

SUMMARY OF SUPPORTERS

Current to 30 April 2018

Names in red added to list since last delivery of documents to Prime Minister on 18 January 2018.

Those in Blue have been added since 23 March 2018

Municipal Councils and Organisations

Letters of Support-

Order of Australia Association	Phillip Flood AO National President (sent direct)
Municipal Association of Victoria	Mary Lalios: President (recommendation to 79 Councils)
City of Monash	Cr Rebecca Patterson: Mayor
City of Ballarat	Cr Samantha McIntosh: Mayor
City of Bendigo	Cr Margaret O'Rourke: Mayor
City of Whitehorse	Cr Denise Massoud
Borough of Queenscliffe	Cr Susan Salter: Mayor
City of Glen Eira	Cr Tony Athanasopoulos: Mayor
Alpine Shire	Cr Ron Janas: Mayor
Gannawarra Shire	Cr Brian Gibson: Mayor
Rural City of Swan Hill	Cr Les McPhee: Mayor
Nillumbik Shire Council	Cr Peter Clarke: Mayor
City of Greater Dandenong	Cr Youhorn Chea: Mayor
Moreland City Council	Cr John Kavanagh: Mayor
Murrumbidgee Council	Craig Moffitt: CEO
District Council of Grant (S.A)	Trevor Smart: CEO
City of Mount Gambier (SA)	Mark McShane: CEO
Golden Plains Shire	Des Phelan Mayor, Rod Nicholls CEO
Lilydale & District Historical Society	Sue Thompson
Bendigo Tourism Inc	Bruce Phillips: Secretary
Bendigo Historical Society	Neville Davies: Secretary, Weston Bate OAM
Monash University	Prof Margaret Gardner AO: Pres & Vice- Chancellor
Monash Pioneers John Monash Project	Michael Headberry: Chairman
Old Scotch Collegians Association	Doug Lording: President
Vic Roads Association	David Jellie: President & James Webber: Secretary
Engineers Australia	John McIntosh: National President

Pledged Support-

Cr Geoff Lake	Former Mayor City of Monash, Past President of Municipal Association of Victoria and former Chairman Australian Local Government Association.
The late Terry Hogan AM	Emeritus Mayor Jerilderie Council NSW
Cr Lynette Saloumi	City of Monash VIC
Col Rod Willox AM	City of Stirling WA
Ray Hunt	Former President of Jerilderie Shire Council
Kate Ashmor	Committee for Monash

Parliamentarians

Name	Electorate	Party
The Hon Malcolm Turnbull MP	PRIME MINISTER	Liberal
The Hon Bill Shorten MP	Victoria	Leader of Opposition
Sen Maj Gen Jim Molan AO DSC	NSW	Liberal
The Hon Kevin Andrews	Menzies	Liberal
Chris Crewther MP	Dunkley	Liberal
**Mr David Elliott Leg Ass NSW	Min C T, Correct, Vet Affairs	Priv Memb Bill 8/8/18
The Hon Barnaby Joyce MP	Former Deputy Prime Minister	Nationals
The Hon Heidi Victoria	Bayswater District (Victoria)	Liberal
**David Southwick MLA	Caulfield (Victoria)	Liberal
The Hon Lucy Wilks MP	Robertson	Liberal
Tim Wilson MP	Goldstein	Liberal
The Hon. Josh Frydenberg MP	Kooyong	Liberal
Russell Broadbent MP	McMillan	Liberal
The Hon. Michael Sukkar MP	Deakin	Liberal
Senator Jane Hume	Victoria	Liberal
Senator James Paterson	Victoria	Liberal
The Hon. Sussan Ley MP	Farrer (NSW)	Liberal
Senator Mitch Fifield	Victoria	Liberal
Senator Scott Ryan	Victoria	Liberal
Senator Bridget McKenzie	Victoria	National
Claire O' Neil MP	Hotham	ALP
Michael Danby MP	Melbourne Ports	ALP
The Hon. Mark McGowan MP	Premier of Western Australia	ALP
The Hon. Peter Tinsley MP	Minister:Veteran Affairs (WA)	ALP
The Hon Mark Dreyfus	Shadow Attorney General	ALP
The Rev. Hon. Fred Nile MLC	Pres: NSW Legislative Council	Christian Dem Party
The Hon. Phillip Dalidakis MP	Acting Min Veterans Aff Vict	ALP
Troy Bell MP	Mount Gambier S.A.State Ass	Liberal
Tony Pasin MP	Barker	Liberal
The Hon. Matt Thistlewaite MP	Kingsford Smith	ALP
Patricia Broderick	Spec projects Officer	
Robert Brown MLC	NSW Leg Council	Shooters,Fishers,Farmers
Katrina Hodgkinson MP	Cootamundra NSW Leg Ass	Nationals
Daryl Maguire MP	Wagga Wagga NSW Leg Ass	Liberal
Bruce Notley-Smith MP	Coogee NSW Leg Ass	Liberal
The Hon Bob Carr	Fmr PremierNSW,MinFor Aff	ALP
Greg Warren MP	Campbelltown NSW Leg Ass	ALP
Kate Washington MP	Port Stephens NSW Leg Ass	ALP
Carl Katter	Ass to Michael Danby MP	ALP
Troy Bell MP	Mount Gambier SA H of Ass	Liberal
Michael Sutherland	Former WA Speaker MLA	Liberal
Labor Party	Confirmed by Vic Labor MP	
John Alexander	Confirmed to Tim Fischer	Liberal
Jane Prentice	Confirmed to Tim Fischer	Liberal
Col Mike Kelly AM	Confirmed to Tim Fischer	Labor
Michael O'Brien MP	Confirmed to Tim Fischer	Liberal Malvern (State)
Peter Walsh	Confirmed to Tim Fischer	
John Pesutto	Confirmed to Tim Fischer	
Victorian Coalition	Confirmed State Branch meet	
Andrew Wilkie	Tasmania	Independent

