

ANNUAL REPORT

20
23

Contents

4
CHAIR AND EXECUTIVE DIRECTOR FOREWORD

8
BOARD OF DIRECTORS

10
ORGANISATIONAL CHART

11
EXECUTIVE

12
2023 AT A GLANCE

14
RESEARCH TEAMS

22
2023 HIGHLIGHTS

32
PHILANTHROPIC SPECTRUM

46
OUR FINANCES

At the Telethon Kids Institute, our vision is simple – **happy healthy kids.**

We bring together community, researchers, practitioners, policymakers and funders, who share our mission to improve the health, development and lives of children and young people through excellence in research.

Importantly, we want knowledge applied so it makes a difference.

Find out more at telethonkids.org.au

Telethon Kids Institute acknowledges Aboriginal and Torres Strait Islander people as the Traditional Custodians of the land and waters of Australia. We also acknowledge the Nyoongar Wadjuk, Yawuru, Kariyarra and Kurna Elders, their people and their land upon which the Institute is located and seek their wisdom in our work to improve the health and development of all children.

Cover image: Zoe Li, aged six years, is a survivor of acute lymphoblastic leukaemia (ALL)

CHAIR AND EXECUTIVE DIRECTOR FOREWORD

HON JULIE BISHOP (CHAIR) & PROFESSOR JONATHAN CARAPETIS (EXECUTIVE DIRECTOR)

As we submit this annual report, Telethon Kids Institute is entering a period of transition and transformation. Three decades since our founders had the vision to create a world-leading child health research centre in Western Australia, our scientists are facing higher expectations to deliver game-changing health impacts, under greater funding pressure than ever. But as you will see outlined in this report, we continue to produce extraordinary scientific advances and outcomes that are changing the lives of children in Western Australia and beyond.

At Telethon Kids Institute, we remain committed to ensuring that our research is at the cutting edge, and where possible is translated into action and policy. The strong foundations we have built over more than three decades, including our exemplary scientists and support staff, along with our shared desire to make

a difference, means that Telethon Kids Institute is well placed to meet the current challenges facing the whole research sector and to charter an exciting future with even greater impact.

In late 2023 we announced the intention to rebrand. This was a mutual decision between the Channel 7 Telethon Trust (Telethon), the Institute, and Telethon Speech and Hearing. It reflects the fact that the three organisations are separate legal entities, with their own governance, structures and distinct missions.

The Institute will, of course, remain a major beneficiary of Telethon, which over five decades has generously donated more than \$605 million to Western Australian organisations to ensure a better life for our children now and in the future. Telethon will always be a strong and committed partner of our child health research.

Coinciding with our rebrand is the development of our new strategic plan. In this we are presented with an excellent opportunity to set ambitious, long-term goals and think about the big, bold ideas and health challenges that we want to tackle as we embark on the Institute's next defining period.

It is a unique and exciting opportunity to take stock of where we have come from and look forward to a future where we are willing to back our brightest minds and dedicate ourselves to delivering transformational health impacts.

Research with impact

In 2023 we continued to set the bar high with exciting and impactful research. Our Vaccine Trials Group was involved in two pivotal clinical trials in collaboration with Perth Children's Hospital, ultimately leading to a national-first RSV immunisation program being rolled out for babies under eight months old in Western Australia.

Our Cancer Team led a pilot clinical study which found an immunotherapy drug can dramatically increase survival rates for babies with a rare form of leukaemia, paving the way for a major international trial. And newly published research from the Institute and The University of Western Australia found an immunotherapy gel applied during surgery to treat sarcoma tumours was both safe and highly effective in preventing the cancer recurring.

In July we celebrated the formation of a national alliance of the brightest minds in genomic science, academia, policy makers, industry and Indigenous leaders to break down barriers to ensure Aboriginal and Torres Strait Islander people benefit from advances in genomic medicine. Telethon Kids is one of 30 partners

committed to delivering the benefits of genomic medicine to all Australians. A unique partnership between the Institute, BHP and Aboriginal service providers in Perth and WA's north-west is delivering extraordinary results directly where it's needed. The Journey Together Initiative in Port Hedland, Newman and Perth is embedding research into service delivery through pre and post-natal care, supporting families with high needs, and developing a new paediatric and child development model of clinical care. The data derived from this work will help to update the ground-breaking WA Aboriginal Child Health Survey and provide an unprecedented level of understanding about the needs of these families.

Telethon Kids researchers have also been at the forefront of the global race to fight superbugs responsible for antibiotic-resistant bacterial infections. Mobilised by a need to help children with chronic lung conditions fight these infections, our scientists are using so-called 'friendly' bacteriophages to combat anti-microbial resistance.

People power

After we implemented our People Review, 2023 provided the opportunity for the Institute to embed our shared values across everything we do in our research and our work.

The Institute Way, our new behavioural framework, was developed through a series of culture workshops which identified the core behaviours that bring our values to life.

These workshops illustrated that we are an organisation of world-class researchers and support staff, all of whom are committed to maintaining the highest levels of excellence.

Relentlessly curious, we demand this of ourselves and of each other.

The pillars of our framework are achieving excellence, challenging ourselves and supporting one another to do this; acting with honesty, fairness and respect and building trust by honouring our word; enabling the growth and development of ourselves and others; and building a supportive and inclusive environment and fostering strong partnerships.

Throughout 2023 this framework has been incorporated into every element of our daily work, through our onboarding of new staff, our policies and procedures, our promotions process and our reward and recognition process.

During the year we were pleased to announce the appointment of Professor Melissa Penny as the inaugural Fiona Stanley Chair of Child Health Research and Professor Aleksandra Filipovska as the inaugural Louis Landau Chair of Child Health Research. These two new roles pay homage to Professors Stanley and Landau's life-long commitment to the Institute and their pivotal role in its founding.

Professor Penny is a leading researcher in malaria and infectious diseases, using mathematical models to guide drug and vaccine development, to inform prevention, treatment and health policy for vulnerable populations.

Professor Filipovska is an internationally renowned genetic disease researcher

who leads a team examining ways to better understand and treat mitochondrial diseases – a group of rare but debilitating and potentially fatal disorders.

In 2023 South Australian Premier Peter Malinauskas officially opened our office in Adelaide. The event helped to cement the Institute's presence in South Australia, where our researchers are working on breakthroughs in Indigenous genomic medicine and where our early development team is based.

Financial sustainability

A focus of the Institute's new Strategic Plan is financial sustainability as we navigate the economic, legislative and compliance challenges impeding our research.

In 2023 we have posted a second consecutive budget deficit of \$2.4 million, which represented an improvement on forecast after operational spending restraints implemented across the Institute.

These constraints will continue to be applied as we navigate an environment where we are seeing contributions to infrastructure costs tighten. We have a strong investment portfolio designed to provide the Institute with financial security.

To succeed it is critical that we are smarter and more efficient with our funding, to ensure every dollar we raise is maximised to support great research that has impact and to focus on the work of our

early to mid-career researchers. In order to succeed it is critical that we become smarter and more efficient with our funding, to ensure every dollar we raise is maximised to support great research that has impact, and to focus on the work of our early to mid-career researchers.

Enduring partnerships

Our partnerships – and the organisations and people behind them who help to make our work possible – are among the Institute's major strengths.

In 2023 we celebrated a decade of support from Wesfarmers Ltd. This investment from Wesfarmers has enabled the Wesfarmers Centre of Vaccines and Infectious Diseases to secure a further \$119 million in competitive research funds and establish the Centre as a national leader in paediatric infectious disease and vaccine research.

We also acknowledge with pride our relationship with Western Australia's Channel 7 Telethon, whose support over the course of 30 years has led directly to ground-breaking research into childhood cancer, funded research which has led to new therapies for ear infections - a major cause of childhood hearing loss - and funded pivotal trials contributing to the licensing of more than 10 childhood vaccines. While from mid-2024 we will no longer bear the Telethon name, our strong association with the beloved WA fundraiser is indelible.

In 2024 we will recognise three decades of incredible support from the Stan Perron Charitable Foundation. The Foundation has helped to fund both people and platforms to build research capacity at Telethon Kids and has led to directly to initiatives which

are preventing ear infections in Aboriginal children and helping kids manage living with type 1 diabetes.

Our community is at the heart of everything we do and we would not be able to achieve the outcomes we have without the support and strength of our volunteers, community reference group members, trial participants, corporate partners and many, many supporters who share our mission to be a research institute that makes a real difference to our community.

We would also like thank our Board of Directors and members of our Sub-Committees who volunteer their time, expertise and guidance to the Institute. Their support has been invaluable as we continue to work through financial challenges while keeping our focus on finding answers to some of the most debilitating and chronic conditions that impact children.

Finally, thank you to everyone who supports the Institute in whatever way – big or small. Your contribution and support is so important to us as we continue to deliver on our vision for happy, healthy kids.

