

Annual Report

Selwyn College Cambridge, 2016 – 2017

The background of the page is a detailed architectural floor plan of a building, likely a library and auditorium. The plan is rendered in a light, semi-transparent style over a dark red background. Various rooms and areas are labeled with text, including 'LIBRARY STAIRCASE', 'REFUGE', 'GROUP STUDY ROOM', 'READING SPACE/ INFORMAL GROUP SPACE', 'LIBRARY', 'INDIVIDUAL READER SPACES', 'BOOKSTACKS', 'SKYLIGHT ABOVE', 'UNISEX WC', and 'READING SPACE'. There are also some numerical labels like '1', '2', '3' and '24 000' scattered throughout the plan.

What is your favourite thing about Selwyn?

“ My favourite thing about Selwyn is definitely the people. Everybody I’ve met so far loves being at Selwyn and it really is a friendly college (an oft-repeated characterisation but definitely very true). The friendliness extends also to the porters (who have quite a good sense of humour), the Master (who hosts freshers for dinner and introduces us to his ‘cat’ YoYo), and the Fellows (who may sometimes act stern in supervisions but are very eager to offer us help whenever we need it). ”

First year law student

Source: Cambridge University Student Union
Alternative Prospectus

Master's Introduction

The biggest decision taken by Selwyn's governing body in 2016 was to give the go-ahead for a new library and auditorium. It's a project that is estimated to cost around £12 million, and it will transform the north side of the college – on the corner of Grange Road and West Road – by completing Ann's Court. It's a thrilling prospect, but one that has only been taken after a lot of thought about how we see the future of the college.

A new library and auditorium were part of the masterplan for Selwyn drawn up twenty years ago. The first stages were the two acclaimed existing buildings of Ann's Court that have provided more accommodation and college offices, and we have a long-term goal that will see the expansion of the college's rooms still further by building along Grange Road next to B staircase. But more public space for our students and guests has moved to the top of the agenda, and that's what we're aiming to provide.

In place of the current library, which is crowded and out-of-date, we want to offer a study centre fit for the 21st century. Books are still in high demand, but so is digital material for learning – and we can bring those two things together in an environment that enables students to work individually and collaboratively. Then in the auditorium we will have space for lectures, performance and seminars: the kind of activities that enhance the life of a college.

In pressing ahead, we know we are setting a challenge for ourselves and for our alumni and friends. Bricks and mortar are only part of what we need to invest in, and we've set out in the past year our three overwhelming priorities: buildings, certainly, but also teaching and student support. They go together. We will not attract the best students if we don't have the right infrastructure in the college; and it's non-negotiable that we have excellent teaching and pastoral care, alongside our combination of iconic older buildings and modern facilities.

We are also determined to maintain the tradition of this college that it should be open to anyone who is bright enough, irrespective of their background and their financial means.

So we now move into the detailed planning.

We will devise a campaign plan for the library and auditorium while maintaining the impetus on the funding of academic posts and on providing grants for students who would otherwise not be able to afford to study here.

The aim is one that I'm sure we all share: keeping Selwyn as one of the best colleges in a university that leads the world. And I'm confident that we can fight on these multiple fronts because we already benefit hugely from the generosity of hundreds of alumni and friends, and we know this is a strong community that has always been prepared to support future generations.

In the past twelve months, while the outside world has been beset by so much turbulence, our students have again provided multiple reasons for cheer. The number of firsts and distinctions has continued to increase, and our musicians, our sports teams and our actors manage to excel too. I do not recognise the negative stereotypes of modern students as portrayed in the newspapers: what I find here are talented, hardworking young people who relish intellectual argument and debate. I fear that my generation hasn't left them a golden inheritance, but living among them I feel overwhelming optimism about the influence they will have on the world.

And that will be the proposition we put to our supporters in the coming years. We have all benefitted from the pioneers who founded, and funded, this and similar institutions; and many of us, certainly including me, were able to launch our careers because of the backing we'd had from taxpayers as well as philanthropists.

In tougher times, what are we prepared to do to ensure that the opportunities are still there? How much faith do we have in the future? We will be tackling together these questions and more – and I am absolutely sure we will come up with the right answers.

Bursar's Report

For the first time in 15 years, the college has a bottom line number not written in red ink. I refer to the underlying money-in versus money-out result rather than the rather complex statutory accounts that we submit to the Charities Commission. This amounted to the sum of £20,029 or a net profit margin of 0.16%. This is an excellent result, representing an improvement of £75,000 odd over last year's deficit of £54,476, and the fruit of a lot of hard work over the years by a lot of people. It also triggered the requirement to amend the chart title below that has tracked the evolution of the deficit over the past 15 years.

Fee income from undergraduate and graduate students rose by 6% to £2.3 million. Higher graduate fee receipts as a new fee-sharing agreement with the University bedded in, along with a modest increase in student numbers and a slightly higher proportion of non-EU undergraduates all had a positive effect. A 1.7% decrease in education expenditure to £2.6 million led to a modest reduction in the education deficit from £0.92 million to £0.89 million.

Income from accommodation of college members rose by 6.1% to £2.3 million, consolidating the gains that resulted from the Cripps Court refurbishment last year. The corresponding 5.1% increase in related expenditure to £2.3 million resulted in a further narrowing of the accommodation deficit to £71,000, a result that reflects many years of work on rent negotiations. We aspire to break even on the rent account but are also constrained by welfare considerations for our students at a time of tightening budgets. It is a fine line to tread.

Income from catering for college members remained flat at £0.8 million, a disappointing result mitigated by a fall of 3.5% in related expenditure to £1.2 million, producing a 9% reduction in the member catering deficit to £0.5 million. Student spend in Hall rose by 2.1% in the Easter Term 2016 to £3.40 per day, but this remains well down on the record levels of £3.67 seen in 2011. The number of undergraduates using the Hall rose from 365 to 372, although utilisation by postgraduate students fell from 99 to 95 in the Easter term.

In the light of the above, the college undertook an external review of its catering operation which has concluded that we need to modernise and generally bring our student offering in line with current tastes. We will do this as we also seek to break even on the catering account.

The conference business had a good year, with revenue rising by 3% to £1.4 million, driven by a 20% growth in the day conference business to

£0.5 million. This revenue makes an important contribution to the daily cost of keeping the doors open, releasing funds to spend on education.

We expect to spend more on education than we receive in fees; the raison d'être of the college lies therein. We do however continue to lose money on the catering and rent accounts, given the high cost of labour and of maintenance of our historic buildings. With the ability to raise prices constrained by welfare considerations as outlined above, we must look to our investment income and conference revenues to offset these losses. This will continue to be a high priority.

The increased income from conference and rents has resulted in a record level of cash generation. Solid cost control has allowed the college to remain cash positive. Annual benchmarking exercises with other colleges suggest that Selwyn remains amongst the most efficiently run (staff costs 10% below the college average, utility costs 18% below in 2016). Cost control remains a priority, with a robust annual budgeting process in place. The positive cash flows of recent years mean we are beginning to climb aboard the 'virtuous circle', where internally-generated funds are invested in the endowment, producing stronger cash flow, which is in turn invested in the endowment.

Buildings and Estate

Maintaining the college's listed and historic buildings is one of the major costs, with an annual depreciation charge of £1.8 million (23% of total expenditure) set aside to cover their upkeep and replacement. Capital expenditure on buildings amounted to £0.8 million, with a further £0.5 million on fixtures, fittings and equipment. During the year, the new boathouse opened on budget at £3.3 million (the college's share being £825,000) and (almost) on time.

As the Master observes elsewhere, design work has begun on a combined library and auditorium building in Ann's Court, which will cost around £12.2 million. The college will seek planning permission in the summer of 2017 and hopes to dig the first hole in the ground in January 2018, completing by summer 2020. This substantial investment in our infrastructure will help attract and retain students and Fellows to the college and underpin our search for excellence. The flexible space offered by the auditorium is intended to support college events and boost the conference business. It is being designed by Demetri Porphyrios, whose two first buildings grace Ann's Court.

Donations

The college is dependent on donations and benefactions to build its endowment and investment income, to provide direct support for core activities such as student bursaries and grants, new teaching and research posts, and capital expenditure. This year the college received £0.9 million in donations and £1.9 million in new endowments (compared to £0.3 million and £0.7 million respectively last year). It also received £1.3 million in capital grants (£1.5 million last year). This represents a vital source of revenue and the college is very appreciative of the generosity of its alumni, friends and supporters.

Investments

The college's investment portfolio amounted to £51.0 million at 30 June 2016, compared to £44.0 million the previous year. The total return on the portfolio amounted to 10.3% for the year as

financial markets brushed off significant events that are beyond the scope of this report. This comfortably outperformed the 6.3% return of the Cambridge University Endowment Fund (CUEF) and the two ARC charity indices. Over the longer term, the college's average annual return for the last seven years has been 10.7%, 1.6% below the University Endowment Fund but well above the ARC indices and RPI. The real value of our assets is being protected, as set out above.

Investment income rose by 7% to £1.5 million: a satisfactory performance at a time when interest on cash deposits is barely exceeding 1% and life in the financial markets remains particularly exciting. Cash holdings increased slightly to 6%, equity weightings were stable at 76%, with property and fixed-interest holdings of 18% making up the balance. The endowment has grown well since 2002 and has passed £50 million for the first time in our history.

Even though £51 million represents excellent progress for Selwyn, this still only ranks 22nd out of the 31 colleges, with the endowment representing just over 4% of that of the wealthiest college, see above.

I have had to remove Trinity from the graph to allow legibility on the scale. Relative to other colleges, the chart below shows that in 2016, Selwyn had 37% of the average college endowment but 99% of the average student numbers, suggesting that we use our limited resources extremely well.

Outlook

The college has made strong progress in stabilising its financial position. The under endowment relative to other colleges means however that we remain somewhat vulnerable to external events. We have modelled the implications of Brexit and other market scenarios on the college and would, like others, be tested by a sustained downturn in student numbers, conference or investment income. That said, however, the college has developed an underlying resilience that gives us the confidence to focus on a major new project. As the reader would expect, we have carefully considered the risks associated with the new building and have concluded that these are not only manageable, but are outweighed by the importance of developing a world-class educational infrastructure. In summary, the cost of standing still is greater.

Nick Downer
March 2017

Senior Tutor's Report

Reflecting on my first year as Senior Tutor is an object lesson in how quickly college life moves along.

A key part of my brief is to maintain and improve academic standards. No single aspect of the college's activities is more important than the recruitment and selection of the students best suited to thrive and succeed on their chosen course. In this we are fortunate in having a dedicated team of three admissions tutors and our first ever full-time schools liaison officer, the latter post funded thanks to the generosity of one of our alumni (Jim Dickinson, 1975). The role of college SLOs is crucial in the ongoing efforts to widen participation and to cast our net as widely as possible in seeking those students with the best potential to succeed here. The team is responsible for hundreds of visits and meetings in Cambridge and elsewhere as well as overseeing a gathered field of over 550 applicants who competed last year for the 120 places available. In a rapidly changing context they have done a splendid job. So have the four graduate tutors who look after our over 200 postgraduates, both full- and part-time.

