A Continuation of the Anecdotal History

of the Applied Mathematics Conference and ANZIAM

(1984 – 2003)

Neville de Mestre

Foreword:
For ICIAM 2003 in Sydney, I was asked to prepare a short talk on the history of ANZIAM and applied mathematics in Australian. One of my preferences was Roger Braddock’s “An Anecdotal History of the Applied Mathematics Conference and the Division of Applied Mathematics 1966 – 1984”. I did not realize, until I picked it up again, that almost 20 years has passed since it was published. Therefore, it seemed to me that the time was right to extend the history up to 2003. This is my attempt in the hope that some history will be preserved.

Introduction:
Although Roger indicated that 1984 was the upper limit of his history it really stops at 1983.

As I was Director of the 1984 Conference at Merimbula, I feel that I can do justice to 1984 as a starting point for my continuation of Roger’s historical account.

History in the Making:
The venue for the 1984 Conference was the Black Dolphin Motel at Merimbula, some 4 hours drive from Canberra. Luckily, one of the members of the Mathematics Department at Duntroon was a pilot who hired a light aeroplane for the morning and flew three of the organisers to Merimbula to inspect the venue over morning tea and brought them back to Canberra for lunch. Frank De Hoog commented that CSIRO could never afford such luxury.

Bernhard Neumann kept up his cycling tradition by riding his bike 20 miles from Canberra to Merimbula for the Conference. However, he refrained from using it on the return uphill trip. The inaugural “plastic person” was conducted on the recreation day on the beach behind the Motel and involved a 500m run along the beach, 200m of swimming through the surf, and 500m run back to the finish. Ren Potts and other judges sent the 9 competitors off and then disqualified all male competitors for technical (undisclosed) breaches of the non-existent rules. The winner was Miss J. Jenkinson from ANU. The speaker for the Conference dinner was the Minister for Science, the Hon. Barry Jones. Bill Summerfield was elected Secretary of the Division for the first time and has remained in this position until the present day.

The Conference went to Tasmania for the first time in 1985. David Elliott directed it at the Australian Maritime College in Launceston. The number of delegates was 135. There was a demonstration of Maritime facilities at the College.

My main recollection of the 1986 Conference in South Australia was that the Director, Bill Henderson, telephoned me with two weeks to go and asked if I would give the after-dinner talk. This took some preparation but I finally decided to talk on “Mathematics and Humour”, an appropriate topic for this audience. The wine and the topic generated many mathematical jokes from helpful attendees. Roger Hosking (Waikato) became the first New Zealand representative elected to the Division of Applied Maths executive committee.

An accompanying persons’ program was also instigated at this conference.

Wairakei in New Zealand was the venue for the 1987 Conference with Ian Collins as director. Some kiwis had been coming regularly to the conference for a number of years and when David Ryan from Auckland University offered to hold it in New Zealand, he received great encouragement. The invited speakers included Gil Strang and John Miles, both well-known to many delegates. There were excursions to the geo-thermal field; to Lake Taupo; to Rotorua and white-water rafting.

The 1988 Conference was held at Leura in the Blue Mountains, New South Wales. A large group participated in a general discussion on mathematics in the electronic age. The Conference Dinner location was changed “at the last minute” because of a fire in the kitchen of the Leura Resort. The Constitution of the Division was changed to remove sexist terminology with the Chairman becoming the Chair. When the Chair, Professor John Blake, wrote his first letter to me as Deputy Chair after this policy change, he commenced the letter with “Dear Stool”.

Ballarat CAE was the venue for the 1989 Conference, which was the 25th held. Delegates attended a special mayoral reception at the Ballarat Town Hall. The number of participants was 137, similar to previous years.

The 1990 Conference was held at Greenmount Resort, Coolangatta with three of the invited speakers not turning up. The Conference was chaired by Vincent Hart, who in true Mohammed Ali style, introduced John Ockendon’s plenary lecture with the words “he floats like a butterfly and stings like a bee”. The Conference dinner had to be moved from its original location at the top floor of the Resort, since this had been extensively damaged by a tropical cyclone the previous week. Many delegates drove to the venue, as the infamous pilot’s strike was in full swing at that time. The Vice Chancellor of Bond University gave a controversial after-dinner speech during which some delegates left.

The 1991 Conference returned to New Zealand, this time to Hammer Springs in the South Island. The after dinner talk was on alcohol and drug addiction causing a diminished consumption of wine for the rest of the evening. Excursions included white-water rafting and several delegates ended up in the water with no injuries but invoking “religious experiences” at various stages of their adventures. A large number of contributed papers forced the organisers to restrict the presentation time to 20 minutes for the first time at these conferences. Delegates from Australia numbered 95 out of 138 total.

Bateman’s Bay on the New South Wales South Coast was the venue for the 1992 Conference organised from Canberra completely by the Australian Defence Force Academy mathematics department. The Conference dinner was noteworthy for its seafood menu and the after-dinner speech by Ron Potts on aspects of the history of the early Applied Mathematics conferences. The number of delegates passed 150 for the first time and included 7 from New Zealand and 9 from other countries overseas.

