

St.George Foundation 2021

Helping our
communities
during the
toughest
of times.

About St.George Foundation

St.George Foundation supports Australian children's charities.

Together, our aim is to create brighter futures for the little dragons in our communities who are experiencing physical, social or economic disadvantage.

Thanks to the generosity of our supporters, over the past 30 years we have provided more than \$35 million in funding, helping to improve the lives of more than 800,000 children.

St.George Foundation acknowledges the Traditional Owners of Country throughout Australia, and we pay our respects to their Elders past, present, and emerging.

A message from the Chair

2021 has been another extremely challenging year, with unprecedented periods of lockdowns, and social and economic uncertainty continuing to impact communities around Australia.

While restrictions have been necessary to manage the ongoing health risks from COVID-19, the closure of critical mechanisms for referrals to support services in many states and territories, such as schools and other community organisations, has reduced access for those most in need. Especially for our most vulnerable children and young people.

Of particular concern has been evidence of rising mental health challenges, family and domestic violence, increased drug and alcohol abuse and students from disadvantaged backgrounds falling significantly behind during prolonged periods of home-schooling, putting them at increased risk of disconnecting from education.

This year, St. George Foundation has awarded more than \$1.25 million in Community Grants to help our small charity partners support children and young people in need, while also transitioning to new ways of working – helping them to expand or adapt to meet growing demand. We continue to be inspired by their hard work, unrelenting optimism and extraordinary outcomes, and we've been impressed by the speed at which some organisations have been able to implement digital platforms and remote service delivery. This has built organisational capacity and resilience that will endure long into the future.

We were also proud to award our annual Inspire Grant to Schools Plus for their Virtual STEM Academy program, expanding the use of technology to improve access to innovative science, technology, engineering and math learning opportunities across QLD, NSW and NT. Over the next three years, this funding will help to improve STEM education outcomes for more than 800 young people who are experiencing disadvantage, with a focus on indigenous children, girls, and students living in regional, rural and remote areas.

These past two years really have been extraordinary, and I'm so proud to reflect on the increased support St. George Foundation has provided to our communities during the very toughest of times. For the past 30 years we've been there to help local charities deliver their critical services and develop new ones – helping to improve the lives of thousands of children experiencing disadvantage across Australia.

To our supporters, on behalf of the St. George Foundation Governors, I would like to extend our heartfelt thanks for your ongoing generosity. Together we're able to continue to make a significant difference in the lives of those who need our help most and achieve lasting change.

We look forward to the next 30 years.

Christine Parker
Chair, St. George Foundation

A message from the CEO

2021 delivered yet another difficult year with the ongoing impacts of COVID-19 being felt across our country. As in 2020, those challenges have been magnified for the most vulnerable members of our communities.

Over the last year, St.George Foundation delivered \$2.16 million to 35 charities around Australia for many varied programs supporting children and young people to transform their lives for the better.

The pandemic and its many effects continue to transform how we all live and work, and for many of our charity partners 2021 has been another tremendously testing year. One that has been marked by a further increase in need for their support services, unmatched by an increase in funding and resources.

It's during uncertain times like these, that the work St.George Foundation does has even more urgency and importance – to enable our charity partners to deliver their critical programs to help children and young people who are experiencing disadvantage. For their sake, it's imperative that we keep working together to create greater opportunities to help young people reach their full potential.

Over the following pages, we're so pleased to share with you the vital work of the many charities St.George Foundation has funded during the year. We're passionate about funding grassroots charities that transform the lives of children and young people as they are the future of Australia.

Joining St.George Foundation this year, I've witnessed first-hand the passion and commitment of the St.George Foundation team and our Board of Governors. I'm enormously proud of their efforts and hard work and I'm inspired by what the future holds.

Everything we do is made possible through the support of St.George Foundation's many donors and strengthened through deep engagement with our community of stakeholders. We look forward to 2022 with renewed energy and purpose to help our little dragons soar!

Lisa Grinham
CEO, St.George Foundation

Inspire Grant

St.George Foundation's Inspire Grant was created with a simple, powerful purpose – to change the course of children's lives through access to education.

Every year, the grant awards a different Australian charity up to \$600,000 over three years. The goal is to ensure that no child in Australia misses out on vital learning opportunities because circumstances in their lives prevent them from going to school.

The 2021 recipient of the Inspire Grant is Schools Plus. Over the next three years, it will help them provide access to innovative STEM enrichment programs to more than 800 young people who are facing disadvantage in Australia.

