace of mind to members serving in the Australian Special Air Service Regiment. They rest assured in the knowledge that they, and their families, will be looked after in the event of death or injury.

Our primary Trust currently supports 28 beneficiaries, comprised of 18 families. Our secondary Trust, to date supports 17 beneficiaries, this is comprised of 8 families. Support is provided not only for tuition (schools and educational institutions include Methodist Ladies College, St Mary's Anglican Girls School, Christ Church Grammar School, Lake Joondalup Baptist College, Francis Jordan Catholic School, St Hilda's Anglican Girls School and the School of Natural Therapies Melbourne), but also for extra-curricular activities such as horse-riding, swimming, basketball and netball, music lessons, educational school trips (interstate and internationally) and beauty therapy courses. The Fund is committed to holistically supporting our beneficiaries.

SASRF CHAIRMAN'S REPORT

The SAS Regiment plays a vital role in Australia's security but unfortunately it often comes at a high price. The Special Air Service Resources Trust was first formed in 1996 as a perpetual Trust.

Two additional sister Trusts were subsequently established, extending the umbrella of support to now cover all current and former members of the SAS Regiment (as well as their dependants) who are in need of financial assistance.

The SAS Resources Fund manages the fundraising on behalf of all the three Trusts.

Being able to continue to provide this support to members of the Regiment and their dependants would not be possible without the tremendous ongoing support of the many and varied friends of the Fund. It is our donors, sponsors, volunteers and supporters who ensure we are able to continue to carry out our work, and whom we wish to acknowledge and thank.

This year we were involved in three formal fundraising events: the Melbourne dinner, held at the Melbourne Cricket Ground (MCG) in March, the annual Western Derby AFL football breakfast at Optus Stadium in August and the Fund was the charity of choice at the annual Royal Freshwater Bay Yacht Club's Melbourne Cup luncheon in November. Due to unforeseen circumstances, we unfortunately had to postpone our annual Charity Dinner planned for August, but our Dinner Committee assure me that the event will go ahead in 2019. All these events were very successful and all were only made possible because of the great contributions of all our sponsors and volunteers – thank you to all concerned.

Supporting the Wanderers' Education Program, coordinated by the Regiment, is another extremely important aspect of our work. This Program provides all members posted to the Regiment with an opportunity to conduct tertiary and vocational education, as well as other professional and personal development opportunities, greatly assisting members and their families when members transition back into civilian life at the end of their military careers.

The expansion and success of this Program is due to the generosity of donors, and we thank you all for your great support. The Fund's role in the Program is to manage and invest all of the donated funds in accordance with proper prudential standards. The Program currently has some 20 students undergoing a range of tertiary and vocational studies – ranging from MBA's at the UWA Business School to Professional Coaching courses and Psychology degrees.

Another key aspect of our work is to provide the children whom we support, with the opportunity to obtain the best possible education up to and including tertiary level and vocational training. With the generous support of a number of schools in Western Australia, a number of scholarships have been established to ensure that these children will be able to receive a very high level of education. In this regard I would like to acknowledge and thank Methodist Ladies College (MLC), Trinity College, Scotch College, and Guildford Grammar School for their scholarships. We also thank St Mary's Anglican Girls' School and Aquinas for their ongoing support of our beneficiaries, over many years. Currently one of our beneficiaries attends MLC under our scholarship arrangements and this is proving to be extremely successful.

Another element of our support which often goes unrecognised is the Fund's coordination of the respite holiday

CHAIRMAN'S REPORT Cont

program available for all current members of the Regiment and their families. This is part of our broader pre-emptive strategy designed to alleviate where possible, the stress associated with military service, and in particular the SAS. I would like to acknowledge all of the generous individuals and companies who offer their holiday homes, or other accommodation, located around Australia, for use by members of the Regiment and their families. The holiday homes' programme has been in place for quite a number of years and is proving to be very beneficial.

We would like to again thank our auditors Ernst & Young, and our lawyers Solomon Brothers who each continue to provide the Fund with pro bono advice and support as they have done since the Trust's first inception 22 years ago.

I would also like to recognise and thank our very dedicated team of Tim, Jo and Sharon, who have once again done an excellent job throughout the year. Also, thank you to Marion Smyth who has been instrumental in providing invaluable counselling and assessments of beneficiaries throughout the year. Trustee Nick Brasington has again made an enormous contribution to the fund raising and scholarship

programme.

