

Annual Report

Selwyn College Cambridge, 2020 – 2021

Master's Introduction

This is a sobering annual report. It couldn't fail to be when the daily headlines remind us of the human, social and economic costs of the global health emergency. The consequences for the college and our community have been

serious too, and you will find our assessment of the implications in the pages that follow. But what I hope you will also discover is an unshakeable commitment to the future of Selwyn and its people.

It is no accident that politicians on both sides of the Atlantic have found themselves attracted to the slogan "Build Back Better". Despite the damage caused in the past year, we have a duty to current and future generations to offer them something better than we had before. Here at Selwyn it is our promise. Those of us who have benefitted from this college and this university will create the ladders that help others do the same, and we want opportunities for young people to be even greater than they were in the past.

That is why you will see a consistent policy from us. We have not asked for our supporters to bail us out from the current financial problems, which are set out clearly by the bursar. It's up to us to make a long-term business plan work. But we continue to invite alumni and friends to help us in making life better for future students – through investments in student support, teaching and buildings. One of the most consoling things during the lockdown has been to pass by the Bartlam Library and the Quarry Whitehouse Auditorium and to see construction continuing; and this publication pays tribute to the army of supporters who have enabled the new building to happen.

Providing excellent teaching and state-of-the-art pastoral care is a theme taken up in the senior tutor's report. We may have been distanced for many weeks in the past year, but the commitment to caring for our students is absolute. Building back better means that we want to maintain our rise in the Cambridge academic league tables, but all the time strengthening the wellbeing of our undergraduate and postgraduate communities and helping them to achieve what they themselves want.

Cover photograph is the 2020 matriculation photograph by Lafayette Photography

You can read what that means in practice from the college vice-master, who combines her official role with being a director of studies, a university lecturer, a writer and an active researcher. And I am delighted that this report for the first time includes the voices of students, telling us more about college life in lockdown – from seeking solace in the Rolling Stones to improvising a game of cricket.

In short, so many Selwynites have shown resilience in adversity. I salute students, academics and staff alike for their commitment to what they do – and for giving us some diversions and amusement in dark times. There is nothing more cheering than bumping into students who are enthused about their latest projects and boundless in their ambition. I also want to thank all our alumni and friends for their constancy. It has been wonderful to have so many of you playing a part in college life, whether it's joining us for one of the highly-popular webinars or buying a brick for the library. We are optimistic that we will see you again soon, too, but in the meantime, I hope you enjoy reading in detail about what we've been doing; and please do stay safe and keep in close touch.

Roger Mosey

StCam@cam.ac.uk

Bursar's Report

Monday 16th March 2020, London. It's 6.00pm and the capital is emptying rapidly. Everyone looks nervous and in a hurry to get away. I'm on leave studying for a wine diploma, meeting up with friends after a day in the classroom,

but already the pandemic clouds are gathering. A desultory dinner and train ride home to Cambridge later, I wonder when I will be back, even though the course hasn't finished.

I haven't returned to London – or even been on a train – for a year now.

The next morning, I cycled back into college and we haven't really stopped since. Looking back, our response to the start of Covid looks much more orderly than it felt at the time. But we knew we needed to encourage students to leave if they could and we knew we needed to get as many staff home as possible, especially if medically vulnerable. By early April we had reached the first of many 'new normals' – just 30 in residence, over 80 staff on furlough, the Hall turned into a shop and sadly few people able to enjoy the gardens through a consistent run of crystal clear spring days. With so many at home we started a weekly staff newsletter to keep everyone up to date, which continues to this day.

Throughout, our staff have been magnificent – calm and professional, but also adaptable. Colleagues endured being furloughed and not being

furloughed with equal fortitude and by May we had started planning how to bring everyone back safely. By September, staff had returned, ready to welcome a full college of students in October with as many precautions – but also as much normality – as we could muster. At the end of term in December we got staff together in the marquee to say thank you and hand out festive hampers, and congratulated ourselves on a term as good as it could be. But then came new variants, the surge in cases and Lent term national lockdown 3.0, although this time we have more than 250 students here in college. Thinking back to those early days, I don't think any of us could have imagined how long the pandemic would go on, or the number of twists and turns it would take. But everyone has remained flexible, resilient and positive throughout. You see the true measure of people in a crisis, and – though we're not through it all yet – I can tell you that our college has passed this test with flying colours.

The financial impact of Covid

You have probably guessed that as bursar it wouldn't be long before I told you that the financial impact of Covid has been severe. And so it has. We immediately knew that £2m of income would disappear, a million each from Easter term student rents and long vacation conferences. But there has been more – half a million pounds in lower investment income, and another half a million in Lent term rents and catering. All conference income has gone for an entire year, and much of another £1m of business this summer looks unlikely.

You can see the very real effect on the college finances in the graph on the previous page, of the underlying deficit, which we calculate each year after taking out one-off and exceptional items. The college invariably runs a smallish deficit every year, which we can manage, but Covid has caused a loss significantly greater than anything we have seen so far this century.

Usually, most if not all of the deficit is in education because the additional costs of the Cambridge approach of small group teaching, plus bursaries and student financial support to make sure money doesn't become a barrier to learning, add up to a lot more than the tuition fees. But in many ways this can be considered a 'good deficit' because, after all, education is what we're here for.

However, in the first Covid-affected year of 2019–20 there was much more besides, with major losses in accommodation, catering and conferences as well.

The college financial year runs to the end of June, so we already know that the current year of 2020–21 will be worse still. This is because it includes last summer's empty conference season as well as reduced investment income and further loss of student rent income this Lent term.

One thing we have been clear about throughout however, is that we must always think long term and do the right thing by the current generation. We have not hesitated to waive rents during lockdown periods and we have made it a principle not to seek to recover Covid losses from students.

It's not all doom and gloom

In last year's Annual Report, I said that "in its 140-year history Selwyn has successfully worked through many challenges and I have no doubt in our ability to do so again". The last 12 months confirms that and more. The college can – and always needs to – take the long view, and even amidst the many difficulties of managing Covid, there have been a number of bright spots.

1. The Bartlam Library and Quarry Whitehouse Auditorium

Not only has it been constantly cheering to see the new building literally rising out of the ground over the last year, but it's also been heartening to see the timescales and budget come through largely unscathed. This would be a very substantial endeavour at the best of times, but to attempt it through Covid has brought a whole extra level of challenge. However, after a five week pause at the start of the first lockdown, our contractors very responsibly put full Covid precautions in place on site. Inevitably

The Bartlam Library and Quarry Whitehouse Auditorium.

this reduced productivity, but has resulted in hardly any further Covid-related delays, and their projection of just a three month movement in completion as a result – and a very limited adverse impact on the cost – remains current at the time of writing.

2. Investments

The effect of the health crisis would have been significantly worse had it not been for the strength of the college's reserves, which have grown in large measure because of the generous donations that the college has received – and continues to receive – from alumni and friends. So the situation is severe, but without the support of alumni it could have been much worse. It is this generosity which has enabled us to 'do the right thing' by our current students and to know that we can provide extra financial support to those who need it in a year of hardship for many.

It helped that despite roller-coaster markets from July 2019 to June 2020, the college's investment approach has also continued to shepherd these resources successfully. In a year when the UK FTSE-100 fell by 17%, Selwyn achieved a total return on the portfolio of +7.4%. At a headline level, despite the college's deficit and although £1.5m was taken out for library and auditorium construction costs, our investments still grew by £1.4m to £69m. Continuing to manage our investments effectively remains a top priority as we know this crisis still has some way to run and there remains as much uncertainty in financial markets as in other parts of our lives.

3. Unexpected opportunities

With student life and conferences being (in normal times) so much busier than in the past, it can be hard to find times to get necessary repair and improvement work done around the college.

Covid has given us the opportunity to get some of those things done. First and foremost, the Harrison room (formerly the New SCR) has had a major makeover, with a new oak floor and underfloor heating fitted, and the historic carpet restored. Less exciting but just as important, we have been able to upgrade fire safety systems, refurbish showers and gyp rooms and sort out the ever-frustrating blinds in the Diamond.

4. The old library and a new hostel

As well as building a new library, we have exciting plans for the current one. The plan is to create five new teaching spaces that can double up as conference break-out rooms in the vacations, a new home for the college's archives and rare books, space for medical exhibits and teaching and new quarters for the alumni and development team. The aim is to start work as soon as possible after the books have been moved to the Bartlam Library.

Meanwhile we're pleased to announce that the college is in the process of purchasing a large Victorian house at 1 Selwyn Gardens, the first such addition to our properties in a quarter of a century. This will create a continuous Selwyn holding covering 29 and 31 Grange Road as well. We're now in the early stages of planning what we aim to be a landmark low-carbon development across all three properties of high quality postgraduate accommodation. With a strong emphasis on environmental sustainability, this will also enable us to increase postgraduate student numbers.

While the college considers this is a worthy investment in our future, there will also be

Sold to Selwyn: future postgraduate accommodation.

opportunities for alumni and supporters to get involved in these further developments to create a college truly fit for the twenty-first century.

In conclusion, these are bumpy times for sure – and no doubt there will be more to come before the pandemic is over – but looking at the big picture, Selwyn remains well placed to withstand these kinds of shocks that will come to try us periodically. The last year has shown that we can not only rise to the challenges of today, but keep one eye firmly on tomorrow at the same time. It would be all too easy to shy away from investing, cautiously and sensibly, in the future at this difficult time, but I am convinced we and our successors will thank ourselves later for putting our best foot forward now.

Martin Pierce

Vice-Master's Report

Introduction

During the long months of lockdown, one of my preoccupations has been to try to imagine how life could have carried on if a pandemic had struck when I was a student in the 1980s. But for alumni

reading this annual report, for whom in-person activities were such a central part of their Selwyn experience, undergraduate life in a 21st century pandemic may be almost as hard to imagine. What follows is a personal account of my pandemic year as a supervisor and university lecturer. By way of background, I supervise Selwyn first and second year students, and groups from a number of other colleges. Law supervisions are conducted in groups of three or four students (unlike some humanities subjects which are one-to-one). I usually sit in an armchair, with my students in armchairs and on a sofa (which they compete to nab on arrival), around a coffee table in front of a fireplace. Just typing that makes me nostalgic for that familiar, levelling, welcoming setup.

Easter term 2020

The first lockdown brought my first experience of teaching online and of soon-to-be-universal 'working from home' tropes: bandwidth issues, students dropping out or freezing, cameras pointed up noses or over the tops of heads. Microsoft Teams (the university's chosen software) at that time did not allow enough boxes to see all the students on one screen for revision supervisions (when I combine groups into longer sessions); this meant it was important to keep monitoring the 'overspill' screen to ensure nobody was overlooked. We managed well and with good humour, thinking it was an emergency stop-gap: everyone was hoping for normality by May. And with three grown up children in lockdown with me (one Cambridge postgraduate, one sixth-former, one with serious learning disabilities) I thanked my lucky stars that I had no lectures to deliver (i.e. record) this term.

Then came pandemic tripos examining. My faculty wanted to examine all year groups online, but they were exams like never before: the paper was released online and students had 24 hours in which to answer it and upload their script. The

format was 'open book', so they had access to all their notes, books, and absolutely every legal resource available on the internet. The normal challenge of a three hour time limit was replaced by an equally stressful, very tight word limit of 1250 words per answer. The exam paper had been drafted hundreds of years before (i.e. in February) for 'closed book' conditions, which meant we had to work hard to ensure fair marking of open book answers. But we got there, relieved at least not to have to decipher appalling handwriting this year and greatly reassured both by the quality of the scripts and by the faculty's commitment that the percentage of first and 2:1s awarded would match or exceed the five year average.

The term ended with the news of the university's decision that all lectures in the next academic year would be recorded and uploaded. Naively, I thought this was too pessimistic – surely I'll be back to performing to a full 200 seat lecture theatre by 2021?

Long vacation 2020

Over the summer I represented the fellows on Selwyn's impressive recovery taskforce, which included liaising with the senior tutor and others to develop our protocol for supervising. Our plan involved, *inter alia*, hand sanitisers at the bottom of staircases, calculating how many students could be accommodated at two metre social-distance in each teaching room, requiring windows to be open, students to be summoned by Teams to come upstairs for their supervision only once the previous group had left, cleaning armrests and other surfaces between supervisions, and much more. Combined with the university's asymptomatic testing regime, we believed we had found a workable and safe way to continue with small group teaching in person.

Michaelmas term 2020

The very welcome reopening of schools and colleges in September was helpful for me, as I embarked on recording and uploading lectures from home (at least a week before the first supervision on that particular section of the course). At first I hated it, speaking to a laptop camera, staring at a disconcerting image of oneself the opposite of mirror-image, and trying to convey enthusiasm and engagement, without the buzz of

a large audience or the instinctive response to the energy in the room and the reactions on students' faces. But I got steadily used to it and, though I missed real lectures, found the freedom from a conventional lecture timetable a small consolation. The feedback from students has been very positive, particularly appreciating the ability to rewind lectures and to watch in their own time.

The return of students to Selwyn was a joy, even though their lives in tightly regulated households were inevitably constrained. I met my freshers

in a socially-distanced meeting in the Diamond and looked forward to a term of prized in-person teaching, conducted in accordance with our carefully worked out protocol. In my case, this was not entirely what happened, for two unforeseen reasons. First, the rule was that if one member of the supervision group was self-isolating, quite rightly the whole supervision shifted to Teams (a hybrid model was ruled out). As things turned out, given the need for a student to self-isolate if any member of their household tested positive or displayed symptoms, it was common for a supervision group to have to move online. Secondly, a couple of weeks into term, changed public health regulations meant that face coverings were recommended for in-person supervisions. This development left me conflicted. On the one hand, it was a very welcome additional safety measure and, combined with the social distancing and other measures in place, meant that if a student subsequently tested positive, the supervisor would not have to self-isolate. I found that with groups of second years, whom I already knew well, masked supervisions worked really well. On the other hand, with first years it was more challenging and I found it difficult to give the best possible supervision to a group of four freshers, sitting socially-distanced from me, when they wore masks. Tentative answers, inevitable in their first few weeks of studying a new subject, were difficult to hear, and I couldn't read their facial expressions to see if they were happy, puzzled, upset or bored. In the end I gave all my students the choice. Some groups opted for in-person with masks, others preferred to go online. I could never have imagined this, but I found that both modes worked equally well: we had all become more familiar with the Teams technology and few experienced connectivity difficulties when logging in from their college rooms. It was sad to miss my tradition of providing mince pies on the last supervision before Christmas (even for the in-person groups the provision of food was forbidden), but we all believed the Lent term would be closer to normal.

"I received a grant from the Tromans Fund for law and land economy to help finance travelling for mini-pupillages in the summer of my second year. The grant was incredibly valuable as, due to the nature of the Bar, mini-pupillages give far lower sums to support travel costs than solicitor vacation-schemes. Having the financial burden of commuting into London lifted meant I was not restricted in my choice of minis or how many I did."

Third-year law student

Lent term 2021

Alas here we are, in a strict lockdown, with the majority of students at home and all supervisions online once again. This term has particular challenges. Unlike the Easter term, the supervisions are covering difficult, substantive material for the first time. Some students are experiencing technical difficulties at home, with unreliable WiFi, though we have allowed students to move back into college if the difficulties are serious. The experience is not uninterrupted, as it was sitting in armchairs around a coffee table, but it remains stimulating and with laughter as well as concentrated learning. Meanwhile my three children are at home, occupying my study for virtual school and other corners of the house for seminars or special needs music sessions, often all three at the same time. The daily perambulation with laptop in search of a suitable room in which to teach is a source of tension (I have flouted numerous occupational health rules by attending college meetings with my laptop perched on a pile of books on my bedside table, but I insist on a more professional setting for supervisions). In addition, this term I have a large lecture load and have to find time, physical space and, ideally, silence in the background for recording more than twenty hours of lectures (second year law undergraduates with particularly acute hearing might detect an excited young lady unable to resist singing along to Cats in the background of a lecture on remedies for pre-contractual misrepresentation)!

Conclusions

It would be wrong to dwell only on the challenges of online teaching. There are some compensating advantages. First, as the Beast from the East No. 2 brought snow to East Anglia, I was struck by the fact that, in normal times, that would have meant school closures, risky driving conditions and the inevitable postponement of supervisions: that need never happen again. Secondly, one of the challenges of supervising large numbers of students from other colleges is that it is hard to learn their names, necessitating the jotting down of a few strategic aide-memoires; online this problem disappears, with each rectangular box helpfully populated with the student's name. Most significant of all is something I simply couldn't have anticipated. One of my students uses a wheelchair, so one of the best moments of lockdown so far emerged in a conversation at Christmas with a supervisor from another college when it became clear that, after a term of teaching my students on Teams, she had been entirely unaware of the student's disability. The positive implications of this technology for teaching and workplace inclusion are worth remembering when the pandemic ends.

Finally, I would like to pay tribute to my law students. They haven't just coped, they have excelled. They are cheerful, grateful and flexible. Despite disappointment, stress and anxiety, all are working hard and immersing themselves in the intellectual challenges of supervisions. Ultimately, it doesn't matter if you are in an armchair or in front of a laptop, the joy of conquering a supervision question and being praised for it remains as central to the Cambridge experience as it has been for centuries.

Dr Janet O'Sullivan

Senior Tutor's Report

The circumstances we have faced through most of 2020 meant that much had to be done in new ways. Adaptability was essential in handling matters that usually barely change from year to year. For example, Tripos examinations were conducted as never before. Most first and second year undergraduates took either no assessments or had end of year tests that yielded a mark and some feedback, but not an official set of results. Final year students, and some others, took assessments that were rigorously marked in the usual ways. There were changes to the form of assessment, such as a bigger emphasis on coursework and online windows ranging from several hours to several days after the release of the questions for the submission of exam scripts. In addition, students benefitted from the 'safety net'. In the light of the extreme and unanticipated disruption from March to June 2020, this guaranteed that no-one would be classed with a result lower than that which they had achieved in the previous Part of their Tripos, as long as they achieved an Honours pass overall. It is a striking testimonial to the high standards our students strive to maintain that the vast majority of our candidates who achieved firsts received them on the basis of their 2020 marks and not the safety net.

In undergraduate admissions, August 2020 was an especially fast-moving and unpredictable time. The original, algorithmic calculation of grades produced almost exactly the number of confirmed places that our planning had anticipated pre-pandemic and saw us meet all the Office for Students' targets. The government U-turn and switch to Centre Assessed Grades brought a much bigger first year than usual and, interestingly given the news coverage of the issue, a negative movement relative to the targets. That said, we admitted everyone who met their offer, and there were no more deferrals than usual.

This was all very new and very different from what we are used to, but it is worth reminding ourselves that the landmarks of the academic year did happen. Finalists' Tripos exams were sat mostly at the appointed time of year; lawyers, medics, vets and others in lower years took the necessary examinations to meet the requirements of professional bodies. Students graduated even if the face-to-face celebrations and ceremonial had to be postponed. We have welcomed new year-groups of students to the JCR and MCR who are suitably qualified and are coping with their courses at least as well as previous cohorts, which suggests that the much-criticised Cambridge admissions processes have worked well in the absence of the usual examination regime.

