

Annual Report

Selwyn College Cambridge, 2019 – 2020

Master's Introduction

This annual report was being prepared in the most difficult and challenging of times, in which we are preoccupied by the public health emergency across the world. You should find with this annual report a letter with the latest details we have about the effect on Cambridge. Please also keep an eye on our website and social media platforms, where we will be posting frequent updates.

But – whatever the current difficulties – we must not lose sight of the strengths of the college, or its achievements over the past year.

I am now just over half way through my term of office, which is scheduled to end in 2025. When I started here six-and-a-half years ago, I knew that preserving the many wonderful things about Selwyn was an essential part of the job. But the fellows were also clear during the election process that they were ambitious about the future of the institution and they did not expect us to stand still. These two themes came together in the way I view this role. It's about enabling the potential of the college by working together as a team to deliver it – while also being true to the values which have served this place so well since 1882.

The best illustration of how all the elements can work together is the library and auditorium building risen to its full height on the corner of Grange Road and West Road. It was an alumnus, Chris Dobson (SE 1957), who made the very generous initial donation that encouraged us to consider completing Ann's Court. It was then the fellowship who seized hold of the opportunities

that a new library and a state-of-the-art auditorium would bring to the college. The key question of the total funding has been resolved by a wonderful response from our alumni and friends, with more than 900 contributing towards the £12.6m cost. We're pleased to announce that, after two particularly generous donations, the library will be named the Bartlam Library to mark the contribution to the appeal of Tom Bartlam (SE 1966); and the auditorium will be called the Quarry Whitehouse Auditorium, reflecting the benefaction of Gareth Quarry and Jill Whitehouse (both SE 1978). And now our staff and students are busy planning how the building will operate and how they can make the best use of it – thus repaying the investment that has been made, and ensuring that there will be a buzz of excitement around the opening in less than a year from now.

Another example of the team effort is the rise in academic standards, and the record number of applications to the college. We work hard on outreach: going to schools around the UK, and inviting prospective students here to see what Cambridge is really like with a range of formats from day-trips to summer schools. Partly as a result of this, applications hit an all-time high this year. While undergraduates are here, our tutors and directors of study make sure that they have every support to deliver their potential. That is then reflected in our position in the Cambridge league tables, where we are establishing ourselves as consistently in the top 10 of colleges in what is, of course, a highly competitive field. There is no intention of turning ourselves into a desiccated exam factory, but we are unapologetic in believing that our students benefit if they come in at the top end of expectations in their tripos results.

It is invidious to single out individuals, but I am going to do that. I feel very fortunate to have worked with Nick Downer as the bursar for my first six years here. His achievements are remarkable: increasing the endowment from £17m to £67m between 2002 and 2019; keeping us out of debt; and presiding over a renewal and expansion of the college estate. We will miss him, while being confident that his successor Martin Pierce is a great catch for the college. I am also full of admiration for Mike Sewell as senior tutor and Mike Nicholson as development director – both

Selwyn 2019 graduates.

of whom are the consummate professionals in their roles. And I hugely enjoy working with Janet O'Sullivan as vice-master, as the final member of a management group that is conspicuously harmonious. They will all, except the retiring Nick, have their say later in this annual report.

Most of all, though, I want to thank the entire Selwyn community for the backing we receive. That ranges from the input that students give us on our council and governing body through to the enthusiastic participation and monetary support from alumni. I am not going to shrink from the fact that we will continue to seek that support because future external funding is ever more uncertain, and we do not know the scale of the crisis facing the country from the coronavirus. As a college, we have achieved financial respectability but not yet the long-term sustainability that we need.

But the students who come through here, and the alumni who've trodden this path before them, show the enduring power of a Cambridge education. We have demonstrated that we can make our education and our facilities and the support for our community even better; and the values do feel constant, even in these times of turmoil.

With every good wish,

Roger Mosey

Selwyn's performance in 2019 at a glance

32% of Selwyn undergraduates received a first class degree. The university average was 29%

The number of thirds fell from 9 to 3

There were 769 undergraduate applications – an all-time record, and up from 634 in 2018

More than £12m raised from alumni and friends for a new building

Vice-Master's Report

Michaelmas term 2019 marked the 25th anniversary of my election as a fellow of Selwyn, so this seems the ideal moment to reflect on this very special college and what it means to me.

I arrived in October 1994 as a college teaching officer in Law, securing a university lectureship two years later. My path was an unusual one (unthinkable today), because I had no research degree, instead five years professional experience at the major commercial law firm Slaughter and May. So I was appointed on the strength of my undergraduate results and prizes, and the misunderstanding (I suspect) of the appointments' committee about just how much – or rather how little – legal scholarship was needed as a transactional lawyer specialising in securitisations. My time in the City taught me a lot, not least that if you are in the wrong job, contentment is impossible – I morphed from an intellectually excited, highly conscientious undergraduate (or 'girly swot', *per* Baroness Hale), to the professional equivalent of a bored pupil who (metaphorically)

smokes behind the bike sheds, coming to life only when asked to give training sessions to more junior staff or, very occasionally, to research an esoteric point of law in the firm's small library. A move into academia and university teaching was written in the stars.

Having said that, my first impressions of academic life were unsettling, even leaving to one side the dramatic reduction in salary, or 'stipend' as I had to adjust to calling it, to reflect its decorous miniature proportions. I'd moved from state-of-the-art technology (such as it was in 1994), my own secretary and the collaborative team-work characteristic of complex transactional drafting and negotiation, to photocopying my own supervision handouts and hand-writing my own envelopes, spending solitary hours at my

desk battling imposter syndrome, with nobody to 'bounce ideas' off. My first real experience of fellowship was the college meeting in November, an annual gathering of all (almost all male) fellows, including the emeritus category. This occasion lives long in collective memory, for the heated discussion of the disappearance of the communal hairbrushes in the gentlemen's cloakroom, enlivened further by those who were adamant that they had in fact been clothes brushes. The general air of hilarity in the room convinced me not to jump on a train back to the big smoke.

From this shaky start, 25 years on I can truly say that Selwyn is a second family, a second home to me. From the porters who greet me and make me smile every day, to the dedicated teams who provide us with meals, maintain our historic buildings and gorgeous gardens, look after our rooms, our finances and our IT, we have staff to be very proud of. Moreover, it is one of the greatest pleasures of this collegiate life to have so many fellowship friends and colleagues, ranging in age from their 20s to their 90s, brimming with love for their manifold intellectual disciplines – and, by definition, these are people who are not motivated by money or greed.

Recent years have seen me elected to the role of vice-master, which has provided a challenging new focus. In some ways it is a role without portfolio, though I chair a number of committees, serve on College Council, and deputise for the master in various areas. I particularly enjoy public speaking and hosting alumni events, both in the UK and overseas, but also very close to my heart, as a keen choral singer, is my new project to launch a community choir for staff, fellows and students, hoping to bring the well-proven benefits to physical and mental wellbeing of choral singing to the whole community here.

Undoubtedly, though, it is my Law students over the past 25 years who are most central when I reflect on my enormous good fortune in having this job. I am so proud of all of them and value their continuing friendship. Their experience is very different now from the experience of my first batch of students – shower-partners in Cripps are a thing of the past, Facebook and WhatsApp groups have replaced notes pinned on doors, anxiety about the world beyond Cambridge is increasing, as is the burden of fees alongside a much tougher job market even for Cambridge law graduates.

But many things have not changed. They work incredibly hard – it is a relentlessly academic, tough course – and they blossom over their three years into young people who reflect carefully, think rigorously and value nuance and perspective. They care about justice without virtue-signalling, they care about rights without no-platforming. In 1994, virtually all went to the bar or into a law firm on graduation. Many still do, and I count some highly accomplished QCs and partners in solicitors' firms amongst my former students. However, increasingly I have noticed that students are thinking carefully about what will suit them and are using a Cambridge law degree as a way into other careers. At a recent alumni reunion, I met former students who are now social workers, teachers, HR officers and journalists.