Collectively, our Trustees and Committee members put in hundreds of hours of entirely voluntary work each year to support the Fund and the three Trusts and I express our collective thanks to all of them for this invaluable service.

In particular, I would like to recognise and thank Tom Wallace, OAM, who been both a Trustee and our Treasurer since inception in 1996, for the enormous contribution that he has made throughout the years. Tom retired in October and we thank him for all he has done and wish him and his family all the best for the future. Caron Sugars has been appointed as a Trustee to replace Tom.

Similarly, the Commanding Officer of the SAS Regiment completes his tenure at the end of this year and therefore will also leave the Board. On behalf of the Trustees I would like to thank him for his significant support and assistance, as well as guidance on matters related to the Regiment, during the past two years, and wish him and his family all the best for the future.

In addition, it is important to expressly recognise all of the members of two of our hardest working committees, our Assistance Committee chaired by Dr Mark Nidorf, and our Dinner Committee, chaired by the Hon Chris Ellison, both Committees have made enormous contributions over the past year.

To our donors and sponsors, each of your contributions is extremely important and collectively they ensure we are able to continue our work in supporting and providing such things as quality education, financial relief and respite for our beneficiaries.

Finally, to everyone else (and there are many of you) who have assisted in one way or another over the past year, we thank you sincerely for your support. As with all charities, without this assistance we would not be able to function as we do. We sincerely appreciate that when we need your help and assistance, you are always generous in your support, and we thank you very much.

GREG SOLOMON
CHAIRMAN
SPECIAL AIR SERVICE RESOURCES
FUND
NOVEMBER 2018

TOM WALLACE OAM

Retirement of Tom Wallace, OAM FCA

Sadly for the Trust, the Board meeting on 23 October 2018 was the last one to be attended by Tom Wallace. After 22 years as a Trustee he has decided to retire and make way for new blood.

Tom has been with the Trust since the beginning, and in June 1996 was one of the small group of individuals led by Jeff Kazim who met in response to the Blackhawk disaster to discuss ways to help the stricken SASR families. Four months later they formed the Trust and Tom Wallace became its Treasurer.

During those early days the Trust's main focus was to raise the funds necessary to provide meaningful assistance to beneficiaries both then and into the future. A target of \$10,000,000 was set, which seemed a pipe dream at the time but it was one which was to be later exceeded. Tom, as Treasurer, played an important part in the achievement of that success.

Being a chartered accountant as well as partner in the leading firm of Hendry, Rae and Court (later Grant Thornton) Tom brought considerable credibility to the Trust. Also, as a former Scotsman (who emigrated to Australia in 1968) he had a well justified reputation for a practical, 'hands on', and thrifty approach to financial decision making. This helped to engender confidence amongst donors that the Trust's finances would be properly managed.

Although Tom retired as Treasurer in 2013 he continued to be a trustee as well as Chair of the Trust's Investment

Committee. Throughout the Trust's history he has led all discussions on how its funds should be invested, and invariably it was his recommendations which were adopted. The fact that the Trust Fund has never suffered any significant loss on investments and has always been in sound condition can be largely attributed to Tom's guidance.

Over the years, Tom took a keen interest in the welfare of individual beneficiaries, and sometimes contributed significant suggestions about how best to assist them. He was a diligent, reliable, prudent Trustee and a quiet background worker who didn't seek the limelight. He will be very much missed by his fellow Board members.

The Trust acknowledges the great debt of gratitude it owes to Tom Wallace, and wishes him and his wife Julie all the very best for the future.

(By the Hon Peter Blaxell)

SAS NETWORK

The Australian SAS network is made up of organisations who work together to support current and ex-members of the SAS Regiment and their families. These organisations include the SAS Auxiliary, the SAS Historical Foundation, the Australian SAS Association and, of course, the SAS Resources Fund.

The SAS Auxiliary was formed in 1965 by partners of soldiers serving in the Regiment to give support and promote friendship among SASR families. This volunteer, not-for-profit organisation, has become a vital component of the Regiment's informal family support system.

The SAS Historical Foundation was established in 1998 to manage the SAS Historical Collection on behalf of the SASR. The Foundation supports the maintenance of unit morale and esprit de corps through display of military heritage objects that acknowledge the outstanding achievements of the SASR.