The senior tutor with a student household at one of the freshers' suppers.

Empty pigeonholes: few students in residence, Easter term 2020.

There has been disappointment that the student experience is not as usual, but also a widely held feeling that the collegiate system has preserved more of it than has been the case for many of our students' peers at other universities. In Michaelmas a large proportion of teaching and pastoral work happened face-to-face with distancing measures in place, except when one party was shielding, or was in isolation or unable to be in Cambridge. Academics got used to sanitising surfaces between supervisions, rearranging furniture to allow for two-metre distancing or holding small meetings in a howling draught in a large room with the windows open. Other interactions happened 'remotely' via Zoom or Teams. Or, they took the form of a walk around the gardens, which became more than ever a great asset in college life. Our hardy chaplain met all new students individually in a suitably tethered and weighted down gazebo in the gardens. In what can only be described as an act of God, the first version blew away in a gale. I am pleased to report that Hugh was not in it at the time.

Amidst all this came Brexit. Again, much has changed but not everything. Applications from EU countries were down on the previous year in each of the last two years. Yet that was in the context of a rise in applications from beyond Europe as well as from UK nationals. These trends were reflected at both undergraduate and postgraduate levels and we have seen record levels of applicants for both undergraduate and postgraduate places. More than 700 students have competed for c120 undergraduate places in each of the last two years. We continue to set out our stall as seeking the very best qualified and suitable students, wherever

they come from, and welcome new students from all parts of the globe. One area that will change from 2021 is the Erasmus exchange option for those whose course involves a Year Abroad (YA) component. That includes not just linguists, but also some lawyers and postgrads, for example. Work on replacement exchanges is proceeding as we seek to secure opportunities outwith the Erasmus framework through bilateral agreements or more internship and similar placements. Planning is well under way for 2021 YA students, but in the longer run extra resources will be needed to help ensure that all our students are able to have a full and fulfilling time when their course involves a year away from Cambridge. Reverting to Covid-19, the issue of disruption to those students undertaking the YA in 2019–20 and 2020–21 was, and remains, a very challenging matter on which the university and the colleges have been working hard to make the best of a very difficult situation.

The experience of recent months has highlighted the way in which the central university and the colleges excel when they work together, combine resources and liaise effectively. The master and I have had experience of working on task forces and recovery groups where this has been absolutely clear. At times, under pressure of events and severe time constraints, tensions have been evident. Communications have not always been quite as clear or as helpful as all might have liked. Yet at the core there has been a strong sense of common purpose and willingness to work together – whether over the process for postgraduate students returning to Cambridge in the summer, producing rules and regulations aimed at ensuring

"I'm extremely grateful to have been awarded a Selwyn Masters Scholarship. The cost of graduate study in Cambridge means that many of us students are entirely dependent on loans and generous alumni donations, and while there exists a reasonable pool of funding opportunities for PhD studies, opportunities for MPhil courses such as my own are sadly very limited. The kind donation that has led to my receiving this award will have a direct impact on my ability to carry out research."

MPhil candidate, MML

the safety of all in pandemic context, or, most significantly, with the development of both symptomatic and asymptomatic testing resources across the university. The development of a system of weekly testing of all students helped us to manage what outbreaks we have had as effectively as possible and contain them quickly. That we could do so was down to the combination of university resources such as testing sites and rapid processing of tests with a tremendous effort at college level. The organisation of students into 'households' based on their gyp rooms and other shared facilities helped. Designating a whole staircase as a much larger single unit would have entailed many more being isolated at any given time. The college efforts, of course, included support for those students who had to endure isolation. That included three meals a day, two of them hot; a peer buddy system for errands; extra contact from tutors, the chaplain and directors of studies; the efforts of the porters, domestic staff and our excellent Covid-19 coordinator, Chris Cowan, in ensuring effective communications and clarity of instructions; and the huge contribution of the college nurse, Carolyn Taylor. Mention of Carolyn reminds me that one major development, and very timely it proved, was a step change in provision so that we now have nursing cover in and out of term time and a significantly longer daily presence in college of this key member of our community. This occurred thanks to a generous donation and we have been more than ever thankful to our donors for making it possible. We were also touched at several moments by the kindness of the offers early in the crisis of donations of PPE from former students in parts of the world where shortages were not as acute as in the UK. At a time when it was easy to be gloomy, such gestures meant a very great deal. We were also grateful to donors who gave us extra funds for Covid-19 specific needs. A number of students benefitted from extra technical equipment where their connectivity was a problem in lockdown conditions, for example.

I would like to thank my colleagues on the fellowship and the college staff for the good humour and commitment they have shown in very trying circumstances. New working practices such as periods of furlough for some, work from

home for others, and learning to record lectures for remote delivery for yet others have succeeded because of the willingness of all to adapt. All this has happened in the context, for many, of home schooling, caring duties and other aspects of their lives that have been even more challenging than usual. They all have my gratitude and admiration. So do our students. Some media reports have portrayed young people as irresponsible when it comes to lockdown rules. Selwyn's students contradict that caricature. The vast majority have been admirably concerned for their own and others' safety, rates of infection and breaches of regulations have been pleasingly low, rules have been respected and the stresses and anxieties of studying under pandemic conditions have been handled with resilience and good humour. I have been impressed by how students have accepted things that they may not have welcomed. I am grateful to them that this is so.

The matriculation photograph (as seen on the front cover) is a suitable image to sum up 2020. The students had been in the marquee in Old Court for induction events. Matriculation itself was moved online. At the appointed time we called them out for the photo household by household. They are grouped as never before. Instead of massed ranks alphabetically ordered, they are grouped in their households to enable distancing within the rules and the pictures were taken from the top floor of D staircase. The matriculating year groups were, however, together collectively and the college was able to mark the moment and record it for posterity. As they were getting in position, I noticed some households removing their masks to take photos of one another in their gowns. I could not help suggesting that they should also take some masked. That, I suggested, would be the defining feature of their year that will, I sincerely hope, make them unique in the college's history.

Dr Mike Sewell

An Undergraduate Perspective

Approaching life as a fresher in October 2019, I expected the usual troubles of creating the correct work-life balance or making that 9am lecture after a late night at Cindies. Of course, conducting half of my degree in a pandemic never even crossed my mind. Unfortunately, that was what 2020 had in store for us university students.

Towards the end of Lent term 2020, the global chatter surrounding Covid-19 was slowly ramping up, and I vividly remember moving out of my room in Cripps Court, joking to flatmates that we might not see each other next term. When the lockdown announcement came, I was nothing short of heartbroken to know I might not see Selwyn for another six months. Although I won't lie, I might have been ever so slightly relieved that my exams weren't taking the usual format.

I'm struggling to find the words to describe Easter term 2020. What should have been a term of hard work but also Pimms, punting and May Balls, was instead full of uncertainty as we all adjusted to university online. I have to offer my praise to everyone at Selwyn who supported us from afar and continued to provide all manner of pastoral care and academic help.

By Michaelmas 2020, I was thrilled to be back in Cambridge, and moving into a cosy new room in Old Court to start my second year. As was the theme for 2020, nothing went too smoothly. Towards the end of Week 1, the whole of my staircase got the order to lockdown. Whilst we understood the need to protect the college, and the wider Cambridge community, we were rather grumpy about the whole situation.

Despite our general glumness, I have to admit that the lockdown experience offered a unique situation to bond with my new flatmates. We enjoyed procrastinating over hundreds of cups of tea, eating our delivered Hall food around a table in the hallway, and even transformed our ground floor corridor into some variant of a batting cage. Given we couldn't leave the building, we got our daily exercise with cricket games, played with a

Matilda and fellow staircase residents isolating during Michaelmas term 2020.

lemon and a wet floor sign. I know all the college officials will be reading this, and I promise we were careful and didn't cause any permanent damage!

Our two weeks of isolation eventually came to an end, and we, of course, celebrated by doing laundry at midnight. It had been two weeks; we were running drastically low on clothes! It was moving towards November at this stage, and the freezing temperatures meant Bridgemas was on the way. However, on one particularly unseasonably warm day, I found myself in the middle of a lacrosse game against Robinson, having never picked up a stick before. And despite having little to no clue what was going on, I loved it, and it made me appreciate the collegiate sports system, for letting you try out a sport without any pressure. When we eventually return to Cambridge, I'll have to actually learn the rules so I can continue playing!

"Despite our general glumness, I have to admit that the lockdown experience offered a unique situation to bond with my new flatmates. We enjoyed procrastinating over hundreds of cups of tea, eating our delivered hall food around a table in the hallway, and even transformed our ground floor corridor into some variant of a batting cage."

Student households enjoying a subsidised Christmas dinner.

In between corridor cricket and clueless games of lacrosse, we did find some time to work in Michaelmas. Following 15 straight days in my room, I wanted to spend as little time in there as possible. Fortunately, the library, the Diamond and the college bar were open for studying in Covid-safe conditions. Which meant I spent a large amount of my time sitting in the window seat of the bar, staring out over Old Court whilst half paying attention to my online lectures.

It might sound like a cliché, but a kind of bond developed in the college community that came from living through this strange experience. We shared 'floormals,' which were our attempts at recreating the sadly cancelled formals in our very limited gyps – any excuse to wear a gown. And thanks to college's considerable efforts to make life as usual as possible, we even got to have a household Christmas dinner in Hall and could still attend the fantastic carol service in chapel.

As we face another remote term, I'm yet again upset at the thought of missing out on the traditional Cambridge experience. But I am grateful for the hope that I might eventually get to attend a May Ball in Easter 2022, and secondly, that we have such a wonderful community that

rallies at a time like this. Whether it's the JCR Ents team hosting a cocktail naming competition, or Zoom talks courtesy of Selwyn's Politics, NatSci or VetMed societies, you're never too far removed from the college atmosphere.

Matilda Head
2019, Psychology & Behavioural Sciences

Life as a Postgraduate

It's December 2019. I've just started the second year of my PhD in Chemistry examining the chemical structures of lithium and sodium-ion batteries as they are charged and discharged, and I'm on my way to the Diamond Light Source in Oxford to carry out the first in a series of what to me, at least, are major experiments for my studies. I'm travelling along the A34 with two colleagues, fellow PhD students, and (most importantly) good friends, Phil and Mike, and we're interspersing discussions of why we think a recent Nature Chemistry paper reaches ill-thought-through conclusions with what song ought to come next in our playlist. It's *You Can't Always Get What You Want* by The Rolling Stones, obviously.

As the first chorus finishes, Mike turns around and asks "so how long do you think it will be before Coronavirus hits the UK?". It's a question which I suspect none of us have truly considered, but one which leaves us silent for a few moments as we contemplate the grim possibilities of a worldwide epidemic, let alone a pandemic. Phil pipes up: "ah,

it probably won't be here until something like March, at which point, it will be spring when the weather is warmer and the virus will be quickly wiped out". Mike and I nod slowly and try to console ourselves with Phil's relatively upbeat statement. *Mr Brightside* by The Killers comes on and we return to the comfort of our music.

I'm writing this in February 2021. I'm sitting in my room in Cripps Court in Selwyn, listening to The Rolling Stones and find myself reflecting on that trip and on Phil's (sadly incorrect) prediction. I had another three major experiments spanning the globe planned for the summer of 2020, as well as two conferences. Then the first lockdown happened. Everything stopped. The Department of Chemistry closed. I returned to Cornwall, back to my parents' house (which, I realised, I hadn't spent so much time in since the end of my A-Levels).

At first, working from home was strange, disconcerting and unsettling. I had semi-regular online meetings with my supervisor to discuss

Euan in his lab.

"Throughout, Selwyn was (as per usual) incredibly supportive, with the master providing comforting emails and the MCR offering guidance and advice to its members about how to cope during lockdown. These acts of kindness, whilst small, enabled a glimpse of normality and gave me solace that 'everything was going to be alright'."

my project and where to go next, which, whilst helpful, often left me feeling frustrated at what I saw as my lack of progress due to the closure of the lab. Despite this, I had more time to reflect on my work, to properly analyse my data and – perhaps the most dreaded activity of all – begin writing up my results into something resembling a thesis. I managed to meet with Phil and Mike each week – virtually, of course – to check-in, discuss our work and play the occasional online game. Whilst none of us verbally acknowledged it, we were all clearly uncomfortable and feeling anxious about work and the future. Throughout, Selwyn was (as per usual) incredibly supportive, with the master providing comforting emails and the MCR offering guidance and advice to its members about how to cope during lockdown. These acts of kindness, whilst small, enabled a glimpse of normality and gave me solace that 'everything was going to be alright'.

As part of the relaxation of restrictions last summer, some postgraduate students were able to return to Cambridge in mid-July. I felt nervous and apprehensive about my new working life. Our lab moved to working in a 'shift' system, where each group member was assigned one of three four-hour shifts to complete their lab work for the day. To put that in context, prior to March, my normal working day in the lab was six days a week of working from just before 08:00 to just after 18:00. Now I had to accommodate the work I would normally get done in a ten-hour day into four. Experiments which I would normally run over a whole day, had to be set up so that they could run remotely. The normally busy lab (and, indeed, the whole department) was eerily quiet. As someone

who is not overly gregarious, I would accept that the reduced occupancy was more peaceful and increased the frequency with which I was able to use certain pieces of equipment, but I must admit that this new regimen didn't sit easily. It was also *exhausting*. I meticulously planned my time in the lab to squeeze my normal day of work into that precious four hours.

I have continued to run supervisions and demonstrate in undergraduate practical classes online. This perhaps proved the most challenging task: to remain positive in front of the students, provide them with reassurance and maintain an atmosphere in which they can reach their academic potential. Whether they can see through this façade, I do not know.

We have now been operating this remote working and lab shift system for nine months; despite how tiring it has been; despite how I have been unable to spend time with my friends and colleagues face-to-face; despite how stressed I have felt about my progress, college has always been there for me. The incredible support that Selwyn has offered over the last year – providing regular, good hot meals; setting up a miniature supermarket in Hall to keep everyone's cupboards lined with food; the incredible work of the housekeeping team to clean college rooms and maintain high levels of hygiene; the porters, fellows, and administrative staff ensuring college life runs smoothly – has been invaluable.

Life continues to be strange; we have had to make many difficult compromises to reach our goals and have often had to reframe our aspirations. But together, through perseverance and teamwork, we may reach a new, but different, goal.

So, ultimately, perhaps Mick Jagger was right, "You can't always get what you want, but if you try sometimes, you might find you get what you need".

Thank you, Selwyn.

Euan Bassey
2014, PhD candidate, Chemistry

A Year in Pictures

Alumni Relations and Development Report

2020 will be remembered for many extraordinary things and the way all our lives dramatically altered. But not everything changed for the worse. Adversity encouraged us to think in new ways and despite the challenges, the year had many successful outcomes. In the paragraphs below, I've attempted a brief snapshot of some of the highs and lows of our year. None of the achievements would have been possible without the quiet determination of my colleagues in the alumni relations and development team to simply get on with things and make the best out of difficult situations. I'm so grateful for their efforts to provide a business-as-usual service, which together with your commitment to support the college, has enabled us to complete much of what we had hoped to achieve. You have sent us countless messages of goodwill and continued making donations at all levels, allowing us to magnificently complete our capital appeal, and provide support for our students and enable the college to offer the very best in teaching. You may have read in the bursar's report that the health crisis has inevitably given the college some severe financial knocks – and there may be more to come. But with your generous help, we know we will have the resources needed to deal with the worst and the means to maintain our aspirations to be one of the very best colleges in Cambridge. For that and much more, thank you.

You may have noticed that this year's publication is somewhat more substantial than our usual offering. That is because we felt it was important to acknowledge all the 1,060 individuals who helped us over the past three years or so to reach our £12.6m fundraising target for the new Bartlam Library and the Quarry Whitehouse Auditorium that will complete Ann's Court. I don't tire of pointing out that this has been the most successful appeal in the history of the college, both in terms of the amount raised and the number of individuals who got behind the campaign. We were undoubtedly lucky with our

timing, having brought the appeal to a close in March 2020, just as everything else was also being brought to a close across the country. But at least ours was planned and will eventually be a cause for celebration, once such things are allowed again! In the most striking way ever seen in the college, the new building will have the names of its many supporters publicly displayed, engraved on bricks, paving stones and furniture for all to see. Future students will be aware that these superb new facilities were not simply provided by 'the college' but by the generosity of hundreds of individuals, former students and others; one generation of Selwynites selflessly helping the next.

"Issue 27 (of the Magazine) is magnificent, wonderful, and heart-rending. Thanks to everyone involved. We didn't, of course, need reminding how special Selwyn is(!), but it is good to see it recorded in such a lovely way."

After the disappointment of cancelling so many planned events, it turned out that one of the best things to happen in 2020 was the college creating a new events programme, online. Since May, we have hosted a rich variety of prestigious guest speakers drawn from the fellowship, alumni and others. Of course, online events have been possible for many years but somehow they never seemed an attractive alternative to meeting up in person, breaking bread together and enjoying the sheer conviviality that characterises so many of our 'live' gatherings. Online events are certainly not the same but they do allow us to reach a much wider Selwyn audience, who for various reasons would rarely be able to participate in our usual programme. In addition, they are free to watch and you can join in from the comfort of your own home, and even invite your own guests should you wish. We're very grateful to our guest speakers who have generously given up their time to stimulate and entertain us, and to the thousands of individuals who have joined us over the last 12 months via Zoom, helping to create a tangible sense of belonging. Looking ahead, we want to return to live events, reunions, concerts and dinners just as soon as we can – but we also intend to maintain a vigorous online programme and live streamed

Specially designed Selwyn masks – a gift to students from an alumnus.

events from our new auditorium. In this way, we hope to offer all alumni the opportunity to engage with the college, whatever your circumstances and wherever you may live.

Not being able to meet up in person encouraged us to put more effort into keeping in touch with as many alumni and friends as possible. For example, during our December telephone campaign, many of the calls made by our students were simply social calls, opportunities to chat to alumni across the generations or to thank them for their help. Publications such as this one, the Magazine and the Calendar continued to be produced to a high standard and I would like to thank those of you who contribute articles and news that help make these so interesting and popular. Similarly, more and more alumni embrace social media as a way to keep up to date with fast moving college news – or just to enjoy the photographs and remind themselves how Selwyn looks throughout the changing seasons. We're usually very pleased to feature your achievements – so do let us know and we'll be happy to share such news more widely whenever possible.

"Lovely and thoughtful gift from an anonymous alumnus who graduated over 60 years ago to all current students. Heartwarming moment of the week getting this."