Military Associations and Officers

Letters of Support-

Major General A G Denaro CBE DL	Former Commandant Royal Military Academy-Sandhurst, Extra Equerry to HRH The Prince of Wales
Comm J.S.Dickson AM MBE RAN (Ret'd)	
Maj Gen Jeffrey Rosenfeld AM OBE KStJ	Patron in Chief VAJEX Australia
Major General Jim Barry AM MBE RFD ED	The Spirit of Australia Foundation
O.T.U. Association	Frank Miller (Ret'd) Chairman
Lt Col Graeme Chester (Ret'd)	
Lt Frank Shellabear (Ret'd)	Now resident Novato California
RAA Sergeant Les Lewis (Ret'd)	
Lt Frank Le Faucheur	OTU Scheyville W.A.
Michael Ellis	Veteran of Vietnam war
Air Vice-Marshal (Ret'd) E A Radford	Father awarded Military Cross WW1 and in WW2
N John Barnes ****	Graduate OTU Scheyville Class 2/67
Frank Miller	National Service, graduate of OTU
Bryan C Rowland AM RFD RD	Aust Naval Reserve for 45 years
Lt Alexander McDaniell (Ret'd)	1969-73 Full time Nat Service, CMF Lieutenant
Richard Turnbull	Vietnam War veteran
Capt Bojan Pajic	Veteran and current researcher in Military history
Douglas Welshe	OTU Scheyville resides Buderim Qld
Ben Hirsh (as per letter in AJN 18/1/2018)	Past president and Life Member, VAJEX Aus Inc
TPI Federation of Australia	President Ms Pat McCabe OAM, (Patron Gov Gen)
TPI Victoria	John Poland: State President
ReCharge- 100	Peter Kentley: Director
Vietnam Veterans Association of Australia	Ken Foster OAM JP National President
Aust. Ex- Prisoners of War Memorial	William (Bill) Bahr Chairman
Royal Aust Signals Assoc (Qld)	Chris Mitchelson Secretary
Russell Linwood ASM	Military Historian; Blamey scholar from Duntroon
Nat Servicemens Assoc of Aust Geelong	Barry Abley Acting Secretary
Nat Servicemens' Association Gosford	Greg Mawson Secretary
Air Force Association	Grp Capt Carl Schiller OAM CSM (Retd): Nat Pres
Naval Association of Australia	Commodore Terry Makings: National President
NSW Scottish Regimental Association	Ian Meek: Secretary
Royal Australian Artillery Assoc- NSW	
Ian C Harkins OAM	Army Reservist 1950-75
John Bertacco	Conscriptee Vietnam War
Vajex	Harold Lubansky: President
Royal Australian Navy HMAS Cerberus	T J Standen CSC Commanding Officer
The Spirit of Australia Foundation	James Rosenberg: President, Maj Gen Jim Barry
The Arch of Victory/ Avenue of Honour Committee	Bruce Price OAM: President
Royal South Australia Regiment Association	
Brigadier Neale Bavington RFD	Chairman: Reserve Forces Day Council Victoria
Brigadier S J Lee AM (Ret'd)	31 years service 1983-2014
Colonel Professor Phillip Hamilton RFD	Mansfield RSL Sub- Branch
Colonel David Jamison AM (Ret'd)	Ringwood RSL Sub –Branch
Lt Colonel Garry Spencer AM (Ret'd)	Royal Australian Armoured Corps
Lt Col John Moore OAM RFD ED	CEO: Reserve Forces Day Council
Major Bruce Bingham (Ret'd)	

The Hon. Tim Fischer AC	Reserve Forces Day Council
Major Tom Glazebrook AM RFD ED (Retd)	Bendigo VIC
Frank Arthur Glazebrook	CMC Officer 1951-74 Bendigo VIC
David Denton RFD QC	
Huntly Hall Committee of Management	Keith Kelly: President
Paul Leo Atherton	Ex Trooper of C Squadron Hunter River Lancers
Bob Sandow	Reserve Forces Day Council- Mt Gambier