The Australian Special Air Service Association was formed in the mid-1980s to perpetuate the close comradeship created by past and present SASR members and to provide support to the Regiment. The Association comprises a National Secretariat and State Branches. Membership is an entitlement to all former members of the SAS Company, and former and serving members of SASR. The WA Branch has over 600 members. The Association provides advice and assistance to past and present members of the SAS and their families.

This network provides vital support to the members of the SAS Regiment and their families.

OUR BENEFICIARIES

2018 Beneficiary Reflections...

Article written by Leisa Russell for Legacy

Over the April school holidays Legacy WA and the SAS Resources Trust made it possible for my mum and I to go to Canberra for five days. Over this time, we went to the old and new Parliament House, the Australian War Memorial, Duntroon and the Australian Federal Police (AFP). During the visit of the AFP we were able to see the training college, the K9 unit (dogs), the forensic building as well as the water police. We learnt so much about what they do, and the training involved to become a Federal Agent.

At the War Memorial, we had a private tour before the memorial opened, seeing exhibits with my father in them. We also spent time reviewing war files that included details about my great grandfather and uncles service during World War II. At the end of the day, I was invited to lay a wreath at the last post service. I felt privileged and honoured to be a part of this the evening before ANZAC day. The whole day was emotional but gave me a better understanding about what my dad is now a part of.

On Anzac Day, we went to the dawn service and afterwards I took part in the march. I marched with the SAS Association, meeting some of the other guys that served in Afghanistan, as well as learning more funny stories about my dad.

The trip was amazing, and I am very grateful to everyone that helped it all come together. I learnt so much and am very grateful to Legacy and the SAS Resources Trust for the opportunity to go.

Leisa Russell (Student, St Hilda's)

Leisa Russell wreath laying at the AWM 2018

Kylie and Leisa Russell with the Governor General
His Excellency the Honourable Sir Peter Cosgrove AK MC

Christine Stokes, Leisa and Kylie Russell and Gillian Nelson

OUR BENEFICIARIES

I've had what can only be called a very busy year. This year we've had to decide what we would like to do for our future. I've been asked more times than I can remember, "So where do you plan on going after you graduate?" When I was little, anytime someone asked me this question I'd immediately say I wanted to be an obstetrician without hesitation- I've had that dream since I was 6.

As I've grown older I've come to the realisation that the world is so big, with so many opportunities, places to go and things to do and see. I've realised I can have more than one dream and those dreams can change dependant on opportunities available. So, when someone asks me what I want to do when I graduate I say "I don't know" because I have so many choices and I have my whole life to make a decision, so for now I've decided to live in the moment, still plan my future but don't live for my future. I have the world at my feet and I know if I really want something, I can do it.

This year I've focused mostly on sports and drama. I have competed for both school rowing and club rowing and also been given the opportunity to attend WAIS for tryouts. I took part with 149 other people and made it into second round and the top 50, this was a great challenge for me physically. I've also challenged myself and focused more on drama where I'm currently attending two accent and drama classes a

week. I completed a number of acting workshops and have successfully learnt Standard American, Upper class British and South African accents. I've achieved more than I thought I could this year and now I wait for my next challenge- Year 10 final assessments.

My grades in classes with set answers such as maths and science are low, my answers in creative and persuasive classes are high, due to the fact I'm able to express myself and communicate my beliefs and these are my strengths. Life is like a classroom you just have to try and find different ways to get your beliefs and thoughts across and I am trying my very best.

For next year I've chosen six Atar subjects which I believe will benefit me the most; Drama, Media, English, Material and Design (Textile), Design and Economics. But if my acting skills continue to improve, as predicted by my accent/drama coach, James Hagan, I could possibly have the opportunity to audition for acting jobs in America by the end of year 11. If so I'll be changing my Atars. This is where I am at this particular moment in my life, I am trying to navigate and experience what opportunities are available to me and for this I am so grateful that the SASR Trust is able to allow me this chance to do so.

In other news I've also started driving. It's definitely not as easy as I had thought it would be, but I'm focussed on getting the hang of it with dad taking me on my lessons each week which tests the bond of parenting I'm sure!

Kind regards

Bethany Newton
(Student, MLC)

OUR BENEFICIARIES

This year I have been taking part in many activities to do with school, I have taken the step to try out many things including PSA rowing and extension music. I started my year off with a music songwriters master-class with Eskimo Joe's lead singer Kav Temperley and had a good time. This year for school camp I experienced a week on a sailing boat (the Leeuwin) and had an okay time sailing around Shark Bay. The best part of the boat trip was definitely the food.