It is sometimes difficult to remember that my employer is the University of Cambridge Faculty of Law, not Selwyn College. A collegiate university pulls us in so many directions, and it is very hard indeed to excel in all of them; we can only have one professional heart, I think. Maybe I could have been a professor by now, if I had hidden away and focused exclusively on my research, but I learnt 25 years ago that we must play to our strengths and follow our hearts, which for me is in teaching and supervising. For my children, one of whom has Down syndrome, Selwyn is simply part of our family. The fellows, staff and students of Selwyn have celebrated good times and supported me through bad times. I have never regretted my step into the unknown 25 years ago; this is indeed a very special place.

Dr Janet O'Sullivan

Bursar's Report

Introduction

First of all – hello! I am delighted to have joined Selwyn in November 2019 as the new bursar. There is a bit of a debate as to how long you can get away with claiming that you are a ‘new bursar’. Some of my counterparts in other colleges have suggested that it’s anything up to three years however, as I write this, I am undoubtedly still getting my feet metaphorically under the desk.

I come from a business background of 30 years in financial services – retail banking and general insurance – though deep in the mists of time I studied history at Jesus College here in Cambridge. Our family has loved living in the city for the last eight years after moving from London and I have to admit the novelty of a 10 minute cycle to work has yet to wear off.

In Nick Downer, my predecessor who held the position for 17 years (and was therefore definitely not ‘new’), I have a hard act to follow. Since the start of the millennium, Selwyn’s finances have gradually but consistently improved out of all recognition – but then again there has been no shortage of new challenges to deal with over that time. I don’t expect that to change.

In the short time I’ve been at Selwyn I have been struck by a few key things –

- Its friendliness – people often mention it, but it’s real
- The genuine commitment of everyone – staff, students and fellows – to the college
- Its ambition – however well it is doing, the strong desire to do better still

All of these will make my job easier.

College Finances

Broadly speaking it costs **£10m** to run the college each year.

The problem is – our income is more like **£9m**. The pie charts below show how our income and expenditure is made up.

Each year the college calculates its ‘underlying deficit’, taking out non-cash items and donations. In 2019 the underlying deficit increased again – from £0.5m to £0.8m. As can be seen from the graph below, the trend has been unfavourable since the proud – but unfortunately also unique – moment in 2016 when there was a small ‘underlying surplus’.

If Selwyn were Mr Micawber the result would be misery, but in truth all is not quite what it seems:

1. The education deficit

Eagle-eyed readers will have noticed that without the education deficit, there wouldn’t be a deficit. But then again, without any students there wouldn’t be a need for the college at all! Not only does the educational deficit cover the additional costs of the Cambridge approach of small group teaching but also the costs of bursaries and student support in this time of increasing student costs. So in many ways this can be considered a ‘good deficit’.

2. Keeping student living costs manageable

As well as investing in education, we have also tried to strike the right balance on other student costs. For example, we have held rent increases below inflation for each of the last three years – next year rents will rise just 2%. We have also invested in a new servery and bar, accompanied by all-day opening. Not only does this provide an enhanced service but it also aims to cover costs through increased volumes of business from conference guests and other visitors as well as students. The number of lunches served is now at a record level and bar income has doubled since the newly refurbished version opened in May 2019.

3. Depreciation

Embedded in the £10m of costs is almost £2m of depreciation on Selwyn’s substantial buildings estate, fixtures & fittings and equipment. Much of this relates to the modern rooms in Ann’s Court and the renewal of Cripps Court a few years ago. Without this cost, the college is cash positive each year, but then again, effectively putting money away for future renewal and replacement of our assets has got to be the prudent thing to do.

4. Donations

In addition, the income side of the equation above is counted before donations that the college is hugely grateful to receive on a continuing basis from generous alumni and supporters. That’s because we don’t want to presume and also because the amounts inevitably vary from year to year. Donations allow us to do so many things. They provide direct support for core activities such as student bursaries and grants, funding new teaching and research posts, capital expenditure such as the new library and auditorium and – very importantly – build the endowment portfolio which will generate investment income in perpetuity. If you have contributed to the college in this way, may I take this opportunity to say thank you.

Buildings and Infrastructure

There's lots going on at Selwyn on the building and infrastructure front – the first one you may know about, but the others are important too.

1. The Library & Auditorium

I think we have all been astounded at the pace with which the new building is taking shape on the corner of Grange Road and West Road. As it does so it becomes ever clearer what an amazing new set of facilities it is going to give Selwyn. The auditorium will seat 150, with retractable seating and a movable central wall so that it can just as easily turn into a large reception space. Meanwhile the two upper floors will provide a truly modern and spacious library. Oh, and it looks like the views will be pretty good too! To do this without incurring any debt that would weigh on the college in the years to come is even more fabulous – we are enormously grateful to the many alumni and supporters who have contributed to the construction of this flagship new building.

Meanwhile...

2. Renewal and Refurbishment

The college has also quietly been getting on with renewing its existing buildings to make them fit for purpose for decades to come. Old Court staircases are being upgraded one by one, while over the next two years 29 and 31 Grange Road and 23 West Road will be fully stripped back to the bricks and completely refurbished

at a cost of £2m. We have also been creating a limited number of fully accessible rooms and will continue to do so, plus improving accessibility around the wider college estate. We also plan to convert the existing library into new teaching, office and archives space in 2021 once all the books have been transferred to the new building.

3. Sustainability

The sustainability agenda is particularly appropriate for an organisation that plans to be around in perpetuity and we have been making quiet progress here too. For example, you can't see them but there are already a significant number of solar panels on the roof of Cripps, with plans for more. The catering department have actively moved to local suppliers to reduce food miles and introduced 'vegware' biodegradable takeaway containers and cutlery (though environmentally it's better still to eat in Hall). Both the housekeeping and catering departments have moved to plant-based cleaning materials, while the gardens team are now composting in-house and growing the plants for the new Ann's Court layout from seed rather than buying them mature. There's much more to do but these – and many other – small steps all add up.

Principal donor, Chris Dobson (SE 1957) and his daughter, Abigail Bennington, lay the foundation stone for the new library and auditorium, 3rd February 2020.

Investments

The college's investment portfolio was valued at £67.6m as at June 2019 – 8.9% higher than the £62.1m at June 2018 and continuing the upward trend we have seen since the global financial crisis in 2008 – 09.

Some of this is deliberately short-term, for example donations received for the library & auditorium, which will continue to fund the building costs through 2020 and 2021. It is therefore also instructive to look at the core 'endowment' – the part of the portfolio where it is intended that the principal is never spent, only the income. This grew in 2019 by 7.5% from £44.5m to £47.9m – £0.6m due to new contributions and £2.8m due to an increase in market valuation.

Despite these increases in the value of the portfolio, investment income from it fell in 2019 – from £1.7m the previous year to £1.65m. A major reason for this is that the college now holds less in individual securities (shares or fixed interest) and more in funds, which contain many different securities. This helps de-risk the portfolio, but funds tend to use income to re-invest in more units, which delivers growth, rather than paying income out in dividends or interest payments.

Outlook

Looking back at what was worrying us a year ago, we were concerned about two imminent risks – a 'no deal' Brexit at the end of March 2019 and the outcome of Philip Augar's review of student fees.

Both of these remain risks to the college. We continue to have concerns about how the longer term relationship with the EU, which is due to be negotiated by the end of 2020, will turn out and it remains uncertain what the government will decide to do (if anything) in respect of reforming student finance.

However, at the time of writing we have – along with the rest of the country – become much more focused on the imminent threat of the Covid-19 coronavirus. The consequences have already been significant in the financial markets – which will inevitably impact Selwyn's investment portfolio in the current year – but much more important is the potential human impact and the ability to deliver our core purpose of research and teaching.

Despite these issues, I come to the role feeling positive about the future and Selwyn's ability to deliver the very special environment – for learning, working and living – that has made it so successful in attracting and retaining fellows, staff and students. In its 140 year history, Selwyn has successfully worked through many challenges and I have no doubt in our ability to do so again. To paraphrase a watch advertisement that may be familiar to some of you, no one ever owns Selwyn College – it is just about looking after it for the next generation.

