

2013 INTERIM REPORT

AIME

Welcome from the National Program Director

There is a wonderful song by Paul Kelly and Kev Carmody called *"From Little Things Big Things Grow"* and this reflects the year for us at AIME in 2013.

This year has seen AIME established in Western Australia, South Australia, Ballarat and Rockhampton. We have seen the expansion of AIME sites on the NSW south coast to the Bega and Shoalhaven regions - an amazing feat that has seen nearly every state high school along the 400km stretch of NSW coast from Wollongong to Eden involved with the AIME Program. In addition to this, every 2012 existing region has expanded operations to include more schools.

Almost every site operates Tutor Squads to further support the students in our AIME schools and our Program Team is constantly working with communities to develop and grow our relationships and connections.

None of this is possible without the professional, positive and passionate people at AIME who continually deliver a program that inspires young Indigenous students across the nation. Thanks must also extend to our partners who, alongside the AIME team, help us to reach more kids each year.

The first half of this year has already seen nearly 1,000 Mentors work with more than 2,300 Mentees from 240 high schools across 22 university campuses nationally.

What a pleasure it has been for me to be part of this dynamic team, and I am proud to present to you our results for the first half of 2013.

Yours in education,

Glenn Isemonger

National Program Director

CENTRAL QUEENSLAND UNIVERSITY

NUMBER
OF MENTORS:

5

NUMBER
OF MENTEES:

64

ROCKHAMPTON OUTREACH SCHOOLS

Emmaus College
Glenmore State High School
North Rockhampton State High School

TOTAL
64

"I HOPE AIME WILL...HELP STUDENTS REALISE THEIR OPTIONS ARE MORE DIVERSE THAN THEY THINK, AND THAT THEY CAN GO TO UNIVERSITY."

Lisa Preece, ST LaN at North Rockhampton High School

"I AM VOLUNTEERING WITH AIME...TO HELP THE COMMUNITY AND MAKE IT BETTER FOR EVERYONE. I WANT TO LIFT THE PROFILE OF ROCKY."

Leah Millar, Mentor, studying a Bachelor of Nursing at Central Queensland University

Mentees and Mentors working together during an Outreach day at Central Queensland University.

The first session ever at Central Queensland University.

UNIVERSITY OF THE SUNSHINE COAST

NUMBER
OF MENTORS:

33

NUMBER
OF MENTEES:

192

SUNSHINE COAST OUTREACH SCHOOLS

Burnside State High School
Caloundra State High School
Maroochydore State High School
Meridan State College
Mountain Creek State High School

TOTAL

74

GREATER SUNSHINE COAST OUTREACH SCHOOL

Beerwah State High School
Coolum State High School
Gympie State High School
James Nash State High School
Nambour State High School
Sunshine Beach State High School

TOTAL

83

CABOOLTURE OUTREACH SCHOOLS

Caboolture State High School
Morayfield State High School

TOTAL

35

TUTOR SQUADS

Caloundra State High School	Thursdays	10:20am - 12:00pm
Maroochydore State High School	Tuesdays	10:30am - 12:00pm
Mountain Creek State High School	Thursdays	1:30pm - 3:00pm
Beerwah State High School	Tuesdays	1:30pm - 2:45pm
Nambour State High School	Wednesdays	10.30pm - 12:00pm

“I AM VOLUNTEERING WITH AIME...TO WORK WITH INDIGENOUS YOUTH AND GET A GREATER UNDERSTANDING AND CONNECTION WITH INDIGENOUS AUSTRALIANS.”

Melanie Aviles, Mentor, studying Social Work at the University of the Sunshine Coast.

“I AM VOLUNTEERING WITH AIME...BECAUSE I LOVE HOW AIME BRINGS ME BACK DOWN TO LIFE. HELPING KIDS WITH ISSUES AND LIFE QUESTIONS MAKES ME REFLECT ON MY LIFE, AND IF I CAN GIVE ADVICE OR HELP MAKE A DIFFERENCE IN SOMEONE’S LIFE, NO MATTER HOW SMALL, I AM ONE HAPPY CHAPPY.”