In reports such as this, we often talk about the generosity of alumni and the fundraising successes enjoyed by the college. It's tempting to focus upon the large, eye-catching donations that can and do transform the college in different ways. But only a tiny number of people have the means to make such gifts, and the vast majority of us exercise our philanthropy in ways that are necessarily more modest but equally important. For example, Michaelmas term saw the college welcome a full cohort of students, and awaiting each of them was the gift of a stylish Selwyn face-mask! These were provided by an alumnus and were enormously appreciated by the students. Nobody enjoys having to wear these things but this gift made it a little more fun for all of us. These students were also the first to enjoy the 'welcome grants' of £100, distributed to each undergraduate from the substantial legacy bequeathed by the late Dr Denis Elgar (SE 1957) with the aim of helping students to meet unexpected expenses incurred when moving to Cambridge and starting new courses. And towards the end of term, another alumnus, Gavin Boyle (SE 1987) made it possible for all the students to enjoy, at minimal cost, a Christmas dinner in Hall, creating a special memory at the end of what had been a challenging term. These are but a few of the many acts of kindness that we witnessed from alumni and friends in the course of the year, demonstrating how relatively small donations can have a big impact on student lives.

"Thank you so much to Dr Elgar! I was really worried about going to the ADC or buying books that I can actually underline and annotate so this is absolutely wonderful."

Of course, larger pledges enable the college to develop in different ways. Last year for example, the college was able to create new MPhil studentships in a number of subjects. These are crucially important in providing a funding bridge for gifted students who want to continue their studies but who lack access to the means to do so. As the world changes, so does the popularity of different subjects, which may require the college to expand its fellowship. Having the ability to employ occasional new fellows is therefore important and larger donations can play a significant role in providing Selwyn with the academic resources its students expect. A new philanthropic initiative has been the creation of the John Bamford (SE 1962) Fund, which will provide new student bursaries and cover all of the future costs of our schools liaison officer. This post is at the heart of the college's outreach strategy to broaden access to Selwyn and to Cambridge. In the future, we would like to develop this work, perhaps by creating a second post based in Yorkshire, underlining that

In early 2020 the prestigious and award winning Russian writer Maria Stepanova joined us in residence at Selwyn as part of the college's Russian Academic Visitor programme, now in its fourth year and entirely funded by a Selwyn supporter. In 2021 three of Stepanova's works will be published in English for the first time, introducing her to new audiences across the world.

we have a special responsibility to encourage more applications, especially from those communities who seldom think of Cambridge as a possible destination for their brightest pupils. It's an imaginative way of helping the college and we're very grateful to John and other donors who directly support our fellows and staff. Many posts within the college could be underwritten in this way, either permanently or for a fixed period, and I would be very happy to discuss how this might work in practice.

Overall, in the last financial year, the college received £3,631,465 in donations from 1,690 individuals, making Selwyn the sixth most successful college for fundraising across Cambridge. A great result, demonstrating that not only is Selwyn a very friendly college – but also one of the most generous. In addition to this amount, the college was also responsible for attracting £1,100,000 from the Harding Challenge since its launch in August 2019. This university-wide fund offers a generous matched funding scheme with the aim of providing colleges with resources to support an expanded Cambridge Bursary scheme, which is how the university and colleges give support to students from lower income backgrounds. The Harding Challenge match provides £2.62 for every £1.00 given to Selwyn by new donors and some others too, making it a highly effective way of providing significant support at a relatively low cost to yourself. The matched funds on offer are limited but should be available for the remainder of 2021. There's more information about this in the leaflet 'Supporting Selwyn Students', so do take advantage of it if you can – or contact me for further details.

In conclusion, I think we've all learned that making predictions about the future, even a few months ahead, are fraught with difficulties. But as the master has made clear, we have our aspirations and I know that we'll continue to respond nimbly to opportunities as they arise. This summer, we look forward to many of you joining us and celebrating the opening of the Bartlam Library and the Quarry Whitehouse Auditorium. And we also hope to start work on the refurbishment of the 'old library'. In the autumn, we have reunions to catch up with and new events to plan and we so look forward to meeting up with many of you in person or online. 2020 was undoubtedly a hard year – but it also demonstrated the many strengths of the college and of its extended community. Selwyn thrives on the engagement of its alumni and friends, and our students thrive on your goodwill. I hope that you too may thrive in the year ahead and in the knowledge that your friendship is warmly reciprocated by all of us here on Grange Road.

Mike Nicholson
Mike Nicholson
 Development Director and Fellow
 mgn24@cam.ac.uk | + 44 (0) 1223 330403

Online events

Since May 2020 the college has held 25 online events with a total attendance of more than 5000 alumni, friends, fellows and students throughout the world. The extended Selwyn community has provided most of our speakers and we are so grateful to them for giving their time freely to entertain, enlighten and stimulate us during this difficult year.

"It is time-consuming (and unnecessarily expensive) for those of us in a rural area to get to the normal venues of Cambridge or London and so having these events available online has been terrific."

"The pandemic cloud has delivered a silver lining by opening up events such as this to a much wider audience than before."

Our Supporters

In September 2020, between lockdowns, 1882 Society members were invited to afternoon tea at Selwyn.

The following pages record the names of those who have supported the college over the past year between 1 January 2020 and 31 January 2021. The preceding reports have provided vivid examples that illustrate the importance of your philanthropy, at all levels. Quite simply, we could not do what we do without your help.

Donors are grouped via their year of matriculation. We are pleased to recognise those who support at the **Patron** level and at the **Master's Circle** level and above. Similarly, those who have left a legacy to the college merit this symbol ¹⁸⁸², and those who have supported us for 10 years or more are indicated by ¹⁰.

Additionally this year, we are recording separately all the 1,060 individuals who were able to contribute to the successful capital appeal to complete Ann's Court with the Bartlam Library and the Quarry Whitehouse Auditorium.

"I knew I could manage the cost of living if I was careful, but the question of rent for the final term remained. I've been financially independent from my parents since I was 16, and I'm no stranger to hard work. Selwyn heard my call for help and incredibly generously answered it. MPhil study can be the most financially daunting experience if you are not in receipt of a scholarship. Selwyn and its benefactors have ensured that I can complete my studies without the endless burden of financial worry."

MPhil candidate, History

These pages describe a rich and diverse community of benefactors, a significant number of whom have never studied at Selwyn themselves. It's your support that will enable our students to leave Cambridge equipped with the means to improve the world around us – whether that's in science, medicine, politics, academia, the arts or a myriad of other activities; thank you.

Finally, although we make every effort to accurately record who has helped the college, we do make mistakes. Please accept our apologies if this has happened and let us know if your names or other details are missing or incorrect; we'll be pleased to rectify any errors.

Mike Nicholson
Development Director and Fellow

- 1943 Mr P G Clements
- 1944 **Mr A P Brown**^{10†}
Mr M I D Sutherland
One Anonymous Donor
- 1945 Mr R P Harvey
Mr M R B Taylor^{10†}
- 1946 Mr J R Belbin
Mr R A Myers^{10†}
- 1948 **Mr J C K Buckley**
Rear Admiral
J E K Croydon¹⁰
Dr M W Pascoe¹⁰
- 1949 Dr P C Croghan¹⁰
The Revd Prebendary
J T Hayward
Mr L E Head¹⁰
Mr S J Langdon¹⁸⁸²
Mr G F Saunders^{10†}
- 1950 **Sir David Harrison**^{10, 1882}
The Revd B W Jones
The Revd G M Rider^{10, 1882}
Mr D A Saltmarsh
One Anonymous Donor
- 1951 Mr F Abbey
Mr G Arch
Mr J M Brown¹⁸⁸²
Mr W D Cross
Mr J E Farr¹⁸⁸²
Mr R P Ground¹⁰
Mr K A Hearne¹⁸⁸²
The Revd M R Jackson^{10†}
Mr C Jones¹⁸⁸²
Mr D B T Jones
Mr G R Jones¹⁸⁸²
Professor P Stanley¹⁰
Professor
A M C Waterman
One Anonymous Donor
- 1952 Dr J Craske¹⁸⁸²
Mr R C Hudd¹⁰
Mr P Lancaster¹⁰
Mr R M H Munnings
Mr M S Scofield
Mr I M Slocombe¹⁰
Mr B P Stanley
Mr J Wills¹⁰
- 1953 Mr P D Atkinson¹⁰
Mr R Beaumont¹⁰
Mr J A C Edwards¹⁰
Mr N J Griffin
Mr R B King
Mr C D Leake
Mr M K Palfreman¹⁰
Mr C L Rice¹⁰
The Revd Prebendary
P A Tuft
Mr R G Warwick¹⁰
The Revd Canon
W H Williams
One Anonymous Donor
- 1954 Mr R S Bainbridge¹⁰
Professor D J Bradley
The Revd K M Burghall[†]
Mr B A Coe^{10, 1882}
Mr R E Daisley¹⁰
- Mr D A Hammersley**¹⁸⁸²
Professor O J Hanson^{10, 1882}
Mr R A Hewitt¹⁰
Dr R K Medd¹⁸⁸²
Mr S R Moss
Professor D E Newland[†]
Mr D A Palgrave¹⁰
Mr P R Perdue
Vice Admiral Sir
Neville Purvis
Mr N A Ratcliff
Dr F E Robson^{10†}
Mr D G R Salmund¹⁰
Mr I M Thomas¹⁸⁸²
Dr R Tuffnell^{10, 1882†}
Mr J F Wainwright¹⁰
One Anonymous Donor
- 1955 Mr J C Beckett¹⁸⁸²
Dr A J Brown¹⁰
Dr D E Elgar^{1882†}
Mr D A Hedley
The Revd Canon
P A Leonard-Johnson
Professor D R Lloyd¹⁰
Mr D L Mayer¹⁰
Dr M G Morris^{10, 1882}
Mr R S Newberry^{10, 1882}
Sir David Ratford^{10, 1882}
Mr D J Salmon¹⁰
The Revd J C Stallard^{10†}
Mr P L Sulley¹⁰
Mr G W M Thomas¹⁰
Mr M W Wilkinson¹⁰
Two Anonymous Donors
- 1956 Mr J Balls
Mr D K Bisatt^{10, 1882}
Mr F M Broadbent
Mr J N Brown
Professor Emeritus
G E Connah
Dr J D Cullington^{10, 1882}
Dr R A P Curtis¹⁰
Mr W D Easterbrook & Mrs M Easterbrook¹⁰
Mr W F Gelson¹⁰
Mr A R Heppenstall
Mr T J Jones¹⁰
Dr R Moreton¹⁰
Mr G R Morgan
Mr C K Preston
Mr L Scott^{10, 1882}
Mr R R Scott
Dr R O C Summers¹⁸⁸²
Mr D E Tisdall
Mr M K Wang¹⁰
Mr H S C Webber[†]
Three Anonymous Donors
- 1957 Mr H W Allen^{10, 1882}
Dr L R I Baker¹⁰
Mr A V S Bryan
Mr R C Bryden¹⁰
Dr C D Dobson¹⁰
Mr J G Gaddes^{10, 1882}
Mr T C W Gover¹⁸⁸²
Mr J D P Hall
The Venerable
A M Handley
Professor R Hull
Dr S J Karran¹⁸⁸²
Mr J J Love¹⁸⁸²
Mr G A I Owen
Mr R A Richardson
- Mr T W D Smith
Mr R T Weston
Mr C P Wilson
Dr J M Young¹⁰
- 1958 Mr R B Bamford¹⁸⁸²
Mr A G F Barr¹⁰
Dr B E Beeston
Mr D H Brooks¹⁸⁸²
Mr M J A Brown
Dr P H M Cooper^{10, 1882}
Mr A R Dick¹⁰
Dr R E Dolby¹⁰
Dr M H Forbes
Mr R C Hadaway¹⁰
Mr J M Hardwick¹⁰
Mr R G Hood-Wright¹⁰
Mr D E N B Jones^{10, 1882}
Mr I A Nelson¹⁰
Mr M G Nutt¹⁸⁸²
Mr F N Peacock
The Revd P L Sibley
Mr L J Woodhead¹⁰
- 1959 Mr G L H Alderson
Mr C J L Angeloglou¹⁸⁸²
Mr R D Atkinson
The Revd D G S Barton
Mr M Biscoe
Dr H E Bishop
Mr D T Bryson¹⁰
Mr H D Childers
Dr M Chown[†]
Mr A G H Curtis¹⁰
Mr W B C Evans¹⁰
Mr D S Grover^{10, 1882}
Mr T W Hendy^{10, 1882}
Mr D J C Hindley^{10, 1882}
Mr G S Hood^{10, 1882}
Mr P J Milner
Dr D Reay
Mr S P Robinson^{10, 1882}
Mr J D Ryan¹⁰
Mr H J Scrope
Mr R C Shipley¹⁰
Dr J P Slater
Mr D H Stewart
Mr T A M Waller¹⁰
Mr P R F White
Professor M A J Williams
- 1960 **Mr T A Almond**¹⁸⁸²
Dr P Bowen-Simpkins
Mr M R Brown
Mr D R Challen^{10, 1882}
Mr R A Chatburn¹⁰
Mr J T Cragg
The Revd Canon
J N Craig
Mr C S E M Godfrey
Mr G L Grant
The Revd Dr C D Harley
Mr C Jump
Dr E J C Parker
Dr A N P Speight
Mr W D Stewart
Dr J C W Tims
Mr D W Trimble¹⁰
The Revd Dr
P H Vaughan
Dr L A A Warnes
The Revd Canon
P K Warren
Four Anonymous Donors
- 1961 The Revd Canon
I M Ainsworth-Smith
Mr A D M Bannerman
Professor J O Benington
Mr K Carleton-Reeves¹⁸⁸²
Mr J S Chapman
Professor J G Cleland
Mr R G Cranmore¹⁰
Mr G M A Crawford¹⁰
Mr D C Dickinson
Mr F I Duffield^{10, 1882}
Mr P T Edington
Dr A D N Gelson¹⁰
Dr R H B Grey
Mr C N W
Haig-Prothero¹⁸⁸²
Mr M M Hall¹⁸⁸²
Mr D T Hill^{10, 1882}
Dr R H Jones¹⁰
Mr W T Jones¹⁰
The Revd J H Lewis¹⁰
Sir David Li
Dr C J Pavelin¹⁰
Dr R J Prece^{10, 1882}
Mr D E Prentice
Mr H W Purcell
Mr K Purvis
The Revd W E Rayner¹⁸⁸²
The Revd C J Reed
Mr R B Sainsbury¹⁰
Mr P J W Saunders¹⁰
Mr L A Smy
Mr C P Trye
Mr K E J Wiseman
Two Anonymous Donors
- 1962 Mr H M Adair¹⁰
Mr J Bamford^{10, 1882}
Mr J A Bowden
Mr S A Burnett¹⁰
Mr D M Crompton
Dr B D Cutler
Mr C J Dawson
Mr A R P
De Mello Kamath
Mr D D Denton^{10, 1882}
Mr T S Goss
Mr T A M Harvey¹⁸⁸²
Mr N Hensman
The Very Revd K B Jones¹⁰
Dr B G H Lamberty^{10, 1882}
Mr J Lusted¹⁰
The Revd D F Mawson
Professor V Nutton¹⁰
Mr G L Osborne
Mr J F Place
Mr M A Potter¹⁰
Dr R M J Price¹⁰
Mr M Rycraft
Mr C T Shepherd^{10, 1882}
Mr D J Vinney
Mr A C J Wainwright
Mr R J Walker
Mr A W F Wallace
Dr J S Watson
Major P H Williamson¹⁰
Two Anonymous Donors
- 1963 Mr R A Bannerman
The Revd Canon
Dr L A A Warnes
Dr L Croxford
Mr D H Day¹⁰
Dr D H Fitchett
The Revd Canon I J Fox

† deceased

"I had three happy and joyous years at Selwyn. It was a relatively young college then (when Victorian architecture was not so admired as it is today), but my Tutor was JKS St Joseph (David Harrison for a year of St Joseph's sabbatical) and the Master, Owen Chadwick. I seemed to have regular contact with them in those days, and have seldom since been surrounded or influenced by such academic giants. I love coming back. Just to walk through the college, and realise how fortunate I was. And, as a result, still am."

Mr P E Gentry
Mr D Gethin
Dr A Hoyle
Dr A V Knapp
Mr R M Knowles
Mr R Lacey
Professor G A Lane &
Ms C Lane
Mr D B MacPhail
Mr A R Millinger¹⁰
Mr S M Ramsden[†]
Mr M Redmond
The Revd Canon
C M Smith¹⁰
Mr P J Smith
Mr R J Snelson¹⁰
Mr I R Sonley
Mr G C Strickland¹⁰
Mr W A Tilden¹⁰
Mr D M Wellman
Three Anonymous Donors

1964 Mr J H Avery¹⁰
Mr C D Butters¹⁰
Mr C J Carling
Mr H R M Clifton¹⁰
Mr J P Gartside
Mr J M Gorst^{10, 1882}
Mr R Gurney
Mr R F Haysom¹⁰
Mr J M Jagger
Mr R H C Legard¹⁸⁸²
Dr J S Livingstone¹⁰
Mr J N Lyon
Mr G O Marsh
Mr J H Rolfe
Dr J G Williams
Mr D R Worlock
One Anonymous Donor

1965 Mr D J Brain
Professor T P Burns¹⁰
Mr K B Burrell
Mr C D C Challis¹⁸⁸²
Mr M T Cooper
Mr J Cornelius
Mr J Davey^{10†}
The Revd C B Dick
Mr D P M Dutton¹⁰
Dr S C Elphick
Mr D M Evans
Mr P E Farnie
Mr C R Gent
Mr M A George
Professor J G P Hills
Mr R D Jennings¹⁸⁸²
Mr P F Knight
Mr J D Moonie
Mr J D Nicholas
Mr D W W Norris

Mr E J Pearson
Mr C B K Polden
His Honour D W Radford
Mr A P Richards
Dr D Rowley-Jones¹⁰
Mr J M Rudram¹⁰
The Rt Revd T J Stevens
Mr C J Tipping¹⁸⁸²
Mr R J Tomlinson
Mr R S A Tuff¹⁰
Mr R Watkin
Three Anonymous Donors

1966 **Mr T H Bartlam**
The Revd Canon
J M P Caldicott¹⁰
Dr A Cane^{10, 1882}
Mr A H L Champion¹⁰
Dr P G Cleland
His Honour Peter Collier
The Revd D J Cowan
Mr M I M Gardiner
Mr P J Harcourt¹⁰
The Revd Dr
M E Harrison¹⁰
His Honour
Richard Inglis
Mr A C Jones¹⁰
Dr B J L Kilby¹⁰
Mr M J King
Dr T Y Koh
Mr J M Lyon¹⁰
Mr P McNair
Mr D S Mell
Mr W J Parsons¹⁰
Mr D G Powell
Mr R J Price¹⁰
Dr P J Riley¹⁰
Mr D R Russell
Mr P L Tann
Mr G C Taylor
Mr K D Temple
Dr D M Ward
Mr C G B Warren¹⁰
Mr L V Waumsley[†]
Two Anonymous Donors

1967 **Mr C J Bevan**
Mr G Z Brassay^{10†}
Mr R Brookstein
Mr M T Bruce-Lockhart¹⁰
Mr D J Cole¹⁰
The Revd A R Coustick
Mr S C Dart
Mr C D E Ellis
Dr J S Gibson
His Honour Judge Halbert
Professor R A Harrison
Dr D R S Hedgeland¹⁰
Dr C J G Ives¹⁸⁸²