Pledged Support-

The Hon Maj Gen Greg Garde AO RFD	President: VCAT. Justice of Supreme Court of Vict
Maj General A. J Molan AO DSC (Ret'd)	NSW Senator
Phillip Skelton AM	Past Deputy Warden State War Memorial WA
Ms Gai Hutchison	President WRAAC Association
John Thomas	President 45 Battalion
WO 1 Warren Barnes OAM	Australian Infantry Museum
Tony Newman	Western Front Association
Bob Greathead	NSW Scottish
Sgt Tony Humphrey	NSW Scottish
James McCann	NSW Scottish
Richard Nott AM	NSW Scottish
Ms Hazel Watson	NSW Scottish
Roger Selby	President NAJEX NSW
Col Jeff Dunn OAM CSM RFD	RFDC Northern Territory
Brig Ben James	CDF
John & Janet Cater	RFDC Newcastle
Peter Hodge	RFDC Tasmania
Mrs Pauline Morgan	RFDC Wagga
Lt Col Bruce Powell RFD	RFDC Victoria
Mrs Libby Rowe	RFDC Queensland
Maj Alec Young Ret'd	RFDC Tasmania
Commodore Nick Horspool RAN Retd	
Geoff Hourn	President Highgate RSL W.A.
Jack Smorgon AO	Patron VAJEX Australia
Brig Geoffrey Christopherson AM	RFDC
AIRCDRE Geoffrey Harland CSC	CDF, CAF, Reserves – Air Force
Col John Coulson OAM RFD ED	Governor: The Shrine of Remembrance
Maj Ron Hack RFD	Reserve Forces Day Council
Mark Johnston	Chairman: Aust Nat Veterans Arts Museum
Dr Judy Landau	Former President VAJEX
Lt Ian Meek	Secretary Saluting Monash Council NSW
WO1 John Ploenges	Chairman Reserve Forces day Council-Riverina
David Deasey RFD	Chairman- Nat Boer War Memorial Assoc (NSW)
Col John & Gwen Haynes OAM	President- Nat Boer War Memorial Assoc (NSW)
Captain Peter Morgan ED Ret'D	Reserve Forces Day Council Victoria
WO1 John Casey	Reserve Forces Day Council Victoria
Captain John Davidson RFD ED	Reserve Forces Day Council Victoria
LCDR James Plunkett-Cole RAN (Ret'd)	Scotch Collegian
Colin Walker	Officer Training Unit
Brigadier David Westphalen	Commander 4 th Brigade
Brig The Hon. Max Willis RFD ED	
Peter Whitelaw	Life Governor: The Shrine of Remembrance
Major Frank Woodhams OAM ED	Reserve Forces Day Council

Maj Richard Adams OAM APM RFD	CO Chauvel SQN
Maj John Bushell	
Maj Ross & Susan Aitkin	RFD Council
Col John Arnott RFD ED	RFD Council
Mrs Ilona Birtha	RFD Council
Maj Mal & Diane Botfield	RFD Council
Capt Michael & Ines Carrodus	RFD Council
WO1 Harry Crampton	RFD Council
Maj John Doig RFD	RFD Newcastle
Mrs Leonie Doig	RFD Newcastle
GR Capt Norton Duckmanton OAM RF	RFD Council
Capt Mike Fitzgerald	
WO1 Chris Guest	RFD Council
Maj John Hanley RFD	RFD Council
Lt Col John Howells RFD	RNSWL Association
Bob Joseph	RFD Council
Sgt Terry Kennedy	RFD Council
Capt Heng Khong RFD	RFD Council
Maj Ian Rainford RFD ED	DRA
Lt Col John Stevens RFD Ret'd	RFD Council Victoria
Sgt Mick McGraw	RFD Council
Sgt John O'Byrne	RFD Council
Capt Warren Page	RFD Council
Ms Lynette Scott	RFD Council
WO1 John Balfour OAM	7 th Field Regiment Association
Christopher Dawson	1/15 RNSWF Association
FLGOFF Louis Ehrler	21 Field Regiment
Maj Terry O'Brien	UNSW Association
WO1 Bob Pink OAM	1/19 RNSWR Association
Lt Alexis & Olga Sawyer	9 HAA Association
John Taylor	President- Secretary Penrith Nat Servicemans Assoc
John Marsden AFC & Terry Goddard	OCTU Grad 2/68
Peter Don	Past Chairman OTU
Mick Israel	OTU Class 2/70
William Moss	OTU Class 1/70
Ken Pearson & Ms Laura Liao	OTU Graduate
Douglas & Jian Hua Springall	OTU Class 2/70
Fred Atkinson	OTU
Colin Walker	OTU
Harvey & Robyn Baden	NSW Scottish
Sgt Tony Humphrey	NSW Scottish
Don & Brenda McNiece	Vice- President NSW Scottish
Andrew Murdoch	NSW Scottish
Neil Pullen	NSW Scottish
Merv & Anne Thompson	NSW Scottish
Maj Stephen von Muenster	Previous OC A Coy Scottish
Hazel Watson	NSW Scottish
Ray Whitten	NSW Scottish
Norm Symon	NSW Assoc Jewish Ex-Serviceman and Women
Craig Brealey	Descendant WW1 Digger
Dawn Ciechowski	WRAAC Association
Hutch Hutchinson	Southern Region APAC
Maj Sean Darbyshire	