Professor Tony Roberts organised the 1993 Conference at Hahndorf in South Australia. The number of delegates rose significantly to 210, and four parallel sessions were needed to cover the 152 papers and 6 posters delivered. Professor Robert May spoke on chaos theory and the prisoner’s dilemma. One excursion was to Warrawong Sanctuary, noted for its successful platypus breeding program. The Sanctuary is directed by John Worsley who was formerly a mathematics lecturer at Adelaide. Professor Jim Hall brought a large contingent of students and staff from Wollongong.

Numbers remained high at the 1994 Conference held at the Pokolbin Resort in the Hunter Valley, New South Wales, organised by the University of Sydney. There were 196 delegates presenting 122 papers and 10 posters. There were two mini-syniposia (Industrial Mathematics and Algebra). Margaret de Mestre gave a presentation on “Student talks - how to make them effective presentations”. The Division changed its name to ANZIAM (Australian and New Zealand Industrial Mathematics) in August 1993, so this was the first ANZIAM Conference. ANZIAM joined the international body CICIAM a the same time.

During a lecture on the mathematical modelling of glaucoma, the audience was introduced to the possibility of blindness occurring if glaucoma wasn’t treated. The lecturer was using an overhead projector and accidentally switched it off during his presentation. Glen Fulford immediately quipped from the back of the audience, “My god, I’ve caught it already”.

Another lecture was on Alzheimer’s disease and was held in one of the rooms used for the four parallel sessions. One delegate was heard to ask where the Alzheimer’s disease lecture was, to which he received the reply, “I don’t know now, as I forget”.

In 1995 the Conference returned to Western Australia, but this time, near Busselton in the South-West. Numbers went back to 137 with 111 papers and 5 posters. The organisers, under Dr Graeme Hocking’s direction, introduced a soccer-style card system for presentations – Green Card, 5 minutes to go; Yellow Card, 1 minute to go; Red Card, you’re off. One presenter registered two Red card violations, the second for indecent audio-assault on the group. David Hurley organised a lunch for visiting speakers at his seaside cottage at Margaret River on excursion day. Ron Potts was awarded the first ANZIAM medal. Graeme Wake became the first New Zealander to Chair the Division.

The third Conference in New Zealand was held at Masterton outside Wellington, and was directed by ANZIAM stalwart, Graeme Wake. There were 172 delegates (97 from Australia and 60 from New Zealand). A total of 120 papers and 5 posters were presented at this 1996 Conference. The usual Australian versus New Zealand volley ball match was conducted. A mini symposium was organised on mathematics in agriculture. Bill and Margaret Summerfield won the math-hatters competition held during the dinner. An Exit Survey was carried out for the first time to obtain feedback on the venue and organisation. The organisers took some delegates on an easy trek (by New Zealand Standards) but many participants returned exhausted.

In February 1997, the Conference was held at Lorne for the third time, organised by the Mathematics Department at Deakin University. There were 177 delegates presenting 131 papers and 7 posters. The Exit Survey revealed that many participants liked the venue because of the spacious grounds and the beachside atmosphere of this town. They indicated that they would continue to attend even if almost all Conferences were held at Lorne. Professor Ian Sloan was awarded the second ANZIAM medal. The Conference excursion to see the twelve apostles off the great ocean road took 4 hours, which was much longer than planned.

The 1998 Conference was a joint effort by QANZIAM and held once again at the Greenmount Resort in Coolangatta. Numbers dropped to 121 with only 89 papers and 4 posters. The Conference commenced on Saturday to take advantage of cheaper air fares for a Saturday night stop over.

The TM Cherry prize was sponsored by CSIRO’s Division of Mathematics and Statistics. Professor Ian Lowe (Griffith) gave a memorable after dinner speech. Dr John Belward (U.Q.) directed the latter half of the Conference when Neville de Mestre (directing for the third time) took off to New Zealand halfway through the Conference to successfully defend his World Masters Iron Man Surfing Championship. The bid for ICIAM 2003 by Australia was successful.

Prof Phil Broadbridge and the University of Wollongong Maths Department organised the 1999 Conference at Mollymook Golf Club on the New South Wales South Coast. There were only 120 delegates with 96 papers delivered. The organising committee introduced the idea of leading speakers for seven specialist sessions. These were on environmental modelling, operations research, buoyancy and convection, numerical differentiation, industrial processes, relativity, and solid mechanics. Professor Ernie Tuck was awarded the third ANZIAM medal, while Dr Harvinder Sidhu was awarded the inaugural JH Michell Medal. It rained incessantly causing the cancellation of many excursion activities. Professor John Blake (Birmingham and an ex-Chair of ANZIAM) travelled from the UK to be a principal speaker. Andrew Prentice gave an unsuitable after dinner speech.

A large group of Australian delegates attended ICIAM 1999 in Edinburgh, Scotland. ANZIAM had a stand advertising ICIAM 2003 and gave away small koala emblems which proved to be extremely popular.

For the last Conference of the millennium, we went back to New Zealand, this time to the Bay of Islands at Waitangi. The opening ceremony for delegates consisted of a traditional Maori welcome with Rob McKibbin, as our spokesman. David Ryan, as Director, organised a Directors reception for the invited speakers, the ANZIAM executive and the people involved in organising the conference. Excursion activities included sea kayaking and a boat cruise. The number of delegates climbed back to 186 with 147 papers and poster presented. Antoinette Tordesillas was awarded the second JH Michell medal.