Mr A Jones¹⁸⁸²
Colonel S A S Miller¹⁰
Mr C G Mottram
Mr A H Newman¹⁰
Mr O Ramsden
Professor S E Reynolds
Mr D A Richards
Mr M J Rowles¹⁸⁸²
Mr R B Shannon[†] &
Mrs S Shannon¹⁰
The Revd Canon
A M Tiltman
Mr P W Warren
Mr A D Waterhouse
Mr R S Wigley
Dr P J V Windows
Mr J V Wright
Two Anonymous Donors

1968 Brigadier A D Ball¹⁰
Mr S J W Bate
Mr D J Beckingham¹⁰
Mr D J Berdinner¹⁰
Mr C P Berry¹⁰
Dr D A H Birley¹⁰
Mr A T Bull
Mr P F Burden¹⁰
Professor Emeritus
K W T Burrige
Mr A T Chenhall¹⁰
Mr K J Coutts¹⁰
Mr M T Folger^{10, 1882}
Mr E G Haythorne
Mr T Heath¹⁰
Dr F Jones
Dr R G W Kidd
Mr J R N Lebon¹⁰
Mr P H Lunoe
Mr H R Morrison^{10, 1882}
Eur Ing J Pilkington
Mr R B M Quayle
The Revd M S Riley
Mr S R Shaw¹⁰
Mr M F Stephenson
Mr J A Swift
Professor A W Tait
Mr J K Taylor¹⁰
Mr R F Taylor
Mr P R Thompson¹⁰
Mr J E G Vaux¹⁰
Mr R J Wade
Mr R A Woollard
Two Anonymous Donors

1969 Dr S R Boldy
Mr C J Candler
His Honour Judge Carey
Mr P B Cockburn
Mr P J Collinson¹⁰
Mr M J Cooke
Mr P R Dale¹⁸⁸²
Mr D Forbes^{10, 1882}
Mr T J R Goode¹⁰
The Revd K G Howcroft
Mr S C G Jarvis
The Hon M H Laing¹⁰
Dr W A Laurie &
Mrs H U Laurie
The Venerable N S Mercer
Commodore R C Pelly^{10, 1882}
Professor S A Petersen
Mr J H Robinson
Mr J E Rose¹⁰
Mr J P Sergeant
Mr C J Shaw
Mr M C B Spens¹⁰

Mr N Stansfield¹⁰
Dr P J Statham
The Revd Canon
Dr I G Stockton¹⁰
Mr J P Tyndall¹⁰
Mr P B Venn¹⁰
Dr C Webb
Mr J N Wiseman
Two Anonymous Donors

1970 Mr M E Barrell
Dr C D R Borland¹⁰
Dr J D Buckmaster
Mr J P Burgon
Mr J H Dunston
Dr G E Evans¹⁰
Mr D I Field¹⁰
Mr C W Helm
The Revd Dr
N P Henderson¹⁸⁸²
Mr S J Hughes
Mr M J H Johnston¹⁰
Mr P G R Lloyd¹⁰
Mr J A Malcom
Mr P A W O'Shea
Mr J A Rudofsky¹⁸⁸²
Mr M A Seaman¹⁰
The Revd J A Silk^{10†}
Dr K J Thorley¹⁰
Mr S K Towsey^{10, 1882}
Mr R C Wainwright^{10, 1882}

1971 Mr P A Collister¹⁰
Dr R A Dealey
Mr R J Diprose
Mr J Fletcher
Mr D R Halliday
Mr M E Hodgson¹⁰
The Hon R J Laing
Dr R H Lindner
Mr G D G Master
Mr B W Measures
Mr T G Phillips
Mr D A Ray
Dr S Rayner
Mr D W Skinner¹⁰
Mr G P Tyler¹⁰
Dr C J Wales¹⁰
Mr J P Wearing¹⁰
Mr N T West
Two Anonymous Donors

1972 Dr I K Barton¹⁰
Mr C S Craig
Dr R P T Davenport-Hines
Mr J A N Ellis¹⁰
Mr M A Emly
Mr D B Fox
Dr R F A Gardner
Mr C P George
Mr J R Harrison¹⁰
Mr S K Lewis
Mr J P Naylor
Dr K R Nuttall
Mr M P Owen^{10, 1882}
Dr S Paetke¹⁸⁸²
Mr R N C Parker¹⁸⁸²
Mr P C Sells¹⁰
Mr G P Sigsworth¹⁰
Mr H F Smart
Mr C A Walsh
Mr R W Walsh
Two Anonymous Donors

1973 Mr J M P Barry
Mr P D Bunting¹⁰

Mr S Cambridge¹⁰
Mr D A Carron
The Revd Dr A J Craig¹⁰
Dr A R Galazka
Dr N K Harrison¹⁰
Mr P A Hunter
Mr C I M Jones
Professor K Jones &
Mrs L C Jones¹⁰
Mr D J King
Dr D M Levy¹⁰
Mr A P J Limbach¹⁰
Mr G Mann
Mr N P Mendes
Mr J N Newton
Mr M G Palmer
Mr A J Partington¹⁰
The Revd Dr E S Perry¹⁰
Mr R A Porter¹⁰
Mr P B A Renshaw
Mr M A Rosner
Dr N J D Scarlett
Mr A M Stevens
Mr A G Wade¹⁰
Mr P J d'A Willis
Mr R H R Wilson¹⁰
Mr M N Wingfield
Dr P A Winston¹⁰
Mr P A Wood
Dr P G Wood¹⁸⁸²
Four Anonymous Donors

1974 Mr P A Brooks^{10, 1882}
Mr N J Bucknell
Mr W S Cowell^{10, 1882}
The Revd D B Foster¹⁰
Mr J N Hirst
Mr D W Howson
Professor J C R Jones
Mr M D Kettle
Mr A S Lake
Mr E B Lambourne¹⁰
Mr A E Macfarlane
Mr D G Main¹⁸⁸²
Mr A R Manning-Cox
Mr J K McDonald
Mr J P Morgan
Dr M I A Pye
Mr H A Rayment
Mr S N Seaton^{10, 1882}
Dr P N Stidolph
Mr D N Tatlock¹⁰
Mr L Telford
Mr A Todd
Mr O J Traylor^{10, 1882}
Dr N J C Tyler
Mr D H Waters
Mr F R Weston
Mr N L Wheeler
Mr T J Wickens
One Anonymous Donor

1975 Mr S F Adams &
Ms A Osborn¹⁰
Mr C J Barnett
Dr W J Bevan
Mr M J Brearley^{10, 1882}
Professor P M Brickell¹⁰
Mr N H Coates
Mr G J Croydon¹⁸⁸²
Mr R J Dickinson
Mr R W L Edwards
Mr S Ellis¹⁰
Professor Sir David Fish¹⁰
Mr K J Ford
Mr M E Garbett¹⁰

Dr B P Henwood
Mr F P Herzig¹⁰
Mr B J Hornsby¹⁰
The Revd R R J Lapwood
Mr G P Matthews
Mr G L H Moss
Mr G D Muir
Mr R J E Nicholson
Mr N Paknadel-
Glensman¹⁰
The Revd Canon Dr
M W S Parsons¹⁰
Dr D A Perry
Mr N J Roberts¹⁰
Mr A B Rose¹⁰
Mr M J Scott
Mr N D Spenceley
Mr S H W Spencer
Mr R J Stead¹⁰
Mr S P Summers¹⁰
Mr S R Tromans^{10, 1882}
Mr M R Weston-Smith¹⁰
Mr A R Witkowski¹⁰
Two Anonymous Donors

1976 Dr D R Andrews
Mrs S E Ashcroft¹⁰
Mrs K E Bensaid
Mrs R A Boyle¹⁰
Mr S K Butcher
Ms C C Coates
Mr J H Cross &
Mrs S M Cross
Mr P K Fox¹⁰
Mr P Howard
Mr C S Hyatt¹⁰
Mr I K Jackson¹⁰
Dr G E Jones &
Mrs A Stephen-Jones
Mr P W Lake
Mr R Macfarlane¹⁰
Mr J W Matts &
Mrs C C Matts
Dr A S McNelly &
Mr N McNelly
The Revd R C Mills¹⁰
Mr A P Miskin
Miss F J Morrison¹⁸⁸²
Mr A Mundy
Mr P New

Mrs H A Parker
Mr S C Phillips &
Mrs S J Phillips¹⁰
Dr W R Pitt &
Mrs H E Pitt
Mr J I W C Robertson
Mrs R M Rowland
Mr M D Struckett¹⁰
Mr C D Swift
Mr N A Swinnerton
Dr B W H Tolley
Mrs K D Weber¹⁸⁸²
Dr H E Weston
Miss C B A Whalley
Dr P R Wilshaw &
Mrs R J Wilshaw
Ms S M Wilson
The Revd H A F Young
One Anonymous Donor

1977 **Miss B A R Allen**¹⁰
Miss S Ashby¹⁸⁸²
Mr R A Baron¹⁸⁸²
Mr D J Beeley¹⁰
Dr S H Brewer
Mr S Broadbent
The Revd D M Brooke
Mrs C Campbell
Mr B Chesterfield¹⁰
Mrs S E M Collins
Professor J S Dennis
Miss L H Dupré
Mr N M Evans
Mrs R F Fogg¹⁰
Ms H J Gibbons¹⁰
Mr C P Grant
Dr A J R Hudson¹⁰
Mr M S Hutchinson¹⁰
Mr G W Latham¹⁰
The Revd M F Manley
Mr P A Manning
Mr J D Marsden¹⁰
Mr A J B Norman¹⁰
Ms R E O'Connell^{10, 1882}
Dr T R Perrior
Ms G E Phillips¹⁰
Mr D Potts¹⁰
Mr S C Savill
Professor N M Slee¹⁰
Mr N A Stothard¹⁰

Mr J R Taylor¹⁰
Mr A S R Trapp¹⁰
Dr R Unsworth¹⁰
Mrs C L Walker
Dr B J Williams
One Anonymous Donor

1978 Mrs J M S Abel Smith¹⁸⁸²
Dr C W G Ansell
Mrs C D Armitage¹⁰
Mr P R Bennell¹⁰
Mr A F Bolton
Dr S D Fewster &
Mrs E J Fewster
Mrs C Fortune¹⁰
Mr T Freeman¹⁰
Mr M P Hamilton
Mr M C W Harrison¹⁸⁸²
Mr J H C Laurie
Dr H J Longhurst¹⁰
Ms D Lowther^{10, 1882}
Mr M J Lum¹⁰
Dr T P Marsland
Mr C A Meredith¹⁰
Dr B Morgan
Mr G D Quarry &
Ms J Y Whitehouse¹⁸⁸²
Mrs C Campbell
Mrs H N J Tudor¹⁰
Ms V A Ward
Mr K Wilson
One Anonymous Donor

1979 Mr P A Gudgeon
Mr J K Hart¹⁰
Dr M M Hines
Mr L A Hopkins^{10, 1882}
Dr M W T Jago
Dr M Lambert
The Revd Dr B Leathard¹⁰
Ms C M R Lloyd Morgan
Ms F M Macleod
Mr H J Morgan¹⁰
Miss H M Nixseaman¹⁰ &
Mr K S Brown¹⁰
Mr C R Peggram
Mrs J C Reast
Dr P W Riley
Mr D A Roper¹⁰
Professor F W Tam

Ms K Taylor
The Revd A J Wadsworth
Dr D M Walker¹⁰
One Anonymous Donor

1980 Mr A J Bamford
Mr S J G Breslin¹⁰
Mr G H Davies¹⁰
Mr A J Field
Mr B S Horowitz
Mrs A V Levi &
Dr A Levi
Mr M D Maclean &
Mrs N E Maclean
Mr R P Maddams
Dr P D Marshall
Mr R K Payne
Mr C W Rogers &
The Revd Canon
J E E Charman
Mr J T H Root
Mr H W Rutherford¹⁰
Dr H Ryder
Mr M J Schmale
Dr P L Spargo¹⁰
Mr R G Sudbury¹⁰
Mr S R Theobald
Mr N C West
Mr P D Woodman¹⁰
One Anonymous Donor

1981 Ms G A A Asbury
Mr I G Ashby¹⁰
Mr D M Beardmore
Mr C N Beaumont
Mr G J Bevan
Mr N J Cross¹⁰
Ms A Davis
Mr R C S Denno¹⁰
Mr P J V Drummond
Mr D M England
Mr P E Heasman
Mr D A Horton &
Mrs S E Horton
Mr R A C Jayawant¹⁰
Mrs M V S Blackman¹⁰
Mr M J E Peppitt &
Mrs S M Peppitt¹⁰
Mr D P Wilde¹⁰
One Anonymous Donor

1982 Mr R Bassil
Mr T C Boden
Mr P G Cohen

Mr J G Cooper
Mr R E P Cox
Mr M A Croghan &
Mrs J Croghan¹⁰
Mr P R Down &
Mrs M Down¹⁰

Mr P Elder &
Mrs L S Elder¹⁰
Mr S J Fry
Mr D A Greenbank &
Mrs S E J Greenbank¹⁰
Dr C Hales¹⁰
Dr A P Harrington
Mrs J A Hemming
Mr J J A Hewlett
Professor A M Hollis
Mr O H Lewis-Barclay¹⁰
Mr S B Offen¹⁰
Dr D L Smith^{10, 1882}
Ms J B C Strudwick
Mr G C Stuart
Mr A J Tempest¹⁰
Dr D R Tooth
Mr O S Wicken &
Dr S R Wicken¹⁰
Mr S C Williams¹⁰
One Anonymous Donor

1983 Professor
S J S Chataway¹⁰
Professor S K Clark¹⁸⁸²
Mr M A Coker
Mr A M Coleman
Mr M E Colston¹⁰
Mrs C Colston¹⁰
Mr G R D Cooke¹⁰
Mr J D M Griffiths¹⁰
Mr S A Guild
Dr I L Halsall¹⁸⁸²
Mrs E K Howell &
Mr W Howell¹⁰
Miss C L Maddox
Air Commodore
A T Nind
Mr M H Norris
Dr A J North
Dr D J Ruiz
Mr P G Shenton¹⁰
Mr D T Shepherd
Mr M H Tufnell

1984 Mrs K R Bapty
Mrs A J Beswick¹⁰
Dr A J R Bushby¹⁰

"Stunning photos, really appreciate you sharing them; it gives me a lovely insight into where my daughter is studying."

Mr D J Danger
Mr J H Fearnall &
Mrs A Fearnall¹⁰
Ms J K Fordham¹⁰
Mr N Hunt¹⁰
Dr S E Kundu
Mrs D E S Lee¹⁰
Dr M Motamed¹⁰
Mr C H Newman
Mr S K Randall¹⁰
Mr A J Richardson¹⁰
Mr A D B Rimmer¹⁰
Dr C A E Spicer
Mr P J Thacker^{10, 1882}
Mrs S A Ward
Miss A R Webster
Four Anonymous Donors

1985 Mr A E J Bagnall
Mrs K Bliss
Mr A K Chandaria
Mr M A J Colyer^{10, 1882}
Dr R M Cottam
Mrs V I Emmett
Mr J W J Gillespie¹⁰
Mr C Godsmark &
Mrs K E Godsmark
Mr J Harley
Mr D C Heale¹⁰
Mr D E Hole
Mr S P Humphrys¹⁰
Mr A D Jeffrey
Dr A J Jones
Dr T M Jones
Mr S Kelly
Brigadier
J C W Maciejewski
Mrs V Nedderman¹⁰
The Revd
C C Parkman¹⁰
Professor A Philpott &
Professor B D Simons
Ms C V Preller
Mr M Vines¹⁰
Mr J P L Woolf¹⁰
Dr T Young
One Anonymous Donor

1986 Mr J J W Cooper¹⁰
Mr C J F Coupland¹⁰
Mr T J Cutts¹⁰
Mr I M K Davis
Mr J A Ferrar^{10, 1882}
Mr A S Gray¹⁰
Mr S C Hallett &
Ms J E Janse
Ms U Hameed
Mr P R D Havelock¹⁰
Mr I M Haynes¹⁰
Dr N P Hutchinson
Ms N R Jackson
Mr W H H Lock
Dr F J F McLauchlan
Ms I D Muller¹⁰
Dr G M A Sweetman
Professor
C L H Warwick^{10, 1882}
& Dr M J Sewell^{10, 1882}
Two Anonymous Donors

1987 Mr T K E Allsop¹⁰
Dr A G Bloodworth¹⁰
Mr G S Boyle¹⁰
The Revd J Collis¹⁰
Mr P C Craig
Mr M C A Gibson
The Revd S C Hillman
Mrs E G B Ledgerwood
Mr R S Maingot
Mr T B B Mitchell
Mr K T Roberts
Mr J W B Robinson¹⁰
Mr T J Rowland &
Ms Y S Faruqi¹⁰
Mr I C Skeels¹⁰
Mr L Woods
Three Anonymous Donors

1988 The Revd L A Yates¹⁰
Mrs J F Birrell
Ms S L Bonnett
Mr R D C Diggie &
Mrs V M Diggie
Mr T D Emmerson &
Mrs V J Emmerson
Miss H L Hague¹⁰
Mr R T Maxey¹⁰
Mrs A J Maxwell
Mr S J McDonald¹⁰
Mr A J S McGuinness
Mr J H Pritchard
Professor R B S Roden
Mr A C Speake
Dr R G Warner
Mrs J A L Webster¹⁰
Mr H W Wood¹⁰

1989 Mr J R Cable¹⁰
Ms N Darvish¹⁰
Dr D C Duffy
Mrs L J Duncan
Ms S L Garrett
Ms C S Humphrey
Ms C E Joyner
Mr P N Marson
Mrs A Norton¹⁰
Mr A C Palmer
Mr D E Riddle¹⁰
Mr M N Stevens &
Mrs J E Stevens
Mr G J Walker¹⁸⁸²
Mr D K Waughray
Dr J C Y Welch¹⁰
Mrs C L Worthington
Mr T R Worthington
One Anonymous Donor

1990 Mr K C Beal
Dr E C Blackford
Mr N A Bowden
Dr A W Bunn
Dr A R Clamp¹⁰
Mrs C E Cole
Dr R J Daniels¹⁰
The Revd Dr J E Davies
Mrs S C Dickinson
Ms P A Goveas¹⁰

Mr M F Graham¹⁰
Mr D I Howells¹⁰
The Revd B H G James
Mr A K Jaworski &
Mrs R E Jaworska
Ms C S Joicey¹⁰
Mr I A Macdonald¹⁰
Mr D J Partridge¹⁰ &
Mrs S C Partridge¹⁰
Mr R T Ray
Mr S J Scholefield¹⁰ &
Mrs K S Scholefield¹⁰
Mr D J Shaw
Mr S D Slater¹⁰
Dr N Thornton
Dr M Vindlacheruvu
Dr J Warde
Miss C F M Williams¹⁰
The Revd R M Worssam &
Mrs D J Worssam