Tara Bryan, Mentor, studying a Bachelor of Sport and Exercise Science at the University of the Sunshine Coast.

THE UNIVERSITY OF QUEENSLAND

NUMBER
OF MENTORS: **84**

NUMBER
OF MENTEES: **208**

BRISBANE CITY CORE SCHOOLS

Coorparoo Secondary College
Corinda State High School
Kedron State High School
The Murri School
Wavell State High School

TOTAL
118

GREATER BRISBANE OUTREACH SCHOOLS

Bremer State High School
Bundamba State Secondary College
Ipswich State High School
St Peter Claver College

TOTAL
90

Mentees and Mentors celebrating after the first Outreach day at the University of Queensland.

Year 11 and 12 students setting goals they'd like to achieve in the next 365 days.

TUTOR SQUADS

Corinda State High School
Wavell State High School

Tuesdays
Mondays

3:00pm-4:00pm
3:30pm-5:00pm

“I AM VOLUNTEERING WITH AIME... BECAUSE I WANT TO MAKE A DIFFERENCE IN A CHILD’S LIFE BECAUSE I BELIEVE EDUCATION IS EXTREMELY IMPORTANT. COMING FROM A BACKGROUND WHERE I MAY NOT HAVE HAD THE OPPORTUNITY TO STUDY IS WHY I AM THANKFUL EVERYDAY TO BE HERE AND WHY I APPRECIATE EVERYTHING IN MY LIFE, ESPECIALLY MY EDUCATION. I WANT TO TRY AND MAKE ONE STUDENT SEE THE IMPORTANCE OF EDUCATION AND THE DIFFERENCE IT CAN MAKE IN A PERSON’S LIFE.”

Nabeela Cassim, Mentor, studying BSc/ BA (Biomedical Science/Anthropology/Psychology) at The University of Queensland.

“I AM VOLUNTEERING WITH AIME... TO HELP INDIGENOUS KIDS AS I REALLY WISHED I HAD BEEN PART OF THIS SORT OF PROGRAM IN HIGH SCHOOL AS IT WOULD HAVE HELPED ME A LOT.”

Zoe King, Mentor, studying Bachelor of Speech Pathology at the University of Queensland.

BOND UNIVERSITY & SOUTHERN CROSS UNIVERSITY, GOLD COAST

NUMBER
OF MENTORS: **62**

NUMBER
OF MENTEES: **185**

GOLD COAST OUTREACH SCHOOLS

Coomababah State High School
Elanora State High School
Nerang State High School
Palm Beach Currumbin State High School
Southport State High School
St Michaels College

TOTAL
64

TWEED RIVER OUTREACH SCHOOLS

Banora Point High School
Kingscliff High School
Murwillumbah High School
Tweed River High School
Wollumbin High School

TOTAL
71

GOLD COAST HINTERLAND OUTREACH SCHOOLS

Helensvale State High School
Keebra Park State High School
Loganlea State High School
Pacific Pines State High School
Shailer Park State High School
Upper Coomera State College
Varsity College

TOTAL
50

A group of Mentees from the Gold Coast Outreach Program about to enjoy their session.

TUTOR SQUADS

Palm Beach Currumbin High School
Varsity College

Mondays
Mondays

3:00pm-4:00pm
3:00pm-4:00pm

“I AM VOLUNTEERING WITH AIME... BECAUSE I HOPE TO EXPAND MY KNOWLEDGE OF INDIGENOUS AUSTRALIAN CULTURE. I ALSO WANT TO HELP INDIGENOUS PEOPLE TO ACHIEVE AND GO BEYOND THE EXPECTATIONS SOCIETY HAS PUT ON THEM.”

Katie Peisley, Mentor, studying Juris Doctor at Bond University.

“I AM VOLUNTEERING WITH AIME... BECAUSE I WANT TO LEARN FROM THE MENTEES AND HELP TO TEACH THE MESSAGE OF HOW IMPORTANT AN EDUCATION IS.”