Martin Pierce

Senior Tutor's Report

The benefits of the collegiate nature of a Cambridge education are never clearer than when we consider the pastoral aspects of what colleges contribute to the Cambridge experience. We currently work in the context of a global trend of young adults reporting more and more mental health problems. The pressures of contemporary life, the changing nature of our community itself, the workload and demands of the course, the pressures of an ultra-competitive job market, and the omnipresence of social media all contribute to a need to adapt what we do in supporting students in the face of new realities. And for the postgraduate community the strains can sometimes be added to by the feeling of isolation that some feel as they pursue research or by other pressures that have driven a particularly marked growth in the reporting of mental health problems by those pursuing their second or third degrees.

One example of how we are changing the college's response is provided by our recent reconfiguring of the role of the college nurse. The traditional model, still used by most colleges, is a relatively brief presence each morning in term time to deal with minor sports injuries and other concerns. A valuable service but increasingly less than required. Postgraduates and part-time students need year round support. Different students need different patterns of surgery hours. A larger college staff can do with more help and advice. Thanks to a generous benefaction from Peter and Christina Dawson, we have been able to meet these needs with a longer and year-round presence of the new nurse, Carolyn Taylor. Our esteemed

former nurse, Diana Lloyd retired after twenty years of service and left with our thanks and admiration.

Of course, much remains unchanged. The first steps in a vulnerable student getting the help they need very often still come from within the historic student support systems (as they were not previously known) of the college community. Tutors, the Chaplain and Directors of Studies provide an excellent first line of support for students who are struggling academically or otherwise. My colleagues deserve recognition for the, often unnoticed, amount of informal advice, support and help that they provide for their charges. They are excellent and sympathetic listeners. When necessary, they also provide a triage function in helping students to access the resources that they need, be it from the university structures such as the Disability Resource Centre, Counselling Service or mindfulness sessions; through college provision such as the nurse; or through NHS and other public health bodies. Nor should we neglect the important role played by our staff, most notably the porters, both in supporting students with a quietly supportive word and on occasion informally advising a tutor of concerns that can be followed up.

At a time when central university support and NHS services are increasingly stretched, we have also moved to increase the ways in which we quickly and effectively help students who require counselling or other therapeutic support for their mental health needs. The Dawson Fund for mental health support, or the recently established Hodgson Fund to support disabled students, are just two examples of the support that comes from a range of alumni and friends. One allows us to provide financial assistance (that can be matched by university funding) to students with needs that no longer attract state support since the Disabled Students' Allowance was discontinued. The other allows tutors to refer students with mental health problems for prompt assessment and treatment, whether through counselling or other therapies. It additionally has allowed me to authorise the use of funds to support intermitted students at home where other means would have entailed unduly long waiting lists. Vacation support and even some help for students who have recently withdrawn from Cambridge are other benefits of our approach. Rather than try to fund a single generalist to act as a designated counsellor for the college,

this approach gives us specialist and targeted support appropriate to an individual case and to support those not in Cambridge. In spending around £20,000 annually on these activities and on training for the JCR and MCR Committees, tutors, porters and others, the Dawson Fund allows us to make a really significant contribution to students' health and wellbeing. One testimonial from a student who received Dawson Fund support can serve as a representative example of the impact such help can have:

"The opportunity to have someone qualified to talk to helped me immensely ... on many levels. Exam term drop-in sessions were much appreciated during a stressful period, and the chance to have more regular sessions this year was invaluable. It really helped me to have an allocated time to chat so that in other times I could focus more on my studies and friends without the added stress of what was on my mind; ... [I achieved a result] which I didn't think I could achieve and which I am sure is partly due to the boosted confidence and support the sessions gave me. I have made a lot of progress thanks to the support of this college and I will always be very grateful for the resources available here that have made me feel so comfortable and accepted."

There is more to student support than just mental health issues, of course. Making sure that everyone feels that they fit in and can participate fully in the life of the college is another significant issue that impacts on students' wellbeing. Clubs and societies are important in this regard, as the associational life of the Selwyn community is itself, as it has always been, a significant contributor to wellbeing. There are other ways in which institutionally we can work to ensure that the Office for Students' (OfS) emphasis on participation as well as access is met. This involves the targeting of financial support so that no one is left feeling marginalised by a sense that they cannot afford to involve themselves in college activities. The Cambridge Bursary Scheme (CBS), including many generous donations contributing to Selwyn's bursaries, has been shown by recent research that was described by the OfS as "sector-leading" to have an extremely positive impact on recruitment, retention and student experience. Alleviating the burden of debt for students from families with modest financial means is a key to access and participation. Selwyn has, since 2018-19, taken part in a 'top-up' bursary scheme supported by Trinity College. This extends the range of household income that qualifies for support from the c£42,000 p.a. of the main scheme to over £60,000 p.a. and offers additional support to those already in the main CBS system. It has

made a very positive impact for the students who benefit, but has also had the additional advantage of freeing up some student support funding for those students who do not qualify, but who meet unexpected and significant financial problems. At a time when the debt burden is a real worry for many students and their families, we feel that this has been an excellent addition to our portfolio of support. In similar vein, we have recently taken the decision to use a part of a bequest from the late Dr Dennis Elgar (SE 1955) to provide funding for a Selwyn student who would not otherwise be able to afford to undertake a Cambridge MPhil. Given the paucity of such funding and the necessity of the Master's degree to be able to go on to doctoral research, this is a step in the direction of fair access at postgraduate level. The growing number of studentships we provide for such higher degrees trigger matching university funds and thus allow us to widen participation at MCR as well as JCR level. It is exciting that the generosity of an old member has allowed us to create this new funding route.

We are also developing uses of the Elgar bequest to help less well-off students access the full range of participation in college life. Elgar funds will support vacation residence, help with the affordability of formal hall dining, provide grants to final year students to help with the costs associated with applications, interviews and such activities as they plan next steps in life, and will provide all students with a book and equipment on arrival in Selwyn. In these ways we hope that students will not derive a sense of being excluded for want of means, from full participation in Cambridge student life. Just as the various subject specific funds allow us to support ambitious vacation projects for all students who wish to undertake them, so the new spending on mental health, inclusion and progression will, we hope, help ensure that everyone in the Selwyn community feels that they belong 100%.

Our excellent academic performance and the excellence of Selwyn's extracurricular life speak to our high standards in all things. Providing the appropriate safety net to help students who have the confidence to dare to excel has never been more important.

Dr Mike Sewell

A Year in Pictures

Alumni Relations and Development Report

2019 was a year full of activity and opportunities for Selwyn alumni and friends to gather and enjoy their association with the college. Cambridge was the focus of our expanding programme of alumni reunions, and we had several memorable dinners and lunches when year groups from across the decades converged on the college. Note that you don't have to wait five or ten years to get together with old friends at Selwyn; in addition to the regular opportunities of MA dining and college guest nights, we would be happy to help organise ad hoc gatherings at other times – simply let us know if we can help.

Fiona Morrison

"It was a great evening: I really enjoyed being part of the group and meeting such interesting people from across the generations, interests, subjects and backgrounds. Such richness amongst the alumni."

Around the country and internationally we enjoyed meeting up with many alumni and friends at a wide range of events, often attended by the master. In September, at Oxford's Ashmolean Museum, we were entertained by author Robert Harris (SE 1975) in conversation with the master

Author Robert Harris (SE 1975), who joined us at an alumni event at Oxford's Ashmolean Museum in September.

Stephen Tromans

"It was a really beautiful programme, wonderfully performed. Altogether a magical evening."

and Dr Paul Roberts, curator of the exhibition *Last Supper in Pompeii*. Whilst in London, at Strawberry Hill and Tate Britain, private curator-led tours of popular exhibitions enabled our groups to enjoy world-class art without the crowds. In June, Selwyn's choir gave their second London summer concert in St Bride's church; an occasion that, like our December carol services at St James's Piccadilly and at Selwyn, is now an annual event. A new events brochure for 2020, with details of an eclectic and stimulating programme of activities, will soon be available and we hope that we'll see many of you at some point during the year ahead.

2019 was definitely the year of the library and auditorium appeal. However, apart from gratefully acknowledging once again the overwhelming support of so many Selwyn alumni and friends, I feel the project has been amply covered by the regular series of updates that we've been able to share with you over the past 18 months. I'm sure that you'll be hearing more from us about this landmark project in the months ahead and we look forward to providing plenty of opportunities for you all to visit the new building once it's up and running in 2021.