Maj Arthur Merryweather RFD Ed	RACT Association Victoria
Lt Col Graham Lockwood RFD ED	MUR Association
Lt Col Jack Wilson Ret'd	
Lt Col Robert Colligan CO	11/28 th Battalion of 13 th Brigade WA
Brig (Ret'd) Duncan Warren	Defence Reserves Association WA
Lt Col (Ret'd) Richard Cook	Defence Reserves Association WA
Graham Finding	Ex HMAS Sydney WA
Charles Matheson	Vietnam Veteran
Ian McNee 2LT (Retd)	Vietnam Veteran
Amic Schneider	Vietnam Veteran
Keith Shilkin SURGLEUT (Retd)	RANR
Margaret Smith	2/16 th AIF Association
Tony Thorp (and Lesley)	Ex SAS & Army Trg Team
Col Max Traub (Retd)	CMF- Army Reserve
Maj Max Walters AM (Retd)	CMF- Army Reserve
Peter Whitely VG RFD	Chaplain
Col Rod Willox AM RFD	CMF- Army Reserve
Lt Col Robert Colligan (& Marion)	CO 11/28 Bn
Col Gregory Deleuil AM (Retd)	CMF- Army Reserve
Mary Goldthorpe	Vice- president 2/16 th Bn AIF Association
Ted Graham	Seeking HMAS Sydney Association
Rod Halcombe	President: 11Bn AIF & 13 Brigade WW2 Assoc

RSL Sub-Branches

Letters of Support-

SUB-BRANCH	STATE	SIGNEE OR ENDORSEE
Balwyn	Vic	David Grierson: President
Benalla	Vic	Jeff Lewis: President
Blackburn	Vic	Graham Hutchinson: President
Box Hill	Vic	Arthur Merryweather: Treasurer
Burwood	Vic	Don Lambourne: President
Caulfield (Sir JM Patron)	Vic	Bob Larkin: Snr Vice President
		Colin Bradley: President
Circular Head	Tas	Jason Chatwin: President + endorsements
Clayton	Vic	John Saunders: Secretary
Coburg	Vic	Godfrey Camenzuli: President + endorsements
Cohuna/Leitchville	Vic	Geoffrey Dale: President
Colac	Vic	Brian Lloyd: President
Crib Point	Vic	John Ord M.S.M: President
Dimboola	Vic	Ivan Jones: President
Flemington Kensington	Vic	Andrew Seymon: Hon. President
Foster	Vic	Bruce Lester: President + endorsement
Frankston	Vic	Kevin Hillier OAM: President
Girgarre	Vic	John Crilly: Secretary
Glenroy	Vic	Ken White: President + endorsement
Hastings	Vic	Robin (Jack) Leonard: Secretary
Heathcote	Vic	Miles Humphrey
Hurstbridge	Vic	Noel Morse: President
Inverloch	Vic	Bob Lambie: Secretary + Committee

		endorsements
Mansfield	Vic	Major Bruce Bingham (Retd): President
Monbulk	Vic	Bill Ford: President
Numurkah	Vic	Gerard Watson: Secretary
Pakenham	Vic	Kieron Appleby:Secretary
Paynesville	Vic	Peter Wertheimer OAM: President
Queenscliff	Vic	Graham J Christie JP: Vice President/Secretary
Ringwood	Vic	Col David Jamison AM (Retd): President
Rochester	Vic	Phillip Johnson: Hon. Secretary
Rushworth	Vic	Ian Riley: Secretary
Shepparton	Vic	Peter Marshall: Secretary
Sunshine	Vic	Garry Collins: President
Trafalgar Thorpdale	Vic	Chris Johnson: Secretary
Violet Town	Vic	John Montgomery: President + Rand Alexander Secretary
Woodend	Vic	Barry Meldrum: President

Pledged Support -

State Branch NSW representing 350 Sub- Branches	
State Branch SA representing 125 Sub - Branches	
Peter Aspinall: Pres, John McCourt CEO	State Branch WA
William Gaynor: Past President	State Branch WA
Royceton Hardey Editor Signal Magazine	State Branch WA
Highgate RSL WA	Steve Chamarette: Former President
Gen Sir John Monash RSL WA	Austin Warren: President, Max Walters
Mt Lawley RSL WA	Oliver Lovelle: President:
Nollamara RSL WA	Keith Boxshall: President:
North Beach RSL WA	Graham Edwards AM
Pittwater RSL Sub-Branch NSW	Michael Graham John Ward Harry May
Essendon RSL Sub-Branch VIC	Sankar Nadeson
Gosford RSL Central Coast NSW	
Ourimbah RSL Central Coast NSW	
Davistown RSL Central Coast NSW	
The Entrance/ Long Jetty RSL Central Coast NSW	
Woy Woy/Ettalong RSL Central Coast NSW	
South Lake MacQuarie RSL Central Coast NSW	
Doyalson/Wyee RSL Central Coast NSW	
Wyoming RSL Central Coast RSL	
Terrigal RSL Central Coast RSL	

- at RSL Vic State Branch Conference 4-5 July 2017 remit to support promotion of General Sir John Monash failed by vote of Sub- Branches though previously support was passed.
- WA State Branch Sub- Branches also failed to support despite support from Executive.