Kea Anne Raharuhi, Mentor, studying Sports Exercise Science and Secondary Education at Bond University.

SOUTHERN CROSS UNIVERSITY, LISMORE

NUMBER
OF MENTORS: **41**

NUMBER
OF MENTEES: **150**

BALLINA OUTREACH SCHOOLS

Ballina High School
Casino High School
Evans River K-12
Southern Cross School K-12
St Marys Catholic College Casino

TOTAL
60

GREATER LISMORE OUTREACH SCHOOLS

Byron Bay High School
Lismore High School
Mullumbimby High School
Shearwater Steiner Mullumbimby
Trinity Catholic College Lismore

TOTAL
40

LISMORE OUTREACH SCHOOLS

Alstonville High School
Benalbo Central School
Kadina High School
Maclean High School
Richmond River High School
Tenterfield High School

TOTAL
50

Celebrations from the Lismore crew after an amazing day of sessions.

Mentors from Southern Cross University, Lismore about to meet their Mentees.

TUTOR SQUAD

Lismore High School

Thursdays

10:30am-11:30am

"I AM VOLUNTEERING WITH AIME... BECAUSE I CAME TO UNI (THANKS TO A) MENTOR THAT INSPIRED ME, SO I WANT TO BE ABLE TO INSPIRE OR ENCOURAGE ANYONE TO KEEP GOING AND TO GIVE THEIR DREAMS A GO."

Patricia Stevenson, Mentor, completing a PSP at Southern Cross University, Lismore.

"I AM VOLUNTEERING WITH AIME... FOR A GREAT EXPERIENCE AND BECAUSE I WANT TO HELP THE LEADERS OF THE FUTURE."

Hannah Hughes, Mentor, studying Indigenous Studies at Southern Cross University, Lismore.

SOUTHERN CROSS UNIVERSITY, COFFS HARBOUR

NUMBER
OF MENTORS: **35**

NUMBER
OF MENTEES: **115**

COFFS HARBOUR OUTREACH SCHOOLS

Bowraville Central School
Coffs Harbour High School
Orara High School
Toormina High School
Woolgoolga High School

TOTAL
64

GRAFTON OUTREACH SCHOOLS

Grafton High School
John Paul College
McAuley Catholic College
South Grafton High School

TOTAL
29

NAMBUCCA OUTREACH SCHOOLS

Bishop Druitt College
Coffs Harbour Senior College
Nambucca Heads High School

TOTAL
22

TUTOR SQUADS

Coffs Harbour Senior College
John Paul College
Nambucca High School

Tuesdays
Tuesdays
Tuesdays

5:00pm-6:00pm
3:00pm-4:00pm
3:00pm-4:00pm

“I HOPE AIME WILL...LEAD TO INCREASED LEADERSHIP THROUGH SELF CONFIDENCE AND CONNECTION TO CULTURE PLUS BE AN INSPIRATION FOR THE STUDENTS TO BE THE BEST THEY CAN BE.”

Penelope Grace, Aboriginal Education Officer at Toormina High

“I AM VOLUNTEERING WITH AIME...TO LEARN MORE ABOUT INDIGENOUS CULTURE AND PEOPLE, AS WELL AS TO MEET NEW PEOPLE AND TO GET INVOLVED WITH SUCH A POSITIVE, WORTHWHILE EXPERIENCE THAT IS PAVING THE WAY FOR SIGNIFICANT CHANGE FOR INDIGENOUS AUSTRALIANS.”

Kristy Hodges, Mentor, studying a Bachelor of Social Science at Southern Cross University, Coffs Harbour

THE UNIVERSITY OF SYDNEY

NUMBER
OF MENTORS: **122**

NUMBER
OF MENTEES: **336**

SYDNEY CITY CORE SCHOOLS

Alexandria Park Community School
Ashfield Boys' High School
Dulwich High School of Visual Arts and Design
Marrickville High School
Newtown High School of the Performing Arts
St Scholastica's College
Sydney Secondary College Balmain Campus
Sydney Secondary College Blackwattle Bay Campus
Sydney Secondary College Leichhardt Campus
Tempe High School