Hon Julie Bishop
Chair

Professor Jonathan Carapetis AM
Executive Director

BOARD OF DIRECTORS

Hon Julie Bishop, Chair

Chair of the Board, Telethon Kids Institute; Chair, Remuneration and Nomination Committee, Telethon Kids Institute; Chair, Development Committee, Telethon Kids Institute; Chancellor, Australian National University; Chair, King's Trust Australia; Trustee, The King's Trust Group Company; Former Member, Human Vaccines Project (resigned April 2023); Global Board of Advisors of the Council on Foreign Affairs; Director, Julie Bishop and Partners; Patron, Shooting Stars; Special Envoy of the Secretary General of the United Nations on Myanmar; Fisher Family Fellow, Harvard Kennedy School, Belfer Centre for Science and International Affairs; Kissinger Fellow, The McCain Institute of International Leadership, Arizona State University.

Jonathan Carapetis AM

Executive Director, Telethon Kids Institute; Member, Finance Committee, Telethon Kids Institute; Member, Risk and Compliance Committee, Telethon Kids Institute; Member, Development Committee, Telethon Kids Institute; Chair, Association of Australian Medical Research Institutes (AAMRI) WA; Chair, MRFF Childhood Mental Health Research Grant Assessment Committee; Member, GOALIE Trial Advisory Committee; Member, Innovation Advisory Group, The University of Western Australia; Member, Viertel Foundation Medical Advisory Board (MAB); Member, Advisory Board, Sydney Institute for Women, Children and their Families; Member, Board of Directors, Kimberley Aboriginal Health Research Alliance (KAHRA); Member, Executive Committee, Strep A Vaccine Consortium (SAVAC); Fellow, Australian Academy of Science; Fellow, Australian Academy of Health and Medical Sciences.

Fiona Drummond

Chair, Finance Committee, Telethon Kids Institute; Member, Remuneration and Nomination Committee, Telethon Kids Institute; Managing Partner - Western Region and Assurance Partner, EY; Fellow, Chartered Accountants in Australia and New Zealand; Fellow, Financial Services Institute of Australasia; Member, Australian Institute of Company Directors; Fellow, Leadership WA Program; Former Board Member, United Way WA.

Jane Muirsmith

Chair, Risk and Compliance Committee, Telethon Kids Institute; Member, Remuneration and Nomination Committee, Telethon Kids Institute; Chair, HealthDirect Australia; Non-Executive Director, Australian Finance Group; Non-Executive Director, Cedar Woods Properties Limited; Fellow, UWA Business School Ambassadorial Council; Executive Director, Lenox Hill; Graduate, Australian Institute of Company Directors; Former President, Women's Advisory Council to the WA Government.

Professor Jozef Gezc

Member, Risk and Compliance Committee, Telethon Kids Institute; Honorary Chair, Channel 7 Children's Research Foundation for the Prevention of Childhood Disability; Professor of Human Genetics, Adelaide Medical School, University of Adelaide; Fellow, Australian Academy of Health and Medical Sciences; Fellow, Australian Academy of Science; Founding Fellow, Faculty of Science of RCPA; Member, National Steering Committee, Australian Genomics Health Alliance; Member, Board of the European Society of Human Genetics; 2019 South Australian Scientist of the Year.

Nicole O'Connor

Member, Commercialisation Committee; Telethon Kids Institute; Regional State Director (WA, SA, NT & TAS), ServiceNow (from August 2023); WA State Manager Public Sector, Amazon Web Services (concluded August 2023); Former Non-Executive Director, Remsense; Former Director of Research Services and Systems, Curtin University; Former General Manager Western Australia, SAP; Former Member, Advisory Board, School of Information Systems, Curtin University; Former Member, Fremantle Primary School Board; Graduate, Australian Institute of Company Directors.

Hon Ben Wyatt

Member, Finance Committee, Telethon Kids Institute; Non-Executive Director, Woodside; Non-Executive Director, Rio Tinto; Non-Executive Director, West Coast Eagles; Non-Executive Director, Perth International Arts Festival; Non-Executive Director, APM; Member, Advisory Committee, Australian Capital Equity; Former WA State Treasurer

Ed Bostock

Chair, Commercialisation Committee, Telethon Kids Institute; Member, Remuneration and Nomination Committee, Telethon Kids Institute; Former Chairman, Wespine Industries Pty Ltd; Chief Financial Officer - Health, Wesfarmers Ltd; Former Managing Director Business Development, Wesfarmers Ltd.

Professor Brendan Crabb AC

Member, Finance Committee, Telethon Kids Institute; Chair, Australian Global Health Alliance; Chair, Pacific Friends of Global Health; Member, Brain Cancer Research Advisory Committee; Member (former Chair), Victorian Chapter, Association of Australian Medical Research Institutes (AAMRI) Pty Ltd; Member, Board, Institute for Health Transformation; Member, Alfred Research Alliance; Member, Victorian Government Medical Research Strategic Advisory Committee; Member, mRNA Victoria Scientific Advisory Board; Member, WHO Malaria Vaccine Advisory Committee (MALVAC); Member, Advisory Board, Gene Technology Access Centre (GTAC), Victoria; Member, Scientific Advisory Board, Wellcome Trust Sanger Institute, UK; Adjunct Professor, The University of Melbourne; Adjunct Professor, Monash University; Fellow, Australian Academy of Science; Chair, Sectional Committee 9 Molecular and Cell Biology and Human Genetics, Australian Academy of Science; Director and CEO, Burnet Institute.

ORGANISATIONAL CHART

SCIENCE LEADERSHIP COMMITTEE

The Science Leadership Committee oversees the strategic direction of the science and research undertaken at Telethon Kids Institute. It is the primary decision-making body for the organisation's science and research.

Pictured (L-R): A/Prof Glenn Pearson, Prof Liz Davis, Prof Catherine Elliott, Prof Jane Pillow, Prof Ben Jackson.

EXECUTIVE

Professor Jonathan Carapetis
Executive Director

Professor Carapetis is the Executive Director of the Telethon Kids Institute. He is also an infectious diseases consultant physician at Perth Children's Hospital and a Professor at The University of Western Australia. He holds qualifications as a medical practitioner (MBBS), specialist paediatrician (FRACP Paediatrics), specialist infectious diseases physician (FRACP Infect Dis), and specialist public health physician (FAFPHM).

Professor Catherine Elliott
Deputy Director; Director of Research

Professor Elliott commenced as the Director of Research at the Telethon Kids Institute in 2020. Her leadership role brings people together to work collaboratively to elevate our research excellence to improve the health and development of children. Prior to starting at the Institute she was the Professorial Chair of Allied Health and Kids Rehab at Curtin University and the Child and Adolescent Health Service.

Associate Professor Glenn Pearson
Director of First Nations Strategy & Leadership

Associate Professor Glenn Pearson is a Nyoongar man and the Director of First Nations Strategy and Leadership at the Telethon Kids Institute, which is located on Nyoongar Whadjuk boodjar. A member of the Executive Team, his position leads the implementation of the Institute's Commitment to Aboriginal Children and Families (2020-2023) Statement. A trained primary school teacher, he has 15 years of experience in senior positions within the Australian and State Governments.

Adam Maxwell
Chief Financial Officer

Adam Maxwell was appointed as Chief Financial Officer of Telethon Kids Institute in early 2023 following a seven-year tenure in the same role at Rocky Bay Limited, one of Western Australia's leading disability service providers. His ability to assist organisations through change is extensive and he was instrumental in helping relevant stakeholders to navigate through the once-in-a-lifetime revolutionary change that the National Disability Insurance Scheme has brought about.

Colin Smith
Chief Operating Officer (until April 2024)

Colin Smith joined Telethon Kids Institute in 2023 from State energy body, Synergy. During his twelve-year tenure at Synergy, Colin maintained several roles including General Manager Customer Experience and Manager Corporate Strategy Implementation. He led the rollout of several community programs specifically focusing on supporting vulnerable customers, including Synergy's Family Violence program.

Elizabeth Chester
Director of Partnerships & Engagement

Developing and deepening relationships with community, donors and funders, policy makers and practitioners is core to increasing the impact and sustainability of our research at Telethon Kids. Elizabeth has responsibility for the fundraising and philanthropy, communications, marketing, government and community engagement functions at the Institute, as well as the support functions for Indigenous research. A journalist by profession, she has worked with the Institute for more than 20 years using her extensive experience in media, advocacy and stakeholder relations.

2023 AT A GLANCE

OUR WORK

Submitted
366
grant applications

Awarded more than
\$70.5 million
research funding

Researchers received

\$4.78m

from the **WA Child Health Research Fund**

35
clinical trials

69
non-clinical trials

Our researchers contributed to
645 publications

6
Invention Disclosures lodged

1
Patent Cooperation Treaty

We partnered with
289
national and international organisations

Our researchers were involved in
278
external decision making and advisory groups around Australia and the world

OUR REACH

Travelled more than
20,902 kms
taking science to WA schools

7,082
students at our workshops

78 schools
benefited from our Outreach Program

Reached more than
4.7 million
people through social media channels

148,226
unique users read about our research on our website

OUR PEOPLE

825
Staff

196
Students

RESEARCH THEMES

We are searching for answers to some of the most debilitating and chronic conditions that affect children. Our four research themes are Indigenous Health, Brain and Behaviour, Chronic and Severe Diseases, and Early Environment.