Next November Dr Georgios Kolios and I shall be part of a team of Cambridge interviewers who will be going to India to interview on behalf of the colleges collectively. This revival of India interviews has come about as a result of collaborations between Selwyn, the Cambridge admissions office and Indian alumni, notably our own Anish Chandaria (1986) and Zia Mody (1976). The vice-chancellor has warmly welcomed this initiative and we anticipate that it will help both the college and the University to encourage more talented Indian students to apply.

One of the great pleasures of being Senior Tutor is the interaction with our junior members. Whether collaborating with the hard-working JCR and MCR committees or watching the myriad activities in which our students excel, I am repeatedly struck both by the commitment to high quality and the enthusiasm that is evident. One excellent example was the inaugural college Three Minute Thesis competition in which undergraduates and postgraduates gave brief presentations about their research projects. Three other initiatives are worth highlighting. Thanks to a generous benefaction

from Selwyn friends Peter and Christina Dawson, we are now in a position to offer additional individual and collective support for students dealing with mental health problems. We have also benefitted from the generosity of a number of alumni and others who have supported our efforts to increase the number of grants that we can make to students undertaking volunteering, internship and research opportunities during the long vacation. In terms of personal and career progression such opportunities are invaluable to our students. In addition, we have created the post of careers tutor and Professor Bill Clegg has been active in collaborating with the alumni relations team to set up a programme of events for our students to inform them about various career pathways and opportunities.

Just before I took over from James Keeler I found out that I was to be the designated 'lead' for the college as part of our responsibilities under the government's Prevent Strategy, just one of the ever-growing number of statutory responsibilities that fall upon us: in this case, all higher education institutions (including each Cambridge or Oxford college) have a statutory duty to appoint a lead and develop processes to report to the Funding Council on their duties under counter-terrorism and anti-radicalisation policies.

Being a Senior Tutor can be stressful and rewarding in equal measure. The latter aspect looks after itself. The former is greatly alleviated by the support of the Master and my Fellowship colleagues as well as by the professionalism and efficiency of the tutorial office manager, Gina Vivian-Neal and her team. Life would be much harder without them.

Mike Sewell

Photo: DesignDepot

Where does your support go?

All donations to Selwyn make a difference. They might help to endow a teaching post or simply enable a student to make the most of their time here. When it comes to student support, about 25% of our undergraduates are in receipt of some form of bursary or grant. Although we would like to give extra support to many more of our students, we can't currently afford to do so. Those grants we do give are carefully means-tested and awarded to those in greatest need.

Here's what a few of our students have told us about the difference a grant or bursary can make:

"I don't have to worry as much about whether I can afford to pay for course materials or do things with my friends. I have been able to afford to do things like joining sports clubs and going to formal occasionally. Without the bursary I would have almost no money after paying for accommodation, and my parents can't give me much financial support."

"The money from the Cambridge bursary has been very helpful and it has meant that instead of worrying about money and trying to find paid work over the Christmas/Easter vacation periods, I have been able to focus on studying and preparation for exams. Of course, it also helps during term to have one less thing to worry about."

"If I only received the maintenance loan from the government it would be difficult for me to be able to afford to attend university as this money doesn't completely cover all my living costs. My mum cannot afford to provide me with any additional financial support (I am one of three children and she is a single mother). The Cambridge bursary has been essential for me and I am extremely grateful for the support."

Quotes from the reports submitted by recipients of the 1987 Fund for Geography:

"This was an absolutely incredible experience. We were absolutely blown away by the landscape... none of us had seen green fields, lava fields, glaciers, volcanoes and geo-thermal geysers - all in one day"

"We saw and experienced many natural wonders that our textbooks cannot do justice to..."

"Since coming to Selwyn I have not had to think about financial constraints once. This is all because of the generosity of alumni shown through the Bursary scheme. With the bursary, I am, for the first time in my life, able to pursue all my academic interests to my full potential. I can afford to attend lectures and talks given by some of the most creative and greatest minds in the world; something which would not have been feasible without the bursary."

Zandile Powell
First year, Human, Social, and Political Sciences

"The bursary made Cambridge a realistic option for me. It has been essential for funding my basic costs of living and has enabled me to work and enjoy university without worrying about how I will be able to fund my time here."

Ben Wood
Third year, Natural Sciences

"Thanks to the generous support of the Sykes Postgraduate Research Studentship this year, I have been able to undertake my PhD research at Selwyn. As a full-time graduate student I have now the extraordinary opportunity to fully focus on my research and to freely engage in a student lifestyle, without having to worry about fees and maintenance costs."

Valentina Mele
Postgraduate student, Italian

"I joined Selwyn in 2013 to take up the Spencer Fairest Fellowship in Law. This was only possible because donors gave very generously to fund the post. My aim can be stated simply: to push as hard as possible in the pursuit of academic excellence, both in research and in student performance."

Asif Hameed
Spencer Fairest Fellow in Law

A Year in Numbers

Buildings

 6,000
lights

 639
students

25 ROOMS
UPGRADED AND
REFURBISHED

26,600m²

One live-in
college
'cat'

Zero
shower
buddies

Teaching

96%
of students
awarded a
First or 2.1

Two
new endowed
PhD posts in
Chemistry

1882
FIVE
FOUNDING
FELLOWS

16 **57**
current Fellows

Five
NEW
graduate funds

Student Support

297
GRADUATING
STUDENTS

£235,000
raised from
the telephone
campaign

26%
of students receive additional
financial support

91% of graduates are in
full time employment, education
or training within six months of
graduating

94
 BURSARIES
AWARDED

£410,000
SPENT ON
Student Support

40 Years of Women

Intake of
FEMALE
STUDENTS:
1976 – 41
2016 – 82

22
FEMALE
FELLOWS

 287
female students

2,054
female alumni

 12
celebratory
events

Development and Alumni Relations Report

In the latter part of this report we like to acknowledge the generosity of all those who have supported Selwyn by making a donation during the previous calendar year. There are an impressive number of names printed there and the college is extremely grateful for the donations that so many alumni and friends contribute. What this represents is an investment by past generations in the future of the college and its students – and through them, we believe, the wider world.

It's particularly appreciated that people who grew up with the benefits of affordable housing, free university tuition and more generous pension schemes are helping to support more recent 'millennials' who have faced tougher challenges. They are graduating with large student debts, they're unlikely to get on the housing ladder until their thirties and when they eventually retire, in their seventies, they will have few of the pension guarantees provided by earlier schemes. We would, of course, like even more of our older members to join us in helping them.

Through your gifts, the college can provide the bursaries, grants, facilities and outstanding teachers that will help those who are studying here today to make the most of their time and prepare them for a challenging future. You can read elsewhere in the students' own words the impact your donations have made – and how even small amounts can transform a student's experience of studying at Cambridge and the life they then go on to lead.

"Thanks to you and all involved in running this event. It was good fun and great to meet fellow Selwynites from across the years. A successful innovation."

Events

In return for your support, my colleagues work hard to provide a first-class service to all alumni across the generations. There's an ambitious programme of reunions and events that are offered throughout the year, internationally, providing many opportunities for alumni to get-together, network and keep abreast of each other's news and

that of the college. In 2016 we introduced the first 25 years reunion dinner and also a 60 years reunion lunch. We hope that both events will become a regular feature of our annual programme.

In addition to our regular college events, some of the many highlights of our 2016 programme included outstanding talks by Selwyn Fellows; Dr Anita Faul on big data and what it means; Dr Janet O'Sullivan on the compensation culture; Dr Robin Hesketh on the connections between our DNA and cancer. We had some memorable visits to places such as Kew Gardens and Kelmscott Manor, and we made the most of a tremendous year at the Fitzwilliam Museum by having curator-led tours of the *Colour* and the *Death on the Nile* exhibitions. A new events programme and booking form for 2017 is now available. The most up-to-date information is always available on the alumni website (www.selwynalumni.com) and Facebook. We look forward to you joining us.

Internationally, we were pleased to meet and engage with alumni in Hong Kong and Singapore, New York City, Washington DC and Mumbai. We would like to hear more from alumni living and working abroad – please keep in touch and let us know what we can do for you.

"Thank you for organising yet another enjoyable Christmas carols event at St James' Piccadilly."

Fundraising

In the Bursar's report we can see how hard the college works to make up the difference between what each student contributes by way of fees – and what it actually costs the college and the university to educate each student, and to provide decent accommodation and catering at a level that is affordable. One of the ways we achieve this is thanks to the impressive help we receive, year in year out, from our alumni and friends. During the last financial year (1 July 2015 – 30 June 2016) a total of £4.1million was received as income from donations, new endowments and capital grants, which is a tremendous result. Thank you.

Members of the 1991 year group at Selwyn for their 25 year reunion.

Data Protection – looking after your details

New data protection legislation affecting all charities in the UK will be coming into effect over the next 12 months. Whilst the situation is not yet fully clear, we may be required to amend the formal consents that allow us to send you the full range of college information. We will keep you informed.

"I really enjoyed my conversation, well done to all"

Once again, a highlight of our year was the annual telephone campaign which raised over £235,000, much of this for student bursaries and hardship grants. I would like to acknowledge the hard work of our 14 student callers who spoke to many hundreds of alumni and other friends. The overwhelming response to the students' calls was that of appreciation, with many of those called choosing to pledge their support and give regularly to Selwyn via Direct Debit. Whenever possible, giving regularly by Direct Debit is by far the most efficient and cost-effective way to support the college. If you would like to help, you'll find a donation form enclosed with this report.

Later in 2017 we will be sharing the details of the new £12.2 million library and auditorium that will complete Ann's Court and so enhance the college's facilities for generations to come. Although the sums involved are challenging, we want all our alumni and friends to be part of this exciting project. We are determined to structure our appeal so that all those who contribute will be recognised whatever the level of support offered. If anybody would like early sight of the project details, together with information on 'naming' or 'in memory of' opportunities, please don't hesitate to contact me.

Families and Friends

In 2016 we opened up the majority of our events to the families of students and others who have become 'Friends of Selwyn'. We have a growing number of parents, grandparents, neighbours and well-wishers who, despite having no formal connection with the college, are inspired to help and support our objectives to be one of the best colleges in a world-leading university. Architecturally, many Cambridge colleges seem to have been designed to keep people out – but Selwyn's doors are firmly wedged open to all those who want to be part of our mission and enrich our extended community.

Communications

Staying in touch with you all in this busy world is such an important part of what we do. But we can only do this if we have your correct contact, phone and email details. So if you move – please tell us. Neither the college or the university ever share your details with anybody else.

The big change in recent years has been the rise in popularity of social media such as Facebook, Twitter, Instagram and others. Once thought of as marginal forms of communication, the Selwyn digital platforms are increasingly important and

have benefited from the media expertise of the Master who takes a close interest in their content and how they are used. In terms of engagement, more people use the Selwyn Facebook site than any other Cambridge college. The main advantages of Facebook and other social media is that it allows the college to reach a very large number of people at the same time – and frequently. News and other important information can be spread very fast, allowing people to respond quickly. We can also promote events speedily and cheaply and reach groups of alumni and friends who have common interests. Our social media pages reach wider audiences and can help to challenge preconceptions and inspire those who might apply here. So for all these reasons, and if you haven't yet done so, we would like to encourage you to explore digital Selwyn. To find us on Facebook, anyone can go to facebook.com and search for 'Selwyn College Cambridge'. Those words put into Google will also lead you to our website which has all the latest information you need.