Schools Plus

Using technology to close the education gap.

As the recipient of the 2021 Inspire Grant, Schools Plus will soon be able to expand the highly successful Queensland Virtual STEM Academy program to students facing disadvantages in New South Wales and Northern Territory.

They'll bring science, technology, engineering, and maths (STEM) learning to students who often miss out due to circumstances beyond their control. That includes Indigenous children, girls and students living in regional, rural, and remote areas.

The courses are delivered through an innovative, real-time online learning platform. Students solve local, national and global STEM problems while collaborating with mentors, who'll inspire them, support them and encourage them to follow their passions.

"Thanks to St.George Foundation, it's thrilling to be able to build on the success of the Queensland Virtual STEM Academy and extend this opportunity to young people in New South Wales and Northern Territory. I can't wait to see the enthusiasm and excitement of 10,000 more students accessing the Virtual STEM Academy over the next three years!"

Wendy Bode, National Virtual STEM Academy Co-ordinator

Through the Queensland Virtual STEM Academy, students from regional, rural and remote locations of Qld, NSW, NT and New Zealand, solve challenging STEM problems such as Cybersecurity.

The Schools Plus vision

Every child living in Australia deserves access to an excellent education. But too many are missing out due to disadvantage, or because they live in regional, rural, or remote communities. Schools Plus aims to ensure that all children have the same opportunities to succeed – no matter their postcode or background.

Why it's needed

Children facing disadvantage are twice as likely to start school unprepared, and many are already developmentally behind when they get to school. By the time they're 15, they can be almost three years behind their peers.

Schools Plus is working to close the education gap so all young people in Australia can reach their full potential.

With the Virtual STEM Academy, they're addressing many of the critical challenges students experiencing disadvantage face by providing access to educational opportunities that may otherwise be out of reach.

How Schools Plus is changing children's lives

Since 2015 Schools Plus has supported 330,000 students in over 1,000 schools across the country.

Schools Plus focuses on supporting children who need help most – with over half of the projects happening in regional, rural, or remote areas. In the last year, 72% of the schools they work with said Schools Plus projects made a 'major' or 'transformational' difference for their students.

MissingSchool

Bringing fun and learning to seriously ill children.

In 2017, MissingSchool was the very first recipient of the Inspire Grant. They've used it to fund more than 100 See-Be Robots and have so far helped more than 100 seriously ill children stay connected to their schooling.

The robots 'beam' children into their classrooms from home or in the hospital to avoid falling behind. They can use the See-Be's two-way screen to watch lessons, ask questions and take part in classes. In addition, the robot has wheels and a motor so children can explore their school with their friends, and even play with other children.

Since MissingSchool received an Inspire Grant, their See-Be Robot Service has brought joy, connection and learning to children who are facing some of the most challenging times in their lives.

Ethan's story

When Ethan started using the See-Be Robot Service in January 2019, he'd already missed two years of school. Although he was a gifted student, his illness was physically and mentally debilitating.

After his robot allowed him to come back to class, he wrote this note to his teachers:

"Thank you for sticking with me when you could have easily forgotten about me. Your compassion has let me complete my education and have the same chance as everyone else. I will never forget this."

Ethan has since successfully graduated high school, thanks (in part) to a robot funded by St.George Foundation's Inspire Grant.

MissingSchool's vision

School isn't just a place where children learn. It's also where they make friends and feel part of a community. But seriously ill children often have to stay at home or in hospital – so they miss out.

MissingSchool is changing that.

Using technology, they help sick children return to the classroom to learn alongside their peers and stay connected with their friends.

For sick children, this is urgently needed

Right now, it's estimated that more than 70,000 children with a severe illness are missing school in Australia. Some will miss days and weeks. Others will miss months or even years.

Those children don't just miss out on lessons. They also miss their friends and the chance to just 'be kids'.

How MissingSchool is changing lives

Since 2018, MissingSchool has successfully reconnected more than 4200 classmates through the See-Be Robot Service and trained over 420 teachers in their use, so far providing 140 seriously ill children a chance to join in, have fun and thrive again.

Community Grants

Small, local organisations are the unsung heroes of our communities. They're often staffed by volunteers who work miracles with small budgets and receive very little government support.

For the children they help, their services are truly essential, which is why St.George Foundation's Community Grants are vitally important.