Indigenous Health is an overarching theme which is embedded across all of our research. Improving the health and wellbeing of Indigenous children and families is a priority of the Institute.

Brain and Behaviour focuses on the core of many issues impacting the ongoing health and wellbeing of children and young people. Our research investigates the developmental, genetic, family and environmental determinants of child wellbeing and how clinical, educational and community practices can provide every child with the best opportunity for optimal health and development.

Childhood cancers, diabetes, respiratory conditions and rare diseases can be debilitating and life threatening. Our **Chronic and Severe Diseases** research them, interrogates effective intervention and prevention to understand the complex interactions between genetic and environmental factors, as well as better ways of diagnosing, treating and controlling disease.

Early Environment is our research theme which focuses on the ways that environments early in life can affect a child's life-long health and development. Factors ranging from infection and climatic conditions to pollutants, housing and our complex microbiome all have an impact. Understanding these exposures and their impact on early growth and development is key to preventing and treating a number of common childhood conditions.

INDIGENOUS HEALTH

Head: Glenn Pearson

Indigenous Health is an overarching research theme at Telethon Kids in recognition of the priority we place in addressing the ongoing disparity in outcomes for Aboriginal children compared with other Australian kids. It is embedded across every theme, with all research expected to be inclusive in considering the specific cultural, social and economic contexts of Aboriginal families and children. We set high standards for the conduct of Aboriginal health research and are committed working in genuine partnership with community, and responding to their priorities.

The Australian Alliance for Indigenous Genomics (ALIGN) was formed to ensure Indigenous Australians are considered and included in the application of genomic medicine – where information from DNA is used to better inform patient risk, diagnosis and care. Supported by **Telethon Kids Institute, the Australian National University and 28 other key partners**, ALIGN will be governed by an Indigenous Council to ensure every 'gift' of DNA provided by Indigenous Australians is treated with respect.

Rebecca Famlonga, a proud Wadawurrung woman, Senior Research Officer with Telethon Kids Institute and Research Masters student with Murdoch University, was named **Aboriginal STEM Student of the Year** at the Premier's Science Awards.

Telethon Kids Institute and Australian National University Professor of Indigenous Genomics, Professor Alex Brown, has become the **first Indigenous member** of the Commonwealth Scientific and Industrial Research Organisation (CSIRO) Board.

We kick-started the development of our **Reconciliation Action Plan (RAP)** with the establishment of a **RAP Working Group**. The development of our RAP reflects the commitment we've made at Telethon Kids to **prioritise our partnerships with Aboriginal families and communities to improve the health and development of Aboriginal children**.

Telethon Kids Institute's **Glenn Pearson and Slade Sibosado** joined the **Expert Committee on Aboriginal Health** to inform WA's Future Health Research and Innovation Fund and ensure that programs and initiatives supported by the Fund are **best placed to achieve positive outcomes for Aboriginal people in WA**.

BRAIN AND BEHAVIOUR

Head: Ben Jackson
Deputy Head: Tolu Okitika

CHILD HEALTH ANALYTICS PROGRAM

HEAD: Peter Gething

- ▶ **GEOSPATIAL AND TUBERCULOSIS:** Kefyalew Alene
- ▶ **GEOSPATIAL HEALTH AND DEVELOPMENT:** Peter Gething
- ▶ **INFECTIOUS DISEASE ECOLOGY AND MODELLING:** Nicholas Golding

DEVELOPMENT AND DISABILITY PROGRAM

HEAD: Jenny Downs

- ▶ **AUTISM RESEARCH:** Andrew Whitehouse
- ▶ **CHILD DISABILITY:** Jenny Downs
- ▶ **EARLY NEURODEVELOPMENT AND MENTAL HEALTH:** Amy Finlay-Jones

HEALTHY BEHAVIOURS AND ENVIRONMENT PROGRAM

HEAD: Hayley Christian

- ▶ **CHILD PHYSICAL ACTIVITY, HEALTH AND DEVELOPMENT:** Hayley Christian
- ▶ **PSYCHOLOGY OF ACTIVE, HEALTHY LIVING:** Ben Jackson

MENTAL HEALTH AND YOUTH PROGRAM

HEAD: Yael Perry

- ▶ **ABORIGINAL HEALTH AND WELLBEING:** Brad Farrant, Carol Michie
- ▶ **HEALING KIDS, HEALING FAMILIES:** Jeneva Ohan
- ▶ **YOUTH MENTAL HEALTH:** Yael Perry

POPULATION HEALTH PROGRAM

HEAD: Francis Mitrou

- ▶ **ADOLESCENT HEALTH AND WELLBEING:** Peter Azzopardi
- ▶ **EARLY YEARS SYSTEMS EVIDENCE:** Yasmin Harman-Smith
- ▶ **HUMAN DEVELOPMENT & COMMUNITY WELLBEING:** Francis Mitrou

CliniKids – Telethon Kids Institute’s first stand-alone clinical service – won the **Excellence in Allied Health** category at the inaugural National Disability Awards, which promote high-quality, sustainable disability services, while celebrating the achievements of disability service providers and their staff who demonstrate excellence and commitment to supporting people with disability.

The Malaria Atlas Project (MAP) – based at Telethon Kids Institute and Curtin University – was awarded **\$16 Million from the Bill & Melinda Gates Foundation**, a portion of which will go to establishing a new MAP Node in the East African region.

Dr Yael Perry received a **Telstra Health 2023 Brilliant Women in Digital Health Award** in recognition of her innovative use of technology to achieve positive mental health outcomes for marginalised young people.

A team led by researchers from Telethon Kids Institute and Curtin University conducted the **first global review of the effectiveness of current strategies to fight tuberculosis** – the leading infectious cause of death globally – and found **preventive therapy is the most effective intervention strategy.**

Baby in Guinea Bissau receiving vaccination. Credit: Sofia Busk

Professor Andrew Whitehouse was named **2023 Western Australian of the Year** in the HBF Professions category for his leading autism research and science communication initiatives.

Prominent consultant psychiatrist, Telethon Kids researcher and Western Australia’s 2021 Australian of the Year, **Professor Helen Milroy AM**, was recognised as a **Member of the Order of Australia**

(General Division) in the Australia Day Honours List.

The **Transforming Families website** was launched, offering resources and guidance to parents, friends and carers of gender diverse children and young people to **better understand and help their loved ones.**

CHRONIC AND SEVERE DISEASES

Head: Elizabeth Davis
Deputy Head: Vacant

CANCER PROGRAM

HEAD: Joost Lesterhuis

- ▶ **BRAIN TUMOUR RESEARCH:** Raelene Endersby, Nick Gottardo
- ▶ **LEUKAEMIA TRANSLATIONAL RESEARCH:** Rishi Kotecha, Laurence Cheung
- ▶ **SARCOMA TRANSLATIONAL RESEARCH:** Joost Lesterhuis
- ▶ **TRANSLATIONAL GENOMICS IN LEUKAEMIA:** Sébastien Malinge

DIABETES, METABOLISM AND CLINICAL SCIENCES PROGRAM

HEAD: Jane Valentine

- ▶ **DIABETES AND OBESITY RESEARCH:** Tim Jones, Elizabeth Davis
- ▶ **KIDS REHAB RESEARCH WA:** Jane Valentine, Ashleigh Thornton

PERIOPERATIVE CARE PROGRAM

HEADS: Britta Regli-von Ungern-Sternberg & Fiona Wood

- ▶ **PAEDIATRIC BURN CARE:** Fiona Wood
- ▶ **PERIOPERATIVE MEDICINE:** Britta Regli-von Ungern-Sternberg

PRECISION HEALTH PROGRAM

HEAD: Timo Lassmann

- ▶ **COMPUTATIONAL BIOLOGY:** Timo Lassmann
- ▶ **INDIGENOUS GENOMICS:** Alex Brown
- ▶ **MITOCHONDRIAL MEDICINE AND BIOLOGY:** Aleksandra Filipovska
- ▶ **TRANSLATIONAL GENETICS:** Vanessa Fear

RESPIRATORY HEALTH PROGRAM

HEAD: Andre Schultz

- ▶ **AIRWAY EPITHELIAL RESEARCH:** Anthony Kicic
- ▶ **BREATH TEAM (BUILDING RESPIRATORY EQUITY FOR ABORIGINAL AND TORRES STRAIT ISLANDER HEALTH):** Andre Schultz
- ▶ **CHILDREN'S LUNG HEALTH:** Shannon Simpson, Kathryn Ramsey
- ▶ **CHILDREN'S RESPIRATORY SCIENCE:** Ingrid Laing
- ▶ **P4 RESPIRATORY HEALTH FOR KIDS:** Stephen Stick
- ▶ **RESPIRATORY ENVIRONMENTAL HEALTH:** Alexander Larcombe

Dr Timo Lassmann received Google's Open Source Peer Award for his work on Kalign, an algorithm he developed 23 years ago as a first-year PhD student. Kalign, now freely accessible

to scientists everywhere, has since helped build a breakthrough artificial intelligence method used to accurately predict the shape of thousands of proteins.

