

Because of you we can

Saint Ignatius' College Foundation

Impact Report 2022

*Saint
Ignatius'
College
Foundation*

Contents

HISTORY OF THE FOUNDATION BOARD	4
CHAIR OF FOUNDATION REPORT	5
2022 AT A GLANCE.....	6
2022 DONORS	7
BECOME A BEQUEST COMPANION.....	9

*Dearest Lord,
Teach me to be generous,
Teach me to serve You as You deserve,
To give and not to count the cost,
To fight and not to heed the wounds,
To toil and not to seek for rest,
To labour and not to ask for reward,
Save that of knowing I do Your holy will.*

This is a big year for the future of the College. Students, parents, staff, and our wider College community have an unparalleled opportunity to play a part in shaping our future. The work of the Foundation, particularly their determination to strengthen philanthropic engagement and stewardship, is complementary to the work of the College Board and Leadership Team. Our donors are an invaluable companion, enabling wider access to an Ignatian education in partnership with the Bursary program as well as continuing to enrich contemporary learning spaces across our three campuses.

The Foundation's mission is clear. It seeks to cultivate a culture of giving that inspires our community to invest in the future needs of our students and staff. With your financial support, the College can achieve great things and as a community we can experience the joy of giving. Your ongoing support enables the Foundation to provide a transformative Jesuit education to future generations of students.

Through our involvement with the College, we have each witnessed the effects of tremendous growth and change in our College's size, heart, and spirit. Your contribution supports the construction of new facilities, creating a future-focused and dynamic learning environment. We are tremendously grateful for the generosity of our donors, especially during the challenges of COVID and economic downturns. Many donors contribute to other worthy causes, so we appreciate your inclusion of Saint Ignatius' College in your annual giving.

Through the Foundation Bursary, we're able to provide financial assistance to students who might not otherwise have access to a Jesuit education. In 2022, the College awarded 11 bursaries, and the impact of these gifts goes far beyond financial assistance. The gift of a bursary opens doors to personal growth and opportunities for families in need that wouldn't be possible without your generosity. Thank you for making a difference in the lives of our students and the future of our College.

**Sean Keenihan (Class of 1988), Chair of College Board,
Fr Peter Hosking SJ (Class of 1974), Rector,
Barbara Watkins, Principal 2023**

HISTORY OF THE FOUNDATION BOARD

The Saint Ignatius' College Foundation Board was established in 1989 with a focus of raising funds for the advancement of the College's capital works building programs and the Ignatian Bursary Fund.

However, the philanthropic journey for the College commenced decades ago. The construction of the Senior School was made possible due to the generosity of two brothers, James Patrick Ryan and Robert Thomas Ryan, and their cousin, Mrs Catherine Atkinson. This legacy is a wonderful reminder we have all benefited from those who have come before us and giving is at the heart of the greater good.

The Building Program

The College Foundation has overseen the fundraising for major capital works projects across the campuses. This includes the Mary MacKillop Library, Tuckshop redevelopment, and Mary Glowrey Centre at the Junior School, and the Campion Building, Chapel of the Holy Name, Peter Faber Building, and Caroline Chisholm Building at the Senior School. The latest development—an Art, Design, and Technology Building at the Senior School—will be realised within the next 12 months.

Ignatian Bursary Fund

The Foundation raises funds for the bursary program for students whose financial means would preclude them from enrolling at the College. Recipients are chosen by the College Principal and Rector and their Bursary Committee. The Foundation Board oversees several specific bursaries, including the Ignatius Early Years Bursary, Indigenous Bursary, the Roma Flynn Bursary for Music, and the Bento de Goes Bursary for Refugee and First Peoples Students.

“Our children and grandchildren have benefited greatly from their Ignatian education at Saint Ignatius' College. We derive great joy knowing that our contribution will afford more children the same opportunity.”

Diana and Graham Andersen – Past parents – Donors, 27 years

CHAIR OF FOUNDATION REPORT

"Because of you we can."

Because of you, we can ensure the continued success and growth of the Foundation.

The Foundation continues to work closely with the College Leadership Team and the College Board to further strengthen our partnership.