Each year they help grassroots organisations serve their communities and expand what they do. In 2021, more than \$1.25 million was awarded in Community Grants to improve the lives of children experiencing physical, social or economic disadvantage in Australia.

Bush Children's Education Foundation

Keeping rural children in school and aiming high.

In NSW, rural families have been doing it particularly tough. The ongoing drought, followed by the bushfires and COVID-19, have hit them especially hard.

Now more than ever, families are struggling to afford to send their children to school – and are turning to Bush Children's Education Foundation for support. In the last two years, they have received a record number of applications from families seeking financial assistance to help keep their children in school.

Thanks to a St.George Foundation Community Grant in 2021, Bush Children's Education Foundation supported a total of 74 students through their Secondary Bursary Program.

The funds assisted with boarding fees, technology costs and other expenses. It has provided more opportunities for young people to complete their education and pursue their hopes and dreams beyond high school.

"I would like to say a massive thank you. This support meant I could finish my HSC and stay in school throughout the drought and the financial hardship of the past few years. I already have offers to study engineering at university. That would never have happened without this funding. It gives kids like me the best shot at senior education. I'm so grateful."

Swan City Youth Service

Friday nights that are changing the lives of at-risk young people.

For more than 30 years, Swan City Youth Service has supported vulnerable young people in their local community. Their door is always open, and no young person is ever turned away.

The service supports young people with complex needs, who are often considered marginalised or at-risk. They may be experiencing a range of challenges, including poor mental or physical wellbeing, the effects of drug and alcohol abuse, non-supportive home environments or even homelessness.

With the help of a St.George Foundation Community Grant, Swan City Youth Service launched a brand-new program in 2021 named '*Friday Night Collections*'. Once a week, it engages vulnerable young people in a series of fun activities, provides a safe place for them to hang out, and helps to keep them off the streets.

"I met some new people and made friends with them."

It gives young people a chance to participate in new experiences they may otherwise have missed out on due to lack of parental supervision or disposable income. At the same time, *Friday Night Collections* gives youth workers a chance to talk to young people about other services – to help them find stable homes, access counselling, or get back into education.

The Friday nights have been life-changing. They've given young people an alternative to crime and high-risk activities. They're also broadening their support networks and helping enhance young people's lives and social skills.

KidsXpress

Helping children heal from trauma through play, art, and music.

If a child's trauma goes unrecognised or untreated, it can seriously impact their lives.

They may start having difficulties in class and disengage from education. They could struggle in their relationships with their families. In adulthood, they may even face mental illness, drug and alcohol abuse, unemployment, and violence.

KidsXpress uses play, storytelling, and creativity to help children under 12 heal from those difficult experiences.

Thanks in part to a Community Grant from St.George Foundation, 331 children received support from KidsXpress therapists and education consultants. The children took part in group sessions and received one-on-one support. Their teachers received training on the best ways to spot childhood trauma too.

Jack's story

When Jack was six years old, he watched his little brother take his last breath after being hit by a car. Eighteen months later, Jack was becoming withdrawn in class and was struggling to fall asleep at night.

At KidsXpress, he began to open up about his feelings. Through play, music, dance, and art, he learned to describe the 'big black darkness' around his heart and started to process his grief. By the end of the program, he was sleeping again and smiling in class more. And if the 'big darkness' becomes too much, Jack can get support from KidsXpress whenever he needs it.

StreetWork

One-on-one support that's turning young lives around.

Leaving education too early can be devastating for a young person's future. It can lead to a lower income and a higher chance of unemployment and social exclusion. It can also put young people at greater risk of addiction, poor mental health, and incarceration.

Support from St.George Foundation is helping young people in Northern Sydney get back into training, employment or education – so they can create better futures for themselves.

Thanks in part to a \$50,000 Community Grant, StreetWork launched their new Ready for School, Ready for Life program in 2021.

All the 11 to 18-year-olds in the program receive one-on-one mentoring to build their confidence and help them set goals. Then they're given the support they need to return to school or start training.

Of the young people taking part in the program:

- 29% said they had a positive shift in developing daily life skills
- 49% said they felt more confident in securing stable, long-term housing
- 23% noticed a positive change in mental wellness or reductions in feelings of anxiety

Chain Reaction Foundation

Giving children a place to learn and belong.

Sara is 12 and moved to Australia from Turkey as a refugee. At her new school, she'd sit in the back of the class without speaking to the teachers and other pupils. Often, she didn't go to school at all.