However, we also recognise that these digital platforms are not suitable for all our communication needs, or are necessarily what everybody wants. Producing reports such as this, or the annual Calendar and magazine, will remain an important

part of what we do. Likewise, our monthly email updates provide a good snapshot of current news, which we know many of you look forward to receiving. But despite the wonders of our digital age, the most compelling and effective method of communication is the oldest of all – speech. Each alumnus/a and friend has the potential to be an effective ambassador for Selwyn simply by talking about your time here, and by acknowledging the ways in which it influenced – and perhaps still influences – your life. When you come together with other Selwynites please don't be shy in talking about your support for the college. As a charity, we will always need your help. How you choose to deliver that is entirely up to you but however you do so, I guarantee that you will find us grateful.

Legacies

One in ten UK households is now classified as being worth at least £1 million. For most, this doesn't mean a life of unbridled luxury – but more often simply reflects the value of their homes, especially for those who live in the south east. Unfortunately, the tax office currently makes no distinctions and the numbers of people paying inheritance tax is set to double over the next five years. Leaving a legacy to any charity is tax free, and one of the most effective ways of supporting Selwyn is to make some provision for the college in your Will. This could be a specified amount – or perhaps a simple percentage of your estate. All of us could probably sign up to leaving at least 1% of our estate to Selwyn without depriving our families or other causes – and cumulatively, this would make a huge difference to the college in the decades ahead.

Towards the end of this report you will see the list of all those who have already taken the decision to leave some form of legacy to Selwyn by joining the 1882 Society. Very few charitable organisations have been around for 135 years and it's a relatively good bet that Selwyn will be around in another 135 years as well. Providing for one's children is of course a natural inclination; leaving a legacy to Selwyn will help to ensure that their children and subsequent generations can also experience the Selwyn that you enjoyed and which others before you had helped to create and sustain. Further information is on the alumni website or we have a legacy brochure available which we can send you.

If you would like to follow up on any of the above, my direct contact details are below and I would be very pleased to hear from you.

Mike Nicholson | Development Director
mgn24@cam.ac.uk | 01223 330403

Record of Donors

I would like to extend my sincere thanks, on behalf of the Fellows, students and staff, to all those who have supported Selwyn College by making donations in the calendar year 2016. The following names are supplemented by many alumni and friends who wish to remain anonymous. If your donation was made or received after 31st December 2016 we will be delighted to include your name in the next report.

We would also like to thank all those who have notified us that they have included Selwyn in their Will, thus becoming members of the 1882 Society. This special way of supporting the college is greatly appreciated. Members are indicated by ¹⁸⁸².

Those who have given to other college sports are acknowledged under the Vickerstaff Sports

Bursary Scheme. Friends of Selwyn Choir can be found listed at the end of this record. We recognise those who have been able to donate at the 'Master's Circle' level of £10,000 or more and the 'Patrons' level of £1,500 or more during 2016.

New for this year is our special recognition for those individuals who have been generously supporting Selwyn continuously for 10 years or more. The college is immensely grateful for this loyal and long-term support. They are indicated by ¹⁰.

With renewed thanks and best wishes,

Roger Mosey

- | | | | | |
|------|--------------------------------------|--|--------------------------------------|--------------------------------------|
| 1939 | The Revd J Goodman ^{1882†} | Mr I M Slocombe ¹⁰ | Mr D E Tisdall | The Revd D B Simmonds |
| 1941 | Sir Wynn Hugh-Jones, LVO | Mr J Wills ¹⁰ | Mr M K Wang | Dr J P Slater |
| 1943 | Mr P G Clements | Mr P J Withers | Mr D A L Whitbread | Mr T A M Waller |
| | Mr T H Dixon ^{1882, 10} | 1953 Mr P D Atkinson ¹⁰ | Mr H W Allen ¹⁸⁸² | Mr P R F White |
| 1944 | Mr A P Brown | Mr R Beaumont ¹⁰ | Dr L R I Baker ¹⁰ | Mr J H Arkell |
| | Mr M I D Sutherland | Dr T F C Dibble | Mr A V S Bryan | Mr A S Bell ¹⁰ |
| 1945 | Mr R P Harvey | Mr J A C Edwards ¹⁰ | Mr R C Bryden | Dr P Bowen-Simpkins |
| | Mr M R B Taylor ¹⁰ | Mr G A Eversfield | Mr D S Casstles ¹⁰ | Mr M R Brown |
| 1946 | Mr V J Batten | Mr N J Griffin | The Revd Canon | Mr D R Challen ¹⁸⁸² |
| | Mr J R Belbin | Mr R J Jenkinson | J W Dilnot ¹⁸⁸² | Mr R A Chatburn |
| | The Revd Canon | Mr R B King | Dr C D Dobson | The Revd Canon |
| | F B Honey | Mr C D Leake | Mr A Fawley ¹⁸⁸² | J N Craig |
| | Mr D G N Hunter ¹⁰ | Mr M K Palfreman ¹⁰ | Mr J J Q Fox | Dr P F Hart |
| | Mr P Mattock | Mr C L Rice | Mr J G Gaddes ^{1882, 10} | Mr J R W Hearn |
| | Mr R A Myers | Mr C I Trotz | Mr T C W Gover | Mr B J Hitchens |
| 1947 | The Very Revd P Haynes | Mr R G Warwick ¹⁰ | Mr J D P Hall | Mr R A Howard |
| | Mr D H Rawlings | The Revd Canon | The Venerable | Mr C Jump |
| | The Revd Canon | W H Williams | A M Handley | Mr C E Martin ¹⁸⁸² |
| | G G White | 1954 Mr R S Bainbridge | Mr J P Leonard CBE | Mr E J Newton |
| 1948 | Mr J C K Buckley | The Revd K M Burghall | Mr G A I Owen | Mr H J Scrope |
| | Rear Admiral | Mr B A Coe ^{1882, 10} | Mr K M R Price ¹⁰ | Mr W D Stewart |
| | J E K Croydon ¹⁰ | Mr R E Daisley ¹⁰ | Mr B H Raper ¹⁰ | Mr J C Thurston |
| | Mr J B Jenkins ¹⁸⁸² | Sir Michael Day ¹⁸⁸² | Mr C F Rosell [†] | The Revd Dr |
| | Sir David Lumsden | Mr A J Dickinson ¹⁸⁸² | Mr R T Weston | P H Vaughan |
| | Mr D E Nicoll-Griffith ¹⁰ | Mr D N Flinn | Dr R H Whitaker ¹⁸⁸² | The Revd Canon |
| | Dr M W Pascoe ¹⁰ | Mr D A Hammersley ¹⁸⁸² | Mr C P Wilson OBE | P K Warren |
| 1949 | Dr P C Croghan | Professor O J Hanson ^{1882, 10} | Dr J M Young ¹⁰ | 1961 Mr A D M Bannerman |
| | Mr L E Head | Mr R A Hewitt ¹⁰ | The Revd F T Baker [†] | Professor J O Benington |
| | Mr A H Lines | Dr R K Medd ¹⁸⁸² | Mr A G F Barr | CBE |
| | Mr G F Saunders ¹⁰ | Dr F E Robson | Mr P R Chamberlain | Mr K Carleton-Reeves ¹⁸⁸² |
| 1950 | Mr J P Cuffley [†] | Mr D G R Salmond | Mr J H Clark | Mr R G Cranmore ¹⁰ |
| | Sir David Harrison | Dr R Tuffnell | Dr P H M Cooper ^{1882, 10} | Mr G M A Crawford |
| | CBE ^{1882, 10} | Mr J F Wainwright ¹⁰ | Mr A R Dick | Mr D C Dickinson |
| | Mr B S Jackson ¹⁰ | 1955 Dr A J Brown ¹⁰ | Dr R E Dolby OBE | Mr F I Duffield ^{1882, 10} |
| | Dr C M P Johnson ¹⁸⁸² | Mr A J Harris ¹⁸⁸² | Dr M H Forbes | Dr A D N Gelson |
| | Mr W H Jones ^{1882, 10} | Mr G Hewitson ¹⁸⁸² | Mr R C Hadaway ¹⁰ | Mr M M Hall ¹⁸⁸² |
| | The Revd B W Jones | The Revd Canon | Mr J M Hardwick | Mr D T Hill ^{1882, 10} |
| | The Revd A F I Noble | P A Leonard-Johnson | Mr R G Hood-Wright | Dr R H Jones |
| | The Revd G M Rider ¹⁸⁸² | Professor D R Lloyd ¹⁰ | Mr D E N B Jones ^{1882, 10} | Sir David Kwok-Po Li |
| | Mr D A Saltmarsh | Mr D L Mayer | Mr J S Moor | OBE |
| | Mr J D C White ¹⁰ | Dr M G Morris ^{1882, 10} | Mr I A Nelson ¹⁰ | Dr T R Lee |
| 1951 | Mr G Arch MBE | Mr R S Newberry ¹⁸⁸² | Mr M G Nutt | The Revd J H Lewis ¹⁰ |
| | The Revd Prebendary | Sir David Ratford ^{1882, 10} | Mr J Offord | The Rt Revd |
| | A R Bould ¹⁰ | Mr D J Salmon | Mr J N Peacock | N S McCulloch, KCVO |
| | Mr M M Brown ^{10, †} | The Revd J C Stallard | The Revd P L Sibley | Dr C J Pavelin |
| | Mr B E Day | Mr P L Sulley ¹⁰ | Dr D J Wilkinson ^{1882, 10} | Dr R J Preece ¹⁸⁸² |
| | Dr A J Dyer FRCS | Mr G W M Thomas | Mr J R Williams | Mr D E Prentice |
| | Mr J E Farr ¹⁸⁸² | Mr B E Wardley | Mr L J Woodhead OBE | Mr R B Sainsbury ¹⁰ |
| | Mr A J Forward | Mr M W Wilkinson ¹⁰ | 1959 Mr G L H Alderson CBE | Dr C A Scott |
| | Mr K A Hearne ¹⁰ | Mr J Balls | Mr R D Atkinson | Dr R G Shephard |
| | The Revd M R Jackson ¹⁰ | Mr D K Bisatt ¹⁸⁸² | Mr M Biscoe | Sir John Shepherd |
| | Mr C Jones ¹⁸⁸² | Mr J N Brown CBE | Dr H E Bishop | Mr L A Smy |
| | Mr J P C Newell ¹⁰ | Dr J D Cullington ¹⁸⁸² | Mr D T Bryson | Mr W Treharne-Jones |
| | Dr H F Oxer AM, ASM, KSJ | Dr R A P Curtis ¹⁰ | Dr M Chown | Mr C P Trye |
| | Professor P Stanley ¹⁰ | Mr W D Easterbrook | Mr W B C Evans | 1962 Dr H M Adair ¹⁰ |
| | Mr J C Swift ^{1882, †} | Mr C G J Emmins MBE [†] | Mr D S Grover ¹⁸⁸² | Mr J A Bowden |
| | Professor | Mr W F Gelson ¹⁰ | Mr T W Hendy ¹⁸⁸² | Mr S A Burnett |
| | A M C Waterman | Mr A R Heppenstall | Mr D J C Hindley ¹⁸⁸² | Mr D M Crompton OBE |
| | Mr A D P Wilson | Mr T J Jones | Mr D C Hogg | Dr B D Cutler |
| 1952 | Mr J F Bye | Dr R Moreton | Mr G S Hood ¹⁸⁸² | Mr D D Denton ^{1882, 10} |
| | Dr J Craske | Mr C K Preston | Mr R E Jeffs | Mr J R Harris ¹⁸⁸² |
| | Mr R C Hudd ¹⁰ | Mr L Scott ¹⁸⁸² | Dr D Reay | Mr S P Robinson ^{1882, 10} |
| | Mr P Lancaster | Mr H J Smeeton ¹⁸⁸² | Mr S P Robinson ^{1882, 10} | Mr R A M Harvey ¹⁸⁸² |
| | | Dr R O C Summers | Mr J D Ryan | Mr N Hensman |
| | | | Mr R C Shipley | The Very Revd K B Jones |

† deceased

Education for all?