TOTAL
69

EAST SYDNEY OUTREACH SCHOOLS

Cranbrook School
Endeavour Sports High School
J J Cahill Memorial High School
Matraville Sports High School
Meriden School
Randwick Boys High School
Rose Bay Secondary College
Rosemount Study Support Centre
Southern Cross Catholic Vocational College
South Sydney High School
St Andrew's Cathedral School

TOTAL
58

NORTH WEST SYDNEY OUTREACH SCHOOLS

- Blacktown Boys High School
- Blacktown Girls High School
- Doonside High School
- Evans High School
- Hills Sports High School
- Mitchell High School
- Northmead Creative and Performing Arts High School
- Quakers Hill High School
- Riverstone High School
- Seven Hills High School
- Wyndham Senior College

TOTAL
71

OUTER WESTERN SYDNEY OUTREACH SCHOOLS

- Cambridge Park High School
- Colo High School
- Cranebrook High School
- Kingswood High School
- Plumpton High School
- St. Dominics Catholic College
- Tara Anglican College
- Windsor High School

TOTAL
99

WESTERN SYDNEY OUTREACH SCHOOLS

- Asquith Girls High School
- Concord High School
- Fairfield Patrician Brothers College
- Ingleburn High School
- Mackellar Girls High School
- Marsden High School
- Parramatta High School
- Riverside Girls High School
- Rooty Hill High School
- Tara Anglican College

TOTAL
39

THE UNIVERSITY OF SYDNEY

TUTOR SQUADS

Ashfield Boys' High School
Blacktown Girls & Blacktown Boys combined
National Centre for Indigenous Excellence
St. Dominic's (Penrith)
Tempe High School
Wyndham Senior College

Tuesday	12:00pm - 1:00pm
Thursdays	2:30pm - 3:30pm
Fridays	3:30pm - 5:00pm
Mondays	3:00pm - 4:00pm
Mondays	3:30pm - 5:30pm
Fridays	12:30pm - 1:30pm

"I AM VOLUNTEERING WITH AIME...TO BECOME MORE AWARE OF THE ISSUES SURROUNDING INDIGENOUS KIDS WITHIN THE SCHOOL SYSTEM, AND LEARN THE SKILLS TO BETTER THEIR CHANCES OF SUCCEEDING. I ALSO WANT TO LEARN ABOUT ABORIGINAL CULTURE AND CUSTOMS."

Robert Morrison, Mentor, studying a Bachelor of Primary Education at the University of Sydney.

"I AM VOLUNTEERING WITH AIME...AS I HOPE TO LESSEN THE GAP BETWEEN NON-INDIGENOUS AND INDIGENOUS AUSTRALIANS IN EDUCATION AND SEE AIME MENTEES GO TO UNI."

Rebekah Raymond, Mentor, studying a Bachelor of Arts and a Bachelor of Science at the University of Sydney.

Program Manger, Nat Heath visits our Mentees at Ashfield Boys' High School.

Mentees from the East Sydney region with their Mentors after a full day at Sydney University.

UNIVERSITY OF WOLLONGONG

NUMBER
OF MENTORS:

135

NUMBER
OF MENTEES:

336

WOLLONGONG CORE SCHOOLS

Bulli High School
Corrimal High School
Dapto High School
Figtree High School
Illawarra Sports High School
Kanaooka High School
Keira High School
Warilla High School
Wollongong High School of the Performing Arts
Woonona High School

TOTAL

86

ILLAWARRA OUTREACH SCHOOLS

Albion Park High School
Kiama High School
Lake Illawarra High School
Oak Flats High School
Warrawong High School

TOTAL

59

SHOALHAVEN OUTREACH SCHOOLS

Nowra Anglican College
Nowra High School
Shoalhaven Anglican School
Shoalhaven High School
Ulladulla High School

TOTAL
69

VINCENTIA OUTREACH SCHOOLS

Bomaderry High School
St John The Evangelist Catholic High School
Vincentia High School