Aside from this major capital project, the college continues to receive many inspirational gifts for a wide variety of initiatives, reflecting the needs of our students at different stages of their studies. Last year for example, we were able to help a number of undergraduate students to stay on over the long vacation and experience working on research projects. We were also able to offer more of our graduate students support for MPhil studies and PhDs. The availability of Selwyn scholarships for graduates means that our top undergraduates have more opportunities to continue their studies at Selwyn, and the college can attract high calibre students from elsewhere, ensuring that our graduate community is diverse and international, enhancing college life for all of us.

Alumni and friends enjoyed a private viewing of the Don McCullin exhibition at Tate Britain in April.

Alongside support for our graduate community, thanks to your generosity, we are also able to help many of our undergraduates who are eligible for the Cambridge Bursary, which is an extra grant (not a loan) that students may use to subsidise their fees or maintenance costs; it is jointly funded by the university and the college. Eligibility for these bursaries is being expanded so that more students and their families will benefit. There are various incentives under consideration for individuals who are able to contribute towards student support and we'll write separately to you about these as they become available in case you wish to help. For now however, I would simply like to thank all of you who contribute towards this facet of our work. The many hundreds of alumni and friends who provide regular monthly support via direct debit allows the college to plan with certainty, confident that we will be able to ensure that no Selwyn student is ever disadvantaged because of low family income or other circumstances.

In recent years we've encouraged the families of our students to regard Selwyn as 'their' college too, should they wish. To this end, we invite parents and other family members to join us on various occasions, and to attend more general events via membership of the Friends of Selwyn programme. In November we held our third 'family formal' when family members were able to join final year students for a special Saturday evening dinner in

Hall. This and other events have been most successful and are now firmly embedded as important fixtures in the college calendar.

Edward Mott

"Please pass on my congratulations to the "best ever" edition of the college calendar. An excellent report making worthwhile reading in every respect."

The next issue of the Selwyn magazine is currently being prepared and will be with you in June, with the Calendar following in the autumn. Please let us know your news, achievements, significant announcements or anything else that you would like to share. We can't promise that everything we receive will find its way into print but we do have very active social media, which is particularly suitable for sharing images and promoting events. We love to hear from alumni and we're equally happy to chat on the phone or arrange to meet up. It's easy to stay in touch wherever in the world you might be and we look forward to your company, in some way or another, in the year ahead.

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

Our Supporters

An informal start to the 35 and 25 year reunions.

We could not do what we do without you. Philanthropy has been the driving force behind Selwyn College since the time of its foundation, and it grows ever more important as the outside world becomes more uncertain.

The construction of our new library and auditorium has only been possible because of the hundreds of alumni and friends who have supported it. Their names will be recorded separately as the project nears completion. But we also rely on donors for a considerable amount of our teaching and student support: ensuring that we offer a world-class education and that it's open to everyone with the right talent. Every day I see young people who are benefitting directly from the gifts made by the people listed here and all of you have the thanks of the college community.

This has also been a year in which we are reminded of the importance of bequests. A major bequest by Dr Dennis Elgar has enabled the college to increase significantly its backing for current students – ranging from £350 grants for incoming students from poorer backgrounds who need books or equipment, through to subsidies enabling them to pursue their research in college during vacations. Dr Elgar was a member of the 1882 Society, which recognises those who have made provision for

Selwyn in their wills; and other members are indicated in this list by ¹⁸⁸².

We are also delighted to recognise those who have been able to donate at the **Master's Circle** level of £10,000 or more, and our **Patrons** who give at least £1,500 each year. This year we will also be hosting a celebratory lunch, on Saturday 4th July, for those who have supported us consistently over a 10 year period; and every single contribution is used in a way that makes a difference to student and college life. In 2020 we are focusing particularly on the benefits of sport at Selwyn for physical and mental health, and our recognition includes those who have given to the Vickerstaff Sports Bursary Fund and the Friends of the Selwyn Boat Club.

At its simplest, this is about our older generations supporting the young people of the future – and knowing that they will make a difference to science, medicine, academia, politics, the arts and a myriad of other activities that will improve the world around us. We believe in our students and their potential, and on behalf of everyone at Selwyn I want to thank you for sharing that faith.

Record of Donors by Year Group

On the following pages we're very proud to acknowledge the support of 1781 individuals who, between 1st January and 31st December 2019, have supported Selwyn with a donation of any size. In addition to these names, we would like to acknowledge the generous support of many alumni and friends who have chosen to remain anonymous.

Those who have contributed to the new library and auditorium building during 2019 have this symbol next to their names. (A complete list of all library and auditorium donors will be published separately later in the year.)

With so many individuals to thank, it's quite possible that we may make mistakes. By and large, Selwynites are a modest bunch but it's important to us that we thank you correctly for your generosity and involvement. So if your name is missing or your details are incorrect in any way, please accept our apologies and don't hesitate to let us know.