At school this year my favorite things have been, learning two instruments (drums and electric guitar) and playing in the CCGS Rock Workshop plus Music on the Fore with the band I formed at the music songwriters week at MLC.

During first term, I did rowing as a sport for school, which I enjoyed, although I have decided I will continue rowing as a club sport only. I have experienced the sport of badminton and finishing up with basketball for term 4.

In extension music we are learning about music theory and practicing music suggested by the students. I very much enjoy playing for the class in ensembles and learning other instruments. My favorite thing about school is that it has lots of different things you can try and that is awesome. Next year I am focusing on Drama, Extension Music and Mobile App Development which is really exciting for me. Outside of school I have taken part in acting workshops and learning accents- I was given the opportunity to audition for a WAAPA short film which was really nerve-wracking but an awesome experience. But my biggest achievement this year was winning the National Championship Practical Handgun standard division top U15 Junior.

I would like to say thank you again for allowing me so many opportunities to explore and expand myself.
Regards,

Joel Newton (Student, Christ Church Grammar)

OUR BENEFICIARIES

This year my motto has been slow and steady wins the race. In our fast-paced world we often forget that not everything has to get done at once and we don't need to keep up with every new trend. So, this year, instead of jumping on all the new fads or needing to attend every function, I chose to take it slowly.

Slowing down doesn't mean being last nor losing, merely the opposite. I had time to take a step back. It gave me a chance to prioritise. I have never been one for routine but this year I'm slowly realising that maybe those with 9 to 5 schedules are onto something.

Planning has allowed me to succeed in passing two trimesters of university and a third by the end of the year. I have had more time to do things I love and finding new passions. I was lucky enough, with the help of the Trust, to move closer to my goal of being a holistic health practitioner. I completed my relaxation massage therapy course, allowing me to assist others in slowing down. I found my passion in helping others release muscle tension and relieve pain, it was one of the best things I've done this year.

Slowing down means I have more time to thank those whom help me get to where I am today and who continue to support my decisions and achieve my goals.

Thank you to everyone at the SASR Resources Trust for your continuous generosity. Without your encouragement, I wouldn't have achieved half of what I have in the last 7 years. This photo represents how you make myself, mum and Henry feel, I stand with them both when I say this: without you our smiles would be significantly smaller.

I suggest you all take a second to slow down, you may be surprised by how long you've been stuck in fast forward.

Elle Lou Diddams
(Student, Southern School of Natural Therapies)

OUR BENEFICIARIES

Phoebe is in Year 8 at Geelong College. She is enjoying being able to participate in many activities both in school and outside of school. Her favourite sports are basketball, netball and tennis and she is about to start rowing.

Recently Phoebe was selected in the Victorian Country Basketball Squad and the Geelong Supercats Women's Country Basketball team.

Maybe her favourite "sport" is horse riding and she is loving riding at pony club and competitions on her off-the-track thoroughbred called Kenny, a wonderfully kind, but very tall horse.

A recent event that Phoebe participated in was a Tetrathon which involved swimming, running, laser shooting and show jumping and this was a big day but lots of fun.

(Phoebe is very grateful to the SAS Trust for assisting financially in all of the above activities.)

Phoebe Calvert, (Student, Geelong College)

OUR EVENTS

Melbourne Charity Dinner 2 March 2018 **Members Cricket Club, Members Dining Room, MCG**

The biennial Melbourne Dinner was held at the Melbourne Cricket Ground on Friday 2nd March 2018. A sold out crowd enjoyed canapés and drinks in the Long Room before dining and being entertained in the MCG's Members' Dining Room. Chairman of the SAS Resources Fund, Mr Greg Solomon spoke about the Fund and speeches by Senator the Honourable Marise Payne (Minister for Defence) and Sally-Anne, the wife of a long serving SAS Regiment member, brought poignancy and greater depth to the evening.

These speeches were followed by a terrific and highly entertaining sporting panel. The panel consisted of Olympic gold medallists Natalie Cook and Drew Ginn along with AFL legends David Parkin, John Worsfold and Neil Balme. The panel was hosted by Dermott Brereton.

Guests enjoyed participating in a champagne sweep, silent auction and live auction (led by auctioneer Mr Jonathon Dixon). Many thanks to the fantastic Australian Army Band Melbourne, led by MAJ Steve Cottier who provided the music for the evening.