TOTAL
63

BEGA OUTREACH SCHOOLS

Bega High School
Bombala High School
Eden Marine High School
Lumen Christi Catholic College
Narooma High School

TOTAL
59

UNIVERSITY OF WOLLONGONG

TUTOR SQUADS

Dapto High School	Mondays	2:40pm-3:40pm
Keira High School	Mondays	9:00am-10:00am
Warilla High School	Wednesdays	2:00pm-4:00pm
Warrawong High School	Mondays	9:00am-10:00am
Warrigal	Tuesdays	4:00pm-6:00pm

“I AM VOLUNTEERING WITH AIME...AS I HOPE TO GAIN EXPERIENCE, CONFIDENCE AND A SENSE OF GIVING BACK TO THE COMMUNITY. COMING FROM A LOWER SOCIO-ECONOMIC POSITION AND HAVING OVERCOME MY OWN TRIALS IN COMING TO UNI, I WANT TO MAKE IT EASIER FOR OTHERS.”

Alison Bell, Mentor, studying a Bachelor of Arts (Deans Scholar) at the University of Wollongong.

“I AM VOLUNTEERING WITH AIME...AS I HOPE TO GROW AS A PERSON AND HELP OTHERS GROW TO BE ALL THEY CAN BE.”

Chantelle Vella, Mentor, studying a Bachelor of Science Nutrition at the University of Wollongong.

WHAT ARE YOU HOPING AIME WILL ACHIEVE FOR YOUR SCHOOL?

“OPEN THE STUDENTS EYES TO OPPORTUNITIES AFTER SCHOOL AND HELP STUDENTS SET GOALS FOR POST SCHOOL CAREERS.”

Paul Zubovic, Teacher at Woonona High School.

WHAT ARE YOU HOPING AIME WILL ACHIEVE FOR YOUR SCHOOL?

“TO GIVE THE KIDS AN OPPORTUNITY TO DEVELOP A RELATIONSHIP WITH THE UNIVERSITY SO THEY CAN BREAK DOWN BARRIERS THAT UNI IS ONLY FOR DOCTORS AND SCIENTISTS.”

Ben Rostron, Norta Norta Teacher at Kanooka High School.

The first ever NSW south coast program kicked off with Shoalhaven High School, Shoalhaven Anglican College, Nowra High School & Ulladulla High School converging on the University of Wollongong Shoalhaven campus for a full day of sessions.

The University of Wollongong Bega Outreach Program kicking off in style for 2013!

Shoalhaven Outreach art session.

RMIT UNIVERSITY

NUMBER
OF MENTORS:

87

NUMBER
OF MENTEES:

125

MELBOURNE NORTH OUTREACH SCHOOLS

Brunswick Secondary College
Bundoora Secondary College
Healesville High School
Hume Secondary College
Parade College
Reservoir High School
Roxburgh Park College
Santa Maria College
Sydney Road Community School
Thornbury High School

TOTAL
77

MELBOURNE WESTERN METROPOLITAN OUTREACH SCHOOLS

Bayside P-12 College
Brookside College
Footscray City College
Kurunjang Secondary College
Lakeview Senior College
Laverton Secondary College
Manor Lakes
Maribyrnong College
Melton Secondary College
Point Cook Senior College
Stoughton College
Surf Coast Secondary College
Wyndham Central Secondary College

TOTAL
48

TUTOR SQUADS

Bundoora Secondary College
Reservoir High School
Sydney Road Community College

Tuesdays	3:15pm - 4:30pm
Wednesdays	12:30pm - 1:30pm
Thursdays	3:10pm - 4:30pm

Day two for 2013 at RMIT.

"AIME IS ONE OF THE MOST WORTHWHILE EXPERIENCES THAT YOU WILL DO."

Dana Orsanic, Mentor, studying a Bachelor of Social Work/Psychology at RMIT University.

"AIME'S HARD WORK, INITIATIVE, CREATIVITY AND CONTINUING PERSEVERANCE IS MAKING A DIFFERENCE FOR YOUNG INDIGENOUS AUSTRALIANS, ULTIMATELY LEADING TO A MUCH MORE UNIFIED, FAIR AND OPEN AUSTRALIA."