*****Both outcomes primarily influenced by a strong protest vote regarding unsatisfactory resolution of issues relating to the continuing feeling of insufficient support for Veterans suffering from PTSD and the resultant suicides.

The Saluting Monash Council argues that the two issues are unrelated however the reality is that the disaffected do link the two.

Some Sub- Branches have withheld support on the misunderstanding that State Branch opposition was a directive.

Support from Individuals

Letters of Support-

Name	Extra Details
The Hon. Tim Fischer AC	Former Deputy Prime Minister, Chairman Saluting Monash C
Dr Alan Finkel AO	Australia's Chief Scientist
Laurence G Cox AO	Past Chairman of the Australian Stock Exchange
Prof Ross Fitzgerald AM	Historian, Writer and Journalist
Prof David Copolov AC	Pro Vice-Chancellor, Monash University
Hon. Howard Nathan AM QC	Former Supreme Court Judge, Professor at Latrobe University
Rex Stevenson AO	Director-Gen Australian Secret Intelligence Service 1992- 1998
Dr James Baxter	Associate Professor RMIT mailed directly to Prime Minister
Lady Primrose Potter AC	Philanthropist and Arts Administrator
Dr Mervyn Cass	Descendant of two KIA in WW1 in France
Ron Raab OAM	Past VP of International Diabetes Federation
Rabbi Glasman	St Kilda Hebrew Congregation
Prof Neal Ashkanasy OAM	Professor of Management University of Queensland
The Hon Dr Barry Jones AC	Former Minister in Labor Govt, historian and man of letters
Norman Carlyon AM	Son of Lt Col N D Carlyon CBE, PA to Gen Blamey in WW2
Hugh McKenzie	Grandson of A V Meehan, WW1 medical officer
Trevor Lipscombe	Campbell ACT
Baillieu Myer	Letter posted to PM
Kathleen Bourke	Judge: County Court of Victoria
Ray Hunt	Past President Shire of Jerilderie
Gail Field	
Helen I Rowland	Wife of Bryan C Rowland AM RFD RD Naval Reserves 45 years
Peter Berg	Grandson-Lance Corp Dunn- awarded military medal by Monash
Group assignees	Eleven friends of the Australian Tapestry Workshop
Pauline Powles	Rye Victoria
Bruce Robb	Ringwood North Vic
Colin Gale	Burwood Vic
Malcolm Barrow	Blairgowrie Vic
Gerry Paulusz	Malvern Vic
Peter Fekete	Malvern Vic
Elizabeth Fekete	Malvern Vic
Alison Eaves	Malvern Vic
Gaye Paulusz	Malvern Vic
Noel Erbs	Retired Engineer and descendant of WW1 diggers KIA in France
John Esnouf	Senior Engineer VicRoads
Robert Mosley	Chemical Engineer and MBA Bendigo
Barbara de Rome	Alexandria NSW
Stuart Greenfield	Fairlight NSW
Phil Clements	Private citizen who has visited Villers- Bretonneux
Tristan Bate	Great Grandson of Ernest Bate Chief Engineer SECV
Ken Mathers	Fellow Instit'n of Engineers, Roads Aust John Shaw Medal 2014
John Bathgate	Mailed directly to Prime Minister
Stephen Bingle	Grandfather in WW1. On NSW State Executive of Australian Democrats. Bexley North NSW
Kenneth Briggs OAM	Bendigo VIC
Gavan Bromilow	Author of <i>The Bird in Time</i> . Father a digger. Mandurah WA.
Lindsay Clay	Civil Engineer. Bendigo
Gary Greenway	Father on Western front including Pozières. Northcote VIC

