


CONTENTS

36

ACTIVATIONS

04	CEO INTRODUCTION
06	COMMITTEE MEMBERS
08	OUR CGU MOVE IN MAY AMBASSADORS
10	STAND UP AMBASSADOR PROFILE: THOMAS CAMPBELL NORTH MELBOURNE FC
12	A WORD FROM JAMES PIGGINS MONASH UNIVERSITY
16	CGU MOVE IN MAY
28	STAND BY ME GALA
34	DGR STATUS AWARDED
35	GLOBE COMMUNITY AWARD

CEO INTRODUCTION

2019. What a year it has already been! On top of everything that happens behind the scenes - Stand Up has spoken at schools, sporting clubs, governing codes, conferences and governing codes and conferences.

So far we hosted our second successful 'Stand By ME' Gala and our fourth CGU 'Move IN May'. These two awareness fundraising events welcome anyone who believes in equality and inclusion – regardless of sexuality and or gender. Our message at Stand Up has always been that no one should be defined or judged by their sexuality and/or gender, because at the end of the day, we are all people. We sincerely hope that this message is expressed at every single one of our events.

Most importantly, we have worked tirelessly to raise significant funds to create and conduct world-first research, with the help of Monash University, and 3 incredible current AFL Players.

These chosen AFL Players – Jordan Roughead (Collingwood FC), Jayden Hunt (Melbourne FC) and Thomas Campbell (North Melbourne FC) underwent extensive training sessions with James Piggins, our key personal from Monash University

The pilot phase of our customised Preventative Program took place over three months in 2019 - whereby Stand Up implemented the program into recruited grass roots Victorian football clubs - ages between 16 and 20.

When I started Stand Up Events in 2015, the goal was always to make impactful and measurable change. It is great that everyone involved at Stand Up is passionate, but I personally cannot sleep at night unless I know that we are making real, evidence based and long-lasting change.

The back end of 2019 consists of working closely with Monash University whilst they analyse our data. Our final report is due in December 2019, which will consist of all of our findings. The main goal and objective of Stand Up has always been to create real, measurable and impactful change on a grass roots level – resulting in welcoming and safe environments. In 2020, we hope to train up more elite athletes and deliver our programs to sporting clubs (for free) around Victoria and, hopefully one day, nationally.

Everyone deserves to feel welcomed, safe and embraced for exactly who they are and we wish to be instrumental in creating those environments.

Angie Greene CEO


THE COMMITTEE

Meet the Stand Up Events team striving to create change and raise much needed awareness:


ANGIE GREENE

Angie is the founder and CEO of Stand Up Events. Her background is in counselling, where she holds a Diploma in Holistic Counselling from the Australian College of Natural Medicine, a Bachelor of Social Science, specialising in counselling from the Australian College of Applied Psychology. During her time of study, Angie focussed her education and interest on the mental health of LGBTIQ youth.

Since founding Stand Up Events, Angie has built up a vast network of support Australia wide to help Stand Up Events' mission of challenging the heteronormative cultures of Australian sport, and bring about real change.


SHANNON BYRNES

Having been in and around football environments his whole life, Shannon has seen how offensive language can be used on a daily basis.

Picked up by Geelong had in 2002, Shannon spent two years on the Cats Rookie list before being upgraded to the senior list at the end of 2004. Shannon remained a player at Geelong until the end of 2012 in which time he earned a rising star nomination and became a two time premiership player (2007, 2009).

Shannon was traded to Melbourne FC at the end of the 2012 season and spent two seasons on Melbourne's list, and was part of their leadership group during this period.

Shannon has been The Player Development Manager at Melbourne Football Club since 2015.

Shannon is passionate that no one should feel excluded or at a disadvantage simply for being who they are.

When he met Angie four years ago and learnt about Stand Up, Shannon immediately arranged for Angie to speak to the playing group at Melbourne FC. Shannon attended all Stand Up events from this point on and was thrilled when offered the opportunity to be an active member of the Stand Up Committee.


MARTIN HEPPELL

Martin's background is unique. He spent a considerable amount of time growing up in Borneo (whilst his father studied an Iban Dayak headhunting tribe). He was also educated in different parts of South East Asia and is heavily influenced by the morals and values that he and his family were surrounded by whilst living with the Iban.

After finishing high school in Melbourne, Martin spent three years in the AFL system, playing AFL football for St Kilda and Melbourne and then for Norwood in the SANFL.