Aurelia Pichay, Mentor, studying a Bachelor of Arts (International Studies) at RMIT University.

AIME staff Addie and Jerome presenting a framed AIME Hoodie to Parade College to celebrate their participation in the Program.

MONASH UNIVERSITY

NUMBER
OF MENTORS:

89

NUMBER
OF MENTEES:

121

MONASH BERWICK OUTREACH SCHOOLS

Alkira Secondary College
Cranbourne Secondary College
Hallam Senior College
Hampton Park Secondary College
Kambrya College
Koo Wee Rup Secondary College
Lyndhurst Secondary College

TOTAL
50

MONASH CLAYTON OUTREACH SCHOOLS

Avila College
Dandenong High School
Fountain Gate Secondary College
Genazzano FJC College
Lyndale Secondary College
Scotch College
Trinity Grammar School
Xavier College

TOTAL
32

MONASH PENINSULA OUTREACH SCHOOLS

Dromana Secondary College
Elisabeth Murdoch College
Frankston High School
McClelland College
Monterey Secondary College
Mount Eliza Secondary College
Mount Erin College
Patterson River Secondary College
Rosebud Secondary College
Sports Education & Development Australia (SEDA)

TOTAL
39

TUTOR SQUADS

Alkira Secondary College	Wednesdays	10:30am - 11:50am
Cranbourne Secondary College	Tuesdays	1:15pm - 2:15pm
Dandenong High School	Thursdays	3:30pm - 4:30pm
Genazzano FJC College	Tuesdays	5:00pm - 6:00pm
Hampton Park Secondary College	Tuesdays	9:00am - 10:15am
Lyndhurst Secondary College	Tuesdays	1:15pm - 2:15pm
Patterson River Secondary College	Tuesdays	3:15pm - 4:30pm
Trinity College	Thursdays	7:00pm - 8:00pm

Students and Mentors at Monash University, Berwick campus after the first AIME sessions for 2013.

“I AM VOLUNTEERING WITH AIME...AS I HOPE TO LEARN ABOUT INDIGENOUS CULTURE AND WELL AND TRULY SMASH SOME STEREOTYPES. I ALSO HOPE TO MEET SOME AWESOME PEOPLE AND HAVE A HEAP OF FUN.”

James Fowler, Mentor, studying Nursing and Emergency Health at Monash University.

“I AM VOLUNTEERING WITH AIME...TO HELP IN CREATING AND FOSTERING AN ENVIRONMENT WHERE INDIGENOUS KIDS CAN GROW AND DEVELOP THEIR SKILLS WITHIN. PERSONALLY I WANT TO LEARN MORE ABOUT MYSELF AND A BIT MORE ABOUT MY COUNTRY’S HERITAGE.”

Nicholas Porter, Mentor, studying Commerce and Economics at Monash University.

UNIVERSITY OF BALLARAT

NUMBER
OF MENTORS:

26

NUMBER
OF MENTEES:

29

BALLARAT OUTREACH SCHOOLS

Ballarat Grammar School
Ballarat Secondary College
Mt. Clear Secondary College
Phoenix College

TOTAL
29

WHAT ARE YOU HOPING AIME WILL ACHIEVE FOR YOUR SCHOOL?

**“PROVIDE SUPPORT AND A FRAMEWORK FOR OUR STUDENTS WHILST AT SCHOOL,
AND A SPRINGBOARD TO LAUNCH THEM INTO THEIR FUTURES.”**

Rob Grant, Indigenous Student Coordinator, Ballarat Grammar School.

WHAT ARE YOU HOPING AIME WILL ACHIEVE FOR YOUR SCHOOL?

**“TO GIVE THE STUDENTS CONFIDENCE AND SELF WORTH TO BE PROUD OF THEIR INDIGENOUS
DESCENT, AND THE BELIEF THAT ANYTHING IS ACHIEVABLE.”**

Zoe Morris, Student Wellbeing, Mt. Clear College.