Fabian Reid	Paternal & maternal Grandfathers both diggers. Bendigo VIC
Bruce Harvey	Past CEO and current Co. Secretary ITSMF International Ltd
Michael Headberry	Uncle served Gallipoli and gassed in France. Nth Balwyn VIC
Graeme G Hill	Eaglehawk VIC
David Hutchings	Brighton East VIC
Phillip K Johnson	Relatives fought /died at Gallipoli Pozières & Peronne
Dr Keith Shilkin	Saluting Monash Council W.A.
Assoc Prof Lindsay Jackson	Paul Harris Fellow. Bendigo VIC
Gordon McKean OAM	Former Commissioner of City of Greater Bendigo
Ian McMillan	Hawthorn East VIC
Bruce Morton	Father fought on Western Front. Glen iris VIC
Graham Moyle	
Peter Simmons	Former Region Dir Vic State Emergency Services. Bendigo VIC
Ron Spitty	Fellow Institute of Engineers. Bendigo
J V Woods	Blackburn Sth VIC
R S Underwood	Bendigo VIC
René Degryse	Feel the Spirits 1914-1918 Battlefield Tours, Belgium
Robert Kirkwood	Descendant of WW1 Diggers
Br Michael Lynch	Monash Uni's first graduate
Kenneth Mc Naughton	First Engineering graduate at Monash Uni. resides Maryland USA
Graeme McAinch	Buderim Qld
Jacqui Bate	Jamieson Vic
Garry N Long	Bendigo
Tom Firestone	Grandson of WW1 Anzac Phillip Kloot & decorated Lillian Kloot
Sharon Beaconsfield	
Ursula and Stephen Barton	
Colin Brodie	Son of Veteran
Jenny Sward	
William Arthur Goodrem	Nepean and Rye Historical Societies
Joy Kits	Blairgowrie Vic
Isabella Cheers	Rye Vic
Anne L Rabie	Capel Sound Vic
Graeme Rabie	Capel Sound Vic
Peter Greer	Nepean and Rye Historical Societies
David G Ball	Portsea Vic
C Milano	Mt Eliza Vic
Patricia Ball	Relative of writer/ teacher Dr Martin Ball The Myth of Anzac
Aileen Y Newell	Nepean and Rye Historical Societies
Angela Raffaele	Nepean and Rye Historical Societies
Joy Stringer	St Andrews Beach Vic
Alison Saunders	Rye Vic
H P Meuleman	Blairgowrie Vic
D M Mathers	Nepean and Rye Historical Societies
EB Penman	Nepean and Rye Historical Societies
Bryan Hayes	Nepean and Rye Historical Societies

Pledged Support-

Prof the Hon Dame Marie Bashir	Former Governor of NSW
Ms Kate Ashmor	Committee for Monash
Ray Greenfield	Supporter in NSW
Evan Evans	Australia's preeminent Flag maker
Douglas Rae	Engineer
David Smorgon OAM	Businessman and Past President of Western Bulldogs

Anton Block	President: Executive Council of Australian Jewry
Robert Goot AM SC	Immediate past President Executive Council of Aust Jewry
Renata Bernade	Former CEO: John Monash Foundation
Justice Julie Dodds-Streeton QC	Reserve Judge Supreme Court of Victoria
Jonathan Streeton	Grandson of Sir Arthur Streeton, Official War Artist WW1
Dr Dvir Abramovich	University of Melbourne
Peter Fitzsimons	Author
Grantlee Kieza	Author Biography of Monash, Journalist
The late Don Kinsey AM	
John Drewett	State Electricity Commission of Victoria
Rabbi Dr John Levi	First Australian born Rabbi
Sam Lipski AM	The Pratt Foundation
Leon Kempler	Australia-Israel Chamber of Commerce
Peter McCall OAM	Past President of Rotary Club of Melbourne
Peter Corlett OAM	Distinguished Sculptor of Monash, Cobbers, Bullecourt Digger
Prof Roland Perry OAM	Author and Biographer of General Sir John Monash
Dr Peter Rogers	Past President Rotary Club of Melbourne
Garry Snowden OAM	Arch of Victory/ Avenue of Honour Committee Ballarat
Russell Bate OAM	Spokesman: the Country Alliance
George Golvan QC	
Emeritus Prof John Murtagh AM	Monash University
Scott Montgomery	Exec Director: Old Scotch Collegians' Association
Tim Shearer	Director of Development Scotch College
Geoffrey Paton	Old Scotch Collegian
Malcolm Whitney	Old Scotch Collegian
John Wisely	Old Scotch Collegian
Dr Sam Wills	John Monash Scholar
Anthony Dinte	President Monash Country Club
John Harrison	General Manager Monash country Club
Professor Max Bennett AO	Professor of Neuroscience Sydney University
James Rosenberg	President Spirit of Australia Foundation
Dennis Bluth	HWL Ebsworth
James Scott-Mitchell	Director: Pozières French- Australia School Project
Assoc Prof Gideon Caplan	Aust Jewish Historical Society
Peter Cappe	Aust Jewish Historical Society
Ernest & Margaret Fajwul	Aust Jewish Historical Society
Michael Gold	Aust Jewish Historical Society
Toby Hammerman	Aust Jewish Historical Society
Joanna Nicholls	Aust Jewish Historical Society
Robyn & Irvine Wienberg	Aust Jewish Historical Society
Peter & Gloria Allen	Centenary of ANZAC Jewish Programme
Charlie Ross & Henry Lawton	Exec Assistant GLG
Prof Suzanne Rutland OAM	Chair of Hebrew, Biblical & Jewish Studies Sydney University
Leon Waxman & Ben Politzer	Grp Leader 3 rd Rose Bay (Judean) Scouts
Dr Susan & Graeme Turner	
Graham & Wendy Barnett	
Bill & Janice Clifton	
Fred Cook	
David Kram	Musical Director 'Peace'
Brian & Penny Giersch	
David Golovsky	
Bruce & Barbara Gordon	
Leslie Kelly	