The 2001 Conference was held in the Barossa Valley near Tanunda. There were 120 delegates with 99 papers and posters. The bus taking passengers from the airport to Tanunda broke down in hot conditions, but eventually delivered the delegates on board safely. Adelaide scooped the medal pool with Charles Pearce being warded the ANZIAM medal for 2001 and Nigel Bean being awarded the JH Michell medal.

Ian Sloan became the first Australian to be elected chair of ICIAM, and he took up the position after ICIAM 2003.

Welcome, but unseasonable rain for Canberra in February 2002 was the weather for the whole of the Conference period at Eaglehawk Resort on the outskirts of the capital. The Conference was organised by ADFA and included an excursion to the National Library to see a travelling exhibition. There were 118 delegates and 93 papers. Simon Watt included a drinking guide to Canberra in the conference booklet. Steve Lucas won the JH Michell medal. Delegates decided to forego a separate annual conference for 2003 and concentrate on boosting numbers for ICIAM 2003 to be held in Sydney with Noel Barton as Director.

Miscellaneous:
The past 20 years has also seen the emergence of the very successful Mathematics in Industry Study Group. Each year, this group has met for five consecutive days to brainstorm a small number of problems from industry, commerce and governments. Noel Barton directed these for the first 7 years, followed by Kerry Landman (4 years), Sean McElwain (3 years) and the South Australian group of Phil Howlett, Dave Panton and Steve Lucas (jointly for 3 years).

ICIAM 2003:
The Fifth International Conference on Industrial and Applied Mathematics was held in Sydney in July 2003. There were 1,657 delegates, plus 73 extras for Industry and Educations days. There were 34 invited speakers and 1,692 scheduled presentations. Noel Barton, as Director, was the driving force behind many of the innovations introduced into ICIAM 2003. These included Education day, Industry day, Community day, a mathematical sculptor, a career development workshop and five embedded meetings.

Special Interest Groups:
The CMG group has run biennial conferences (CTAC) in 1983 (Sydney), 1985 (Melbourne), 1987 (Sydney), 1989 (Griffith), 1991 (Adelaide), 1993 (ANU), 1995 (Swinburne), 1997 (Adelaide), 1999 (ANU), 2001 (Queensland), 2003 (ICIAM, Sydney).

The Mathsport group has run biennial conferences in 1990, 1992, 1994, 1996, 1998 and 2002 at Bond University and 2000 at UT Sydney.

The Engineering Maths group has run biennial conferences in 1994 (Swinburne), 1996 (Sydney), 1998 (Adelaide), 2000 (RMIT), 2002 (Brisbane), 2003 (ICIAM Sydney).

Reports on each of these groups are available on the ANZIAM website, http://www.anziam.org.au

APPENDIX A
	Date
	Locations
	Organising Committee
	No. of Attendees
	No. of Papers incl. Categories

	Sunday 5 Feb to Thursday 9 Feb, 1984
	Black Dolphin Motel, Merimbula, South Coast of NSW
	Dr N de Mestre (Duntroon)

Mr A Plank (Canberra CAE)

Mr E Drummond (ANU)

Dr F De Hoog (DMS)

Dr J Love (ANU)

Dr D Anderson (Duntroon)

Dr R Anderssen (DMS)
	126
	7 invited,

36 presented,

14 students,

6 poster displays

	Sunday 3 Feb to Thursday 7 Feb, 1985
	Australian Maritime College, Launceston, TAS
	Prof D Elliott

Dr D F Pager

Dr J D Donaldson

Dr D C Blest (TCAE)
	135
	8 invited,

50 presented,

10 students

	Sunday 9 Feb to Thursday 13 Feb, 1986
	WIRRINA Holiday Resort, Fleurieu Peninsula, South Australia
	Dr W Henderson (Ade)

Mr P Taylor (Ade)

Miss G Read (Ade)

Dr C Frederiksen (SAIT)

Mr M Rumsewicz (Ade)
	132
	10 invited,

41 presented,

15 students

	Sunday 8 Feb to Thursday 12 Feb, 1987
	WAIRAKEI Resort Hotel, Wairakei, New Zealand
	Prof I Collins

Dr D Ryan

Dr Sue Bryne

Dr D Nield

(all Auckland Uni)
	115

(63 from Australia)
	7 invited,

56 presented,

17 students

	Sunday 7 Feb to Thursday 11 Feb, 1988
	Leura Resort, The Blue Mountains, NSW (site of ’79 conference)
	Prof R Grimshaw (UNSW)

Dr N Barton (CSIRO-DMS)

Dr W McKee (UNSW)

Dr D Ward (UNSW)

Dr P Blennerhassett (UNSW)
	138

(8 from NZ and 9 from other overseas countries)
	10 invited,

64 presented,

24 students

	Sunday 5 Feb to Thursday 9 Feb, 1989
	Ballarat College of Advanced Education, Ballarat, Victoria
	Prof B R Morton (Monash)

Dr M A Page (Monash)

Dr P S Cally (Monash)

Dr P Trudinger (BCAE)