After completing his teaching degree at Melbourne University. Martin is the Assistant Principal at Auburn Primary where he held that role for another four years – focusing on student well-being, educational leadership and cultural change.

In his role at The Resilience Project, Martin has presented to schools, corporations and elite sporting teams all over Australia for the past four years. In all environments, he has thrived in situations that have presented challenges and have required optimism. He is passionate about providing children with an opportunity to be raised in a positive manner that evokes confidence and a zest for life.


LINDA KWOK

Linda has a professional background in banking and finance, having previously worked for ANZ and other major financial institutions.

Linda believed working with Stand Up allows her to use her two passions for numbers and the need to improve diversity & inclusion in life.

One key takeaway from growing up in Singapore is the compulsory education program designed to help breakdown cultural barriers. As a student, Linda was required to understand the key cultural celebrations and differences to reduce personal bias and misunderstanding.

When speaking to Angie initially and hearing of the research work Stand Up was conducting for the Preventative Program, Linda was determined to be involved in the organisation.


PATRICK VAGG

Patrick had been a member of Stand Up's Committee since its inception in 2015. Determined and passionate to bring change, Patrick has been actively involved in Stand Up's development and growth.

Patrick is solicitor, employed in state government legal regulation, and has a history of corporate litigation and insurance law.

AMBASSADORS


TRENT COTCHIN
PROFESSIONAL AFL PLAYER


JORDAN ROUGHEAD
PROFESSIONAL AFL PLAYER


JOE DANIHER
PROFESSIONAL AFL PLAYER


CHRIS DAWES
PROFESSIONAL AFL PLAYER


ASH BRAZIL
PROFESSIONAL NETBALL PLAYER


MATT SPANGHER
PROFESSIONAL AFL PLAYER


JARRYN GEARY
PROFESSIONAL AFL PLAYER


TYSON GOLDSACK
PROFESSIONAL AFL PLAYER


JOBE WATSON
PROFESSIONAL AFL PLAYER


MEG HUTCHINS
PROFESSIONAL AFL PLAYER


BRENDON GODDARD
PROFESSIONAL AFL PLAYER


MELISSA HICKEY
PROFESSIONAL AFLW PLAYER


TOM HICKEY
PROFESSIONAL AFL PLAYER


OLYMPIA VALANCE
ACTRESS


SHANNON BYRNES
PROFESSIONAL AFL PLAYER


LUKE BALLPROFESSIONAL AFL PLAYER (RETIRED)


SAMANTHA LANE
JOURNALIST, THE AGE


JAYDEN HUNT PROFESSIONAL AFL PLAYER


STEVEN GREENE
PROF. AFL / VFL PLAYER (RETIRED)


MOLLY MELDRUM

MUSIC LEGEND


RUSSELL GREENE
PROFESSIONAL AFL PLAYER (RETIRED)


MICHAEL JAMISON
PROFESSIONAL AFL PLAYER


SHANNON BYRNES
PROFESSIONAL AFL PLAYER


BEN BROWNPROFESSIONAL AFL PLAYER


FRANK SEDGMAN
PROFESSIONAL TENNIS PLAYER
(AUSTRALIA, RETIRED)


JESS HARRIS
ACTRESS


TOM CAMPBELL PROFESSIONAL AFL PLAYER

AMBASSADOR PROFILE TOM CAMPBELL

Stand Up Ambassador and current player at North Melbourne Football Club.

My whole life I have loved playing sport. From a young age my football clubs have been a constant in my life. I continued playing football from junior level, through to local seniors, then state league in the VFL before finally realising my dream of playing AFL.

It wasn't until I met with Angie Greene from Stand Up Events and heard her speak about the impact of homophobic behaviour and language in male dominated team sports that I considered my football journey and the blatant homophobia that I have witnessed and not confronted. The fact that more than 80% of same-sex attracted Australian youth don't feel comfortable or safe to be their true selves in sporting clubs really affected me, I believe everyone should have the right to have the same enjoyment from team sport as I have.

However, what affected me the most was hearing that same-sex attracted Australians are 14 times more likely to attempt suicide in their lifetime. At that point I realised that this isn't just about participation, people's lives are being impacted.


A WORD FROM JAMES PIGGINS

from Monash University. Co-Creator of The Stand Up Customised Preventative Programs, delivered by Jordan Roughhead, Jayden Hunt and Thomas Campbell.

In 2017 Stand Up partnered with Monash University to conduct world-first research into the best approaches to change homophobic behaviour in youth sport. Over the following year Stand Up worked with Monash to research and develop effective and educational programs. Our aim was to change lives and share the date and results with others around the world.