Earlier this year, the Foundation hosted a planning day to commence work on our inaugural Strategic Plan. The Foundation's Strategic Plan 2023 - 2026 will be launched later in the year.

The Foundation is excited and proud to present to you the 2022 Impact Report. And because of you, we can continue to do remarkable things together.

Susan Dodson
Chair of Foundation

"I have been supporting the Bursary Fund for five years. My contribution is consistent, and I give what I can. My lens is different to many of our donors, I am a staff member, not a former student or parent. I see the work of many, the village it takes to support a student and their family's journey at Saint Ignatius' College. Old Ignatians who continue to stay connected in the early years after graduation, and then return as the next generation of parents. I see parents build friendships via the P&F and support one another at cocurricular activities or at College events. I read the stories of our graduates who continue to share their gifts and talents in their new world, not for fame or fortune, but to serve and influence change for the better. It feels good to know, I am part of the Ignatian community and my efforts alongside other donors provide greater opportunities and access to an Ignatian education via the Foundation Bursary."

Belinda Mears - Advancement Manager, Saint Ignatius' College

2022 AT A GLANCE

Total number
of donors
251 ↓4% (2021)

18 new donors to
the Bursary

↓2% (2021)

Our donors

2022 DONORS

Thank you for your continuing support.

Mr W J & Mrs R H Allan
Mr L C Anderson
Mr R F Aquilina
Mr W J & Mrs J H Armitage
Mr J I & Mrs O Armstrong
Athelstone Eucharistic Community
Mr J E & Mrs F J Atkinson
Mrs E Back
Mr M C & Mrs J M Baily
Mr P R & Mrs M Batingal
Dr R J & Mrs E M Bauze
Mr R & Mrs M T Ben
Mr D A & Mrs R S Bergamin
Hon Judge A J Besanko & Mrs A K Besanko
Mr T A & Mrs N S Besanko
Mrs J Bicaj
Dr C M & Mrs J E Bollen
Mrs P Booth
Hon Judge M T Boylan & Mrs D G Boylan
Mr N A & T C Boys
Prof S P Brennecke
Mr P S & Mrs A Brine
Mr A R Britten-Jones
Mr I D & Mrs C E Brophy
Mr B H Burns & Mrs A McCarthy-Burns
Mrs I Calabrese
Mr N Calabrese
Mrs L Calipari
Miss D G Callaghan
Mrs J Callil
Mr F W & Mrs D M Campbell
Ms P T Capaldo
Mr M & Mrs M Capobianco
Mr D A & Mrs A K Cappo
Mr P G & Mrs M A Carruthers
Mr W Chen & Ms M Gu
Mrs B C Chhabria

Dr S Chong & Ms B Wee
Mr S & Mrs T K M Chung
Mrs J M Clark
Ms N M Cocca
Mr P D Coffey & Ms M R Doyle
Ms D Condoluci
Ms G Condoluci
Mr D R & Mrs M K Cowles
Mr P Crowe
Ms S I Czechowicz
Mr A S & Ms C L Davies
Mr J J & Mrs M Davis
Mr M J & Mrs S L De Conno
Mr R J & Mrs A L De Conno
Mr I & Mrs J De Robertis
Mr D & Mrs D K De Simoni
Mr U N & Dr I U Dissanayake
Dr Q C & A Doan
Mr A M & Mrs S M Dodson
Mrs D C Doherty
Mr P P Donato
Mr B J & Mrs S L Doyle
Hon J J Doyle & Mrs M Doyle
Mr S J & Mrs S E C Doyle
Mr M J & Mrs J E Driver
Mr D W & Mrs J M Eddington
Mr B D & Mrs E R Emery
Mr G & Mrs A M Feltracco
Fidelis Association
Dr J J T Fidock & Dr J L Finch
Mr M J Fitzpatrick & Ms C J Matteo
Mr E & Mrs C Fleming
Mr Y Foo & Ms S Yeap
Mr B H & Mrs K A Gallasch
Mrs G Gan
Dr F A & Mrs S J Giannitto
Mr I E Gormlie
Mr S P & Mrs J D Gratiaen
Mr G F & Mrs M H Grifoni
Mrs E Gruszka
Mr J R & Mrs P M S Heffernan
Mr T J Heffernan & Ms C E Murphy