Dr K W E Chu (Monash)
	137

(12 from NZ)
	6 invited,

52 presented,

22 students

	Sunday 11 Feb to Thursday 15 Feb, 1990
	Greenmount Hotel, Coolangatta
	Dr V G Hart (QLD)

Dr R D Braddock (Griffith)

Dr W L Hogarth (Griffith)

Dr W L Forbes (QLD)
	113

(7 from NZ)
	7 invited,

48 presented,

17 students,

3 poster displays,

1 session on models involving mathematical principles

	Sunday 3 Feb to Thursday 7 Feb, 1991
	The Lodge, Hanmer Springs, New Zealand
	Dr P J Bryant (Canterbury)

Dr D J N Wall (Canterbury)

Dr M S Hickman (Canterbury)

Dr R L Broughton (Canterbury)

Dr P C Waylen (Canterbury)

Prof B A Woods (Canterbury)
	138

(95 from

Australia)
	10 invited,

89 presented,

19 students

	Sunday 2 Feb to Thursday 6 Feb, 1992
	Mariners Lodge, Batemans Bay, NSW
	Prof C Pask (ADFA)

Dr G K Aldis (ADFA)

Dr G R Fulford (ADFA)

Dr R O Weber (ADFA)

Dr A Kucera (ADFA)
	151

(7 from NZ, 9 elsewhere overseas)
	7 invited,

79 presented,

18 students

	Sunday 7 Feb to Thursday 11 Feb, 1993
	Hochstens, Hahndorf, SA
	Prof A J Roberts (UA/USQ)

Dr E A Cousins (Adel)

Dr H P Possingham (Adel)

Mr D I Oats (Adel)

Dr P G Taylor (Adel)

Mr K White (U South Aust)

Dr S M Cox (Adel)
	210

(10 from NZ, 13 elsewhere overseas)
	7 invited,

95 presented,

50 students,

6 poster displays

	Sunday 6 Feb to Thursday 10 Feb, 1994
	Pokolbin, (Hunter Valley), NSW
	Prof B Gray (Syd)

Dr C Macaskill (Syd)

Dr D Galloway (Syd)

Dr F Viera (Syd)

Dr B Fraser (Syd)
	196

(10 from NZ, 9 elsewhere overseas)
	7 invited,

67 presented,

48 students,

10 poster displays

	Sunday 5 Feb to Thursday 9 Feb, 1995
	Busselton, WA
	Dr G Hocking (UWA)

Dr J Hopwood (UWA)

Dr M Lucas (Murdoch)

Dr D Hill (UWA)

Dr M Paskota (UWA)

Ms J Harris (UWA)
	138

(7 from NZ, 10 elsewhere overseas)
	7 invited,

64 presented,

40 students,

5 poster displays

	
	
	
	
	

	Sunday 4 Feb to Thursday 8 Feb, 1996
	Masterton, NZ
	Prof G Wake (Auckland)

Prof R McKibbin (Massey)

Mr A Swift (Massey)

Dr M Roberts (Ag. Research)

Dr M McGuinness (Vict. U)

Dr G Weir (Indust. Res. Ltd)

Dr A Parshotam (Lancare Res)

Mr E Balakrishnam (Massey)
	172

(97 from Australia, approx 60 from NZ, 15 elsewhere overseas)
	7 invited,

78 presented,

35 students,

5 poster displays

	Sunday 2 Feb to Thursday 6 Feb, 1997
	Lorne, Victoria
	Prof P Kloeden (Deakin)

A/Prof I Collings (Deakin)

Dr A Klemm (Deakin)

Mrs B Collings (Deakin)

Dr J Carminati (Deakin)

Mr S Cyganowski (Deakin)

A/Prof A Easton (Swinburne)

Dr F Stagnitti (Deakin)
	177

(16 from NZ, 17 elsewhere overseas, 42 were students)
	5 invited,

91 presented,

35 students,

7 poster displays

	Saturday 7 Feb to Wednesday 11 Feb, 1998
	Coolangatta, QLD
	Prof N de Mestre (Bond)

Dr J Belward (UQ)

Prof W Hogarth (Griffith)

Prof A J Roberts (USQ)

Prof D L S McElwain (QUT)

Prof R J Hosking (James Cook)

Dr G Pettet (QUT)
	121

(12 from NZ and 11 elsewhere overseas)
	6 invited,

60 presented,

23 students,

4 poster displays

	Sunday 7 Feb to Thursday 11 Feb, 1999
	Mollymook (Ulladulla) NSW
	Prof P Broadbridge (Woll)

A/Prof S P Zhu (Woll)

Dr T Marchant (Woll)

Dr M Edwards (Woll)

Dr X P Lu (Woll)

Mr B Liu (Woll)

Dr C Macaskill (Syd)
	120

(16 from NZ, 15 elsewhere overseas)
	6 invited,

67 presented,

23 students

	Tuesday 8 Feb to Saturday 12 Feb, 2000
	Waitangi, New Zealand
	Prof D Ryan (Auckland)

Dr A Pullan (Auckland)

Mr R Ishwarlal (Auckland)

Dr P Nielsen (Auckland)

Dr M Gerritsen (Auckland)

Dr G Nicholls (Auckland)

A/Prof M O’Sullivan (Auck)

