

1 9 9 4

HANDBOOK

Queensland University of Technology

Gardens Point campus

2 George Street, Brisbane

Postal Address: GPO Box 2434 Brisbane Q 4001

Telephone: (07) 864 2111

Fax: (07) 864 1510

Kelvin Grove campus

Victoria Park Road, Kelvin Grove, Brisbane

Postal Address: Locked Bag No 2 Red Hill Q 4059

Telephone: (07) 864 2111

Fax: (07) 864 3998

Kedron Park campus

Kedron Park Road, Lutwyche, Brisbane

Postal Address: PO Box 117 Kedron Q 4031

Telephone: (07) 864 2111

Fax: (07) 864 4499

Carseldine campus

Beams Road, Carseldine, Brisbane

Postal Address: PO Box 284 Zillmere Q 4034

Telephone: (07) 864 2111

Fax: (07) 864 1510

Sunshine Coast centre

Windsor Road, Nambour Q 4560

Telephone: (074) 41 6244

Fax: (074) 41 7769

Price \$10.00

Information compiled in August 1993

Produced by QUT Publications

© Queensland University of Technology, 1993

Edited by Eve Witney and Jon Dickins

Compiled by Jon Dickins

ISSN 1034-3989

Printed by Merino Lithographics Pty Ltd

CONTENTS

1 General Information

Preface	3
Principal Dates	5
Council and Committees	6
Staff	14
Research Centres	42
Academic and Student Services	53
Prizes and Awards	62
Student Guild	86
Art Collection	91

2 Student Rules

Student Rules, Policies and Procedures	95
Policy Statements	125

3 Academic Programs

University-wide and Interfaculty Courses	131
Faculty of Arts	167
Faculty of Built Environment and Engineering	191
Faculty of Business	295
Faculty of Education	379
Faculty of Health	457
Faculty of Information Technology	495
Faculty of Law	523
Faculty of Science	557
Index of Courses	591

4 Unit Synopses

Unit Coding and Numbering	599
Synopses	600

5 QUT Campus Maps

855

1

General Information

CONTENTS

Preface.....	3
Principal Dates	5
Council and Committees	6

Staff

Senior Officers of the Administration	14
Academic Staff.....	15

Research Centres

Australian Centre in Strategic Management.....	42
Australian Key Centre in Land Information Studies	43
Centre for Biological Population Management	44
Centre for Eye Research	45
Centre for Instrumental and Developmental Chemistry	45
Centre for Mathematics and Science Education	46
Centre for Medical and Health Physics	47
Centre for Molecular Biotechnology	48
Centre for Signal Processing Research.....	49
Centre for Statistical Science and Industrial Mathematics.....	50
Information Security Research Centre	51
Physical Infrastructure Centre.....	52

Academic and Student Services

Aboriginal and Torres Strait Islander Unit.....	53
Chaplaincy Services	53
Computing Services	54
Counselling and Health Services	54
International Students	56
QUT Foundation	60
University Library	60

Prizes and Awards.....	62
-------------------------------	-----------

Student Guild	86
----------------------------	-----------

Art Collection.....	91
----------------------------	-----------

PREFACE

History

The Queensland University of Technology (QUT) was created in January 1989 by redesignation of the Queensland Institute of Technology (QIT). QIT had its origins in the Central Technical College, which was established in 1914 on what is now the University's Gardens Point campus. On its formation in 1965, QIT absorbed the professional courses offered by the Central Technical College and in its first year enrolled some 2000 part-time students.

In May 1990, QUT amalgamated with the Brisbane College of Advanced Education (BCAE), a large multi-campus institution specialising in the arts, business, education and the social sciences. BCAE was formed by an amalgamation that took place in January 1982, its precursors being the Kelvin Grove, Mount Gravatt and North Brisbane Colleges of Advanced Education and the Brisbane Kindergarten Teachers' College. These institutions were established, under other designations, in 1914, 1969, 1961 and 1907 respectively. The Mount Gravatt campus of BCAE was transferred to Griffith University in January 1990 prior to BCAE commencing amalgamation negotiations with QUT.

The institution resulting from the amalgamation of BCAE with QUT has retained the title Queensland University of Technology. It is a major university in the Australian context with a broad academic profile and an increasing involvement in research and postgraduate education. QUT has an enrolment approaching 25,000 students and expectations of sustained growth. It has campuses at Carseldine, Kedron Park, Kelvin Grove and Gardens Point, all in metropolitan Brisbane, and is in the process of developing a new campus on the Sunshine Coast, north of Brisbane.

Mission

Within its mission statement QUT has identified three main goals:

- **Teaching** – to ensure that its graduates acquire knowledge, professional competence, a sense of community responsibility, and a capacity to continue their professional and personal development throughout their lives.
- **Research** – to advance and apply knowledge germane to the professions and to the communities with which it interacts, and relevant to the enhancement of economic, cultural and social conditions.
- **Service** – to contribute to the development of Australia's international responsibility and competitiveness; to enhance QUT's relationship with the professions; and to increase community awareness of issues through professional service and social commentary.

Council

The Council is the University's governing body, with responsibility for advertising the University in accordance with the *Queensland University of Technology Act 1988-1990*. The Council consists of 22 members, of whom eight are nominees of the Minister for Education, one is a nominee of the Director-General of Education, two are nominees of the Council, two are elected non-academic staff members, three are elected academic

staff members, two are elected student members and two are elected Convocation members. The Chancellor and Vice-Chancellor are members *ex officio*. The Chancellor is Chairperson of the Council and the Registrar is Secretary.

Convocation

Convocation represents the interests of QUT graduates through its representation on Council and its influence on University decision making, particularly in regard to teaching and applied research.

Convocation is chaired by a Warden and is served by a Standing Committee. The full Convocation meets annually and its functions are performed through the year by the Standing Committee.

Information

In addition to the Handbook, the University produces a range of publications to which the public has access. These include the Research and Consultancy Report, the Annual Report and the Admission Procedures booklet. These and other publications or information about the University may be obtained on request from the Registrar.

Note: All correspondence should be addressed to:

The Registrar
Queensland University of Technology
GPO Box 2434
Brisbane Qld 4001
Australia

QUT is subject to the Queensland *Freedom of Information Act 1992* which commenced on 19 November 1992.

PRINCIPAL DATES

The schedule of dates which appears below is the University's official calendar. Not all courses comply with the official calendar in every respect. Detailed information on individual course calendars is available from faculty offices and Student Administration.

Summer School

10 – 14 January	■ Week 1
17 – 21 January	■ Week 2
24 – 28 January	■ Week 3
31 January – 04 February	■ Week 4
07 – 11 February	■ Week 5

First Semester

07 – 09 February	■ Orientation – International Students
10 – 11 February	■ Orientation
14 – 18 February	■ Week 1
21 – 25 February	■ Week 2
28 February – 04 March	■ Week 3
07 – 11 March	■ Week 4
14 – 18 March	■ Week 5
21 – 25 March	■ Week 6
28 March – 01 April	■ Week 7
04 – 08 April	■ Week 8
11 – 15 April	■ Vacation
18 – 22 April	■ Week 9
25 – 29 April	■ Week 10
02 – 06 May	■ Week 11
09 – 13 May	■ Week 12
16 – 20 May	■ Week 13
23 – 27 May	■ Week 14
30 May – 15 July	■ Exam preparation, exams, assessment, fieldwork, vacation

Second Semester

18 – 22 July	■ Week 1
25 – 29 July	■ Week 2
01 – 05 August	■ Week 3
08 – 12 August	■ Week 4
15 – 19 August	■ Week 5
22 – 26 August	■ Week 6
29 August – 02 September	■ Week 7
05 – 09 September	■ Week 8
12 – 16 September	■ Vacation
19 – 23 September	■ Week 9
26 – 30 September	■ Week 10
03 – 07 October	■ Week 11
10 – 14 October	■ Week 12
17 – 21 October	■ Week 13
24 – 28 October	■ Week 14
31 October – 10 February	■ Exam preparation, exams, assessment, fieldwork, vacation

COUNCIL AND COMMITTEES

Council

Composition, membership, powers and responsibilities of QUT Council are governed by the *Queensland University of Technology Act*. Procedures for elections, meetings and dealing with business in Council, are specified in *QUT Statute 2 – Council*.

Council is empowered to establish committees and to delegate power to committees or officers of the University. While Council is ultimately responsible for the management and operation of QUT, it has delegated authority to the chief executive officer, the Vice-Chancellor, and to various senior administrators of QUT for much of the day-to-day management of the University. Council has also established a number of advisory committees, some of which have been authorised to make decisions in respect of prescribed policy and procedural matters.

Council Membership

Chancellor (Chairperson)

V.B. Pullar, BEng(Hons) *Qld*, FIEAust.

Vice-Chancellor

Professor R.D. Gibson, BSc *Hull*, MSc PhD *N'cle(UK)*, DSc *CNA*, FAIM

Nominees of the Minister for Education

P.D. Beattie, BA LLB *Qld*

A. Chaplain, BA *Griff.*, MBA *Melb.*, DipSIA

Dr C. Emerson, MEd *Syd.*, PhD *ANU*

Dr C. Hirst, MBBS BEdSt *Qld*

L.N. Ledlie, BEcon *Qld*

J. Schafer, LLB(Hons) *Qld*

J.J.W. Siganto, BEng *Qld*, FIEAust.

S.M. Wilson, BCom LLB *Qld*

Nominee of the Director-General of Education

L.J. Dwyer, BA BEd MEdSt *Qld*, MA *Lond.*, FACE

Nominees of Council

A. Gould, DipDrama *Lond.* Academy of Music & Dramatic Art

Dr C.J. Hillyard, BSc(Hons) PhD *Lond.*

Elected non-academic staff members

E.D. Harding, BA *Qld*

J.M. Wright, BAppSc CertChem

Elected academic staff members

T.G. Lewis, BSc BEd *Qld*, MSc *Aston*, MSc *Griff.*

G.I. MacKenzie, LLM

J.E. Penridge, BEdSt *Qld*, DipNEd

Elected student members

R. Beisel
S. Rutherford

Elected Convocation members

L. Hayes, DipT DipREd BA GradDipREd GradDipRdg *Brisbane*
P.J. McGahan, BAppSc (Ind.Chem.) GradDipBusAdmin *QIT*

Secretary

B.S. Waters, BCom *Qld*, AAUQ(Prov)

Deputy Vice-Chancellor (attends by invitation)

Professor T.C. Dixon, AM, BEd (Hons) MA *Qld*, MLitt *NE*, PhD *Rensselaer*, FAIM

Tenure

Council serves a three-year term.

Aboriginal and Torres Strait Islander Committee

Membership

Chairperson nominated by the Pro-Vice-Chancellor after advice from the Committee.
The head of the Aboriginal and Torres Strait Islander Unit as executive officer of the Committee.

All the academic staff within the Aboriginal and Torres Strait Islander Unit *ex officio*.

One member of Council nominated by Council.

One nominee of the Registrar from Finance and Facilities.

Two enrolled students appointed or elected in the manner determined by the Student Guild Council.

Equity Coordinator or nominee.

One nominee of QATSIECC.

One nominee of the State Director of DEET.

One nominee of the Director-General of Education.

Two coopted members.

A nominee of the Registrar as secretary.

Tenure and frequency of meeting

Council member holds office for the term of the Council which nominates her or him (three years).

Nominated members serve a two-year term.

Ex officio members remain members for as long as they hold the position relevant to their membership.

Student Guild members serve a one-year term.

Aboriginal and Torres Strait Islander Committee meets at least four times a year.

Academic Committee

Membership

Pro-Vice-Chancellor (Academic) *ex officio* as chairperson.

Vice-Chancellor *ex officio*.

Deputy Vice-Chancellor *ex officio*.

Pro-Vice-Chancellor (Research and Advancement) *ex officio*.

Registrar *ex officio*.

Head of Division of Information Services *ex officio*.

Deans of faculty (8) *ex officio*.

Director of Academic Staff Development Unit *ex officio*.

One academic staff member from each faculty (8) appointed or elected in the manner prescribed by the relevant faculty academic board.

Two members of the academic staff of the University nominated by the Academic Staff Association.

Chancellor or Council member nominated by the Chancellor.

Two Council members appointed by Council.

Two postgraduate students of the University elected by the postgraduate students of the University.

One undergraduate student from each faculty (8) appointed or elected in the manner determined by the Student Guild Council.

Associate Pro-Vice-Chancellor (Academic) (right of audience and debate, non-voting).

A nominee of the Registrar as secretary.

Tenure and frequency of meeting

Ex officio members remain members for as long as they hold the position relevant to their membership.

Council members nominated by Council or the Chancellor hold office for the term of the Council that nominates them (three years).

Elected and other nominated staff members serve a two-year term.

Student Guild members and postgraduate students serve a one-year term.

Academic Committee normally meets every six weeks.

Academic Appeals Committee

Membership

Pro-Vice-Chancellor (Academic) *ex officio* as chairperson.

Director of Counselling and Health *ex officio*.

Two Council members nominated by Council.

Two members of academic staff from different faculties appointed by Academic Committee.

One member of the Student Guild appointed or elected in the manner determined by the Student Guild Council.

One coopted member.

A nominee of the Registrar as secretary.

Tenure and frequency of meeting

Ex officio members remain members for as long as they hold the position relevant to their membership.

Council members nominated by Council hold office for the term of the Council which nominates them (three years).

Staff members appointed by Academic Committee serve a two-year term.

The Student Guild member serves a one-year term.

Academic Appeals Committee meets as required.

Academic Processes and Rules Committee

Membership

Chairperson of Academic Committee *ex officio* as chairperson.

Director of Student Administration *ex officio*.

One academic staff member from each faculty (8) appointed or elected in the manner prescribed by the relevant faculty academic board.

One member of the Student Guild appointed or elected in the manner determined by the Student Guild Council.

Registrar *ex officio* (coopted member).

A nominee of the Registrar as secretary.

Tenure and frequency of meeting

Ex officio members remain members for as long as they hold the position relevant to their membership.

Nominated academic staff members serve a two-year term.

The Student Guild member serves a one-year term.

Coopted members do not have voting rights.

Academic Processes and Rules Committee meets as required.

Admission Appeals Committee

Membership

Pro-Vice-Chancellor (Academic) or nominee as chairperson.

Counselling and Health Services Director *ex officio*.

Registrar (or nominee).

One senior academic staff member nominated by the Vice-Chancellor.

One member of the Student Guild nominated by the Guild.

Admissions Manager as secretary.

Tenure and frequency of meeting

Ex officio members remain members for as long as they hold the position relevant to their membership.

The nominated academic staff member serves a two-year term.

The Student Guild member serves a one-year term.

Admission Appeals Committee meets as required.

Capital Works Committee

Membership

Chairperson of Planning and Resources Committee *ex officio* as chairperson

Vice-Chancellor *ex officio*.

Finance and Facilities Director *ex officio*.

Two members of Planning and Resources Committee nominated or elected by Planning and Resources Committee.

University Architect *ex officio*.

One coopted member.

A nominee of the Registrar as secretary.

Tenure and frequency of meeting

Ex officio members remain members for as long as they hold the position relevant to their membership.

Nominated members serve a two-year term.

Capital Works Committee meets as required.

Computing Planning Committee

Membership

- One member of Planning and Resources Committee nominated by Planning and Resources Committee as chairperson.
- Head of Division of Information Services *ex officio*.
- Computing Services Director *ex officio*.
- Dean of faculty nominated by the Vice-Chancellor's Advisory Committee.
- One staff member from each faculty (8) and division (3) nominated by the dean of faculty or head of division.
- A nominee of the Registrar as secretary.

Tenure and frequency of meeting

- Ex officio* members remain members for as long as they hold the position relevant to their membership.
- The dean of faculty nominated by the Vice-Chancellor's Advisory Committee serves a two-year term.
- The member of Planning and Resources Committee nominated by Planning and Resources Committee holds office for her or his term of office on the Planning and Resources Committee.
- Nominees of deans of faculty/heads of division serve a two-year term.
- Computing Planning Committee normally meets every six weeks.

Convocation Standing Committee

Membership

- Warden of Convocation *ex officio* as chairperson.
- Two members of QUT Council elected to Council by and from Convocation *ex officio*.
- Five members elected by and from Convocation.
- A member of QUT Foundation Alumni who is also a member of Convocation, nominated by the QUT Foundation Alumni Council.
- A nominee of QUT Development Office (non-voting).
- One coopted member.
- A nominee of the Registrar as secretary.

Tenure and frequency of meeting

- Ex officio* members remain members for as long as they hold the position relevant to their membership.
- The five elected positions are held for one term, elections being held at the annual general meeting of Convocation. Members may be re-elected.
- The nominated member serves a two-year term.
- Convocation Standing Committee normally meets every six weeks.

Equity Board

Membership

- Pro-Vice-Chancellor (Academic) *ex officio* as chairperson.
- Chairperson of Aboriginal and Torres Strait Islander Committee *ex officio*.
- Equity Coordinator *ex officio* as executive officer.
- Equity Officer *ex officio*.
- One nominee of each committee of Equity Board: Access for People with Disabilities,

Affirmative Action for Women.

One member of Council nominated by Council.

Two enrolled students appointed or elected in the manner determined by the Student Guild Council.

One academic staff member elected by and from the academic staff of the University.

One non-academic staff member elected by and from the non-academic staff of the University.

One dean of faculty appointed by the Vice-Chancellor's Advisory Committee.

One academic staff member nominated by and from Academic Committee.

One nominee of the Registrar from Student Administration.

One nominee of the Registrar from Counselling and Health Services.

One nominee of the Registrar from Personnel.

One lecturer, Academic Staff Development unit (coopted).

One lecturer, Faculty of Law (coopted).

A nominee of the Registrar as secretary.

The Board will have power to coopt persons with particular expertise as necessary.

Tenure and frequency of meeting

Council member holds office for the term of the Council that nominates her or him (three years).

Nominated and elected members serve a two-year term.

Ex officio members remain members for as long as they hold the position relevant to their membership.

Student Guild members serve a one-year term.

Coopted members do not have voting rights.

Equity Board meets at least four times a year.

Planning and Resources Committee

Membership

Chancellor or Council member nominated by Chancellor as chairperson.

Vice-Chancellor *ex officio*.

Deputy Vice-Chancellor *ex officio*.

Pro-Vice-Chancellor (Academic) *ex officio*.

Pro-Vice-Chancellor (Research and Advancement) *ex officio*.

Registrar *ex officio*.

Planning and Budget Director *ex officio*.

Finance and Facilities Director *ex officio*.

Head of Division of Information Services *ex officio*.

Five Council members appointed by Council.

One dean of faculty appointed by the Vice-Chancellor's Advisory Committee.

One member of Academic Committee appointed by Academic Committee.

One enrolled student appointed or elected in the manner determined by the Student Guild Council.

A nominee of the Registrar as secretary.

Tenure and frequency of meeting

The Chancellor or nominee remains in the Chair for the term of office of the Chancellor (up to five years).

Ex officio members remain members for as long as they hold the position relevant to their membership.

Council members appointed by Council hold office for the term of the Council which

appoints them.

Members appointed by the Vice-Chancellor's Advisory Committee and Academic Committee serve a two-year term.

The Student Guild member serves a one-year term.

Planning and Resources Committee normally meets every six weeks and is required to address audit committee matters at least two times every year.

Research Management Committee

Membership

Pro-Vice-Chancellor (Research and Advancement) *ex officio* as chairperson.

Deputy Vice-Chancellor *ex officio*.

Research Students' Officer *ex officio*.

Research Manager *ex officio*.

One academic staff member with research experience from each faculty (8), nominated by the faculty academic board.

Head of Division of Information Services or nominee.

A nominee of the Registrar as secretary.

Tenure and frequency of meeting

Ex officio members remain members for as long as they hold the position relevant to their membership.

Nominated members serve a two-year term.

Research Management Committee normally meets every six weeks.

Staff Committee

Membership

Four Council members nominated by Council.

Registrar *ex officio*.

Personnel Director *ex officio*.

Equity Coordinator *ex officio*.

Vice-Chancellor or nominee.

Director of Academic Staff Development or nominee.

Dean of faculty nominated by Vice-Chancellor's Advisory Committee.

One member elected by and from the academic staff of the University.

One member elected by and from the non-academic staff of the University.

A nominee of the Registrar as secretary.

Staff Committee elects one of the four Council nominees as chairperson of the Committee.

Tenure and frequency of meeting

Ex officio members remain members for as long as they hold the position relevant to their membership.

Council members nominated by Council hold office for the term of the Council which nominates them.

Elected staff and other nominated members serve a two-year term.

Staff Committee normally meets every six weeks.

Vice-Chancellor's Staff/Student Liaison Committee

Membership

Vice-Chancellor *ex officio* as chairperson.

President, Academic Staff Association *ex officio*.

Chairperson of the combined unions industrial group *ex officio*.

President, Student Guild *ex officio*.

One member of the Academic Staff Association nominated by the Association.

One member of the combined unions industrial group nominated by the group.

One academic staff member elected by and from the University's academic staff.

One non-academic staff member elected by and from the University's non-academic staff.

Two enrolled students appointed or elected in the manner determined by the Student Guild Council.

One nominee of Counselling and Health Services Director (coopted).

One academic staff member (coopted).

A nominee of the Registrar as secretary.

Tenure and frequency of meeting

Ex officio members remain members as long as they hold the position relevant to their membership.

Members appointed by the Academic Staff Association and the combined unions industrial group serve a two-year term.

Elected staff members serve a two-year term.

Student Guild members serve a one-year term.

Coopted members do not have voting rights.

Vice-Chancellor's Staff/Student Liaison Committee meets at least four times a year.

STAFF

Senior Officers of the Administration

Chancellery

Vice-Chancellor: Professor R.D. Gibson, MSc *Hull*, PhD *N'cle(UK)*, DSc *CNA*, FAIM

Deputy Vice-Chancellor: Professor T.C. Dixon, AM, BEd(Hons) MA *Qld*, MLitt *NE*, PhD *Rensselaer*, FAIM

Pro-Vice-Chancellor (Research and Advancement): Professor M.E. Poole, BA BEd *Qld*, MA(Hons) *NE*, PhD *LaT.*, FACE, FASSA, MAPsS

Pro-Vice-Chancellor (Academic): Professor J.C. Reid, BSc *Adel.*, MA *Hawaii*, MA PhD *Stan.*, FASSA, FAIM

Associate Pro-Vice-Chancellor (Academic): Professor R.B. Gardiner, BSc(Hons) MA PhD *Edin.*, CPhys, FIP, FAIP

Director, Academic Staff Development: Associate Professor P.C. Candy, BA BCom *Melb.*, DipEd *Adel.*, DipContEd *NE*, MEd *Manc.*, EdD *Br.Col.*

Director Planning and Budget: D. Brown, BBus *QIT*

Equity Coordinator: N.R. Shatifan, BA *CNA*, BSocWk *Curtin*

Coordinator, Aboriginal and Torres Strait Islander Unit: P. Duncan, BLitt *ANU*, MEd *Canb.*

Public Affairs Manager: P.H. Hinton, BA *Qld*

Executive Officer: M.R. MacColl, BBus *QIT*

Administrative Services Division

Registrar – Head, Administrative Services: B.S. Waters, BCom *Qld*, AAUQ (Prov)

Deputy Registrar and Head, Student Administration: D.G. Greenwood, BEcon(Hons) *Qld*

Finance and Facilities Director: J.A. Nelson, BCom *Qld*, AAUQ, FCPA

Human Resources Director: M.J. Toohey, BBus *QIT*

Counselling and Health Services Director: D.B. Whitelaw, BA *W.Ont.*, MA *Macq.*, EdD *Vanderbilt*, MAPsS

Campus Registrar (Gardens Point): G.P. Abernethy, BA MPubAdmin *Qld*, GradDipBusAdmin *QIT*

Campus Registrar (Kelvin Grove): D.W. Spann, BA *Qld*

Campus Registrar (Kedron Park): N.J. Jackson, BA *Darling Downs*, MBus(Comm)

Campus Registrar (Carseldine): E.D. Harding, BA *Qld*

Campus Registrar (Sunshine Coast): C.R. Wheeler, BA BEd DPE *Qld*, MEdAdmin *NE*, MACE

Publications Manager: I.A. Wynne

Secretariat Manager: S.A. Johnstone, BA *ANU*, DipContEd *NE*

Information Services Division

Director of Information Services: T. Cochrane, BA *Qld*, MPhil *Griff.*, AALIA

University Librarian: G.M. Austen, BA(Hons) *Melb.*, DipLib *Canb.*, AALIA, AIMM

Computing Services Director: J.D. Noad, MSc *Qld*, MACS

Audiovisual Services Director: G.A. Roberts, BA DipEd *UNSW*, MScEd EducSpecialist *Indiana*, MAITD

Educational Television (ETV) Manager: R.J. Care-Wickham

Opening Learning Manager: Associate Professor B.R. Scriven, BSc MEd Syd.,
DipEd NE, MEdAdmin Qld, ASIA, MACE
Computer Based Education Manager: H.D. Ellis, BSc(Hons) PhD Durh., MAIP, MIMA

Research and Advancement Division

Pro-Vice-Chancellor – Head, Research and Advancement Division:
Professor M.E. Poole, BA BEd Qld, MA(Hons) NE, PhD LaT., FACE, FASSA,
MAPsS
Educational Services Manager: D. Stent, QDA BA MAgrSt Qld
Commercial Services Manager: C. Melvin, BBus QIT, MBA Qld
Research Manager: L.J. Grigg, BA(Hons) PhD Qld
Development Manager: R. Miller, BA(Hons) MA Qld, CFRE, AFAIM

Academic Staff

Faculty of Arts

Dean (Acting): Professor P.D. Lavery, BA DipEd Qld., DipD Brist., MLitt NE
Senior Lecturer: K.M. Hazlehurst, BA(Hons) McG., MA PhD Tor.
Faculty Administration Officer: J.A. Stephenson, BA MBA Qld, AIMM, ASA

Academy of the Arts

Head of School (Acting): Associate Professor S.P. Street, MA Lond.,
DipDance BalletVic

Dance

Head of Dance (Acting): S.C. Boughen, BA(Hons) Dance Lond.
Lecturers:
K.E. Bell, BA Qld, CertT Mt Gravatt, MA(Dance) Sur.
G.J. Collins, RAD
J. Donald, ADCommRec Nth Bris., BA(Dance)
A.A. Geeves, BA DipTech Stockholm, MA NY, DTR
J. Tally, BFA(Modern Dance) Utah

Drama

Head of Drama: Associate Professor R.W. Wissler, BA(Hons) PhD Qld
Senior Lecturer: B.C. Haseman, DipT Kelvin Grove, BA Qld, MA Sus.,
AdvDepS&D Lond., ASDA, LSDA, ATCL, LTCL, FTCL
Lecturers:
D.G. Batchelor, BA(Hons) Qld
D.M. Eden, BA Qld
J.A. Hamilton, DipT BEd Kelvin Grove, MA Qld
C. Hoepper, BA DipEd Qld
D.K. McCrudden, DipStageProd NIDA
J. McLean Grant, DipT Kelvin Grove, BA Qld, LSDA
M.L. Radvan, BA(Hons) DipEd Syd., DipDirecting NIDA
I. Thomson, BA Qld, DipActing RADA, Lond., LTCL
Associate Lecturers:
S.J. Capelin, BEcon Qld, GradDipTeach(Prim)
S. Mee, DipEd Mt Gravatt

T.M. Phillips, DipT *Kelvin Grove*, ADArts *Brisbane*
G. Seffrin, ADAT *Kelvin Grove*, BA(Hons) *Qld*

Music

Head of Music: A.A. Thomas, BEd MMus *Melb.*, MACE

Lecturers:

H.B. Axford, BMus *Melb.*

M.A. Debski, BMus *Yale*, MA *Hunter*, CUNY

S.H. Forster, MM *Miss.*, MM *Indiana*

B.J. Hoesman, CertEd *Kelvin Grove*

C. McCreath, BA AEd *Qld*, DalcrozeSCert *Syd.*, CertT *Kelvin Grove*, AMusA,
ATCL, AAIM

A.L. Morris, BMus GradDipMus *QCM*, GradDipTeach *Brisbane*

M.R. Whelan, ADPA BA(Drama)

G.Y.K. Yuen, DSCM *Syd.*, Cert Vienna Academy *Vienna*, MchM MRE *Louisville*,
PhD *Griff.*

Associate Lecturers:

R.H. Hultgren

B. Millard, BMus *QCM*, LMA, LTCL

S.D. Russell

Visual Arts

Head of Visual Arts: D.M. Hawke, DipArt(Ed) *Syd.*, BEd MA *Calg.*, PhD *Alta*

Principal Lecturer: J.A. Airo-Farulla, BA *Kala.*, MA PhD *Wash.*

Senior Lecturer: B.J. Dean, NDD ATD *Birm.*

Lecturers:

J.M.J. Armstrong

A.E. Cassidy, CertAppA ADFA *QCA*

G.C. Coomber

A.J. Dwyer, BEd *Qld*

E.A. Edwards-Kalwij, BFA *Ohio*, MFA *Georgia*

M. Fairskye, DipFineArts GradDipEd *SydCAE*, MA(Visual Arts) *Syd. Coll of Art*

V.L. Garnons-Williams, BEd(Sec) MEd(Art) *Br. Col.*, GradDipProfArt *Syd.CAE*

I.G. Hutson, DipEd *Auckland STC*, DipFineArts(Hons) *Cant.*, BA *Open*

M.J. Kelly, DipT *Kelvin Grove*, GradDipVisArt *QCA*, GradDipAsian Studies *Armidale*

D. Mafe, DipPainting GradDipPainting *Royal Academy, Lond.*

W.J. Palmer, CertAppA DFA *QCA*

M.E. Turner, BA(VisArts) *Syd.*, MA *R'dg*

Associate Lecturers:

J. Barker, BA(Fine Art) *Curtin*, BSc *Qld*

J.M. Leo, CertT(SecArt) *Kelvin Grove*, DFA BFA *QCA*,

M. Webb, DipFineArts *QCA*

School of Humanities

Head of School: Professor G.C.L. Hazlehurst, BA(Hons) *Melb.*, DPhil *Oxf.*, FRSL,
FRHistS, FRSA

Associate Professor: H. Guille, BSc(Hons) *R'dg*, PhD *Griff.*

Senior Lecturers:

J.A. Gixti, MA *Oxf.*, PhD *Brist.*

W.R. Hindsley, BA MA *Calif.*, PhD *Qu.*

P.J. Isaacs, BTh *Urban*, BD *Qld*, DipEd *Lond.*, MA PhD *Exe.*

R.H. Leach, BA *Qld*, LittB MSocSc(Hons) *NE*
N.W. Preston, CertT *Kelvin Grove*, BA BD *Qld*, ThD *Boston*, MEd(Hons) *NE*

Lecturers:

B.M.L. Artherton, BA(Hons) *Qld*
B.J. Bourke, BA DipEd *NE*, Maitre es Lettres *Lille*
H. Bucknall, BLaw *Kansai*, DipEd *Qld*
I.R.W. Childs, BA(Hons) DipEd *Qld*, MA PhD *Hawaii*
A. Cottrell, BA MSocPlanning&Devt PhD *Qld*
L.M. Finch, BSc *Griff.*, MA PhD *Qld*
B.E. Hanna, BA(Hons) PhD *Qld*, Maîtrise des Sciences du Langues *Franche-Comté*
C.St C. Higgins, BA MEd MLitSt *Qld*, MA LitCom *Murdoch*
P.D. Hutton, BA BEd MA *Qld*
T.L. Jordan, BA BD PhD *Qld*
A.M. Lewis, BA(Hons) PhD *Adel.*, MA *Erlangen*
D.R. Massey, BA DipPsych *Qld*, MAPsS
V. Muller, BA(Hons) DipEd MLitSt *Qld*
S.M. Pearce, BA *Adel.*, MLitt PhD *James Cook*
A.M. Quanchi, TPTC *Frankston*, BA(Hons) MA *Monash*
A.M. Shoemaker, BA(Hons) *Qu.*, PhD *ANU*
J. Van Wessem, CertT DipTeach *NZ*, BA MA *Waik.*
A.J. Williamson-Fien, BEcon *Qld*, BA MA *Griff.*

School of Social Science

Head of School: Vacant

Professor: G.M. Embleton, BA BD MEdSt *Qld*, PhD *Mich.S.*, DipRE, MCD, MAPsS

Senior Lecturers:

G.E. Guy, BA DipPsych MEdSt *Qld*, MEd *NE*, MAPsS
R.E. Hicks, BA *NE*, MA DLitt&Phil *S.Africa*, PGCE(Ed) *Lond.*, ThC(IVF Aust),
FAPsS, FBPsS, FAIM, MQCA
J. Tomlinson, MSocWk BA(Hons) *Qld*, PhD *Murdoch*

Lecturers:

M.P. Albrecht, BA MA *Cant.*
D. Axten, BA BEd MEdSt *Qld*, LSDA, FTCL
A. Cass, BEd DipT PhD *Qld*
L.I. Chenoweth, BSocWk *Qld*
P.R. Crane, BA *UNSW*, GradDipOutdoorEd *Brisbane*, MAdmin *Griff.*
R.J. Daniels, BSocWk BEcon MSocPlanning&Devt *Qld*
R.M. Frey, BA MEd *Harding, US*, MAPrelim(HonsPsych) *Syd.*
C. Kynaston, BA(Hons) *Leic.*
R.D. Lowe, BA(Hons) MPsych *UNSW*, MAPsS
B.A. Lynch, DipT(SpSec) GradDipSpecEd *Vic.*, BEdSt *Qld*
C. McDonald, BSocSt *Syd.*, MSocWkAdmin&Planning *Qld*
R. Robertson, BA *Darling Downs*, PGDipSocPlanning *Qld*
J.L. Smith, BSocWk *Qld*
J.T. Solas, BA *Capricornia*, BSocWk(Hons) *Qld*
C.M. Venardos, BA(Hons) *Qld*, DipT
K. Voges, BA *Tas.*, DipT *PNTC*, PhD *Massey*
M. Winter, BA MCom(Hons) *UNSW*, GradDipMgt *Capricornia*
M.T. Zlobicki, BBus *QIT*, MSocPlanning&Devt PhD *Qld*

Associate Lecturers:

D.N. Baker, DipT *Syd.TC*, BA(Hons) MPsych *UNSW*, MAPsS
W. Croft, BA(Hons) *Kent*

D.M. Keogh, BA *Griff.*, DipEd *Qld*
R.A. Lincoln, BA *Qld*, MA(prelim) *ANU*
K. Ung, BEcon BSocWk *Qld*, GradDipSocSc *Brisbane*

Faculty of Built Environment and Engineering

Dean of Faculty: Professor H.J.B. Corderoy, BScTech(Merit) MEngSc PhD *UNSW*,
Barrister of the Supreme Court NSW, CPEng, FIEAust
Executive Assistant to the Dean: R.W. Nicol, BE(Hons) MEngSc *Qld*, MIEAust
Brisbane City Council Chair in Urban Studies: Professor R.J. Stimson,
LittB BA *NE*, PhD *Flin.*

NOTE Coordinators:

J.G. Denslow, BE(Hons) *Qld*, GradDipBusAdmin

D. Messer, BSc(Geology) *Qld*

Faculty Administration Officer: J. Mannion, BA *Qld*, GradDipComComp

Charles Fulton School of Architecture, Interior and Industrial Design

Head of School: G.A. Holden, DipArch MA (Urban Design) *Manc.*, FRAIA

University Research Professor of Design: Professor T.F.W.M. Heath, MArch
MBldgSc *Syd.*, LFRAIA, MDIA, FRSA

Professor: B.P. Lim, BArch DipTCP PhD *Syd.*, FRAIA, MRIBA, MSIA

Associate Professor: V. Popovic, GradEngArch *Belgrade*, MFA (Industrial Design)
Ill., FDIA SPID-YU

Senior Lecturers:

P. Hedley, BArch *N'cle(NSW)*, DipUrbSt DipED *Ill.*, ADIA, ARAIA

D.A. Nutter, BArch(Hons) DipRTP *Qld*, LFRAIA

J.C. Woolley, BArch *Natal*, MArch *Witw.*, GradDipCompSc, MIA SA

Lecturers:

J. Franz, BAppSc(Blt Env) *QIT*, DipT *Brisbane*, MEdSt *Qld*, MDIA

D. Hardy, DipAD(Hons) *N'cle(UK)*, BA(Hons) *Lond.*, FDAIA, ASIAD

J.E. Hutchinson, BArch MURb&RegPlg *Qld*, FRAIA

M. Molloy, BA(Hons) *M'dlsex Poly Tech.*, ARIDO, IDC

S. Savage, BDesStud BArch(Hons) *Qld*, DipAdult&VocEd *Griff.*, ARAIA

A. Scott, BAppSc GradDipIndDes *QIT*

D.J. Smith, BSc *ANU*, BArch(Hons) GradDipIntDes

J.R. Stewart, BArch *Qld*, DipTown&CountPlan, CHSEkistics *Athens T.O.*,

MArch *Calif. (Berkeley)*, ARAIA, MRAPI

K. Stewart, DipArch *K'ton*, GradDipIndDes *QIT*, MSc *Griff.*

P.C. Whitman, BArch *QIT*, MAppSc, ARAIA

B. Williamson, BArch(Hons) *Qld*, MSc *C'nell*, FRAIA

Associate Lecturers:

S. Bucolo, BAppSc GradDipIndDes

G. Meltzer, BSc *UNSW*, BDesSt BArch *Qld*

School of Civil Engineering

Head of School: Professor K. B. Wallace, DipCE *RMIT*, BE MEngSc PhD *Melb.*,
MIEAust, MSAGS, MASEE

Associate Professors:

G.H. Brameld, BE(Hons) BCom MEngSc PhD *Qld*, MIEAust, MIABSE

R.J. Troutbeck, BE MEngSc *Melb.*, PhD *Qld*, MIEAust

Senior Lecturers:

D.L. Beal, BE *Qld*, MEngSc *UNSW*, MSc DIC *Lond.*, MIEAust

R.G. Black, BE MEngSc *Qld*, MIEAust, MAWWA
 B.T. Boyce, ME *Cant.*, MSc DIC *Lond.*, MIEAust, MIPENZ, CEng, MICE, MAGS
 F. Bullen, BSc(Met) ME *N'cle(NSW)*, PhD *Qld*, MIEAust, MSPE(PNG), MAGS
 C.R. Button, BE MUrb&RegPlg *Qld*, LGE, MIEAust
 R.J. Heywood, BE(Hons) MEngSc PhD *Qld*, MIEAust, MAISC
 J.W. Liston, ASTC(Mech) *UNSW*, MEngSc *W.Aust.*, MIEAust, AFIM, MICD
 M. Mahendran, BScEng(Hons) *S.Lanka*, PhD *Monash*, MIEAust, CPEng
 T.L. Piggott, BE *UNSW*, MSc *Dub.*, MIEAust, MAWWA, RPEQ
 B. Rigden, BSc(Eng) *S'ton*, MIEAust, FIWEM, MAWWA
 D. Thambiratnam, BScEng(Hons) *Ceyl.*, MSc PhD *Manit.*, MICE, MIEAust, ASCE

Lecturers:

C. Borthwick, BE(Hons) *Qld*, PhD *UNSW*
 L. Ferreira, BSc *Lond.*, MSc *CNAA (UK)*, PhD *Leeds*, MIEAust
 W.C. Hodgson, ASTC(Civil), MIEAust, MCIA
 G.A. Jenkins, CertCivilEng BE(Hons) *N'cle(NSW)*, PhD *Monash*, MIEAust
 M.H. Murray, BE PhD *Melb.*, MIEAust
 H. Wong, DipCE MSc *Leeds*, CPEng, MStructE, MIEAust, MASCE, MAISC, RPEQ
Senior Instructor: E. Perkins, ElecFit&MechCert *STC*, L&ESDCert, MID
Laboratory Manager (Acting): G. Rasmussen, CertCivilEng *QIT*
Senior Technicians:
 D. Corbett, BA FullTechCertProdEng PGCE
 L. Dawes, BAppSc(Geology) *QIT*
 T. Laimer, CertLabTech CertChem *QIT*
 P. Watson, BSc(Hons) *ANU*

Physical Infrastructure Centre

Director: Associate Professor G.H. Brameld, BE(Hons) BCom MEngSc PhD *Qld*, MIEAust, MIABSE
Deputy Director: Associate Professor R.J. Troutbeck, BE MEngSc *Melb.*, PhD *Qld*, MIEAust

School of Construction Management

Head of School: Professor D. Scott, BScEng(Hons) PhD *Nott.*, FIEAust, FAIB, MICE, CEng
Principal Lecturer: G.B. Thomas, MS(Urban Planning) *Ill.*, ARICS, AIB
Senior Lecturers:
 D. Campbell-Stewart, DipQS *Qld*, FAIQS
 J.A. Leicester, HND(ConstMan) *Brixton*, MSc(ConstMan) *Lond.*, BEd *Adel.*
Lecturers:
 D.B. Adamson, HNC (Const) *Liv.*, MCI0B(II), MCI0B, MAIB
 L.A. Armitage, DipSurv *Oxf.PolyTech*, MEnvPlanning *Macq.*, FRICS, FVLE(Econ), AVLE(Val)
 W.G. Earl, DipQs GradDipProjDev MAppSc (PropDev), AVLE(Econ), MAIPM
 K.D. Hampson, BEng(Hons) GradDipBusAdmin *QIT*, MBA, LGE, MIEAust, CPEng, RPEQ, AIMM
 J.F. Hornibrook, DipBuild *CTC*, GradDipProjectMgt, FAIB
 S.L. Kajewski, BEng(Hons) GradDipProjectMgt, GradIEAust
 S.J. Ross, BEd(Hons) *CNAA*, MPhil(LandMgt) *R'dg*, ARICS, AVLE(Val&Econ)
 O.D. Wilson, MBA *Melb.*, DipLegSt *LaT.*, FAIQS, ANZIQS, RQS(NZ), AIArba
 B.M. Woolnough, FRAIA, RegArch

School of Electrical and Electronic Systems Engineering

Head of School: Professor M.P. Moody, BE(Hons) MEngSc BA PhD *Qld*, FIEAust,

FIEEE, SMIEEE, MACE, MACES, MAES, RPEQ, CPEng

Professor: Professor B. Boashash, BE *Lyon*, MSc PhD *Inst. Nat. Poly., Grenoble*, SMIEEE, FIEEE

Associate Professors:

F.A. Faruqi, BSc(Hons) *Sur.*, MSc *Manc.*, PhD *Lond.*, MIEE, MIEEE, AMCSC (UMIST)

A.J. Maedar, BSc(Hons) *Witw.*, MSc *Natal*, PhD *Monash*, MIEEE, SMIEEE, MIEAust, MACM, MACS

Visiting Professors:

Adjunct Professor S. M. P. Chin, BE(Hons) MEngSc PhD *Melb.*, CEng, FIEAust, FIEE, FIEEE, SMIEEE, FIES, FIMC, SMICS

Adjunct Professor R.H. Stillman, ME PhD *Qld*, LGE (NSW), FIEAust, SMIEEE

Senior Lecturers:

D. Abeyasekera, BSc *Ceyl.*, MSc(Hons) PhD *Melb.*, SMIEEE, CEng

D. Birtwhistle, BEng(Hons) MSc *Brad.*, MIEAust, MIEE, CPEng

J. Edwards, MSc *Bath*, DipCompSc *Qld*, MIEE, MIEEE, CEng

J.S. Lyall, BSc ME *Qld*, MIEAust, MIEEE, CPEng

S. Sridharan, BSc(Eng) *Ceyl.*, MSc *Manc.*, PhD *UNSW*, MIEAust, CEng, MIEE, SMIEEE, CPEng

T.G. Tang, BE(Hons), PhD *Qld*, MIEAust, MIEEE, CPEng

P.A. Wilson, BSc(Hons) *Salf.*, MEng *QIT*, SMIEEE, MIEEE, CPEng

Lecturers:

G.N. Beikoff, ADEE, BSc *Qld*, ME, MIEAust, MACS, CPEng

W.W. Boles, BSc *Assuit (Egypt)*, MSc PhD *Pitt.*, IEEE

V. Chandran, BTech *IIT*, MS(EE) *Texas*, MS(CS) PhD *Wash.*, MIEE, MOSA

T.W. Cooper, PolyDip *Lond.*, MTech *Brun.*, CEng, MIEE

K.R. Curwen, MA *Camb.*, GradDipAutoControl *QIT*, MIEAust, RPEQ, CPEng

K. Hoffman, BSc(Hons) MSc *Cape T.*, MSAIEE, PrEng(SA)

K. Khouzam, MSc *Cairo*, PhD *Cleveland*, IEEE

E.W. Palmer, BSc BE(Hons) MEngSc *Qld*, GradDipTeach *Kelvin Grove*, MIEEE

I.K. Vosper, ADElecEng, MEngSc *Qld*, GradDipBusAdmin *QIT*, MIEAust, MIEEE, CPEng

G.J. Winstanley, BEng GradDipAutoControl DipCompSc PhD *Qld*, SMIEEE, MIEEE, CEng

A. Zoubir, DipIng *Krefeld*, DipIng PhD *Rhur*, MIEEE

Associate Lecturers:

M. Bennamoun, DipIng *France*, MSc PhD *Qu.*, MIEEE

M. Dawson, MEng, MIEEE

Senior Instructor: M.F. McManus, CertElecEng *Darling Downs*

Senior Technologists:

B. Chadwick, BEng(Hons) *QIT*

K. McIvor, BEng *QIT*

Laboratory Manager: R.W. Jensen, CertElecEng *QIT*, CertSmallBusMgt *TAFE*

Senior Technicians:

P. Alick, ADElecEng *QIT*

A.P. Clay, CertCompElectronics *TAFE*

D.J. Hay, ADElecEng *QIT*

P.B. McMahon, ADElecEng *USQ*

H.J.A. Van der Weerd, AD(NRG)

Centre for Research Signal Processing

Director: Professor B. Boashash, BE *Lyon*, MSc PhD *Inst. Nat. Poly., Grenoble*, SMIEEE, FIREE

School of Mechanical and Manufacturing Engineering

Head of School: Professor W.C.K. Wong, MSc *Aston*, PhD *Birm.*, CEng, FIEAust, MIMechE, MIEE

Professor of Tribology: W. Scott, MSc PhD *Leeds*, CEng, FIEAust, MIMechE, MSTLE

Principal Lecturer: J.W. Laracy, ME MEngSt *Qld*, FIEAust, MAIRAH, MASSCT, MASHRAE, MIIR, FAIE

Senior Lecturers:

D.J. Hargreaves, BEng *QIT*, MSc(Distinction) PhD *Leeds*, FIEAust, CPEng, RPEQ, AMIMechE, MASSCT, MSTLE

J.M. Kelly, ADME DipM&EEng MEngSc *UNSW*, MIEAust

R. Mahalinga Iyer, BScEng(Hons) *S.Lanka*, GradDipCompSc, PhD *N'cle(UK)*, MIEAust, SrMemSME

E. Siores, BSc *N'cle(UK)*, MSc PhD *Brun.* MBA *W'gong*

C.C. Tan, BSc(Hons) PhD *Lond.*, CEng, MIMechE, MIEAust, MIEM

Lecturers:

T.M. Barker, BE(Hons) *Qld*, PhD *Strath.*, MISB, MASMR

G. Chadwick, BSc *Preston*, MSc PhD *Cran.IT*

A. deJong, DipMechEng DipM&EEng MEng *QIT*, MIEAust, SrMemSME

R.E. Hall, CertMechEng BSc(Merit) *UNSW*, ME *W'gong*, MIEAust

R.K. Kirkcaldie, BE(Met) MEngSc *Qld*, MAustIMM, MIMMA

B.D. Mathiesen, ADMechEng *QIT*, MEngSt *Qld*, MIEAust

V.O.A. Oloyede, BSc(Hons) *Lagos*, MSc *Cran.I.T.*, PhD *London*, MNSE

G.Y. O'Sachy, ADMechEng MEngSc *N'cle(NSW)*, GradDipBusAdmin *QIT*, MIEAust, RFD, CPEng

P.R. Ridley, BE(Hons) *Qld*, MEngSc *Melb.*

K. Travers, HND, BTech *QIT*, BSc *Qld*, MIEAust, GradIMechE, MAWI

G.B. Yu, BSc *Cheng Kung, Taiwan*, MSc PhD *Birm.*, TFRA, MSME

Associate Lecturers:

W.A. Dekkers, BE(Hons) *UNSW*, PhD *Adel.*, MIEAust

L. Djendi, DEUG *Montpelier*, PhD *Marseille*

L. Ma, BE *Beijing*, PhD *Qld*, MemAORS

Technologist: P.W. Baker, BE(Met) MEngSc *Qld*, MIEAust

Senior Instructors:

N.F. Munro, BEng CertMechEng *QIT*, Grad IEAust

K. Palmer, CertIndMetall *STC*, TEng, AMIM, MAIMM

School of Planning, Landscape Architecture and Surveying

Head of School: Vacant

Professor: K. Kubik, BSc *T.H.Delft*, DipEng DrTechn *Tech Uni, Vienna*, MASPRS, MISAust, MAIC

Associate Professor: P. Heywood, BA(Hons) *Oxf.*, DipTP *Manc.*, MRTPI, MRAPI

Senior Lecturers:

C. Bull, CertHort MLArch *Melb.*, DrDes *Harv.*, FAILA, MAIH, MDIA

J.T.C. Glasscock, BSurv MURbSt *Qld*, MSc *Oxf.*, DipT&CP *QIT*, LS(Qld), FISAust, MAIC

B.J. Hannigan, BA *Macq.*, MSurvMap *Qld*, LS(Qld), FISAust, MAIC, MAIMS

B.J. Hudson, BA(Hons), MCD *Liv.*, PhD *HK*, MRTPI, MRAPI

I.A. McGhie, BSurv BEcon MRegSc *Qld*, LS(Qld), MISAust, MAIC
J.R. Minnery, BSc(Hons) *Cant.*, DipTP *Witw.*, PCE *Lond.*, MPubAdmin PhD *Qld*,
MRAPI, MRIPAA, MMRS, LGP(Qld)
G. Williams, BArch *Qld*, DipLD *N'cle(UK)*, FAILA, MRAIPR, JP
Lecturers:

J. Brown, BA(Hons) MRegSc *Qld*, GradDipLib *Riverina*
S.F. Buzer, BA(Hons) *Qld*, MEIA, MAURISA
C. Cameron, BFA *OWU*, MEnvSc *Miami*, GradDipUrb&RegPlan *QIT*,
MBltEnv, MRAPI
B.F. Chapman, CertCartog *QIT*, BAppSc(Surv), AMAIC
J.S. Cook, BSurv BA BEcon *Qld*, LS(Qld), MISAust
J. Davie, BSc(Hons) PhD *Qld*, MAI Biol
M.W. Harris, MSurv *Qld*, MISAust, MAIMS
S.L. Humphries, BAppSc(Surv) CertSurvTech *QIT*, GradDipSurvPrac, LS (Qld),
MISAust, MIEMSAust
K. Jones, MSurv *Qld*, LS(Qld), MISAust, MISPRS
D. Low-Choy, MBE, BA *Qld*, MBltEnv(City&RegPlan) *QIT*, MRAPI, MEIA, MAIC
J. Mongard, BAppSc GradDipLandArch *QIT*
D.J. O'Hare, BA *Riverina*, BTP(Hons) *UNSW*, MA(UD) *Oxf.PolyTech*
B.R. Pathe, GradDipEComp *Bendigo*, LS(Vic.), MISAust
D. Poulton, GradDipLandArch *QIT*
M. Ryan, BArch *Qld*, GradDipLandArch *QIT*, FRAIA, FAILA
S. Smith, BSc(Hons) PhD *Qld*
G. Thomas, BArch *Qld*, GradDipLandArch *QIT*, MAppSc

Centre for Urban and Regional Development

Director: J.R. Minnery, BSc(Hons) *Cant.*, DipTP *Witw.*, PCE *Lond.*, MPubAdmin
PhD *Qld*, MRAPI, MRIPAA, MMRS, LGP(Qld)

Australian Key Centre in Land Information Studies

Executive Director: S. Johnston, BBus(Man) *QIT*, MSc *Bath*

Faculty of Business

Dean (Acting): R.W. Norton, BA *Montana*, MA *Mexico*, PhD *Wisc.*, ICA, SCA, APA,
ACA

Faculty Administration Officer: A.V.Lewis, BA(Soc Sc) *Canb.*, AIMM, AITEA

Academic Support Division

Senior Administration Officer: T.L. Robbie, BA *Qld*

Student Affairs Division

Senior Administration Officer: C.D. Jamieson, BA *Qld*

Technical Services Section

Manager: L.A. Deakin, BEcon *Qld*

School of Accountancy

Head of School: Professor L. Edwards, BCom(Hons) MBA *Qld*, AAUQ, CT, FCPA,
ACA, FAIM

Professor of Accounting: S. Holmes, BCom *N'cle(NSW)*, PhD *ANU*, ACA, FCPA

Associate Professor: P. Best, BCom(Hons) *Qld*, MEng *N'cle(NSW)*, FCPA, ACA, MACS

Senior Lecturers:

C. Lambert, BBus *Darling Downs*, DipFinMgt *NE*, MBA *Qld*, CPA
A.M. Mirza, MCom *Panj & Qld*, FCPA, ACA, ASIA
M. Percy, CertT *Kelvin Grove*, BEcon BCom MFM *Qld*, AASA
R. Radich, BBus *QIT*, MFM *Qld*, ACA
C.M. Ryan, BCom DipEd MFM *Qld*, CPA
J.W. Sweeting, BEc *Monash*, MEc *NE*, CPA

Lecturers:

S. Buckby, BBus *QIT*
J. Campbell, BCom(Hons) MFM *Qld*, FCPA
K.L. Dunstan, BCom *Qld*, DipMgt *Capricornia*, MBus(Accy), ASA
J.C. Falt, BEcon BEdSt *Qld*, MEd *Ohio S.*
D.L. Gadenne, BBus *QIT*, DipEd *Vic.*, MFM *Qld*, FCPA
R. Kent, BCom(Hons) MFM *Qld*, CPA
G. Laing, BBus(Accy) *MacArthur IHE*, CPA, AFAIM, ACIM
S. Marsden, BBus GradDipAdvAcc *QIT*, ACA, FTIA, AAIEIX, CPA
E. McDade, TCert *Jordan Hill*, TDipCom *Strath.*, BEdSt *Qld*
L. Munro, BBus *QIT*, MFM *Qld*, ASA
C. O'Leary, BCom(Hons) *Cork*, MBus(Accy), ACA
S. Pelzer, BBus *QIT*, GradDipTeach *Brisbane*
D. Scheiwe, BCom *Qld*, BEcon MEd *James Cook*, MAccy *NE*, CPA
T.A. Stanley, BCom DipEd *Qld*, MSc *Griff.*, ASA
S.M. Taylor, BBus *QIT*, MBus, ASA, AIMM
M. Uptin, BFinAdmin *NE*, ACA
S. Yuen, GradDipEd MSc *Sur.*, MBA *Oklahoma*, FCCA, AGS

Associate Lecturers:

J. Bryant, TCert *ATC*, BBus *Brisbane*, ACA
M. McCarthy, BBus *QIT*

School of Accounting Legal Studies

Head of School: P. Little, LLB LLM *Qld*, Barrister

Associate Professor: M. McGregor-Lowndes, BA LLB *Qld*, MAdmin *Griff.*

Senior Lecturers:

R.W. Humphreys, BCom *Qld*, AAUQ, FCPA, FTIA
N. Katter, LLB LLM *Qld*, Barrister

Lecturers:

C. Anderson, BCom(Hons), LLB(Hons), DipEd *Qld*, ASA
J. Hadaway, BCom *Qld*
F. Hannah, BEcon DipEd BCom *Qld*, LLB(Hons), Barrister
M. Hocken, BA *Capricornia*, LLB *QIT*, GradDipTeach(Sec), Barrister
D. Morrison, BCom LLB *Qld*
H. Park, BBus *QIT*, LLB(Hons), ACA
M. Pearce, BCom *Qld*, LLB(Hons) *QIT*, ASA

Associate Lecturers:

D. Day, LLB, Solicitor
P. Harris, LLB(Hons) *Qld*, LLM *Camb.*
M. Knight, BEcon *Tas.*
R. Maggs, BCom LLB *Qld*, GradDipLegalPrac *QIT*, ASA, Solicitor

School of Communication and Organisational Studies

Head of School (Acting): L.E. Simpson, DipT Mt Gravatt, BEd Brisbane,

Med James Cook

Associate Professors:

P.M. Neilsen, BA(Hons) MA PhD Qld, ASA

H.A. Stevenson, MA Hawaii, FPRIA, APR

Senior Lecturers:

P.H. Crowe, BS Syr., MA Iowa, PhD Suny-A

R.A. Gibson, BEcon BCom MSocSc Qld

G.N. Hearn, BSc(Hons) PhD Qld

R. Petelin, BA MA(Qual) Qld, ASDA

Lecturers:

P.D. Hyde, BA Well., BEd(Hons) Cant., MEdSt Qld

J.E. Clare, DipT Vic., LSDA, ASDA

J.H. Downing, DipT GradDipCounselling Brisbane, MEd S.Aust.