Mr S C & Mrs R L Hooper
Mrs T Hopkins
Mr M P & Mrs T M Janus
Mr A B Jarvis
Mrs D Jenkins
Mr W Jin & Mrs Z Cui
Mr N P & Mrs B A Kalleske
Mr J R Kelly
Mr R J & Mrs G M Kelly
Mr K A M Kemeny
Mr S & Mrs V A Kingsborough
Mr A T & Mrs M J Klenke
Mr D J & Mrs M M Klingberg
Mr J C & Mrs M M Klingberg
Mr S & Mrs L D Kosmala
Mr T Kouzapa & Dr M M Centenera
Mr K Lewis
Ms L J Lively
Ms J Lu
Mr L U H & Dr C M Lum
Mrs M C Lyall
Mr T & Mrs B Madigan
Mr P J Makinson
Mrs R M Manners
Mr N & Mrs J A Mazzone
Mr P J McCarthy
Mr K N & Mrs M R McClory
Mr A G McDonald
Mrs K J McKenzie
Mr D P McLauchlan
Ms K L McLauchlan
Mrs D McLoughlin
Mrs B J Mears
Mr S D & Mrs C A Mee
Mr R J & Mrs G Mencil
Mr J & Mrs J Mittiga
Mr P G Moller
Mr A B & Mrs T L Moulds
Mrs M M Murphy
Mr M F & Mrs P A Murphy
Mr R J Myers
Mr D Natale & Dr F Pinnuck

THANK
YOU

Dr B J Nelson
 Mr H V Nguyen & Dr T V T Nguyen
 Ms W Niehuus
 Old Ignatians Association
 Mrs W Osborne
 Mr B N & Mrs C M Osmond
 Mr S O & Mrs M W Owade
 Mrs S J Ozga
 Mr R & Dr A Pajaro
 Mr D A Pangallo
 Mrs C Papps
 Parents and Friends Association
 Mr A L Phillips-Hughes
 Mrs M C Pikusa
 Mr S P & Mrs E Pikusa
 Mr W L & Mrs A M Prior
 Mr S & Mrs G Priori
 Mr L P Quadros
 Mr W A J & Dr T A Reynolds
 Mr A D & Mrs K Rice
 Dr J E & Mrs G Rice
 Dr J P & Mrs S E Rice
 Mrs H D Rodriguez
 Mr R & Mrs R M Ruggiero
 Mr K D & Mrs D Rutt
 Mr J J & Mrs D A Ryan
 Mr P & Mrs S M Ryan
 Mr A & Mrs G L Salkicevic
 Mr T R & Mrs L T Schwarze
 Mr P A Scudds
 Mrs P C Sen
 Mr G A & Mrs R F Shepherd
 Mr J Slattery
 Mr P M & Mrs V V Smith
 Dr A A & Mrs L M Somogyi
 Mr R & Mrs D Spizzo
 Mrs K Spudic
 Mr M A Stapleton
 Mr N H & Mrs P Stapleton
 Mr P A & Mrs S M Steele
 Mr R D & Mrs M M Stock
 Mr T Tagliaferri

Mr N J & Mrs A Tanti
 Mr P A & Mrs L L Teakle
 Mr M B & Mrs M Thompson
 Mr J A Tomczyk
 Mr Y M Treloar
 Mr A J B & Mrs M M Tripodi
 Mr G R Upton
 Dr N & Mrs E Vlachoulis
 Mr R G & Mrs J Vozzo
 Mr M J & Mrs J M Wagner
 Mr T E Waldron & Mrs X Wang
 Mr J B & Mrs C S Walsh
 Dr P J Walsh
 Dr D J & Mrs A M Walters
 Mr T Wang & Ms W Li
 Mr T & Mrs M Ward
 Mr G C & Mrs J M Warnes
 Mr J K & Mrs J F Waters
 Mrs M A Watson
 Mr L S & Mrs S Waugh
 Mr S A & Mrs L D Williams
 Mr R J & Mrs K T Wood
 Mr M J & Mrs S Zacharia
 Ms Y Zhang
 Mr C F & Mrs M Zollo
 Mr L F & Mrs C Zollo
 Mrs M Zurauskas

+ 36 Anonymous Donors

Foundation Board Members

Susan Dodson, Chair
 Stella Waugh, Deputy Chair
 Jon Davis (1990)
 Fr Peter Hosking SJ (1974)
 John Kavanagh
 Richard Scollin (1979)
 Cecilia White
 Peter Coffey (1978)

BECOME A BEQUEST COMPANION

Your Gift is Their future

After taking care of your family members and loved ones, you may consider leaving a bequest to support the future work of the College's Foundation. In this way we can ensure that you continue to have influence in our community into the future.