Monash is Australia's largest university and is ranked in the top 1% of universities globally. Monash is also a member of the "Group of Eight" leading Australian research institutions and is respected internationally for research in behaviour science.

Stand Up Events proudly worked directly with experts from three departments at Monash, including the Director of the Behaviour Science Laboratory, as well as researchers in the School of Education, and the University's behaviour institute, 'Behaviour Works'.

This will be the first time that such a program has been developed and then tested for effectiveness in changing homophobic behaviour. Stand Up is excited to be able to help solve this important problem at home and around the world.

"I just wanted to say thank you for coming down and doing this research, it's a really important topic."

- St Kilda Junior U16 player participating in the Pilot Program

In the last twelve months our work with Monash University has continued. We are incredibly proud of how hard we have worked to develop a world first program, and the continuous effort to change the homophobic behaviour.

Stand Up was lucky enough to work directly with a researcher from Monash University who is passionate in this space. His name is James Piggins and here is a written statement from him.

"It is very rare that, as a researcher, you are able to work on a project that means so much to so many, however, at the start of this year, I saw exactly that, passionate people working on change for so many.

The partnership between Monash University and Stand Up Events delivered the first ever large-scale randomised controlled trial aimed at reducing homophobic language and behaviour in grass-roots Aussie Rules Football. This research involved over 250 participants from teams from across Victoria, including urban and rural based clubs.

Those that are supporters of Stand Up Events know that despite the many social progressions achieved in the last few years, the sports field is still a place where gender and sexuality based discrimination is common. While the headlines may be focused on the elite level, it is within the grassroots and junior levels of sport (targeted at ages between 16 and 20) where the progress is needed most, and where perceptions need to be challenged.

This is reflected in the fact that 73% of our trial program participants had heard homophobic language from their teammates in the month before questioning, and just under half had been targeted with homophobic language whilst involved in footy, regardless of sexuality.


Despite this being a common issue, very little research has been conducted into how to effectively deal with the problem. Building on the work previously conducted by the Behavioural Sciences Research Laboratory at Monash University, a bespoke intervention session was formulated by my team to tackle the issue of homophobic language within Aussie Rules Football. During the trial it was delivered by Stand Up Events Ambassadors before regular club training sessions, the intervention targeted homophobic languages and their potential impacts, and what players could do to combat homophobia within their sport.

The Monash University/ Stand Up Events intervention differed from other efforts in three crucial ways:

1. We focused on observable behaviours, not just attitudes.

Our research found that players' views on equality and discrimination were generally good (85% of respondents disagreed with the statement that "It is OK to make jokes about gay people, even if they can't hear")., We did find there was a huge disconnect between what people think versus how they behave when involved with footy.

Our intervention session was delivered with these attitudes in mind, and aimed to cast a light on how even accidental uses of homophobic language can have tragic consequences.

2. We used current, top level AFL players to conduct the intervention sessions.

Previous research has shown that interventions delivered by members of an 'in group' are more effective than those that are not. This is why our delivery team was made up of Jayden Hunt, Jordan Roughead, Tom Campbell and Angie Greene, figures of authority within the world of footy and discrimination. This delivery team was crucial inthe creation of the final intervention session, meaning the end result was an authentic and meaningful talk that engaged players to want to make a change. My thanks go out to all of them for their commitment and enthusiasm throughout the project.

3. We delivered the session to entire teams, not just individuals.

One of the key academic principles we focused on was that of social norms: how individuals change their behaviours when part of a group to fit in with the culture or expectations of others.

Consider this: while 85% of players didn't think it was OK to make jokes about gay people, nearly 70% thought that less than half of their team would be critical if they did make a joke.

Even when players know it is not ok, they still feel they can make a joke about gay people because they will not be called up on it. Homophobic language has been common amongst sporting clubs for so long that it rarely goes challenged, so we wanted to be able to speak to entire teams at once to ensure they understand how the rest of their teammates really think. We also wanted to

challenge teams to improve their behaviour and hold each other accountable.

The reception from players, coaches and club officials towards our research was fantastic, and I wholeheartedly thank them all for giving up their time to contribute towards this cause. The final results of the intervention are being analysed by the Behavioural Sciences Laboratory at Monash University. That team have been instrumental in the conceptualisation and delivery of this research project. It is our hope that the results of this project prove that meaningful change can be achieved, and provide Stand Up Events with the confidence to conduct more programmes that are backed by academic findings.