Thank you also to the SAS Resources Fund Dinner Committee, led by the Hon Chris Ellison, for all their hard work in putting together such a fabulous evening. Special mention to Mr Geoff Baldwin, the MC for the night. Our sincere thanks to all the attendees, supporters and sponsors at the dinner who made the night such a great success.

Senator the Honourable Marise Payne

Drew Ginn, John Worsfold, Natalie Cook, Neil Balme and David Parkin

Panel Host Dermott Brereton

Senator the Honourable Marise Payne and Sally-Anne

Peter Boyd and CPL Mark Donaldson, VC

OUR EVENTS

2018 AFL Western Derby Breakfast 2 August 2018

The Annual AFL Western Derby Breakfast was held in the Riverview Room at Optus Stadium on August 2. The event was hosted by Mr Trevor Jenkins and panellists included Matthew Pavlich, Adam Simpson and Ross Lyon. Shannon Hurn and Nathan Fyfe also attended and were interviewed by Trevor. Auction items included a training session with Danny Green- who was on hand to supply the recipient with their voucher. Other auction items included an iFly indoor skydiving package, a return flight with Qantas and accommodation package to Ningaloo Beach Resort and Eagles and Dockers VIP game day packages.

As well as enjoying a panel session with the coaches and Matthew Pavlich and questions and answers with the two captains, guests also heard from SAS Resources Fund Chairman Mr Greg Solomon and LTCOL Bruce Willis who spoke eloquently on behalf of the SAS Regiment.

Once again our thanks go to our supporters, including the Hon Dr Mike Nehan, Peter Wilson and Norman Moore, who braved the cold weather and early start time to support this event. Thanks also to our corporate sponsors and supporters. We'd especially like to express our gratitude to the Eagles and Dockers Football Clubs- to their coaches Adam Simpson, Ross Lyon and their captains Shannon Hurn and Nathan Fyfe- whose attendance is particularly appreciated. Matthew Pavlich was an exceptional panel guest and the event was once again, expertly hosted by Mr Trevor Jenkins. This is Trevor's 16th year of hosting our Breakfast!

**OUR THANKS TO THE WEST COAST EAGLES AND FREMANTLE DOCKERS
FOOTBALL CLUBS, MATTHEW PAVLICH AND TREVOR JENKINS**

OUR EVENTS

2018 Royal Freshwater Bay Yacht Club Melbourne Cup Luncheon 6 November 2018

The SASRF were once again fortunate enough to be the charity supported by the Royal Freshwater Bay Yacht Club at their annual Melbourne Cup Fundraising Luncheon.

Over 300 guests enjoyed a champagne bar before watching the race and then enjoying a superb three-course meal matched with McHenry Hohnen wines and Broo beer.

An address was given by James McMahon DSC DSM, former Commanding Officer of the SAS Regiment and current Trustee of the SASRF. This was followed by a live auction by auctioneer and also the MC for the day, Mr Andrew Gill. Guests also were able to enjoy fashion in the fields as well other entertainment and events including raffles.

Many thanks to those who supported the day, including iFly, Red Baron Seaplanes, Vince Gareffa from Mondo Butcher, Robert Mutch, Mick Malone, the Eagles Football Club and Vanguard GrafX.

**OUR SINCERE THANKS AND APPRECIATION TO THE ROYAL
FRESHWATER BAY YACHT CLUB FOR SUPPORTING THE SASRF**

OUR EVENTS

A pictorial overview of Events from 2018.