Cancer researchers found that an immunotherapy gel applied during surgery to treat sarcoma tumours was both **safe and highly effective at preventing the cancer from growing back**, with the findings underpinning a trial under way to test the feasibility and safety of the gel on pet dogs.

Professor Aleksandra Filipovska was appointed the inaugural **Louis Landau Chair of Child Health Research** by Telethon Kids and The University of Western Australia.

Professor Britta Regli-von Ungern-Sternberg was named joint winner of Mid-Career Scientist of the Year at the Premier's Science Awards and elected as a **Fellow to the Australian Academy of Health and Medical Sciences**.

PhD student Denby Evans was named **Student Scientist of the Year** at the Premier's Science Awards in recognition of her ongoing research into the lung health of babies who are born early.

A pilot clinical study led in Australia by **Dr Rishi Kotecha** — a Telethon Kids Institute and Perth Children's Hospital researcher — found an immunotherapy drug can dramatically increase survival rates for babies with a rare form of leukaemia, paving the way for a major international clinical trial.

EARLY ENVIRONMENT

Head: Jane Pillow
Deputy Head: Vacant

EARLY LIFE & LIFE-COURSE HEALTH PROGRAM

HEAD: Debbie Palmer

- ▶ **CHRONOBIOLOGY:** Jane Pillow
- ▶ **CLINICAL EPIGENETICS:** David Martino
- ▶ **NEONATAL HEALTH:** Tobias Strunk
- ▶ **NUTRITION IN EARLY LIFE:** Debbie Palmer
- ▶ **ORIGINS PROJECT:** Desiree Silva, Jackie Davis

END RHD PROGRAM

HEAD: Glenn Pearson

- ▶ **HEALTHY SKIN AND ARF PREVENTION:** Asha Bowen
- ▶ **STREP A & ARF THERAPEUTICS:** Laurens Manning
- ▶ **STREP A TRANSLATION:** Jonathan Carapetis, Glenn Pearson
- ▶ **STREP A PATHOGENESIS & DIAGNOSTICS:** Timothy Barnett
- ▶ **STREP A VACCINES:** Alma Fulurija

IMMUNOBIOLOGY AND IMMUNOTHERAPEUTIC

HEAD: Deborah Strickland

- ▶ **EARLY LIFE MICROBIAL IMMUNOLOGY:** Archita Mishra
- ▶ **IMMUNOLOGY AND BREAST FEEDING:** Valerie Verhasselt
- ▶ **INFLAMMATION:** Prue Hart
- ▶ **PREGNANCY AND EARLY LIFE IMMUNOLOGY:** Deborah Strickland

INFECTION AND VACCINES PROGRAM

HEAD: Hannah Moore

- ▶ **BACTERIAL RESPIRATORY INFECTIOUS DISEASE GROUP:** Lea-Ann Kirkham, Ruth Thornton
- ▶ **EAR HEALTH:** Chris Brennan-Jones
- ▶ **INFECTIOUS DISEASES EPIDEMIOLOGY:** Hannah Moore, Chris Blyth
- ▶ **INFECTIOUS DISEASE IMPLEMENTATION RESEARCH:** Tom Snelling
- ▶ **INTERVENTION AND INFECTIOUS DISEASE MODELLING:** Melissa Penny
- ▶ **VACCINE TRIALS GROUP:** Peter Richmond

Mrs Catherine Hughes, a consumer advocate who holds multiple consumer advisory roles at Telethon Kids Institute including Chair of the Vaccines and Infectious Diseases Advisory Group, was a **finalist for the Research Australia 2023 Health and Medical Research Awards Advocacy Award** for her tireless advocacy around immunisation, particularly whooping cough.

A world-leading international trial examining the **immune-boosting benefits of the tuberculosis vaccine, BCG**, found it does not protect healthcare workers against COVID-19. The **BRACE trial** tested whether the BCG vaccine could protect healthcare workers against SARS-CoV-2 in the first six months after vaccination. It found it didn't reduce the risk of developing COVID-19 among those on the pandemic frontline.

Telethon Kids Institute researchers are involved in a **global study investigating if a world-first nasal spray vaccine can provide superior protection against whooping cough** by preventing the bacteria from causing an infection in the first place and therefore halting the spread to vulnerable young babies.

A world-first study found a new vaccine against potentially deadly respiratory syncytial virus (RSV) was safe and effective for use in pregnant women to **help protect their babies from RSV**, one of the leading causes of hospitalisation for babies globally.

Professor Melissa Penny was appointed the inaugural **Fiona Stanley Chair of Child Health Research** by Telethon Kids and The University of Western Australia.

2023 HIGHLIGHTS

Telethon Kids research behind RSV immunisation program

Clinical trials and epidemiology data analysis undertaken by Telethon Kids Institute in collaboration with Perth Children's Hospital have helped pave the way for a national-first Respiratory Syncytial Virus immunisation program in Western Australia.

The Western Australian Government announced a \$11 million immunisation program to tackle RSV, which is responsible for significant infant hospitalisations every winter. Every baby aged eight months and under will be eligible for the program.

Professor Chris Blyth, Centre Head of the Wesfarmers Centre of Vaccines and Infectious Diseases at the Institute, and a PCH paediatrician, said the investment was a giant leap forward to prevent a virus that caused havoc for children and families during peak RSV season, typically May to September.

"I think as a State, Western Australia can look forward to healthier babies over winter and realise significant health care savings with decreased public health pressure," Professor Blyth said.

The long-acting monoclonal antibody treatment Nirsevimab, which was approved by the Therapeutic Goods Association in 2023, has shown to be 80 per cent effective at preventing RSV-related hospitalisations.

Telethon Kids researchers were involved in two pivotal clinical trials testing the effectiveness of Nirsevimab in pre-term and full-term babies, leading to licensure and roll-out in Europe and North America, with significant positive impact.

Epidemiologist, Associate Professor Hannah Moore, has dedicated the past two decades to better understanding the burden of RSV. Her population-based data research has addressed critical questions around the burden, risk factors and seasonal patterns of infectious diseases in children and vulnerable communities. This research has provided evidence for governments, clinicians and others to guide effective vaccine policies and public health interventions.

With further research being undertaken in the infection prevention space, it is hoped that a number of drugs and vaccines will be available in the future to tackle RSV, for all age groups.

Study shows screen time is replacing vital language opportunities

19-month-old Elizabeth with her parents Callum and Lauren Walley

A first-of-its kind study has found that for every minute of screen time toddlers are exposed to at home, they hear fewer adult words, make fewer vocalisations and engage in fewer back-and-forth conversations with their parents.

The research, led by Telethon Kids Institute Senior Research Officer Dr Mary Brushe, saw researchers track 220 Australian families over a two-and-a-half-year period to measure the relationship between family screen use and children's language environment.

The study – part of Dr Brushe's PhD with the University of Adelaide – saw researchers use Fitbit-like devices to measure the amount of electronic noise and parent-child talk surrounding children aged between 12 and 36 months. This included noise generated by screens viewed by the parent and/or child.

Worn at home by children for 16-hour periods at multiple points in time (when the children were aged 12, 18, 24, 30 and 36 months), the device used LENA speech recognition technology to reveal the number of adult words, child vocalisations and parent-child interactions that occurred during the recorded period.

In all, researchers coded more than 7,000 hours of audio to calculate the amount of screen time children were exposed to as opposed to other electronic noises.

"We wanted to understand how much screen time children were exposed to during the early years and whether that interfered with the amount of language these kids heard and spoke in their home," Dr Brushe said.

"We know the amount of talk and interaction children experience is critical for their early language development – this study highlights that screen time may be getting in the way of that."

The findings – published in the *Journal of the American Medical Association (JAMA) Pediatrics* – showed the more screen time children were exposed to, the less parent-child interaction they experienced during the critical early years.

"Our findings support the notion of 'technoference' as a real issue for Australian families, whereby young children's exposure to screen time is interfering with opportunities to talk and interact in their home environment," Dr Brushe said.

"The results were most profound when children reached three years of age. Just one minute of screen time was associated with seven fewer adult words, five fewer child vocalisations and one less back-and-forth interaction."

Dr Mary Brushe

Dr Brushe said the findings suggest children whose families follow current World Health Organization screen time guidelines – one hour a day for children aged 36 months – could be missing out on up to 397 adult words, 294 vocalisations, and 68 conversational turns every day.

"We know, however – both from our own data and from international estimates – that children on average are exceeding these guidelines," she said.

"Based on the actual average daily screen time for children in this study at 36 months – 172 minutes, or just under three hours – they could in fact be missing out on up to 1,139 adult words, 843 vocalisations and 194 conversational turns per day."

Families who took part in the study did not know at the time of recording that screen time was going to be measured. This analysis was done retrospectively, after parents' consent was sought.

"This meant we ended up with a more realistic view of young children's screen exposure because parents were not subconsciously altering their normal habits," Dr Brushe said.