E.K. Hallt, BBus(Mgt) QIT, MBA Qld, AAMM, CMAHRI

S.L. Harding, BSc(Hons) ANU, MPubAdmin Qld, RAIPA, AITD

C. Hatcher, BA Qld, BEd Brisbane, ASDA (Board), LTCL Lond.

H.A. Jones, BA MLitt NE

E.J.C. Locke, BCom BEd MEdSt Qld, GradDipCompEd Brisbane

R.M. Mann, DipT Kelvin Grove, GradDipEdAdmin SAustCAE,

MBA(Human Resources) Sterling, ACA, MAHRI

P.M. McCarthy, BA Qld, LSDA(Board) FTCL Lond.

B. McKenna, BA Qld, DipT Kelvin Grove, BEd Brisbane

P.M. McLean, BA DipEd MLitSt Qld

N.T. Meyers, BA Qld, MLS Calif., Berkeley

L. Parsons, BA MEdSt Qld

P.M. Schembri, BA(Hons) DipEd Qld, BBus(Comm) QIT, MBus(Comm)

R. Thompson, BA(Hons) MAppPsych Qld

School of Economics and Public Policy

Head of School: Professor A. Layton, BEcon(Hons) MEcon PhD Qld

Associate Professor: T.J.C. Robinson, BEcon(Hons) PhD Qld

Senior Lecturers:

P.G.H. Carroll, BA(Hons) MSocSc S'ton

G.K. Chittick, BEcon NE, BA Macq., DREconSc Amst.

D.K. Conroy, BA MPubAdmin Qld

J.L. Forrest, BEcon MPubAdmin Qld

O. Kurer, DipBusStud HWV Zurich, MBA Chic., MSc(Econ) PhD Lond.

M.J. Quayle, BEcon MPIEcon PhD Qld

A.W. Williams, BCom DipEd UNSW, MEcon Syd., PhD Qld, FCIT

Lecturers:

M.A. Cox, BEcon DipEd Syd.

T.V. Cronk, BA(Hons) Qld, MA Lond., GradDipBusAdmin QIT

E.J. Duhs, BSc BA AEd MEcon Qld, ASIA

G.F. Edwards, BSc(Hons) Hull, PGE Lanc., MEcon N'cle(UK)

P.J. Flynn, BA BEcon(Hons) MEconSt Qld

A.M. Gillingham, BEcon(Hons) BSc DipEd Qld, MMRS

H. Higgs, BEcon(Hons) DipEd MEconSt Qld

J. James, BA BEcon MEconSt Qld

B. Kitching, CertT Lond., BA(Hons) PhD Griff.

R. Lawrey, BSc(Hons) NELond.Poly., MLitt Aberd.

E. McCann, BSc(Econ) *Belf.*, GCertEd *Leeds*, MEc *NE*
 C. McCoy, BSc(Ed) *Ill.*, MA *Colgate*, PhD *Boston*
 M. McGovern, BSc DipEd BEcon MRegSc *Qld*, PhD *NE*
 J. McMillen, BA(Hons) *Qld*
 N. Ryan, MSc PMaths PhD *Griff.*
 R.V. Senescall, BEcon(Hons) MEconSt *Qld*
 C.H. Williams, BA(Hons) *Stir.*, MPhil(Econ) *Oxf.*
 J.B. Williams, BA(Hons) *Manch.*, DipMgmtSt *Teeside*, PGCE *Hull*, MEcon *Leeds*

Associate Lecturers:

S. Dann, BA MPubAdmin *Qld*
 S. Ridings, BA *Griff.*, MSocSc(Asian Politics) *Qld*

School of Finance

Head of School: Professor S. Thompson, BCom(Hons) MFM PhD *Qld*, FCPA, FCIS, FCIM, ACA

Principal Lecturer: J. Polichronis, BCom(Hons) MFM *Qld*, FCPA, ASIA

Senior Lecturers:

T.J. Black, BCom MFM *Qld*, FCPA, ACIS
 L. Gallagher, CertT *Kelvin Grove*, BCom MFM *Qld*, CPA
 P. Green, BCom BSc MInfSys *Qld*, CPA, MACS
 A.D. Ireland, BBus GradDipMgt *Capricornia*, MBA *Qld*, AASA, CPA, ACIP
 I.C. Nott, BCom MBA *Qld*, AAUQ, FCPA, AAIB
 N. Sorby-Adams, BBus *Darling Downs*, MBA *Qld*, AASA, CPA, FTIA

Lecturers:

M. Christensen, BBus *Brisbane*, MFM *Qld*, CPA, ASIA
 R. Copp, BCom(Hons) BEcon LLB *Qld*, MESANZ, FTIA, MMRSA
 G. De Jager, BSc *NE*, MBA *UNSW*, MACS
 C.N. Gaunt, BBus *Brisbane*, MFM *Qld*, MACS
 P. Gray, BCom *Qld*, MBus(Acc), CPA
 S. Lazzarini, BCom (Hons) LLB(Hons) *Qld*
 D. Morrison, BCom LLB *Qld*, ACIM, ASA, Solicitor
 P. Whelan, BCom (Hons) *Qld*
 K. Wyllie, BCom *N'cle(NSW)*

Associate Lecturers:

P. Doyle, BBus, CPA
 P. Jeavons, BCom *Qld*, CPA
 I.M. Tutticci, BBus(Hons)
 S. Wallace, BBus

School of Management, Human Resources and Industrial Relations

Head of School: Associate Professor D.J. Blackmur, BEcon(Hons) MLitSt PhD *Qld*, MACE

Associate Professor: T. Williams, BA(Hons), MA *Melb.*, PhD *W.Aust.*

Senior Lecturers:

B.L. Delahaye, BBus *QIT*, MBA *Qld*, PhD *Griff.*, CMAHRI, AIMM
 D.A. Lambert, DipSS *Oxf.*, BSc(Econ) *Wales*, MSc(Econ) *Lond.*, PhD *ANU*
 B.J. Smith, BEcon(Hons) MEcon *Qld*, AITD, CMAHRI
 G.N. Southey, BBus *Darling Downs*, DipPsych(Hons) MAppPsych *Qld*, MAPsS, CMAHRI

P.J. Sutcliffe, BEcon(Hons) MEcon(Hons) *Syd.*

Lecturers:

M.A. Barrett, BA(Hons) PhD *Qld*

M.J. Christie, BBus *UTS*, DipFinMgt MEcon *NE*
 J.M. Crittall, BEcon(Hons) *Qld*
 G.P. Davidson, BSc(Hons) BD *Qld*, DPS *Birm.*, CertEc *Geneva*,
 MAPsS, AIMM, CMAHRI, FAIOD
 C. Dickenson, BBus(Mgt) *QIT*, CMAHRI
 K.J. Donohue, BEcon MEconSt *Qld*, MA *Essex*
 W.A. Edwards, BCom(Hons) DipFM *Qld*
 D. Lewis, CertT *Kelvin Grove*, BA *Qld*, PhD *Griff.*
 P.T. Mansour-Nahra, BA PhD *N'cle(NSW)*, STL
 R.B. Sappey, BEc(Hons) *Syd.*, MSc(Econ) *Lond.*
 L. Sargent, BA *Qld*
 P. Steane, BTheol *MCD*, DipEd *ICE*, MEd *NE*
Associate Lecturers:
 E. French, BBus
 M. Lewis, DipBus BBus(Public Admin) *QIT*
 G. Maconachie, BCom(Hons) BAdmin *Griff.*

School of Marketing, Advertising and Public Relations

Head of School: Professor N.D. Arnold, BMus MSc *Southern Ill.*, ReD *Indiana*

Senior Lecturers:

T.L. Euler, MBA *Qld*, ADipME *QIT*, AAIEEx
 B.J. Murchison, BBus(Comm) *QIT*, MBus(Comm)
 C.R. Perry, BA LittB MEc PhD *NE*, MEc *ANU*, MASOR, AFAIM
 S.M. Wong, BCom&Admin *Well.*, MBA *Qld*, AAIM, ANZIM

Lecturers:

M.J. Briggs, CertT *Asopa*, MBA *Qld*, GradDipEdAdmin *H'thorne*
 C.W. Collyer, BEcon(Hons) MEconSt *Qld*
 J. Dunleavy, BBus *QIT*, MBus(Mgt), AAMI, CMAHRI, MATA, MACSA
 S.J. Fitzpatrick, BBus(Comm) *QIT*, FAIA(Dip)
 A.V. Hales, BA *Syd.*
 K. Madden, BBus(Comm) *QIT*
 C.M. Neal, BBus(Comm) *QIT*, GradDipMktg *CIT*, GradDipEd(Tert) *Darling Downs*,
 MBA *Qld*
 J.J. Radbourne, DipT *Kedron Park*, MA PhD *Qld*, LSDA(Aust.), ATCL
 R. Stokes, BA *Capricornia*, GradDipRecPlng *Canb.*, MBA
 H. J. Stuart, BSc DipEd *NE*, MA *ANU*, AFAMI, MMRS
 L.D. Thomas, BBus *Capricornia*, MCom(Mktg) *UNSW*, AFAIM, AAIEEX
Associate Lecturers:
 L. Farmer, BBus *UTS*
 V. Schinkel, BBus(Mktg) MBus(MktgSc)

School of Media and Journalism

Head of School: Professor B.M. Molloy, BA DipEd MA *Qld*, MLitt *NE*, PhD *Griff.*

Associate Professors:

S. Cunningham, BA(Hons) *Qld*, MA *McG.*, PhD *Griff.*
 L.A. Granato, BA *Central Missouri State*, MA PhD *Southern Ill.*

Adjunct Professor: L. Gross, BA *Pittsburg*, MA *Calif.State Uni – Long Beach*,
 PhD *UCLA*

Senior Lecturers:

G. Bruce, BA (Hons) BEd *Qld*, MA PhD *NY*
 E. Hodge, BA *NE*, BA(Hons) *Syd.*, MSc *Boston*, PhD *Monash*
 R.R.L. Williams, BEd *Qld*, MA *Loyola*, SMPTE, PDGA

Lecturers:

L. Bowman, BA MPubAdmin *Qld*
S. Frost, CertT *Mt Gravatt*, ADArt *QCA*, DipArts *AFTRS*, BA *Qld*
C. Hippocrates, BA MJourn *Qld*
G. MacLennan, BA DipEd *Belf.*, MA *Essex*
J. Malone, BA DipEd *Qld*, MBus(Comn)
S. McIlwaine, BAppSc *UCCQ*, BSc(Hons) *Griff.*
M. Meadows, BA *Qld*
M. Redmond, DipArts *Darling Downs*, DipCin *AFTRS*
I. Stocks, BA(Hons) *Monash*
H.L. Yeates, BA BEdSt *Qld*, GradDipMedia *AFTRS*
Associate Lecturer: L. Faulkner, BSc *Qld*
Instructor: R. Bradbury, CertPhoto *ABC*

Research Concentration in Media Policy and Practice

Director: S. Cunningham, BA(Hons) *Qld*, MA *McG.*, PhD *Griff.*
Senior Research Fellow: P. Young, BA *Deakin*, MDefStud PhD *UNSW*
Research Assistant: J. Morrison, BA *Griff.*, GradDipLibSc

Australian Centre in Strategic Management

Director: Professor G.J. Bamber, BSc(Hons) *Manc.*, PhD *H-W Edin.*, CMAHRI, FAIM, FIMgt, FIPM
Queensland Government Professor of Quality Management: Professor I.W. Saunders, BA(Hons) *Oxf.*, DipMStats *Camb.*, PhD *ANU*
Senior Staff:
M.C. Browne, BAdmin(Hons) *Griff.*
C. Burton, BA(Hons) *Syd.*, PhD *Macq.*
J. Craik, BA *ANU*, PhD *Camb.*
C. Dickenson, BBus(Mgt), CMAHRI
J.J. Forster, BA(Hons) *Keele*, MSc *Lond.*, PhD *McM.*
K. Joyner, BMus *QCM*, MBA
A. Morton, MBBS MS MD *Qld*, MScApp *QIT*
J.E. Nixon, BA *Qld*
A.P. Preston, BSc(Hons) *ANU*, MAdmin *Griff.*, PhD *Qld*
J. Rodwell, BA DipPsych *Qld*
B. Ryan, BSc(Hons), MAPsS *Qld*
M. Shadur, BA(Hons) PhD *ANU*
S. Wincow, BA(Hons) *McG.*, PhD *R'dg*

Communication Centre

Director: Associate Professor A.H. Stevenson, MA *Hawaii*, FPRIA, APR

Rural Management Development Centre

Director: P. Huthwaite

Faculty of Education

Faculty Office

Dean: Emeritus Professor A. Cumming, MA(Hons) *Auck.*, PGCE *Lond.*, PhD *Otago*, FRHistS
Associate Dean: Professor P.W. Thomas, BSc(Hons) DipEd *Wales*, MA *Lough.*, PhD *Qld*

Assistant Dean: R.J. Hardingham, BSc DipEd BEd MEdAdmin PhD *Qld*, MACE
Faculty Administration Officer: J. Zahmel, BBus, ASA

Cultural and Policy Studies

Head of School: Professor N.J. Kyle, BA(Hons) PhD *N'cle(NSW)*

Associate Professor: C.M. Burke, MA *Mich.S.*, MA PhD *Mich.*, FCP, MACE, MAPsS

Senior Lecturers:

L.J. Daws, BA BEd *Monash*, MEd(Hons) *NE*, PhD *Qld*

T. Garvey, DipSocSt *Enf.*, BA(Hons) *CNA*, MEd PhD *Qld*

M.J. Henry, BA *Melb.*, MA *LaT.*

B. Limerick, BA BEd(Hons) *Witw.*, UEd *Natal*, PhD *Qld*

S.C. Taylor, BSc(Hons) DipEd *Leic.*, BEd(Hons) PhD *James Cook*

Lecturers:

J.M. Brannock, BA DipEd MLitSt PhD *Qld*

J.F. Cawte, BPhil STL *Kul Belg*, DipEd *Qld*

D. Huber, DipT *Kelvin Grove*, BHMS(Hons) *Qld*

A.R. Hudson, BA DipEd MA *West Indies*, MA *HK*, GradDipMedia *AFTRS*

P.S. Inglis, CertT *Kedron Park*, CertStaffDev *Sur.*, FCollP MEdSt PhD *Qld*

E.L. McWilliam, DipT *Kelvin Grove*, BA MEdSt PhD *Qld*

D.A. Meadmore, BEd *Brisbane*, DipT CertT MEdSt *Qld*

P.J. Meadmore, BA BEd MEdSt *Qld*

D. Meredyth, BA(Hons) *ANU*, GradDipEd *Capricornia*

E.M. Neill, DipT *Kedron Park*, MEdSt PhD *Qld*

P.C. O'Brien, BA *Griff.*, GradDipTeach(Sec) *Brisbane*, MEdSt *Qld*

C.D. O'Farrell, BA(Hons) *UNSW*, DESU *Paris VIII*, PhD *ANU*

R.C. Slee, BA *Qld*, DipEd *Rusden*, GradDipSE *MCAE*, MEd *LaT.*

C.T. Symes, BEd(Hons) *S'ton*, PhD *W'gong*

J.P. Synott, DipEd *W'gong*, BA *ANU*, GradDipEd *Armidale*, MEd *NE*

G.W. Tait, BSc(Hons) *Liv.*, BA MHMS *Qld*, MA *York*

Curriculum and Professional Studies

Head of School: Professor B.C. Hansford, BCom BEd *Melb.*, MEd *Calg.*, PhD *NE*

Associate Professor: R.G. Elliott, BSc BEd(Hons) PhD *Qld*

Senior Lecturers:

M.F. Fogarty, BEd BA MPubAdmin *Qld*

M.T. Hewitson, BA DipEd *Adel.*, STDip *S.Aust.CAE*, MEd *James Cook*,
PhD *Alta*, FACE

S.E. Johnston, BPharm DipEd BEdSt PhD *Qld*

R.A. Lundin, BEd *Br.Col.*, MEd *Qld*, PhD *Monash*

I.G. Macpherson, BA BEd MEdSt *Qld*, PhD *Penn. S.*, MACE

R.C. Muller, BA BEd(Hons) *Qld*

T.A. Simpson, CertT *Mt St Marys*, BEd MEdAdmin PhD *Qld*

J.A. Whitta, BEd(Hons) GradDipEd *Armidale*, MEd *Qld*, MEdAdmin *NE*, MACE

C.A. Yarrow, CertT *Kedron Park*, AEd BEd BA *Qld*, MEd *Canb.*, PhD *Qld*, MACE

Lecturers:

T.L. Aspland, DipT *Kedron Park*, BEdSt BA *Qld*, MEd *Deakin*

R.G. Cope, CertT *Syd.TC*, BEd(Hons) *James Cook*, MEdSt *Qld*

J.D. Lange, BEdSt MEd *Qld*, EdD *Nth Ill.*

J. Millwater, CertT DipT BEd *Nth Bris.*, MEd *NE*

R.G.A. Nimmo, BEcon BEd *Qld*

C.M. Proudford, BA DipEd *Syd.*, MEd PhD *NE*

D.J. Stewart, DipT *NZ*, BA *Otago*, MA *Auck.*, MEdAdmin *NE*

H.L. Thomas, BA BEd MEdSt *Qld*
M.B. Wilkinson, CertT *Kedron Park*, BA *Qld*, MEd *Canb.*, PhD *Qld*
Associate Lecturers:
R.A. Brooker, BHMS *Qld*, GradDipTeach(Sec) *Brisbane*
L. Ehrich, DipT BEd *Brisbane*, MEdAdmin *Qld*

Early Childhood

Head of School: Professor G.F. Ashby, MA DipEd *Otago*, FACE

Associate Professors:

H.A. Mohay, BSc(Hons) *Leic.*, DipAppPsych *Liv.*, PhD *Qld*
S.K. Wright, MEd *Alta*, PhD *N'cle(NSW)*

Senior Lecturers:

D.F. Catherwood, BA(Hons) PhD *Qld*
G.L. Halliwell, CertT *Kelvin Grove*, DipT(EC) *BKTC*, MSc *Ill.*, BEdSt PhD *Qld*
J.M. Kean, MA DipEd *Otago*, DipT *DC*, DipEdPsych *Auck.*, LTCL *Lond.*
N.L. McCrea, BA MA *St Jose*, STC(EC) *UCS*
N.J. Yelland, CertEd BEd(Hons) *Exe.*, GradDipIUC *S.Aust.* CAE, MEd *Flin.*,
PhD *Qld*, MACE

Lecturers:

C.J. a'Beckett, DipKT *Melb.* TC, GradDipEdSt *State College of Vic.*, BA(Hons) *Qld*
D.C. Berthelsen, DipT *Kedron Park*, CertSpecEd *Mt Gravatt*, BA(Hons)
MAppPsych *Qld*
A.M. Bower, CertT *Switz.*, GradDipEdSt *Melb.*, BEd *James Cook*, MEd *Qld*
B.J. Broughton, CertT *Kelvin Grove*, CDTRT, DipT(EC) *BKTC*, BEdSt *Qld*
B.E. Burdon, DipT *C'church*, BA *Well.*, MA *Massey*, MEd *Harvard*, MAPS
C.R. Campbell, CertT *Kelvin Grove*, Dip ANZATVH, BA MEdSt *Qld*,
GradDipE(RE) *McAuley*
S.J. Danby, DipT *Brisbane*, BEdSt *Qld*, MEd *Loyola*
M.A. Farrell, DipT(EC) *BKTC*, MEdSt *Qld*, MACE
D.E.S. Gahan, DipT(EC) *BKTC*, BA *Qld*, MEd *Ill.*
S.J. Grieshaber, BEd *Qld*, DipT *Mt Gravatt*, MEd *Qld*, MACE
M.B. Henry, BA *Syd.*, DipEd MEdSt *Qld*
K.A. Irving, BA(Hons) PhD *Qld*
J.M. McDonell, DipKTC *BKTC*, BScEd *Mills Coll. (NY)*, MScEd *Banks St Coll. (NY)*
J.J. Mobbs, BEd *Hartley*, DipT(EC) *Murray Park*, MEd *Qld*
D.L. Nailon, CertT *Kedron Park*, DipT(EC) *BKTC*, BEdSt MEd *Qld*
R.A. Perry, DipT *BKTC*, DipAdvStudEd *IEC Melb.*, BEdSt MEd PhD *Qld*, AMusA
B.A. Piscitelli, BA *Keuka*, MEd *Antioch*

Associate Lecturers:

J.M. Davis, DipT *T'ville*, BSc *Griff.*
D. Le Clercq, DipT *Kelvin Grove*, BEd *Mt Gravatt*

Language and Literacy Education

Head of School: Associate Professor W.T. Corcoran, BA DipEd *Qld*, MLitt *NE*,
MA PhD *Alta*

Associate Professor: C.J. Lankshear, MA(Hons) PhD *Cant.*

Senior Lecturers:

E.V. Burke, MA *Lanc.*, DipTESL *Trinity College*, PhD *MSU*
G.L. Chapman, BA *Syd.*, BLS *Br.Col.*, ALIA, MACE
L.L. Gerot, BA *Iowa*, MA(Hons) PhD *Macq.*
J.L. Talty, BA *Syd.*, MA *Macq.*

Lecturers:

D. Carroll, BA AEd *Qld*, LittM *NE*, MACE
G.E. Castleton, CertT *Kedron Park*, BEd *S.Aust.CAE*, MEd(Hons) *NE*
J.C. Crawford, BA DipEd MEd *Syd.*, DipPhonApp *Paris*, GradDipEd(TESOL)
S.AustCAE
D.S. Green, BA DipEd *Monash*, TPTC *Vic.*, MA *Qld*
D.L. Hoven, BA BEDSt *Qld*, GradDipEd(TESOL) *Lond.*
L.J. Linning, BA(Hons) BEDSt *Qld*, MEd
P.A. Lupton, TeachCert DipT BEd GradDipT-Lib *Brisbane*
K.M. Mallan, DipT *Mt Gravatt*, GradDipT-Lib *Kelvin Grove*, MEdSt *Qld*
W.R. Morgan, BA MA *Cant.*, BA *Adel.*, MA *C'nell*, GradDipEd *Gippsland*,
PhD *Deakin*
M.E. Rosser, DipT *Kedron Park*, BEd *Brisbane*
A.L. Russell, BA *Adel.*, DipTTech *S.Aust.CAE.*, MS PhD *Oregon*, ALIA, MACE
C.M. Smith, BA DipEd MEd *Qld*
J. Spreadbury, CertT *Kelvin Grove*, BA MLitSt PhD *Qld*, FTCL, LTCL, ASDA,
MACE
P.D. Van Homrigh, CertRT GradDipReading *Mt Gravatt*, BEd *Qld*

Learning and Development

Head of School: Associate Professor G.M. Boulton-Lewis, CertT *UNSW*,
MEd *Canb.*, BA PhD *Qld*, FACE

Associate Professor: J.A. Clarke, BSc BEd MEdSt PhD *Qld*, MACE

Senior Lecturers:

P.C. Burnett, DipT *Brisbane*, MEdSt *Qld*, DipAppPsych *Flin.*, PhD *Ohio*, MAPsS
J.C. Cook, BA BEd MEdSt *Qld*, MACE
M.N. Mannison, BA(Hons) *Ill.*, DipEd MA *Calif.*
B.A. O'Connor, BEd CDTRT *Qld*, MEd *Oregon*
W. Patton, BEd *James Cook*, BA(Hons) PhD *Qld*
D.J.H. Smith, BA(Hons) UEd BEd *Natal*, MEd *Monash*, PhD *Qld*

Lecturers:

I.S. Brown, BSc MPhil *Auck.*
D.E. Burnes, BEd MEdSt CDTRT *Qld*, DipAATD *Syd.*
S. Burroughs-Lange, TC *Lond. ATO*, BA *Open*, MA *Sur.*, PhD *Nth Ill.*
A.M. Burton, CertT *Kelvin Grove*, BEcon MEdSt DipPsych *Qld*, MAPsS
K.J. Campbell, BSc(Hons) *S'ton*, DipEd *Tas.*, PhD *ANU*
B.C. Dart, BEd MEdSt *Qld*
G.A. Devereux, BSc *Qld*, DipEd *NE*, MSc *Lond.*, MAPsS
J.P. Fanshawe, BA BEd MEdSt *Qld*, MACE
K. Tait, DipT *Mt Gravatt*, BEd *Brisbane*, MEdSt *Qld*
P. Taylor, CertT *Kelvin Grove*, DipT BEd *Darling Downs*, MCurrSt *NE*, PhD *Qld*
E. Templeton, CertT *Kedron Park*, BA MEd *Maryland*

Mathematics, Science and Technology Education

Head of School: Associate Professor T.J. Cooper, BSc(Hons) DipEd PhD *Adel.*,
AARE

Associate Professors:

L.D. English, DipT MEd *Kelvin Grove*, PhD *Qld*
K.B. Lucas, BSc MEd *Syd.*, DipEd *NE*, MSc *Macq.*, PhD *Indiana*

Senior Lecturers:

A. Cook, BSc PhD *Lond.*, MEd *Tor.*
J.H. Dooley, BEd MSc PhD *Qld*

I.S. Ginns, MSc DipEd Syd., PhD *Manit.*

C.J. Irons, MA *N'ton (Iowa)*, PhD *Indiana*

P.C.M. Kendal, BA AEd MLitSt *Qld*, MLitt *NE*, MSc *Griff.*,

GradDipCompEd *Brisbane*, MACE

C.J. McRobbie, BSc BEd *Qld*, MSc *Pacific*, PhD *Monash*, MACE, MRACI

R.A. Nason, MEdSt *Qld*, PhD *Deakin*

P.G. Shield, DipEd BEdSt *Qld*, MAppSc *QIT*

K.V. Swinson, CertT *Syd.TC*, BA *NE*, MEd *UNSW*, MACE

Lecturers:

W. Atweh, DipT BSc MSc *Amer U. of Beirut*, BA *Qld*, PhD *Wis.*

A.R. Baturo, DipT *Kelvin Grove*, MEd(Maths)

J.M. Broadfoot, CertT BSc *Qld*

S.L. Dole, DipT *Bendigo*, BEd *Brisbane*, GradDipProfEdSt *Qld*, MEd

K.J. Garrad, DipT BEd *Kelvin Grove*, GradDipCompEd *Brisbane*

R.R. Irons, BA *Wis.*, MEd *Indiana*

T. Mowchanuk, BSc *Adrian*, BEd *LaT.*, GradDipInfoProc *Qld*

E.M. Muller-Stamp, BSc DipEd *Wales*, MPhil *Griff.*

R.F. Peard, BSc *Qld*, MEd *Br.Col.*

M.C. Ryan, DipT *Mt Gravatt*, BEd GradDipCompEd MEd *Brisbane*

M.J. Shield, BSc DipEd BEdSt MEd *Qld*

D.F. Tulip, BSc BEd MEdSt *Qld*, MACE

J.J. Watters, BSc(Hons) *Qld*, GradDipEd *Canb.*, PhD *Griff.*, MEd(Hons) *NE*, MRACI

M.L. Williams, BAppSc *QIT*, DipEd *Qld*, GradDipCompEd *Brisbane*

Social, Business and Environmental Education

Head of School: Associate Professor R.V. Gerber, BA BEd MEdSt PhD *Qld*, FAIC

Senior Lecturers:

R.R. Ballantyne, BA(Hons) UEDMA *Natal*, PhD *CapeT.*

L.A. Kirkwood, BCom BEd MEdSt *Qld*, AAUQ (Prov)

J.G. Lidstone, CertEd BSc(Econ)(Hons) AdvDipEd MA PhD *Lond.*, FRGS

P.S. Wilson, CertT *Kelvin Grove*, BA BEdSt *Qld*, PhD *Ohio S.*

Lecturers:

B.A. Hoepper, BA BEd MEdSt *Qld*

T. Kwan Yim-Lin, BA(Hons) CertEd AdvDipEd MEd *HK*, MSc *Oxf.*

J.S. Miles, BA DipEd *Qld*

D.S. Pang, DipEd BCom BEd MBA *Qld*, AAUQ, AAIM, CPA, MACE

G.J. Shipstone, BEcon BA MA *Qld*, DipEdSt (Multicultural) *Armidale*

E.A. Woodward, DipT BEd *Brisbane*, BCom *Qld*

Faculty of Health

Dean: Professor K. J. Bowman, MScOptom *Melb.*, LOsc, FAAO

Faculty Administration Officer: M. McCreath, BA *Qld*

School of Human Movement Studies

Head of School: Professor A.W. Parker, MSc PhD *Oregon*, FASMF

Associate Professor: A.Hills, BEd *Tas.*, MSc *Oregon*, PhD *Qld*

Senior Lecturer: K. Gilbert, CertEd *Exe.*, BEd *S.Aust.* CAE, BPE *W.Aust.*,

DPE MEd *Melb.*, PhD *Qld*

Lecturers:

R. Berry, DPE BEd *Qld*, MEd *Syd.*

B. Boyd, CertT *Kedron Park*, DPE BHMS *Qld*, MEnvComH *Griff.*

G. Costin, DPE *Qld*, BA MED *James Cook*, MACE
 T. Cuddihy, DipT *Kelvin Grove*, BED MHMS *Qld*
 P. Dickson, DipT *Kelvin Grove*, DPE *Qld*, BED *Capricornia*
 P. Feeney, DPE *Qld*, GradDipOE *Edin.*
 M. McDonald, DipT DPE *NZ*, MHK *Wind.*
 C. O'Brien, MHMS PhD *Qld*
 C. Purdy, DPE BED BHMS *Qld*

School of Nursing

Head of School: Professor M.E. Clinton, BA *Open*, BA(Hons) PhD *E.Anglia*,
 SETeachCert *RCNT*, PGCertEd *Lond.*, RNT, FRCNA, FCMHN

Associate Professor: G. Hart, DipNurs *BCIT*, DCHN *Cumberland*, BA MHP *UNSW*

Senior Lecturers:

A. Cushing, DipEd *Melb.*, BA(Hons) PhD *Monash*
 H. Edwards, DipAppSc *QIT*, BA *Qld*, FRCNA
 D. Gaskill, BAppSc GradDipHSc *WAIT*, MAppSc *Curtin*
 R. E. Nash, DipAppSc *QIT*, BA *Qld*, MHLthSc *Charles Sturt*, FRCNA
 J. W. Penridge, BEDSt *Qld*, DipNursEd, FRCNA, HMIAO
 F. Sanders, DipAppSc ComNurs *Lincoln*, BA MSocPlanDev *Qld*, FRCNA
 K. S. Stolz, DipNAdmin BBus *QIT*, MS *Roch.*, FRCNA
 R.N. Thornton, DipNursEd *Cumberland*, GradDipAdmin *Kuring-gai*,
 BED *S.Aust.CAE*, GradDipCLNutrition *IAN*, MHPed *UNSW*, FRCNA
 D. Weir, BA BSc *Flin.*, MSc *Qld*

Lecturers:

D. Anderson, BA *Qld*, GradDipNursStuds *Armidale*, MNurs *Flin.*
 A. Barnard, MA *Macq.*
 R. Bull, BAppSc *Canb.*, MNurs
 D. Collins, BA *Qld*, BAppSc *QIT*, FRCNA
 D. Creedy, BA(Hons) *Qld*, GradDipEd MEd *LaT.*
 M. Curry, BAppSc DipAppSc (NursEd) *QIT*, MSocPlanDev *Qld*
 A. L. Dewar, BA BScN *Sask.*, MHP *UNSW*
 S.V. Dunn, BNurs *NY State*, MNurs *Wash.*
 R. Elder, BA(Hons) *Qld*
 B. Feutiman, BAppSc *QIT*, MEd, FRCNA
 S. Goold, OAM, DipNursEd, BAppSc, FRCNA
 C. Green, DipAppScNurs DipT BNurs *S.Aust.CAE*
 M. Harris, DipComHlthNurs BBus (Hlth Admin) *QIT*, MSc
 J. Holzl, BAppSc *Canb.*
 L. Humphreyes-Reid, DipAppSc *QIT*, GradDipHlthSc
 U. Kellet, BA(Hons) *Liv.*, MNurs
 J.M.A. Letizia, BAppSc, FRCNA
 J. Mannion, BAppSc, GradDipSocSc (Counselling), MHA *UNSW*, FRCNA
 J. McArdle, DipD *Melb.*, DipT *Adel.*, BED *S.Aust.CAE*
 S. Scarlett, BA *Well.*, MHP *UNSW*
 C.C. Turner, DipNursEd *Armidale*, BA *NE*
 C. Windsor, BA *Griff.*
 J. Wollin, DipComHlthNurs, BA *Gippsland*, FRCNA
 P. Yates, DipAppSc *QIT*, BA MSocSc *Qld*, FRCNA
Associate Lecturers:
 J. Cunningham, BAppSc DipAppScNEd
 H. Donovan, BAppScNEd, FRCNA
 J. Foster, DipAppScNEd, BNurs

C. Nagle, BAppSc
L. Marshall, BNurs
W. Moyle, BNurs SAustCAE, ADHlthEd WAustCAE, HlthSc(Nursing)
H. Nutter, DipAppScClinNsg BAppSc
C. Palmer, BAppSc QIT
K. Theobald, BAppSc

School of Optometry

Head of School: Professor L.G. Carney, BAppSc MSc(Optom) PhD Melb., LOsc, FAAO

Associate Professors:

D.A. Atchison, MSc(Optom) PhD Melb., FAAO
J. E. Lovie-Kitchin, MSc(Optom) Melb., GradDipRehab LaT., LOsc, FAAO
P. G. Swann, BSc(Hons) Aston, MAppSc, FBCO, FAAO

Senior Lecturers:

M. J. Collins, MAppSc, FAAO
J.M. Wood, BSc(Hons) PhD Aston, MBCO, FAAO

Lecturers:

J. D. Bevan, DipAppSc QIT, GradDipHlthEd Brisbane, MSc Griff.
C. F. Wildsoet, DipAppSc QIT, BSc(Hons) PhD Qld

Clinic Administrator: V. Shuley, BOptom UNSW

Research Fellow: R.L. Woods, BOptom(Hons) UNSW, PhD City, MBCO, FAAO

Post Doctoral Fellows:

A. Bruce, BScOptom Melb.
T.R. Holding, BSc(Optom) PhD Melb.

School of Public Health

Head of School: Vacant

Emeritus: Professor C. Reilly, BPhil Gregorian Fac Tullamore, BSc PhD
University College Dublin, HDipEd Clongowes Wood College

Associate Professor: D. Stewart BA(Hons) Durh., MA(Ed) Leic., PGCertEd Oxf.,
PhD Otago

Senior Lecturers:

S. Capra, BSc(Hons) DipNutDiet Syd., MSocSc Birm., MDAA, AHA
A. Crawford, Teach Cert Manc., BEd Brisbane, MAPodA(Hons)
B.E.H. Fleming, DipPHInsp RSH, MSc Griff., FAIEH, MEIA
P. Hindson, BEc Syd., MPH Berkley
C. Jehne, BA BSc(Hons) UNSW, GradDipEd(Tert) Darling Downs, BA
MEdAdmin Qld, MA Griff.
M. L. O'Connor, DipT BEd Kelvin Grove, MA Ohio S., PhD Qld
C. Patterson, MSc PhD Qld, GradDipBusAdmin

Lecturers:

P.J. Bennett, DipAppSc(Pod) MAPodA, GradDipHlth
M. Cook, BOccThy(Hons) Qld, GradDipOHS
P. Davey, ADHlthSurv BBus(HlthAdmin) QIT, MEnvCHlth Griff., MAIEH
J. DiDonato, BBus (Hlth Admin) QIT, MBA
T. Farr, BDesSt Qld, GradDipOHS Curtin
C.A. Forrester, BHMS Qld, GradDipTeach Brisbane, GradDipEng LaT.,
MEnvHlth Griff.
M. Henry, DipHomeSc CTCO, BA Qld, MCurrST NE, GradDipCouns Brisbane
C.M. Jeppeson, ADHlthSurv, MAIEH
M. Marendy, DipT Kelvin Grove, BEd S.Aust. CAE, MSc Alta

J. Mendoza, DipT *Kelvin Grove*, BEd GradDipHlthEd *Brisbane*
 A.M. Moor, BSc *Nott.*, DipNutDiet *Lond.*
 S. Napier, BEd DipT(HomeEc) *Kelvin Grove*
 E. Parker, BA MSocWk EdD *Tor.*
 D. Pendergast, BAppSc(HomeEc) GradDipTeach *Brisbane*, MEd(Hons) *NE*
 P. Perlman, BS *Oregon*, DPM *Calif.*
 M. Service, BEd DipT *Brisbane*
 D.A. Stormont, MSc *Qld*, GradDipNutDiet *QIT*
 P. Tinley, BSc *CNA*
 S. Treloar, BSocStud(Hons) *Syd.*, MSc *Lond.*, MSocWk *UNSW*, PhD *Qld*
 A. P. Vivanti, BSc *Qld*, GradDipNutDiet *QIT*
 M.M. Wingett, CertT DipHomSc *Kelvin Grove*, GradDipEdSt *Armidale*,
 BEd *Brisbane*, MEd *Charles Sturt*

Faculty of Information Technology

Dean: Professor D. Longley, BSc(Physics)(Hons) *Manc.*, MSc(Tech) *UMIST*,
 PhD *Leic.*, CEng, FIEE, FAIM
Director of Research: Professor K.J. Gough, MSc PhD *Well.*, FNZEI, MIEEE,
 MACM, MACS
Director, Academic: M.G. Roggenkamp, BEd *James Cook*, DipCompSc MScSt
Qld, MACS, MACM, AIEEE
Faculty Administration Officer: M. McDowell, BA BEcon *Qld*,
 BSc(SocSc)(Hons) *Brist.*

School of Computing Science

Head of School: Associate Professor G. M. Mohay, BSc(Hons) *W.Aust.*, PhD *Monash*,
 MACS, MACM, IEEE
Professor of Neural Computing: Professor J. Diederich, BPsych DipPsych *Muenster*,
 PhD *Bielefeld*

Senior Lecturers:

P.T.J. Cattell, BSc BEd DipCompSc *Qld*, MSc *Essex*, MACS
 J.D. Day, BE(Hons) *Syd.*, GradDipCompSc MEngSc PhD *Qld*, MACS, MACM
 S. Geva, BSc *Hebrew*, GradDipComComp *QIT*, MAppSc, PhD, MIEEE
 J.R. Hynd, BSc(Hons) *Qld*, PhD *Syd.*, MACS, MACM
 J. Sitte, PhD *Uppsala*, MINNS, MIEEE

Lecturers:

P. Bancroft, CertT *Kelvin Grove*, BSc MScSt *Qld*, GradDipComComp, MACM
 H.A. Bergen, BSc(Hons) *Massey*, PhD *UNSW*, DipCompSc *Qld*, MACS
 T.A. Chorvat, BMaths(Hons) *W'gong*
 R.J. Christie, BA DipT *N'cleCAE*, BA DipCompSc *NE*
 L.J. Dunn, MA *W.Aust.*, BA PhD *Qld*, MACM, MIEEE
 G.D. Finn, BSc(Hons) PhD *Qld*, MS *Hawaii*, IAU
 J. Holford, BAppSc(Physics) GradDipCompSc *QIT*, DipEd *Qld*, MAppSc(Comp)
 X. Li, BSc *Chongqing*, MSc *Qld*
 G. Low, BAppSc ADipA *Mitchell*, GradDipMgt *Capricornia*, MAppSc, MACS
 H.L. Morarji, BE(Hons) MSc *Cant.*, PhD *Kent*, CEng, MBCS, AFIMA, MACS
 A. Rhodes, BAppSc(Comp) *QIT*
 P. Roe, MEng(Hons) *York*, PhD *Glas.*
 G. Semeczko, BSc(Hons) *Qld*, MACM, MIEEE
 R. Thomas, BSc *Trin. W.*, APDA, MACM

Associate Lecturers:

J.M. Hogan, BSc(Hons) *Qld*

D. Taylor, BSc *Qld*, MSc *Virginia*, DECUS

J. Zellers, BAppSc(Comp)(Hons)

School of Data Communications

Head of School: Vacant

Associate Professor: Vacant

Senior Lecturer: Vacant

Lecturers:

N. Richter, BEng *Syd.*, BA MEngSc DipCompSc *Qld*

L. Thater, BSc *Sacramento*, MBA *San Francisco*

School of Information Systems

Head of School: Professor M.P. Papazoglou, BSc(Hons) PhD *Dund.*, MSc *Edin.*, MIEE

Associate Professors:

J.C. Owen, BA(Hons) *Lond.*, MA PhD *Qld*, AdvCertLibSc MLS *Pitts.*, ALIA

B.A. Underwood, BBus MS(MIS) *TexasTech*, MBA *Qld*, FACS

Senior Lecturers:

A.M. Anderson, BSc MInfSys *Qld*, MACS

H.H. Bentley, TCert *St Lukes*, BSc(Hons) *Manc.*, MSc *Qld*, MACS, MACM

M.R. Middleton, BSc *W.Aust.*, MScSoc DipLib GradDipHumanComm *UNSW*, ALIA

R.W. Smyth, BA DipEd DipInfProc *Qld*, MSc *Aston*, MACS

A.B. Tickle, MSc DipCompSc *Qld*, GradDipMgt *Capricornia*, MACS

Lecturers:

D.F. Abercrombie, BSc BEcon DipCompSc *Qld*, MACS, MQSCL

R.D. Andrews, DipT *Kelvin Grove*, BEd *Brisbane*, GradDipComp, AMACS

A. Bouguettaya, BSc *Annaba*, MSc PhD *Colorado*, MACM, MIEEE

A. Delis, DipCompEng *Patras*, MSc PhD *Maryland*, MACM, MIEEE

D. Edmond, BSc(Hons) *Edin.*

J.S. Goodell, BA *Lafayette Coll.*, MS AdvMLS PhD *Florida S.*, AIMM, ARMA

E.M. Gurrie, BEd *State College of Vic.*, GradDipComp *Deakin*, MACS

J. Lee, BSc *Korea*, ME *Yonsei*, PhD *Syd.*, MACM, MIEEE

K. Ling, BSc *Melb.*, MCom *UNSW*, MACS

V. Murthy, MSc PhD *Waikato*

M. Orlowski, MSc PhD *Warsaw*

J. Reye, BSc(Hons) *Qld*, MIEE, MACS, MACM

A.G. Stewart, BA DipEd MLitSt(CompSc) *Qld*, MACS, AIMM, MIEEE, MACM

Z. Tari, BSc *Algiers*, MSc PhD *Grenoble*

C. Tilley, BA(Hons) MA *Qld*, DipContEd *NE*, GradDipLibSc *QIT*, ALIA, AAIM, IIMC

A. Wheeldon, BSc(Hons) *N'cle(UK)*, MInfSys *Curtin*, MACS

J.J. White, MA MLS *W.Ontario*, PhD *Qld*, MACS

C.S. Willie, BA *Utah*, MBA *Br.Col.*, MACS, MACM

Associate Lecturers:

C.P. Edwards, BBus *Brisbane*

R. McArthur, BSc(Hons) *ANU*

S. Mitra, BSc(Eng) *Delhi*, MTech *ITT, Delhi*, MIEA, AACS

Information Security Research Centre

Director: Professor W. Caelli, BSc(Hons) *N'cle(NSW)*, PhD *ANU*, FACS, FTICA, MACM, MIEEE

Associate Professor in Cryptology: E. Dawson, BSc DipEd *Wash.*, MA *Syd.*, MLittSt MSc *Qld*, PhD, FTICA, MCMSA

Faculty of Law

Dean: Professor D.G. Gardiner, BA LLM(Hons) *Syd.*, Barrister

Associate Dean: Professor M. Cope, BA LLM *Qld*, Barrister

Faculty Administration Officer: W.A. Smith, BA(Hons) *Syd.*, GradDipCourt&ParliamentaryReporting *Canb.*

Law Library

Law Librarian: T.C.M. Hutchinson, BA LLB *Qld*, DipLib *UNSW*, GradDipLegalPrac *QIT*

Assistant Law Librarian: E. Jensen, BA LLB(Hons) *Qld*, GradDipLegalPrac *QIT*, GradDipLibSc, MLP

Research Studies

Director (Acting): S.G. Corones, BCom LLB PhD *Qld*, LLM *Lond.*, Solicitor (Qld, England and Wales)

Postgraduate Studies

Director (Acting): A. E. Wallace, LLB(Hons) *Qld*, LLM *Monash*, Solicitor

Centre for Commercial and Property Law

Feetz Ruthning Professor of Property Law: Professor W.D. Duncan, LLB *Qld*, LLM *Lond.*, Solicitor

Clayton Utz Professor of Commercial Law: Professor C.D. Gilbert, BA LLB(Hons) LLM *Qld*, DJur *York*, Barrister and Solicitor (ACT), Solicitor (Qld)

Law School

Professor: D.E. Fisher, MA LLB PhD *Edin.*, Solicitor (Scotland)

Principal Lecturer: C.A.C. MacDonald, BA LLB *Qld*, LLM *Lond.*, Solicitor

Senior Lecturers:

G.R. Clarke, BA LLM *Qld*, LLB(Hons) *QIT*, Barrister

I. Davies, LLB(Hons) GradDipLegalPrac *QIT*, LLM *Qld*, Solicitor

G.A. Egert, BA LLM *Qld*, Barrister

G.E. Fisher, BA(Hons) LLB(Hons) *Qld*, BCL(Hons) *Oxf.*

W. Lane, LLB *Syd.*, LLM *Melb.*, Solicitor (NSW)

P.J.M. MacFarlane, BA *Flin.*, BLegS *Macq.*, LLM *Syd.*, Barrister

A.L.W. Mason, LLM *Qld*, Solicitor

R.J. Sibley, CertEng LLM *Qld*, Barrister (Qld, HCA)

P.V. Tahmindjis, BA LLB *Syd.*, LLM *Lond.*, Barrister (NSW)

I.A. Wilson, LLM *Melb.*, Barrister and Solicitor (Vic.), Barrister (Qld)

Lecturers:

D.A. Butler, LLB(Hons) *QIT*, Solicitor

S.A. Christensen, LLB(Hons) *QIT*, Solicitor

T.L.C. Cockburn, BCom LLB(Hons) *Qld*, Solicitor (Qld, ACT)

S.E. Colbran, BCom (Hons) LLB(Hons) *Qld*, LLM(Hons), Solicitor

C.A. Crawford, BA LLB *Qld*, AALIA

L.R. de Plevitz, BA *UNSW*, LLB(Hons), Solicitor
 N. Dixon, BA LLB(Hons) *ANU*, Solicitor
 A.M. Duetz, LLB *QIT*, Solicitor
 A.E. Edwards BSocWk *Qld*, LLB(Hons) GradDipLegalPrac
 H.M. Endre, LLB GradDipLegalPrac *Adel.*, Barrister and Solicitor (SA),
 Solicitor (NSW), Barrister (Qld, England and Wales)
 S.C. Fisher, LLB(Hons) *NSWIT*, LLM, Barrister and Solicitor (ACT),
 Solicitor (NSW, Qld)
 W.E. Harris, LLB(Hons) *QIT*, Solicitor
 S.M. Jackson, LLB(Hons) *QIT*, LLM *Qld*, Solicitor
 A.I. MacAdam, BCom LLB(Hons) *Qld*, Barrister
 R.M. Macdonald, BA LLB(Hons) *Qld*, GradDipLegalPrac *QIT*, Solicitor
 G.I. Mackenzie, LLB *QIT*, LLM, Solicitor
 F.A. Martin, LLB(Hons) *UTS*, LLM(Hons) *Syd.*, Solicitor (NSW)
 D. McGill, BA LLM *Qld*, Barrister
 F.D. McGlone, BA DipEd LLB *Syd.*, Barrister (NSW)
 G.E. Nisbet, BASocWk *Qld*, LLB *QIT*, LLM, Solicitor
 J. Nothdurft, BA LLB *UNSW*, MA *Brun.*
 J.R. Pyke, BSc LLM *Syd.*, LLB *UNSW*, Barrister (NSW)
 M.M. Quirey, BA LLM *Qld*, Solicitor
 M.M.J. Ridley, BA LLB *Qld*, GradDipLegalPrac, GradDipLibSc, Solicitor
 S.M. Rigney, BA LLB *Qld*, GradDipLegalPrac *QIT*, LLM, Solicitor
 D.J. Robinson, LLB(Hons) GradDipLegalPrac *QIT*, LLM, Solicitor
 N.J. Rogers, LLB(Hons), Solicitor
 C.A. Rowell, LLB DipT *QIT*, Solicitor
 M.J. Shirley, BA LLB(Hons) *Qld*, GradDipLegalPrac, Solicitor
 P.L. Tan, LLB(Hons) *Malaya*, LLB(Hons), Advocate and Solicitor (Malaya),
 Barrister (NSW), Barrister and Solicitor (ACT), Solicitor (Qld)
 L.A. Taylor, BA LLB(Hons) *Qld*, Solicitor
 S. Traves, LLB(Hons), Solicitor
 E.A. Webb, BA *Griff.*, DipEd *Qld*, LLB(Hons)
 L.M. Willmott, BCom LLB *Qld*, LLM *Camb.*, Solicitor
 L.G. Wiseman, LLB(Hons) GradDipLegalPrac *QIT*, LLM *Lond.*, Solicitor

Legal Practice

Director: Associate Professor J.K. de Groot, BA LLB *Qld*, Solicitor

Senior Lecturer: A.J. Chay, LLM *Qld*, Solicitor

Lecturers:

C. Ivey, Solicitor (Supreme Court)

K.F. Maxwell, LLB GradDipLegalPrac *QIT*, LLM, Solicitor

J. Pastellas, BA LLM *Qld*, GradDipLegalPrac *QIT*, Solicitor

A.P. Smith, MCSP BA(Hons) LLB *Qld*, GradDipLegalPrac *QIT*, Solicitor

J. Smith, LLB *Qld*, Solicitor

Justice Studies

Director: Associate Professor S.D. Petrie, CertEd BEd(Hons) *Leeds*, PhD *Qld*

Deputy Director: G.J. Dean, MSocWk *Qld*

Senior Lecturer: G. Christie, DipT DipEd MA MEd *Aberd.*

Lecturers:

A.N. Chantler, NCA *UK*, BSc *Qld*, GradDipTeach *Kelvin Grove*

S.M. Currie, BA LLB *Qld*, Barrister and Solicitor (ACT), Solicitor

C. Imlah, BA *NE*, GradDipAbStudies *S.Aust. CAE*

C.J. Lennings, BA(Hons) MPsych Syd.
 B.J. Mason, BA LLB(Hons) ANU, MPhil(Crim) Camb., Barrister and Solicitor
 (ACT), Solicitor (NSW)
 S. McCulloch, DipT BA(Hons) MAppPsych Qld
 M.A. Salidu, BA LLB Qld
 C.S. Thome, BA Qld, DipEdAdmin(Grad) MEd Griff.
 B.O. Wigan, BA James Cook, Dip OHSM, DipMan USA

Faculty of Science

Dean: Professor A.J. Webber, MS G'town, Wash., DC, PhD Qld, DMT, FAIMLS
Assistant Dean: D.W. Field, DipT Adel.CAE, BSc(Hons) PhD Adel., FAIP
Faculty Administration Officer: S. Gibb, BSc(Hons) Dip Glas., Dip Stir.

School of Chemistry

Head of School: Professor G. George, BSc(Hons) PhD Qld, CChem, FRACI
Associate Professor: P.M. Fredericks, BSc(Hons) DPhil Sus., FRACI
Senior Lecturers:
 J.P. Bartley, MSc(Hons) PhD Auck., CChem(UK), MRSC, AAFST
 M.R. Chambers, PhD (Econ) Stir., PhD Lond., CChem(UK), MRSC
 R.L.W. Frost, BEd MSc PhD Qld, CChem
 S. Kokot, BSc(Hons) PhD UNSW, CChem, FRACI
 E.J. O'Reilly, MSc Qld, DipEd, CChem, FRACI
 D.P. Schweinsberg, ASTC BSc UNSW, MSc PhD Qld, CChem, MRACI, AMAusIMM
 G. Smith, BSc PhD Qld, DipIndChem, CChem, MRACI

Lecturers:

D.P. Arnold, BSc PhD Qld, DipIndChem, CChem, MRACI
 N.D. Bofinger, BSc NE, PhD Qld, CChem, MRACI
 S.E. Bottle, BSc(Hons) Qld, PhD Griff.
 C.F. Carvalho, BSc(Hons), PhD W.Aust., MRACI
 I.S. Costin, BSc(Hons) PhD Qld, DipTertEd NE, MEdSt, MRACI
 G.K. Douglas, BSc(Hons) NE, PhD Tas., CChem, MRACI
 K.P. Herlihy, BSc(Hons) Qld, DipIndChem, CChem, MRACI
 R.A. Johnson, BSc MSc PhD Qld, MRACI
 G.M. Kimber, MSc BEd Qld, CChem, FRACI
 D.S. Sagatys, BSc(Hons) Qld, PhD IIT
 M. Selby, BSc(Hons) PhD UNSW, MRACI
 B.N. Venzke, MSc PhD Qld

E. Wentrup-Byrne, BSc(Hons) NUI, DSc Luisanne

Laboratory Manager: N.A. Seils, DipIndChem CTC

Senior Laboratory Technicians:

P.R. Comino, CIC, ADAppChem QIT
 E.P. Martinez, CIC, ADClinLabTech QIT
 A.M. Schwede, CIC, ADAppChem QIT
 P.R. Stevens, CIC, ADAppChem

School of Geology

Head of School: D. Gust, BA Lawrence, MA Rice, PhD ANU

Principal Lecturer: L.H. Hamilton, BE MSc UNSW, PhD Lond., DIC, FAIG, FAusIMM

Lecturers:

M.E. Cox, BA Macq., MS Hawaii, PhD Auck.
 A.T. Grenfell, BSc DipEd PhD Qld

S.C. Lang, BSc(Hons) *Qld*
 D.C. O'Connell, BSc DipEd *Qld*, MSc *James Cook*, BEd *Brisbane*, FGS(Lond.),
 MAusIMM
 W.F. Ridley, MSc *Qld*
 G.G. Shorten, MSc *Qld*, TCert *Kuring-gai*, MAusIMM
 J.P. Williams, BSc *Syd.*, MAppSc *QIT*, FRAS
Technologist: W. Kwiecien, CIC, ADAppChem, BAppSc
Senior Laboratory Technician: F. Robins, BSc(Hons) *Dunelm*, MAus IMM

School of Life Science

Head of School: Professor V.R. Sara, BA(Hons) PhD *Syd.*, Doc *Stockholm*
Associate Professors:

M.F. Capra, MSc *Syd.*, PhD *Otago*
 J.L. Dale, BScAgr PhD *Syd.*

Senior Lecturers:

J.G. Aaskov, BSc *Qld*, PhD *Leeds*, FASM, MRCPATH *Lond.*
 D.J. Allan, QDAH(Hons) BSc(Vet) BVSc(Hons) MB BS PhD *Qld*, MACVSc
 D.E. Allen, BSc(Hons) *Birm.*, PhD *ANU*, FRMS, AAIMLS
 E.A. Bennett, BA BSc(Hons) *Qld*
 W.A. Dodd, MSc *Adel.*, PhD *Alta*, MAIH
 N.A. Marsh, BSc(Hons) *Queens Elizabeth College*, PhD *Lond.*
 P.P. Stallybrass, BAppSc MLS *QIT*, MS *Buffalo (NY)*, DMT, FAIMLS
 P. Timms, MSc PhD *Qld*, FASM
 J.C. Wilson, MAppSc, CBiol, MIBiol
 P.A. Wood, BSc(Hons) PhD *Qld*, FASM
 G.H. Yezdani, BSc(Hons) MSc *Sindh*, PhD *Monash*, CBiol, MAIBS, MAIBiol

Lecturers:

A.J. Anderson, BSc(Hons) MSc *Qld*, PhD *Griff.*
 H. Carberry, BAppSc(MLS) GradDipNutDiet *QIT*, GradDipMedia *AFTRS*
 B.N. Cooke, MSc *Qld*, CertT *Kelvin Grove*
 J.F. Coulson, BPharm(Hons) *Lond.*, MPharm *Qld*, PhD *Strath.*, PhC, MASM
 C.J. Craven, MSc *Qld*, MAACB, AAIMLS
 C. Dallemagne, MB BS *Brussels*, GradDipTropMed *Antwerp*, PhD *Qld*
 A.G. Edwardson, BSc(Hons) *Birm.*, BEd MedSt *Qld*, CBiol, MIBiol
 R.J. Epping, BSc(Hons) PhD *ANU*
 T.H. Forster, MAppSc *QIT*, AAIMLS
 P.M. Giffard, BSc(Hons) *Qld*, PhD *Aberd.*
 L. Hafner, BSc(Hons) PhD *LaT.*, MASM
 R.M. Harding, BSc(Hons) PhD *Qld*
 B.V. Harmon, BSc(Hons) PhD *Qld*
 P. Hoeben, BSc *Adam*, DipBiol *D'dorf*, PhD *ANU*
 G.J. Kelly, BAgSc(Hons) PhD *Syd.*, MAIBiol
 C.R. King, BSc *Lond.*, MSc *Salf.*, PhD *Qld*, ARCATS, MAIBiol
 H.S.F. Loh, BSc *NE*, MASANZ
 B.W. MacDonald, BSc(Hons) *Qld*, BAppSc, DMT
 J.A. Marsh, MSc DipEd PhD *Qld*, ADBiolLT *Capricornia*, QDAH
 P.B. Mather, BSc(Hons) PhD *LaT.*
 B.J. McMahon, MSc *Qld*, CBiol, MIBiol, MAIBiol
 M. O'Brien, BSc(Hons) PhD *Qld*
 M.B. Plenderleith, BSc(Hons) *Edin.*, PhD *Brist.*
 A. Pope, BSc *Qld*, CT(IASC), CT(ASC), AAIMLS
 R.J. Sheedy, BSc(Hons)