FOUNDATION SPONSORS

HANCOCK PROSPECTING PTY LTD

EVENT SPONSORS

*Ginia and Simon
Robinson*

PLATINUM SPONSORS

GOLD SPONSORS

2018 SUPPORTERS

Tony Adcock	Paul Carmignani	Louise Forbes
Blake Albones	Tim & Leonie Cattle	Nicola & Andrew Forrest, AO
Dean Alston	Debbie Chiffings	Anthony Forsyth
Roghan Anderson	Darren Christophersen	Michael Foulds
Rhys Anderton	Terry Clavey	Selwin Freese
Ben Archibald	Tim Cocks	Harry Fry
Chris Bailes	Nic and Lori Coenen	Nathan Fyfe
Steve Bailes	Peter Coleman	Peter Gammell
Chris Bailey	Andrew Coloretti	Joe Gangemi
Grace Bailey	Valerio Conetta	Vince & Anne Gareffa
Kevin Bailey	Kurt Connor	Elliot Garnaut
Doug Bain	Aaron Constantine	Kathy & Chris Garnaut
Michael Bain	Natalie Cook	Patch Garnaut
David Baker	Liana Cooper	Russell Gibbs
Joanne Baker	Sen the Hon Mathias Cormann	Drew Ginn
Sue Baker	Tony Cott	Hannah Glanvill
Paul Bakker	Maj Steve Cottier	Ric Gloede
Geoff Baldwin	Alan Cransberg	Jackie Godden
Kathy Baldwin	Adrian Craven	Noel Godden
Neil Balme	Reg Crawford	Richard Godfrey
Steve Bandy	Adam Croucher	Scott Gooch
Andrew Bantock	Andrew Currie	Ryan & Jess Gould
David Barker	Sheree Cusack	Jody Graham
Steve Barrett	Paul Davidson	Sharon Grassick
Julian Barry	Tony Dawe	Michael Green
Gavin Bell	Graham Day	Peter Green
Justine Bell-Morris	James & Bobbi Jo De Leo	Bette Grein
Robert Bentley	Shaun & Alison Dennison	Kent Grogan
Shane Bevington	Greg Devine	Nunzio Gumina
Steve Binnie	Adriana Didmon	Matthew Gurner
Andrew Bird	Rhys Dillon	Tim Hannon
Hon Julie Bishop	Jonathan Dixon	Debbie Hanrahan
Paul Blahut	Sally-Anne Doherty	Ian Hardy
Hon Peter Blaxell	Paul Dolan	Elyssa Harris
Sam Blaxell	Mark Donaldson, VC	Khi Harris
Tim Blaxell	Melda Donnelly	Steve Harris
John Boag	Allan & May Downs	John Hartley
Jerom Bourne	Ben Doyle-Cox	Simon Hassett
Jackie Bowen	John Driscoll	Andrew Hastie
Peter Bowman	Rob Druitt	Jon Hawkins
Carolena Boyd	Anna Durante	Michelle Hawksley
Peter Boyd	Larry Dwyer	Tim Hawson
Jeremy Brasington	Deborah Ebstein	James Hepworth
Nick Brasington	Hon Graham Edwards	Simon Hepworth
Mark Brennan	Kerry Edwards	Emma Hewitt
Sharon Brennan	Hon Chris Ellison	Glenn Hibbert
AV Brockman	Todd Emmert	WO2 Ray Hingston
Steve Broomfield	Patrick Evans	Tricia Ho
Andrew Brown	Ron Farris	Peter Hodgson
Geoff Brown	Andrew Fatin	Luisa Hogan
Priscilla Buckley	Robert Faulkner	Clint Holl
Sam Buckridge	Peter Ferrari	Neil Holland
Cole Busby	Louise Firth	Malcolm Hopwood
Margaret Butcher	Peter Fitzpatrick, AO AM	Tim Hosking
Matthew Butler	John Flavell	Scott Houston
Michael Buxton	Helen Fleer	Leza Howie
Denise Cahill	Ray Fokkema	Fleur Hudson
Richard & Kathy Cameron	Spike & Larice Fokkema	Bruce and Lynne Hughes
Deborah Carslund	David Forbes	

2018 SUPPORTERS

Bob Hunter
Shannon Hurn
Mike Hurst
Mark Hyde
Peter Iancov
Liz Ingram
David Jackson
Kerry Jackson
Patrick Jackson
His Excellency the Hon Michael Jeffery, AC
AO (Mil) CVO MC (Ret'd)
David Jenkins
Trevor Jenkins
Chris Johns
Ben Jones
Wayne Jones
Andrew Jorgensen
Nicky & Christopher Joye
Leanne Joyner
Andrej Karpinski
Kirsty Kennedy
Shaun Kenny-Dowall
Fetia Kerimi
Adam Kestel
Tim Kestell
Alex Kidd
Ian King
Joshua King
Joshua Kitchen
Julie Lamb
Russell Lamb
Nathan Landis
Tim Langmead
Peter Lawrance
Mark Lawson
Max Lawson
Sean L'Estrange
Darren Lewsen
Annette Linacre
Edward Linacre
Fergus Linacre
David Lindberg
Ben Lisle
Lucia Lombardo
Ross Lyon
Ken Lyons
Colin Maclean
Linda Maclean
Ian Macoun
Alan Magary
Mike Maher
Tim Mahony
Lauren Major
Daniel Makin
Mark Malone
Max Malone
Mick Malone