The study, *Screen time and parent-child talk when children are aged 12 to 36 months*, was a collaboration with the University of Adelaide, the University of Oxford, and the Menzies Health Institute at Griffith University.

Virtual insight into most serious public health issues

Data-driven research at Telethon Kids Institute is helping to understand and solve the most serious public health problems.

Drawing on immense sources of information, researchers have built Virtual WA – a digital replica of Western Australia – using neighbourhood spatial modelling with data including population characteristics, demographics, connections to public transport, schools, GP clinics, hospitals and workplaces.

Professor in Epidemiology Professor Pete Gething – who is Kerry M Stokes Chair in Child Health Research at Telethon Kids Institute and Curtin University – said the platform will be used to ask real-world questions to stem the tide of poor health in the most vulnerable members of our community.

“We can ask and answer questions such as, where do children with asthma live and what is the role of air quality? Do areas with high suicide rates have easy access to mental health services? Can kids more easily walk to school and would this help combat rising child obesity?”

“This information will help to inform policy and research to address these challenges to the health of our kids” Professor Gething said.

In WA, of our 620,000 children and young people, one in ten have asthma, three in ten are considered obese, 2,600 have type 1 diabetes and 20 per cent have a developmental delay when they start school. We also know suicide is the leading cause of death in children, and in the past decade self-harm hospitalisation of young girls aged 14 years and younger has trebled. For girls aged between 15 and 19 years it has doubled.

Professor Gething said the work on Virtual WA, co-developed by Associate Professor Ewan Cameron, was built on the game-changing research developed by his team over the past 18 years to tackle one of the world’s deadliest diseases: malaria.

“We have used geospatial modelling to map the prevalence of malaria in some of the world’s poorest countries, and developed the world’s largest database of malaria prevalence, incidence, mortality and interventions across Africa.

“By building a huge toolbox of new analytical approaches, we’ve been successful in bringing these complex data together and answering the questions that policy makers needed to answer.

Professor Pete Gething

Modelling epidemic patterns. Fine-grained simulation outputs can be generated with the COVID-19 modelling work. This graphic shows an example for the spatial pattern of the final Omicron outbreak size in one of the hundreds of realisations generated by the simulation software for the Perth Metropolitan Area. These modelled patterns are compatible with non-spatial daily reported cases for Western Australia. *This image was generated using Location Information from Landgate.*

“We’ve engaged with those making the important decisions, helped determine public health activities and then tracked the outcome of their policy decisions based on our research. We know from our work that a simple action like enabling the use of bed nets at night has had enormous impact on the incidence of malaria in many parts of Africa.”

Professor Gething said the power of where and how geographical analysis can offer transformative insights for child health is significant.

“Globally, we are in the midst of a data revolution - with the volume and complexity of data being generated growing exponentially – and data on population health and wellbeing is no exception.”

“By viewing these data through a geographical lens – and harnessing the power of asking ‘where?’ – we have an unprecedented opportunity to use data and analytics to deliver the insights we need for improved policy and practice, to ensure a bright future for happy, healthy kids.”

Virtual WA has been made possible thanks to support from the Stan Perron Charitable Foundation and the Channel 7 Telethon Trust.

New cell knowledge a boon for research into incurable diseases

Researchers from Telethon Kids Institute and The University of Western Australia have developed a new technique to see inside cells with unprecedented detail, revealing a complicated web of interactions that provides new insights into how cells stay healthy.

According to lead researcher Professor Aleksandra Filipovska, Lou Landau Chair in Child Health Research at Telethon Kids Institute and UWA, the knowledge gained could pave the way for new treatments for a range of currently incurable diseases – in particular, debilitating mitochondrial diseases which affect up to 1 in 5,000 babies born in Australia.

Much like our body needs organs to function, each of our cells has inner ‘organs’ called organelles. Within each cell, these organelles collaborate, with each performing specific functions: the mitochondria produce energy, the rough endoplasmic reticulum makes and folds proteins that are exported from the cell, the Golgi apparatus processes proteins and fats, and the peroxisome deals with the destruction of fats no longer needed by the cell.

Professor Filipovska said it was already well known that the structures and functions of organelles in cells depended on each other for cell health, however, until now these relationships had not been systematically explored.

To understand more about how their interactions influence cellular health, she and her team used advanced cellular biology techniques to visualise organelle structure and function in three dimensions. In a multi-year study detailed in the prestigious journal *Nature Cell Biology*, they used a powerful imaging technique – focused ion beam scanning electron microscopy – to watch what happens within cells deliberately engineered to harbour mutations that damage organelles.

“We showed that if one of the organelle team members isn’t doing their job, it can cause trouble for the whole cell – and that has implications for how diseases may be understood and treated,” Professor Filipovska said.

In particular, organelles rely on specific types of fats (ether-glycerophospholipids) to function properly. The study found that when certain genes related to these fats were turned off in cells, it caused problems in various organelles.

“These gene changes led to a decrease in specific fats in the cells, affecting the structure and function of mitochondria – the cell’s powerhouses,” Professor Filipovska said.

“Additionally, disrupted fats impacted how different organelles communicated and behaved. Certain cells, when lacking these fats, showed issues in their Golgi, a structure involved in processing fats. This led to changes that affected overall cell health.”

The study explored potential solutions and found that by providing the cells with specific fat-building blocks, they could partially fix the issues.

“Our work has identified that specific lipids can rescue the function of the powerhouses in the cell and improve their communication with the rest of the cell,” Professor Filipovska said.

“This finding has important implications for treatment of diseases caused by diminished energy supplies.”

Professor Filipovska said the study’s findings had the potential to make a huge difference to

clinicians’ ability to diagnose disease and could pave the way for therapies for mitochondrial diseases and other diseases caused by cellular mutations, which have lacked effective treatments until now.

This study was supported by the Channel 7 Telethon Trust and the McCusker Foundation and was a collaboration with a team of researchers including Professor Oliver Rackham from the Curtin Health Innovation Research Institute, Harry Perkins Institute of Medical Research and Telethon Kids Institute.

The work is now set to be expanded into a full research program. Using a newly announced Investigator Grant – awarded to Professor Filipovska by the National Health and Medical Research Council – the team will build on the study’s findings to address the prolonged and complex diagnostic process for mitochondrial diseases and develop new treatments.

About mitochondrial disease

Mitochondrial diseases – most often caused by mutations in mitochondrial DNA which deplete energy in the body – are progressive multi-system disorders that affect up to 1 in 5,000 live births. There are no cures and very limited treatments available, with patients mostly supported by measures including palliative surgeries or anti-epileptic drugs. The diseases can be debilitating and devastating, causing diminished growth, brain and nervous system failure, loss of hearing, motor function impairments, liver dysfunction and heart failure that require constant medical care and can result in premature death. Mitochondrial diseases most often affect young babies and children.

Professor Aleksandra Filipovska

New drug boosts survival rates for babies with rare leukaemia

A pilot clinical study, led in Australia by a Telethon Kids Institute and Perth Children's Hospital researcher, has found an immunotherapy drug can dramatically increase survival rates for babies with a rare form of leukaemia, paving the way for a major international clinical trial.

The phase two study tested the safety and effectiveness of a drug called blinatumomab for the treatment of acute lymphoblastic leukaemia (ALL) in infants diagnosed under 12 months of age.

The results, published in the prestigious *New England Medical Journal*, showed it was safe and feasible to administer blinatumomab to babies with ALL and, remarkably, also identified a strong signal for efficacy, with an almost 30% improvement in disease-free survival at two years from diagnosis – from 49.4% to 81.6%.

Associate Professor Rishi Kotecha, co-head of the Telethon Kids Institute's Leukaemia Translational Research team and consultant in clinical haematology and oncology at Perth Children's Hospital, said the small-scale pilot study involving 30 babies from around the world has significant global implications for the disease.

"Infant ALL constitutes a subgroup of childhood leukaemia which has really poor survival rates, significantly lower than many of the other forms of blood cancers we see in children.

"The pilot study has shown a massive early improvement to survival, and it really shows that this strategy can have a real impact on the way we treat babies with ALL worldwide," he said.

Findings from the pilot trial will now be expanded to test the drug in a larger cohort of babies in the upcoming global Interfant-21 trial. Thanks to further funding from the Medical Research Future Fund and The Kids' Cancer Project, the trial will involve all 10 of the tertiary paediatric cancer centres in Australia and New Zealand, including Perth Children's Hospital.

Associate Professor Rishi Kotecha

Associate Professor Kotecha said there had been very few improvements in survival rates for babies with ALL over the past 20 years, and the new trial was an exciting step forward.

"Blinatumomab is an immunotherapy drug that links the immune system to destroy the leukaemia cells," Associate Professor Kotecha said.

"What's exciting is that it doesn't have the toxic side effects we see from chemotherapy, which is known to kill healthy cells as well as cancer cells. This is what causes the horrendous side effects we associate with chemotherapy, and when we're treating very young babies it's particularly distressing.

The immunotherapy allows babies the chance to recover in between the chemotherapy cycles, while still attacking the cancer cells."