My humblest thanks to both Stand Up Events and Monash University for allowing me to be part of this work."

- James Piggins Researcher at Monash University


CGU MOVE IN MAY

CGU Move in May was held on the 26th of May, 2019

We had such a wonderful time at this year's CGU Move IN May (MIM).

MIM is an all inclusive, celebratory event for anyone and everyone that believes in equality and inclusion – regardless of sexuality and/or gender.

Held around The Tan track, with an after event celebration that results at Toms Block – the vibe was happy, positive, diverse and welcoming. This event is a way for people from all different backgrounds and cultures to be in the one place, having an awesome time. Profits from the ticket sales for MIM goes back into Stand Up Events, helping us do the important work that we do.

This year we were super lucky to have the support from the people listed below;

MC: Olympia Valance

₩ Warm Up Person: Sam Wood

♥ Volunteers: 25

Photographer: Stephanie Comelli

(She scores)

♥ Speakers: Angie Greene, Jordan Roughead, Melissa Hickey, Elyse Villani

This event is not about how we identify. It is about who we are as people. We believe that the world would be a much better place if were to see people for people, not labels.

Response from our feedback surveys:

♥ 93% responded with likely or very likely to attend MIM again.

♥ Loved the happy and energetic vibe.

★ Loved the speakers, the inclusiveness, the casual feel of the event.

₹ The warm up.

The Dancers and the Cheerleaders.

♥ Family friendly.

★ All about people.

One of our Silver Sponsors, Oliver & York filmed some amazing people for our messaging in the lead up to MIM on why they believe sport should be a place where all people feel welcome, including these four Ambassadors:


"Doesn't matter who you are, gay or straight, you can all come together at Move in May, and that's what it's all about"

- BEN BROWN


"At a football club point of view, you need everyone playing at their best, and for a team to play in the premiership you need 44 players at there best, and I wouldn't be at my best if I couldn't be myself"

- MAX GAWN


"Only was it later in life that I found out people weren't accepted in life and that didn't sit well with me"

- TYSON GOLDSACK


"Move in May is a fun event for a serious cause" - JAYDEN HUNT

Go on to social media to see similar videos from more of our amazing Ambassadors such as Trent Cotchin, Joe Daniher, Melissa Hickey, Steph Chiocci, Sam Frost, Darcy Vescio, Hannah Mouncey, Georgie Stone and Jordan Roughead.


CGU MOVE IN MAY SPONSORS 2019

GOLD SPONSOR


cgu.com.au

SILVER SPONSORS


oliverandyork.com.au

FIVEC<u>RE</u>ATIVE

fivecreative.com.au

BRONZE SPONSOR


collingwoodfc.com.au

VEHICLE SPONSOR


mini.com.au


STAND BY ME GALA

This year, we were lucky to have our Gala hosted by Clint Stanaway (Channel 9) and Photography by Stephanie Comelli.

The goal of the Gala is to raise awareness of our objectives as a not-for-profit. All profits raised from ticket sales went towards our research, our program and miscellaneous operational aims.

Panelists: Tyson Goldsack, Darcy Vescio, Tom Campbell and Michelle Sheppard.

These speakers were amazing and allowed the audience to have an honest and intimate insight into the elite sporting culture of AFL/AFLW.

We were lucky to have Michelle Sheppard shed light on the reality of Trans people in sport – and what she goes through on a daily basis – positive and negative.

None of these conversations are tokenistic. We need to have honest conversations about what is really happening in sport, in order to change it for the better.


DEDUCTABLE GIFT RECIPIENT STATUS (DGR) AWARDED

We are delighted to announce that on 10 April 2019 Stand Up Events was awarded Deductible Gift Recipient status after having been added to the Department of Social Service's Register of Harm Prevention Charities Deductible Gift Register.

This award follows a gigantic two-year effort on the part of Stand Up to achieve this wonderful milestone, which give us the ability to increase philanthropic donations to achieve our mission and goals.

This register is a Commonwealth tax deductibility initiative awarded to charities whose principal activity is to promote the prevention or the control of behaviour that is harmful or abusive to human beings. We are so proud that Stand Up Events has been recognised for our work in this space.

The lack of DGR status has previously presented a barrier for potential private donations and corporate grants, many of whom don't accept applications from entities who don't have DGR status,"

Not only does this mean that funders who recognise the importance of our work are able to invest in our work and the impact it brings, but this formally enables us to elevate our work and amplify our scope in the years ahead. The door has now officially been opened for us to strive for a broader range of funding opportunities than ever before.