With a \$50,000 Community Grant from St.George Foundation, Chain Reaction is helping transform the lives of children like Sara.

Chain Reaction works with families facing severe socio-economic disadvantage to help children realise their self-worth, re-engage with education, connect with their community and build brighter futures.

Twice a week, children attend the Learning Ground in School (LGiS) program, which helps build their confidence and discover their strengths, and encourages them to engage in their education.

After taking part in the program, Sara finally felt safe enough to talk about her experiences as a refugee. As a result, she started making friends, stopped skipping school, and is passionate about learning.

"I never miss school on an LGiS day."

"I am welcome here. It's the only place someone says something nice to me at school."

"I don't have to pretend to be someone else in LGiS."

Lifeline Broken Hill Country to Coast

Saving lives through sport.

Lifeline Broken Hill Country to Coast delivers suicide prevention, training and awareness programs to communities in Broken Hill, the Far West region of NSW and Northern Regional South Australia, as part of its commitment to a suicide-free Australia.

Suicide tragically accounts for around 37% of deaths* of young people across the country. So, after experiencing a significant increase in demand for non-clinical counselling services from young athletes in the Broken Hill region, Lifeline reached out to St.George Foundation for additional support.

Although many talented young athletes may suffer from a range of mental health issues like addiction, eating disorders, anxiety, and depression, they may not feel comfortable seeking help.

Thanks to a Community Grant, Lifeline was able to find new ways to reach young people in crisis aged 16 to 24 years.

The grant was used to send a counsellor to football games, events, and training sessions to offer free, specialised support to young athletes—especially those at risk of suicide.

“Within 24 hours of launching the service, we had someone reach out who was suicidal, and we were able to support them. That young person may not have reached out if a counsellor hadn’t been present at the club.”

*Source: Australian Institute of Health & Welfare – Deaths in Australia data – www.aihw.gov.au/reports/life-expectancy-death/deaths-in-australia/contents/leading-causes-of-death

Hannah's House

Care that comes home.

Over 2,000 children and young people in Western Australia have life-limiting conditions, and many need complex care or palliative support. Hannah's House is there to help.

Hannah's House was founded in 2016 by Martin Watson and Jacky Vigurs in memory of their daughter, Hannah. It's devoted to improving the quality of life for sick children and their families. It's also the only specialised paediatric provider in WA – from diagnosis through to recovery or end-of-life.

Nursing children who require around-the-clock care is especially tough on families.

But with the help of a St.George Foundation Community Grant, Hannah's House has been able to provide them with safe, professional, reliable, and flexible respite support in their own home. This has helped reduce the time spent in the hospital and meant children could participate in social and complimentary supports such as play therapy and education in their local communities.

Most of all, the extraordinary love and care provided by the Hannah's House team is bringing a new level of comfort and joy to children. In doing so, they're building greater resilience and improved wellbeing for families during the very toughest of times.

"This support has made the biggest difference to our lives. I can leave my daughter for a few hours each week and know she's being thoroughly looked after. That means I get some much-needed downtime, as well as special one-on-one time with my son."

Raw Potential Canberra

Life-changing support for young people in crisis.

When young people go through a crisis, many don't know where to go or who to turn to for help.

With the support of St. George Foundation, Raw Potential Canberra could go to them instead.

Raw Potential's fully operational mobile outreach service provides highly flexible and proactive support to vulnerable young people in Canberra. Typically, the young people they help are experiencing homelessness, mental health issues, or violence and drug use. As a result, they're often extremely isolated and disengaged from mainstream service providers.

With funds from a Community Grant, Raw Potential Canberra could send an outreach worker to skate parks, shopping malls, youth centres – or anywhere at-risk young people were known to be spending their time.

There they connected with 12 to 24-year-olds in need of immediate crisis and emergency relief and helped them with everything from financial assistance to finding a safe place to live.

That support has been life-changing for some of Canberra's most at-risk young people.

Amy's story

Amy came to Raw Potential when she was 16. She'd been sleeping in parks and couch surfing for ten months, had dropped out of school, was using substances, and doing whatever she could to survive.

When she reached out for help, Raw Potential quickly created a case management plan, connected her to the services she needed and worked closely with Amy to help get her life back on track.

Gunawirra

Helping Indigenous children find their voice.