David MacDonald	
Brett & Anne Phillips	
Tim Coen	Rail Trails
Robert Schneider	
Suzanne Kaufmann	
Miki & Agnes Sterling	
Ian & Caroline Watkins	
Trevor Colvin	
Charlie Demaio	
Vedran Drakulic	
Brian Gartner	
Lyn Jones	
Peter Kemp	
Lyndon Langan	
Craig Lawley	
Martin Lawley	
Fran Mansergh	
Chris Meehan	
Dr Tony Morton	
John Pearce	
John Pittendrich	Monash Pioneers John Monash Project Board
Elizabeth Reid	
Ronald Wade	
Marino Visinko	
Bob Weis	
Prof Kim Kirsner	Descendant of Monash Family
Robert Little	Descendant of WW1 digger
Thelma Gunzburg	Descendant of WW1 digger
Tess Beckett	
David Berinson	
Mark Bolitho	
Helen Bryant	
Leonie Carter	
Harry Clements-Shepherd	
David Denver	
Paul Druitt	
Peter Eaton	
Pierre & Jane Fievez	
Paul Griffith	
Thelma Gunzberg	
Peter & Diana Hammond	
Joan Hillman	
Richard Kagi	
Simon Lawrence	
Robert Little	Grandfather WW1 Digger
Geoffrey Morris	
Ray Moss	
Ian Rose	
Peter Scanlon	
Graham Sherriff	
Ainsley Stedman	
Pamela Taylor	
Anne Topelberg OAM	

The Hon Max Trenorden	
Kathy Watts	
Robert Blackett	
Wendy Cameron	
David MacDonald	
Helen Woodward	
Ray & Lundall Greenfield	
John Hitchel	
Thos Hodgson	

Support by Petition-

VICTORIA		
Mark Silver	Graeme Madden	Susan Turner
Edward Bedwell	Jacqui Bate	John Davidson
Bruce Morton	John Sloss	Ernest Zanatta
David Denton RFD QC	Alan Cook	John Montgomery
Benny Monheit	Daryll Topp	Barry Warden
Stephen Schmideg	Warren Hicks- Newbegin	Joel Ives
Mal Ward	Charles Wyemiss	Trust Callinan
Garry Oliver	Ben Hirsh	Stuart James
Robyn Taft	Frank Tisher OAM	Hal Hopkins
Klaus Hillgemann	Bob Miles	Colin Gale
Bruce Robb	Malcolm Barrow	Max Nicholls
Peter Quinn	Brigadier Hutch Hutchinson	Margaret Pitson
Colin Poyser	Robert Scott	Janice King
Yossi Pollack	Maurice Betts	Michael Lowther
Justin Le Glen	Robyn Campbell	Margaret Gow
Barry Rainsford	David Carswell	Barrie Winzar
Glenys Billings	Alice Winzar	Loris Bright
Margaret Arnold	Ron Popple	Marg Parker
Keith Kelly	Charles Kelly	Joan Hunter
Barry Hunter	Leonie Strauch	Denise Roberts
Verna Doak	Kaye Osterfield	David Hewitt
Dave Pitson	Barbara Cail	Joy Kelly
Joy Benstead	Allan Morris	Wayne Blandford
Helen Doble	Margie Gallagher	Sarah Brown
James Brown	Dianne Brown	Jan Brown
William Dawson	Simon Harrison	Graeme Watson
Gavan Fahey	Dennis Balmer	Jenn Kalcah
Tom McGrath	Mick Daghish	P Cameron
M J Quirk	Don Priestley	Capt Robert J Layton
June M Layton	Donald Moss	Arthur Coates
Robyn Coates	Shirley McIver	Ed Davis
Roger Trudgeon	Rudy Novotny	Elizabeth Trudgeon
Anthony Walstab	Danny Fantl	Hazel Shapiro
Lorraine Fantl	Ivan Kalbizin	Ellen Measey
Arlene Grupel	Terry Crowther	Alan Wiely
Geoffrey Rayner	Coralie Snell	Jeanette Lloyd
David Lloyd	Trish Dowling	Mal Ward
Kevin Thiele	Carole Clay	Michael Ellis
Pauline Powles	Garry Long	Lindsay Clay
Ken Mathers	Pam Mathers	Paula McKnight
Leis MacCartney	Ron MacCartney	Richard Gregson
Carol Bentata	Albert Bentata	V Stoller
Ann Eagles	Ahnya Chuah	G Roggi
Susan Macarty	David Tansey	Ruby Montgomery
Lyn Venner	David Martyn	George Luna
Helen davies	Jennifer Plant	Uli Arrighs
Fran Mansergh	Joanne Farns	Yvonne Inman
Jill Wood	Clare Harper	J Beitles
Reg Bushby	Theo De Beer	Robert Morrell
Edward Pope	David Wise	Murray Stevens
Cyril Bond	Bruce Price	Alan Ballard