How the funding of higher education has changed over the last 70 years...

1944

Butler Act

set the structure of the post-war system of state education

1962

Education Act

required LEAs to provide students with grants for living costs and tuition fees

Mr P R Kingston
Mr B G H Lamberty¹⁰
Mr J Lusted¹⁰
The Revd D F Mawson
The Revd Dr
A J Megahey¹⁰ †
Mr E D K Mott
Professor V Nutton FBA
Mr G L Osborne
Mr J R Parry-Williams
MBE
Mr M A Potter
Dr R M J Price¹⁰
Mr M Rycraft
Mr C T Shepherd¹⁸⁸²
Mr D J Vinney
Mr A C J Wainwright
Mr R J Walker
Dr J S Watson
Mr G J Whybird¹⁸⁸² †
Major P H Williamson
MBE
1963 Mr J K Ayre
Dr B M J Barton
The Revd Canon
M C S Bever
Mr M J Dickinson
The Revd Canon I J Fox
Mr D H Gammon
The Revd D M George
Mr D Gethin, OBE
Dr A V Knapp
Mr R M Knowles
Mr R D W Lacey
Mr A R Millinger
Dr I M Morris
Mr B E Norman
Mr J F Powell
Mr M Redmond
Mr R A P Rowland
The Revd Canon
C M Smith¹⁰
Mr P J Smith
Mr R J Snelson¹⁰
Mr G C Strickland¹⁰
Mr W A Tilden¹⁰
1964 Mr J H Avery
Mr C D Butters¹⁰
Mr H R M Clifton
Mr S T Crompton
Mr D R Dick
Mr G Dommett
Mr J P Gartside
Mr J M Gorst¹⁸⁸²
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 C B S Mujahid
Mr P E Pritty
Dr N C Rowley
The Revd F H Shriver

1965 Mr P M Wilkinson
Mr D J Brain
Professor T P Burns CBE
Mr K B Burrell
Mr C D C Challis¹⁸⁸²
District Judge Cooper
Mr J Davey
The Revd C B Dick
Dr D L Dolman
Mr D P M Dutton
Dr S C Elphick
Mr D M Evans
Mr P E Farne
Mr J C Goodrich
Professor J G P Hills
Mr P F Knight
The Rt Revd the
Bishop of Leicester
Mr J D Nicholas
Mr R A Packer¹⁰
Mr E J Pearson
Dr S T Picraux
His Honour Judge
Radford
Dr D Rowley-Jones
Mr J M Rudram
Dr J C Shortt
Mr C J Tipping
Mr R J Tomlinson
Mr R S A Tuff
Sir Stephen Wall
GCMG LVO
Mr R Watkin
1966 Mr J Barnard^{1882, 10}
Mr T H Bartlam
Mr R W J Branch
The Revd Canon
J M P Caldicott¹⁰
Dr A Cane¹⁰
Mr A H L Champion
His Honour Judge
Collier QC
The Revd D J Cowan
Mr G G A Cumming
Mr M I M Gardiner
Mr R J Hagon
Mr P J Harcourt¹⁰
Revd Dr M E Harrison¹⁰
Mr A H Hazell
Mr A C Jones¹⁰
Dr B J L Kilby
Mr M J King
Dr P J Lee¹⁰
Mr J M Lyon
Mr M J McCormack
Mr D S Mell
Mr W J Parsons¹⁰
Mr D G Powell
Mr R J Price¹⁰
Dr P J Riley
Mr D R Russell
Mr D R Sherry
Mr P L Tann
Mr G C Taylor
Dr D M Ward

Mr C G B Warren
Mr L V Waumsley
Mr C D Wood
1967 Mr A A Arditi
Mr C J Bevan
Mr R Brookstein
Mr R L Chadwick
Mr D J Cole
The Revd A R Coustick
Mr S C Dart
Mr C D E Ellis
Mr J R Elwell
Mr A J Frost¹⁰
Dr J S Gibson
His Honour Judge
Halbert
Dr R A Harrison
Dr D R S Hedgeland
MBE¹⁰
Dr C J G Ives¹⁸⁸²
Mr M T Bruce Lockhart
Colonel S A S Miller¹⁰
Mr C G Mottram
Mr A H Newman
Mr O Ramsden
Professor S E Reynolds
Mr D A Richards
Mr R B Shannon¹⁰
The Revd A M Tiltman
Mr AD Waterhouse
1968 Brigadier A D Ball CBE
Mr S J W Bate
Mr D J Beckingham
Mr D J Berdinner¹⁰
Mr S P Berry
Dr D A H Birley
Mr P F Burden¹⁰
Professor
K W T Burridge
Mr A T Chenhall¹⁰
Mr K J Coutts¹⁰
Mr S J Fisher
Mr M T Folger¹⁸⁸²
Mr R M P Hardy &
Dr A M Hardy
Mr T Heath
Mr F K J Jackson
Dr F Jones
Mr J R N Lebon
Mr P H Lunoe
Mr H R Morrison¹⁸⁸²
Mr J Pilkington
The Revd M S Riley
Mr S R Shaw
Mr J K Taylor
Mr R F Taylor
Dr E E Tepper
Mr P R Thompson
Mr J E G Vaux
Mr R J Wade
Mr R A Woollard
1969 Mr C J Candler
His Honour Judge Carey
Mr P B Cockburn
Mr P J Collinson¹⁰

Mr P R Dale¹⁸⁸²
Mr D Forbes^{1882, 10}
Mr T J R Goode¹⁰
The Revd Canon
N C Heavisides
The Hon M H Laing
Dr W A Laurie
The Venerable N S Mercer
Commodore R C Pelly
Mr J H Robinson
Mr J E Rose¹⁰
Mr C J Shaw
Mr M C B Spens
Mr N Stansfield¹⁰
Dr P J Statham
Revd Canon
Dr I G Stockton¹⁰
Mr J P Tyndall
Mr P B Venn
Dr C Webb
Mr C W Wellington
1970 Mr M E Barrell
Dr C D R Borland¹⁰
Mr J P Burgon, OBE
Dr G E Evans
Mr D I Field
Mr S J Hughes
Rt Hon Sir Simon Hughes
Mr M J H Johnston¹⁰
Mr P G R Lloyd¹⁰
Mr J A Malcolm
Mr J A Rudofsky¹⁸⁸²
Mr M A Seaman
The Revd J A Silk
Mr D J M Sweet
Dr K J Thorley
Mr S K Towsey^{1882, 10}
Mr R C Wainwright¹⁸⁸²
1971 Mr A J Brame
Mr R D Chase
Mr P A Collister
Dr R A Dealey
Mr R J Diprose
Mr D R Halliday
Mr M E Hodgson
The Hon R J Laing
Dr R H Lindner
Mr B W Measures
Mr D A Ray
Mr S Rayner
Mr T R Simmons
Mr D W Skinner
The Revd Canon
S H Speers
Mr G P Tyler
Dr C J Wales¹⁰
Mr J P Wearing
Mr N T West
Mr J D T Woodall
Dr J S Adams¹⁰ †
Dr I K Barton¹⁰
Mr A J Brookfield
Mr A O Buckley
Mr C S Craig
Dr RPT Davenport-Hines

Mr J A N Ellis
Mr D B Fox
Dr R F A Gardner
Mr C P George
Mr J R Harrison
Mr S K Lewis
Mr M P Owen^{1882, 10}
Dr S Paetke
Mr R N C Parker¹⁸⁸²
Mr P C Sells¹⁰
Mr G P Sigsworth
Mr H F Smart
Mr J S van Hasselt
Mr C A Walsh
1973 Mr P D Bunting
Mr S Cambridge
Mr S Chamberlain
The Revd Dr A J Craig
Mr A W Hardy
Dr N K Harrison¹⁰
Mr R Howard
Professor K Jones &
Mrs L C Jones
Dr D M Levy¹⁰
Mr A P J Limbach
Mr A J Partington
The Revd Dr E S Perry
Mr R A Porter¹⁰
Mr J S Richardson
Mr J E B Roberson
Mr M A Rosner
Dr N J D Scarlett
Mr A M Stevens
Mr A G Wade¹⁰
Mr R H R Wilson
Dr P A Winston¹⁰
1974 Mr P A Brooks^{1882, 10}
Mr N J Bucknell
Mr W S Cowell¹⁰
The Revd D B Foster
Mr D W Howson
The Revd M D Kettle
Mr A S Lake
Mr E B Lambourne
Mr A E Macfarlane
Mr A R Manning-Cox
Mr W J Matthews
Mr J K McDonald
Mr J P Morgan
Mr P J L Nixon
Mr S N Seaton¹⁸⁸²
Mr D N Tatlock¹⁰
Mr L Telford
Mr A Todd
Mr O J Traylor^{1882, 10}
Dr N J C Tyler
Mr D H Waters
Mr F R Weston
Mr M A Wrobel
The Most Revd & Right
Hon, The Lord
Archbishop of York
1975 Mr S F Adams
Mr W J Bevan
Mr M J Brearley

Professor P M Brickell¹⁰
Mr A P Chandler
Dr C A Cornish-Lawrence
Mr N H Coates
Dr B J Croydon¹⁸⁸²
Mr S Ellis
Professor Sir D R Fish¹⁰
Mr M E Garbett¹⁰
Dr B P Henwood
Mr F P Herzig¹⁰
Mr R G Hollingdale¹⁸⁸²
Mr B J Hornsby
The Revd RRJ Lapwood
Mr G P Matthews
Mr N Paknadel
The Revd Canon Dr
M W S Parsons
Mr N J Roberts¹⁰
Mr A B Rose
Mr S H W Spencer
Mr R J Stead
Mr S P Summers¹⁰
Mr N P Wickenden
Mr A R Witkowski¹⁰
1976 Mrs S E Ashcroft¹⁰
Mrs R A Boyle¹⁰
Mr S K Butcher
Ms C C Coates
Mr J H Cross &
Mrs S M Cross
Ms A M Donoghue
Mr P K Fox
Mr J A C S Greaves
Mr A J Head
Mr P Howard
Mr C S Hyatt¹⁰
Mr I K Jackson
Dr G E Jones
Mr R Macfarlane¹⁰
Mrs C C Carey Matts
Dr A S McNelly
The Revd R C Mills¹⁰
Miss F J Morrison¹⁸⁸²
Mr P New
Mr S C Phillips &
Mrs S J Phillips
Dr W R Pitt
Mr M D Struckett
Dr M Watson
Miss C B A Whalley
Mrs R J Wilshaw &
Dr P R Wilshaw
1977 Miss B A R Allen
Miss S Ashby¹⁸⁸²
Mr D J Beeley
Dr M Lambert
Mr S Broadbent
The Revd D M Brooke
Mr B Chesterfield
Mrs S E M Collins
Professor J S Dennis
Dr J P Dilworth
Miss L H Dupre
Mrs R F Fogg
Ms H J Gibbons