Stephen Mandie
John Marasco
David Martin
Kelli Martin
Tony Martinovich
Arabella Matthey
Eryk Matusik
Michael Matusik
Greg Mawkes
Fiona Mays
Dietmar Mazanetz
Kathryn McCormack
Mack and Kathleen McCormack
Hon Mark McGowan
Murray McHenry
Anthony McKay
Paul McKenzie
Ian McKeown
James McMahon DSC DSM
Commodore and Mrs Gary and Pauline McNally
Emma McNish
John McNish
David Michaelis
Graham Middleton
Graham & Kaye Middleton
Paul Middleton
Andrew Miller
Brett Miller
Mary Miller
Darren Misquitta
Danielle Moffitt
Harry Moffitt
Imran Mohiuddin
Kerry Montgomery
Keith Moodie
Gerard Moody
Norman Moore
Anne Morcombe
David Morcombe
Sandra Morrell
Ty Mosconi
Colin Mott
Mitchell Mott
Digby Moullin
Ashley Murphy
Robert Mutch
Hon Mike Nahan
Anastasia Narkiewicz
Campbell Neal
Joanne Nelson
Trevor Nesbitt
Mark Newman
Mark Nidorf
Terry Nolan, AM
Graeme Norman
Mary Norman
Peter Nosow
Alec O'Connell

Capt Matthew O'Keeffe
Jason Ong
Ben O'Shea
Peter O'Sullivan
Kate Oswin
William & Mimi Packer
Michael Papadopoff
Hon Paul Papalia
David Parker
David Parkin
Matthew Pavlich
Sen the Hon Marise Payne
Oliver Pearce
Suzanne Pearce
Travis Peet
Stan Peron
Marie Perry
Larry Picker
Leanne Picker
Roger Port
Cindy Prasad
Frank Prendergast
Neale Prescott
Simon Price
Michael & Jenny Pullar
Fabienne Raphael
Adrian Redlich
David Riddell
Ben Roberts-Smith, VC, MG
Ciara Robson
Kerry Robson
Steve Rosich
Emma Routledge
John Rush
Frank Ryan
Michael Ryan
Paul Salpietro
Vince Salpietro
Tony Sandover
CO SASR
RSM SASR
Diane Satinover
Ron Scherpenzeel
Katharine Schreuder
Gavin Shaw
Georgina Shaw
Kim Shaw
Adam Simpson
Anthony Sinclair
Kym Sinclair
Mike Smith
Marion Smyth
Greg and Lee Solomon
Anthony Spain
Peter Staples
Chloe Stevenson
Jim Stevenson
Jeremy Stewart

2018 SUPPORTERS

John Stickle
Kerry Stokes AC
Geoff and Lyn Stooke
Stuart Strickland
Michael Strong
Caron Sugars
Gary Swalling
Robert & Allison Swan
Jamie Tassone
Chris Taylor
Brian Tee
Norm Tempest
Adam Thomas
Brad Thomason
Murray Thompson
Theana Thompson
Lynne Thomson
Shenae Thomson
Stephen Thorpe
Simone Tilley
Hon Peter Tinley
Kevin Tisdale
Parris Tolledo
John Toll
Marco & Corinna Tolomei
Kathryn Tonkin
Simon Trevisan
Tanya Trevisan
Brian Trewin
Leesa Tucker
Kerrin Turner
Craig Turtle
Diana van de Worm
Sarah Van Gent
Chad van Heemst
Mark Wales
Brig Jim Wallace
Tom Wallace OAM
Brian Walsh
Grant Walsh CSM
David Wanstall
Maj Brett Warner
Ian Warner
Bev Waters
Jay Watson
Mike Watts
Gary Weatherley
Kaila Webb
Jenni Webber
Stephen Webber
Glen Weir
Corinne Hay
Hayley Panetta
Thea Young
Neil Pope
Amila Ratnayake
Serena Wells
Mark Wentzel
Murdoch White