R.M. Sherrard, BSc(Hons) MBCLB PhD *Sheff.*

J.R. Simpson, BSc(Hons) PhD *UNSW*, DMT

B.G. Stevens, BSc(Hons) *Qld*

T.P. Walsh, BSc(Hons) PhD *Qld*

N.A. White, MAppSc

I. Williamson, BSc(Hons) *Griff.*, PhD *Flin.*

Associate Lecturers:

M.F. Bateson, BSc(Hons) *Qld*

P.H. Cooke, BSc(Hons) *NE*, PhD *ANU*

S.T. Hahn, BA *UCSD*, DipEd *Qld*, PhD

M.H. Hargreaves, BSc(Hons) *Qld*, MASM

T. Yi, BSc *Beijing*

Laboratory Manager: W. Kerswill, BSc *Qld*, GradDipChemAnl GradDipMgt
Capricornia

School of Mathematics

Head of School: A.N. Pettitt, BSc(Hons) MSc PhD *Nott.*, FSS, MSSA

Associate Professor: H. MacGillivray, BSc(Hons) PhD *Qld*

Senior Lecturers:

V.V. Anh, BSc(Hons) PhD *Tas.*, MEc *NE*

C.M. Bothwell, BSc BEd MLitSt *Qld*, ALCM

J. Gudgeon, BSc(Hons) *Hull*, MSc *Oxf.*, FIMA

I.F. Ogle, MSc *NE*, FSS, FQFA, MSSA

J. Van Leersum, BSc BE(Hons) PhD *Monash*

J. Wrigley, MSc MScSt *Qld*, MLitt *NE*, GradDipCompEd

Lecturers:

R.N. Buttsworth, BSc(Hons) BA(Hons) MSc DipEd PhD *Qld*

C.C. Calder, BSc(Hons) MSc *Lond.*

G.P. Carter, CertT *Mt Gravatt*, BSc MScSt *Qld*

R.J.B. Fawcett, BSc(Hons) PhD *Qld*, AMusA, ATCL

D. Hill, BAppSc *QIT*

D. Huang, MSc PhD *Peking*

R.F. Hubbard, BA *NZ*, MLitSt *Qld*

M. Ilic, MSc *Qld*, PhD

M.T. Kelly, BSc DipEd MLitSt *Qld*

E. Kozan, MSc *METU*, PhD *H.-W.*

M.R. Littler, BSc(Hons) *Lond.*, DipMaths(Tech) CEng, AFIMA

M.S. Mackisack, BSc(Hons) BA(Hons) DipEd PhD *ANU*

L.M. Scotney, BSc DipEd *Qld*

N.M. Spencer, BAppSc(Maths) ADElecEng *QIT*, PhD

B.S. Tasker, BA *NE*, MAppSc

I.W. Turner, MAppSc *QIT*, PhD *Qld*

E.M. Walker, BSc(Hons) *Qld*, MSc *Oxf.*, AIA *Lond.*, AAIA

D.F. Welburn, BSc *Qld*

Statistical Consultants:

A. George, BAppSc(Hons)

M.A. Haynes, BMath *N'cle(NSW)*, MScSt *Qld*

School of Physics

Head of School: B.W. Thomas, MSc PhD DipEd *W.Aust.*, FAIP, MACPSEM, FAIM

Principal Lecturer: B.J. Thomas, BSc(Hons) PhD *W.Aust.*, MAIP, MACPSEM

Senior Lecturers:

J.A. Davies, BSc(Hons) *City, Lond.*, MSc *Qld*, AIMEE
R.E. Dunlop, MSc *Qld*, MAIP, MASUM
T.G. Lewis, BSc BEd *Qld*, MSc *Aston*, MSc *Griff.*, DipRMS, MAIP
B.M. O'Leary, BSc DipEd *Syd.*, MSc *Sur.*, MAIP
L. Morawska, MPhysics DPhysics *Jagiellonian*
T. van Doorn, BSc(Hons) PhD *Qld*, MACPSEM

Lecturers:

I.R. Cowling, BSc(Hons) PhD *Flin.*, ISES
I.R. Edmonds, MSc *Auck.*, PhD *Warw.*, MAIP, ISES
R.A. Fleming, MSc *Qld*, MAIP
M.A. Harkness, DipAppSc DMU, GradDipBusAdmin, FIR, ASUM
M.M. Kaila, BSc(Hons) MSc *Delhi*, PhD *UNSW*, MAIP
P.D. Killen, BSc(Hons) PhD *Qld*
G.J. Michael, BSc(Hons) PhD *Qld*
W.C. Middleton, MSc BEd *Qld*, MAIP, MAAS
G.I. Moore, BSc(Hons) PhD *Qld*
R.J. Norton, BSc *Qld*, MSc *Brun.*, MAIP
F. Quintarelli, BSc(Ed) BSc(Hons) PhD *Melb.*
P.A. Rowntree, DipAppSc GradDipEd(Tert) *Darling Downs*, FIR, ASSUM,
AISRRT, MANZAME
D.E. Starkey, DipAppSc, MIR
J.D. Veitch, BArts (Ed) *Macq.*, CertRadiography(Therapy), MIR
C.F. Wong, DipSc *HK*, MSc *McG.*, PhD *Sask.*, MARPS, MAAPT

Associate Lecturers:

S.J. Coyne, BSc *Qld*, MAppSc (MedPhysics)
D.J. Pearce, BSc(Hons) DipEd *NE*
K.F. Tan, BSc(Hons) *Adel.*

Technologist: N.A. Raftery, BSc(Hons) BA *Qld*

Laboratory Manager: R. Bergman

Senior Technicians:

J.A. Jull
G.W. Kibbey

RESEARCH CENTRES

Australian Centre in Strategic Management

The Australian Centre in Strategic Management was established at QUT's Gardens Point campus by the Australian Research Council (ARC) and the federal Department of Employment, Education and Training (DEET) in 1989 following a national competition. The Centre has links with the Australian Organisation for Quality (AOQ), Technical and Further Education (TAFE) and other universities and research centres around Australia and overseas well as with many enterprises in the private and public sectors. The Centre is a bridge between tertiary education and business enterprises, governments, unions and the wider community. It includes Australia's first and only Professor of Quality Management (in a Chair sponsored by the Queensland Government).

The Centre's mission is to develop and disseminate to academics and practitioners ideas, knowledge and experience emanating from research of the highest international standards about the formulation and implementation of organisational strategies.

The Key Centre's policies are to:

- focus on organisational strategy, structure and culture, defined to include quality management, employment relations (incorporating high performance, productivity improvement, microeconomic reform, industrial relations and human resource issues), organisational and technological change, and management education
- focus on the context of small and medium-sized enterprises, as well as on large enterprises
- maintain and further develop its role as a national and international centre of excellence in research and teaching in its selected areas of focus
- attract researchers, academics, practitioners, consultants and resources to contribute in the Centre's areas of focus
- bring the benefits of its research to the communities with which it interacts through publishing, designing learning opportunities, public speaking, networking and providing advisory and consulting services
- contribute to education via its PhD, Master of Quality, Graduate Diploma in Quality, Women in Management and Management Certificate Programs, open Seminar Series and various short courses
- foster the development of QUT with regard, for example, to its mission and research management plan
- be a catalyst to encourage research in the Centre's area of focus and thereby contribute to the continuing development of research and tertiary education in Australia and overseas
- provide an environment in and around the Centre which fosters the development of staff and students' research skills and professional growth.

Research is a high priority for the Centre. It is a hub for a network of researchers including honours, masters, doctoral and postdoctoral students, visiting professors and teams of academics working with practitioners. Research is funded by a range of sources, including the federal and state governments, Australian and overseas competitive research grants, and contracts for applied research or consulting. The Centre's current projects include a three-year ARC research grant of over \$1 10 000 to study the possible

use of Japanese-style and high-performance management strategies in Australia and other countries, and a share of a one-year National Priority (Reserve) Fund grant of \$250 000 to investigate quality, leadership and management development in a university context.

The Centre convenes conferences and seminars; conducts educational programs; produces books, articles, working papers, reprints and other publications; and welcomes short-term and medium-term research visitors, who, for example, are on secondment or study leave. The Centre's significant progress towards fulfilling its mission is illustrated in its various publications, which, including its Annual Report, are available on request.

Director: Professor G.J. Bamber, BSc(Hons) *Manc.*, PhD *H-W, Edin.*, CMAHRI, FAIM, FIMgt, FIPM

Queensland Government Professor of Quality Management: I.W. Saunders, BA(Hons) *Oxf.*, DipMStats *Camb.*, PhD *ANU*

Australian Key Centre in Land Information Studies

The Australian Key Centre in Land Information Studies (AKCLIS) was established in 1985 and aims to be a world-recognised Centre of Excellence dealing with geographic information (in its broadest sense) which is of academic and commercial significance to Australia.

Participating members are QUT, the Queensland Department of Lands, University of Queensland and James Cook University of North Queensland.

The Centre's mission is to support and foster research, formal education and training in the land information industry; support industry in developing new markets for Australia and abroad; transfer and diffuse technology throughout the industry; and seek funding for research and training programs.

During 1992, the Centre convened a national workshop attracting researchers and teachers from the private and public sectors and from teaching institutions across Australia to assist in identifying the most pressing requirements still outstanding in research, education and training, thus guiding its research program.

In 1991-93 the Centre delivered, participated in, or coordinated training programs totalling more than four work years for local, interstate and international trainees. Over 80 per cent of the training conducted by the Centre was undertaken for overseas governments or overseas locations. Extensive consultancies in training have been undertaken in South-East Asia and the South-West Pacific.

In an innovative advance in teaching remote sensing, the Centre developed a computer-aided learning package for use in senior high schools, undergraduate training in universities and continuing professional education. The program has won recognition and awards from the Australian Institute of Cartographers and the Australian Society for Educational Technology and is being marketed internationally.

The Centre also plays a role overseas and was recognised as a Centre of Excellence in Land Information Studies by the prestigious Institute for Land Information based in Washington DC. The Centre provided training for the five-year Natural Resources Management and Development Program in the Philippines which was funded by AIDAB. In addition, training in remote sensing has been conducted in the Pacific, and the Centre has a postgraduate exchange program with the University of Wuhan, China.

More than 60 learned papers were presented in 1992-93 by AKCLIS researchers at conferences, seminars and workshops both in Australia and overseas.

Director: S. Johnston, BBus (Man) QIT, MSc Bath

Centre for Biological Population Management

The Centre for Biological Population Management provides a focus for research and education in various aspects of the management of biological populations. The Centre is located within the School of Life Science and the research and postgraduate education programs are closely articulated with the undergraduate teaching programs of the School. The Centre's goal is to provide practical solutions to problems in population management by:

- ☐ developing cost-effective and environmentally sound management strategies for economically important species
- ☐ developing new economic resources through the application of biotechnology
- ☐ offering training and education of an international standard.

The staff of the Centre are from diverse areas of the life sciences ensuring a wide skills base and a multidisciplinary approach to complex research problems. The overall objective in all Centre projects is to investigate the mechanisms and processes related to the regulation of animal populations of economic significance by utilising techniques at the molecular, cellular, organismic and population levels.

The Centre has a significant national profile in aquaculture and the management of pest species. In the international arena the Centre is currently engaged in collaborative projects in aquaculture with Malaysia and Fiji that are funded by the Australian Centre for International Agricultural Research.

Research activities within the Centre are concentrated in two research foci:

- ☐ **Cultured aquatic species**
 - ☐ Identification of genetic characteristics to optimise the growth and reproductive potential of species for aquaculture
 - ☐ Identification of growth regulatory mechanisms and their application in aquaculture
 - ☐ Husbandry in the aquatic environment (nutrition, reproduction, osmoregulation and respiration)
 - ☐ Aquaculture population dynamics
- ☐ **Management of economically important species**
 - ☐ Vertebrate pest management
 - ☐ Ecology and management of exploited species.

Director: Associate Professor M. F. Capra, MSc Syd., PhD Otago, MAIBiol

Centre for Eye Research

The Centre for Eye Research was established in the School of Optometry in 1986 to coordinate the wide range of research activities in the visual and ophthalmic sciences. The Centre has a vigorous program of research investigating human vision and how the problems people have with vision may be resolved or alleviated.

In 1988 the Centre was given University Centre status and provided with support funding to pursue its mission of developing the research and postgraduate activities of the School of Optometry. In 1989, the Centre's first PhD students were enrolled.

The research activities of the Centre encompass the clinical, theoretical and applied aspects of the visual sciences. There is an emphasis on the functional and performance aspects of vision. The Centre also undertakes research for the ophthalmic and pharmaceutical industries towards the development of improved ophthalmic appliances and materials. In addition to investigating the causes of human vision problems, the Centre also undertakes research work for government, industry and business to resolve visual problems in the workplace, in transport and in industry.

The Centre for Eye Research serves as a focus for collaboration with groups internal and external to QUT. This collaboration with industry and with other research units is well established, and the Centre has attracted significant research grants from industry and government funding agencies.

The Centre's facilities and resources are unique in Queensland and provide a resource for the development of the visual and ophthalmic sciences and industries in the State.

Director: Professor L.G. Carney, BAppSc MSc(Optom) PhD *Melb.*, LOSc, FAAO

Centre for Instrumental and Developmental Chemistry

The Centre for Instrumental and Developmental Chemistry was formed in January 1992. It emphasises high quality fundamental research and expert service of community needs through research, postgraduate education, development projects and consultancy.

Research

The Centre specialises in three main areas:

Analytical Science

Research in this area was initiated within the now superseded Centre for Analytical Science. Project areas currently being researched in the analytical science program include the development of new analytical instrumentation; use of chemometrics; elucidation of three-dimensional structures of complex molecules by NMR, X-ray diffraction and mass spectrometry; and use of vibrational spectroscopy for the characterisation of polymers, minerals, biological molecules and dyes.

Applied Organic Chemistry

The program encompasses a wide range of industrial sectors, and research makes extensive use of the instrumental infrastructure of the Centre. Current areas of activity include the synthesis of new molecules for use in industrial electronics and in the medical field; isolation and characterisation of new compounds of medicinal benefit from natural sources; development of new synthetic procedures, especially those based on the use of

enzyme technology; and development of new procedures in enzyme fermentation, enzyme technology, and biochemical engineering and processing.

Material Science

This area of Centre activities has been well supported by industrial grants. Research is carried out in a number of important areas encompassing organic, inorganic and metallic materials. Significant project areas include synthetic polymers, particularly degradation studies and polymerisation kinetics; corrosion of metals and alloys in industrial environments; investigation of the electrodeposition of copper during the refining process; study of the structure and properties of clays; and preparation of advanced ceramics by the sol-gel process.

Consulting, Testing and Continuing Education

The previous Centre for Analytical Science was very active in consulting and testing. This activity earned valuable funds and forged strong links with the industrial community, leading to joint research projects. The new Centre for Instrumental and Developmental Chemistry will continue and expand this activity. Centre staff have established a reputation in continuing education by developing short courses in corrosion science and in vibrational spectroscopy. These courses have been given in every capital city of Australia and in South-east Asia. Future opportunities exist for the Centre to expand its continuing education activities.

Equipment

Activities revolve around sophisticated, high-cost instrumentation, including mass spectrometry, nuclear magnetic resonance spectrometry, fourier transform raman and infrared spectroscopy, inductively coupled plasma emission spectrometry, inductively coupled plasma mass spectrometry, and thermal analysis.

Director: P.M. Fredericks, BSc(Hons) DPhil *Sus.*, FRACI

Centre for Mathematics and Science Education

The Centre for Mathematics and Science Education seeks to promote a numerate and scientifically literate society by coordinating research in the teaching and learning of mathematics and science. It applies this research through graduate teaching, consultancy, curriculum development and the production of educational resources. It is affiliated with the Faculty of Education, and staff are drawn primarily from the School of Mathematics, Science and Technology Education as well as from other schools and faculties. An administrative office, clinical facility, and facilities for research assistants and higher degree students are located on Kelvin Grove campus.

Research

Research is a major Centre priority. The research program may be classified broadly into four categories relating to mathematics, science and technology education:

- ☐ curriculum and instruction
- ☐ cognition and metacognition

- social context of teaching and learning
- information-based technology applications.

The Centre offers PhD and MEd (Research) courses and a professional doctorate in education (EdD).

Teaching

The Centre aims towards teaching excellence with a staff experienced in undergraduate, higher degree and continuing education courses, and in supervising theses in mathematics and science education. The Master in Education (MEd) and professional doctorate in education (EdD) degrees are offered by coursework and dissertation and allow specialisation in mathematics, science and technology education. Staff are active in writing teacher-education materials and classroom texts in mathematics and science education.

Consultancy

Through consultancy, the Centre aims to promote success and excellence in mathematics and science for students of all ages and backgrounds. Staff are actively involved in a range of consultancy services to meet the needs of schools, industry and the general community. These services include diagnostic, remedial and enrichment activities with students; in-service seminars and short courses for industry and educators; cooperative projects with business and the Department of Education; and writing and editing for publishers. The Centre welcomes enquiries for the provision of services to the profession and the community.

Director (Acting): Dr C. J. McRobbie, BSc *Qld*, MSc *Pacific*, PhD *Monash*

Centre for Medical and Health Physics

The Centre for Medical and Health Physics provides a formalised focus and vehicle through which to foster the application of physics and supporting disciplines to clinical and occupational health areas in the community.

The Centre has the following functions:

- to undertake research and development relating to the clinical and health areas
- to conduct programs aimed at educating the health industry in new technologies
- to disseminate knowledge through postgraduate studies at both master and doctoral levels
- to facilitate the integrated and coordinated transfer of appropriate technology to the countries of South-East Asia and the Pacific Basin by admitting overseas students to postgraduate studies within the Centre; arranging exchange between staff associated with the Centre and overseas scientists; encouraging the secondment of staff associated with the Centre to overseas countries to undertake sponsored applied research and consultancy; and offering specialist courses
- to develop new products in medical and health-related fields
- to improve the performance of existing medical instrumentation by participating in quality assurance and instrumentation development projects
- to encourage the active involvement of its members, industry (in its broadest sense) and the medical profession to achieve the above.

Education

The Centre's staff provides support for undergraduate and postgraduate studies in the following programs:

- ☐ Bachelor of Applied Science – Physics major
- ☐ Bachelor of Applied Science – Medical Radiation Technology, with majors in Medical Imaging Technology and Radiotherapy Technology
- ☐ Bachelor of Applied Science (Honours) – Medical Physics
- ☐ Graduate Diploma in Applied Science, with majors in Medical Physics and Medical Ultrasound
- ☐ Master of Applied Science, with majors in Medical Physics and Medical Ultrasound
- ☐ PhD programs.

Continuing Education

The Centre offers short courses in:

- ☐ radiation health physics
- ☐ principles and practices of noise management
- ☐ management of noise in shops, offices, factories and their environs
- ☐ radiography
- ☐ environmental physics for industrial application
- ☐ diagnostic ultrasound.

Research and Consultancy

The Centre's current areas of research and development are in:

- ☐ medical physics (imaging science)
- ☐ medical physics (body composition)
- ☐ health physics (occupational and environmental radiations).

The Centre's major areas of consultancy are:

- ☐ measurement of radioactivity
- ☐ shielding design for radiological practices
- ☐ measurement of light transmittance/reflectance
- ☐ measurement of noise levels.

Director: Associate Professor B.W. Thomas, DipEd MSc PhD W.Aust., FAIP, MACPSEM, FAIM

Centre for Molecular Biotechnology

The Centre for Molecular Biotechnology has as its primary objectives research and postgraduate education in medical and plant biotechnology. The Centre was established in 1988 and currently has a staff and student complement of more than 70. The Centre is located on the Gardens Point Campus in a modern, well-equipped laboratory complex with associated facilities. Postgraduate education includes PhD and Masters programs and components of the Honours and Graduate Diploma in Biotechnology courses. Undergraduate course components are also supported. Research is concentrated into a

few programs and involves considerable collaboration with other Australian and overseas institutions as well as industry.

The principal research programs are:

- ☐ molecular plant pathology
- ☐ human growth factor research
- ☐ molecular biology of photosynthesis
- ☐ chlamydia diagnosis and control
- ☐ plant tissue culture and transformation
- ☐ arbovirus pathogenesis.

Director: Associate Professor J.L. Dale, BScAgr PhD Syd., MASM

Centre for Signal Processing Research

The Centre for Signal Processing Research grew from a significant research concentration in the rapidly expanding area of signal processing. Established in 1986, the concentration received Faculty Centre status in 1990 and University Centre status in 1991.

The Centre supports the majority of research students in the School of Electrical and Electronic Systems Engineering. Signal processing has a wide range of application areas and has undergone explosive growth within the last 10 years. The Centre is the focus for signal processing research at QUT. It also provides an important resource for industry, government, the engineering profession and the community in general. The Centre's research activities encompass both theoretical and applied aspects of signal processing.

The Centre offers high level technological expertise combined with an ability to apply research commercially and technically.

The Centre has four main objectives:

- ☐ to remain at the forefront of technological research advances
- ☐ to provide clients with state-of-the-art results
- ☐ to provide stimulating postgraduate education
- ☐ to maintain and enhance the University's research profile.

It serves to foster postgraduate research and teaching with 16 PhD candidates and three Masters students currently enrolled with the Centre. Staff have established good contacts with academics in other Australian universities, government-funded research agencies and industries. They have also built up an international profile through conference attendance and research collaboration. The director of the Centre is the general Chairman of the International Symposium on Signal Processing and its Applications which is held biennially on Queensland's Gold Coast.

The Centre's researchers are active in the areas of image processing, signal theory and speech processing/signal compression. They undertake research for government agencies and industry to resolve a range of signal processing problems. Contracts are in place with granting bodies such as DSTO, CSIRO, Auspace and the Australian Federal Police.

The signal theory group has specialised in the areas of algorithm development for efficient signal processing implementation, detection of signal in noise, estimation of signal parameters in a noise-effected environment, sonar and radar applications and spectral analysis.

Speech processing/signal compression is involved in artificial neural network speech recognition, digital filtering, speaker verification for law enforcement agencies, voice encryption and scrambling and tape recording enhancement.

Image processing and computer vision areas have concentrated on analysis of data in digital images, development of efficient algorithms, enhancement of images for information recovery, robot vision, and computer recognition of three-dimensional objects and interpretation of images.

Director: Professor B. Boashash, BE Lyon, MSc PhD *Inst. Nat. Poly. Grenoble*, SMIEEE, FIREE

Centre in Statistical Science and Industrial Mathematics

The mission of the Centre is to create new knowledge in statistical science and industrial mathematics and to bring the benefits of this knowledge, its scholarship and expertise to QUT and the community at large. This has and will be achieved through:

- ☐ performing high quality research
- ☐ providing a focus and resources for researchers to perform research in statistical science and industrial mathematics
- ☐ providing postgraduate and honours level teaching
- ☐ providing continuing education of relevance to the community
- ☐ providing a consulting service to the community
- ☐ promoting collaborative projects between the Centre and other QUT centres and organisations in Queensland, interstate and overseas.

The Centre acknowledges the need to carry out research which is of significance to industry, government and society and therefore the need to forge links with external organisations. It also aims to maintain and develop strong links with local industry by providing expert consulting in statistics and mathematics.

The Centre in Statistical Science and Industrial Mathematics has, as its main research focus, the development of statistical and mathematical models and efficient algorithms for the analysis of problems of significance to industry, government and the community. It received university centre status at the end of 1992.

The research programs of the Centre are grouped as follows:

- ☐ Time series analysis
- ☐ Spatial statistics
- ☐ Statistical modelling and data analysis
- ☐ Industrial mathematics.

There are a number of research projects in each of these areas.

A major feature of the Centre is the high proportion of collaboration in research projects with other researchers from within QUT, other universities, CSIRO, government departments and industry. Several projects involve contract research for industry.

Consulting services are provided within QUT and to external clients in industry and government by the Statistical Consulting unit and by other staff of the Centre.

The Centre has a strong postgraduate teaching program with 15 PhD and three research masters students enrolled in 1993. Many of these students are working on collaborative projects with supervisors from outside QUT in industry or research organisations.

Staff of the Centre are involved in the provision of statistical education for postgraduate students at QUT and external organisations.

The Centre has excellent computing facilities with its own Silicon Graphics Iris and Indigo workstations, networked PCs and Macs, and centrally provided research supercomputing facilities.

Director: Professor A.N. Pettitt, BSc (Hons) MSc PhD *Nott.*, FSS, MSSA

Information Security Research Centre

The Information Security Research Centre, formed in July 1988, is a joint venture between industry and QUT's Faculty of Information Technology. Its Director, Professor W.J. Caelli, is Chairman of Technical Committee 11 (Security and Protection in Information Processing Systems) of the International Federation for Information Processing (IFIP), an international body of computer professionals established in 1960 under the auspices of UNESCO.

The Centre's activities focus on the control, management and security of computer systems and networks. Its role is to undertake research, development, consultancy and education activities in this designated area.

The Centre has areas of major research concentration in:

- ☐ cryptology
- ☐ information security management
- ☐ security in telecommunications and computer networks, including electronic data interchange (EDI), electronic funds transfer (EFT) and open systems interconnection (OSI)
- ☐ database and operating system security.

The Centre supports other areas of research, such as:

- ☐ small system integrity (including viruses and anti-virus products) through the Computer Virus Information Group (CVIG)
- ☐ reverse engineering and tools for the analysis of software systems as well as computer architecture for secure systems (CASS) in collaboration with the Programming Languages Laboratory – School of Computing Science
- ☐ projects under the Distributed Systems Technologies Centre (DSTC), a Federal Government-funded Cooperative Research Centre jointly set up by QUT, the University of Queensland, Griffith University and Bond University.

Since its formation, the Centre has carried out applied research and consultancy for a wide range of organisations in both the public and private sectors concerned with information security. The Centre has established research links with several overseas universities. In addition the Centre has developed its educational role by offering research Masters and PhD programs as well as teaching specialist subjects for postgraduate coursework students.

Director: Professor W.J. Caelli, BSc(Hons) *N'cle(NSW)*, PhD *ANU*, FACS, FTICA

Physical Infrastructure Centre

The Physical Infrastructure Centre is the research centre for the School of Civil Engineering. The Centre's role is to develop rehabilitation and management strategies and new products for the civil engineering profession, government and industry.

The Centre is concerned with roads, railways, bridges, water and wastewater treatment plants, urban drainage, coastal engineering, and solid waste treatment systems, building structures and associated earthworks, pavements and materials. The Centre undertakes consultation, continuing education and research in these areas.

The Centre has been in existence since 1990 and attracts an average of \$1m in industry projects per year.

Research has included:

- ☐ involvement in the rehabilitation of the Story Bridge
- ☐ working with the World Bank to develop efficient, affordable roadways for developing countries
- ☐ investigating individual household package plants for wastewater treatment
- ☐ improving traffic flows by examining the traffic interaction between roundabouts, signalised and unsignalised intersections
- ☐ devising a new portal frame building system using recently-developed hollow flange beams sections.

The Physical Infrastructure Centre is currently developing a full scale research facility at Carseldine. This field station will play a leading role in research into the physical infrastructure, an asset which is valued at several billion dollars. The Physical Infrastructure Centre is contributing to Australia's economic performance by ensuring this resource is maintained and operated at the highest level.

Since 1989, staff involved in the Centre have produced 175 refereed journal articles and conference proceedings and 136 other publications. The Centre presently has 20 researchers and 38 postgraduate students.