Dr A J R Hudson
Mr M S Hutchinson
Mr G W Latham
Mr M N Maggs¹⁸⁸²
The Revd M F Manley
Mr P A Manning
Mr J D Marsden
Mr A J B Norman
Miss R E O'Connell¹⁸⁸²
Dr T R Perrior
Ms G E Phillips¹⁰
Mr D Potts
Dr N M Slee
Mr N A Stothard
Mr J R Taylor¹⁰
Mr A S R Trapp
Mr W H Turner
Dr R Unsworth
Mrs C L Walker
Dr B J Williams &
Mr N A Swinnerton
1978 The Revd T R Albin
Mrs C D Armitage
Mr P R Bennell¹⁰
Mrs E J Fewster &
Mr S D Fewster
Mrs C Fortune
Ms C C Coates
Mr J H Cross &
Mrs S M Cross
Ms A M Donoghue
Mr P K Fox
Mr J A C S Greaves
Mr A J Head
Mr P Howard
Mr C S Hyatt¹⁰
Mr I K Jackson
Dr G E Jones
Mr R Macfarlane¹⁰
Mrs C C Carey Matts
Dr A S McNelly
The Revd R C Mills¹⁰
Miss F J Morrison¹⁸⁸²
Mr P New
Mr S C Phillips &
Mrs S J Phillips
Dr W R Pitt
Mr M D Struckett
Dr M Watson
Miss C B A Whalley
Mrs R J Wilshaw &
Dr P R Wilshaw
1979 Mr K S Brown &
Ms H M Nixseaman¹⁰
Mr W R Dixon
Mrs J M Francis &
Revd J M Francis
Mr P A Gudgeon
Mr E M Harley
Mr J K Hart¹⁰
Dr F M Hines
Mr L A Hopkins¹⁰
Miss H M M Jones
Dr M Lambert
The Revd Dr B Leathard¹⁰
Mr H J Morgan¹⁰
Mr C R Peggram
Mrs J C Reast
Dr P W Riley
Mr D A Roper¹⁰
Ms S R Stonehill
The Revd A J Wadsworth
Dr D M Walker¹⁰

1980 Mr S J G Breslin
Mr G H Davies
Dr P S Jarrett
Mr M D Maclean &
Mrs N E Maclean
Mr R P Maddams
Dr P D Marshall
Dr C M Pereira
Mr H W Rutherford
Dr H Ryder
Dr M Seacombe
Dr P L Spargo¹⁰
Mr R G Sudbury¹⁰
Mr N C West
Mr P D Woodman
1981 Ms G A A Asbury
Mr I G Ashby
Mr C N Beaumont
Mr G J Bevan
Mrs M V S Blackman¹⁰
Miss J A Brabazon
Mr J C P Calladine
Mr N J Cross¹⁰
Mrs G Denne
Mr R C S Denno
Dr J M Dinwoodie
Mr P J V Drummond
Mr T Freeman
Mr N M P Gough^{1882, 10}
Mr M P Hamilton
Mr J L Izatt
Mrs P S Jagger¹⁰
Dr H J Longhurst¹⁰
Ms D Lowther¹⁸⁸²
Mr M J Lum¹⁰
Dr T P Marsland
Mrs C A Meredith¹⁰
Mr S J V Muller
Mr G D Quarry &
Ms J Y Whitehouse
Mr N C W Ralph
The Rt Revd the
Bishop of Huntingdon
Mrs H N J Tudor
1979 Mr K S Brown &
Ms H M Nixseaman¹⁰
Mr W R Dixon
Mrs J M Francis &
Revd J M Francis
Mr P A Gudgeon
Mr E M Harley
Mr J K Hart¹⁰
Dr F M Hines
Mr L A Hopkins¹⁰
Miss H M M Jones
Dr M Lambert
The Revd Dr B Leathard¹⁰
Mr H J Morgan¹⁰
Mr C R Peggram
Mrs J C Reast
Dr P W Riley
Mr D A Roper¹⁰
Ms S R Stonehill
The Revd A J Wadsworth
Dr D M Walker¹⁰

1982 Mr R Bassil &
Miss J B C Strudwick
Mr C M Carter
Mr J G Cooper
Mr M A Croghan &
Mrs J Croghan¹⁰
Mr P R Down &
Mrs M Down¹⁰
Mr P Elder¹⁰
Mr S J Fry
Mr D A Greenbank &
Mrs S E J Greenbank
Dr C Hales
Mr A P Harrington
Mrs J A Hemming
Mr O H Lewis-Barclay
Mr S B Offen
Mr S P Rees
Dr D L Smith¹⁸⁸²
Dr M C Stuart MP
Mr A J Tempest
Dr D R Tooth
Mrs A C Triossi
Mr O S Wicken &
Dr S R Wicken
Mr S C Williams
1983 Dr S J S Chataway
Professor S K Clark
Mr M A Coker

1963

Robbins Report

recommended a massive expansion of higher education to cater for all who had the necessary ability

Between 1963 & 1998

university education was effectively free to most UK students

Mr A M Coleman
Mrs C Colston
Mr M E Colston
Mr G R D Cooke¹⁰
Mr J D M Griffiths
Mr S A Guild
Mrs E K Howell
Mr R Lancaster¹⁰
Mrs E M MacGregor
Miss C L Maddox
Dr D R Milward &
Dr M J Milward
Professor J P Mitchell
Mr A T Nind
Mr M J Rogers
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 Bushby
Mr G W Davies
Mrs L S Elder
Mrs A Fearnall &
Mr J H Fearnall
Ms J K Fordham
Miss C N Heppenstall
Mr N Hunt
Mrs D E S Lee
Dr M Motamed
Mr C H Newman
Mr A D K Pitcairn¹⁸⁸²
Mr S K Randall
Mr A J Richardson¹⁰
Mr A D B Rimmer
Mr C A E Spicer
Mr P J Thacker
Mrs S A Ward
Mr S L Wellings
1985 Mr A E J Bagnall
Mrs K Bliss
Mr M A J Colyer
Dr R M Cottam
Mr N J Craggs
Mrs V I Emmett
Mr J W J Gillespie
Professor S J Godsill &
Mrs R M Godsill¹⁰
Mr D C Heale¹⁰
Mr D E Hole
Mr S P Humphrys¹⁰
Mr A D Jeffrey
Dr D B Jones
Dr T M Jones
Brigadier J C W
Maciejewski DSO MBE
Mrs V Nedderman
Mr C C Parkman¹⁰
Professor A Philpott
Mr M H Temple
Mr M Vines¹⁰
Mr J P L Woolf
1986 Mr H D Cardozo
Mr M A Carey
Mr D H Chin

Mr J J W Cooper¹⁰
Mr C J F Coupland¹⁰
Mr T J Cutts
Mr I M K Davis
Mr J A Ferrar^{1882, 10}
Mr A S Gray¹⁰
Ms U Hameed
Mr P R D Havelock¹⁰
Mr I M Haynes¹⁰
Mr T A Hill
Dr N P Hutchinson¹⁰
Miss N R Jackson
Dr F J F McLauchlan
Ms I D Muller
Mr M H Sims
Dr G M A Sweetman
Professor
C L H Warwick^{1882, 10}
1987 Mr T K E Allsop¹⁰
**Mrs A J Ball &
Mr D W D Ball**
Dr A G Bloodworth¹⁰
Mr G S Boyle
The Revd J Collis¹⁰
Mr P C Craig
Mr M C A Gibson
Mr J R Hall
The Revd S C Hillman
Dr A J Martin
Mr T B B Mitchell
Mr T J Rowland &
Ms Y S Faruqi¹⁰
Mr N A Rushton
**Mr N A Schroeder &
Mrs N L Schroeder**
Mr C A E Spicer
Mr David Wolfson QC
Mr L Woods
Dr R W Young
1988 Mr A E J Birrell
Ms S L Bonnett
Mr R D C Diggle &
Mrs V M Diggle
Ms H K Gourlay
Miss H L Hague
Mr A P Hammacott
Dr P J Keown
Mr R T Maxey
Mrs A J Maxwell
Mr S J McDonald¹⁰
Mr C D Parker
Mr R G Warner¹⁰
Mrs J A L Webster
Mr N C Willott
Mr H W Wood
The Revd L A Yates¹⁰
1989 Mr J R Cable¹⁰
Mr M T Carney
Miss N Darvish¹⁰
Dr D C Duffy
Mrs L J Duncan
Ms S L Garrett
Eur Ing C R Hendy &
Mrs W J Hendy
Mrs J C Ient

Ms C E Joyner
Mr C D Ludlam
Mr P N Marson
Mrs A Norton
Mr B A O'Leary
Mr A C Palmer
Mr C R Stockley
Mr G J Walker¹⁸⁸²
Dr J C Y Welch
Mr K S Wells
Mr T R Worthington
1990 **Mr K C Beal QC**
Dr E C Blackford
Mr N A Bowden
Dr A R Clamp¹⁰
Dr R J Daniels¹⁰
The Revd Dr J E Davies
Mrs S C Dickinson
Ms P A Goveas
Mr M F Graham
Dr N M W Haggatt
Mr D I Howells
The Revd B H G James
Mr A K Jaworski &
Mrs R E Jaworska
Miss C S Joicey
Mr I A MacDonald
Ms C E Norris
Mrs S C Partridge &
Mr D J Partridge
Mr M S Radia¹⁰
Mr R T Ray
Mrs K S Scholefield¹⁰
Mr S J Scholefield
Mr D J Shaw
Mr S D Slater
Miss C F M Williams¹⁰
Revd R M Worssam &
Mrs D J Worssam
1991 **Mr J N Abdey**
Mr J M Ellery
Mr A Goodwin
Dr R Grover
Mr J J Haywood
Ms D M Isaac
Dr S J Kerrigan
Mr P Lynn
Mrs C H McCarthy¹⁰
Mr R J Milla
Dr V S Muthu
Ms L M Newberry
Mr N A Georgiadis
Mrs E C Othen
Mr C M Pitcher¹⁰
Mr J D Rand
Dr D S Reynolds
Mr B N Slingsby¹⁰
Mrs R A Thapa
1992 Mr T P Eagle
Miss A J Geoghegan &
Mr M A Brearley
Ms L M Hardwick &
Mr N P Tetley
Dr P N Jones
Mrs F M Kaltenborn