Gunawirra works with Aboriginal and Torres Strait Islander children experiencing socio-economic disadvantage in urban and rural NSW. Many of the children they support have a speech impairment, and families often find it difficult to access proper treatment.

Without it, children's early development can be affected, and they may be behind when they start school. In addition, during their school years, it could impact their literacy and achievement. Almost 50% of young people in juvenile detention have a developmental language disorder, so early intervention is critical.

With funding from St.George Foundation, Gunawirra employed a speech pathologist to work with children to enhance language development.

The speech pathologist created a culturally sensitive program. They then used play, activities, and group work to help children express themselves and have fun.

Almost 50% of young people in juvenile detention have a developmental language disorder, so early intervention is critical.

Human Nature Adventure Therapy

Supporting young people with complex mental health challenges.

Human Nature works with young people who've often experienced complex childhood trauma. As a result, they may be struggling with depression and anxiety, using drugs and alcohol, disengaging from education, or experiencing social exclusion.

Long waitlists for services – particularly in regional areas – mean many young people reach crisis point before professional help is available. As a result, they can be on dangerous trajectories until then and may be unwilling to engage with mainstream services or traditional therapy.

This is why Human Nature does it differently. Their nature-based adventure therapy programs are uniquely designed to help fill this gap.

Using a combination of professional therapeutic intervention, trauma-informed mentoring, skill-building, volunteering and physical adventure, at-risk young people can be reached sooner, and often have a more positive experience of mental health and wellbeing support.

Thanks to a Community Grant from St.George Foundation, Human Nature could add a skilled social worker to their team. That's helping them meet the growing demand and provide more young people with the assistance they need.

Long waitlists for services – particularly in regional areas – mean many young people reach crisis point before professional help is available.

St.George Foundation Inspire Grant Partners

Schools Plus

2021 Inspire Grant recipient

Students facing disadvantages in NSW and NT will now be able to access innovative STEM learning opportunities, thanks to the expansion of the highly successful Queensland Virtual STEM Academy. The program brings science, technology, engineering and maths to groups who often miss out on it most – Indigenous children, girls and children from rural, regional, and remote areas. Students solve local, national and global STEM problems while collaborating with mentors, who'll inspire them, support them and encourage them to follow their passions.

Cathy Freeman Foundation

2020 Inspire Grant recipient

Through the Starting Block Program, Cathy Freeman Foundation has been working with Indigenous children in some of Australia's most remote communities to help them succeed at school and achieve their dreams. Already, the program has increased school attendance with inspiring class visits and Back to School events. It's also encouraged the whole community to support their children by hosting open days and award ceremonies.

PCYC NSW

2019 Inspire Grant recipient

Young people who aren't in school can sometimes become involved in crime – or be the victims of it. Thanks to an Inspire Grant, PCYC NSW has been able to launch the Fit to Learn program to support young people back into education and turn their lives around. Since receiving the grant, 80% of the young people in the program have improved school attendance. With the additional pressures faced by young people during the COVID-19 lockdowns, the grant has continued to help PCYC NSW offer dedicated support for the most vulnerable students in the community.

Whitelion Youth Agency

2018 Inspire Grant recipient

Whitelion works with young people who are at risk of deep or chronic disengagement from school. Since receiving an Inspire Grant, they've been able to support at-risk youth through the RISE program. Five days a week, it welcomes students who've been suspended – so they can keep learning, get support from a youth worker, and start making positive changes in their lives.

MissingSchool

2017 Inspire Grant recipient

If a child is seriously ill, they could miss out on school for weeks, months or even years. Thanks to an Inspire Grant, MissingSchool has been able to buy See-Be Robots to bring those children back to class. The robots 'beam' children into their classrooms so they can learn and stay connected – even when they're at home or in hospital.

St.George Foundation 2021 Community Grant Partners

Adopt Change

Helping vulnerable young people in out-of-home-care to safely navigate becoming independent through online education, resources and facilitated peer support sessions.

Bush Children's Education Foundation

Providing bursaries to secondary students from rural areas of NSW, so they can stay in school, graduate, and pursue their dreams.

Central West Women's Health Centre

Bringing trauma counselling to children and adolescents and offering free, long-term treatment to families who may otherwise be unable to afford it.

Change Reaction Foundation

An in-school program to help children experiencing disadvantage build their confidence, re-engage with education, and connect with their community.