Director: Associate Professor G.H. Brameld, BE(Hons) BCom MEngSc PhD Qld, MIEAust, MIABSE

ACADEMIC AND STUDENT SERVICES

Aboriginal and Torres Strait Islander Unit

The Aboriginal and Torres Strait Islander Education Program was established in 1984 to meet the needs of students and to respond to a growing demand by both staff and students for the provision of Aboriginal and Torres Strait Islander perspectives across all courses. At the beginning of 1991 the Aboriginal and Torres Strait Islander Unit (ATSIU) was formed. A major aim of the Unit is to develop and improve the participation of and successful outcomes for Aboriginal and Torres Strait Islander students.

The Unit's central office is on the Kelvin Grove campus with offices on the Gardens Point and Carseldine campuses. In addition to teaching and research services the Unit provides academic and welfare support to all Aboriginal and Torres Strait Islander students at QUT.

In 1992 the Unit responded to increased demand for entrance to a diversity of courses across the faculties and campuses. Aboriginal and Torres Strait Islander students gained entry into a wide range of courses including the Bachelor of Social Science, Bachelor of Business, Bachelor of Education, Bachelor of Arts, Bachelor of Laws, Bachelor of Nursing, and Bachelor of Applied Science.

The Unit also fulfils a research, advisory and consultancy function for tertiary researchers, government departments and community and Aboriginal and Torres Strait Islander organisations in order to promote Aboriginal Studies and Torres Strait Islander Studies as academic disciplines.

The Unit provides staff development opportunities in the field of cross-cultural communication and conducts courses, conferences and seminars relevant to the development of Aboriginal Studies and Torres Strait Islander Studies.

Staff in the Unit assist in teaching mainstream courses throughout the University.

Coordinator: P. Duncan, DipTeach Syd.TC., BLitt ANU, MEd Canb.

Chaplaincy Services

The University caters for the emotional and spiritual needs of students and staff through the provision of Chaplaincy Services. The Ecumenical Chaplaincy is a joint venture of QUT and the major Christian denominations. There are presently two full-time chaplains working at QUT, operating on a schedule of weekly visits to each campus.

Chaplaincy Centres and Chapel

The Chaplaincy Centres are ecumenical, and although the chaplains represent the major Christian denominations, they are available to people of other religions as well. If necessary, they are able to put people in touch with appropriate contacts from different denominations or religions.

The Chaplaincy Centres are a focus for Christians from a diversity of traditions and theological emphases. The purpose is to encourage community spirit and to be a lively influence within each campus. The chaplains aim to relate Christian faith to both personal commitment and to the corporate structures of church and society. Activities include counselling, social gatherings, discussion groups, eucharist, prayer and meditation

groups. Chaplaincy can also serve as a bridge across the divisions that may surface in any human institution.

At the Gardens Point campus there is a Muslim mosque in a room adjacent to the main chaplaincy rooms.

A chaplain is available at the Chaplaincy Centres below:

GARDENS POINT CAMPUS

Old Government House
near the entrance to the Library
Telephone: (07) 864 2700 or (07) 864 2086

KELVIN GROVE CAMPUS

Room C420, Top Floor
Community Building
Telephone: (07) 864 3135.

KEDRON PARK CAMPUS

c/- Counselling and Health
Ground Floor, D Block
Telephone: (07) 864 4290

CARSELDINE CAMPUS

Level 4
Community Building
Telephone: (07) 864 4529.

Computing Services

The Department of Computing Services provides a wide range of computing and communications services and information systems to all QUT campuses. The University-wide communications network gives PC or workstation access to:

- ☐ information systems including student, staff, research, financial and other university management systems
- ☐ electronic mail within the University and throughout the world
- ☐ several host computers including a mini super-computer providing teaching and research software
- ☐ the library catalogue
- ☐ the Australian Academic and Research Network (AARNet) and all its resources, including Internet (international computing networks).

Computing Services also provides a number of 24-hour PC laboratories on each campus, and a comprehensive support infrastructure including management information systems development, faculty liaison and consulting services, teaching and research assistance, training, set-up of local-area networks and office automation, and repair and maintenance of equipment throughout the University. A central Help Desk (telephone 864 4275) is the first point of reference for all problems.

The Department maintains service centres on each campus, and staff regularly travel between campuses to ensure specialist expertise is available wherever it is needed.

Counselling and Health Services

The Department of Counselling and Health is an autonomous professional department of QUT which takes an active role in promoting the personal, career and educational development of students and staff and providing for their health and well-being.

Counselling and Careers Services

The Counselling Section assists with normal development needs. Personal and social matters, educational difficulties, welfare and financial issues, and decision making on future career and personal planning are some of the areas handled by counsellors.

The Careers and Employment Section organises the Campus Interview Program for final year students, and helps students prepare for these interviews. It also conducts a survey of graduate destinations in the year following graduation.

The Counselling and Careers and Employment Services offer programs designed to aid the development of personal maturity and effective patterns of living, studying and working. These include workshops on communication, assertiveness, job-hunting skills and career planning; stress management groups; and reading efficiency and tertiary learning skills programs.

Complementing these is a range of general welfare and guidance services including financial aid, course and career information and an accommodation self-help service. Contact with community agencies offering services to students is also provided.

Services are provided by professionally qualified staff. Facilities vary across campuses but generally include consultation rooms and a library of course and welfare information. Services are free of charge and available to students (both full- and part-time) and staff at all campuses, as well as to others intending to enrol at QUT in the future. All consultations are strictly confidential. Counsellors are available during normal University hours; however, out-of-hours appointments can be arranged.

GARDENS POINT CAMPUS

Lower Level
Community Building
Telephone: (07) 864 2383

KELVIN GROVE CAMPUS

Top Floor
Community Building
Telephone: (07) 864 3488

KEDRON PARK CAMPUS

Ground Floor
D Block
Telephone: (07) 864 4290

CARSELDINE CAMPUS

Level 1
Community Building
Telephone: (07) 864 4539

Health Services

QUT Health Services are available to all students and staff. Services include:

Comprehensive general practice patient-care: Lifestyle advice, including information on exercise, stress, drugs and sexually transmitted diseases; minor surgery including removal of warts, moles and sunspots; pathology services including blood tests.

'Well-woman' care: smear tests, breast examination and contraceptive advice.

Campus accident and emergency care: First aid treatment of injury and acute illness occurring on campus.

On-going nursing care: General advice on health maintenance; continuing care of injuries and minor operations; surveillance of medical conditions such as hypertension, asthma and diabetes; vaccinations and international travel advice; health education information and pamphlets.

Health Services are available on each campus and all consultations are strictly confidential. A Medicare card or Medibank book (for international students) is necessary for medical consultation.

GARDENS POINT CAMPUS

Lower Level
Community Building
Telephone: (07) 864 2321

KELVIN GROVE CAMPUS

Top Floor
Community Building
Telephone: (07) 864 3126

KEDRON PARK CAMPUS

Counselling & Health
D Block
Telephone: (07) 864 4290

CARSELDINE CAMPUS

Level 2, C Block
Room C216
Telephone: (07) 864 4673

Students with Disabilities/Health Problems

Students with disabilities or health problems who may require additional assistance or support during their studies are encouraged to make early contact with the Disability Officer at the Department of Counselling and Health (telephone (07) 864 1219) or the relevant course coordinator. They are also requested to indicate such needs at enrolment. Those with temporary disabilities arising from accidents and illness that may occur during the year should also make known their needs if additional support services are required.

The University seeks to provide appropriate support services for students with disabilities. These may include:

- ☐ locating accessible parking for those with mobility problems
- ☐ organising effective learning/study skills workshops
- ☐ scheduling classes in accessible rooms
- ☐ lending special audiovisual equipment
- ☐ assisting with access to library resources
- ☐ arranging lecture material in different formats such as tapes, braille, large print, computer disks
- ☐ arranging a note-taker to assist in lectures
- ☐ arranging an interpreter for deaf students
- ☐ investigating alternative academic assessment procedures.

Early contact should be made with a counsellor or the course coordinator to discuss additional needs. Assistance with physical and study facilities and informing appropriate staff of additional needs can be expedited with early notice. An information booklet – *A Guide to Students with Disabilities* – is available on request from counsellors.

International Students

The International Students Program

QUT welcomes international students to its four Brisbane campuses. All full-time degree courses offered by QUT are accredited for offer to international students. QUT also offers a range of preparatory programs to assist international students to meet academic and English language requirements for entry to QUT courses.

An international student is any student who is not a citizen or permanent resident of Australia or a citizen of New Zealand.

There are a number of sections within QUT with specific responsibilities for aspects of the International Students Program.

International Relations Unit

The International Relations Unit is part of the Office of Educational Services within the QUT Division of Research and Advancement.

The International Relations Unit is responsible for the international promotion of QUT. Specifically, the Unit:

- ☐ coordinates publication and distribution of QUT international promotional material
- ☐ arranges for the representation of QUT at international recruitment activities
- ☐ manages the University's relationship with Australian Education Centres, commercial agents, and other relevant private and public sector agencies
- ☐ manages the University's institutional exchange programs
- ☐ receives international visitors.

GARDENS POINT CAMPUS

Level 3, U Block

Telephone: (61 7) 864 2200

Facsimile: (61 7) 221 0313

The Office of International Students

The Office of International Students is located in the Student Administration Department and is responsible for the administrative aspects of the International Students Program. The Office undertakes the following:

- ☐ answering all written enquiries and advising students regarding admission and course requirements for all courses including the Foundation and Bridging Programs
- ☐ processing all international student applications
- ☐ making all offers and monitoring course quotas
- ☐ handling all visa related matters
- ☐ collecting tuition and Medibank payments and administering refund policy
- ☐ administering international student scholarships.

Application and Enrolment

All international students, except those studying Year 12 in Australia, should apply on a QUT 'F' form. Year 12 international students in Australia should apply through the Queensland Tertiary Admissions Centre (QTAC). Applications and general information about entry requirements and tuition fees for all courses may be obtained by writing to the Office of International Students.

All degree students must meet the minimum English language entry requirements of IELTS 6.5 or TOEFL 575 for entry to be confirmed. Some linguistically demanding courses (such as communication courses and postgraduate business courses) require IELTS 7 or TOEFL 600.

Following acceptance of an offer and payment of one semester's fees and one year's health cover charges, a student will be issued with an Acceptance Advice Form to apply for a visa to travel to Australia. Enrolment will be completed during Orientation.

Attendance

To meet student visa regulations, students must fulfil all course requirements. This includes full-time enrolment, defined as 75 per cent or more of a full-time credit load for the course. Special approval must be obtained through the Office of International Students for part-time study.

Fees

Full tuition fees are charged for students enrolled in 75 per cent or more of a full-time credit load. Fees include student guild payments and all international student support services including airport greeting, accommodation service and English language support. International students are exempt from the Higher Education Contribution Scheme (HECS).

Tuition fees must be paid in advance by the due date in order for re-enrolment to be confirmed for the following semester. Failure to re-enrol or pay semester tuition fees will result in cancellation of the student visa. The Overseas Student Health Cover (OSHC) charge must be paid every 12 months before re-enrolment.

Students returning to full-time study after a period of absence or exclusion are required to pay tuition fees appropriate at the time of return.

Tuition fees are partially refunded to students who withdraw from their course up to the end of Week 6 of the semester. After that time, no refund is available.

Fees for students on approved part-time study are levied pro rata according to the proportion of full-time credit points being studied.

In some limited cases, applicants on temporary resident visas may be allowed to enrol part-time. Fees are levied on a pro rata basis as for other part-time international students.

KELVIN GROVE CAMPUS

Level 1

Community Building

Telephone: (61 7) 864 3142

Facsimile: (61 7) 864 3529

International Student Services

Living and studying in a new country requires significant adjustment in terms of language, culture and style of learning. In addition to the academic and professional challenges, students experience considerable personal and social development. Because international students do not have their usual sources of support and assistance (family, friends, community groups) available to them, QUT provides extensive support services.

International Students Services is located in the Department of Counselling and Health and is responsible for the following:

- ☐ preparing pre-departure briefings
- ☐ arranging on-arrival reception and accommodation
- ☐ conducting Orientation Programs
- ☐ offering direct counselling and welfare support
- ☐ developing student and community support networks
- ☐ arranging social and cultural activities
- ☐ offering English as a second language and learning skills support

- ☐ ensuring preparation for students returning home
- ☐ assisting graduate employment.

GARDENS POINT CAMPUS

Lower Level

Community Building, Y Block

Telephone: (61 7) 864 2383

Facsimile: (61 7) 864 1522

KELVIN GROVE CAMPUS

Top Floor

Community Building

Telephone: (61 7) 864 3488

Facsimile: (61 7) 864 3655

KEDRON PARK CAMPUS

Ground Floor

D Block

Telephone: (61 7) 864 4290

Facsimile: (61 7) 864 4499

CARSELDINE CAMPUS

Level 4

Community Building

Telephone: (61 7) 864 4539

Facsimile: (61 7) 864 4999

International Education Programs

The International Education Programs' major function is to help international students meet QUT entry requirements and access professional employment. Courses offered include:

- ☐ the Foundation Program
- ☐ the Bridging Program
- ☐ English language programs
- ☐ Migrant professional programs.

QUT Foundation Program

The QUT Foundation Program prepares international students for courses at university level. It provides students who do not meet degree entry requirements with an opportunity to prepare for entry into QUT faculties.

QUT Foundation Program students who attain the minimum results for entry to a degree, as specified by the relevant faculty, will be guaranteed a place in the QUT degree course for which they have applied.

QUT Bridging Program

The Bridging Program is designed for students who plan to study at QUT in an undergraduate or postgraduate program in the following year and who already meet minimum academic admission criteria for their course. The Program is available in second semester, commencing in July.

Students will be given an opportunity to:

- ☐ familiarise themselves with QUT and its facilities, such as libraries and computer systems
- ☐ revise and learn new skills in English language where necessary
- ☐ develop an understanding of academic skills needed for tertiary study in Australia
- ☐ study a unit for degree credit
- ☐ make friendships and establish a network of contacts.

QUT General English (GE) courses

General English courses are offered in six-week sessions. Courses cater for students at all levels of English language from elementary to intermediate and advanced.

QUT English for Academic Purposes (EAP) courses

The English for Academic Purposes course caters for students with an advanced level of English who are about to commence a degree program at university.

The EAP program aims to develop specific English language skills and other skills needed to undertake academic study successfully in Australia.

QUT Migrant Professional Programs

These programs offer English as a Second Language courses for overseas-trained professionals who require English language training to access professional employment.

KELVIN GROVE CAMPUS

Y Block

Telephone: (61 7) 864 3095

Facsimile: (61 7) 864 3085

International Continuing Professional Education

Programs have been developed and are conducted for groups of international participants for Queensland agencies, corporations, government departments and overseas universities. QUT Continuing Professional Education will respond quickly to requests for specifically designed training programs from anywhere in the world.

GARDENS POINT CAMPUS

Top Floor, U Block

Telephone: (61 7) 864 2196

Facsimile: (61 7) 221 0313

QUT Foundation

The QUT Foundation promotes the University's reputation through activities that strengthen links between QUT and the wider community. Interaction among our closest associates contributes to the lifelong learning of members and extends the quality of QUT's research and education programs.

The QUT Foundation offers a number of avenues through which students, graduates and friends can keep in touch.

QUT students undertaking their first full-time course are eligible for free Associate Membership. Associate members receive invitations to Foundation functions, *Inside QUT* and *QUT Links* magazine.

All QUT Foundation members can also join an Alumni. The chapters are based on common professional, industry, faculty, geographic or other interest areas. Established alumni include Education, Built Environment, Engineering and Surveying, Nursing, Home Economics, Optometry and the MBA Association.

For further information and membership applications telephone the Alumni-Relations Coordinator on (07) 864 2147 or visit the Development Office, Gardens Point campus.

University Library

Students and staff of QUT have access to a wide range of information and audiovisual services and professional advice in these areas. Holdings of books, periodicals and other media have been developed in conjunction with teaching and research in the University

and primarily reflect these activities. Materials are arranged on open access shelving. Access is provided via online catalogues available within the library buildings, via campus networks, and on a dial-in basis for persons with modems.

Locations

Libraries are located on all campuses. There is a separate Law Library at Gardens Point and a joint QUT/TAFE.TEQ library at the Sunshine Coast Centre.

Hours

Hours differ from campus to campus and sometimes at different service points within a library. Opening hours details are available through the Library catalogue and are advertised at each location and through a variety of publications.

Membership

All staff, full-time and part-time students are automatically members of the Library and may borrow materials on any campus. Identification cards are required whenever and wherever a user borrows.

The QUT Library has extensive reciprocal borrowing arrangements with Griffith University. As well, staff and students may also be eligible to register for reciprocal privileges from a number of other tertiary institutions. Details are available from Loans Desks.

Services

A variety of services is available on most of the campuses.

Information Services

Staff are on duty at the Information Desks to answer queries and assist users in finding and using collections and resources. If the materials required by users are not held on their home campus, they may request an intercampus loan. Similarly, users with special research needs may be eligible for an interlibrary loan if the items are not held anywhere within QUT. Special reciprocal loans may be requested if the items are held by Griffith University. Online searches of a large number of databases are also available.

Academic Liaison

Consultation with academic staff on the development of resources and services is achieved through a liaison service. A reference librarian works closely with each School in order to ensure that collections and programs reflect School priorities.

User Education

Professional staff teach students efficient information-seeking skills through a variety of formal and informal programs. Persons interested in these programs may wish to contact the User Education Coordinator (telephone (07) 864 1592). As well, teaching staff may contact their reference librarian and students should enquire at the Information Desk or ask their lecturers.

Other facilities

Facilities for study include study carrels, seminar rooms, lecture theatres and supporting audiovisual, computing and photocopying facilities. Translation services and appropriate consultancy are also available. Guides to collections and services may be found near the main entrance of each library location.

PRIZES AND AWARDS*

Faculty of Arts

4MBS Prize

Awarded to the student who gives the best performance of a distinctly twentieth-century music composition at the annual competition in October.

Australian Academy of Music Composition Prize (Instrumental)

Awarded for the best instrumental composition in a jazz or popular style, following the annual competition held in second semester.

Australian Academy of Music Composition Prize (Vocal)

Awarded for the best composition in a jazz or popular style, following the annual competition held in second semester.

Dorothy Birt Memorial Prize

Awarded to the most outstanding student enrolled in the Master of Arts (Visual Arts) in the area of the history of textiles.

Robert and Kay Bryan/Jack Manton Art Prize

Awarded to the final year student of the Bachelor of Arts (Visual Arts) who submits the most outstanding work in one or more studio areas.

Charles Hall Prizes

Awarded:

- ☐ to the student with the best results in first year of the Bachelor of Arts (Music), and
- ☐ to the student with the best results in second year of the Bachelor of Arts (Music).

Palings Prize

Awarded to a first year Bachelor of Arts (Music) student who, in the opinion of the examination panel, performs the best classical music program in the chief practical examination at the end of the year.

QUT/QYO Concerto Composition Prize

Awarded to the student who best performs a concerto movement or a work for soloist and orchestra.

Faculty of Built Environment and Engineering

The majority of prizes awarded to students in the Faculty of Built Environment and Engineering are determined on the basis of excellence in units nominated by the prize donor. In most instances students do not apply for the awards.

Association of Public Authority Surveyors Prize

Awarded to the Bachelor of Applied Science (Surveying) first year student who obtains the best academic result in the unit 'Land Surveying 1'.

Australian Asphalt Pavement Association (Queensland Branch) Prizes

Awarded:

- ☐ to the student in the Bachelor of Engineering (Civil) who shows the most promise in the unit 'Highway Engineering', and
- ☐ to the student in the Bachelor of Engineering (Civil) who shows the most promise in the unit 'Pavement Design and Rehabilitation Techniques'.

* The following list of prizes are subject to final approval by respective donors and may be changed or withdrawn without notice.

Australian Design Awards Student Award

Awarded to the student developing the most outstanding product design during his or her industrial design studies at QUT.

Australian Institute of Building, Queensland Chapter Prize

Awarded to the student with the best academic achievement in the third or successive years of the Bachelor of Applied Science in Construction Management.

Australian Institute of Cartographers (Queensland Division) Prizes

Awarded:

- ☐ to the final year student in the Associate Diploma in Cartography with the best performance over the whole course, and
- ☐ to the student of the Bachelor of Applied Science (Surveying) Cartography strand with the best performance during the year.

Australian Institute of Project Management, Queensland Chapter Prizes

Awarded:

- ☐ to the Graduate Diploma in Project Management student with the best grade point average for the course, and
- ☐ to the Master of Built Environment (Project Management) student with the best dissertation.

Australian Institute of Queensland Surveyors (Queensland Chapter)/David McNeill Memorial Award

Awarded to the final year student of the Bachelor of Applied Science (Quantity Surveying) with the highest standard of proficiency in quantity surveying expertise.

Australian Institute of Refrigeration, Air Conditioning and Heating (Queensland Division) Prize

Awarded to the student associated with the industry who obtains the best performance in units in the School of Mechanical and Manufacturing Engineering dealing with refrigeration, air conditioning or heating.

Australian Road Federation (Queensland Region) Road Study Award

Awarded to a student in the Bachelor of Engineering (Civil) who prepares the best assignment in the unit 'Transport Engineering 1'.

Australian Water and Wastewater Association/Don King-Scott Memorial Prize

Donated by the Queensland Division of the Australian Water and Wastewater Association in memory of Don King-Scott's contribution to public health engineering in Queensland, and awarded to the graduand who gains the highest aggregate mark in the units 'Water Quality Engineering', 'Public Health Engineering Practice' and 'Advanced Treatment Processes' in either the Graduate Diploma in Municipal Engineering or the Master of Engineering Science (Civil).

Beach Front Developments

Awarded to two Bachelor of Architecture students with the best design project relating to a subject matter nominated by Beach Front Developments and Resorts Pty Ltd.

Paddy Behan Memorial Prize for Design in Landscape Architecture

Donated by the Local Government Association of Queensland, and awarded to the student in the Graduate Diploma in Landscape Architecture who shows the most outstanding ability in the final year unit 'Landscape Design'.

Paddy Behan Memorial Prize – Planning Study

Donated by the Local Government Association of Queensland, and awarded to the student with the best performance in the unit 'Planning Thesis' in the Master of Built Environment (City and Regional Planning).

Board of Architects of Queensland Prizes

Awarded:

- ☐ to the student who shows the greatest proficiency during the first three years of the architecture courses, and
- ☐ to the student who has shown the greatest proficiency on graduation from the Bachelor of Architecture.

Andrew Brock Memorial Prize

Donated by the staff of Utah Development Company in memory of Andrew Brock, and awarded to the student with the best performance in the second year of the Bachelor of Built Environment.

Robert S. Brodribb Memorial Prize

Donated by the Local Government Engineers Association (Queensland Branch) and Mrs R.S. Brodribb, and awarded to the student who exhibits the most outstanding performance in those units related to, or qualifying persons for, the issue of a Certificate of Competency as a Local Government Engineer.

Carl Zeiss Pty Ltd Prize

Awarded to the student in the Bachelor of Applied Science (Surveying) Cartography major who obtains the best average result in the units 'Photogrammetry 2' and 'Photogrammetry 3'.

CMPS Prize*

Donated by Crooks Michell Peacock Stewart (Qld) and awarded to the student, who on completion of the second year of a Bachelor of Engineering, has the potential to become a useful member of the engineering profession. The prize is determined with 60 per cent based on grade point average and 40 per cent based on a personal interview to assess interpersonal skills, participation in campus activities and future plans in the profession.

Cottrell Cameron & Steen Surveys Pty Ltd Prize

Awarded to the student in the Bachelor of Applied Science (Surveying) who obtains the best result in the unit 'Photogrammetry 2'.

Dean's Award for Excellence

Awarded to the top graduand in each undergraduate course in the Faculty of Built Environment and Engineering.

Design Institute of Australia Award

Awarded to the outstanding student in the unit 'Product Design' in the final year of the Graduate Diploma in Industrial Design.

The Director-General Department of Lands Prize for the Dux of the Course

Awarded to the graduand who achieves the highest aggregate marks in the Graduate Diploma in Surveying Practice course.

DSTO Microwave Radar Undergraduate Prize

Awarded to the final year student in the Bachelor of Engineering (Electrical and Computer Engineering) or the Bachelor of Engineering (Electronics)/Bachelor of Information Technology who submits the final year project of exceptional merit in an area of technology relevant to microwave radar.

* Indicates those few prizes which require students to apply in order to be considered.

Electric Energy Prizes

Donated jointly by QEC and SEQEB and awarded:

- ☐ to the Bachelor of Engineering (Electrical and Computer Engineering) student specialising in Power and Control in the later years of the course, with the best performance in designated units relevant to electric energy, and
- ☐ to the graduate of the Associate Diploma in Electrical Engineering with the best performance in designated units relevant to electric energy.

Engineering and Surveying Alumni Award

Awarded to a final year degree student from the engineering and surveying schools for excellence in the presentation of a seminar. The seminar may be based on final year project work or on an industry-related project. Award winners will be selected at school level to represent their respective disciplines. A judging panel will select an overall winner at an evening presentation of the seminars.

George Wimpey Australia Pty Ltd Awards

Awarded:

- ☐ to a full-time student with the best performance in the first year of the Bachelor of Applied Science (Property Economics)
- ☐ to a full-time second year student in the Bachelor of Applied Science (Property Economics) with the best performance in the unit 'CNB626 Land Development Studies', and
- ☐ to a full-time student with the best overall performance in the second year of the Bachelor of Applied Science (Property Economics).

Golder Associates Geotechnical Engineering Studies Award*

Donated by Golder Associates and awarded to a student of the Bachelor of Engineering (Civil) who obtains high aggregate marks for the units 'Geology for Engineers', 'Soil Mechanics 1' and 'Soil Mechanics 2' and, in addition, is interested in working in geotechnical engineering and is seen to have personal skills and attributes required for advancement within that field.

Hardie Iplex Pipeline Awards*

Donated by Hardie Iplex Pipelines, and awarded to students enrolled in the penultimate year of the Bachelor of Engineering (Civil) and the Associate Diploma in Civil Engineering. The awards are made on the basis of academic performance in units related to water engineering or engineering practice, together with consideration of the students' interests and involvement in engineering practice and activities within both QUT and the community.

Heilbronn and Partners Pty Ltd Prize

Awarded to the student with the highest average result in the units 'Land Development Practice 1' and 'Land Development Practice 2' in the Bachelor of Applied Science (Surveying).

Heilbronn and Partners Pty Ltd Prize for Survey Project Management

Awarded to the graduate of the Graduate Diploma in Surveying Practice course who achieves a high level of proficiency and demonstrates significant potential in the unit 'Survey Project Management'.

Institute for Drafting and Design Australia Prize

Awarded to a graduate of an Associate Diploma in Engineering who obtains the best result over any four engineering drawing units.

* Indicates those few prizes which require students to apply in order to be considered.

Institution of Electrical Engineers, United Kingdom Prize

Awarded to the honours student submitting the best project in the final year of either the Bachelor of Engineering (Electrical and Computer Engineering) or Bachelor of Engineering/Bachelor of Information Technology.

Institution of Engineers, Australia – J. H. Curtis Award

Donated by the Institution of Engineers, Australia (Queensland Division), and awarded to the Bachelor of Engineering student who submits the best final year project.

Institution of Engineers, Australia Prize for Electrical Engineering

Awarded to the final year student in the Bachelor of Engineering (Electrical and Computer Engineering) or the Bachelor of Engineering (Electronics)/Bachelor of Information Technology with the highest grade point average who is also a student member of the Institution of Engineers, Australia.

Institution of Surveyors, Australia (Queensland Division) Centenary Prize

Awarded to a second year student of the Bachelor of Applied Science (Surveying) who demonstrates a good academic record and a sincere interest in the surveying profession.

Institution of Surveyors, Australia (Queensland Division) Prize for Professional Practice

Donated jointly by the Institution of Surveyors, Australia (Queensland Division) and Peter W. Dawson and Associates Pty Ltd, and awarded to the graduate of the Graduate Diploma in Surveying Practice who demonstrates a thorough understanding of the legal responsibilities of surveyors, a high level of professionalism and a commitment to working for the furtherance of the profession.

Institution of Surveyors, Australia (Queensland Division) – S. E. Reilly Prize

Awarded to the final year student of the Bachelor of Applied Science (Surveying) who is judged most proficient in practical work as well as academic work, taking into account community spirit as displayed by willingness to take part in activities outside the scope of the formal degree course.

IREE-MITEC Awards

Donated by the IREE Society (Brisbane) and MITEC Australia Ltd, and awarded:

- ☐ to the student who performs best in units relating to electronics and communications in the final year of the Bachelor of Engineering (Electrical and Computer Engineering), and
- ☐ to the student who performs best in units relating to electronics and communications in the final year of the Associate Diploma in Electrical Engineering.

James Hardie Design Award

Awarded to the student in the architecture courses whose project shows a high degree of excellence of design and imaginative and creative use of Hardie's building products for functional, practical and aesthetic purposes.