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

1939 Mr A W Laurie ¹⁰ †	Mr R P Ground ¹⁰ Mr K A Hearne ¹⁸⁸² The Revd M R Jackson ¹⁰ † Mr C Jones ¹⁸⁸² Mr D B T Jones Dr H F Oxe ¹⁰ Professor P Stanley ¹⁰ Professor A M C Waterman ¹⁰ Mr A J Watkins ¹⁰ One Anonymous Donor	Mr D G R Salmond ¹⁰ Mr I M Thomas ¹⁸⁸² Dr R Tuffnell ^{10, 1882} Mr J F Wainwright ¹⁰	Mr H S C Webber ¹⁰ Mr D A L Whitbread [†] One Anonymous Donor
1941 Sir Wynn Hugh-Jones [†]	Mr D B T Jones Dr H F Oxe ¹⁰ Professor P Stanley ¹⁰ Professor A M C Waterman ¹⁰ Mr A J Watkins ¹⁰ One Anonymous Donor	1955 Mr R G Baker ¹⁸⁸² Mr J C Beckett ^{†1882} Dr A J Brown ¹⁰ Dr D E Elgar ¹⁸⁸² † Mr M B Gifford-Gifford ¹⁸⁸² Mr P Harrison ¹⁰ Mr D A Hedley Mr D S Hutchinson ¹⁰ Professor D R Lloyd ¹⁰ Mr D L Mayer ¹⁰ Dr M G Morris ^{10, 1882} Mr R S Newberry ^{10, 1882} Sir David Ratford ^{10, 1882} Mr D J Salmon ¹⁰ The Revd J C Stallard ¹⁰ Mr P L Sulley ¹⁰ Mr G W M Thomas ¹⁰ Mr B E Wardley [†] Mr M W Wilkinson ¹⁰ Mr C P Wilson ¹⁰ Two Anonymous Donors	1957 Mr H W Allen ^{10, 1882} Dr L R I Baker ¹⁰ The Revd M J Balchin ¹⁸⁸² Mr A V S Bryan Mr R C Bryden ¹⁰ Mr W J Crewe ¹⁰ Dr C D Dobson ¹⁰ Mr A Fawley ¹⁸⁸² Mr J J Q Fox ¹⁰ Mr J G Gaddes ^{10, 1882} Professor P R Grant ¹⁰ The Venerable A M Handley Professor R Hull Dr S J Karran ¹⁰ Mr J P Leonard ¹⁰ Mr J J Love ¹⁸⁸² Mr K M R Price ¹⁰ Mr R T Weston ¹⁰ Dr R H Whitaker ^{10, 1882} Mr C P Wilson ¹⁰ Dr J M Young ¹⁰
1943 Mr P G Clements	1946 Mr V J Batten ¹⁸⁸² † Mr J R Belbin ¹⁰ Mr R A Myers ¹⁰ †	1956 Mr J Balls Mr D K Bisatt ^{10, 1882} Mr F M Broadbent ¹⁰ Mr J N Brown Dr G R Clarke ^{10, 1882} Professor Emeritus G E Connah ¹⁰ Dr J D Cullington ^{10, 1882} Dr R A P Curtis ¹⁰ Mr W D Easterbrook & Mrs M Easterbrook ¹⁰ Mr C G J Emmins ¹⁰ † Mr W F Gelson ¹⁰ Mr T J Jones ¹⁰ Dr R Moreton ¹⁰ Mr C K Preston ¹⁰ Mr L Scott ^{10, 1882} Mr R R Scott ¹⁰ Mr H J Smeeton ¹⁸⁸² Dr R O C Summers ¹⁰ Mr D E Tisdall ¹⁰ Mr M K Wang ¹⁰	1958 Mr R B Bamford ¹⁸⁸² Mr A G F Barr ¹⁰ Dr B E Beeston ¹⁰ Mr J B Brenner ¹⁰ Mr D H Brooks Mr J H Clark Dr P H M Cooper ^{10, 1882} Mr A R Dick ¹⁰ Dr R E Dolby ¹⁰ Mr W Grant ¹⁸⁸² Mr R C Hadaway ¹⁰ Mr J M Hardwick ¹⁰ Mr M C L Herring ¹⁸⁸² Mr R G Hood-Wright ¹⁰ Mr D E N B Jones ^{10, 1882} Mr I A Nelson ¹⁰ The Revd P L Sibley ¹⁰ Professor D G Trelford ¹⁰ Mr J R Williams [†] Mr L J Woodhead ¹⁰
1944 Mr A P Brown ¹⁰ Mr M I D Sutherland ¹⁰	1947 Mr J Crease ¹⁰ Mr L B Grimshaw [†] The Revd Canon G G White ¹⁰	1953 Mr P D Atkinson ¹⁰ Mr R Beaumont ¹⁰ Mr J A C Edwards ¹⁰ Dr S L Geoghegan ¹⁸⁸² Mr N J Griffin Mr R J Jenkinson Mr R B King Mr M K Palfreman ¹⁰ Mr S R Price ¹⁸⁸² Mr C L Rice ¹⁰ Mr M Sharrock ¹⁰ Mr C I Trotz ¹⁰ The Revd Prebendary P A Tuft ¹⁰ Mr R G Warwick ¹⁰ One Anonymous Donor	
1945 Mr R P Harvey Mr M R B Taylor ¹⁰	1948 Dr J A Bland ¹⁰ Rear Admiral J E K Croydon ¹⁰ Dr M W Pascoe ¹⁰	1954 Mr R S Bainbridge ¹⁰ The Revd K M Burghall Mr B A Coe ^{10, 1882} Mr R E Daisley ¹⁰ The Revd R G Fleming ¹⁰ Mr D A Hammersley ¹⁸⁸² Professor O J Hanson ^{10, 1882} Mr R A Hewitt ¹⁰ Dr R K Medd ¹⁸⁸² Professor D E Newland ¹⁰ Mr D A Palgrave ¹⁰ Mr N A Ratcliff ¹⁰ Dr F E Robson ¹⁰	
1946 Mr V J Batten ¹⁸⁸² † Mr J R Belbin ¹⁰ Mr R A Myers ¹⁰ †	1949 Dr P C Croghan ¹⁰ Dr A G Dawrant ¹⁰ The Revd Prebendary J T Hayward Mr L E Head ¹⁰ Mr A H Lines [†] Mr G F Saunders ¹⁰	1951 Mr G Arch Mr D M Boston ¹⁸⁸² The Revd Prebendary A R Bould ¹⁰ Dr A J Dyer ¹⁰ Mr J E Farr ¹⁸⁸² Mr A J Forward ¹⁰ †	
1947 Mr J Crease ¹⁰ Mr L B Grimshaw [†] The Revd Canon G G White ¹⁰	1950 Sir David Harrison ^{10, 1882} Mr B S Jackson ¹⁰ † Dr C M P Johnson ^{10, 1882} † The Revd B W Jones The Revd A F I Noble ¹⁰ The Revd G M Rider ^{10, 1882}		
1948 Dr J A Bland ¹⁰ Rear Admiral J E K Croydon ¹⁰ Dr M W Pascoe ¹⁰	1951 Mr G Arch Mr D M Boston ¹⁸⁸² The Revd Prebendary A R Bould ¹⁰ Dr A J Dyer ¹⁰ Mr J E Farr ¹⁸⁸² Mr A J Forward ¹⁰ †		

† deceased

“Overall, I felt this elective was an extremely valuable experience, helping shape and inform not only my medical practice, but also my worldview. I would like to thank the generous donors that have contributed to the Selwyn Medical Elective Fund, as well as Dr Whitaker for supporting me in undergoing this elective. Without their generosity, this trip would not have been possible, and I am eternally grateful.”

1959 Mr G L H Alderson
Mr R D Atkinson
Dr J W Baldock
Emeritus Professor
R M N Bell
Mr M Biscoe
Dr H E Bishop
Mr B S Blissett
Mr D T Bryson
Dr M Chown
Dr K G Crook
Mr A G H Curtis
Mr W B C Evans
Mr D S Grover
Mr T W Hendy
Mr D J C Hindley
Mr C C Holmes
Mr G S Hood
Mr R E Jeffs &
Mrs F Jeffs
Mr R J C Matthews
Mr P J Milner
Mr S P Robinson
Mr J D Ryan
Mr H J Scrope
Mr R C Shipley
Dr J P Slater
Mr D H Stewart
Mr T A M Waller
Mr P R F White

1960 Mr M J Anderson
Mr A S Bell
Mr P M L Bingley
Dr P Bowen-Simpkins
Mr M R Brown
Major A J Bruce
Mr D R Challen
Mr R A Chatburn
Mr J T Cragg
The Revd Canon
J N Craig
Mr G L Grant
Mr J R W Hearn
Mr C Jump
Mr W D Stewart
Dr J C W Tims
Mr D W Trimble
The Revd Dr
P H Vaughan
The Revd Canon
P K Warren
Mr J C Wolters
Mr G R Wynne
Four Anonymous Donors

1961 Mr C S Aubury
Mr A D M Bannerman
Mr K Carleton-Reeves
Professor J G Cleland
Mr R G Cranmore
Mr G M A Crawford

Professor C I Cullingford
Mr D C Dickinson
Mr F I Duffield
Dr A D N Gelson
Mr C N W Haig-Prothero
Mr D T Hill
Dr R H Jones
Mr W T Jones
The Revd J H Lewis
Mr S A Otto
Dr C J Pavelin
Dr R J Preece
Mr D S Grover
The Revd C J Reed
Mr R B Sainsbury
Mr P J W Saunders
Dr C A Scott
Dr R G Shephard
Sir John Shepherd
Mr L A Smy
Mr C P Trye
One Anonymous Donor

1962 Mr H M Adair
Mr M E Baines
Mr J Bamford
Mr J A Bowden
Mr S A Burnett
Mr D M Crompton
Dr B D Cutler
Mr A R P De Mello
Kamath
Mr D D Denton
Mr T S Goss
Mr J R Harris
Mr R A M Harvey
Mr N Hensman
The Very Revd
K B Jones
Dr B G H Lamberty
Mr J Lusted
The Revd D F Mawson
Professor V Nutton
Mr G L Osborne
Mr M A Potter
Dr R M J Price
Mr M Rycraft
Mr C T Shepherd
Professor P D Tagg
Mr D J Vinney
Mr K Wade
Mr A C J Wainwright
Mr R J Walker
Dr J S Watson
Major P H Williamson

1963 Dr P N Addy
Mr A Bartlett
Dr B M J Barton
The Revd Canon
M C S Bever

Mr V A H Bolam
Mr D H Day
Mr M J Dickinson
The Revd Canon
I J Fox
Mr P E Gentry
Mr D Gethin
Dr A Hoyle
Mr J A P Jones
Dr A V Knapp
Mr R M Knowles
Mr R D W Lacey
Professor G A Lane
Mr C J Ling
Mr M F Longhurst
Mr A R Millinger
Mr B E Norman
Mr M Redmond
The Revd Canon
C M Smith
Mr P J Smith
Mr R J Snelson
Mr G C Strickland
Mr W A Tilden
Two Anonymous Donors