A/Prof A Philpott (Auck)

Dr S Taylor (Auckland)
	186

(96 from NZ, 17 from elsewhere overseas, 73 from Australia)
	7 invited,

101 presented,

39 students

	3 – 7 Feb, 2001
	Barossa Valley, South Australia
	Prof E O Tuck (Adel)

Dr J Denier (Adel)

Dr M Teubner (Adel)

A/Prof C Coleman (Adel)

Dr L Cousins (Adel)

Mr P Dabrowski (Adel)

Dr A Gill (DSTO)

A/Prof R Huilgol (Flinders)

Ms E Hunt (DSTO)

Dr S Lucas (U of South Aust)

Dr Y Stokes (Adel)
	120
	8 invited,

66 presented,

22 students,

3 poster displays

	2 – 6 Feb, 2002
	Rydges Eaglehawk Hill Resort, Canberra
	Dr R Weber (ADFA)

Dr H Sidhu (ADFA)

Dr G Aldis (ADFA)

Dr G Mercer (ADFA)

Dr M Nelson (ADFA)

Dr B Barnes (ADFA)
	118
	6 invited,

68 presented,

19 students

	7 – 11 July, 2003 (ICIAM)
	Darling Harbour, Sydney
	Dr N Barton (CSIRO)

Prof L Botten (UTS

Prof P Broadbridge (Woll)

Prof N de Mestre (Bond)

A/Prof D Hunt (UNSW)

Dr R Moore (Macquarie)

Prof I Sloan (UNSW)

Dr W Summerfield (U Newcastle)

Ms J Thomas (AMSI)
	1,730
	34 invited,

1,658 presented

APPENDIX B

	Year
	Principal Guest & Invited Speakers
	Student Prize Winner
	Topics for General Discussion
	Excursions & Recreation
	Comments

	1984
	Dr F Albini (Principal Guest)

Prof I Babuska

Prof G Carey

Prof H Kreiss

Prof J Mahoney

Prof C Thompson

(Invited speakers)
	Mr A Kucera (Woll)

Mr S J Wright (UQ)
	Policy discussion on the achievements and success of applied mathematics in Australia.
	Plastic person race on Merimbula Beach (9 entrants)

Surfing
	Annual dinner, speaker was Hon. Barry Jones, awoken from his slumber by the exhortation “Sleepers Awake”

	1985
	Prof L Segel

(Principal Guest)

Prof M Barber

Prof A Guttmann

Prof A Mees

Prof I Sloan

Prof L White

Prof W Wendland

(Invited speakers)
	Mr G Fulford (Woll)

Mr F Murrell (Melbourne)
	Panel discussion on mathematics in industry with 3 people from industry forming panel.
	Excursion to second campus of Australian Maritime College.
	

	1986
	Dr J Hinch (Principal Guest)

Dr L Berry

Dr A Davies

Prof J Ford

Prof D Katz

Prof K Nickel

Dr F Posaner

Dr R Potter

Prof J Sturgul (Invited speakers)
	Miss A Becker (Monash)

Mr K Thalassoudis (Adel)
	
	Bus trip around Fleurieu Peninsula. Tennis, golf, swimming, spa.
	Organising committee instituted a “Companions Program” which visited nearby wineries. Wine tasting before dinner Tuesday night. Industrial problem solving group activity introduced; well attended.

	
	
	
	
	
	

	1987
	Prof G Strang

Prof F John

Prof J Miles

Prof M O’Sullivan

Dr M Saunders

Prof I Stakgold

Dr A Taylor
	Mr M Rumsewicz (Adelaide)
	
	Bus trip to Rotorua; fishing / boating excursion to Lake Taupo; white water rafting; bush walks.

Hangi

Golf, tennis, horse riding, swimming, spa.
	Successful “Accompanying Persons” program. Interesting guest speaker at dinner; helicopter rescue service pilot.

	1988
	Prof A Newell

Ms W M Henry

(ANU)

Prof H Neumnzert (Principal Guests)

Prof K Atkinson

Prof R Haberman

Prof P Hall

Prof G Heman

Dr J Holt

Prof C Pask

Dr H Pollack
	Ms W M Henry (ANU)
	Mathematics in the Electronic Age (large attendance)
	Bush walking, swimming, tennis, golf, squash.
	Changes to constitution to remove sexist terminology; chairman is now chair, and deputy chairman is now deputy chair. Conference dinner location changed at last minute due to fire in the kitchen. In spite of cramped location, invited speeches were of high quality as were several spontaneous replies.

	1989
	Dr N J de Mestre

Prof D B Ingham

Dr R A Gingold

Prof R P Kerr

Prof P H Roberts

Prof G B Whitham
	Miss M R Myerscough (Oxford, Macquarie)

Mr J A G Roberts (Melbourne)
	Where is applied mathematics going?
	Bus tours of Ballarat, Hepburn Springs, Daylesford, bush walks.
	Morning and afternoon teas accompanied by exotic biscuits and cakes (nothing plain). Reception at Ballarat Town Hall for conference participants, by Lord Mayor, Cr. Wanda Chapman, who also presented T M Cherry Prize Certificates at conference dinner. Latter held in Balanada Room of Bell Tower Motel … diners had to duck the numerous grasshoppers.