Gordon Foy	Leigh Ditchford	Peter Gilbert
Warwick Remington	Darryl Lewis	Peter Glover
Ian Pym	Geoff Turner	Prof David Copolov AO
Leer Woolf	Marjorie Apple	Br Skowronski
Diana Kahn	Marly Sohler	A Ramill
Leonard Apple	Alison Cooper	Ruth Hampel
Gary Gould	Hilary Gould	John Gould
M Malinek	E Malinek	Hedy Malinek
Susie Ehrich	Tamar Rapoport	Lusia Haleerfell
Eugene Ionescu	Edith Gould	Antonietta Curtis
Helen O'Brien	Catherine Davis	Mary Giannakopolous
A Diandrea	H Scott	Di Vale
M F Pile	Valerie Pile	Bella Hirshovy
Anne Korman	Theo Waisberg	Valerie Yanous
Wendy Chandler	M Kausman	R Zinger
Helen Wolfen	Leslie M Lewis	Leighton Rawlings
Gregory Penna	Mark Reed	Philip Brown
David Bruce	Richard Penna	Sue Rawlings
Chris Tolme	Janet Rudnianski	Sharon Beaconsfield
Peter Beaconsfield		
Allan Morris		
Marguerite Sharman	Nina Ambrose	Deanne Seaman
Jan Star	Alan Drew	Graeme Pember
Emma Hanrahan	Rabbi Dr Shalom Coleman CBE AM	Keithlea MacKenzie
Patricia Ferguson	David Parker	Thom Woodroffe
Colonel Phillip Skelton AM		
NSW		
Susan Allman	John Ploenges	Max Press OAM
Reginald Pedergnan	Merrilyn Pedergnan	Ian Collins
Jeffrey Steinweg	John Bamford	Chris Fraser
David Knox	Roger Elliott	William Moss
QLD		
Derek Cameron	Denise Dickson	Rodney Jackson
Bruce Raggatt	Stanley Mollenhagen	Tony Hall
ACT		
Richard Grant	Simon Header	

Rotary Clubs

Letters of Support-

Rotary District 9790	Tony Bramley: District Governor & Patti Bulluss OAM Endorsed by the 65 Clubs at District Conference: Broadmeadows, Bundoora, Coburg, Craigieburn, Diamond Creek, Eltham, Epping, Greensborough Greensborough Central, Greenvale, Heidelberg, Ivanhoe, Moreland, Pascoe Vale, Preston, Rosanna, Latrobe, Strathmore, Sunbury, Whittlesea, Alexandra, Appin Park, Beechworth, Bellbridge-Lake, Hume, Belvoir-Wodonga, Benalla, Bright, Cobram, Corryong, Euroa, Kinglake Ranges, Kyabram Mansfield, Milawa-Oxley, Mooroopna, Mount Beauty, Myrtleford, Nathalia, Numurkah, Romsey-Lancefield, Rutherglen, Seymour, Shepparton, Shepparton Central, Shepparton South Southern Mitchell, Tallangatta, Tatura, Wangaratta, Wodonga Central, Wodonga West, Yarrawonga-Mulwala, Yea, Albury, Albury Hume, Albury North, Albury West, Albury West Sunrise Corowa, Deniliquin, Finley, Holbrook, Lavington, Tocumwal
Rotary Club of Melbourne	Quin Scalzo: President
Rotary Club of Bendigo	Glenn Reilly: President
Echuca- Moama	Geoff Tighe: President
Rotary Club of Southbank	Liam Jones: President, Amritpal Singh President-Elect
Rotary District 9800	District Governor Peter Freuh and Vice President Elect Peter Rogers Covering 67 Clubs: Albert Park, Altona, Altona City, Bacchus Marsh, Balwyn, Bendigo, Bendigo Next Generation, Bendigo Sandhurst, Bendigo South, Bendigo- Strathdale, Brighton, Brighton Beach, Brighton North, Brimbank Central, Brunswick-Tullamarine, Camberwell, Canterbury, Carlton, Caroline Springs, Castlemaine, Caulfield, Chadstone/ East Malvern, Collingwood, Daylesford, Docklands, Eaglehawk, Echuca- Moama, Essendon, Essendon North, Fitzroy, Flemington, Footscray, Gisborne, Glen Eira, Glenferrie, Hawthorn, Hoppers Crossing, Kangaroo Flat, Keilor, Keilor East, Kew, Kyneton, Laverton Point Cook, Malvern, Melbourne, Central Melbourne, Melbourne Park, Melbourne South, Melton, Melton Valley, North Balwyn, North Melbourne, Point Gellibrand, Port Melbourne, Prahran, Richmond, Rochester, Southbank, Toorak, Werribee, West Footscray, Williamstown, Woodend, Wyndham, Yarra Bend, Yarraville, E-Club of Melbourne
Probus Club of Glenferrie	Eric Bates: President