By making a bequest to the Saint Ignatius' College Foundation Inc., no matter how large or small, you too can make an enduring contribution to the advancement of learning and teaching amongst our staff and students – those who work and study at Saint Ignatius' College today, and those who will be here well into the future.

The Foundation will offer support and discretion when you direct a gift to the College through your estate plan. Leaving a gift in your will is a significant decision for benefactors. We welcome confidential discussions on the lasting impact a generous gift can have.

“My last year at the College was in 1961, to this day I continue to find joy in the depth of my education I received at Saint Ignatius' College. I graduated with a number of gifts; a curious mind and lifelong learner, living a life in companionship with God, and a great appreciation for the application of Maths beyond the classroom. Today, I take much interest in reading the Manresa and the celebration of the accomplishments of students and my peers, this a wonderful community and legacy to be part of.

Throughout my career I worked alongside skilled engineers who would demonstrate the real-life application of maths in the construction of large infrastructure across South Australia, and long before the use of modern technology. As I sit in Mass at St Ignatius Norwood each week, I marvel in the maths which underpin the design of this remarkable building which was part of my education in the 1950's.

The power of education cannot be underplayed. I am deeply grateful for my education and the opportunities it has afforded me; it is as simple as that. In leaving a bequest to Saint Ignatius' College I am confident more students will be provided opportunities to access the education I received. I know that in the years since my departure, the College continues to shape future thinkers, leaders, and educators – men and women for others. My gift, my bequest seeks to support this mission.”

Anonymous Bequest Companion 2023

THE FUTURE OF ART, DESIGN AND TECHNOLOGY AT ATHELSTONE

Our new Art, Design and Technology Building at the Senior School is due for completion by 2024. This exciting space will be the new hub for future generations of creatives and design thinkers.

FEATURES

Building Facilities:

- Machinery workshop
- Art & technology plaza
- Exhibition space
- Clay & ceramics learning area
- General learning areas
- Courtyard and garden

Sustainability:

- Solar panels
- Rainwater catchment system
- Natural light to all learning areas
- Cross ventilation
- Gridded perforated screen (façade) provides shading to all orientations

To learn more about the Art, Design, and Technology Building [click here](#).

“The new spaces will create opportunity for improved cross-curriculum collaboration between technology and design students, where the design process and initial concept can be finalised by design students and then be engineered and produced by technology students.”

Rob Sturgeon, Teacher of Art, Design, Digital & Information Technology

ENHANCE IGNATIAN EDUCATION FOR OUR STUDENTS

Your support of this exciting new development will enhance learning and teaching at Saint Ignatius' College. Donations can be made online or by completing a donation form.

No gift is too small, whatever its size, it has the potential to make a direct impact on all of our students. Donations of \$2.00 and over are tax deductible.

DONATE NOW

ARCHITECTURAL RENDERINGS OF THE ART, DESIGN AND TECHNOLOGY BUILDING BY ARCHITECTS INK

**Go, set the
world *alight*.**

ignatius.sa.edu.au

IGNATIUS EARLY YEARS

*Early Learning Centre
Est. 2009*

58 Queen Street
Norwood SA 5067

Tel: (08) 8130 7180

JUNIOR SCHOOL

*Reception to Year 6
Est. 1951*

62 Queen Street
Norwood SA 5067

Tel: (08) 8130 7100

SENIOR SCHOOL

*Years 7 to 12
Est. 1967*

2 Manresa Court
Athelstone SA 5076

Tel: (08) 8334 9300

ignatius.sa.edu.au
CRICOS Provider No. 00603F