	1990
	Dr D A Barry

Prof L T M Berry

Prof P R Garabedian

Prof B F Gray

Dr J Ockenden

Dr D M Ryan

Dr A K Head
	Mr J Best (Wollongong)
	Commercial and Industrial uses of mathematics (with panel of 3 from industry)
	Bus tour of Bond University, swimming.
	3 of the original invited speakers did not appear, 1 replaced at last minute, 1 just phoned to say he was not coming, 1 never heard from (?) Morning tea entertainment .. aqua aerobics with Madonna.

	
	
	
	
	
	

	1991
	Prof J H Ansel

Prof H Aref

Prof D J Benny

Prof J C Butcher

Prof R T Rockafellar

Prof P G Saffman

Prof E O Tuck

Prof G C Wake

Prof R J B Wets

Dr R S Womersley
	Mr S K Lucas (Sydney)

Ms A Tordesillas

(Wollongong)
	
	Hiking, white water rafting, jet boating, golf, taking the waters at the hot springs. Partners programme used conference minibus for excursions.
	One of the original invited speakers could not come due to illness, and Prof Butcher stood in at short notice. The large number of contributed papers forced organising committee to restrict presentation time to 20 minutes per paper. One rafting party lost their raft. Several of the 9 occupants reported “religious experiences” while in the water. No serious injuries sustained. After dinner speaker, Dr R Crawford (Chief Medical Officer at Hanmer Hospital) created diminished appetite for NZ wines at dinner, for his topic was the treatment of alcohol and drug addiction.

	1992
	Prof W F Ames

Prof P Broadbridge

Prof K Burrage

Dr J J Finnigan

Dr J D Gray

Prof M H Holmes

Dr R G J Mills
	Mr S F Brown

(Sydney)
	
	Boat excursions, walking tours in rain forests.
	Again one of the original invited speakers could not come due to illness. Prof Burrage filled the gap. The large number of contributed papers forced the organising committee to restrict presentation time to 20 mins per paper in three parallel sessions. The rain which set in mid afternoon Tuesday, shortened excursions, and produced large attendance at general meeting. Conference dinner noteworthy for its main course of seafood, the after soup speech by Ren Potts and the reply by conference director, Colin Pask.

	1993
	Prof J Filar

Dr B R Haverkort

Prof R M May

Prof S McKee

Prof W Moran

Prof K R Sreenivasan

Prof C J Van Duijn
	Mr D Standingford (Adelaide)
	
	Trip to Warrawong Sanctuary, noted for its successful platypus breeding programme. Other organised tours. Volleyball, table tennis, swimming, tennis.
	Needed 4 parallel sessions at times to cater for all papers. Record no.of participants tested facilities of conference ctr. Latter was found wanting in that catering for conference dinner was extremely slow. Dinner guests amused themselves with paper aeroplanes. Excellent quiz organised on the Monday night.

	
	
	
	
	
	

	1994
	Prof G Auchmuty

Prof J Chadam

Prof E N Dancer

Prof P Kloeden

Prof M MacCallum

Prof A Mees

Prof A J Roberts
	Mr B Barnes

(Monash)
	
	Wine tour (official, many unofficial ones) bicycling, tennis, golf, including water golf. The main preoccupations were eating (morning and afternoon teas were extremely well catered for) and drinking.
	Organisers introduced two miniposium on Thursday, one on Industrial Mathematics (8 speakers), the other on Algebra (4 speakers), followed by a workshop. Margaret de Mestre gave a presentation “Student talks – how to make them effective presentations” which was well attended by academic registrants. Name changed to ANZIAM during 1993. New Zealand branch held inaugural meeting in August 1993. ANZIAM joined CICIAM in 1993.

	1995
	Prof H D I Abarbanel

Prof J S Brown

Prof C Grebogi

Prof D L S McElwain

A/Prof J C Patterson

Dr A Philpott

Prof J M Vanden-Broeck
	Mr A V Buryak (ANU)
	
	Scenic tour (official: caves and winery), bicycling, tennis, swimming, beach volley ball. As at previous conference the morning and afternoon teas were extremely well catered for.
	Organisers introduced soccer-style card system for presentations. Green card – 5 mins to go, Yellow card – 1 min to go, Red card – your off.

(2 red card violations recorded, one for indecent dealing with a graph) One afternoon session of industry talks. Cherry Ripe prize, Natasha Boland (Melb)

	1996
	Prof D Cohen

Prof E Cumberbatch

Prof O Diekmann

Prof E Doedel

Prof S Kimura

Prof A McNabb

Prof P Pollett
	Mr A Gore (NEWC)

Mr D C Scullen (Adel)
	
	Activities organised for the 20 accompanying persons. Winery tour, much appreciated. Tramping. Miniature golf course on site. Volley ball.
	Card system introduced in 1995 again used to good affect. A half-day mini symposium on Mathematics in Agriculture. Mrs Margaret de Mestre gave “How to give an effective presentation” lecture to an appreciative audience. Conference dinner has “Maths Hatters” theme, not only in hats, but in food servery area as well. Guest speaker, the mayor of Masterton and an ex-international Rugby Union referee, introduces a new version of the English language, which left most Australian dinner guest flummoxed. Exit survey carried out for the first time. Cherry Ripe prize, Andrew Pullan (Auckland)