1991 Mr J N Abdey¹⁰
Dr N J Bell & Dr E M Bell
Mr I R Betson
Mr J F L Birbeck
Mr P Blackburn &
Mrs R Blackburn
Ms L A Brailsford
Dr P R N Carter
Dr J M Ellery
Mr N P Fletcher
Mr A Goodwin
Dr R Grover
Mr J J Haywood
Mr G S Jagpal
Miss A R Losse
Mr P Lynn
Mrs C H McCarthy¹⁰
Mr R J Milla¹⁰
Mrs D M Milne
Dr V S Muthu
Mrs F G B Nassar
Her Honour Judge
E C Nott
Mrs E C Othen
Mr C M Pitcher¹⁰
Mr J D Rand
Mr D P Sellen
Mr B N Slingsby¹⁰
Mrs R A Thapa
Ms S H Walters¹⁸⁸²
Mr M Wennersten
Ms L S Wood
Three Anonymous Donors

1992 Miss C J Allen
Mrs C L Brooks
Mr M A Brearley &
Miss A J Geoghegan
Mrs F M Kaltenborn
Dr K C L Lee
Mr C M Leung
Mr S C Low¹⁰
Dr W G Ovenden¹⁰
Dr D G Reavell¹⁰
Dr M D Rich &
Dr A L Rich
Miss N E J Shannon
Mr P C Sidney
Mr J W Stalker &
Mrs C J Stalker¹⁰
Mr I R Tillotson¹⁰
Dr L J Traynor¹⁰
Mr C Winkworth &
Ms R S Conradi
Two Anonymous Donors

1993 Mr R D Beagley-Brown
Mr B J M Board
Mrs R L Coppell¹⁰
Mr G E Daykin
Miss H L L Foo
Mrs A E Gilbert
Mr R T G Gilbert¹⁰
Mr S J Hall^{10, 1882}
Major D A Holdsworth¹⁰
Mr J G Hooper¹⁰
Mrs L M A Hutchinson
Ms S J Landray
Dr V McDonald¹⁰
Mr D S Rolling
Ms E J Russell
Mr M R Skipsey &
Mrs C L Skipsey
Mrs J P Stearn
Mr K E Stenhouse &
Mrs N S Stenhouse
Mr T C Tse
Mr K A Whitehorn¹⁰

1994 Mr A M Azaham
Mr M Carleton¹⁰
Miss E Darlington
Mr A M Dobson
Dr W T H Gelson¹⁰
Mr N A Georgiadis¹⁰
Miss R E Jackson
Mr E G Kellie & Mrs
A C F Newman Brown
Dr G D J Morton
Mr R Patel
Mr S R Peacock
Mrs C M Purcell¹⁰
Miss S C Rouse
Mr S M Routledge
Mr A A Youatt &
Dr J L Youatt
Two Anonymous Donors

1995 Mr O J E Bage¹⁰
Mr T W Barrett &
Mrs F J Barrett¹⁰
Dr J H Burford
Mr P J Cassidy
Dr P M B Commander
Mr T E Doyle^{10, 1882}
Miss C R Eade
Mr D H Gunn¹⁰
Dr M Jain
The Revd Dr S M Jones¹⁰
Ms I S Lykidis
Mrs V Mitchell
Mr W C O Moffett
Dr C E Mulligan¹⁰
Mrs C L F Rhodes¹⁰
Mrs C L Rousseau¹⁰
Two Anonymous Donors

1996 Mr R Baghirathan¹⁰
Mr O D C Cleary
Mr A S Collier
Mr I J Cushion
Professor M E Dawn
Dr H H Esmail¹⁰
Mrs S E Guest
Mr B J Harris
Mr E T M Lane¹⁰
Mr T E Langley
Mr T J Mayne
Mrs L M Secretan
Dr A G Smith
Dr M A Stevens &
Dr K L Stevens

Mr R G Thexton &
Dr K M Young
Mrs S Whitehouse
One Anonymous Donor

1997 Dr D Baraldi
Mr P C Bartlett &
Mrs H L B Bartlett¹⁰
Mr M J Blank &
Mrs J L Blank
Mr M B Clark &
Mrs A E Whiting
Mrs A K Croke
Dr F Cunningham
Dr R A E Edden
Mr J R Fletcher
Mr A M Fraser
Mr R E M French
Miss L J Martin
Mrs D T McNeil
Mr A D Penny
Ms E C Ray
Mr J J Walsh¹⁰
The Revd Dr
J A Walters
One Anonymous Donor

1998 Mr J E Anstead
Mr M Bond
Mr G J Brook¹⁰
Mr S C Buxton
Miss G F Ellis
Mr M J Janzarik
Mr R A Ollerhead
Mr A P P O' Tuairisg
Wing Cdr E M Sands
Dr K Sedlenieks
Mr G J Simpson &
Mrs J A Simpson
Mr T R Styles &
Mrs A E Styles

1999 Mr D J H Ashcroft &
Mrs E G Ashcroft
Miss L A Brookes¹⁰
Mr G D d L Cazenove¹⁰
Mr M F Coffin^{10, 1882}
Ms C S Edwards
Mrs C R Fearnhead¹⁰
Mr J J P Higgs
Dr A D Howard &
Mrs K Howard¹⁰
Mr D Lad
Miss R J Lawley
Mr A J Malone¹⁰
Dr E P Ragg
Dr S M Southall
Dr B M B Walker
Mr P Zachariou¹⁰
One Anonymous Donor

2000 Mr N Anwar
Mr D G Cockayne
Miss L K Cowmeadow
Mr V D C Dhokia¹⁰
Miss K S J Dooley
Dr M J Galtrey¹⁸⁸²
Mrs R R Gibbs
Dr K Harvey
Miss E Hunter¹⁰

Dr P J Illing
Mr O H Jones
Mrs L M K McBirnie
Mr P A McComish¹⁰
Mrs H M Moffatt
Mr J C Myerscough
Mrs G L Oliver
The Revd Canon Dr
P R Rayment¹⁰
Dr J H Richens
Ms E H R Sidwell
Dr M J T Stubbington
Mr M J Swarbrick
Mr D J Swinburne¹⁰
Mr M Syngellakis
Mr A M Thomson &
Mrs N J Thomson
Mr S J White¹⁰
Mr B M Williams
Two Anonymous Donors

2001 Dr P M Blakely^{10, 1882}
Mr E A Dallal
Mr C P Dietzel
Miss L E Dunbar
Dr N J Gadsby¹⁰
Mr K M Joyner
Dr M D Le
Mr J H Mason
Mr B D Michaelides
Dr A P Pearce &
Mrs K E Pearce
Dr C J O Phillips
Ms C P Sugarman-
Banaszak
Dr S Talbot
Mr M J Thompson
Two Anonymous Donors

2002 Mrs L M R Arnold
Dr A H Gilkes &
Ms C R Penny
Ms H Glanz
Mr T D Heal
Mr D C Holland
Mr P W E Massey
Mr I J McCann
Mrs J A Neal
Dr N Parton
Mr D J Robinson &
Dr H J Robinson
Dr Y Saatchi
Dr S G Smith
Dr C X Song
The Revd Canon Dr
J W F Theodosius
Mr P J Walker
Ms S E Waller
Miss C J A Williams
One Anonymous Donor

2003 Mr A Bacardit Albets
Mr H Barwick
Mr R N Bavishi
Miss D E Black
Mr J J D Callaghan
Dr S Feuerer
Mr J S Haughton
Dr K Lada
Mr P J May

"This was fantastic! Many thanks indeed and please do keep offering webinars! Such a brilliant way to stay in touch with Selwyn, I'm really grateful!"

"My experience at Selwyn was extremely positive. I felt at home there more than I ever have in any place I have been prior to it. I felt heard academically and as a person. I found so many friends there and got to know incredible people including my DoS(es), tutor, master, staff members and even alumni who have supported me and inspired me to do better during my journey in understanding who I want to be. I will forever cherish my experience there. I miss my college so very much."

Mr R P Sidey
Dr D Trocmé-Latter¹⁸⁸²
Dr C V R Wilson¹⁰
Two Anonymous Donors

2004 Dr G C Barndollar
Mrs A M Barton
Dr S Brogan
Mr J E Connah
Mrs C M Davey
Mr R G Davies¹⁸⁸²
Mr S J Dougan-Hyde
Mr R Dawson &
Ms L A Edwards
Mr C D M Elton¹⁰
Ms S J H Henderson
Miss A R Howell
Mrs A R Jackman
Mr P G Jones
Mr J D Lawrence
Dr A J X Lee
Mr N B R Mière
Mr F J Mills IV &
Ms S D Banas Mills
Dr A P Owen¹⁰
Mr S J A Paine
**Mr J P Reynolds &
Mrs S Reynolds**
Dr R S Samant
Mr R M Shah
Dr B J Snook
Mr J P Turner &
Dr E A Turner
Mrs C P Walsh
Mr N H E Wright &
Mrs V A Wright
Two Anonymous Donors

2005 Mr N S Adams
Dr A P Bates
Dr A D Beale &
Mrs J Beale
Miss E J Blakeley
Dr M J Bostock
Mr B Cahill-Nicholls
Mr C W K Chiu
Mr J A Clewes &
Dr J Riggs
Dr T J Demy
Mrs H R Dods
Mr D R L Dufton &
Dr C E Dufton
Mr G A R Ekblom
Dr P M Ellery
Mr E A Given &
Mrs K E Given
Mr C D Herlinger
Mr W K Ho
Mr P S Holmes
Dr C E Jackson

Mr D P O C Jameson
Mr K Kiatlertpongsa
Mr O F Kiazim
Dr E LaBuzetta
Dr S R Littlefield &
Dr L J Littlefield
Dr M J Long¹⁰
Mr P M McGarry¹⁰
Ms C L Norman¹⁸⁸²
Mr W H Openshaw
Mr R D Pritchard¹⁰
Dr C A L Reams
Mr M J Stark
Mrs T N Wells
One Anonymous Donor

2006 Mrs L C Addy¹⁰
Dr M A J Baxter
Dr A A Berman
Ms F S Campbell¹⁰
Mr A J Clifton
Miss L C Gardiner
Miss E C Hargreaves
Mrs E K Inkester-Dann
Miss F E Kelly
Mr T C Kemp
Miss L B Lui
Mr I A Monro
Mr B V Rees
Dr G W Roberts &
Dr E S Roberts¹⁰
Dr E Sarkans
Mr J F Western¹⁰
Dr H Wu

2007 Group Captain
J Alexander
Mr T J Alldred &
Dr L L McNeilly
Mr W G Arnold &
Mrs K A Arnold
Mr J O A Bell
Miss A Binns
Mr F M Bull
Mr C A Cottingham
Mr C J L Davis
Mr W P G Davison
Dr B L Elbert
Mrs V A Evans
Mr R J Garrod
Dr T R Gibb
Miss S Grieves
Mrs V J Henderson
Dr W Hu
Mr J T Hyam
Miss S E Illingworth
Miss E R Johnstone
Miss H M Jones
Mr S A Mikkelsen
Dr A M Muldal

Mr S R Palmer
Ms E A Pearson
Dr T R R Pintelon
Mr T G Punton
Dr E R Sanders
Mr A J Skarda
Mr K F So
Mr R S Spedding
Dr A R Thomson
Mrs E J Tuz
Dr F W Vonberg
Mr W L Woods
One Anonymous Donor

2008 Mr T H Alexander
Mr A W Appleton
Mr M J A Barr
Dr M G Beestermöller
Ms N Boora
Ms S Clarke
Ms E J Hopkinson¹⁰
Miss S I Hopwood
Dr R M F Inglis
Mr P Jefferson
Miss E J Johnston¹⁰
Dr S H Lee
Ms M A Maguire
Dr C A L Reams
Mr M J Stark
Mrs T N Wells
One Anonymous Donor

2009 Mr H J B Auld
Mr D A Barton
Mr T Burch
Mr K J Corcoran
Mr J Edu
Mr B M Foster
Mr S Gordon
Dr A G Greig
Miss G C Griggs
Ms A E Hancock
Dr A F Hunt
Miss M A Jarvis
Mr T W Carey &
Miss L A John
Miss E Kerr
Ms M Khanna
Dr J C Ling
Miss L E Mead
Mr G P Moore
Mr L W Paulsen
Miss N A C Pierce
Mr M C Possolo
Dr M G Powell
Dr A A Robertson
Ms L R Schabas
Mr W P G Davison
Dr B L Elbert
Mrs V A Evans
Mr R J Garrod
Dr T R Gibb
Miss S Grieves
Mrs V J Henderson
Dr W Hu
Mr J T Hyam
Miss S E Illingworth
Miss E R Johnstone
Miss H M Jones
Mr S A Mikkelsen
Dr A M Muldal

2010 Mr M E Akhtar
Miss G E Brown
Mr R Castledine
Ms E L Copham
Mr J A Cribb
The Revd Dr
S P A Edmonds

Ms S R Goldman
Mr A C Gray
Miss V S Green
Mr K S Grose
Mr O G A Hancock
Dr D Kaimaki
Mr A J Kissin¹⁰
Dr D Mahendru
Mr Z C W McCune
Mx H McLaughlin
Miss A Moore
Dr E O Pyzer-Knapp
Miss G E Readings
Mr D J Rogan
Dr M A Schnellmann &
Mrs C E Schnellmann
Mrs A F Steadman
Mr J M Steadman
Mr J M Wiggins
Miss H B J Wilkinson
One Anonymous Donor

2011 Miss A Alexandrou
Dr M E Bolland
Miss A L Bond
Mr R M Cadman
Miss J M Clark-Jones
Mr I R Cooper
Mr R Forte
Miss J G Friend
Dr R L Gilliver
Mr R Grace
Mr Y Ju
Mr D M Kane
Miss F G Lanitou
Williams
Miss S Makri
Mr T J Menzies
Dr F B Michaelis
Mr I Mohamed
Mr D I G Morris
Mr T J Y Parsons
Mr L E Reynolds
Mr S R Roberts
Mr M T Winchester
Mr J B Yarwood
Four Anonymous Donors

2012 Mr T R Andrew
The Revd G W Atha
Mr S I Clayton
Miss L Esmail
Miss R L G Haggie
Mr J R Heseltine
Dr T C Jellicoe
Dr N R V Jones
Miss M Lu
Miss A F Maton-Howarth
Miss H M N Mckay
Miss H E Miller
Mr K C Patel
Mr J W Sutton
Mr J A B Thompson
Mr R K Wang
Mr W J Zwetsloot
Four Anonymous Donors

2013 Mr S A Awan
Mr J D Bacham
Miss T A Bonaccorso
Dr J C W Dodd
Mr Z Duan
Mr C R J Eames
Miss Z K Evans
Miss F C N Firth¹⁸⁸²
Mr C L Gillespie

Mr M R Ivor-Jones
Mr D J P Jollans
Mr F Oakley
Mr T W J Parker
Miss S O Penney
Mr A I Raof
The Revd C Schnyder
The Revd A C Smith
Mr D P Watson
Dr S A Webb

2014 Ms M M C Aitken
Miss C M L Ayriss
Mr K T Baker
Miss S A Bell
Mr R P Byron
Miss J J Cleary
Ms E D Cornaro
Dr E Ioannou
Miss E McPherson
Mr H T Prudden
Mr L Robertson
Mr P D Shah
Miss R J P Sturge
Mr M G Wilson

2015 **Mr M T Bleasdale**
Mr S R Coward
Mr T F W Demolder
Miss H K Fitzgerald
Mr B Fok
Mr A G Glen
Mr M A Jefford
Mr C T J Lovell
Mr E C Mackey
Miss A P McGee
Mr W C Ng
Dr R M A Ni
Mhaoldomhnaigh
Mr O R J Quarry
Mr S J West
Mr B Zhang

2016 Mr O L Black
Ms L M Green
Mr D J Thompson

2017 Lieutenant Colonel
D B Hansen
Miss A M Kessler
Mr A S Kundu
Mr D J S Makinson
Ms K L McCullough

Honorary Fellows
Mr R Cripps & Mrs J Cripps
Dr C D Dobson¹⁰
The Rt Revd R M Hardy¹⁰
Mr J H C Laurie
Sir David Li & Lady Li
Professor A M S McMahan
Mr J N Newton
Professor V Nutton¹⁰
Sir Stephen Wall
Ms S M Wilson

Current Fellows
Dr D A Beauregard
**Professor R J Bowring &
Mrs S Bowring**¹⁸⁸²
Dr A N Chester
Dr D J Chivers¹⁰
Dr J K Chothia¹⁰
Professor D P Chu¹⁰
Ms F K Coutts¹⁰
Dr S M Eves

Mr P K Fox¹⁰
**Sir David Harrison &
Lady Harrison**^{10, 1882}
Professor D W Holton^{10, 1882}
Dr A D Howard &
Mrs K Howard¹⁰
Professor Sir
Colin Humphreys^{10, 1882}
Dr A V Jones¹⁰
Dr J H Keeler¹⁰
Mr R Mosey¹⁸⁸²
Professor D E Newland[†]
Mr M Nicholson
Dr J A O'Sullivan¹⁰
Mr M Pierce
Professor J D Ray
Dr S O Sage¹⁰
Professor J K M Sanders¹⁰
Dr D L Smith^{10, 1882}
Dr C K Velu & Dr S Iyer
Dr L B Wilcox
Dr C A Woodford
Dr J M Young¹⁰

Former Fellows
Mr P L Agar¹⁸⁸²
Professor A J Ashe
Dr J J Barnes
Professor J R Benson
The Rt Revd R M Hardy¹⁰
Dr D R S Hedgeland¹⁰
Professor K Jones &
Mrs L C Jones¹⁰
Dr F M R Knight¹⁰
Mr M J P Knott¹⁰
Dr W A Laurie &
Mrs H U Laurie
Mr G A Lindsay¹⁰
Professor I A McFarland
Professor A M S McMahan
Professor A P J Middelberg
Dr W Morton¹⁰
Professor V Nutton¹⁰
Professor W B Patterson
Dr S T Picraux
Professor S E Reynolds
Dr H Ryder
Dr A M M Scaife¹⁰
Dr M Seccombe¹⁰
Dr P L Spargo¹⁰
Dr P J Statham
Mr A J Tinkel¹⁰
Mr S R Tromans^{10, 1882}
Professor J S Whitehead¹⁸⁸²
Dr B J Williams
Professor J Zinsser
One Anonymous Donor

Friends of Selwyn College
Many of our friends, neighbours, parents and companies support our work in different ways. We are pleased to acknowledge the kind help of the following:

Mr J Ashurst & Mrs J Ashurst
Mr J Ayres &
Dr C B C Wattebot O'Brien
Mrs C Babinsky
Mr G Barzini
Mrs S J Beales
Mr C W Bell & Mrs J Bell
Ms P Berney-Smith
Mr M Bish