James Hardie Prize for Building

Awarded to the student in the third year of the Bachelor of Applied Science (Construction Management) with the best results over five semesters in the 'Construction' units.

Jasco Pty Ltd Prize

Awarded to the part-time Bachelor of Technology (Mechanical) student who gains the best mark for the unit 'Design 1', and who successfully completes all units in semesters 1 and 2 and enrolls in all units for semester 3.

Keilar Fox & McGhie Pty Ltd Prize for Mapping

Awarded to the graduate of the Graduate Diploma in Surveying Practice who has achieved a high level of proficiency and demonstrated significant potential in the unit 'Mapping'.

John Kindler Memorial Prize*

Awarded in memory of Mr John Kindler, former Chief Engineer in the Coordinator General's Department, to a graduate of the Bachelor of Engineering for outstanding performance throughout the course. Selection is based not only on academic achievement, but requires an involvement in sport, campus and general community activities; concern for and relation with peers; and a mature approach to personal potential as a graduate.

Karl Langer Memorial Award

Donated by the Australian Institute of Landscape Architects and awarded to the student in the Graduate Diploma in Landscape Architecture who, in the opinion of the adjudicators, shows marked potential for the practice of landscape architecture.

Leica Instruments Pty Ltd Prizes

Awarded to the student with the best performance in the unit 'Data Presentation 1' in the Bachelor of Applied Science (Surveying).

Local Government Engineering Prize

Donated by the Queensland Foundation for Local Government Engineering, and awarded to the Bachelor of Engineering (Civil) graduand who obtains the best overall performance in the units 'Civil Engineering Design 2', 'Traffic Engineering', 'Public Health Engineering 2', 'Construction Planning and Economics' and, where appropriate, 'Design Project' and/or electives.

Louvre Windows Australia Prize

Awarded to the student who obtains the highest mark in the unit 'Financial Management for Engineers' in the final year of the Bachelor of Engineering (Mechanical).

Neville Lund Memorial Prize

Awarded to the student in the final year of the Bachelor of Built Environment (Landscape Architecture or Urban and Regional Planning major) for the best project in integrated environmental design.

Peter McAnally Memorial Prize

Donated by the staff of the School of Civil Engineering in memory of their esteemed colleague and lecturer in Geotechnical Engineering, and awarded to the best student in the elective units 'Geotechnical Engineering 2' and 'Geotechnical Engineering 3'.

MIM Holdings Ltd Prize

Awarded to a final year student in a Bachelor of Engineering course who undertakes a project of mutual benefit to QUT and MIM Holdings Ltd and which is of a high academic standard.

Minister for Housing, Local Government and Planning's Town Planning Prize

Awarded to the final year student in the Graduate Diploma in Urban and Regional Planning whose thesis is considered to contribute most towards the advancement of town planning in the area of local government.

MTIA – F. L. Hudson Memorial Foundation Achievement Award

Awarded to the part-time student in the Bachelor of Technology (Mechanical) who successfully completes all units in the first three years of the course and who has the highest aggregate score over those three years.

* Applications required.

National Trust Historic Building Prize

Awarded to two final year students, one from the School of Architecture, Interior and Industrial Design and one from the School of Planning and Landscape Architecture, for a thesis study of an historic building or precinct.

John Grayson Pike Memorial Prize for Cadastral Surveying

Donated by the Association of Consulting Surveyors (Queensland) and Pike Mirls McKnoulty Pty Ltd, and awarded to the graduate of the Graduate Diploma in Surveying Practice who achieves a high level of proficiency and demonstrates significant potential in cadastral surveying.

QEC Awards for Instrumentation and Control

Awarded:

- ☐ to a student in the Associate Diploma in Electrical Engineering for high academic performance in the field of instrumentation and automatic control, and
- ☐ to a student from the Bachelor of Engineering (Electrical and Computer Engineering) or Bachelor of Engineering (Electronics)/Bachelor of Information Technology for high academic performance in the field of instrumentation and automatic control.

Queensland Cement Ltd Prize

Awarded to the fourth year student in the Bachelor of Applied Science (Construction Management) with the best academic performance in building technology units over the four years of the course.

Queensland Department of Transport Prizes

Awarded to officers of the Queensland Department of Transport attending QUT with the best performances in Bachelor of Engineering (Civil) – part-time and Associate Diploma in Civil Engineering – cadet draftsman.

RACQ Prize in Highway Engineering

Donated by the Royal Automobile Club of Queensland, and awarded to the final year student in the Bachelor of Engineering (Civil) who attains the highest average marks in Highway, Traffic and Transportation units, including any related final year project.

Rider Hunt Research Prize – Quantity Surveying

Awarded to the student in the Bachelor of Applied Science (Quantity Surveying) who submits the research paper judged to have the highest standard in both content and presentation on a topic related to the Quantity Surveying profession.

Noel Robinson Architects Prize

Awarded to the Dux of the sixth year of the Bachelor of Architecture determined by the best overall grade point average.

Rocla Prize

Donated by Rocla Concrete Division and awarded to the Bachelor of Engineering (Civil) third year student who achieves the best academic results from both the final examination and class assignment in the units 'Construction Planning and Economics' and 'Construction Practice'. The student selected must show an aptitude for construction management.

Royal Australian Institute of Architects – QIA Medallion

Awarded to the most outstanding student in the sixth year of the Bachelor of Architecture. The student must have shown consistent progress throughout the course.

Royal Australian Planning Institute Prizes

Awarded:

- ☐ to the final year student with the best overall performance in the Graduate Diploma in Urban and Regional Planning
- ☐ for the best performance by a student in either the Urban and Regional Planning strand or Landscape Architecture strand of the Bachelor of Built Environment
- ☐ for the best performance by a first year full-time student in the Graduate Diploma in Urban and Regional Planning, and
- ☐ for the best performance by a first year part-time student in the Graduate Diploma in Urban and Regional Planning.

Michael P. Schloman Memorial Prize

Donated by Astra Panels Pty Ltd, and awarded to a student undertaking the Bachelor of Built Environment who, at the first attempt, shows the greatest overall proficiency in the first year units of this course or its equivalent.

A. G. Scott Memorial Prize

Donated by Mr and Mrs R.W. Scott in memory of their son Mr A.G. Scott, a graduate of the Bachelor of Engineering (Mechanical), and awarded to the student in the Bachelor of Engineering (Mechanical) who demonstrates the greatest improvement in innovative ability and competence in mechanical engineering design, or attains the best overall performance in design work.

Society for Growing Australian Plants Prize

Donated by the Society for Growing Australian Plants (Queensland Region) and awarded to a student in the Graduate Diploma in Landscape Architecture for the best design using Australian native plants.

Society of Engineering Associates Award

Awarded to the outstanding graduate of an Associate Diploma in Engineering.

Surveying Staff Land Studies Prize

Donated by staff of the School of Surveying and awarded to the student in the Bachelor of Applied Science (Surveying) who completes second year with the highest average result in the units 'Land Studies A', 'Land Studies B', 'Land Administration 1', 'Land Administration 3' and 'Land Administration 4'.

Telecom Engineering Prize

Awarded to a third year full-time student in either the Bachelor of Engineering (Electrical and Computer Engineering) or the Bachelor of Engineering (Electronics)/Bachelor of Information Technology completing the unit 'Information Theory and Noise' at the first attempt, and who achieves the highest semester grade point average for the semester in which the unit 'Information Theory and Noise' is completed.

Urban Design Advisory Council Surveying Prize

Donated from a fund established by the Urban Design Advisory Council and awarded to the student enrolled in the Bachelor of Applied Science (Surveying) who produces the best urban design in the final year of the course.

Urban Design Advisory Council Town Planning Prize

Donated from a fund established by the Urban Design Advisory Council and awarded to the student enrolled in the Master of Built Environment (City and Regional Planning) who submits the best option project in the final year of the course.

VIPAC Engineers and Scientists Ltd Award

Awarded to the full-time student with the highest aggregate result for all units in the third year of the Bachelor of Engineering (Mechanical).

Faculty of Business

Accountancy Placements Pty Ltd Prize

Awarded annually to the student full-time or part-time enrolled in the Bachelor of Business who attempts for the first time the unit 'FNB123 Managerial Accounting 1' and achieves the best academic result.

Advertising Institute of Australia Prize

Awarded to the Bachelor of Business – Advertising graduand who achieves the highest aggregate marks in the seven unit Advertising major.

AMP Society Award

Awarded to the student group which produces the best community relations project in the unit 'MKB117 Public Relations Campaigns'.

Anzett Airlines/CIT Prize for Transport Economics

Awarded to the Bachelor of Business – Economics major student who achieves the best academic result in the unit 'EPB168 Transport and Communication Economics'.

ANZ Bank Award for Excellence

Awarded to the student enrolled in the Bachelor of Business undertaking the Banking and Finance major who, in the opinion of QUT, has displayed the highest level of academic excellence for the year.

Applied Micro Systems (Aust) Pty Ltd Prize

Awarded to a selected third year marketing student who demonstrates proficiency and potential in the field.

Arthur Andersen & Co Medal

Awarded on the basis of academic achievement to a full-time or part-time student enrolled in the Bachelor of Business – Accountancy major, Bachelor of Business – Banking and Finance major or the combined Bachelor of Business – Accounting/Bachelor of Laws course entering their final year of study. The student will have completed at least 16 units. Selection criteria will include an interview based on motivation, communication skills, initiative and career orientation.

Association of Taxation and Management Accountants Prizes

Awarded:

- ☐ to the student full-time or part-time enrolled in the Bachelor of Business – Accountancy who achieves the best academic result in the units 'FNB123 Managerial Accounting 1' and 'FNB124 Managerial Accounting 2', and
- ☐ to the student full-time or part-time enrolled in the Bachelor of Business undertaking the Accountancy extended major who achieves the best academic result in the unit 'ALB132 Taxation Law'.

Australian Association of National Advertisers Prize

Awarded to the graduand full-time or part-time enrolled in the Bachelor of Business – Advertising major who attains the most meritorious overall results in the last eight semester units studied.

Australian Human Resources Institute Prizes

Awarded:

- ☐ to the graduand with the best overall performance in the Bachelor of Business – Human Resource Management, and
- ☐ to the second year student full-time or part-time with the best overall performance in the Bachelor of Business – Human Resource Management.

Australian Institute of Bankers Prize

Awarded annually to the student full-time or part-time who obtains the highest aggregate marks in the unit 'FNB114 Financial Institutions – Lending'.

Australian Institute of Management Prizes

Awarded:

- ☐ to the Bachelor of Business – Management student full-time or part-time for high achievement on completion of units which comprise the first full-time year of the Bachelor of Business, and
- ☐ to the Bachelor of Business – Management student full-time or part-time for consistently high achievement on completion of units which comprise the second full-time year of the Bachelor of Business.

Australian Society of Certified Practising Accountants Prizes

To qualify, students must be studying the Bachelor of Business majoring in Accountancy or Banking and Finance full-time for the first time. Awarded:

- ☐ to the student majoring in Accountancy or Banking and Finance who completes at least eight units in the first year of enrolment, including 'AYB110 Accounting', 'AYB111 Financial Accounting' and 'ALB110 Business Law', with the best grade point average
- ☐ to the student majoring in Accountancy who completes at least 16 units with the best grade point average over the eight units studied in the second year of enrolment, and
- ☐ to the graduand majoring in Accountancy or Banking and Finance who is eligible for membership of the Australian Society of Certified Practising Accountants and who completes the course in minimum time with the best grade point average.

Australian Stock Exchange Prize

Awarded to the best public relations group campaign involving the Stock Exchange in the unit 'MKB133 Public Relations Consulting and Management'.

BHP Australia Coal Limited Prize – Graduate Diploma of Business

Awarded to the most outstanding graduate in the Graduate Diploma of Business – Industrial Relations.

Brisbane Commercial Radio Stations Prize

Awarded to the Bachelor of Business – Journalism graduand who has achieved the best overall results in Radio Broadcasting units.

Butterworths Book Prize

Awarded:

- ☐ to the student who achieves the best academic result in the unit 'FNB115 Financial Institutions – Management'
- ☐ to the student who achieves the best academic result in the unit 'AYB113 Accounting Theory and Applications'

- ☐ to the student who achieves the best academic result in the unit 'ALB110 Business Law', and
- ☐ to the student who achieves the best academic result in the unit 'HRB131 Personnel Management and Industrial Relations'.

Margaret Cameron Memorial Award

Awarded to the woman student full-time or part-time enrolled in the Bachelor of Business who takes the unit 'BSB102 Management and Organisation' and at the first attempt obtains the highest commendable mark among the women students of the current academic year.

Chartered Institute of Management Accountants Prize

Awarded to a student in the Bachelor of Business - Accountancy degree who, at the first attempt, obtains the best results in 'FNB124 Management Accounting 2'.

Commonwealth Bank Award

Awarded to the Bachelor of Business student full-time or part-time who, at the first attempt, achieves the best academic result in the unit 'EPB140 Macroeconomics'.

Coopers and Lybrand Prize

Awarded annually to the student full-time or part-time enrolled in the Bachelor of Business majoring in Accountancy or Banking and Finance who attempts for the first time the unit 'AYB112 Company Accounting' and achieves the best academic result.

Country Press Award

Awarded to the student who achieves the best academic result in the unit 'MJB124 Magazine and Feature Writing'.

Dalgety Winchcombe FGC Prize

Awarded to the Bachelor of Business – Journalism student who produces the best piece of print or electronic journalism on a subject of interest to the rural community.

Dean's Award for Excellence

Awarded to the top graduand in each of the Bachelor of Business courses. (Conditions for award are currently under review).

Deloitte Ross Tohmatsu Prize

Awarded to the student enrolled in the Bachelor of Business undertaking the Accountancy major who, at the first attempt, achieves the best academic result in the unit 'AYB101 Computerised Accounting Systems'.

Douglas Heck Award

Awarded to the graduand in the Bachelor of Business, majoring in Accountancy, in each calendar year who passes the units 'FNB123 Managerial Accounting 1' and 'FNB124 Managerial Accounting 2' for the first time and obtains the highest average grade over the two units.

Duesburys Chartered Accountants Prizes

Awarded:

- ☐ to the student enrolled part-time or full-time in the Bachelor of Business majoring in Accountancy or Banking and Finance who takes the unit 'ALB120 Company Law and Practice' for the first time and achieves the best academic result in that unit, and
- ☐ to the student enrolled in the Bachelor of Business – Accountancy major who takes the unit 'ALB122 Law of Business Associations' for the first time and gains the highest result at the semester examinations.

EDP Auditors Association Prize

Awarded annually to the full-time or part-time student who achieves the highest mark at the first attempt in the unit 'AYB212 Computer Security and Audit'.

Federation of Australian Radio Broadcasters Prize

Awarded to the student who achieves the highest grade in the unit 'MJB138 Radio and Television Journalism 2'.

Golden Casket Strategic Marketing Prize

Awarded annually to the third year student full-time or part-time enrolled in the Bachelor of Business – Marketing, Bachelor of Business – Advertising or Bachelor of Business – Public Relations course who achieves the best academic result in the unit 'MKB155 Strategic Marketing'.

Merv Hoskins Memorial Prize

Awarded to the Bachelor of Business student majoring in Accountancy or Banking and Finance who achieves, at the first attempt, the best academic result in the units 'AYB110 Accounting' and 'AYB111 Financial Accounting' in one academic year.

Karen Howitt Memorial Prize

Awarded to the final year student full-time or part-time enrolled in the Bachelor of Business – Public Relations who reflects best through extra curricular activities the aims and objectives of the course.

Human Resource Management Group Prize

Awarded to the Bachelor of Business student full-time or part-time who, at the first attempt, achieves the best academic result in the unit 'HRB105 Human Resources and the Organisation'.

ICI Australia Ltd Prize

Awarded to the final year student enrolled in the Bachelor of Business – Marketing who achieves the best overall performance.

Institute of Chartered Accountants, Australia Prize

Awarded to the full-time or part-time Bachelor of Business student majoring in Accountancy who takes the units 'ALB113 Accounting Theory and Practice', 'AYB210 Auditing' and 'ALB132 Taxation Law and Applications' for the first time and obtains the highest aggregate pass in all three.

KPMG Peat Marwick Prizes

Awarded:

- ☐ to the full-time or part-time Bachelor of Business student majoring in Accountancy who, at the first attempt, achieves the best academic result in the unit 'AYB210 Auditing', and
- ☐ to the full-time or part-time Bachelor of Business student majoring in Accountancy or Banking and Finance who, at the first attempt, achieves the best academic result in the unit 'AYB111 Financial Accounting'.

MBA Medallion

Awarded to a Master of Business Administration student who demonstrates academic excellence throughout the program and who passes all units at a uniformly high standard.

Media Monitors Queensland Prize

Awarded to the student who achieves the highest overall grade point average in the Media Relations units 'MKB129 Publicity and Promotion – Print', 'MBK130 Publicity and Promotion – Electronic' and 'MKB117 Public Relations Campaigns'.

MIM Holdings Ltd Prizes

Awarded to the Bachelor of Business – Journalism major student who obtains the best overall results in this course.

Malcolm Moore Medallion

Donated by the Australian Institute of Management in honour of a founder member of the Institute, and awarded to the outstanding student who has performed at a consistently high standard while enrolled in the Bachelor of Business.

Neville Jeffress Advertising Prize

Awarded to a full-time student enrolled in the Bachelor of Business – Advertising who achieves the best result in the unit ‘MKB126 Advertising Management’.

PRIA “Maurice Stitt” Awards

Sponsored by PRIA (Queensland), and awarded to two Bachelor of Business – Public Relations graduands who have demonstrated academic distinction in the public relations units and who have epitomised the highest standards of the public relations profession.

Queensland Investment Corporation Prize

Awarded to the full-time student who both obtains a High Distinction (7 grading) in the unit ‘FNB100 Australian Financial Markets’ and attains the highest level of achievement in the subject matter covered by the units ‘FNB100 Australian Financial Markets’, ‘FNB114 Financial Institutions – Lending’, ‘FNB111 Finance 1’, ‘FNB112 Finance 2’ and ‘FNB117 Financial Modelling’.

Queensland Newspapers Prize for Journalism

Awarded to the graduand full-time or part-time with the best overall performance in the Bachelor of Business – Journalism.

Queensland Tourist and Travel Corporation Prize

Awarded to the student full-time or part-time enrolled in the unit ‘MKB129 Publicity and Promotion – Print’ who submits the best design plan and program for promoting tourism in Queensland.

QUT Marketing Trust Fund Prize

Awarded to the Bachelor of Business student who achieves the best academic result in the unit ‘MKB151 Marketing Research’.

Royal Australian Institute of Public Administration Prizes

Awarded:

- ☐ to the Bachelor of Business – Public Administration student full-time or part-time who, at the first attempt, achieves the best academic results in the units ‘EPB159 Public Policy’ and ‘EPB155 Policy and Program Evaluation’ in any given year, and
- ☐ to the Bachelor of Business – Public Administration student full-time or part-time who, at the first attempt, achieves the best academic results in the units ‘EPB154 National Government’ and ‘EPB124 Government’ in any given year.

Society of Business Communicators Queensland Prize

Awarded to the student enrolled in the Bachelor of Business who demonstrates the best overall performance in the units ‘COB138 Written Communication: Theory and Practice’, ‘COB159 Research Concepts and Techniques’ and ‘COB106 Group Communication: Theory and Practice’. The recipient of the award should also be a student member of the Society of Business Communicators (Queensland) at or prior to the time of graduation.

J.F. Storr Prize

Awarded at intervals to a student who, being a member of the Australian Society of Certified Practising Accountants, resident in Queensland and not a full-time student, achieves the best academic result in the unit 'FNN106 Managerial Accounting Honours' at the first attempt.

Taxation Institute of Australia Prize

Awarded to the full-time or part-time Bachelor of Business student majoring in Accountancy or Banking and Finance who achieves the best academic result in the unit 'ALB132 Taxation Law'.

Turnbull Fox Phillips Public Relations Award

Awarded to the student who is judged to have prepared the best Financial Communications report on an organisation in the unit 'MKB132 Government and Financial Relations'.

Sidney Webb Memorial Prize

Awarded to the Bachelor of Business – Human Resource Management student full-time or part-time who, at the first attempt, achieves the best academic result in the unit 'HRB131 Personnel Management and Industrial Relations'.

Faculty of Health**Allergan Hydron Prize**

Awarded to the third year student who gains the highest mark in the unit 'Contact Lens Studies 6'.

Allergan Optical Prize

Awarded to the third year student who gains the highest aggregate mark in the units 'Optometry 5' and 'Optometry 6'.

Australian Institute of Environmental Health Prize

Awarded to the student who obtains with distinction the highest grade point average in the Bachelor of Applied Science (Environmental Health).

Paddy Behan Memorial Prize

Donated by the Local Government Association of Queensland, and awarded to the Environmental Health student who gains the highest marks in the unit 'Environmental Health Project'.

Centaur Memorial Fund for Nurses Award

Donated by the committee of the Centaur Memorial Fund for Nurses, and awarded to the student who gains the best grade point average in the final semester of the Bachelor of Nursing (Pre-registration) course.

Robert Chan Award for Clinical Dietetics

Awarded to the student who demonstrates outstanding application of clinical dietetics, based on performance in the unit 'Practice in Clinical Dietetics'.

L.K. Claxton Award

Donated by the Australian Podiatry Association (Qld) and awarded to the student who shows the greatest proficiency in the first two semesters of the podiatry course.

Conrad and Gargett Pty Limited Prize

Awarded to the student enrolled in the Bachelor of Business (Health Administration) course who, at the first attempt, achieves the best overall result in the unit 'Health Services Planning'.

Dietitians Association of Australia – Queensland Branch Prize

Awarded to the student in the Graduate Diploma in Nutrition and Dietetics who is overall the top achiever taking into account the aggregate marks in the first two semesters of the course and performance in all areas of third semester as judged by lecturers in Nutrition and Dietetics.

Food Technology Association of Queensland Prize

Awarded to the graduand who obtains the highest aggregate marks in the Graduate Diploma in Nutrition and Dietetics.

A.M. Fraser Health Award

Awarded to a student in any course in health who demonstrates exceptional application, determination and enterprise in successfully completing his or her course, and selected by a panel of academic staff from nominations submitted by class members from each course in the School.

C.W. Graves Award for Orthotics

Donated by the Australian Podiatry Association (Queensland Branch), and awarded to the final year student who has shown the greatest proficiency in the area of Orthotics.

Harley Award

Donated by Harley Surgical Appliance Company Pty Ltd, and awarded to the final year student in the Bachelor of Applied Science (Podiatry) who gains the greatest distinction in the final year of the degree.

Home Economics Professional Associations Prizes

Two prizes donated by the Home Economics Association of Queensland, the Queensland Association of Home Economics Teachers and the Home Economics Alumni, and awarded for excellence in home economics studies.

D.W. Johnson Prize

Donated by the Queensland Division of the Australian Institute of Environmental Health, and awarded to the graduand who obtains, with distinction, the highest aggregate of marks in the units 'Environmental Health Management 1' and 'Environmental Health Management 2'.

Dr Leo Kelly Award for Dermatology

Donated by the Australian Podiatry Association (Qld), and awarded to a third year Podiatry student for achievement in Dermatology.

Miltex Achievement Award

Donated by Ozthotics Pty Ltd, and awarded to the student in the Bachelor of Applied Science (Podiatry) who attains the highest rate of progression in clinical podiatry during the fifth and sixth semesters.

Overseas Clinical Placement Prize

Donated by Mr Patrick Gerry, and awarded for outstanding performance to a fourth year optometry student to enhance his or her clinical experience through overseas practice.

Duncan Palmer Memorial Prize

Donated jointly by the Australian College of Health Services Executives and the Minister for Health, and awarded to the student who gains the highest aggregate marks over an academic year in the units 'Health Management 1' and 'Health Management 2' of the Bachelor of Business – Health Administration.

Queensland Meals on Wheels Services Assoc Inc Prize

Awarded to the top student in the unit 'Practice in Community Nutrition' in the Graduate Diploma in Nutrition and Dietetics selected by appropriate members of staff.

Queensland Medical Record Association Prize

Awarded to the graduand who obtains the highest mark at the first attempt in the unit 'Health Information Management 4'.

Queenstate Awards

Donated by Queenstate Nursing Service Pty Ltd, and awarded to one student from the pre-registration and one student from the post-registration Bachelor of Nursing courses for the best overall results in the units 'Professional Issues in Nursing 1', 'Professional Issues in Nursing 2' and 'Research in Nursing Practice'.

Remington Marshall Award

Awarded to the student in the final year of the Podiatry course who attains the highest rate of progression overall during the fifth and sixth semesters.

Royal Australian College of Medical Administrators Prize

Awarded to the student who obtains the highest pass at the first attempt for the unit 'Medicine and the Law' in the Bachelor of Business (Health Administration).

Safety Institute of Australia Medal

Awarded for outstanding academic performance to one graduand of the Graduate Diploma in Occupational Health and Safety and one graduand of the Bachelor of Applied Science – Occupational Health and Safety.

Spotless Catering Services Prize

Awarded to the student enrolled in the Graduate Diploma in Nutrition and Dietetics who submits the best report in the unit 'Practice in Food Service Management'.

Workplace Health and Safety Council Higher Education Award

Awarded to a student with the highest standard in the practical application of a workplace health and safety project in either the Bachelor of Applied Science (Occupational Health and Safety) or the Graduate Diploma in Occupational Health and Safety.

Faculty of Information Technology**Australian Computer Society Incorporated Prizes**

Awarded annually to the most outstanding graduates in the Computing Science and Information Systems majors of the Bachelor of Information Technology.

Australian Library and Information Association, Queensland Branch Prize

Awarded to the part-time student who completes the Graduate Diploma in Library and Information Studies within the time period appropriate for normal progression and achieves the highest aggregate marks in the course.

BHA Computer Prize

Awarded annually to the Computer Science major of the Bachelor of Information Technology student with the most outstanding performance in the units 'ITB420 Computer Architecture' and 'ITB430 Concurrent Systems'.

BRS Online Service Prizes

Awarded to the two students who perform best in the unit 'ITP314 Online Information Services' within the Graduate Diploma in Library and Information Studies.

Data#3 Client Services Pty Ltd Prize

Awarded to the most outstanding student in the Information Systems major of the Bachelor of Information Technology.

State Library of Queensland Merit Award

Awarded to the full-time student who completes the Graduate Diploma in Library and Information Studies within the time period appropriate for normal progression and achieves the highest aggregate marks in the course.

Faculty of Law

OPEN PRIZES

Bar Association of Queensland Prize

An annual prize awarded to the graduand with the best performance in the units 'Evidence' and 'Civil Procedure' of those completing their course that year.

K.G. Copp Memorial Prize

An annual prize of books to perpetuate the memory of the late Graham Copp, awarded by Corrs Chambers Westgarth to the student with the highest average marks in the Law units studied for the LLB degree.

Justin Geldard Memorial Prize

An annual prize to perpetuate the memory of the late Justin Geldard, awarded to the graduand eligible for the award of the Bachelor of Laws with the best pass degree.

Rod Grant Memorial Prize

An annual prize to perpetuate the memory of the late Rod Grant, awarded under a trust by Thynne and Macartney to the Legal Practice course student who produces the most practical/professional 'answer' to a legal problem set by an independent panel of practitioners.

Una Prentice Memorial Prize

An annual prize awarded under a trust by the Women Lawyers' Association of Queensland to the woman student with the highest average marks in Law units studied for the LLB degree.

Queensland Law Society Prize

An annual prize awarded to the graduand eligible for the award of Bachelor of Laws with the highest aggregate marks for the units 'Commercial Law', 'Company Law and Partnership', 'Drafting and Legal Transactions', 'Land Contracts' and 'Taxation Law'.

Charles Seymour Memorial Prize

An annual prize presented by Phillips Fox to perpetuate the memory of the late Charles Seymour, awarded to the student with the highest average marks in law units studied for the LLB degree.

CLOSED PRIZES

Central District Law Association Bursary

An annual prize awarded to the student normally resident in the Central Queensland area with the best performance in the unit 'Introduction to Law'.

Freehill Hollingdale and Page Prize

An annual prize awarded to the third year full-time combined Accountancy/Law student with the highest aggregate mark in Law units.

Gold Coast Law Association Bursaries

Civil Procedure: A bursary awarded each year to the student (who is not a full-time student and who is articulated to a solicitor in the Gold Coast area) with the best performance in the unit 'Civil Procedure'.

Drafting and Legal Transactions and Land Contracts: A bursary awarded each year to the student (who is not a full-time student and who is articulated to a solicitor in the Gold

Coast area) with the best performance in the units 'Drafting and Legal Transactions' and 'Land Contracts'.