	
	
	
	
	
	

	1997

	Prof J Greenberg

Prof A Guttmann

Prof A Pokrovshii

Prof A Stuart

Prof A Willmott
	Ms Sharen Cummins (Monash)
	Sunday night discussion on the future of applied maths.
	30 accompanying persons. Many participants used the facilities at Erskine House. The mid conference activity, a bus trip along the Great Ocean Way to the 12 Apostles, took much longer than the planned 4 hours.
	Exit survey revealed many participants would hold almost all conferences at Erskine House. Prof I Sloan awarded second ANZIAM medal, at the conference dinner. The guest speaker, Prof R Potts (winner of inaugural ANZIAM medal) gave very entertaining speech. Cherry Ripe prize, Neville de Mestre (Bond)

	1998
	Dr R B Paris

Prof C Pask

Prof T J Pedley FRS

Prof H Possingham

Prof V A Squire

Prof G Strang
	Mr J Clark (Sydney)

Mr T P Gourlay (Adelaide)
	
	Delegates and accompanying persons used the facilities of Greenmount Resort, as well as the nearby beach and casino. The mid conference bus tour took delegates to the Numinbah Valley and the Natural Arch in the Gold Coast Hinterland and Northern NSW.
	Saturday commencement tried, and found to be successful. T.M. Cherry Student Prize sponsored for the first time (by CSIRO, CMS). New attempt at making poster presentation a more attractive option for delegates. Prof Ian Lowe of Griffith Uni gave memorable after dinner speech. Cherry Ripe prize, Dave Stump (QLD)

	1999
	Prof J Blake

Prof J Buckmaster

Prof N H Ibragimov

Dr R P Pech

Dr D Ralph

Prof G Steven
	Ms E Ostrovskaya (ANU)
	
	Conference held in a golf club. General Meeting (and Executive Committee Meeting) had to be shifted to another venue at short notice. Because of bad weather conditions, the pre-arranged bush walk and many other activities had to be cancelled on Tuesday afternoon. T M Cherry Student Prize again sponsored by CSIRO, CMS.
	Organising committee introduced “leading speakers” who organised specialist sessions in a specific area of their research, seven of these sessions were held on environmental modelling, operations research, buoyancy and convection, numerical differentiation, industrial processes, relativity and non linear solid mechanics. Prof E Tuck awarded third ANZIAM Medal, Dr H Sidhu awarded inaugural J H Michell Medal. Cherry Ripe prize, Mark McGuinness (Wellington)

	2000
	Dr G Everett

Prof J A Filar

Prof P J Hunter

Prof P Jackson

Prof N Koppell

Mr B Tidey

Dr M H Wright
	Mr C Reid (Massey)
	
	The ceremonies of 6 Feb for the Treaty of Waitangi necessitated the Tuesday commencement date for the conference. The free afternoon (Thursday) activities included a bush walk to Haruru Falls, Sea kayaking to Haruru Falls, a tour of the Waitangi Treaty ground and a late afternoon boat cruise on the Bay of Islands.
	Two of the invited speakers were from industry. A director’s reception was held (organising and invited speakers committee, ANZIAM executive and invited speakers). The T M Cherry was sponsored by the Wellington Branch of Industrial Research Limited. Antoinette Tordesillas was awarded the JH Michell Medal. Cherry Ripe prize, Joe Monaghan (Monash) and Andy Philpott (Auckland).

	2001
	Prof L Forbes

Dr H Sidhu

Dr A Tordesillas

Prof D Katz

Prof D Stewart

Dr R Elliott

Prof G Nemhauser

Dr M Rumsewicz
	M Haese (Adelaide)
	
	
	Nigel Bean (Adel) was awarded the Michell Medal.

Charles Pearce (Adel) was awarded the ANZIAM Medal.

Sydney Branch reactivated with meeting at The Entrance.

	2002
	Prof R McKibbin

Dr M Roberts

Dr N Bean

Prof L Caccetta

Dr L Grosz

Prof L Schwartz
	V Gubernov (ADFA)

W Megill

(Woll)
	
	
	Steve Lucas (U. South Aust) was awarded the Michell Medal. WA Branch formed, Simon Watts drinking guide to Canberra.

APPENDIX C
	Year
	Chairman
	Deputy Chair.
	Sec/Treasurer
	Journal Editor
	Ordinary Members
	Co-opted Members
	President of AMS

	1984
	J R Blake
	R H J Grimshaw
	W Summerfield (Sec)

J D Donaldson (Treas)
	W E Smith
	M N Barber

B R Benjamin

W L Hogarth

P E Kloeden

B J Noye

B White
	D Elliott
	R S Anderssen

	1985
	R H J Grimshaw
	M N Barber
	W Summerfield (Sec)

J D Donaldson

(Treas)
	E O Tuck
	H J Connell

A J Guttmann

N J de Mestre

W L Hogarth

A I Mees

B J Noye
	
	R S Anderssen

	1986
	R H J Grimshaw
	J R Blake
	W Summerfield (Sec)

J D Donaldson (Treas)
	E O Tuck
	N J de Mestre

L K Forbes

A J Guttmann

R J Hosking

R L May

A I Mees

R B Potts
	
	R S Anderssen

	1987
	J R Blake
	N J de Mestre
	W Summerfield (Sec)

J Donaldson

(Treas)
	E O Tuck
	L T M Berry

L K Forbes

W L Hogarth

R L May

A I Mees

R J Hosking
	
	N S Trudinger

	1988
	J R Blake
	N J de Mestre
	W Summerfield (Sec)

J Donaldson

(Treas)
	E O Tuck

	J A Belward

L T M Berry

I H Sloan

J J Shepherd

M Gutowski

	
	G I Gaudry

	1989
	I H Sloan
	R J Hosking
	W Summerfield

(Sec)