We are particularly grateful to our supporters at Arnold Bloch Leibler for their ongoing and tireless efforts in this DRG process, and of course, their continued support in our cause.

Arnold Bloch Leibler

Lawyers and Advisers

GLOBE AWARDS

The GLOBE Community Awards celebrates achievement in Victoria's Lesbian, Gay, Bisexual, Transgender and Intersex communities, highlighting the work of a diverse range of amazing organisations and individuals that benefit and unite the Victorian LGBTI community.

Its is an opportunity for the LGBTIQ+ community to show their recognition and appreciation for the tireless time and efforts put in by so many inspirational people.

On October 19th, Stand Up's CEO Angie Greene won the inaugural Globe Community Inspiration Award At the 2018 Globe LGBTIQ Community Awards. Angie was also shortlisted as Straight Ally of The Year for the third year in a row.

We at Stand Up could not be more prouder of Angie's passion and efforts to change this world.


ACTIVATIONS

July 1st

SUE were guests of the Melbourne FC Chairman's Luncheon.: A game to welcome everyone of all different backgrounds and cultures.

July 6th

CEO Angie Greene was asked to be on the panel for Team Melbourne's Fundraising night. Team Melbourne are an organisation for all LGBTIQ/all inclusive sporting clubs.

July 12th

Guest speakers at Energy Australia.

August 22nd

CEO Angie Greene and Michael Jamison 2/4 guest speakers at JLL.

August 30th

CEO Angie Greene, Russell Greene and Meg Hutchins attended the AFLMVP awards.

August 31st

'Wear it Purple' Activation at Federation Square

Whole of July - September;

- Worked on the application for DGR status
- Continuation of recruiting grass roots clubs for our research and programs
- Spoke to AFL clubs and players about potential involvement
- Conversations with the AFL
- Networked with companies and organisations.


- Talked with several hand picked Ambassadors about committing to our research and programs
- Worked with Monash to create the best research and programs possible.

September 4th

Monash University announced that James Piggins will be our key researcher, replacing a prior employee. Deadlines were set to execute goals of making the pilot program happen during 2019.

September 4th

Organisation for Move in May 2019 officially began.

September 6th

Panel discussion at JLL.

September 12th

CEO Angie Greene was a Guest Speaker at Canta Company.

September 13th

CEO Angie Greene was a Guest Speaker on Tied Together Panel.

September 18th

Workshop held at Monash University.

October 2nd

CEO Angie Greene was a Guest Speaker at Leading Ladies Event.

October 3rd

1 x Ambassador confirmation for Training and Pilot Program.

October 3rd

Workshop held at Monash University.

October 4th

CEO Angie Greene was a guest at the Melbourne University breakfast on inclusion in sport.


October 5th

1 x Ambassador confirmation for Training and Pilot Program.

October 14th

Stand Up Events participated in walk for Mental Health in Williamstown.

October 25th

Recruited Martin Heppell as the newest Committee Member of Stand Up Events

November 11th

CEO Angie Greene was MC for launch of The "YES" book, for the Marriage Equality Campaign.

November 13th

CEO Angie Greene was the Guest Speaker, alongside Edward Curnow from The Carlton FC, at The Grimwade House Conference.

November 15th

CEO Angie Greene spoke on JOYFM for the One Year Anniversary of The Yes Vote.

November 15th

1x Ambassador recruited for Training and Programs.

December 5th

CEO Angie Greene was invited as a guest on behalf of Stand Up Events for the annual Reach Luncheon.

December 9th

CEO Angie Greene was a Guest Speaker at The Pride VIC Breakfast.

ACTIVATIONS

2019

January 4th

Workshop held at Monash University.

January 8th

Workshop held at Monash University.

January 10th

Workshop held at Monash University. This was the first official 4 hour training session for our Pilot Program, with CEO Angie Greene, Monash Researcher James Piggins and three AFL Ambassadors (Jordan Roughead from Collingwood FC, Jayden Hunt from Melbourne FC and Tom Campbell from North Melbourne FC).

January 11th

Tennis Australia x Stand Up Events
Function. All profits from Ticket Sales went
towards SUE research and programs.
MC - USA broadcaster Nick McCarvel
Guest Speakers - Jason Collins (Retired
USA NBA star who came out during his
career) Kevin Anderson - Ranking 6th in
the world in Jan 2019. CEO Angie Greene.
Special Guests: Jason Collins, Kevin
Anderson and Frank Sedgman.