In the pilot trial, babies were still given conventional chemotherapy in addition to blinatumomab, but in the upcoming Interfant-21 trial, one of the chemotherapy treatment blocks will be completely replaced by the immunotherapy drug.

"The most distressing thing is seeing a newborn baby with this disease; for parents it's the worst scenario you can imagine," Associate Professor Kotecha said.

"With this treatment strategy, in addition to improving survival outcomes we're hoping that the babies will not only experience less short-term toxicity but fewer of the long-term side effects as well."

Recruitment of babies with ALL from Australia and New Zealand into the new clinical trial will begin in the third quarter of 2023.

Associate Professor Kotecha will continue in his role from Perth as the National Principal Investigator for the Interfant-21 trial, with continued support for centralised trial management and administration of funding from the Australian and New Zealand Children's Haematology/Oncology Group, based at the Hudson Institute of Medical Research, Monash University.

THANK
YOU

PHILANTHROPIC SPECTRUM

What powers the work of our talented researchers every day is the community's support in helping us to achieve our mission. Our incredibly generous and passionate donors have been critically important in our success as one of Australia's leading child health research institutes. That success sees us deliver real-world impact to kids and families who need it most.

Each supporter's story is unique. Some people choose to support us through fundraising efforts coordinated by local schools or clubs. Some families choose to make a gift at the end of the tax year. A group of visionary supporters have joined our Fiona Stanley Circle by leaving a gift to the Institute in their Will to sustain our work for generations to come. We have partnered with Trusts, Foundations and corporations who support our research with multi-year commitments to fund transformational and world-leading work. Our staff are also a special part of fundraising and generously give through workplace giving, raising tens of thousands of dollars a year to champion the work of their colleagues, including grants to help early career researchers get vital funding at the beginning of their research career.

OUR CHAMPIONS

Maggie Dent — A LEGACY OF GRATITUDE

Much-loved parenting author and educator Maggie Dent is a proud mother of four sons and an enthusiastic and grateful grandmother to seven grandkids. She's always been a passionate, positive voice for children of all ages.

It's that strong sense of social conscience to help the vulnerable that led Maggie to a longstanding philanthropic relationship with Telethon Kids. She's witnessed first-hand the positive impact child health research has on communities.

"When I wrote my first book, I decided to donate some of the proceeds to this wonderful organisation and it's something that I've continued to support in any way I can, including a gift in my Will. Leaving a gift in my Will to Telethon Kids Institute is a meaningful way for me to express my gratitude and support the incredible work that is changing the lives of so many of our children, all around the world."

Darcey Brooks — MAKING A SPLASH FOR RESEARCH

After watching a friend slowly lose his battle with cancer when he was just six-years-old, and faced with her own health battles, Darcey Brooks' interest in making a difference in child health research was sparked at a young age. It was this interest that led her to the Institute, where she keeps tabs on the latest news, exciting research, and opportunities to be connected.

In 2021, Darcey set herself an amazing goal of completing a solo swim across the Rottneest Channel while raising awareness and funds for the Telethon Kids Cancer Centre. Not only did Darcey complete the gruelling 19.7km swim, but she also finished within the top 20 female competitors and raised more than \$6,000.

This year, Darcey again undertook an ultra-swim challenge - this time a 20km stretch of Lake Argyle - in honour of her childhood friend Charlie. Her superstar efforts to promote the swim in the media helped bring her fundraising total to \$10,000 - money that will fund new, less invasive, and less dangerous treatments for kids with cancer.

Darcey is an inspiring member of our supporter community who has witnessed the impact of our life-changing work through her lived experience.

Stan Perron Charitable Foundation -CELEBRATING THIRTY YEARS

This year we celebrate thirty years of partnership with the Stan Perron Charitable Foundation. Throughout that time the Foundation has displayed leadership through its purposeful commitment to research capacity building, including at the Telethon Kids Institute. Throughout our 30-year relationship, built on shared values, the Foundation has supported more than 100 postgraduate students and research fellows at the Institute via the Stan and Jean Perron Awards, helping to ensure we keep the brightest and best here in WA. All this in addition to their ongoing and generous support across many research areas.

Telethon 2019 finale, photo courtesy Telethon

A PROUD BENEFICIARY OF TELETHON

And, of course, Telethon, who have been with us since the beginning. We are proud to be a beneficiary of the Telethon Trust, which since 1968 has supported medical research into childhood diseases and provided equipment, clinical services and life-changing opportunities for sick, disadvantaged and vulnerable children.

THE DIFFERENCE A GIFT CAN MAKE

We value every single gift that is given — no matter the size.

We know that an act of kindness and generosity can start a journey that leads to a young PhD student receiving a grant for new research that goes on to uncover a brand new discovery in cancer treatment. Or the Institute can purchase an advanced piece of equipment that helps to look at proteins in a way we've never been able to before. Or perhaps it spearheads work in our Kulunga Aboriginal Unit to ensure the needs of our Indigenous communities are at the forefront of every research question we ask.

Thank you to every donor and funder that joined us on the journey in 2023 – your gift has had a meaningful impact on helping kids at home and around the world.