David Whittome
David Williams
Bruce Willis
Joy Wills
Tony Wills
Andrew Wilson
Diane Wilson
James Wilson
Max Wilson
John Worsfold
Darren Wright
Harry Xydas
Mike Young
Zoe Yujnovich
Tareq Zabaneh
Australian Army Band Melbourne
Australian Army Band Perth
Azure
Baron Corporation Pty Ltd
Bowen & Pomeroy Pty Ltd
Citrees Nursery (John Sorgiovanni)
Christ Church Grammar School
Commonwealth Bank
Community Newspaper Group
Cornucopia Lodge
Devcos International Pty Ltd (Bill Denton)
D'Orsogna
EBM Rent Cover Insurance
Ernst & Young
Essendon Football Club
Fraser's Kings Park
Fremantle Dockers Football Club
FTI Consulting
Grace & Emilio Foundation (Cathy and Quin Scalzo)
Graham Day and Associates
Grand Cru
Great Southern Distillery (Cameron Syme)
Guilford Grammar School
Hawaiian
Hello World (Andrew Burns)
Higgins Coatings (Gerard Higgins)
iFly
Jasbe Petroleum (Miro Sloup)
JR Medals (John Roxburgh)
Kevin Bailey Charitable Trust
Landsdale Roses
Lucky Rabbit (Sean Martin)
MCB Photographics (Michael Bain)
MGA Lawyers Pty Ltd (Mark Geremia)
Micabil Pty Ltd (Ian Joye)
Methodist Ladies College
Minderoo Foundation
Mondo Butcher
Montgomery Investment Mgt
Mortgage Choice
MS Newman Trust
Munro Partners (Nick Griffin)
National Australia Bank

Osprey International
PGA Management (Peter Gunn)
Platatac
Portland House Foundation
Public Transport Authority
Qantas
Quality Pharmacy Group (Charles Khallouf)
Red Baron Seaplanes
Royal Freshwater Bay Yacht Club
Scotch College
Sealed Air Australia
SG Hiscock & Company (Grant Berry)
Shell Australia
Solomon Brothers
SPG/Eco33
Sprint Capital Partners Limited
St Georges College
St Hilda's Anglican School for Girls
St Marys Anglican School for Girls
Tootub Pty Ltd (Gary Burton)
Touchwood Nursery
Trinity College
West Coast Eagles Football Club
Wolf Foundation

SPONSORS
Foundation Fortescue Metals Group
Foundation Hancock Prospecting
Event QUBE Bulk
Event Ginia and Simon Robinson
Platinum Babcock
Platinum Broo Beer
Platinum Churchview
Platinum Colliers International
Platinum Limeburners
Platinum Lockheed Martin
Platinum Matusik
Platinum McHenry Hohnen
Platinum Platatac
Platinum Quadrant Energy
Platinum Iris Residential
Platinum Vanguard GrafX
Gold Alceon
Gold Bank of Melbourne
Gold Bunnings Group Ltd
Gold CPC Engineering
Gold Elbit Systems
Gold GBF Underground Mining Company
Gold JB Were
Gold Macquarie
Gold Omni Pathways
Gold Patersons
Gold Stan Peron Charitable Foundation
Gold Stevenson Logistics
Gold Westpac
Gold Woodside

2018
IN REVIEW

THANK YOU

FOR YOUR ONGOING SUPPORT

HOW TO DONATE

Direct Credit	Westpac BSB 036-406 Account No. 186903
Credit Card	Either email (admin@sasresourcesfund.org.au) or phone (08 9389 8897) through credit card details
Cheque	Please post to: SAS Resources Fund, PO Box 633, Nedlands WA 6909
Online	Visit www.sasresourcesfund.org.au
Bequests	If you are interested in making a gift to the SAS Resources Fund in your Will, we suggest the following clause for inclusion in your will: "I GIVE to SART Holdings Pty Ltd ACN 088 734 490 as trustee for the SAS Resources Fund the sum of \$[insert] for its general purposes. My Trustee shall not be required to supervise or oversee the application of the funds referred to in this clause by SART Holdings Pty Ltd ACN 088 734 490 and the receipt of the Treasurer, Chairman or other appropriate officer of the same shall be full and sufficient discharge to my Executor/Executrix of his or her obligations in respect of the gift herein referred to."

Financial Statements

Audited financial statements for the year ended 30 June 2018 can be found via the SAS Resources Fund website.

Upcoming Events

Please refer to the Fund website for upcoming events .

www.sasresourcesfund.org.au

Contact SASRF

PO Box 633
Nedlands
Western Australia 6909
(08) 9389 8897

admin@sasresourcesfund.org.au
www.sasresourcesfund.org.au
ABN 82 135 715 704

With thanks to all our donors, sponsors, supporters, volunteers, Trustees and Committee members
Your assistance and support is greatly appreciated