The first University of Ballarat Mentors to wear AIME Hoodies!

Mentees and Mentors from the Year 9 and 10 Program celebrating after a full day of sessions.

UNIVERSITY OF SOUTH AUSTRALIA

NUMBER
OF MENTORS:

82

NUMBER
OF MENTEES:

130

ADELAIDE CENTRAL CORE SCHOOLS

Fremont Elizabeth City High School
Paralowie R-12 School
Roma Mitchell Secondary College (Co-ed)
Windsor Gardens Vocational College

TOTAL

67

GREATER ADELAIDE OUTREACH SCHOOLS

Parafield Gardens High School
Para Hills High School
Roma Mitchell Secondary College (Girls School)
Salisbury East High School
Salisbury High School

TOTAL

63

TUTOR SQUADS

Fremont Elizabeth City High School
Parafield Gardens High School
Paralowie R-12 School
Salisbury High School

Thursdays
Thursdays
Mondays
Wednesdays

9:50am-10:45am
12:45pm-1:20pm
1:00pm-1:30pm
12:30pm-1:10pm

The launch of the AIME Program at the University of South Australia with Sir Richard Branson.

Mentees and Mentors getting to know each other at the first AIME session at the University of South Australia.

Year 11 and 12 Mentees working with their Mentors at the University of South Australia

“I AM VOLUNTEERING WITH AIME...AS I HOPE TO LEARN MORE ABOUT YOUNG PEOPLE WHO IDENTIFY AS ABORIGINAL OR TORRES STRAIT ISLANDER. I HOPE TO HELP THEM DISCOVER THEIR STRENGTHS AND BE SOMEONE WHO THEY CAN CHAT TO IF THEY WANT — ABOUT THEIR BRIGHT FUTURES.”

Samantha Irvine, Mentor, studying Early Childhood Teaching at the University of South Australia.

“I AM VOLUNTEERING WITH AIME...TO GIVE BACK AND DO WHAT PEOPLE DID FOR ME, WHICH ULTIMATELY DETERMINED MY SUCCESSFUL COMPLETION OF YEAR 12 AND MY TRANSITION TO UNIVERSITY.”

Loyola Wills, Mentor, studying Law and International Relations at the University of South Australia.

EDITH COWAN UNIVERSITY

NUMBER
OF MENTORS:

34

NUMBER
OF MENTEES:

94

JOONDALUP OUTREACH SCHOOLS

Balga Senior High School
Girrawheen Senior High School
La Salle College
Ocean Reef Senior High School
Swan View Senior High School
Trinity College

TOTAL
69

MOUNT LAWLEY OUTREACH SCHOOLS

Aranmore Catholic College
Mount Lawley Senior High School
Warwick Senior High School

TOTAL
25

TUTOR SQUADS

Aranmore Catholic College
Girrawheen Senior High School
La Salle College
Mount Lawley Senior High School
Trinity College

Tuesdays 3:30pm - 4:30pm
Wednesdays 3:30pm - 4:30pm
Wednesdays 3:30pm - 4:30pm
Mon to Thurs 3:30pm - 4:30pm
Mondays 3:15pm - 4:15pm

"I AM VOLUNTEERING WITH AIME...TO GET CONFIDENCE WORKING WITHIN A CULTURE DIFFERENT TO MY OWN, AND MORE CONFIDENCE WORKING WITH YOUTH. THIS IS MY FIRST TIME VOLUNTEERING."

Hadley Swan, Mentor, studying Business at Edith Cowan University.

"I AM VOLUNTEERING WITH AIME...BECAUSE I WANT TO GIVE BACK TO THE COMMUNITY AND I HOPE TO MAKE A DIFFERENCE TO THE FUTURE GENERATIONS."

Hajira Allie, Mentor, studying a Bachelor of Business at Edith Cowan University.