January 15th

Filming and organisation for Move in May Campaign commences.

January 16th

CEO Angie Greene started organising the Stand BY ME Gala.

January 23rd

CEO Angie Greene invited as a guest on behalf of Stand Up Events for the AFLW Launch, held at the Melbourne FC.


January 30th

CEO Angie Greene invited as a guest on behalf of Stand Up Events for official AFLW Season Launch

February 1st

Filming and organisations for Move in May Campaign commences for the month.

February 3rd

Stand Up Events participated in the 2019 Pride March.

February 4th

CEO Angie Greene was a guest speaker at Sacred Heart College in Geelong.

February 19th

Workshop held at Monash University. This was the second four hour training session with CEO Angie Greene, Monash Researcher James Piggins and our three Ambassadors.

February 26th

Finalised all training and program development for the Pilot Program

March 1st

Filming and organisations for Move in May Campaign continues.

March 4th

Pilot Program commences implementation into grassroots clubs commenced.

March 5th

Stand BY ME Gala held

March 6th

CEO Angie Greene was a Guest Speaker at SEDA College.

March 8th

CEO Angie Greene was a Guest Speaker at KAO for Women's International Day.

March 21st

CGU Workshop held.

April 1st

Filming and organisations for Move in May Campaign continued.

April 7th

CEO Angie Greene was a guest speaker, along with Chloe Molloy from Collingwood FC, at The Glen Eira Council Panel.

April 9th

Campaign Photo Shoot in Cremorne for CGU Move IN May, attended by CEO Angie Greene and Ambassadors Ben Brown, Joe Daniher, Tyson Goldsack and Jordan Roughead (kindly donated by photographer Tintin Hedberg).

April 24th

CEO Angie Greene filmed content about Stand Up Events with the AFLPA.

May 1st

CEO Angie Greene asked to be a guest on filmed Panel on Toxic Masculinity – Run/Hosted by Maurice Blackburn x AFL.

May 1st

CEO Angie Greene and AFLPA work on content about SUE and MIM.

May 8th

Implementation of The Programs concluded. Over 250 participants/16 grass roots clubs – aged between 16 and 20.

May 8th

MINI provided Stand Up Events a branded MIM car for promoting MIM on the streets.

May 10th

CEO Angie Greene worked with Andy Brennan (driven by Andy) and The PFA, on Andy's 'Coming out" story.

May 10th

Stand Up Events is part of the AIS research on equality and inclusion in sport.

May 15th

CEO Angie Greene and Jordan Roughead present at an Internal Activation at CGU.

May 16th

CEO Angie Greene was a guest at IDAHOBIT night, driven by AFLs LGBT membership groups – at Whitton Oval.


ACTIVATIONS

May 17th

CEO Angie Greene was Guest Speaker for IDAHOBIT day at Maurice Blackburn.

May 18th

Stand Up Events invited to Collingwood Presidents Luncheon as one of their community partners.

May 18th

CEO Angie Greene and Ambassador Tyson Goldsack speak on The MCG Ground at ¼ time about Move in May and Stand Up Events.

May 21st

CEO Angie Greene was Guest Speaker at Malvern Town Hall, in support of training Teachers in schools about inclusiveness – Driven by Proud2Play.

May 21st

CEO Angie Greene and Andy Brennan were Panellists on AFL360.

May 22nd

CEO Angie Greene and Ambassadors Tyson Goldsack and Jordan Roughead spoke at Coles Headquarters in front of all staff, about SUE and MIM.

May 26th

CGU Move IN May held.

June 1st

Follow Up surveys for Research and Programs continued.

June 8th

AG was Guest Speaker at Williamstown Pride Luncheon – alongside Janet Rice and Cameron Shwabb.

June 12th

AG invited as a guest on behalf of SUE for the Pride In Sport Awards.

June 14th

CEO Angie Greene was a Guest Speaker for Pride Month at Franklin Templeton Investments Australia.

June 26th

CEO Angie Greene and Ambassador, Russell Greene were guest speakers at The Hawthorn FC Pride Beanie Launch.

July 2nd

CEO Angie Greene was invited as a Guest on behalf of SUE to the PFA inclusion night, featuring 'Alone In the Game'.

July 28th

SNFL Pride Match - CEO Angie Greene guest speaker.


P.O. BOX 58 HAMPTON VIC 3188

CONTACT@STANDUPEVENTS.COM.AU

STANDUPEVENTS.COM.AU

DESIGN BY FIVE CREATIVE | FIVECREATIVE.COM.AU