Mr J R Bostock &
Mrs C Bostock
Mr C Bould
Mr A Brien & Mrs S Brien
Dr M Brown & Mrs E Brown
Mr G D Browning
Dr A Bullard
Mrs C Butcher
Mr G Butler & Mrs C Butler
Mrs J M Calhoun
Miss E R A Campion
Dr J Chalk¹⁸⁸²
Ms E Y M Chan¹⁰
Dr K Y P Cheung
Dr R A Chivers &
Mrs L Chivers
Dr P Collins & Mrs C Collins
Mr G Cooper
Mrs H G Cousins
Mr J Dallal
Mrs H Davenport
Mr P A Dawson &
Mrs C M Dawson
Dr J A Decker Jr &
The Revd L Decker
Mr M R G Dodd¹⁰
Frau M Dreifert
Mr J Dunne & Mrs K Dunne
Mr P C Edwards¹⁰
Dr N S Egnal
The Revd M Emery
Dr T J Evans
Dr R Finlay¹⁰
**Mrs M K Fisher &
Mr A H L Fisher**¹⁸⁸²
Mr C Fisher
Mr A R Flather
Mr A S Fleming &
Mrs H Fleming
Professor F Gilbert
Mr K Gordon & Ms D Sacks
Mrs H Hayamizu Pang
Mr D Head
Mr R Hogan & Mrs M Hogan
Mr A Hollingdale &
Mrs D Hollingdale
Dr A Hong & Mrs N Hong
Mrs J Jackson
Mr I Johnson & Mrs R Johnson
Dr D K Jones
Ms K Katainen
Mr E Kelsall & Mrs S Kelsall
Mr N Price & Ms Y L Lagorio
Mrs B Logan
Professor P J Lucas
Mr S Lutzmann
Mr D Bleunven &
Ms M Magnan
Mr E Makin & Mrs L Makin
Mrs E Megahey
Ms U Michel
Mr J Miller
Mrs E Minami-Hogg
Mr B Monck & Mrs S Monck
Mrs T T Moylan
Mr R P Mynors & Mrs S Mynors
Mrs D Netschert¹⁸⁸²
Mrs J Newcombe
Professor E W Nye & Ms C Frost
Mr L Oakes & Mrs W Oakes
Mr C K O'Shaughnessy &
Mrs E L O'Shaughnessy
Mr R Owen
Mrs S Packer
Mr R M Pearson

Mr T Pilgrim
Mr J H Points & Mrs N Points
Mr R Prescott
Mr T Price & Mrs J Price
Dr M Prudden &
Mrs R Prudden
Professor V X Qi
Mr S Redfern & Mrs D Redfern
Mr D A Reith & Mrs V Reith
Mr A C Robinson &
Mrs H M Robinson
Mr J Schranz
Miss A E Schwabe
Mr I Scott & Mrs H R Scott
Mr S M H Smith
Mrs M Sweet¹⁰
Mr K Sykes
Mr T C W Tang
Mr J Tauber
Mr G Tetley & Mrs M E Tetley
Dr T Thuringham¹⁰
Dr S E Tilby^{1882†}
Mrs L J Tyndall
Mr J H Wardle &
Mrs H L Wardle
Mr P M Way & Ms C J Harrod
Mr P Webb Mrs S Webb
Mr A West & Mrs D West
Mr K Western
Mrs J E Wheeler
Mrs M Whitbread
Mrs J Whittle
Dr T J Wickrama &
Mrs A Wickrama
Professor H Wilson &
Mrs C Fisher
Mrs B Winstanley
Mr M Wren & Mrs J Wren
Mr O Wright & Mrs L Wright
Mrs J Youngs
Ms B Zhang
Two Anonymous Donors

Current Students
Miss F C N Firth¹⁸⁸²
Mrs J E Stevens &
Mr M N Stevens
Mr R K Wang
Mr Z Xiang
Mr M C Zhang

Trusts and Organisations
Apple Matching Gifts Program
Capital Group Companies
Charles Schwab Corporation
ConocoPhillips Inc.
Craig Foundation
Gartner
Goldman Sachs
The Cripps Foundation

Fellow Benefactors, Members of the Master's Circle and Selwyn Patrons

Selwyn attracts generous support from a very wide range of individuals and organisations and we would like to recognise, in particular, those who have been able to make significant donations. We're very happy to note that the numbers of supporters recorded in this section has grown considerably in recent years, including our Patrons who have donated at least £1,500 and members of the Master's Circle who have been able to give gifts of £10,000 or more. Fellow Benefactors recognise those individuals who have made outstanding gifts to the college, usually of seven figures or more.

Fellow Benefactors

Mr T H Bartlam
Mr P A Dawson &
Mrs C M Dawson
Mr R J Dickinson
Mr R E Jeffs
Mr R J Martin
Mr G D Quarry &
Ms J Y Whitehouse
Mrs K Speciale

Master's Circle

Mr J N Abdey & Ms S Moyle
Mr C Adams & Mrs S Adams
Mr T A Almond
Mr M J Anderson
Mr D J H Ashcroft &
Mrs E G Ashcroft
Mr D W D Ball & Mrs A J Ball
Mr J Bamford
Mr R Bassil &
Ms J B C Strudwick
Mr R N Bavishi
Professor H Beker
Mr S D Bhattacharya
Mr P M L Bingley
Mr D Borthwick &
Mrs M Borthwick
Mr G S Boyle
Mr J C K Buckley
Mr S Chadwick
Dr J Chalk
Mr A K Chandaria
Mr J K C Cheung
Mr H D Childers
Mr D H Chin & Mrs I Chin
Mr C W K Chiu
Mrs E K Clarke & Mr A Clarke
Mr R Clayton &
Mrs M Clayton de-Blécourt
Dr R P Cole & Dr M Cole
Mr G L Conway &
Mrs R T Conway
Mrs H G Cousins
Mr C S Craig
Mrs J C R Cribb & Mr N Cribb
Mr R Cripps & Mrs J Cripps
Mr S T Crompton

Dr K G Crook
Dr A H Davies
Ms A Davis
Mr G E Daykin
Mr R D C Diggle &
Mrs V M Diggle
Dr C D Dobson
Mr W D Easterbrook &
Mrs M Easterbrook
Mr R W L Edwards
Mr P Elder & Mrs L S Elder
Mrs V I Emmett
Mr J E Farr
Mrs M K Fisher &
Mr A H L Fisher
Mr D Forbes
Mr C J Furness
Mr I J Gaunt
Dr A J Gebauer
Mr C Godsmark &
Mrs K E Godsmark
Mr J A C Greaves
Mr D A Hammersley
Sir David Harrison &
Lady Harrison
Mr R K Hawley
Mr J N Hirst
Dr J D S Hodgson &
Mrs S Hodgson
Mr B J Hornsby
Mr D A Horton &
Mrs S E Horton
Professor Sir Colin Humphreys
Mr M J Janzarik
Mrs F Jeffs
Mrs J Johnson
Mr C I M Jones
Miss A M Kessler
Mr G Konaris
Mr T E Langley
Mr P R Langston &
Mrs C Langston
Mr G W Latham
Mr J H C Laurie
Mr C M Leung
Sir David Li &
Lady Li
Dr S R Littlefield &
Dr L J Littlefield
Mr J J Love
Mr D R MacLean

Mr W R Macpherson &
Mrs S Macpherson
Mr M N Maggs
Mr E Makin & Mrs L Makin
Mr G P Matthews &
Ms M Cardamone
Miss F J Morrison
Mr R Mosey
Mr G R Munz-Jones
Mrs D Netschert
Mr J R Newman
Mr J N Newton
Ms R E O'Connell
Mr M H Perera
Mr C K Preston
Mr J P Reynolds &
Mrs S Reynolds
Dr P J Riley¹⁰
Mr J I W C Robertson
Mr M J Rogers
Ms G R Saunders
Mr N A Schroeder &
Mrs N L Schroeder
Mr S N Seaton
Mr J P Sergeant
Mr C J Shaw
Mr H J Smeeton
Mr I G Stanley
Mr M D Struckett
Mr K Sykes
Professor F W Tam &
Dr K Y P Cheung
Mr P L Tann
Mr C A Tattersfield
Dr M J Taussig
Mr P J Thacker
Mr R G Thexton &
Dr K M Young
Mr P R Thompson
Mr J A V Townsend
Mr S R Tromans
Mr T C Tse
Mr M Vickerstaff &
Mrs C E A Vickerstaff
Mr C A Walsh
Mr E Walters
Ms V A Ward
Mr J P Wearing
Mrs K D Weber
Dr R H Whitaker &
Mrs K Whitaker

Dr P A Winston
Lord Wolfson of Tredegar
Ms L S Wood

Patrons

Mrs J M S Abel Smith
Miss B A R Allen
Mr D J Aspinall
Mr C S Aubury
Mr O J E Bage
Dr J W Baldock
Mr J Barnard
Mr R A Baron
Mr K C Beal
Mrs Y F Beardmore-Gray
Mr R Beaumont
Mr J R Belbin
Emeritus Professor R M N Bell
Professor J O Benington
Mr P R Bennell
Professor J R Benson
Mr C J Bevan
The Revd Canon M C S Bever
Mr D K Bisatt
Mr P Blackburn &
Mrs R Blackburn
Mr M T Bleasdale
Professor R J Bowring &
Mrs S Bowring
Mr J P Burgon
Mr S A Burnett
Mr S K Butcher
Mrs R Cairns
Mr H D Cardozo
His Honour Judge Carey
Ms E H Carey
Ms M Case
Miss L Chagla
Mr A P Chandler
Mr K C Chatfield
Dr J K Chothia
Miss S Y Y Chow
Mr M B Clark &
Mrs A E Whiting
Professor S K Clark
Mr C A Clarke
Dr G R Clarke
Mr D G Cockayne
Mr B A Coe

A student household selfie at Matriculation 2020.

Mr M F Coffin
Mr M A Coker
Mr P J Collinson
Miss E L Crozier
Mr A R P De Mello Kamath
Mr A R Dick
Mr M R G Dodd
Dr D L Dolman
Mr T E Doyle
Mr M J Drake
Ms K Dyer
Mr W A K Edmonds
Professor K J Ellis
Mr N M Evans
Mr W B C Evans
Mr J M Featherby
Mrs R L Ferrari
Dr S Feuerer
Mr P Finch
Mr B Fok
Mr M T Folger
Dr B T C Frank
Dr A R Galazka
Dr A D N Gelson
Mr W F Gelson
Mr C S E M Godfrey
Mr A Goodwin
Mr K Gordon &
Ms D Sacks
Mr J M Gorst
Mr N M P Gough
Mr W Grant
Mr D A Greenbank &
Mrs S E J Greenbank
Mr R Gurney
Mr R J Hagon
Dr J A Hailey
Dr C Hales
The Rt Revd R M Hardy

Dr A P Harrington
Mr J R Harris
Mr C C Holmes
Professor D W Holton
Dr A Hong & Mrs N Hong
Mr G S Hood
Mr P Howard
Mrs R W Howard Madsen
Mr G S Jaggal
Mr J B Johnson
Professor K Jones &
Mrs L C Jones
The Very Revd K B Jones
Dr S J Karran
Dr J H Keeler
Mr J J Kistler
Mr R D W Lacey
The Hon M H Laing
Dr B G H Lamberty
Dr K C L Lee
Mr R H C Legard
Mr J W K Leong
The Rt Hon Lord Justice Lewis
Mr P G R Lloyd
Mr T O Lloyd
Mr C D Longhurst
Mr M J Lum
Sir David Lumsden
Mr P Lynn
Mr J N Lyon
Ms F M Macleod
Miss C L Maddox
Professor Dr A Maier
Mr P W E Massey
Rt Revd N S McCulloch
Mr A G M McEwan
Mr P McNair
Ms U Michel
Mr A P Miskin

Mr H J Morgan
Dr M G Morris
Mr S R Moss
Mr I A Nelson
Mr K K Ng
Dr K R Nuttall
Professor E W Nye &
Ms C Frost
Mr J Offord
Mr G A I Owen
Dr S Paetke
Dr M W Pascoe
Mr C R Peggram
Professor S A Petersen
Mr J H Points & Mrs N Points
Mr J F Powell
Mr T Price & Mrs J Price
Mr R B M Quayle
Sir David Ratford
Professor J D Ray
Mr R T Ray
Mr H A Rayment
Dr A L Rich & Dr M D Rich
Mr P H Richards &
Mrs J Richards
Mr A D B Rimmer
Mr J T H Root
Dr D Rowley-Jones
Mr J D Ryan
Dr S O Sage
Mr M S Scofield
Mr L Scott
Dr M J Sewell &
Professor C L H Warwick
Mr C T Shepherd
Mr D R Sherry
Mrs A Sinclair
Mrs C M Smith
Dr D L Smith

Dr P L Spargo
Mr M C B Spens
Dr C A E Spicer
Mrs S Stamford
Mr B P Stanley
Mr A M Stevens
Mr M J J Svoboda
Mrs M G Tanno
Ms K Taylor
Mr I M Thomas
Dr S J Thornton
Mr S K Towsey
Professor D G Trelford
Mr R S A Tuff
Mr M H Tuffnell
Mrs S R E Verity-Thomas
Mr D J Vinney
Mr R C Wainwright
Mr A W F Wallace
Ms S H Walters
Mr M K Wang
Mrs W C Wang & Mr C Zhang
Dr J Warde
Mr R G Warwick
Mr A J Watkins
The Very Revd D R Watson
Mr R T Weston
Mrs J E Wheeler
Mr P R F White
Ms S M Wilson
Mr M T Winchester
Dr P G Wood
Mr D R Worlock
Renée (Mrs Percy) Young
Mr Y Zhang
One Anonymous Donor

Friends of Selwyn Choir

Although the pandemic curtailed some of the live performances that our choir was hoping to give during 2020, the quality of singing remained exceptionally high with a busy chapel schedule plus online recordings and performances, cementing the choir's reputation as one of the very best mixed choirs in Cambridge. As a Friend, your support ensures the choir has the facilities and resources it needs to train and perform. And with your help, we look forward to going back 'on the road' just as soon as we can.

Presto

Mrs J Johnson
Mr G P Matthews &
Ms M Cardamone
Renée (Mrs Percy) Young

Allegro

Mr P M L Bingley
Mrs L S Elder & Mr P Elder
Mr M S Scofield

Andante

Mr H M Adair
Mr J D Bacham
Mr J Barnard
Dr P M Blakely
Mr J R Bostock &
Mrs C Bostock
Dr M J Bostock
Miss L A Brookes
Mr J R Cable
Mr B Cahill-Nicholls
Miss E R A Champion
Ms E Y M Chan
Miss J M Clark-Jones
Mr B A Coe
Dr P H M Cooper
The Revd Canon J N Craig

Dr J D Cullington
Mr P R Dale
Mr S C Dart
Mr H Dobson
Mrs H R Dods
Mr D P M Dutton
Dr B C Dwyer
The Revd Dr S P A Edmonds
Mr P C Edwards
Dr T J Evans
Miss F C N Firth
Mr O G A Hancock
The Rt Revd R M Hardy
Sir David Harrison
Mr P R D Havelock
The Revd Canon
N C Heavisides
Mr A R Heppenstall
Mr D J C Hindley
Mr G S Hood
Dr A D Howard &
Mrs K Howard
Professor Sir Colin Humphreys
Mrs J Jackson
Eur Ing E B James
Dr G E Jones &
Mrs A Stephen-Jones
The Revd Dr S M Jones

Dr J H Keeler
Mrs C J Kirk
Mr G A Lindsay
Sir David Lumsden
Ms D E R MacDonald &
Mr R MacDonald
Dr F J F McLauchlan
Mr A R Millinger
Professor E W Nye & Ms C Frost
Mr A D K Pitcairn
The Revd Canon
Dr P R Raymont
The Revd M S Riley
Sir David Whitaker
Mr D A Roper
Mr D A Saltmarsh
Mr J Schranz

Mr R R Scott
Miss H E O Shairp
Dr D L Smith
Mr K F So
Mrs A F Steadman &
Mr J M Steadman
Mr M I D Sutherland
Dr A R Thomson
Dr M J Tilby
Dr S E Tilby
Mr J P Tyndall
Mrs L J Tyndall
Professor A M C Waterman
Dr R H Whitaker
The Revd Canon G G White

"Can we both just say how much we enjoyed the carol concert? It was a superb production – exactly right in terms of the music, direction and of course the top choice of readers. Made us very proud of Selwyn and very nostalgic in these rather grim times. The BBC should ditch King's College Chapel in my view – Selwyn's building is so much more atmospheric!"

The 1882 Society

All those listed below are individuals who have shared with us their plans to leave a legacy to Selwyn. Like all donations to charities, a legacy to Selwyn is free of all tax and can be directed towards specific areas of college and student life and work. The annual 1882 Society lunch at Selwyn is one of our most enjoyable and relaxed occasions; this year's will take place on Wednesday 15th September.