McCullough Robertson Prizes

An annual prize awarded to the third year full-time LLB student with the highest aggregate mark in Law units.

An annual prize awarded to the third year full-time LLB student with the second highest aggregate mark in Law units.

An annual prize awarded to the fourth year full-time combined Accountancy/Law student with the highest aggregate mark in Law units.

An annual prize awarded to the fourth year full-time combined Accountancy/Law student with the second highest aggregate mark in Law units.

North Queensland Law Association Bursary

A bursary awarded each year to the first year student (who is not a full-time student and who is articulated in the North Queensland Law Association district) with the highest aggregate mark in the units 'Introduction to Law' and 'Law of Contract'.

UNIT PRIZES

Australian Law Librarians Group (Queensland Division) Prize

Legal Research and Writing 2: An annual prize awarded to the student with the best performance in the unit 'Legal Research and Writing 2'.

Australian Shorthand Reporters Association (Queensland) Prize

Reporting 4: An annual prize of a shorthand machine travel case awarded to the graduand with the best performance in the unit 'Reporting 4'.

Butterworths Pty Ltd Prizes

Administrative Law: An annual prize of book vouchers awarded to the student with the best performance in the unit 'Administrative Law'.

BA Justice Studies: An annual prize of book vouchers awarded to the student with the best performance in the first year of the BA Justice Studies.

Constitutional Law: An annual prize of book vouchers awarded to the student with the best performance in the unit 'Constitutional Law'.

Criminal Law and Procedure: An annual prize of book vouchers awarded to the student with the best performance in the unit 'Criminal Law and Procedure'.

Equity: An annual prize of book vouchers awarded to the student with the best performance in the unit 'Equity.'

Land Law: An annual prize of book vouchers awarded to the student with the best performance in the unit 'Land Law'.

Law of Contract: An annual prize of book vouchers awarded to the student with the best performance in the unit 'Law of Contract'.

Queensland Police Recruit Program: An annual prize of book vouchers awarded to the student with the best performance from the Queensland Police Recruit Program.

Torts: An annual prize of book vouchers awarded to the student with the best performance in the unit 'Torts'.

Clarke and Kann Prizes

Drafting and Legal Transactions: A prize awarded to the student with the best performance in the unit 'Drafting and Legal Transactions'.

Law of Contract: An annual prize awarded to the student with the best performance in the unit 'Law of Contract'.

Taxation Law: An annual prize awarded to the student with the best performance in the unit 'Taxation Law'.

Clewett Corser & Drummond Prize

Land Contracts: An annual prize awarded to the student with the best performance in the unit 'Land Contracts'.

Corrs Chambers Westgarth Prize

Company Law and Partnership: An annual prize awarded to the student with the best performance in the unit 'Company Law and Partnership'.

Feez Ruthning Prize

Insolvency Law: An annual prize awarded to the student with the best first attempt performance in the unit 'Insolvency Law'.

Gilshenan & Luton Prize

Criminal Law and Procedure: An annual prize awarded to the student with the best first attempt performance in the unit 'Criminal Law and Procedure'.

Gordon Garland Prize

Family Law: An annual prize of a book voucher awarded to the student with the best performance in the unit 'Family Law'.

Hill & Taylor Prizes

Drafting and Legal Transactions: An annual prize awarded to the student with the best performance in the unit 'Drafting and Legal Transactions'.

Trade Practices Law: An annual prize awarded to the student with the best performance in the unit 'Trade Practices Law'.

Law Book Company Prizes

Introduction to Law: An annual prize of a book voucher awarded to the student with the best performance in the unit 'Introduction to Law'.

Professional Conduct: An annual prize of a book voucher awarded to the student with the best performance in the unit 'Professional Conduct'.

Solicitors' Trust Accounts: An annual prize of a book voucher awarded to the student with the best performance in the unit 'Solicitors' Trust Accounts'.

Succession: An annual prize of a book voucher awarded to the student with the best performance in the unit 'Succession'.

Lyons Prize

Civil Procedure: An annual prize of the loose-leaf service 'Supreme Court Practice' by Ryan, Weld & Lee awarded to the student with the best performance in the unit 'Civil Procedure'.

Power & Power Prizes

Commercial Law: An annual prize awarded to the student with the best performance in the unit 'Commercial Law'.

Queensland Anti-Discrimination and Equal Opportunity Law Prize

Discrimination and Equal Opportunity Law: An annual prize awarded to the student with the best performance in the unit 'Discrimination and Equal Opportunity Law'.

Queensland Young Lawyers Prize

Legal Research and Writing 1: An annual prize awarded to the student with the best performance in the unit 'Legal Research Writing 1'.

Sly & Weigall Cannan & Peterson Prize

Torts: An annual prize awarded to the student with the best performance in the unit 'Torts'.

United Nations Association of Australia (Queensland) Prize

Public International Law: An annual prize and one year's complimentary membership of the Queensland Division of the Association awarded to the student with the best performance in the unit 'Public International Law'.

Faculty of Science

Advanced Technology Laboratories/AIR Prize

Awarded to the student who achieves the highest mark in Clinical Practice units in the first year of the Master of Applied Science – Medical Ultrasound major.

AGFA-Gevaert/AIR Prize

Awarded to the student obtaining the highest marks in the first year unit 'Processing Technology' of the Bachelor of Applied Science (Medical Imaging Technology).

L.G. Amos Prize

Awarded each year to the graduand from the multidisciplinary Bachelor of Applied Science with major studies in Chemistry who, in the opinion of the Head of the School of Chemistry, obtains the best academic record over the length of the course.

Australian Association of Clinical Biochemists Prize

Donated by the Queensland Branch of the Association, and awarded to the student in the Bachelor of Applied Science (Medical Laboratory Science), who gains the highest aggregate marks with distinction in the units 'Clinical Biochemistry 5' and 'Clinical Biochemistry 6'.

Australian Institute of Medical Scientists Prize

Awarded to the graduand who obtains, with distinction, the highest aggregate marks over all of the clinical techniques units of the Associate Diploma in Clinical Techniques – Laboratory strand.

Australian Laboratory Services Pty Ltd Prize

Awarded to a full-time or part-time student of the Bachelor of Applied Science (Applied Chemistry) or the multidisciplinary Bachelor of Applied Science with major studies in Chemistry who has the best results in the final year Analytical Chemistry units.

Australian Organisation for Quality Award

Awarded annually to the most outstanding graduand, based on the highest grade point average over the duration of the course.

Australian Society for Parasitology Prize

Awarded to the student with the highest mark in the practical component of the unit 'LSB500 Microbiology 5'.

Australian Society of Cytology Prize

Awarded to the student gaining the highest mark in either of the cytology units 'Techniques 4' or 'Histopathology 6'.

Alau Bailey Prize

Awarded to the student with the best overall performance in 'Projects 1' and 'Projects 2' in the final year of the Bachelor of Applied Science (Biology).

David Barry Memorial Prize

Awarded to the graduate with the best overall academic performance in the Biology major of the Associate Diploma in Applied Science.

Canberra – Packard Prize

Awarded to the graduand undertaking major studies in Physics who has obtained the best academic record in the final year of the multidisciplinary Bachelor of Applied Science.

Castlemaine Perkins Scholarship in Applied Chemistry

Offered annually for a period of one academic year to a student chosen from those who satisfactorily complete the fourth semester of the full-time program of the Bachelor of Applied Science (Applied Chemistry) or the Bachelor of Applied Science (Chemistry major).

Centre for Biological Population Management Prize

Awarded to the outstanding student in the final year of the Bachelor of Applied Science (Biology).

Centre for Medical and Health Physics Prize

Awarded to the student who, in the opinion of the Director of the Centre, is the best graduand of the Master of Applied Science – Medical Physics strand.

CRA Exploration Mapping Prize

Donated by CRA Exploration Pty Ltd, and awarded to the best project student in the Bachelor of Applied Science (Geology) for demonstrated ability in geological mapping.

George Edward Curphey Prize in Mathematics

Awarded to the student enrolled in the Bachelor of Applied Science (Mathematics) who, in the opinion of the Head of the School of Mathematics, is the most academically outstanding graduate of the year.

George Edward Curphey Prize in Theoretical Mechanics

Awarded to the student enrolled in the Bachelor of Applied Science (Mathematics) who obtains the best performance of the year in the unit 'Classical Theoretical Mechanics', providing that the Head of School judges the student to be of sufficiently outstanding merit.

James Vincent Duhig Prize

Donated by the Australian Institute of Medical Scientists, and awarded to the student who gains the highest pass, with distinction, in the unit 'Histopathology 6' in the Bachelor of Applied Science (Medical Laboratory Science).

Du Pont/AIR Award

Awarded to the student achieving the best academic record in the first year of the Bachelor of Applied Science (Medical Imaging Technology).

Hugo Flecker Memorial Prizes

Donated by the Royal Australasian College of Radiologists, Queensland Branch, and awarded to students in the third year of the Bachelor of Applied Science (Medical Imaging Technology) and the Bachelor of Applied Science (Radiotherapy Technology) respectively who obtain the best performance in the clinical practice units for that year.

GEC Medical/AIR Prize

Awarded to the student obtaining the highest marks in the first year unit 'Treatment Planning 1' of the Bachelor of Applied Science (Radiotherapy Technology).

Geological Society of Australia Medal

Awarded to the graduand who obtains the best results in the Bachelor of Applied Science (Geology).

Colin Graham Memorial Prize

Awarded from monies held in trust to the graduand of the Bachelor of Applied Science (Applied Chemistry) who, in the opinion of the Head of the School of Chemistry, has the best academic record over the length of the course.

Noel Middleton Gutteridge Memorial Prize

Donated by the Australian Institute of Medical Scientists, and awarded to the student who obtains, with distinction, the highest pass over the ninth to twelfth semesters of the part-time course leading to the Bachelor of Applied Science (Medical Laboratory Science).

Hanimex/AIR Prize

Awarded to the student achieving the best academic record in the third year of the Bachelor of Applied Science (Medical Imaging Technology).

Incitec Ltd Prize

Awarded annually to a full-time or part-time student of the Bachelor of Applied Science in Applied Chemistry or the multidisciplinary Bachelor of Applied Science with major studies in Chemistry who, in the opinion of the Head of School, shows at the first attempt the greatest overall proficiency in Year 3, semesters 1 and 2 (or the part-time equivalent) of the above courses. If no student is considered suitable in a given year, no prize will be awarded.

Michael & Elizabeth Innis Prize

Awarded to the student who gains the highest pass with distinction in the units 'Haematology 5' and 'Haematology 6' in the Bachelor of Applied Science (Medical Laboratory Science).

Kodak Prize

Awarded to the student in the Bachelor of Applied Science (Medical Imaging Technology) who obtains the best academic record (as determined from awarded grades) for the course completed in that year.

I.M. & M.J. Mackerras Prize

Donated by the Australian Institute of Medical Scientists, and awarded to the student who gains the highest pass with distinction in the unit area of 'Medical Parasitology' within the unit 'Microbiology 5'.

Mallinckrodt/AIR Award

Awarded to the student achieving the best academic record in the second year of the Bachelor of Applied Science (Radiotherapy Technology).

Meadow Lea Foods – J.L. Forsyth Memorial Prize

Donated by Meadow Lea Foods, and awarded to the student who has shown the greatest proficiency in the units of the fifth and sixth years of the part-time course for the Bachelor of Applied Science (Applied Chemistry).

Medical Applications/AIR Prize

Awarded to the student achieving the best academic record in the third year of the Bachelor of Applied Science (Radiotherapy Technology).

MIM Holdings Limited Prizes

Awarded:

- ☐ to the student who obtains the highest mark in the unit 'Field Excursions' in the Bachelor of Applied Science (Geology), and
- ☐ to the student who obtains the highest mark in the unit 'Engineering Mathematics'.

Mining and Metallurgical Bursaries Fund Prizes

Donated by the Australasian Institute of Mining and Metallurgy, and awarded to the students of the Bachelor of Applied Science (Geology) who show the most outstanding potential in completing the course.

Nursery Industry Association Prize

Awarded to the second year student with the highest aggregate marks in the units 'Plant Physiology 1' and 'Plant Tissue Culture 1' in the multidisciplinary Bachelor of Applied Science.

PESA (Qld) Geology Award

Awarded to the student who obtains the highest results for the third year Geology units relating to the petroleum industry.

Physics Staff Prize

Awarded to the student completing the second year of the multidisciplinary Bachelor of Applied Science and undertaking major studies in Physics who obtains the best academic record for that year.

Plant Tissue Culture Prize

Awarded to the student with the highest aggregate marks in the units 'Plant Tissue Culture 2' and 'Plant Physiology 2' in the Bachelor of Applied Science (Biology).

Prospectors Supplies Pty Ltd Prize

Awarded to the first year student of the Bachelor of Applied Science (Geology) who obtains the highest aggregate marks for the year.

Royal Australian Chemical Institute Queensland Branch Prize

Awarded to the student showing, at the first attempt, the greatest proficiency in the second year of the full-time course (or its part-time equivalent) leading either to the Bachelor of Applied Science (Applied Chemistry) or to the multidisciplinary Bachelor of Applied Science with major studies in Chemistry.

Royal College of Pathologists of Australasia (Queensland Committee) Prize

Awarded to the student who obtains the highest pass in the units 'Microbiology 5' and 'Clinical Bacteriology 6' in the Bachelor of Applied Science (Medical Laboratory Science).

J.R. Saal Prize

Donated by the Australian Institute of Medical Scientists, and awarded to the full-time student graduating in minimum time who obtains, with distinction, the highest aggregate marks over all of the clinical units of the Bachelor of Applied Science (Medical Laboratory Science).

Sea World Prize

Awarded to the student with the highest aggregate marks in the final year of the Bachelor of Applied Science (Biology).

Schering/AIR Award

Awarded to the student achieving the best academic record in the second year of the Bachelor of Applied Science (Medical Imaging Technology).

Charles O. Schloman Memorial Prize

Donated by Astra Panels Pty Ltd, and awarded to the student undertaking the Bachelor of Applied Science (Applied Chemistry) or the Chemistry major of the multidisciplinary Bachelor of Applied Science who, in the opinion of the Head of School, shows at the first attempt the greatest overall proficiency in the second year Organic Chemistry units of the full-time course (or its part-time equivalent). If no student is considered suitable for the award in a given year, no prize will be awarded.

Charles O. Schloman Memorial Prize (Physical Chemistry)

Awarded annually to a full-time or part-time student undertaking the Bachelor of Applied Science (Applied Chemistry) or the Chemistry major of the multidisciplinary Bachelor of Applied Science who, in the opinion of the Head of School, shows at the first attempt the greatest proficiency in the second year Physical Chemistry units of the full-time course (or its part-time equivalent). If no student is considered suitable for the award in a given year, no prize will be awarded.

School of Mathematics Staff Prizes

Awarded to the students enrolled in the Bachelor of Applied Science in Mathematics who, in the opinion of the Head of the School of Mathematics, obtains the best results in the mathematics component of each year of the full-time program or its equivalent and is in the Honours year.

Toshiba/AIR Ultrasound Prize

Awarded to the student who achieves the best academic record in the first year of the Master of Applied Science – Medical Ultrasound major.

Velseis Geophysics Prize

Awarded to the graduand with the highest aggregate marks in the geophysics units of the Bachelor of Applied Science (Geology major).

Byron Watkins Prize

Sponsored by the Industrial and Applied Chemistry Past Students' Association in honour of Byron Watkins, foundation Chief Instructor of the Chemistry Department of the former Central Technical College, and awarded annually to the graduand in the Chemistry major of the Associate Diploma in Applied Science who shows the highest level of achievement during the course.

Winthrop/AIR Travelling Fellowship

Awarded to the graduand of the Bachelor of Applied Science (Medical Imaging Technology) or (Radiotherapy Technology) course who achieves the best academic record over the three-year course.

STUDENT GUILD

The QUT Student Guild plays a major role in the life of the University by providing students with services, facilities, activities and representation that enhance campus life.

All students are members of the Guild and have access to all Guild services. The Guild can only continue to be effective through the support and involvement of its members.

Guild Council

The Guild is governed by Guild Council which consists of the Executive (President, General Secretary, Women's Services Director, Education Director, Welfare Services Director, Recreation Director and five Campus Directors), campus representatives and specialist representatives (for postgraduate students, part-time and external students, Aboriginal and Torres Strait Islander students and overseas students).

All members of Guild Council are elected at the annual general elections and all students are eligible to stand for positions in the elections. Students can also nominate and vote for campus coordinators who organise activities and services on the respective campuses.

Facilities and Services

The Guild operates Student Information Centres on each campus. Students can access all Guild services, facilities and equipment through these centres and Student Information Officers can answer enquiries about the Guild, the University and campus life.

Student Information Centres

As well as information, the Student Information Centres provide a range of equipment for use by students, including photocopiers, wordprocessing machines, thermal copiers and typewriters.

Other services provided through these Centres include identity photographs, stationery and stamp sales, Queensland Teachers Credit Union Agencies (Kelvin Grove, Kedron Park, Carseldine), photo developing, laminating, and sales of cassette tapes, computer disks, T-shirts and sweatshirts.

The following is a list of the services provided by the Guild. For more information, call into any Student Information Centre or telephone Student Information Officers: Gardens Point (07) 864 1680; Kelvin Grove (07) 864 3704; Kedron Park (07) 864 4016 and Carseldine (07) 864 4714.

Education and Welfare Services

ACADEMIC APPEALS ASSISTANCE

Students can appeal against an academic grade or academic ruling (for example, exclusion) of the University – and the Guild can help. For more information telephone (07) 864 4010, or visit a Student Information Centre.

AUSTUDY ADVICE

Free specialist advice is available to students on how to apply for Austudy or appeal a decision on Austudy eligibility. For more information telephone (07) 864 4009 or visit a Student Information Centre.

LEGAL SERVICE

The Guild provides advice and referrals free to students. Appointments can be made through Student Information Centres.

STUDENTPLAN ACCIDENT INSURANCE

All full-time and part-time students of the University are covered by StudentPlan Accident Insurance, a comprehensive policy that provides medical, hospital and other benefits to students in the event of accidents in certain circumstances, 24 hours a day. Further information is available from Student Information Centres.

ACCOMMODATION SERVICE

The Guild can assist students in finding suitable accommodation including hostels, flats, private board, and share houses. For more information, contact a Student Information Centre.

PART-TIME EMPLOYMENT

The Guild operates a part-time employment service through the Student Information Centres. The Guild can also help with resume and interview techniques. For more information contact the Student Employment Officer on (07) 864 4007 or contact a Student Information Centre.

TYPING SERVICE

Students can have their assignments or job applications typed quickly, accurately and cheaply by other QUT students. Documents are printed on a high quality machine, and will conform to industry standards. Student Information Centres supply lists of local typists.

CHILD CARE CENTRES

The Guild operates two Child Care Centres (at Gardens Point and at Carseldine). Care is available in home-like settings for children aged three months to five years. Advanced educational programs are offered. Fees are reasonable and fee relief is available.

The Gardens Point Centre offers 25 places (telephone (07) 864 1690). The Carseldine Centre offers 56 places (telephone (07) 864 4801).

SECOND-HAND BOOK SHOPS

Students may sell and buy textbooks and other resources in the second-hand book shops in the Student Information Centres on each campus. A 15 per cent handling fee is charged.

EXTERNAL STUDENTS' SERVICES

008 773 219 is the Guild's free telephone service for external students with questions about Guild services, local information for students attending study schools and assistance for students pursuing academic appeals or other grievances related to their studies. This service is provided Monday to Friday from 8.30am to 5.00pm.

Please note: all queries regarding units, course materials, assignments, etc should be directed through the University's External Studies Section, telephone (07) 864 3395.

ALTERNATIVE HANDBOOK

The Guild conducts surveys of students each year to find out their opinion of courses, lecturers and standard of education received. A handbook containing results of surveys and other general information is published each year.

NATIONAL UNION OF STUDENTS

The Guild is a member of the National Union of Students (NUS) and participates in a range of State and national forums on education issues. All students are eligible to nominate and vote for NUS delegates.

Sport, Recreation and Activities

QUT SPORTS CENTRE

The QUT Sports Centre is located at Gardens Point and is open seven days a week. It contains a 25-metre indoor heated swimming pool, two squash courts, physiotherapy clinic, sundeck and kiosk. Activities include rebound volleyball, table tennis, aqua-aerobics, training sessions, child and adult learn-to-swim classes, general fitness and relaxation swimming, and Dive-in Movies. For information telephone (07) 864 1688.

FITNESS CENTRES/GYMNASIUMS

The Guild operates fitness centres at Kelvin Grove (telephone (07) 864 3710) and Gardens Point (telephone (07) 864 1685) offering fitness assessments, weights, aerobics, squash courts (Kelvin Grove), sports medicine clinics, and other recreation activities.

PHYSIOTHERAPY CENTRES

The Guild contracts with a physiotherapy clinic to provide a physiotherapy service at Kelvin Grove (telephone (07) 864 3711) and Gardens Point (telephone (07) 864 1687). Fees are very reasonable.

WEIGHT TRAINING ROOMS

Kedron Park and Carseldine have weight training rooms available for use by students. Contact Student Information Centres for further information.

GAMES ROOMS

All campuses have games rooms containing facilities ranging from pinball machines and darts equipment to table tennis and pool tables.

CLUBS AND SOCIETIES

The Guild provides financial and organisational assistance to clubs and societies which meet the Guild's requirements for affiliation. Clubs and societies may be educational, cultural, social, political, religious, sporting or recreational. For information telephone the Clubs and Societies Officer on (07) 864 1213.

SOCIAL AND CULTURAL ACTIVITIES

A variety of social and cultural events and activities are organised throughout the year. These include balls, cabarets, bands, barbecues, films and theatre events and may be run on each campus or as cross-campus activities. Watch noticeboards for information.

SPORTING COMPETITIONS

The Guild organises intercampus and interfaculty sporting competitions throughout the year. Students also have the opportunity to participate in intercollegiate sporting competitions at state and national levels.

RECREATION COURSES

A range of recreation courses is offered by the Guild. These include ski trips, exercise courses, martial arts, massage, health and relaxation, golf, self-defence, abseiling, scuba diving, parachuting and special trips such as whale watching. Information brochures are distributed throughout the year.

RECREATION EQUIPMENT

A limited equipment pool is available for use by students.

For more information about sport, recreation and activities contact: Recreation Officer (Gardens Point) telephone (07) 864 1685; Recreation Officer (Kelvin Grove) telephone (07) 864 3708; Recreation Officer (Kedron Park) telephone (07) 864 4019; Recreation Officer (Carseldine) telephone (07) 864 4716.

Media and Publications

STUDENT NEWSPAPER

The Guild regularly publishes a free community newspaper called *UTOPIA* to which students can contribute. It acts as a forum for a wide range of topics of student interest. A women's edition called *Philosophia* is produced once a year. Editors of the paper are elected each year and all students are eligible to stand for election. For more information, telephone (07) 864 4012.

PUBLICATIONS

The Guild produces a range of publications throughout the year including a diary, wallplanner, newsletters, clubs and societies handbook, Annual Report and various brochures on services and activities.

Women's Services

RESOURCE AREA

The Guild employs two Women's Services Officers, who can assist with information, complaints and problems, and who work to educate the campus community about women's issues. Telephone (07) 864 1682 or (07) 864 3709.

WOMEN'S LIBRARY

A wide range of books and publications is available for loan from the women's resource library through Student Information Centres.

WORKSHOP AND SEMINARS

The women's area conducts workshops and seminars on a range of topics that are either specifically relevant to women or of general interest. Topics include health, stress management, women and politics, women and media, relaxation, women and sport, meeting procedures, assertiveness training, women and careers, and self-defence. Contact a Student Information Centre for more information and to make bookings.

SPECIAL EVENTS AND ENTERTAINMENT

A number of special women's events occur each year, such as International Women's Day and Blue Stocking Week. These often include a range of entertainment such as films, bands, theatre, dances and art exhibitions. Look for posters, *Philosophia* (the women's edition of *Utopia*), or contact a Student Information Centre.

CAMPAIGNS AND INFORMATION

The Women's area runs campaigns throughout the year to highlight issues relating to women. These include sexual harassment, discrimination, child care, women in sport and women's health.

For more information about the Women's area and services telephone (07) 864 1682 or (07) 864 3709 or contact a Student Information Centre.

Other Services

CAMPUS SHOP

The Campus Shop at Gardens Point sells a large range of calculators, shoes, sportswear, chemist lines, cigarettes and other goods and has photo developing and dry cleaning services. Telephone (07) 864 1681.

'DEGREES' CAFE

'Degrees' is a licensed cafe run by the Guild at Gardens Point. 'Degrees' offers a wide range of reasonably priced meals and snacks. 'Degrees' is also available for functions. For more information contact 'Degrees' on (07) 864 1236.

ACADEMIC REGALIA HIRE AND SALE

The Guild hires out gowns, hoods and mortarboards for graduation ceremonies or photographs. Hire fees are gowns \$17, hoods \$8 and mortarboards \$5. Academic regalia is also available for sale. Telephone (07) 864 1666.

LEGAL REGALIA FOR SALE

The Guild sells a range of regalia for the legal profession including wigs and wig cases, gowns, jabots and bags. Telephone (07) 864 1666.

STUDENT LOUNGES

Student lounges, where students can relax or socialise, are provided by the Guild at Kelvin Grove, Kedron Park and Carseldine. Cafe bar machines are available there or nearby.

For further information about the Guild, its services and facilities contact any Student Information Centre or the Guild Secretariats at Gardens Point and Kedron Park. (General enquiries telephone (07) 864 1666.)

The QUT Student Guild is owned by and operated for students.

ART COLLECTION

Queensland University of Technology houses a significant collection of nearly 1000 international and Australian paintings, sculptures, decorative arts and works on paper. These holdings represent the fourth largest public art collection in Queensland.

Established in 1945, the collection encompasses historical and contemporary works, spanning the period from the late eighteenth century to the present day. The greatest strengths lie in the extensive collection of works by Queensland-based artists from the 1940s onwards and the outstanding holdings of Australian art of the 1970s, particularly paintings, prints and ceramics.

The collection features a number of excellent Australian paintings of the 1970s by Lesley Dumbrell, John Firth-Smith, Richard Larter, Alun Leach-Jones, Keith Looby, Victor Majzner, Allan Mitelman, John Olsen and Ken Whisson.

QUT's rapidly expanding collection of Australian prints comprises works by artists who were actively involved in the graphic arts during the 1970s such as George Baldessin, Roger Kemp, Bea Maddock, John Olsen, Lloyd Rees and Jan Senbergs. These significant holdings form an interesting complement to earlier prints by Margaret Preston, Lionel Lindsay, Murray Griffin, Elaine Haxton, Charles Blackman, Arthur Boyd and Fred Williams. The collection has recently been enriched by the acquisition of several contemporary prints, including fine examples by Ray Arnold, Jenuarrie, Diane Mantzaris, Mike Parr, Jimmy Pike and Turkey Tolson Tjupurrula.

QUT possesses a small but distinguished group of twentieth century American and European prints by Georges Braque, Alexander Calder, Hans Hartung, R.B. Kitaj, L.S. Lowry, Henry Moore, William Scott, Graham Sutherland, Victor Vasarely and Paul Wunderlich. In addition, the collection contains some outstanding Japanese woodcuts of the late eighteenth and nineteenth centuries.

Contemporary Australian ceramics have been acquired consistently since the early 1970s and several important purchases have been made. Highlights include major sculptural pieces by Olive Bishop, Margaret Dodd, Marea Gazzard and Lorraine Jenyns, and exquisite vessels by Stephen Benwell, Greg Daly, Gwyn Hanssen-Pigott, Carl McConnell, Milton Moon, Jenny Orchard, Alan Peascod and Sandra Taylor.

Acquisitions made during the past three years reflect the high priority and commitment given by QUT to the work of young, emerging artists. The purchase of representative works by Gordon Bennett, Dean Bowen, Eugene Carchesio, Thecla Puruntatameri, Anne Wallace and Judy Watson exemplifies the significance and depth of this commitment.

Displayed in various designated spaces at QUT's four Brisbane campuses, the collection is a rich cultural and educational resource, offering the opportunity for students, staff and the wider community to enjoy and study fine works of art by leading Australian and international artists.

Policy, procedures and funding of the collection are determined by the Art Collection Committee, comprising senior staff members of the University and external members appointed by the Vice-Chancellor. The Committee is currently chaired by QUT's Chancellor, Victor Pullar AO.

Development, management, research, preservation and display of the collection are administered by the University Curator, Stephen Rainbird and Assistant Curator, Tracy Muche. For further information telephone (07) 864 3240.