Mrs H J Lally¹⁰
Mr C M Leung
Mrs A C Lock
Mr S C Low¹⁰
Dr W G Ovenden¹⁰
Mr D G Reavell
Dr MD Rich & Dr ALRich
Ms N E J Shannon
Mrs C J Stalker &
Mr J W Stalker¹⁰
Mr I R Tillotson¹⁰
Dr L J Traynor¹⁰
Mr A D Wattam
Mr J A Webb¹⁰
Miss F J C Webster⁺
1993 Mr R D Beagley-Brown
Mr B J Board
Mrs R L Coppell
Miss E L Crozier
Mr G E Daykin
Mr R T G Gilbert¹⁰
Mrs A E Gilbert
Mr S J Hall¹⁸⁸²
Major D A Holdsworth
Mrs P J Holt
Mr J G Hooper¹⁰
Mr M M Hussain
Ms S J Landray
Dr V McDonald
Mr M R A Mocatta
Mr J C Neal
Miss J E Richardson
Mr D S Rolling
Miss E J Russell
Mrs C L Skipsey &
Mr M R Skipsey
Mr K E Stenhouse &
Mrs N S Stenhouse
Mr B M Tibbalds
Mrs L J Wallis
Mr K A Whitehorn¹⁰
1994 Mr A M Azaham
Dr J L R Brett
Dr A M Briggs
The Revd Dr J M Capper
Mr M Carleton
Miss E Darlington
Mr A M Dobson
Miss E J Duncalf
Mr J C Fairburn
Dr W T H Gelson¹⁰
Miss E C Nott
Miss R E Hirst
Dr N A Lawrence &
Dr N J Lawrence
Dr D S Morton
Dr A D Murray &
Mrs A J Murray
Mrs C M Purcell
Mr S M Routledge
Mr L J Small¹⁰
Mr A A Youatt &
Dr J L Youatt
1995 Mr O J E Bagg
Mrs F J Barrett &

Mr T W Barrett¹⁰
Mr J H Burford
Mr P J Cassidy
Mr H A Dowlen &
Mr T W E Goose
Mr D H Gunn
The Revd Dr S M Jones¹⁰
Mrs V Mitchell
Mr W C O Moffett
Dr C E Mulligan¹⁰
Mr J S W Orpin
Mrs C L F Rhodes
Ms C L Rousseau
1996 Mr R Baghirathan
Mr O D C Cleary
Mr I J Cushion
The Revd Dr M E Dawn
Dr H H Esmail¹⁰
Mr S O C Giraud
Mr E T M Lane¹⁰
Miss K L Manning
Mr R D Muir
Mrs M C Pekacar
Miss K S J Dooley
Mrs E E Reddy &
Mr J A Reddy
Miss H N Ruinard
Mrs L M Secretan
Dr A G Smith
Dr M A Stevens &
Dr K L Stevens
Mr R G Thexton &
Dr K M Young
Miss E L Wroe
Mrs S Whitehouse
1997 Dr D Baraldi
Mr P C Bartlett &
Ms H L B Bartlett¹⁰
Mr M J Blank
Miss L L Boyes
Mr M B Clark &
Mrs A E Whiting
The Revd Dr C L Engle
Mr J R Fletcher
Mr A M Fraser
Mr D J McNally
Mr J J Walsh
The Revd Dr
J A Walters
Mr A Zanner
Miss T Zhang
1998 Mr J E Anstead
Mrs J H Bartlett
Mr M Bond
Mr G J Brook¹⁰
Mr S C Buxton
Mr R M Cracknell
Miss G F Ellis
Mr D R Goldin
Mr A Khair
Dr J P Kirkpatrick
Miss R J Lawley
Mr R A Ollerhead
Mr C B O'Sullivan &
Mrs H J O'Sullivan

Mr K Sedlenieks
Mr G J Simpson
Mrs A E Styles &
Mr T R Styles
1999 **Mr D J H Ashcroft &
Mrs E G Ashcroft**
Miss L A Brookes
Mr G D d Cazenove
Mr M F Coffin¹⁰
Dr S P Damato
Miss C S Edwards
Mrs C R Fearnhead
Mr J J P Higgs
Dr A D Howard &
Mrs K Howard
Mr D Lad
Mr A J Malone¹⁰
Dr E P Ragg
Dr R Samanta
Dr S M Southall
Mr C W de Vries
Mr P Zachariou¹⁰
2000 Mr V D Dhokia
Miss A M Raja
Dr M J Galtrey
Mrs R R Gibbs
Miss E Hunter
Mr O H Jones
Mrs L M McBirnie
Mr P A McComish
Mr J C Myerscough
Mrs G L Oliver
Dr J H Richens
Dr M J T Stubbington
Mr D J Swinburne¹⁰
Mr J Tang
Mr S J White
Mr B M Williams
2001 Dr P M Blakely¹⁸⁸²
Miss L E Dunbar
Dr N J Gadsby &
Mr M Syngellakis
Mr K M Joyner
Dr K P Kopper
Dr M D Le
Mr B D Michaelides
Mrs K E Pearce &
Dr A P Pearce
Dr C J O Phillips
Mr D R Renwick
Mr A J C Stevens
Dr S Talbot
Dr C M Titman
2002 Mr T D Heal
Mr D C Holland
Miss H Kawaguchi
Mr P W E Massey
Mrs J A Neal
Mr D J Robinson &
Dr H J Robinson
Mr M Seppel
Miss C X Song
The Revd Dr
J W F Theodosius
Dr K E A Veel¹⁸⁸²

Mr P J Walker
2003 Mr R N Bavishi
Miss D E Black
Mr B L Burns
Mr J J D Callaghan
Mr N J Christie
Mr L Fitzjohn-Sykes
Mr J R Galton
Dr S J Gregson
Miss C M Hodkinson
Mr P J May
Dr C Ortiz Duenas
Mr T X Pomfrett
Dr M Rodosthenous
Mr R P Sidey
Dr D Trocme Latter¹⁸⁸²
Dr C V R Wilson
2004 Dr G C Barddollar
Mrs A R T Combrink
Mr R G Davies
Ms L A Edwards &
Mr R Dawson
Mr C D M Elton
Miss A R Howell
Mrs A R Jackman
Mr P G Jones
Mr J D Lawrence
Dr A J X Lee
Miss L C Merkin
Mr N B R Miere
Mr F J Mills IV
Dr A P Owen
Mr C W Paley-Smith
Mr A G Sanger
Mr R M Shah
Mrs E A Turner &
Mr J P Turner
Mr N H E Wright &
Miss V A Marshall
2005 Dr A P Bates
Miss E J Blakeley
Dr M J Bostock
Mr C W K Chiu
Mr J A Clewes
Miss K E Cooper
Miss H R Doyle
Mr D R L Dufton &
Dr C E Dufton
Dr P M Ellery
Mr C D Herlinger
Mr P S Holmes &
Dr C E Jackson
Dr R S Hooper
Mr D P O C Jameson
Mr K Kiatlertpongasa
Mr O F Kiazim
Dr E Labuzetta
Dr M J Long
Mr P M McGarry
Mr B Nicholls
Miss C L Norman
Mr W H Openshaw
Dr H L B Owles
Mr R D Pritchard
Dr C A L Reams

Miss J Riggs
Mr M C B Tan
Mrs J J Wang
2006 Miss L C Addy
Mr M A J Baxter
Dr A A Berman
Miss F S Campbell
Mr W P G Davison
Mr G J Elder
Miss L C Gardiner
Mr R C Malekout
Mr I A Monro
Mr S Palys
Mr B V Rees
Dr G W Roberts &
Dr E S Dodd
Mr J E Sweet
Mrs J A Thompson
Mr J F Western
Mr J J White
2007 Group Captain
John Alexander
Professor D G Allen
Mr W G Arnold
Miss C J Bates
Mr J O A Bell
Mr A L Benjamin
Miss A Binns
Mr J F J Bryson
Mr F M Bull
Dr A P Owen
Mr C A Cottingham
Mr C J L Davis
Mr G D F Eccles
Miss B L Elbert
Mrs V A Evans
Miss C K L Fox
Mr R J Garrod
Mr R J Gibb
Miss S Grieves
Miss E G Healey
Mr J T Hyam
Miss S E Illingworth
Miss E R Johnstone
Mr S A Mikkelsen
Mr R A Mills
Mr A M Muldal
Mr S R Palmer
Dr T R R Pintelton
Mr T G Puntton
Mr A J Skarda
Mr R S Spedding
Dr A R Thomson
Mr F W Vonberg
2008 Mr T H Alexander
Mr M G Beestermoeleer
Miss N Boora
The Revd A G Curtis
Miss E J Hopkinson
Miss S I Hopwood
Mr P Jefferson
Miss E J Johnston
Mrs H J Lawes
Dr T Muller

1990 Education Act (Student Loans)

introduced 'top-up' loans for higher education students and so began the erosion of student grants

1996 Education Act (Student Loans)

extended the provision of student loans

1998 Teaching and Higher Education Act

abolished student maintenance grants and required students to contribute towards tuition fees

2004 Higher Education Act

allowed universities to charge variable top-up fees up to a maximum of £3,000

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

Mr K C Nwanuforo
Miss E C P Parr
Mr H G Robinson
Miss S M Sellars
Dr C C Seneschall
Mr L A Sharpin
Miss R Teo
Miss C F West
Mr J W G Willis
2009 Mr H J Auld
Mr D A Barton
Mr K J Corcoran
Miss J H Denny
Mr B M Foster
Miss K V Gibbins
Miss G C Griggs
Miss A E Hancock
Mr A F Hunt
Miss M A Jarvis
Miss I C A Jeary
Miss L E Mead
Mr G P Moore
Miss N A Pierce
Miss R E Richards
Mr A A Robertson
Ms L R Schabas
Mr A B Shah &
Mrs R M Cavill-Shah
Mr T D Smith
Mr C P Vaquero-Stainer
Mr W G Vernon
Mr T E Watling
Dr H K Zheng
2010 Mr M E Akhtar
Miss E L Copham
Revd Dr S P A Edmonds
Mr A C Gray
Mr K S Grose
Mr O G A Hancock
Miss S C Jordan
Mr A J Kissin
Mr Z C W McCune
Mrs C E Schnellmann &
Mr M A Schnellmann
2011 Miss E R C Bedford
Miss A L Bond
Miss J Clark-Jones
Mr I R Cooper
Mr R Forte
Mr R Grace
Mr S C Hazelgrove
Mr D Kane
Mr T J Menzies
Dr V E R Parker
Mr L E Reynolds
Mr S R Roberts
Mr M T Winchester
Mr J B Yarwood
2012 Miss A G Adams
Mr D R Alam
Mr T R Andrew
Revd G W Atha
Mr A P Beaumont
Mr D Callwood
Mr T C Jellicoe
Mr O T Oluwole

Mr W J Zwetsloot
2013 Mr S A Awan
Miss L E Chua
Mr C Gillespie
Mr M Ivor-Jones
Mr D J P Jollans
Mr N J Jones
Mr M Lettis
Miss J R Lloyd
Mr F Oakley
Revd C Schnyder
Mr C Stanton
Mr Y Tang
Mr S A Webb
2015 Miss Z Yang
2016 Mr R K Wang
.....
**Current, Former and
Honorary Fellows**