Principal Partner

Channel 7 Telethon

Corporate

acquire Technology Solutions Pty Ltd

ARC Infrastructure

Ashley & Martin

ATCO Australia

Austal

AWA Painters

Balion Corporate Services

Berkshire Hathaway Specialty Insurance

BHP

BioTools Pty Ltd

BMS Group

Body Corporate Brokers

Brand Establishment

Business Events Perth

Centre for Policy Development

Ceridian

CMW Geosciences

Cropline

CSL

Discover Learning Designs

Diva Works

DR Capital Pty Ltd

Duke Group

Essemy

EY

Fencespot

FitStop Success

Goods International Pty Ltd

Goodyear Autocare Esperance

GPT Management Holdings

HBF Health Limited

High Energy Service

IGO Limited

Innovation Culture

INPEX

Inspired IT Pty Ltd

Livingston Lot-O-Luck Kiosk

Lou Valsecchi & Associates

Mineral Resources Limited

Mint Real Estate

Mint Settlements

Monocle Optometry

Northern Star Resources Limited

Pearmans Electrical and Mechanical Services

Pilbara Motor Group

Positive Edge Consulting

Projected Consulting

Provident Financial Services

RemSense Pty Ltd

RemSense Technologies Limited

Rio Tinto

SRG Group

Stork Davies Legal Advisors

Suncorp Australia

The Event Team

The Glasgow Skin Clinic

Total Movement

Unleashed Art

Vale Newsagency and Lotto

Wesfarmers Limited

Westpac

Young & Young Lawyers

Foundations and Not for Profit

Albany Shantifest Inc

Albion Swim Club

Attadale Combined Probus Club

Australian Lions Childhood Cancer Research Foundation

Basketball WA

Branchi Family Foundation

CFC Group Foundation

Child Cancer Research Foundation

Crown Resorts Foundation

Dolly's Dream

Feilman Foundation

G H Brown-Neaves Family Trust

Good Giving Fund

Helping Little Hands

Jennifer Magann Endowment

Juvenile Diabetes Research Foundation Australia

Kerimi Family Foundation

Lodge Harold Herman Unity

McCusker Charitable Foundation

Minderoo Foundation

Packer Family Foundation

Paul Ramsay Foundation

Perth Children's Hospital Foundation

Perth Jawas

Philip Owen Endowment

Richardson Family Foundation

Rotary Club of Scarborough

Rothwell Family Foundation

The Trustee for Sarah Basden Foundation

Shaw and Partners Foundation

Stan Perron Charitable Foundation Ltd

Stirling Carols by Candlelight

The Barrows Foundation

The Bryan Foundation

The Giorgetta Charity Fund

The Ian Potter Foundation

The Kids' Cancer Project

The Kwinana Operators Amenities Fund

The Perron Institute for Neurological and Translational Science

The Pirate Ship Foundation Ltd

Tour de Cure Ltd

West Australian Rifle Association

Westcoast Community Centre

Yinhawangka People's Charitable Trust

Zac Pearson Legacy

Education, Health and Government

Acacia Hill

Arbor Grove Primary School

Beckenham Primary School

Bunbury Baptist College

Carcoola Primary School

City of Joondalup

Floreat Park Primary School

Glen Iris Child Care

Goodstart Early Learning

Healthway

John Tonkin College Education Support Centre

Kensington Primary School Lotterywest

Makybe Rise Primary School

Presbyterian Ladies' College

Psychology and Health Forum

Redcliffe Primary School

Roleystone Community College

St John of God, Murdoch Hospital

St Mary Star of the Sea Carnarvon

The Nationals WA

The University of Western Australia

Tuart Forest Primary School

Individuals

A & B Watson Estate

Kristy Abbot

Mitch Adams

Dee Ahsing

Temesgen Akalu

Rudy Akang

Wayne Allard

Katrina Allen

Christopher Allen

Anabelle Allet

Arn Allison

Nelly Amenyogbe

Richard Amey

Shaun Anderson

Maryana Andrew

Sharon & Dylan &rews

Matthew Antulov

Murray Archibald

Sharon Argent

Sonja Armstrong

Anish Ashok

Brian Atkins

Gaye Atkinson

Courtney Atkinson

Matilda Attey

Paula Austen

Hay Biee Paw Aye

Tiffany Aylesbury

Megan Baker

Banugopan Bakthavachalu

Michelle Baldwin

Mike Baldwin

Shady Baramki

Kanwara Baratre

Marie-Louise & Thomas Barnes

Leah Barnett

Glenn Barrett

WH & BH Bartley

Rebecca Bateman

Amanda Bearcroft

Kevin Bearcroft

Dawn Beaton

Brent Becroft

Liam Bedford

Fiona Bellazzini-Eiszele & Scott Eiszele

Frances Bell

Tim Bennett

Alecia Benzie

Stefany Bilick

Julie Bishop

Gracie Blackburn

Lisa Blackburn

Robert Blackstock

Danielle & Nick Blain

Kayleigh Blake

Sharon Blundell

Michael Boogaard

Davide Bosio

Dell Bowes

Rebekah Bowron

Breno Braga

Mo & Vania Braga

Jayde Brahim

Pip Brennan

Cheryl Bridge
Sharon Bright
Annette Brightwell
Daniel Brockway
Paul Brooks
Desmond Brophy
Genevieve Brownhill
Solveig Browning
Darryl Bruce & Nicole Ashby
James Bryant
Jessica Buck
Steven & Julianne Burgess
Ellie Burns
Katie Burrage
Melissa Burrows
Matthew Burvill
Angela Cacciola
Laura Cala
Leah Calderbank
Aimee Callan
Ryan Callister
Valentina Camillacci
Vivian Campbell
Til Campbell
Jonathan Carapetis
Steve Carapetis
George & Nina Carapetis
Adam Cardwell
Travis Carraro
Mathew Carruthers
Sarah Cattermole
Adrian Cegielski
Young Chae
Linda Chappell
Paul Cheever
Wai Chen
Elizabeth Chester
Don & Helen Chipper
Anna Choi
Tony Chong & Li-Lin Ang
Ira Christodoulakis
Esther Chye

Danielle Cinanni
Owen Clare
Hayley Clarke
Earl Clarke
Barry Clements
Marie Clifton
Denise Clozza
Jan & Joe Clynk
Harvey & Lyn Coates
Mark Cole
Julie Colton
Brian Compton
Mark Connell
Paul & Ali Connell
William Cook
Ian & Kerry Cordingley
Scott Corley
Angela Corrigan
Evan & Sandra Cosh
Felicity & Pete Cowan
Julie Cowman
Sean Cowman
Marnie Crew
Lara Critchley
Jo Crofts
Naomi Crosby
Chris Cullen
Kym Cullen
Peter Currie
Kim Daniel
Rod Daniels
Dayna Dankbaar
Tracey Dann
Tony & Lynn Da Silva
Linda Daubney
Lesley & Peter Davies
Shannon & Christie-Lee Davies
Michael Davis
Jacqueline Davis
Pauline Davis
Emma Davis
John Davis

Jasmine Dawes
Kathryn Dawes
Kelli Dawson
Lisa Day
Charlotte Day
Tania Death
Keiko Deguchi
Hyogo Deguchi
Jeanette & Trevor De L&graftt
Prue Dempster
Maggie Dent
Ashe Denton
Frances De Pinto
Suriyaarachchi Devinda
Robyn Di Florio
Joel Dimasi
Taliasha Donovan
Allan Downs
Marianne Dravnieks & Brad Snell
Blake Dubberlin
Lara Ducie
David Duncan
Georgina Dundson
Dianne Dunlop
Andrew Dunsdon
Lynette Eaton
Deborah Eaves
Steven Ebsary
Ashleigh Eckhardt
Pia Edmunds
Jennette Edwards
Edwin & Amy Benness Endowment
Alison Egan
Amber Eiffler
Pamela Eldred
Carol & Mick Elias
Cath Elliott
John Elliott
Lara Ellis
Max Emmerton
Gaye Endersby

Stephanie Enkel
Susan Espinos
Johno Evans
Dominic Ewe
Valerie-Anne Ewe
Shaun Ewe
Kylie Ewers
Karl Falls
Ying Fan
Greg Farrell
Maureen & Derek Farrell
Brian Fels
Sonia Fernandez
Inger Ferntorp
Vidya Finlay
Daniel & Suzanne Finnegan
Sue Firth
Caroline & Mark Fitzpatrick
James Flain
Grace Fleay
Kobi Fleming
Sue Fletcher AO
Marshall & Sue Flower
Erin Fong
Karen Forde
Emily Ford
Belinda Frank
Christina Frank
Brett & Kerry Franklin
Abbey Fraser
Helen Fraser
Callum Fraser
Steven Freeman
Noel & Freida French
Juliette Frost
Kate Frusher
Alex Fry
Kirren Fullagar
Ash Gabrielson
Paul & Debbie Gannett
Aden Garbellini
Janet Gardiner

Jenni Garnaut
Elizabeth Garrity
Sally Garrity
Carlene Garrod
Theo Gaunt
Yalemzewod Gelaw
Rommel Geronimo
Helen Gianotti
David Gibbs
Tammy Gibbs
Elizabeth Gibbs
Lisa Gibson
Steve Giles
Emma Gillespie
Sofie Gilmartin
Helen Ginbey
Rachael Glanville
Natasha Glass
Diarmuid Gleeson
Andrew Godden
Gillian Goldberg
Donna Goms
Girard Good
Shelley Gorman
Stephanie Gurlant
Gajendran Govindarajan
Nikki Graham
Isobel Graham
Ashlee Grant
Carmelina Grassi

Sally Grauaug
Nicole Gray
Ralph Green
Michele Green
Susan Green
Benjamin Greenhow
Amy Greenly
Jen Grove
Shannen Groves
Karl & Paula Gruber
Jamelia Gubgub & David Wallace
Mark Gummer
Sujay Gupta
Rose Gustin
Sarah Hall
Bernie Hamer
Michael Hand
Philip Hardie
Julie & Murray Hargreaves
Alana Harper
Elaine Harris
Kari Harrison
Jody Harrison
Ryan Harry
Andrew Harry
Laila & Paula Harry
Mary Harvey
Joyce Hawke
Kirsty Healey
Lesley Healy
Mark & Jemma Hector
Chris Hedge
Suzie Heitkonig
Duncan Henderson
Chris Hendy
Carolyn Heng
Tony Henry
Jonathon Hewins
Claire Hick
Joseph Hilderley
Russell Hill
Scott Hill

Ellie Hilliard
Fletcher Hinton
Anh Hoang
Mike Hobley
Rachael & Kyle Hoes
Nigel Hogan
Leigh Holder
Erica Holland
Shiann Holmes
Laoise Holmes
James Hopkins
Jon Hopper
Maryna Horn
Barry House
Meegan Howlett
Mathew Hughes
Leona Hunter
Erin Hurson
Linda Hutchinson
Laurence & Nicola Iffla
Billy Irving
Andrew Israel
Henry Jackson
Milena Jacobs
Andrew James
Marco Jansen
Benjamin Janssen
Anita Jaswal
Ace Javier
Dilin Jayaweera
Emma Jeakes
Toby Jefferis
Stuart Jeffery
Edith Jennings
Andrea Jennings
Lynn Jensen
Georgina Johanson
Aaron Johnson
Chris & Kenneth Johnson
Nicole Joiner
Mark Joliffe
Jennifer Jones & Brian Wall

Diane & Greg Jones
Claire Kane
G Chamith Kariyawasam
Rhys Katich
Grace Kay
Prajita KC
Jess Keeley
Ivan Kekez
Scott Kennedy
Damian Kenny
Joy & Robert Kerr
Mark Kester
Anthony Kicic
Colm Kiely
Paul & Kaylee Kildahl
Michael & Katherine King
Heddy & Alfred King
Chloe King
MC & JA King
Emma Kirk
Kyra Kirkup
Frith Klug
Natasha Koekemoer
Ed Kopsen
Anita Kurniadi
Joanne Kwee
Cinzia Lai
Michael Lai
Ingrid A Laing
Daniel Lajoie
Stuart Lamont
Vanessa Lanciano
Jessica Landless
John Landrigan
Lyn & Kevin Langman
Alexander Larcombe
Caroline Larkin
Juna Latheef
Karl Laufmann
Joshua Lawson
Rebecca Leahy
Christine Ledden

Brandon Lee Chip Hing
Jordan Leedham
Kay Lee
Yung Lee
Fiona Lee
Fanny Lefert
Braden Lehembre
Tamlyn Lennox
Mat Lenz
Amanda Lewis
Stephanie Lewis
Simon Lim
Frances Lim
Sun Lim
Kak-Ming Ling
James Little
Nelson Loh & Tee Ching Hun
Francis J Longhurst Estate
Jan & David Lord
Tania Lourensz
Kim Louw
Hannah Lowther
Amber Lucas
Ava Lucchese
Ian & Joanne Ludlow
Kerry Lynch
Natalie Lyons
Shani Macaulay
Linda MacLeod
Jonah Macliver
Marion Macnish