CURTIN UNIVERSITY

NUMBER
OF MENTORS:

74

NUMBER
OF MENTEES:

166

SOUTH EAST PERTH CORE SCHOOLS

Cannington Community College
Clontarf Aboriginal College

TOTAL

102

GREATER PERTH OUTREACH SCHOOLS

Belmont City College
Catholic Agricultural College Bindoon
Darling Ranges Sports College
Ellenbrook Secondary College
Guildford Grammar School
John Forrest Secondary College
Southern River College
St Mary's Anglican Girls School
Wesley College

TOTAL

64

TUTOR SQUAD

Clontarf Aboriginal College
Darling Ranges Sports College
John Forrest Secondary College
Southern River College
St Mary's Anglican Girls School
Wesley College

Mondays and Tuesdays
Thursdays
Wednesdays
Tuesdays
Wednesdays
Tuesdays

7:00pm-8:00pm
3:15pm-4:15pm
3:00pm-4:00pm
2:30pm-4:00pm
6:30pm-7:30pm
7:00pm-8:00pm

“I AM VOLUNTEERING WITH AIME... BECAUSE I HOPE TO DEVELOP MY LEADERSHIP SKILLS FURTHER AND STRENGTHEN MY CONNECTION TO INDIGENOUS AUSTRALIA, HELPING OTHERS IN THE PROCESS.”

Nick Dunn, Mentor, studying Screen Arts at Curtin University.

“I AM VOLUNTEERING WITH AIME... TO GET MORE KNOWLEDGE, UNDERSTANDING AND EXPOSURE TO THE ABORIGINAL COMMUNITIES OF WA. I’M ALSO HERE FOR PERSONAL GROWTH, DEVELOPMENT, CONFIDENCE AND TO GET THE OPPORTUNITY TO PROVIDE GUIDANCE AND SUPPORT FOR SOMEONE ELSE.”

Sumitra Haridas, Mentor, studying a Bachelor of Psychology at Curtin University.

National Presenters welcome the gang.

MURDOCH UNIVERSITY

NUMBER
OF MENTORS:

57

NUMBER
OF MENTEES:

92

PERTH SOUTH A OUTREACH SCHOOLS

Armadale Senior High School
Hamilton Senior High School
Seton Catholic College
South Fremantle Senior High School
Thornlie Senior High School

TOTAL
31

YEAR 9 YR 10 YR 11 YR 12
26 2 3 0

PERTH SOUTH B OUTREACH SCHOOLS

All Saints College
Cecil Andrews Senior High School
Kelmscott Senior High School
Lynwood Senior High School
Melville Senior High School
Warnbro Community High School

TOTAL
61

YR 8 YEAR 9 YEAR 10 YEAR 11 YR 12
2 25 14 10 10

Mentees and Mentors take a break to pose after a day of AIME sessions at Murdoch University.

TUTOR SQUADS

Kelmscott Senior High School
Lynwood Senior High School
Melville Senior High School
Thornlie Senior High School

Wednesdays	3:05pm-4:05pm
Tuesdays	8:45am-9:45am
Thursdays	12:30pm-1:30pm
Thursdays	2:05pm-3:05pm

AIME Mentees and Mentors gather in front of the Kulbardi Aboriginal Centre at Murdoch University.

“I AM VOLUNTEERING WITH AIME...TO GET SOME EXPERIENCE WITH PEOPLE FROM DIFFERENT BACKGROUNDS TO MY OWN. I ALSO WANT TO IMPROVE MY CONFIDENCE.”

Nataya Preston, Mentor, studying Criminology at Murdoch University.

“I AM VOLUNTEERING WITH AIME...BECAUSE I THOUGHT IT WOULD BE USEFUL FOR MY CAREER TO LEARN ABOUT INDIGENOUS STUDENTS AND THE CHALLENGES THEY FACE AND I ALSO WANTED TO LEARN MORE ABOUT INDIGENOUS CULTURE.”

Michelle Urquhart, Mentor, studying Early Childhood and Primary Education at Murdoch University.

Data: All of the data within this report represents interim attendance as at 31 July 2013. This reflects AIME participants that have attended at least one session. At this stage of the 2013 Program, most sites are approximately halfway through their sessions and full program completion data will be available in the 2013 Annual Report.