Mr P L Agar
Professor A J Ashe
Dr D A Beauregard
Professor W R Brock¹⁸⁸²⁺
Dr D J Chivers
Dr J K Chothia
Professor D Chu¹⁰
Mr R Cripps & Mrs J Cripps
Mr K J Coutts¹⁰
Professor J S Dennis
Dr C D Dobson
Mr P K Fox
Dr A J Gebauer¹⁸⁸²
The Rt Revd R M Hardy CBE¹⁰
Sir David Harrison CBE^{1882, 10}
Dr D R S Hedgeland MBE¹⁰
Professor D W Holton^{1882, 10}
Dr A D Howard
Professor Sir Colin John
Humphreys CBE
Dr C M P Johnson¹⁸⁸²
Professor R P Johnson
Professor K Jones
Dr J H Keeler¹⁰
The Revd M H Kelly
Dr F M R Knight¹⁰
Mr M J P Knott¹⁰
Sir David Kwok-Po Li OBE
The Hon Sir Clive Lewis
Mr G A Lindsay
Sir David Lumsden
Professor A M S McMahon FBA
Dr W Morton¹⁰
Mr R Mosey¹⁸⁸²
Mr M Nicholson
Professor V Nutton FBA
Dr J A O'Sullivan¹⁰
Dr R Peel
Dr D R Peterson
Dr H Ryder
Dr S O Sage
Professor J K M Sanders CBE¹⁰
Dr A M M Scaife
Dr M J Sewell¹⁸⁸²
Dr J E B Shepard

Dr D L Smith¹⁸⁸²
Dr P L Spargo¹⁰
Dr P J Statham
Dr M J Tilby¹⁸⁸²
Mr A J Tinkel
Sir Stephen Wall GCMG LVO
Professor K M Wallace
Mr R A West
Dr R H Whitaker¹⁸⁸²
Dr B J Williams
The Most Revd & Right Hon,
The Lord Archbishop of York
Dr J M Young¹⁰
.....
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 C Adams & Mrs S Adams¹⁸⁸²
Mr J Ashurst and Mrs J Ashurst
Mr J Ayres &
Dr C B C Wattebot O'Brien
Mr K Barnes & Mrs C Barnes
Mr C Bell & Mrs J Bell
Mr A J Bland & Mrs E Bland
Mrs M Borthwick
Mr A Brien & Mrs S Brien
Professor D Burke CBE DL
Mrs C Butcher
Mr M Cadman
Mrs Gillian Caines
Miss E R A Champion
Ms M Case
Ms M Casey
Mr S Chadwick
Dr P Chaggar
Miss E Y M Chan
Mr K Chen
**Dr K Y P Cheung &
Professor F W Tam**
Mrs Jacqueline Cleaver¹⁸⁸²⁺
Dr H J Cloke
Dr R P Cole
Mr R Coward
**Mr P A Dawson &
Mrs C Dawson**
Mr H Dobson
Mr M Dodd
Dr B C Dwyer
Ms J Edge
Mr P Edwards
Miss F Fairhurst
Ms A A Farrell
Dr R Finlay
**Mr A H L Fisher &
Mrs M K Fisher¹⁸⁸²**
Mr A S Fleming
Mr B Friend & Mrs T Friend
Mr M Fudeuchi
Mr R Glen

Dr N Grove
Mr N Hamilton
Mrs D Hendry
Ms S Higgins
Mr R Hogan & Mrs M Hogan
Mr P N Hufton
Mr Nicholas Hughes
Mrs J Jackson
Mr I Johnson & Mrs R Johnson
Mr E Kelsall
Mrs J Knopoff
Mrs C Kosse
Mr V Kyriacou
Mrs B Logan
Mr S Lutzmann
Mrs K McIntyre¹⁸⁸²⁺
Mrs J C McLelland-Baker
Mr B Monck & Mrs S Monck
Ms D Morgan
Mrs T Moylan
Professor E Nye
Mrs J O'Gorman
Mr F Olufemi & Mrs T Olufemi
Mrs O Oluwole
Mr M Prudden &
Mrs R Prudden
Mrs S Ranmuthu
Mrs T Rees
Mrs Robertson
Mr J Schranz
Mrs H Scott & Mr I Scott
Dr S Tyrell Smith
Dr N Staniaszek
Mrs K Sumal
Mrs M Sweet
Mr T C W Tang
Dr T Thuraingham
Dr S E Tilby¹⁸⁸²
Mrs L J Tyndall
Mr K Western
Dr T J Wickrama &
Mrs A Wickrama
Mr C Wride & Mrs C Wride

Amazon
BP Foundation
The Cripps Foundation
Goldman Sachs
Homerton College
Pritzker Family Foundation
Royal Bank of Scotland
The Walters Kundert
Charitable Trust

Fellow Benefactors

Mr R J Dickinson
Mr R J Martin
Mrs K Speciale
.....

Master's Circle

Mr J N Abdey
Mr C Adams &
Mrs S Adams
Mr D J H Ashcroft &
Mrs E G Ashcroft
Mr D W D Ball & Mrs A J Ball
Mr T H Bartlam
Professor H Beker
Mr D Borthwick &
Mrs M Borthwick
Mr S Chadwick
Mr A K Chandaria
Mr D H Chin
Mrs E K Clarke & Mr A Clarke
Mr R Clayton
Dr R P Cole
Dr M Cousins
Mr C S Craig
Mr R Cripps & Mrs J Cripps
Mr S T Crompton
Mr P A Dawson &
Mrs C Dawson
Dr C D Dobson
Mr W D Easterbrook

Mrs V I Emmett
Mr J E Farr
Mrs M K Fisher &
Mr A H L Fisher
Dr A J Gebauer
Mr J A C S Greaves
Mr D A Horton
Mr R E Jeffs & Mrs F Jeffs
Sir David Kwok-Po Li OBE
Mr W R Macpherson
Mr G P Matthews
Miss F J Morrison
Mrs D Netschert
Ms C B Netschert
Mr J N Newton
Mr G D Quarry &
Ms J Y Whitehouse
Mr M J Rogers
Mr I G Stanley
Ms S R Stonehill
Mr M D Struckett
Mr K Sykes
Professor F W Tam &
Dr K Y P Cheung
Mr S R Tromans QC
Mr J P Wearing
Mrs K D Weber
Dr P A Winston
Mr David Wolfson QC
Mr B Young & Mrs G Young
.....

Selwyn Patrons

Mrs J M S Abel Smith
Mr D J Aspinall
Mr K C Beal QC
Mr P R Bennell
Mr A P Brown
Mr J C K Buckley
Mr S K Butcher
Mr H D Cardozo
His Honour Judge Carey
Ms M Case
Mr D S Casstles
Mr A P Chandler
Miss E L Crozier
Mr G E Daykin
Mr P Elder & Mrs L S Elder
Mr M T Folger
Mr J M Gorst
Mr D A Greenbank &
Mrs S E J Greenbank
Mr R J Hagon
Dr J A Hailey
Mr D A Hammersley
Mr J R Harris
Sir David Harrison CBE
Mr J N Hirst
Professor D W Holton
Mr B J Hornsby
Mr P Howard
Mrs R W Howard Madsen
Dr C M P Johnson
Mr J B Johnson

Mr W H Jones
Mr R D W Lacey
The Hon M H Laing
Dr T R Lee
Mr C M Leung
Mr T O Lloyd
Mr M J Lum
Sir David Lumsden
The Rt Revd
N S McCulloch, KCVO
Mr H J Morgan
Mr R Mosey
Mr J Offord
Mr G A I Owen
Mr C R Peggram
Mr J F Powell
Sir David Ratford
Mr H A Rayment
Mr A D B Rimmer
Mr N A Schroeder &
Mrs N L Schroeder
Mr L Scott
Mr S N Seaton
Mr C J Shaw
Mr H J Smeeton
Mr C A E Spicer
Mr A M Stevens
Mr P R Thompson
Mr D J Vinney
The Very Revd D R Watson
Mr R T Weston
Dr R H Whitaker

2010

Browne
Review

leads to top up fees
abandoned and replaced
by whole cost fees of up
to £9,000 from 2012

2017/18

Fees can rise to £9,250
and thereafter annually
with inflation

The 1882 Society

All those who leave a legacy to Selwyn, or intend to do so, are warmly invited to become members of the 1882 Society which now has almost 200 members. Remembering Selwyn in your Will is one of the best ways to help the college in the future. For a confidential discussion please contact Mike Nicholson, Development Director.

Henry Annan

"The Annan family has over 100 years' association with Cambridge University. My uncle, Tete Mensa Annan came up to Peterhouse in 1913. My father, Daniel Nee Annan was at Selwyn in 1931. I matriculated at Selwyn in 1966. All three of us read medicine followed by successful careers.

Leaving a legacy through the 1882 Society is a way of enhancing the welfare of Selwyn and making a difference to the lives of other people. It allows them to reach their full potential academically and socially at the College and the University."

Mrs J M S Abel Smith
Mr C Adams & Mrs S Adams
The Revd J P Aitchison
Mr H W Allen
Mr M J Anderson
Miss N E Andrews
Mr H G Annan
Miss S Ashby
Mr J B E H Ashwin
Mr D J Aspinall
Mr R S Bailey
Mr M E Baines
Mr R G Baker
Mr M G Baker MBE
The Revd M J Balchin
Mr J Barnard
Mr A H Barnes
Mr R A Baron
Mr J M P Barry
Mr J C Beckett
Mr P M L Bingley
Mr D K Bisatt
Dr P M Blakely
Mr K S Blythe
Professor R J Bowring
Mrs S Bowring
Dr G M P Boyes
Mr R H A Brodhurst
Mr P A Brooks
Mrs P Bushnell
Mr P A Cardew
Mr K Carleton-Reeves
Mrs J Chalk
Mr D R Challen
Mr C D C Challis
Mr D P Charters
Mrs V A Cheatham
Mr C A Clarke
Mr N E Clayton
Mr R Clayton
Mr B A Coe
Lady Cook
Dr P H M Cooper
Mrs J C Cribb
Mr D McF H Crook
Mr G J Croydon
Dr J D Cullington
Mr P R Dale
Mr W J G Daniel
Sir Michael Day
Mr D D Denton

Mr A J Dickinson
The Revd Canon J W Dilnot
Mr T H Dixon
Mr T E Doyle
Mr F I Duffield
Dr D E Elgar
Mr J E Farr
Mr A Fawley
Mr J A Ferrar
Mr A H L Fisher
Mrs M K Fisher
Mr M T Folger
Mr D Forbes
Mr P F C Fowler
Mr I R Fraser
Mr C J Furness
Mr J G Gaddes
Dr A J Gebauer
Dr S L Geoghegan
Mr J M Gorst
Mr N M P Gough
Mr W Grant
Mr D S Grover
Mr B H Hague
Mr M J Hainsworth
Mr M M Hall
Mr S J Hall
Dr I L Halsall
Mr D A Hammersley
The Bishop of Bath and Wells
Professor O J Hanson
Mr M V Harley
Mr A J Harris
Mr J R Harris
Sir David Harrison CBE
Mr R A M Harvey
The Revd Dr N P Henderson
Mr T W Hendy
Mr M C L Herrington
Mr G Hewitson
Mr D T Hill
Mr M W E Hind
Mr D J C Hindley
Mr R G Hollingdale
Dr C O Holme
Professor D W Holton
Mr G S Hood
Dr M P Houghton
Dr C J G Ives
Mr R E Jeffs
Mr J B Jenkins