1964 Mr J H Avery
Mr C D Butters
Dr P Cartwright
Mr C A Clarke
Mr H R M Clifton
Mr S T Crompton
Mr D R Dick
Mr J P Gartside
Mr J M Gorst
Mr R Gurney
Mr R F Haysom
Mr J M Jagger
Mr R H C Legard
Dr J S Livingstone
James N Lyon
Mr G O Marsh
Mr C B S Mujahid
Mr P M Wilkinson
Mr D R Worlock
One Anonymous Donor

1965 Mr D J Brain
Professor E I Brodtkin
Professor T P Burns
Mr C D C Challis
Mr N Hensman
District Judge Cooper
Mr J Cornelius
Mr J Davey
The Revd C B Dick
Dr D L Dolman
Mr M J Drake
Mr D P M Dutton
Dr S C Elphick
Mr D M Evans
Mr P E Farne
Mr C R Gent
Mr P F Knight
Mr J D Moonie
Mr J D Nicholas
Mr D W W Norris
Mr R A Packer
Mr E J Pearson
Dr G D S Price
His Honour
D W Radford
Dr D Rowley-Jones
Mr J M Rudram
Dr J C Shortt
The Rt Revd T J Stevens

Mr C J Tipping
Mr R J Tomlinson
Mr R S A Tuff
Sir Stephen Wall
Mr R Watkin
Mr N E Young
Three Anonymous Donors

1966 Mr R G Agass
Mr M G Baker
Mr J Barnard
Mr T H Bartlam
The Revd Canon
J M P Caldicott
Dr A Cane
Mr A H L Champion
Dr P G Cleland
His Honour
Judge Collier
The Revd D J Cowan
Mr M I M Gardiner
Dr J W V Grant
Mr P J Harcourt
The Revd Dr
M E Harrison
Dr R N Hobbs
Mr A C Jones
Dr B J L Kilby
Mr M J Kinigel
Mr J M Lyon
Mr D S Mell
Mr W J Parsons
Mr D G Powell
Mr R J Price
Dr P J Riley
Mr D R Russell
Mr D R Sherry
Mr P L Tann
Mr G C Taylor
Mr J A V Townsend
Mr P A Tuthill
Dr D M Ward
Mr C G B Warren
Mr L V Waumsley

1967 Mr C J Bevan
Mr G Z Brassay
Mr R Brookstein
Mr M T Bruce-Lockhart
Mr D J Cole
The Revd A R Coustick
Mr S C Dart
Mr R G Davies
Mr C D E Ellis
Dr J S Gibson
His Honour Judge
Halbert
Professor
R A Harrison
Dr D R S Hedgeland
Dr C J G Ives
Colonel S A S Miller
Mr C G Mottram
Mr A H Newman
Mr O Ramsden
Professor S E Reynolds
Mr D A Richards
Mr R B Shannon
The Revd Canon
A M Tiltman
Mr A D Waterhouse
Mr R S Wigley
Dr P L Williams
Dr P J V Windows
Two Anonymous Donors

1968 Brigadier A D Ball
Mr S J W Bate
Mr D J Beckingham
Mr D J Berdinner
Mr S P Berry
Dr D A H Birley
Mr S J S Brown
Mr P F Burden
Mr A T Chenhall
Mr P J Clements
Mr K J Coutts
Dr F Cunliffe
Mr M T Folger
Mr T Heath
Mr F K J Jackson
Dr F Jones
Dr R G W Kidd
Mr J R N Lebon
Mr C D Longhurst
The Revd Dr
Eur Ing J Pilkington
Mr R B M Quayle
Mr P H Richards &
Mrs J Richards
The Revd M S Riley
Mr S R Shaw
Professor A W Tait
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
Two Anonymous Donors

1969 Mr C J Candler
His Honour Judge Carey
Mr P B Cockburn
Mr P J Collinson
Mr P R Dale
Mr D Forbes
Mr T J R Goode
The Revd Canon
N C Heavisides
The Revd K G Howcroft
The Hon M H Laing
Dr W A Laurie
Mr N S Mercer
The Most Revd
B C Morgan
Commodore R C Pelly
Professor S A Petersen
Mr J H Robinson
Mr J E Rose
Mr M C B Spens
Mr N Stansfield
Dr P J Statham
The Revd Canon Dr
I G Stockton
Mr J P Tyndall

Mr P B Venn
Mr M C Warburton
Dr C Webb
Mr P Whiteman
Three Anonymous Donors

1970 The Revd H O Alby
Mr M E Barrell
Dr C D R Borland
Dr J D Buckmaster
Mr J P Burgon
Dr G E Evans
Mr D I Field
Mr D P Hayward
The Revd Dr
N P Henderson
Sir Simon Hughes
Mr S J Hughes
Mr M J H Johnston
Mr P G R Lloyd
Mr J A Malcolm
Dr P D Marshall
Mr R A Morrison
Mr J A Rudofsky
Mr M A Seaman
The Revd J A Silk
Dr K J Thorley
Mr S K Towsey
Mr R C
Wainwright
Two Anonymous Donors

1971 Mr D J Aspinall
Mr R D Chase
Mr S J Chatwin
Mr P A Collister
Dr R A Dealey
Mr J Fletcher
Mr D R Halliday
Mr M E Hodgson
The Hon R J Laing
Dr R H Lindner
Mr G D G Master
Mr A G M McEwan
Mr B W Measures
Mr D A Ray
Dr S Rayner
Mr D W Skinner
Mr G P Tyler
Dr C J Wales
Mr J P Wearing
Mr N T West
Four Anonymous Donors

1972 Mr C S Anderson
Dr I K Barton
Mr A O Buckley
Mr C S Craig
Dr R P T Davenport-Hines
Mr J A N Ellis
Mr D B Fox
Dr R F A Gardner

Alumni and Friends Survey

7765 alumni and friends were sent a survey during summer 2019 to ensure that our communications are targeted and cost effective

35% of the total responded to the survey

26% confirmed or updated their preferred address

75% let us know which Selwyn clubs, teams and societies they were involved in – this is helpful in knowing which events you might be interested in

1104 were willing to offer careers advice to current students and recent graduates

66% had visited Selwyn or attended a Selwyn event in the last two years

Mr C P George
Mr J R Harrison¹⁰
Mr S K Lewis¹⁰
Mr J P Naylor
Mr K R Nuttall¹⁰
Mr M P Owen^{10, 1882}
Dr S Paetke¹⁸⁸²
Mr R N C Parker¹⁸⁸²
Mr G G A Pentecost¹⁰
Mr P C Sells¹⁰
Mr G P Sigsworth¹⁰
Mr J S C van Hasselt
Mr C A Walsh¹⁰
Four Anonymous Donors

1973 Mr G S Allcott¹⁰
Mr P D Bunting¹⁰
Mr S Cambridge¹⁰
The Revd Dr A J Craig¹⁰
Mr W J G Danie¹⁸⁸²
The Revd D B England¹⁰
Dr A R Galazka¹⁰
Mr G R W Gillespie¹⁸⁸²
Dr N K Harrison¹⁰
Mr P A Hunter
Professor K Jones & Mrs L C Jones¹⁰
Mr D J King
Dr D M Levy¹⁰
Mr A P J Limbach
Mr G Mann¹⁰
Mr D J Markham¹⁰
Dr C G Newton¹⁰
Mr A J Partington¹⁰
The Revd Dr E S Fry¹⁰
Mr R A Porter¹⁰
Mr P B A Renshaw¹⁰
Mr J E B Roberson¹⁰
Mr M A Rosner
Dr N J D Scarlett
Mr A M Stevens¹⁰
Mr A G Wade¹⁰
Mr P J d'A Willis¹⁰
Mr R H R Wilson¹⁰
Dr P A Winston¹⁰
Dr P G Wood¹⁸⁸²
Three 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 M D Gledhill¹⁰
Mr A S Lake
Mr E B Lambourne¹⁰
Mr A E Macfarlane¹⁰
Mr A R Manning-Cox
Mr J P Morgan
Mr H A Rayment¹⁰
Mr S N Seaton¹⁸⁸²
The Most Revd and Right Hon, The Lord Archbishop of York¹⁰
Mr D N Tatlock¹⁰
Mr L Telford
Mr A Todd¹⁰
Mr O J Traylor^{10, 1882}
Dr N J C Tyler¹⁰
Mr D H Waters¹⁰
Mr F R Weston
Mr N L Wheeler
Mr M A Wrobel
One Anonymous Donor