Jacqueline Macpherson
Dom Macri
Gino Macri
Leonardo Macri
Hamish Madden
Katie Magowan
Patrice Maher
Jaleesa Maher
Daniel Mahon
Lina Mammone
Vincent Mancini
Domonick Mancini
Edwina Mann
Hayley Mansell
Astral Mansfield
Alison Maraldo
Kirsty Marsden
Paul Martin
Dr David Martino
Melanie Mason
Adam & Holly Mason
Tegan Massarotto
Toni Matthews
Bridget Mawby
Adam Maxwell
Carol McCarthy
Matthew McConnell
Sophie McCowan
Rachel McCoy
Melinda Mcginn
Kyle Mcleary
Valerie McMahan
Jaime McMullan
Fergus McNamara
Sue & Lyndsay Medalia
Leah Meehan
Vanessa Meek
Penny Melville
Jeffrey Menkens
Mia & Zachary Mercuri
Marcia Messer
Marie Metaxas
Sherry Middleton

Wendy Miell
Sara Millenbach
Ebony & Sheldon Miller
Linda Miller
Shaun Millett
Colin & Karen Mills
Phil Mirams
Ali Moffatt
Marsita Mohd Saad
Elena Monaco
Greg & Dixie Moore
Sarah Moore
Suzanne Morey
Hazel Mountford
Latoya Mowat
Peter Moxham
Trish & Sandy Moyle
Tosh Mueller
Gail Muir
Karla Murphy
Gracen Murphy
Dan Mutter
Ken & Rosslyn Myers
Desiree Naarstig
Adriana Nascimento
Shirley Negus
John Neilson
Mandy Newhill
Carol Newton-Smith
Anthony Nguyen
Sarah Niehus
Vicki & Chris Norris
Prof Margaret Nowak
Katie O'Donnell
Steve O'Neill
Robert O'Reilly
Manaia Oakley
David ODonnell
Olivia Ohnemus
Gus Oliveira
Spencer Oliveira
Ylva Olsen
Catrina Orton

Miranda Overwater
Natasha O'Sullivan
Stephen Pacecca
John Palermo & Sarah D'Onofrio
Lorraine Palmer
Helen & Stephen Palmer
Louella Paramor
Sudip Pariyar
Joan Park
Te Toa Parkinson
Yvonne Parnell
Leeanne Parsons
Sheryl & Cam Parsons
Issy Parsons
Denise Patrick
Bernie Pattison
Simon Paul
Geoffrey Paull
Glenn Pearson
Debra & Alan Pedley
Jesse Peers
Frank Pellizzari
Melissa Penny
Jack Pepper
Kari Pepper
Anne Perkins
Michelle Perrett
Claire Perrozzi
Yannick Peters
Jeni Petricevic
Shelley Petruzio
John Dewar Phillips
Janessa Pickering
Anthony Pidone
Jane Pillow
Kimberley Pin
Don Pinto
Peter & Nathalie Pires
Michael Pirozzi
Michelle Plaziuk
Rebecca Podmore
Emma Poultney

M&y & Lee Powell
 Bharat Premji
 Euan Pretl
 Diane Pretorius
 Alison Price
 Michelle Prior
 Christine Pritchard
 Gary Proellocks
 Norma Prosser
 Jamieson Quin
 Roslyn Quin
 Bob Quinn
 Leonie Radomiljac
 Knight Rae
 Phil Raffan
 Jaimee Randa
 Jennifer Rankin
 Mel Rappard
 Wayne Ratajczak
 David Rathjen
 Jo & Peter Readman
 Carolene Readman
 Steph Reddy
 Dot Redfern
 Amelie Ree
 Bert & Andrea Reuter
 Joseph Richardson
 Nate Riegert
 Gloria & Robert Rigo
 Chris Rinaldi
 Renata Rios
 Kate Roberts
 Sasha Roberts-Smith
 Jennifer Robinson
 Anna Rodger
 Scott Rohan
 Susan Rowbottam
 David & Maxine Rowe
 Elfrida Rozalyn
 Susan Rumisha
 Marietta Russo
 Maya Ruthven
 Gerry Ryan

Nagaraju Sadashivappa
 Mirella & Krys Sadkowsky
 Geetha Saiganesh
 Kaina Salivaji
 Fathmath Sana
 Brooke Sanderson
 Didier Sandian
 Veronica Santika
 Scott Sargant
 Minda Sarna
 Francois Sauzier
 Alicia Scher
 Narda Schneider
 Craig Schofield
 Ashley Schoof
 Nikki Schultz
 Natalie Scibilia
 Mena Scott
 Paula Scott
 Steve Scudamore & Anne Last
 Brendon Shakespeare
 Simone Sharp
 Wendy Sharp
 Margaret Shaw
 Robyn Shaw
 Somaya Sheikh
 Jessica Sheppard
 Desiree Silva
 Henry Simoens

Edward & Jessica Simons
 Wendy Simpson
 PJ Singh
 Lovepreet Singh
 Diane Skull
 Kyle Slack
 Tiffany Slood
 Danial & Emma Smart
 Dan Smith
 Grant Smith
 Brad Smith
 Bernie Smith
 Hayley Smith
 Sandra Smith
 Tom Snelling
 Silloo Soli
 Janine Spaeni
 Justina Sparks
 Stephen Spiteri
 Raymond Spry
 David Srdarov
 Mairead Stafford
 Prof Fiona Stanley AC
 Ashton Steele
 Shayla Stefanetti
 Bridgette Stephens
 Sam Stephenson
 Michelle Stevens
 Webber Stewart
 Stephen Stick
 Meisha Stirling
 Stephen Stockwell
 Jennifer Stokes & Robert Wales
 Elijah Stonehouse
 Julie Stoppani
 Rose Stout
 Katy Sullivan
 Laura Swanton
 Caitlin Sweeney
 Janet Symes
 Robert Symons
 Zenobia Talati

Ferziene Talati
 Robyn Tamke
 Hau Wei Tan
 Rebecca Taniwha
 Geraldine & Tayla Taseff
 Josh Taseff
 Gary Taylor
 Graham Taylor
 Cheryl Taylor
 Mary Tennant
 Barbara Terrell
 Carly Terzanidis
 Peter Thackray
 Sam Thomas
 Ruth Thomas
 Lyn Thomson
 Nathan Thomson
 Bev Thomson
 Graham & Dianne Thorne
 Meg Thornett
 Bruce Thornton
 Ben Thornton
 Lorenz & Grant Thornton
 Penny Tilley
 Blake Topham
 Hai Tran
 Cuong Tran
 Dhruvi Trivedi
 Jenny Truong
 Chiemi Tsuruya
 Phil Tunbridge
 Kelda Turnbull
 Ken Tushingam
 Kyra Tyler-Whiteman
 Sash & Kaz Uno
 Burcu Vachan
 Jonathon Vagg
 Olivia Vallance
 Diane Van Der Kooij
 Kieran Veale
 Helen Verhoeff
 Denise Vernon
 Vincenzo Vesnaver

Charlie Vinci
 Rena Vithiatharan
 Nita Vorster
 Andrew & Kathryn Wackett
 Diana Waese
 Allun Waller
 Dean Walsgott
 Matthew & Laura Walsh
 Jesse Walters Butcher
 Yasi Wang
 Thomas Warden
 Matthew Ward
 Elise Wareing
 Rachael & Pete Watson
 Mary Watson
 Cindy Watterson
 Leon & Kay Watt
 Danielle Webber
 Matt Weber
 Ian Weber
 Robyn Weinstein
 Natalie Weissel
 Kate Wellstead
 Alwyn William Werrell
 Addy Wetzler
 Greg Wheatley

Dani Wheatley
 Anthony Whelan
 Valerie White
 Janelle Whyte
 Nicole Wickens
 Judy Wickens
 Cindy Wiese
 Xavier Wiggers
 Linda Wijaya
 John & Rochelle Wilkins
 Jacqui Willcox
 Carmen Williams
 Margaret Williams
 Kayla Williams
 Chris Wilson
 Shannon Winduss
 Terry Witt
 Jackie Wong
 Wendy Woodhead
 Margaret Wood
 Margaret & Brendan Wood
 Ben Wood
 Clare Wood
 William Woodhouse
 Joanne & Anthony Woods
 Alix Woolard
 Sally Wormall
 Gracjan Wozniak
 Korin Wyatt
 Oliver Yengi
 Zvi Yom-Tov
 Susan Zabiela
 Jack Zahra
 Zac Zainudin
 Dannie Zappa
 Rachael Zemek
 Steve Zera
 Tina Zhang
 Lianping Zhang
 Cassie Zuidevels
 Dennis & Emily Zuvela
 Anonymous (247)

OUR FINANCES

TOTAL INCOME \$118,133,124

TOTAL EXPENSES \$120,543,715

Northern Entrance, Perth Children's Hospital,
15 Hospital Avenue, Nedlands WA 6009
PO Box 855, West Perth Western Australia 6872
T | 08 6319 1000
E | contact@telethonkids.org.au
W | telethonkids.org.au

PRINCIPAL PARTNER