D F Paget

(Treas)
	E O Tuck
	G K Aldis

J A Belward

M Gutowski

W L Hogarth

A J Roberts

J J Shepherd

G Wake (NZ)
	
	G I Gaudry

	1990
	I H Sloan
	R J Hosking
	W Summerfield

(Sec)

D F Paget

(Treas)
	E O Tuck
	G K Aldis

B F Gray

J Gear

M Gutowski

W L Hogarth

A J Roberts

R Stonier

G Wake (NZ)
	
	G I Gaudry

	1991
	R J Hosking
	J J Monaghan
	W Summerfield

(Sec)

D F Paget

(Treas)
	E O Tuck
	G R Fulford

W Henderson

G C Hocking

K A Landman

R J Stonier

R S Womersley

G Wake (NZ)
	
	J H Rubenstein

	1992
	R J Hosking
	N G Barton
	W Summerfield

(Sec)

D F Paget

(Treas)
	E O Tuck
	G R Fulford

W Henderson

G C Hocking

A S Jones

K A Landman

R S Womersley

G Wake (NZ)
	
	J H Rubenstein and C Praeger

	1993
	N G Barton
	R J Hosking
	W Summerfield

(Sec)

W Henderson

D F Paget

(Treas)
	C E M Pearce
	P J Blennerhassett

A K Easton

A S Jones

G C Hocking

J M Gaffney

R O Weber

G Wake (NZ)
	
	C Praeger

	1994
	N G Barton
	G Wake
	W Summerfield

(Sec)

D F Paget

(Treas)
	C E M Pearce
	P J Blennerhassett

A K Easton

R J B Fawcett

G C Hocking

K A Landman

E O Tuck

R O Weber
	
	C Praeger and

D W Robinson

	1995
	G C Wake
	N G Barton
	W Summerfield

(Sec)

D F Paget

(Treas)
	C E M Pearce
	S I Barry

W B Fraser

B F Gray

G C Hocking

K A Landman

N J de Mestre

E O Tuck
	
	D W Robinson

	1996
	G C Wake
	E O Tuck
	W Summerfield

(Sec)

D F Paget

(Treas)
	C E M Pearce
	S I Barry

N G Barton

W B Fraser

G C Hocking

N J de Mestre

M A Page
	
	D W Robinson A J van der

Poorten

	1997
	E O Tuck
	G Wake
	W Summerfield (Sec)

J Donaldson

(Treas)
	C E M Pearce
	D E Farrow

J M Hill

C MaCaskill

DLS McElwain

M A Page

H S Sidhu
	N G Barton

(Director ICIAM 2003)
	A J van der Poorten

	1998
	E O Tuck
	J M Hill
	W Summerfield (Sec)

J Donaldson

(Treas)
	C E M Pearce
	D E Farrow

P G Howlett

K A Landman

DLS McElwain

R McKibbin

H S Sidhu
	N G Barton (Director ICIAM 2003)
	A J van der Poorten

	
	
	
	
	
	
	
	

	1999
	J M Hill
	E O Tuck
	W Summerfield (Sec)

J Donaldson

(Treas)
	C E M Pearce
	G Hocking

P G Howlett

K A Landman

R McKibbin

G N Mercer

G Pettet
	N Barton (Director of ICIAM 2003)
	I H Sloan

	2000
	J M Hill
	N J de Mestre
	W Summerfield (Sec)

J Donaldson

(Treas)
	C E M Pearce
	J Denier

G Hocking

R McKibbin

G N Mercer

G Pettet

A Tordesillas
	N Barton (Director of ICIAM 2003)
	I H Sloan

	2001
	N J de Mestre
	J M Hill
	W Summerfield (Sec)

M Randall

(Treas)
	
	J Denier

R Weber

E Tonkes

A Tordesillas

G Weir (NZ)
	N Barton (Director of ICIAM 2003)
	A Carey

	2002
	N J de Mestre
	R McKibbin
	W Summerfield (Sec)

M Randall

(Treas)
	
	D S Clarke

L Forbes

G Hocking

E Hunt

N Joshi

E Tonkes

R Weber

G Weir (NZ)
	N Barton (Director of ICIAM 2003)
	A Guttmann

	2003
	N J de Mestre
	R McKibbin
	W Summerfield (Sec)

M Randall

(Treas)
	
	D S Clarke

L Forbes

G Hocking

E Hunt

N Joshi

E Tonkes

R Weber

G Weir (NZ)
	N Barton (Director of ICIAM 2003)
	A Guttmann