1975 Mr S F Adams & Ms A Osborn¹⁰
Mr C J Barnett
Dr W J Bevan
Mr M J Brearley¹⁰
Professor P M Brickell¹⁰
Mr N H Coates
Mr G J Croydon¹⁸⁸²
Mr R J Dickinson¹⁰
Mr R W L Edwards¹⁰
Mr S Ellis¹⁰
Professor Sir D R Fish¹⁰
Mr K J Ford
Mr M E Garbett¹⁰
Mr F P Herzog¹⁰
Mr R G Hollingdale¹⁸⁸²
Mr B J Hornsby¹⁰
The Revd R R J Lapwood¹⁰
Mr G P Matthews¹⁰
Mr N Paknadel-Glensman¹⁰
The Revd Canon Dr M W S Parsons¹⁰
Mr N J Roberts¹⁰
Mr A B Rose¹⁰
Mr M J Scott
Mr S H W Spencer
Mr J R Staines¹⁸⁸²
Mr R J Stead
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 R A Boyle¹⁰
Mr S K Butcher¹⁰
Mrs C C Carey Matts & Mr J W Matts¹⁰
Ms C C Coates¹⁰
Mr J H Cross & Mrs S M Cross
Ms A M Donoghue¹⁸⁸²
Mr P K Fox¹⁰
Mr J A C Greaves¹⁰
Mr P Howard¹⁰
Mr C S Hyatt¹⁰
Mr I K Jackson¹⁰
Dr G E Jones¹⁰
Mrs L C Jones & Professor K Jones¹⁰
Miss L F Jones¹⁰
Mr G P Keattch¹⁰
Ms H J Lade
Mr R Macfarlane¹⁰
Dr A S McNelly¹⁰
The Revd R C Mills¹⁰
Miss F J Morrison¹⁸⁸²
Mr A Mundy
Mr F Nation-Dixon¹⁰
Mr P New¹⁰
Mr S C Phillips & Mrs S J Phillips¹⁰
Dr W R Pitt¹⁰
Mr J I W C Robertson¹⁰
Mrs R M Rowland
Mr I G Stanley¹⁰
Mr M D Struckett¹⁰
Mr N A Swinnerton¹⁰
Dr S J Thornton¹⁰
Dr B W H Tolley¹⁰
Mrs K D Weber¹⁸⁸²
Mr H E Weston¹⁰

"The scholarship will be immensely helpful but it also means so much to me to receive any such recognition. I am over the moon to say the least and I wish to pass on my appreciation to the benefactors."

Miss C B A Whalley¹⁰
Mrs R J Wilshaw & Dr P R Wilshaw¹⁰
Ms S M Wilson¹⁰

1977 **Miss B A R Allen**¹⁰
Miss S Ashby¹⁸⁸²
Mrs F M A Barlow¹⁰
Mr D J Beeley¹⁰
Dr S H Brewer
Mr S Broadbent
The Revd D M Brooke
Mr B Chesterfield¹⁰
Mrs S E M Collins¹⁰
Professor J S Dennis
Miss L H Dupre¹⁰
Mr N M Evans¹⁰
Mrs R F Fogg¹⁰
Ms H J Gibbons¹⁰
Dr A J R Hudson¹⁰
Mr M S Hutchinson¹⁰
Mr G W Latham¹⁰
The Revd M F Manley¹⁰
Mr P A Manning¹⁰
Mr J D Marsden¹⁰
Mrs F M Marsh¹⁰
Mr A J B Norman¹⁰
Ms R E O'Connell^{10, 1882}
Dr T R Perrior¹⁰
Ms G E Phillips¹⁰
Mr D Potts
Mrs A Sinclair¹⁰
Professor N M Slee¹⁰
Mr N A Stothard¹⁰
Mr J R Taylor¹⁰
Mrs J M Thomas & Mr I Thomas¹⁰
Mr A S R Trapp¹⁰
Mr W H Turner¹⁸⁸²
Dr R Unsworth¹⁰
Mrs C L Walker
Dr B J Williams¹⁰
One Anonymous Donor

1978 **Mrs J M S Abel Smith**¹⁸⁸²
The Revd T R Albin¹⁰
Dr C W G Ansell
Mrs C D Armitage¹⁰
Mr P R Bennell¹⁰
Ms L A Cawthra¹⁰
Mr S R Evans¹⁰
Mrs E J Fewster & Dr S D Fewster
Mrs C Fortune
Mr T Freeman¹⁰
Mr N F C Gale¹⁰
Mr M P Hamilton
Dr A M Hardy & Mr R M P Hardy¹⁰
Mr J H C Laurie¹⁰
Dr H J Longhurst¹⁰
Ms D Lowther^{10, 1882}
Mr M J Lum¹⁰
Mrs C A Meredith¹⁰
Dr B Morgan¹⁰
Mrs R H O'Neill¹⁰
Mr G D Quarry¹⁸⁸²

Mr N C W Ralph¹⁰
Mr R A Reed¹⁰
Ms G R Saunders¹⁰
Mrs D C Tucker¹⁰
Mrs H N J Tudor¹⁰
Ms V A Ward¹⁰
Mr P A Willatt^{10, 1882}
Ms J Y Whitehouse¹⁸⁸²
Two Anonymous Donors

1979 **Ms K Boshier**¹⁰
Mrs S C Cootes¹⁰
Mrs J V Davison¹⁰
Professor C A G Deadman¹⁰
Mr W R Dixon
Mrs J M Francis & The Revd J M Francis
Mr P A Gudgeon
Mr E M Harley¹⁰
Mr J K Hart¹⁰
Mr I R Honeysett¹⁸⁸²
The Revd M F Manley^{10, 1882}
Miss H M M Jones¹⁰
Dr M Lambert
The Revd Dr B Leathard¹⁰
Ms C M R Lloyd Morgan
Ms F M Macleod¹⁰
Mr H J Morgan¹⁰
Miss H M Nixseaman & Mr K S Brown¹⁰
Mr C R Peggram¹⁰
Mrs J C Reast¹⁰
Dr P W Riley
Mr D A Roper¹⁰
Professor F W Tam¹⁰
The Revd A J Wadsworth¹⁰
Dr D M Walker¹⁰
One Anonymous Donor

1980 Mr A J Bamford
Mr S J G Breslin¹⁰
Mr G H Davies¹⁰
Miss K M Fernie¹⁰
Dr P S Jarrett¹⁰
Mr M D Maclean & Mrs N E Maclean
Mr R P Maddams
Dr P D Marshall
Mr S G Nash¹⁸⁸²
Canon C W Rogers & The Revd W Rogers
J E E Charman
Mr J T H Root¹⁰
Mr H W Rutherford¹⁰
Dr H Ryder
Mr M J Schmale
Mrs C M Scott¹⁰
Mr D A Shaw¹⁰
Dr P L Spargo¹⁰
Mr R G Sudbury¹⁰
Mr N C West
Mr P D Woodman¹⁰
One Anonymous Donor

1981 Ms G A A Asbury
Mr I G Ashby¹⁰
Mr G J Bevan
Mrs M V S Blackman¹⁰
Mr J C P Calladine¹⁰
Mrs S J Chao¹⁰
Mr N J Cross¹⁰
Ms A Davis¹⁰
Mr R C S Denno
Dr J M Dinwoodie¹⁰
Mr P J V Drummond
Mr D M England¹⁰
The Venerable M Gorick¹⁰
Mr P E Heasman
Mr D A Horton & Mrs S Horton¹⁰
Mr R A C Jayawant¹⁰
Mr M J E Peppitt & Mrs S M Peppitt¹⁰
Mr M J J Svoboda¹⁰
Mr D P Wilde¹⁰
Miss S J Woodward¹⁰