Charity Bounce

A fun and inspiring sports program that builds resiliency and positive job futures for young people. It's delivered in partnership with professional basketball players – to encourage teamwork and a positive attitude both on and off the court.

Cool Australia

Inspiring girls in regional and rural NSW to dream bigger by connecting them with leading women working in science, technology, engineering, and maths (STEM).

Cystic Fibrosis Association

Giving children and young people living with cystic fibrosis access to vital medical equipment, reducing the financial burden on families, and helping children stay well for longer.

Foster Care Angels

Providing an app and a set of online workshops to help young people in foster care manage their mental health and cope with depression and anxiety.

Gunawirra

Bringing a culturally-sensitive speech therapy program to Aboriginal and Torres Strait Islander children experiencing developmental language delays.

Hannah's House

Giving in-home respite support to families of children with life-limiting conditions so that they can spend less time in the hospital – and more time together.

Human Nature Adventure Therapy

Helping young people in need of mental health support through therapy, mentoring, skill-building, volunteering and physical adventure.

Huntington's NSW ACT

Providing targeted youth social work, education and counselling for children and young people impacted by Huntington's disease.

Juvenile Arthritis Foundation Australia

Creating a safe digital community for children with arthritis – so they can chat, play, and make friends with other children like them, even if they can't leave home.

KidsXpress

Using play, creativity, and storytelling to help young children heal from trauma and give them the skills to express themselves and process their feelings.

KYDS Youth Development Service

Giving interim support to young people in Northern Sydney who are on waiting lists for mental health services – so they don't have to face their challenges alone.

Lifeline Broken Hill Country to Coast

A unique program offering at-risk young athletes free mental health support at football games, events, and sports training sessions.

MissingSchool

Giving sick children a chance to stay connected to their school and friends by 'beaming' them into their classrooms through a two-way telepresence robot.

Muscular Dystrophy WA

Keeping young people with neuromuscular conditions engaged within their communities, improving social inclusion, quality of life and physical and mental health.

Northampton Old School Community Initiative

A vibrant school holiday program where Indigenous young people can participate in a range of sport, cultural and creative activities and access free support, food and transport.

Raw Potential Canberra

A mobile outreach service that offers crisis and emergency relief for at-risk young people – connecting them to life-changing services like financial assistance and housing support.

Shopfront Arts Co-Op

Addressing the impacts of COVID-19 on young people in Sydney by encouraging them to express themselves through art and creativity.

StreetWork

Helping at-risk young people get back into education through one-on-one mentoring, sessions with a psychologist and a life-coaching program.

Swan City Youth Service

A regular Friday night event that gives vulnerable young people a chance to relax, learn new skills, get support to find stable homes, access counselling, and get back into education.

The Girls & Boys Brigade

Bringing fun, free activities to children experiencing significant socio-economic disadvantage in inner-city Sydney during the school holidays.

The Sydney University Settlement Neighbourhood Centre

Providing year-round learning support, emotional development and activities to primary-school-aged children facing disadvantage in central Sydney.

Think + Do Tank Foundation

Providing a language and literacy program for refugee and migrant young people in South Western Sydney.

We Care Connect

Bringing pre-loved clothing, toys, and other essentials to 1000s of children experiencing disadvantage in the Central Coast and Hunter regions in NSW.

Women's Community Shelters

Providing critical support to children and young people escaping homelessness and domestic violence through Women's Community Shelters' dedicated Child Support Program.

Woolloomooloo & Inner City Police Scholarship Foundation

Supporting at-risk young people experiencing severe socio-economic disadvantage in inner-city Sydney through school scholarships and other financial assistance to help them reach their full potential through education.

THANK YOU!

Together we're making a difference

St.George Foundation would like to acknowledge every individual who has helped to create brighter futures for children experiencing physical, social or economic disadvantage.

Just as we are grateful for the amazing things our charity partners achieve every day, we're also grateful to our community and supporters. Everything we do, we do with sincere gratitude for your collaboration, your financial support and your friendship.

Support us

Help us to help our charity partners supporting communities across Australia.

100% of your donations go towards St.George Foundation's grant programs and all donations over \$2 are tax deductible.

Creative and print services proudly provided by **ive**

We're here if you need us

✉ stgeorgefoundation@stgeorge.com.au

🖱 stgeorgefoundation.com.au

🏠 Level 24, Tower Two
International Towers Sydney
200 Barangaroo Avenue
Sydney NSW 2000

🔍 St.George Foundation