Mrs J M S Abel Smith
Mr C Adams & Mrs S Adams
Mr P L Agar
The Revd J P Aitchison
Mr H W Allen
Mr T A Almond
Mr M J Anderson
Ms N E Andrews
Mr C J L Angeloglou
Mr H G Annan
Mr A A Ardit
Miss S Ashby
Mr J B E Ashwin
Mr D J Aspinall
Ms E L Backhouse &
Ms V Mattless
Mr R S Bailey
Mr M E Baines
Mr M G Baker
The Revd M J Balchin
Mr J Bamford
Mr R B Bamford
Mr J Barnard
Mr A H Barnes
Mr R A Baron
Mr A Bartlett
Mr J C Beckett
Mr P M L Bingley
Mr D K Bisatt
Dr P M Blakely
Mr K S Blythe
Mr D M Boston
Professor R J Bowring &
Mrs S Bowring
Dr G M P Boyes
Mr M J Brearley
Mr R H A Brodhurst
Mr D H Brooks
Mr P A Brooks
Mr J M Brown
Major A J Bruce
Dr A Cane
Mr P A Cardew
Mr M A Carey
Mr K Carleton-Reeves
Dr J Chalk
Mr D R Challen
Mr C D C Challis
Mr D P Charters
Mr K C Chatfield &
Dr M J Chatfield
Mrs V A Cheetham
Professor S K Clark
Mr C A Clarke
Dr G R Clarke
Mr N E Clayton
Mr R Clayton
Mr P J Clements
Mr B A Coe
Mr M F Coffin
Mr M A J Colyer

Dr P H M Cooper
Mr W S Cowell
Dr J Craske
Mrs J C R Cribb & Mr N Cribb
Mr D M H Crook
Mr G J Croydon
Dr J D Cullington
Mr P R Dale
Mr W J G Daniel
Mr R G Davies &
Ms C L Norman
Sir Michael Day
Mr M J Denne
Mr D D Denton
Ms A M Donoghue
Mr T E Doyle
Mr M J Drake
Mr F I Duffield
Mr J E Farr
Dr A C Faul
Mr A Fawley
Mr J A Ferrar
Miss F C N Firth
Mrs M K Fisher &
Mr A H L Fisher
Mr M T Folger
Mr D Forbes
Mr P F C Fowler
Mr C J Furness
Mr J G Gaddes
Dr M J Galtrey
Mr D J Gaydon
Dr A J Gebauer
Mr M B Gifford-Gifford
Mr G R W Gillespie
Mr J M Gorst
Mr N M P Gough
Mr T C W Gover
Mr W Grant
Mr D S Grover
Mr B H Hague
Mr C N W Haig-Prothero
Mr M J Hainsworth
Mr M M Hall
Mr S J Hall
Dr I L Halsall
Mr D A Hammersley
The Right Revd the Bishop
of Bath and Wells
Professor O J Hanson
Mr A J Harris
Mr J R Harris
Sir David Harrison
Mr M C W Harrison
Mr R A M Harvey
Mr R K Hawley
Mr K A Hearne
The Revd Dr N P Henderson
Mr T W Hendy
Mr M C L Herring
Mr D T Hill

Mr M W E Hind
Mr D J C Hindley
Mr R G Hollingdale
Dr C O Holme
Mr L A Hopkins
Professor D W Holton
Mr I R Honeysett
Mr G S Hood
Mr L A Hopkins
Professor J Hoppit
Dr M P Houghton
Professor Sir Colin Humphreys
The Revd Canon R W Hunt
Dr C J G Ives
Mr R E Jeffs & Mrs F Jeffs
Mr R D Jennings
Mrs J Johnson
Mr C Jones
Mr D E N B Jones
Mr G R Jones
Mrs J Jones
Dr S J Karran
Mr A R King
Dr B G H Lamberty
Mr S J Langdon
The Revd Canon J R Lees
Mr R H C Legard
Mrs C E Lipscomb
Dr W S Loke
Mr J J Love
Ms D Lowther
Mr W R Macpherson
Mr M N Maggs
Mr D G Main
Dr P D Marshall
Mr C E Martin
Mr J K P McCaffrey
Mr A G M McEwan
Mr J B McVittie
Dr R K Medd
Dr M G Morris
Miss F J Morrison
Mr H R Morrison
Mr R Mosey
Mr E D K Mott
Mr S G Nash
Mrs D Netschert
Mr R S Newberry
Mr J R Newman
Mr M G Nutt
Ms R E O'Connell
Mr P A Ogley & Ms J Ogley
Mr M P Owen
Dr S Paetke
Professor W W Park
Mr R N C Parker
Commodore R C Pelly
Mr A D K Pitcairn
Dr R J Preece
Mr S R Price
Mr G D Quarry

Dr H S Ramshaw
Sir David Ratford
Mr W E Rayner
The Revd G M Rider
Mr S P Robinson
Mr M J Rowles
Mr J A Rudofsky
Mr L Scott
Mr S N Seaton
Dr M J Sewell &
Professor C L H Warwick
Mr C T Shepherd
The Revd Canon R W Hunt
Dr D L Smith
Mr J R Staines
The Venerable C P Stannard
The Revd C C Still
Mr P W Stone
Mr P D Stuckey
Dr R O C Summers
Mrs S Suri
Miss F B Tennyson
Mr P J Thacker
The Revd Canon Dr
N J Thistlethwaite
Mr I M Thomas
Mr and Mrs M A Thompson
Dr M J Tilby
Mr C J Tipping
Mr S K Towsey
Mr O J Traylor
Dr D Trocmé-Latter
Mr S R Tromans
Mr I N Turner
Mr W H Turner
Mr M van den Driessche
Dr K E A Veal
Mr K Wade
Mr R C Wainwright
Dr G J Walker
Ms S H Walters
Dr A J Walton
Mr D R Watson
Mrs K D Weber
Dr R H Whitaker
Professor J S Whitehead
Ms J Y Whitehouse
Mrs C J Wightwick
Mr P A Willatt
The Revd D S Wippell
Dr P G Wood
Three Anonymous Donors
.....
We are grateful for legacies received in 2020 from:
Mr G Z Brassay
Dr M Chown
Dr D E Elgar

Friends of Selwyn Boat Club

2020 was mostly for the swans and the ducks who enjoyed the strangely quiet waters of the Cam for much of the year. Nevertheless, our crews have continued to train and we have hopes for glories and laurels at the May Bumps. Donations, whether via the Friends of Selwyn Boat Club or direct to the college, ensure that this sport remains affordable and accessible to all, and we are most grateful to everybody listed below for their regular support.

M1 IV crew after the Christmas races run by the City of Cambridge rowing club, on a very high river Cam.

Mr C J Barnett
Mr A G F Barr
Mr D A Barton
Dr M G Beestermöller
Mr G J Bevan
Dr W J Bevan
Mr M Biscoe
Mr O L Black
Mr M Bond
Dr C D R Borland
Mr M J Brearley
Mr G J Brook
Mr M R Brown
Dr A J R Bushby
Mr J J D Callaghan
Mr K Carleton-Reeves
Mr A H L Champion
Ms C C Coates
Mr N H Coates
Mr M A Coker
His Honour Peter Collier
Mr M E Colston &
Mrs C Colston
Mr M A J Colyer
Mr G R D Cooke
Mr J G Cooper
Mr J J W Cooper
Mr C A Cottingham

The Revd Dr A J Craig
Professor J S Dennis
Dr C D Dobson
Mr J R Fletcher
Ms J K Fordham
Mr A M Fraser
Mr M I M Gardiner
Ms S L Garrett
Mr T J R Goode
Mr M F Graham
Mr A S Gray
Ms L M Green
Mr D H Gunn
Mr R C Hadaway
His Honour Judge Halbert
Professor R A Harrison
Mr D E Hole
Mr J G Hooper
Ms E J Hopkinson
Mr B J Hornsby
Ms C S Humphrey
Mr C S Hyatt
Dr C E Jackson &
Mr P S Holmes
Mr A D Jeffrey
Miss E R Johnstone
Mr D B T Jones
Mr D E N B Jones

Dr N R V Jones
Mr P G Jones
Mr R B King
Mr R M Knowles
Dr E LaBuzetta
The Hon M H Laing
The Hon R J Laing
Mrs B Logan
Mr P Lynn
Mr A J Malone
Mrs C C Matts & Mr J W Matts
Mrs L M K McBirnie
Mr S J McDonald
Mr B W Measures
Dr R K Medd
Mr T J Menzies
Miss F J Morrison
Mrs J A Neal
Air Commodore A T Nind
Ms R E O'Connell
Mrs G L Oliver
Mrs S C Partridge &
Mr D J Partridge
Mr S C Phillips &
Mrs S J Phillips
Mr R B M Quayle
Mr H A Rayment
Mr A J Richardson

Mr A D B Rimmer
Dr N J D Scarlett
Mrs C E Schnellmann &
Dr M A Schnellmann
Mr M A Seaman
Mr R B Shannon†
Mr G J Simpson &
Mrs J A Simpson
The Revd Canon C M Smith
Mr R J Snelson
Mr S H W Spencer
Mr G C Stuart
Dr R O C Summers
Mr S P Summers
Mr M Syngellakis &
Dr N J Gadsby
Dr S Talbot
Mr P J Thacker
Mr D J Thompson
Mr I R Tillotson
Mr F R Weston
Mr R T Weston
Miss C F M Williams
Dr C V R Wilson
Mr J P L Woolf
Mr Z Xiang

The Vickerstaff Sports Bursary Scheme

Staying fit and healthy in mind and body has been particularly challenging for large sections of the population with so many sporting activities curtailed by the lockdowns and tier restrictions during 2020. Looking ahead, we will need to rebuild our student teams and squads and provide encouragement to those who have simply lost the habit of competition and the joys of exercising. Thank you to those alumni sportsmen and women whose regular help allows us to provide a wide range of grants for training and equipment, travel and kit, demonstrating that college life is – and always has been – more than academic study.

Mrs L C Addy
Mr H W Allen
Mr T R Andrew
Mr I G Ashby
Mr H J B Auld
Mr D A Barton
Dr A P Bates
Mr J O A Bell
Mr S P Berry
Miss A L Bond
Mr M T Bruce-Lockhart
Ms F S Campbell
Mr M E Colston &
Mrs C Colston
Mr M A J Colyer
Mr I R Cooper
Ms E L Copham
Mr J A Cribb
Mr G H Davies
Mr C J L Davis
Mr W P G Davison
Mr C W de Vries
Mr D D Denton
Mr C R J Eames
Mr W B C Evans
Mr B M Foster
Mr J G Gaddes
Dr N J Gadsby &
Mr M Syngellakis
Miss L C Gardiner
Dr T R Gibb
Mr C L Gillespie
Mr T J R Goode
Mr K S Grose
Professor O J Hanson
Mr M E Hodgson
Mr R G Hood-Wright
Dr A J R Hudson
Mr M S Hutchinson
Mr J T Hyam
Mr M R Ivor-Jones
Miss M A Jarvis
Miss E J Johnston
Mr D J P Jollans
Mr D M Kane
Mr A J Kissin
Dr M J Long
Mr S C Low
Mr I A Macdonald
Mr P J May
Mr S J McDonald
Mr P M McGarry
Miss L E Mead
Mr S A Mikkelsen

Colonel S A S Miller
Mr G P Moore
Dr M G Morris
Mr A H Newman
Mr S B Offen
Dr A P Owen
Mr M P Owen
Mr T W J Parker
Miss N A C Pierce
Mr D Potts
Mr R D Pritchard
Mr L E Reynolds
Mr A D B Rimmer
Mr S R Roberts
Dr A A Robertson
Dr D Rowley-Jones
Mr R B Sainsbury
Ms L R Schabas
Mrs C E Schnellmann &
Dr M A Schnellmann
Miss S M Sellars
Mr R J Stead
Mr N A Stothard
Mr P R Thompson
Mr W G Vernon
Mr J F Wainwright
Mr R K Wang
Professor C L H Warwick &
Dr M J Sewell
Dr S A Webb
Mr J F Western
Mr J W G Willis
Mr M T Winchester
Mr J B Yarwood

Selwyn students have always set the bar high. In 1902 C S Doorly gained his half-blue for athletics. Charles Stokely Doorly OBE went on to become Archdeacon of Trinidad North.

"I was wondering if it was possible to pass on my thanks to the people who made this grant possible. I was never particularly good at sports in school, and I certainly would have found the idea of me competing nationally pretty unbelievable. Over this past year I've developed not only athletically, but also built up my teamwork skills, leadership, and most of all my self-confidence. If it's safe in future, the Cambridge team would love to build on our successes from the year, attending a training camp in Hungary and working hard to put on more performances around Cambridge and beyond. I'm incredibly grateful to the donors who make these experiences possible for students like me."

Library & Auditorium Appeal

The project began with an outstanding foundation gift of £5m from Chris Dobson (SE 1957), but we still needed the best part of £8m to complete the new building. We launched the public appeal in the autumn of 2018, and within 18 months we had reached our target – which is a testimony to the tremendous generosity of the college community. We are thrilled to record here more than 1000 names of the people who made it happen.

Mr J N Abdey & Ms S Moyle
Mrs J M S Abel Smith
Ms S B Ab-Rahman
Mr H M Adair
Dr A K Adams
Dr P N Addy[†]
Mr P L Agar
Mr R G Agass
Mr C J Aird
Mrs H R Aird
The Revd T R Albin
The Revd H O Alby
Group Captain J Alexander
Mr G S Allcott
Mr T J Alldred
Miss B A R Allen
Mr T A Almond
Mr C S Anderson
Mr M J Anderson
Mr D E Arden
Mrs L M R Arnold
Miss S Ashby
Mr D J Aspinall
Mr C S Aubury
Mr J K Ayre
Mr A M Azaham
Mr A Bacardit Albets
Mr A J Bailes
Mrs J C Baker
Mr M G Baker
Mr R G Baker[†]
The Revd M J Balchin
Dr J W Baldock
Mr A Ballester
Mr J Bamford
Dr D Baraldi
Mr J Barker
Mrs F M A Barlow
Mr J Barnard
Dr G C Barndollar
Mrs D Barnes
Dr J J Barnes
Mr T H Bartlam
Mrs A M Barton
Dr B M J Barton
The Revd D Barton
Mr R Bassil &
Mrs J B C Strudwick
Mr R N Bavishi
Dr A D Beale
Mrs J Beale
Mrs Y F Beardmore-Gray
Dr D A Beauregard
Ms R Becker
Mr S G A Becker
Mr J C Beckett
Dr B E Beeston
Dr R Beier
Mr J R Belbin
Dr E M Bell

Dr N J Bell
Emeritus Professor R M N Bell
Professor J O Benington
Mr P R Bennell
Mrs K E Bensaïd
Professor J R Benson
Dr A A Berman
Ms P Berney-Smith
Mr S P Berry
Mr I R Betson
Mr C J Bevan
The Revd Canon M C S Bever
Mr S D Bhattacharya
Dr M S Bingham
Mr P M L Bingley
Mr J F L Birbeck
Mr D K Bisatt
Mr P Blackburn
Mrs R Blackburn
Miss E J Blakeley
Dr J A Bland
Mr M T Bleasdale
Mr B J M Board
Mr J B Bole
Mr A F Bolton
Ms E L Bond
Mr D N Boothroyd
Mr P E Boothroyd
Dr M J Bostock
Mr J R Bostock
Mr D M Boston
The Revd M J Prebendary
A R Bould[†]
Professor R J Bowring &
Mrs S Bowring
Mrs M L Boyes
Mr G S Boyle
Mrs R A Boyle
Ms L A Brailsford
Mr G Z Brassay[†]
Mr M J Brearley
Mr J B Brenner
Dr P D Bright
Mr F M Broadbent
Professor W R Brock[†]
Professor E I Brodtkin
Miss L A Brookes
Mrs C L Brooks
Mr P A Brooks
Dr A J Brown
Mr A P Brown
Mr K S Brown
Mr M J A Brown
Mr S J S Brown
Mr M T Bruce-Lockhart
Mr D T Bryson
Mr A T Bull
Mrs A P Bulmer
Mr J P Burgon
Mr S A Burnett

Dr A J R Bushby
Mrs C Butcher
Mr S K Butcher
Mr G Butler
Mr S C Buxton
Dr N P Byott
Mr J R Cable
Mrs R Cairns
The Revd Canon J M P Caldicott
Mrs J M Calhoun
Mr J C P Calladine
Mr S Cambridge
Mrs C Campbell
Mr H D Cardozo
Ms E H Carey
Mr C J Carling
Dr P Cartwright
Mr D S Castles[†]
Dr E M d Castro e Silva
Mr T Catchsides
Ms L A Cawthra
Mr T R P Chadwick
Mr R A J T Chaffey
Miss L Chagla
Dr J Chalk
Mr A K Chandaria
Mrs S J Chao
Mr J S Chapman
Mr D P Charters
Professor S J S Chataway
Mr R A Chatburn
Mr K C Chatfield
Dr M J Chatfield
Mr S J Chatwin
Dr W Chen
Dr A N Chester
Mr J K C Cheung
Mr H D Childers
Mr & Mrs D H I Chin
Mr C W K Chiu
Dr J K Chothia
Dr M Chown[†]
Professor D P Chu
Mr M B Clark
Professor S K Clark
Mr C A Clarke
Dr G R Clarke
Dr P G Cleland
Ms C C Coates
Mr D G Cockayne
Mr B A Coe
Mr M F Coffin
Mr A J A Cohen
Mr M A Coker
Mr A M Coleman
Mrs S E M Collins
The Revd J Collis
Mr M A J Colyer
Professor Emeritus G E Connah
Mr G Cooper

Dr P H M Cooper
Ms R E Cooper
Mrs S C Cootes
Dr R M Cottam
Dr M Cousins[†] &
Mrs H G Cousins
Mr K J Coutts
The Revd D J Cowan
Dr P Coxhead
The Revd Dr A J Craig
Mr C S Craig
Mr G M A Crawford
Mr J Crease
Mr W J Crewe
Mrs J C R Cribb
Mr S L Cribb
Mr R Cripps & Mrs J Cripps
Mrs A K Croke
Mr S T Crompton &
Mrs J Crompton
Dr K G Crook
Mr M L Cullen
Professor C I Cullingford
Mr A J Culshaw
Dr F Cunliffe
Dr F Cunningham
The Revd Dr A G Curtis
Dr B D Cutler
Mr T J Cutts
Dr A M Dai
Mr P R Dale
Mr W J G Daniel
Mrs H Davenport
Dr R P T Davenport-Hines
Mrs C M Davey
Professor A G Davies
Mr G H Davies
The Revd Dr J E Davies
Mr R G Davies
Ms A Davis
Dr M C Davis
Mrs J V Davison
Dr A G Dawrant
Mr C J Dawson
Mr P A Dawson &
Mrs C M Dawson
Mr D H Day
Mr G E Daykin
Mr A R P De Mello Kamath
Mr P R de Verneuil-Smith
Mr H J de Voil[†]
Professor C A G Deadman
Dr M Deneckere
Mr V D C Dhokia
Mr A R Dick
Mr M J Dickinson
Mr R J Dickinson
Mr R D C Diggle &
Mrs V M Diggle
Dr J M Dinwoodie

More than 450 bricks were donated as part of the appeal.