Mr R D Jennings
Dr C M P Johnson
The Revd D W Johnson
Mr C Jones
Mr G R Jones
Mr D E N B Jones
Mr W H Jones
The Revd P J Langford
The Revd M C Lapage
The Revd P K Lee
The Revd Canon J R Lees
Mr R H C Legard
Dr W S Loke
Mr J J Love
Ms D Lowther
Mrs G Lunn
Mr W R Macpherson
Mr M N Maggs
Dr P D Marshall
Mr C E Martin
Mr H David Matthews
Mr J K P McCaffrey
Mr A G M McEwan
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 R S Newberry
The Revd P Nicholas
Miss R E O'Connell
Ms J Ogle
Mr P A Ogle
Mr S A Otto
Mr M P Owen
Professor W W Park
Mr R N C Parker
Mr A D K Pitcairn
Dr R J Preece
Mr G D Quarry
Sir David Ratford
Mr W E Rayner
The Revd G M Rider
Mr S P Robinson
Mr J A Rudofsky
Mr H H Saffery
Mr I R Sanderson
Mr L Scott
Mr S N Seaton
Dr M J Sewell

Mr C T Shepherd
Mr H J Smeeton
Dr D L Smith
Dr M J Smyth
The Venerable C P Stannard
Mr A R Stephenson
The Revd C C Still
Mr P W Stone
Mr P D Stuckey
Mrs S Suri
Miss F B Tennyson
The Revd Canon Dr N J Thistlethwaite
Mr I M Thomas OBE
Mr and Mrs M A Thompson
Dr M J Tilby
Dr S E Tilby
Mr S K Towsey
Mr O J Traylor
Dr D Trocme Latter
Mr I N Turner
Mr M van den Driessche
Dr K E A Veal
Mr K Wade
Mr R C Wainwright
Mr G J Walker
Miss S H Walters
Professor C L H Warwick
Mr R A Wheeler
Dr R H Whitaker
Professor J S Whitehead
Ms J Y Whitehouse
Mrs C J Wightwick
Dr D J Wilkinson
The Revd D S Wippell
Dr P G Wood
Dr C J H Woodward

During 2016 the College gratefully received legacies from the following:

Professor W R Brock
Mrs J Cleaver
1939 The Revd J Goodman
1951 Mr J C Swift
1962 Mr G J Whybird

The Permanent Henley Fund

The Permanent Henley Fund assists Selwyn College Boat Club by providing financial support for the maintenance and purchase of equipment, and by paying for coaching and training camps. The college is very grateful to all alumni who donate to this fund. If you would like to make a gift, further details can be found on the Boat Club website at www.selwynrowing.org.uk. Online donations to the Henley Fund can be made through the Selwyn website at www.selwynalumni.com/makeagift.

In this section we also gratefully thank those who have supported the Selwyn College Boat Club, via the college, or have made generous contributions towards the building of a new boathouse for Selwyn.

Mr A G F Barr
Mr D A Barton
Mr V J Batten
Mr M G Beestermoeiler
Mr G J Bevan
Mr W J Bevan
Mr M Biscoe
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
Mrs C C Carey Matts & Mr J W Matts
Mr K Carleton-Reeves
Mr A H L Champion
Ms C C Coates
Mr N H Coates
Mr M A Coker
His Honour Judge Collier QC
Mr M E Colston & Mrs C Colston
Mr M A J Colyer
Mr G R D Cooke
Mr J G Cooper
Mr C A Cottingham

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

Dr D B Jones
Mr D E N B Jones
Mr P G Jones
Mr D R King
Mr R M Knowles
Dr E Labuzetta
The Hon M H Laing
The Hon R J Laing
Mr A H Lines
Mrs B Logan
Mr P Lynn
Mr A J Malone
Mrs L M McBirnie
Mr S J McDonald
Mr B W Measures
Dr R K Medd
Mr T J Menzies
Miss F J Morrison
Mr J C Neal
Miss R E O'Connell
Mrs S C Partridge & Mr D J Partridge
Mr S C Phillips & Mrs S J Phillips
The Quayle Trust
Dr D S Reynolds
Mr A J Richardson
Mr A D B Rimmer
Dr N J D Scarlett

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 K E Stenhouse & Mrs N S Stenhouse
Mr G C Stuart MP
Dr R O C Summers
Mr S P Summers
Mr M Syngellakis & Dr N J Gadsby
Dr S Talbot
Mr P J Thacker
Mr I R Tillotson
Miss F J C Webster[†]
Mr F R Weston
Mr R T Weston
Miss C B A Whalley
Mr S M Williams
Mr J P L Woolf
Miss E L Wroe

The Vickerstaff Sports Bursary Scheme

This list gratefully acknowledges those college members, including members of the **Hermes Club** and the **Sirens Club**, who support sporting activities at Selwyn College.

"Today I picked up my Hermes/Sirens Sports Grants award and I am writing to express my deep gratitude for the award.

I'd first like to thank the alumni of Selwyn for their donations in support of sport at Selwyn; as a Malaysian student who has the privilege of studying at Selwyn only because I received external sponsorship, this award makes a world of difference to me, especially given that the squash Blues team receives absolutely no funding. Thank you for easing the financial burden of participating in sport at Cambridge. I'd be very grateful if you could pass on my thanks to the alumni who made this possible and to say that I'll continue working hard at squash (and my academics!), and try to do justice to the award. Thank you again. I am deeply grateful."

1946 Mr R A Myers	1985 Mr N J Craggs	Miss S M Sellars
1954 Mr J F Wainwright	1986 Professor C L H Warwick & Dr M J Sewell	Mr J W G Willis
1955 Mr G Hewitson	1988 Mr S J McDonald	2009 Mr H J Auld
Dr M G Morris	1989 Mr C D Ludlam	Mr D A Barton
1957 Mr H W Allen	1990 Mr I A MacDonald	Mr B M Foster
Mr J G Gaddes	1991 Mr C M Pitcher	Miss M A Jarvis
1958 Mr R G Hood-Wright	Mr B N Slingsby & Dr V McDonald	Miss L E Mead
1959 Mr D T Bryson	1992 Mr S C Low	Mr G P Moore
Mr W B C Evans	1994 Dr A D Murray & Mrs A J Murray	Miss N A Pierce
1961 Mr R B Sainsbury	1999 Mr C W de Vries	Mr A A Robertson
1962 Mr D D Denton	2001 Dr N J Gadsby & Mr M Syngellakis	Ms L R Schabas
Mr B G H Lamberty	2003 Dr S J Gregson	Mr W G Vernon
1963 Mr W A Tilden	Mr P J May	2010 Miss E L Copham
1965 Mr J D Nicholas	2004 Mr F J Mills IV	Mr K S Grose
Dr D Rowley-Jones	Dr A P Owen	Mr A J Kissin
1967 Mr M T Bruce Lockhart	2005 Dr A P Bates	Mrs C E Schnellmann & Mr M A Schnellmann
Colonel S A S Miller	Dr M J Long	2011 Miss E R C Bedford
Mr A H Newman	Mr P M McGarry	Miss A L Bond
1968 Mr S P Berry	Mr R D Pritchard	Mr I R Cooper
Mr P R Thompson	2006 Miss L C Addy	Mr R Grace
1969 Mr T J R Goode	Miss F S Campbell	Mr D Kane
1971 Mr M E Hodgson	Mr W P G Davison	Mr L E Reynolds
1972 Mr M P Owen	Miss L C Gardiner	Mr S R Roberts
1973 Mr J S Richardson	Mr J F Western	Mr M T Winchester
1974 Mr W S Cowell	2007 Mr W G Arnold	Mr J B Yarwood
1975 Mr R J Stead	Mr J O A Bell	2012 Mr T R Andrew
1977 Dr A J R Hudson	Mr C J L Davis	Mr T C Jellicoe
Mr M S Hutchinson	Mr T R Gibb	2013 Mr C Gillespie
Mr D Potts	Mr J T Hyam	Mr M Ivor-Jones
Mr N A Stothard	Mr S A Mikkelsen	Mr D J P Jollans
1980 Mr G H Davies	2008 Miss S I Hopwood	Mr N J Jones
1982 Mr S B Offen	Miss E J Johnston	Mr S A Webb
1983 Mr M E Colston & Mrs C Colston		2014 Mr M Cadman
1984 Dr A J R Bushby		2016 Mr R K Wang
Mr A D B Rimmer		

Friends of Selwyn Choir

The Friends of Selwyn Choir is a membership programme which keeps people in touch with the work and progress of Selwyn College Chapel Choir, as well as providing key financial support. We are most grateful to all members of the Friends of Selwyn Choir. To find out more about the scheme, please visit www.selwynalumni.com/friendsofselwynchoir.

1948 Sir David Lumsden	1972 Dr J S Adams	2007 Professor D G Allen
1950 Dr C M P Johnson	1975 Mr G P Matthews	Dr A R Thomson
Mr D A Saltmarsh	1979 Mr D A Roper	2010 Mr O G A Hancock
Mr J D C White	1980 Mr R G Sudbury	2011 Miss J Clark-Jones
1951 Professor AMC Waterman	1984 Mrs L S Elder & Mr P Elder
1956 Dr J D Cullington	Mr A D K Pitcairn	Fellows
Mr A R Heppenstall	1986 Mr P R D Havelock	Sir David Harrison CBE
Mr R R Scott	Dr F J F McLauchlan	Dr A D Howard
1958 Dr P H M Cooper	1988 Mr G A Lindsay	Professor Sir Colin John Humphreys CBE
Mr J R Williams	1989 Mr J R Cable	Dr J H Keeler
1959 Mr D J C Hindley	Mr M T Carney	Dr D L Smith
1960 The Revd Canon J N Craig	1992 Mr J A Webb	Dr M J Tilby
1965 Mr D P M Dutton	1995 The Revd Dr S M Jones	Dr R H Whitaker
1966 Mr J Barnard	Mr R A West
1967 Mr S C Dart	1997 Mr A Zanner	
1968 Mr D J Berdinner	1999 Miss L A Brookes	
The Revd M S Riley	2001 Dr P M Blakely	
1969 Mr P R Dale	2004 Mrs A R T Combrink	
The Revd Canon N C Heavisides	2005 Miss H R Doyle	
Mr J P Tyndall	Mr B Nicholls	

Friends

Miss E R A Campion
Miss E Y M Chan
Mr H Dobson
Mr P Edwards
Miss F Fairhurst
Mr N Hamilton
Mrs K Howard
Mrs J Jackson
Mr J Schranz
Dr S E Tilby
Mrs L J Tyndall

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.selwynalumni.com

Registered Charity No: 1137517

Design & production: Cameron 01284 725292

Photography credits: Front cover by Laurence Moscrop
Danielle Bradshaw, Carolyn Collins, Design Depot, Andrew Flather, Phil Mynott,
Susan Pilcher, SCWBC, Shona Winnard