Mr E E Dix Perkin
Mrs F C Dix Perkin
Mr T H Dixon[†]
Dr C D Dobson
Mr M R G Dodd
Mrs H R Dods
Dr D L Dolman
Mr M Donlan & Mrs I Donlan
Ms A M Donoghue
Mr S J Dougan-Hyde
Mr H A Dowlen
Mr N J A Downer
Mr J P Downey
Mrs S Downey
Mr T E Doyle
Mr M J Drake
Mrs L J Duncan
Mrs K Dunne
Miss L H Dupré
Mr D P M Dutton
Dr A J Dyer
Ms K Dyer
Mr P N Dyke
Mr W D Easterbrook &
Mrs M Easterbrook
Mr M W N Edgar
Mr P T Edington
The Revd Dr S P A Edmonds
Mr J Fletcher
Mr J A C Edwards
Mr R W L Edwards
Dr N S Egnal
Mr P Elder & Mrs L S Elder
Dr J M Ellery
Professor K J Ellis
Mr M A Emly
Mr T D Emmerston
Mrs V J Emmerson

Mrs V I Emmett
Mr C G J Emmins[†]
The Revd D B England
Mr D M England
Ms A C Escobedo
Mr N M Evans
Mr S R Evans
Dr T J Evans
Mr W B C Evans
Dr S M Eves
Mr J C Fairburn
Dr S Fairhurst
Mrs C E Farley
Mr M Q Farley
Mr J E Farr
Mr A Fawley
Mr J M Featherby
Dr J Ferdinand
Ms K M Fernie
Mr J A Ferrar
Mrs R L Ferrari
Dr S Feuerer
Mr P Finch
Mr A H L Fisher
Mrs M K Fisher
Mrs K Fitzgerald
Mr A R Flather
The Revd R G Fleming
Mr J Fletcher
Mr N P Fletcher
Mrs B W Foden
Mr B Fok
Miss H L L Foo
Mr D Forbes
Miss K E Forbes
Dr M H Forbes
Ms J K Fordham
Dr S E Foster

Mr J J Q Fox
Mr P K Fox
Dr B T C Frank
Mr A M Fraser
Dr E A O Freer
Ms C Frost
Mr M Fudeuchi
Miss C M Funatsuki
Mr J G Gaddes
Ms E L Gait
The Revd Dr G Gakuru
Dr A R Galazka
Mr N F C Gale
Mr J R Galton
Mr M E Garbett
Dr J Gardner
The Venerable D C Garnett
Mr I J Gaunt
Dr A J Gebauer
Dr S L Geoghegan[†]
Mr M A George
Mr D Gethin
Mr J D P Gibbons
Mr P W Gibbs
Mrs R R Gibbs
Mrs A E Gilbert
Professor F Gilbert
Miss J A Gilliver
Mr M D Gledhill
Mr C S E M Godfrey
Mr C Godsmark &
Mrs K E Godsmark
Miss Z Gong
Mr A Goodwin
Mr T W E Goose
The Rt Revd Bishop of Dudley
Mr T S Goss
Mr T C W Gover

Mr G L Grant
Dr J W V Grant
Professor P R Grant
Mr W Grant
Mr J A C Greaves
Mr D A Greenbank
Mrs S E J Greenbank
Dr R H B Grey
Miss S Grieves
Mr N J Griffin
Mr D W Griffiths
Dr J R Griffiths
Mr R P Ground
Mr D S Grover
Dr R Grover
Mr Z Gu
Dr N M W Haggett
Mr J Hagon
Dr J A Hailey
Dr C Hales
Mr J D P Hall
Mr A P Hammacott
Mr D A Hammersley
Mr J M Hardwick
Dr A M Hardy
The Rt Revd R M Hardy
Mr A R Harley
Mr E M Harley
Miss E J Harper
Mrs F Harper
Mr R J Harper[†]
The Rt Revd Lord
Harries of Pentregarth
Dr A P Harrington
Mr J R Harris
Dr S R Harris
Sir David Harrison &
Lady Harrison

Dr N K Harrison	Mrs J Jones	Mr R Macfarlane	Miss P E J Naylor	Dr M G Powell	Captain M C Shaw	Mrs J M Thomas	Mrs S Webb
Mr P Harrison	Mr J A P Jones	Brigadier J C W Maciejewski	Mrs D Netschert	Mr C K Preston	Mr S R Shaw	Mr N D Thomas & Mrs E Thomas	Mr H S C Webber [†] & Mrs M S Webber
Professor R A Harrison	Professor K Jones	Mr D B MacPhail	Dr R W Neville	Dr G D S Price	Mr C T Shepherd	Mr S E Thomas	Mrs K D Weber
Mr R K Hawley	The Very Revd K B Jones	Miss C L Maddox	Mr P New	Mr R J Price	Sir John Shepherd	Mr P R Thompson	Dr J C Y Welch
Mr I M Haynes	Mrs L C Jones	Mr M N Maggs	Ms L M Newberry	Mr T Price	Mr D R Sherry	Miss P Thomson	Mr D M Wellman
Mr E G Haythorne	Miss L F Jones	Professor Dr A Maier	Mr R S Newberry	Mr J H Pritchard	Mr R C Shipley	Dr S J Thornton	Mr M Wennersten
Mr L E Head	Mr O H Jones	Mr J A Malcolm	Professor D E Newland [†]	Mr G D Quarry	The Revd P L Sibley	Dr R J D Siddall	Mr J F Western
Mr D C Heale	Mr P G Jones	The Revd M F Manley	Mr C H Newman	Mr O R J Quarry	Dr R J D Siddall	Dr T Thuraingham	Mr H E Weston
Mr K A Hearne	Dr P N Jones	Mr G Mann	Dr C G Newton	Dr J M Quayle	Ms E H R Sidwell	Mr M G Thurgood	Mr R T Weston
Mr T Heath	Mr W H Jones [†] & Mrs J Jones	Mr P A Manning	Mr J N Newton	Mr R B M Quayle	Wing Cdr H A Simpson	Dr M J Tilby	Miss C B A Whalley
The Revd Canon N C Heavisides	Ms M A Kalaugher	Mrs M V S Blackman	Mrs S V K Newton	Mr N C W Ralph	Mr M H Sims	Mr W A Tilden	Mrs J E Wheeler
Dr D R S Hedgeland	Dr S J Karran	Mr Z Mao	Mr K K Ng	Dr S S Ramloll-Mungaroo	Mrs A Sinclair	Mr I R Tillotson	Dr R H Whitaker & Mrs K E Whitaker
Dr J S Heeg	Mr G P Keattch	Mr D J Markham	Dr R M A Ní Mhaoldomhnaigh	Mr S K Randall	Mr D W Skinner	Mr C J Tipping	The Revd Canon G G White
The Revd Dr N P Henderson	Dr J H Keeler	Mrs F M Marsh	Mr J D Nicholas	Mr N A Ratcliff	Mr B N Slingsby	Mr D E Tisdall	Miss I S White
Mr T W Hendy	Mr E Kelsall	Dr P D Marshall	The Revd P Nicholas [†]	Mr J K Ratcliffe	Mr H J Smeeton	Mr A Todd	Mr S J White
Ms M C Herlihy	Mrs S Kelsall	Mr G D G Master	Mr M Nicholson	Mr H A Rayment	Mrs C M Smith	Dr B W H Tolley	Professor J S Whitehead
Mr M C L Herring	Dr S L Kenyon-Slade	Mr R J C Matthews [†]	Miss H M Nixseaman	Mrs J C Reast	Dr D L Smith	Dr D R Tooth	Ms J Y Whitehouse
Mr J R Heseltine	Dr P J Keown	Mrs C C Matts	The Revd A F I Noble [†]	Dr D G Reavell	Mrs J Smith	Mr J A V Townsend	Mr P Whiteman
Dr E E Hesketh	Ms M Khanna	The Revd D F Mawson	Mr B E Norman	Mr R A Reed	Mr S J Smith	Mr S K Towsey	Mrs A E Whiting
Mr M Hesketh & Dr E E Hesketh	Dr R G W Kidd	Mr P A Maxwell	Ms C L Norman	Mr P B A Renshaw	Mr S J M Smith	Mr O J Traylor	Mr N J Whittle
Mr G Hewitson [†]	Dr S M Kilfeather [†]	Mr P J May	Her Honour Judge E C Nott	Mrs C L F Rhodes	Mr L A Smy	Professor D G Trelford	Ms G S Whitty-Collins
Mr J J P Higgs	Dr J Kim	Mr D L Mayer	Dr K R Nuttall	Mr C L Rice	Dr M J Smyth [†]	Mr D W Trimble	Mr T J Wickens
Mr D T Hill	Mr J Kimbell	Mr F Mayne	Professor V Nutton	Dr A L Rich	Mr R J Snelson	Mrs A C Triossi	Dr L B Wilcox
Mr C J Hinchcliffe [†]	Mr J J Kistler	Mrs K Mayne	Professor E W Nye	Dr M D Rich	Dr P L Spargo	Dr P L Trocmé-Latter	Dr P J Wilkinson
Mr W K Ho	Mrs J Knopoff	Mrs L M K McBirnie	Mr L Oakes and Mrs W Oakes	Mr D A Richards	Mrs K Speciale	Mr S R Tromans	Dr B J Williams
Dr R N Hobbs	Mr G Konaris	Mr J K P McCaffrey	Ms R E O'Connell	Mrs J Richards	Mr R S Spedding	Mr C I Trotz	Dr J G Williams
Dr J D S Hodgson	Dr K P Kopper	Mrs C H McCarthy	Dr D R O'Donnell	Mr R A Richardson	Mr M C B Spens	Mr C P Trye	Dr P L Williams
Dr P M Hoi	Mr M Kudo	Dr E C McClure	Miss J C Offley	The Revd G M Rider	Dr C A E Spicer	Mr T C Tse	Mr S C Williams
Mr D C Holland	Dr E LaBuzetta	Mrs C McDonald	Mr R H O'Neill	Dr J Riggs	The Revd J C Stallard [†]	Mrs D C Tucker	Major P H Williamson
Mr R G Hollingdale	Mr R D W Lacey	Mr S J McDonald	Dr C Ortiz Dueñas	Dr P J Riley	Mrs S Stamford	Mrs H N J Tudor	Mr P J d'A Willis
Professor A M Hollis	Ms Y L Lagorio	Mr A G M McEwan	Mrs A Osborn	Mr A D B Rimmer	Mr B P Stanley	The Revd Prebendary P A Tuft	Mr J W G Willis
Mr C C Holmes	The Hon M H Laing	Professor I A McFarland	Dr M D Outram	Mr J E B Roberson	Mr I G Stanley	Dr E A Turner	Mrs F Wilson
Professor D W Holton	Dr B G H Lamberty	Mr P M McGarry	Mr P A W O'Shea	Professor R B S Roden	Professor P Stanley	Mr J P Turner	Mrs B Winstanley
Dr A Hong	Mr E B Lambourne	Mrs R H McGhee	Dr J A O'Sullivan	Dr M Rodosthenous-Balafa	Mr J M Steadman	Mr P A Tuthill	Lord Wolfson of Tredegar
Mr G S Hood	Mr P Lancaster	Professor W C McGrew	Mrs E C Othen	Mr J T H Root	Mrs J P Stearn	Mrs J Twentymen	Mr H W Wood
Mr R G Hood-Wright	Ms S J Landray	Dr A P McLaren	Mr S A Otto [†]	Mr J E Rose	Dr A Steinforth	Mr G P Tyler	Ms L S Wood
Mr L A Hopkins	Professor G A Lane	Dr F J F McLauchlan	Mr A P P O'Tuairisg	Mr M A Rosner	Mrs I B Stephens	Dr N J C Tyler	Dr C A Woodford
Mr B J Hornsby	Mr T E Langley	Mrs J C McLelland	Dr M D Outram	Mr R J Ross	Mr A R Stephenson [†]	Unilever	Miss J K Woodson
Mr D A Horton & Mrs S E Horton	The Revd M C Lapage [†]	Professor A M S McMahan	Dr A P Owen	Mr S M Routledge	Mr A M Stevens	Dr C K Velu	Dr P A Winston
Ms T M C Houghton	The Revd R R J Lapwood	Mr P McNair	Mr G A I Owen	Mr R A P Rowland	The Revd J W Stewart	Mr P B Venn	Mr J C Wolters
Mr N P Howard	Mr G W Latham	Dr L L McNeilly	Dr H F Ozer	Mr M J Rowles	Dr P N Stidolph	Dr M Vindlacheruvu	Mr H W Wood
Dr W Hu	Mr A W Laurie [†]	Dr A S McNelly	Dr S Paetke	Dr N C Rowley	The Revd Canon Dr I G Stockton	Mr D J Vinney	Mr S L Wood
Dr X Huang	Mr J H C Laurie	Mr J B McVittie	Mr D A Palgrave	Dr D Rowley-Jones	Mr G C Strickland	Mr A G Wade	Dr P G Wood
Dr A J R Hudson	Dr W A Laurie	Mr N P Mendes	Dr E J C Parker	Professor E Royle	Mr M D Struckett	Mr K Wade	Dr C A Woodford
Mr S J Hughes	Mr G Lazar	Mme I Metais	Mrs K G Parry	Mr J A Rudofsky	Ms J B C Strudwick	Mr R J Wade	The Revd A J Wadsworth
Sir Simon Hughes	Dr K C L Lee	Mrs H A Metcalf	Mr R Parthipan	Mrs R Rugg-Gunn	Dr M J T Stubbington	The Revd A J Wadsworth	Mr R C Wainwright
Professor Sir Colin Humphreys	Dr K S Lee	Ms U Michel	Dr N Parton	Mrs T C Russell	Miss R J P Sturge	Mr C J Wallace	Mr R A Woollard
Mr D S Hutchinson	Mr R H C Legard	Professor A P J Middelberg	Mr D J Partridge	Mr R A P Rowland	Mrs A E Styles	Mr C J Wallace-Tarry	Sir Stephen Wall
Mr C T Hutton	Mr J P Leonard	Mr R J Milla	Mrs S C Partridge	Mr M J Rowles	Mr T R Styles	Mr C A Walsh	Mr A W F Wallace
Mr M Hutton	Mr J W K Leong	Mr J Miller	Dr M W Pascoe	Dr N C Rowley	Ms C P Sugarman-Banaszak	Mr J J Walsh	Mr C J Wallace
Mr C S Hyatt	Mr C M Leung	Colonel S A S Miller	Mr K C Patel	Dr D Rowley-Jones	Dr R O C Summers	Ms S H Walters	Mrs J Wallace-Tarry
Mrs E K Inkester-Dann	The Rt Hon Lord Justice Lewis	Mr C Mills	Mr P J Patel	Professor E Royle	Mrs S Suri	Mr E Walters	Mr C A Walsh
Mr F K J Jackson	Mr G W Latham	The Revd R C Mills	Mr L W Paulsen	Mr J A Rudofsky	Mr M I D Sutherland	Mr M K Wang	The Revd A J Wadsworth
Mr T D W Jackson	Mr A W Laurie [†]	Mr P J Milner	Mr F N Peacock	Mrs R Rugg-Gunn	Mr M J J Svoboda	Mrs W C Wang & Mr C Zhang	Mr R C Wainwright
Mr G S Jaggal	Mr J H C Laurie	Mrs H M Moffatt	Commodore R C Pelly	Mrs T C Russell	Mrs K Swainson	Mr M C Warburton	Dr C J Wales
Mr M J Janzarik	Dr W A Laurie	Mr J S Moor	Mr G G A Pentecost	Mr J D Ryan	Mr N A Swinnerton	Ms V A Ward	Sir Stephen Wall
Dr P S Jarrett	Mr G Lazar	Ms A B Morgan	Mr M J E Peppitt	Mr P D Ryan	Mrs S S Syed	Mr A W F Wallace	Mr A W F Wallace
Mr R E Jeffs & Mrs F Jeffs	Dr K C L Lee	Dr B Morgan	Mrs S M Peppitt	Dr Y Saatchi	Mr P L Tann	Mr C J Wallace	Mr C J Wallace
Mr A A Jkoshi	Dr X Huang	The Most Revd B C Morgan	Dr T R Perrior	Dr S O Sage	Dr S Targett	Mrs J Wallace-Tarry	Mr R O C Summers
Miss L A John	Dr A J R Hudson	Mr H J Morgan	Professor S A Petersen	Dr S O Sage	Mr D N Tatlock	Dr H Wu	Mrs S Suri
Dr C M P Johnson [†] & Mrs J Johnson	Mr S J Hughes	Mr W D Morgan-Macleod	Ms G E Phillips	Dr S G R Salmond	Mr C A Tattersfield	Dr M Wu	Mr M I D Sutherland
Professor R P Johnson	Sir Simon Hughes	Mr D I G Morris	Professor A Philpott	Dr R S Samant	Dr J D Taylor [†]	Mr G R Yung	Mr M J J Svoboda
Miss E R Johnstone	Professor Sir Colin Humphreys	Dr M G Morris	Dr P Phull	Mr P G A Sammut	Mr J K Taylor	Ms S H Walters	Mrs K Swainson
Mr A C Jones	Mr D S Hutchinson	Miss F J Morrison	Dr S T Picraux	Mr N J F Sanders	Ms K Taylor	Mr M K Wang	Mr N A Swinnerton
Dr A J Jones	Mr C T Hutton	Dr G D J Morton	Mr F B Pike	Professor J K M Sanders	Miss F B Tennyson	Mrs W C Wang & Mr C Zhang	Mrs S S Syed
Dr A V Jones	Mr M Hutton	Dr W Morton	Dr T R R Pintelon	Ms G R Saunders	Miss R Teo	Mr M C Warburton	Mr P L Tann
Mr B R D Jones	Mr C S Hyatt	Mr R Mosey	Mr C M Pitcher	Mrs C M Scott	Dr E E Tepper	Ms V A Ward	Dr S Targett
Mr C Jones	Mrs E K Inkester-Dann	Mr D H Moss	Mrs H E Pitt	Mr R R Scott	Mr G Tetley	Mr J H Wardle	Mr D N Tatlock
Mr C I M Jones	Mr F K J Jackson	Mr C G Mottram	Dr W R Pitt	Mr H J Scrope	Mrs M E Tetley	The Revd Canon P K Warren	Mr C A Tattersfield
Mr D E N B Jones	Mr T D W Jackson	Mrs T T Moylan	Mr J F Place	Mr M A Seaman	Mr P J Thacker	Mr P W Warren	Dr J D Taylor [†]
Dr G E Jones	Mr G S Jaggal	Mr C B S Mujahid	Dr C J Podmore	Dr M Seacombe	Mr S R Theobald	Mr R G Warwick	Mr J K Taylor
Mr H A T Jones	Mr M J Janzarik	Dr J V Mulcahy	Mrs S K Pointon	Dr K Sedlenieks	Dr G Wastlbauer	Renée (Mrs Percy) Young	Ms K Taylor
	Dr P S Jarrett	Ms I D Muller	Mr R D D Pope [†]	Dr C C Seneschall	Mr A D Waterhouse	Dr T Young	Dr C C Seneschall
	Mr R E Jeffs & Mrs F Jeffs	Dr C E Mulligan	Mr D J Poppolewell	The Rt Revd Dr J T M Sentamu	Professor A M C Waterman	Mrs J Youngs	The Rt Revd Dr J T M Sentamu
	Mr A A Jkoshi	Mr S G Nash	Mr M A Potter	Dr M Seppel	Mr D H Waters	Mr M C Zhang	Dr M Seppel
	Miss L A John	Mr M A Potter		Mr J P Sergeant & Mrs C Sergeant	Mrs V Waters	Mr Y Zhang	Dr M Seppel
	Dr C M P Johnson [†] & Mrs J Johnson			Mr R B Shannont [†]	Mr A J Watkins	Mr J Zhou	Dr M Seppel
	Professor R P Johnson			Mr L A Sharpin	Dr J S Watson	Dr D Zhu	Dr M Seppel
	Miss E R Johnstone			Mr M Sharrock	Mr D R W Way [†]	Dr L J Zolfaghari	Dr M Seppel
	Mr A C Jones			Dr M Shaunak	Mr C Webb	33 Anonymous Donors	Dr M Seppel
	Dr A J Jones			Mr C J Shaw	Mr I Thomas		Dr M Seppel
	Dr A V Jones			Mr D A Shaw			Dr M Seppel
	Mr B R D Jones						Dr M Seppel
	Mr C Jones						Dr M Seppel
	Mr C I M Jones						Dr M Seppel
	Mr D E N B Jones						Dr M Seppel
	Dr G E Jones						Dr M Seppel
	Mr H A T Jones						Dr M Seppel

Selwyn College Cambridge

Development & Alumni Relations Office

Selwyn College Cambridge CB3 9DQ | Tel: +44 (0) 1223 767844

email: alumni-office@sel.cam.ac.uk | www.sel.cam.ac.uk

Registered Charity No: 1137517

Photography

Front cover: Matriculation 2020, Lafayette Photography

Dom Bridge, Ceci Browning, Layla Ettinghausen, Mariana Lima, Stephanie Lui, Violette Markelou, Chris McDonald, Richard Morgan, Roger Mosey, Phil Mynott, Andrey Natotcinskii, Martin Pierce, Sara Rawlinson, Sophie Ruthven, Kevin Sargent, Khadeja Shebani, Michael Sissons, Sir Cam@camdiary, Shona Winnard