1982 **Mr R Bassil**¹⁰
Mr T C Boden
Dr N P Byott¹⁰
Mr J G Cooper
Mrs V E Corbyn
Mr M A Croghan & Mrs J Croghan¹⁰
Mr P R Down & Mrs M Down¹⁰
Mr P Elder¹⁰
Mrs B W Foden¹⁰
Mr S J Fry¹⁰
Miss J A Gilliver¹⁰
Mr D A Greenbank¹⁰
Mrs S E J Greenbank¹⁰
Captain M C Grenfell-Shaw¹⁰
Dr C Hales¹⁰
Dr A P Harrington¹⁰
Mrs J A Hemming
Mr O H Lewis-Barclay¹⁰
Mr A J T Low¹⁰
Mr S B Offen¹⁰
Dr C J Podmore¹⁰
Dr D L Smith^{10, 1882}
Ms J B C Strudwick¹⁰
Mr G C Stuart
Mr A J Tempest¹⁰
Dr D R Tooth¹⁰
Mr O S Wicken & Dr S R Wicken
Mr S C Williams¹⁰
Two Anonymous Donors

1983 **Mrs Y F Beardmore-Gray**¹⁰
Ms E H Carey¹⁰
Professor S J S Chataway¹⁰
Professor S K Clark¹⁸⁸²
Mr M A Coker¹⁰
Mr A M Coleman¹⁰
Mrs C Colston¹⁰
Mr M E Colston¹⁰
Mr G R D Cooke¹⁰
Dr A H Davies¹⁰
Mr J D M Griffiths¹⁰
Mr S A Guild
Dr I L Halsall¹⁸⁸²
Mrs E K Howell¹⁰
Mr T D W Jackson¹⁰
Miss C L Maddox¹⁰

Mr H L L Meath Baker
Mr A T Nind
Mr M H Norris
Dr A J North
Mrs K G Parry¹⁰
Dr D J Ruiz
Mr P G Shenton¹⁰
Mr D T Shepherd
Wing Cdr H A Simpson¹⁰
Mr M H Tufnell

1984 Mrs J C Baker¹⁰
Mrs A J Beswick¹⁰
Dr A J R Bushby¹⁰
Mrs L S Elder¹⁰
Mrs A Fearnall & Mr J H Fearnall¹⁰
Ms J K Fordham¹⁰
Mr N Hunt¹⁰
Mr J J Kistler¹⁰
Mrs D E S Lee¹⁰
Mr K S Lee¹⁰
Mr R J McDonald
Dr M Motamed
Mr C H Newman¹⁰
Mr A D K Pitcairn^{10, 1882}
Mr S K Randall¹⁰
Mr A J Richardson¹⁰
Mr A D B Rimmer¹⁰
Mr C A E Spicer¹⁰
Mr P J Thacker^{10, 1882}
Mrs S A Ward
Miss A R Webster
Three Anonymous Donors

1985 Mr A E J Bagnall
Mrs K Bliss
Mr A K Chandaria¹⁰
Mr M A J Colyer^{10, 1882}
Dr R M Cottam¹⁰
Mrs V I Emmett & Mr J Emmett¹⁰
Mr J W J Gillespie¹⁰
Professor S J Godsill & Mrs R M Godsill¹⁰
Mr C Godsmark & Mrs K E Godsmark¹⁰
Mr D C Heale¹⁰
Mr D E Hole
Mr S P Humphrys¹⁰
Mr A D Jeffrey
Dr A J Jones¹⁰
Dr T M Jones
Mr G A L Low¹⁰
Brigadier J C W Maciejewski
Mrs L J L Meyer
Ms H P Mills
Mrs V Nedderman¹⁰
The Revd C C Parkman¹⁰
Professor A Philpott & Professor B D Simons¹⁰
Mr M Vines¹⁰
Mr J P L Woolf¹⁰
One Anonymous Donor

1986 **Mr H D Cardozo**¹⁰
Mr D H Chin & Mrs I Chin¹⁰
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
Mr N P Howard¹⁰
Mr J K P McCaffrey¹⁸⁸²
Dr F J F McLauchlan¹⁰
Ms I D Muller¹⁰
Mr M H Sims¹⁰
Dr G M A Sweetman
Dr S Targett¹⁰
Miss F B Tennyson¹⁸⁸²
Professor C L H Warwick & Dr M J Sewell^{10, 1882}
Mr P N B Yeung¹⁰
One Anonymous Donor

1987 Mr T K E Allsop¹⁰
Dr A G Bloodworth¹⁰
Mr G S Boyle¹⁰
Mrs R Cairns¹⁰
The Revd J Collis¹⁰
Mr M C A Gibson
The Revd S C Hillman
Dr S C Kelland
Mr T B B Mitchell
Mr J W B Robinson¹⁰
Ms M Rothkopf & Mr M A Bates
Mr T J Rowland & Ms Y S Faruqi¹⁰
Mr N A Schroeder & Mrs N L Schroeder¹⁰
Mr D Wolfson¹⁰
Mr L Woods
Dr R W Young
One Anonymous Donor

1988 Dr R Beier¹⁰
Mrs J F Birrell
Ms S L Bonnett
Mr R D C Diggle & Mrs V M Diggle
Mr M W N Edgar¹⁰
Mr T D Emmerson & Mrs V J Emmerson¹⁰
Ms H K Gourlay
Miss H L Hague¹⁰
Mr A P Hammacott¹⁰
Mr R K Hawley¹⁸⁸²
Dr P J Keown¹⁰

Mr M H Lloyd¹⁰
Mr R T Maxey¹⁰
Mrs A J Maxwell
Mr S J McDonald¹⁰
Mr J H Pritchard
Professor R B S Roden
Mrs J A L Webster¹⁰
Mr N C Willott
Mr H W Wood¹⁰
The Revd L A Yates¹⁰

1989 Mr J R Cable¹⁰
Mr M T Carney
Mr J K C Cheung¹⁰
Ms N Darvish¹⁰
Mrs L J Duncan
Mrs C E Farley & Mr M Q Farley¹⁰
Ms S L Garrett
Mrs C S Humphrey
Mr C D Ludlam¹⁰
Mr P N Marson
Ms V E Maxwell-Holroyd
Mrs A Norton¹⁰
Mr B A O'Leary
Mr A C Palmer
Mr D E Riddle¹⁰
Mr P D Ryan¹⁰
Mrs J E Stevens & Mr M N Stevens
The Revd J W Stewart¹⁰
Mr G J Walker¹⁸⁸²
Dr J C Y Welch¹⁰
Mr T R Worthington
Three Anonymous Donors

1990 **Mr K C Beal**¹⁰
Mr S D Bhattacharya¹⁰
Dr E C Blackford
Mr N A Bowden
Dr A R Clamp¹⁰
Mrs C E Cole
Dr R J Daniels¹⁰
Father J E Davies¹⁰
Mrs S C Dickinson
The Revd Dr G Gakuru¹⁰
Ms P A Goveas
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 Joicy¹⁰

Mr J W K Leong¹⁰
 Mr I A Macdonald¹⁰
 Mr D J Partridge &
 Mrs S C Partridge¹⁰
 Mrs S K Pointon¹⁰
 Mr M S Radia
 Mr R T Ray
 Mr S J Scholefield &
 Mrs K S Scholefield¹⁰
 Mr D J Shaw
 Mr S D Slater¹⁰
 Mrs S S Syed¹⁰
 Dr M Vindlacheruvu¹⁰
 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 Bell¹⁰
 Mr J F L Birbeck¹⁰
 Mr P Blackburn¹⁰
 Ms L A Brailsford¹⁰
 Dr P R N Carter
 Dr W Chen¹⁰
 Mr P N Dyke¹⁰
 Dr J M Ellery¹⁰
 Mr N P Fletcher¹⁰
 Mr A Goodwin¹⁰
 Dr R Grover¹⁰
 Ms R Hayles¹⁰
 Mr G S Jagpal
 Mr B R D Jones¹⁰
 Dr S L Kenyon-Slade¹⁰
 Mr P Lynn¹⁰
 Mr P A Maxwell¹⁰
 Mrs C H McCarthy¹⁰
 Mr R J Milla¹⁰
 Mrs D M Milne
 Dr V S Muthu
 Ms L M Newberry¹⁰
 Ms E C Nott¹⁰
 Mrs E C Othen¹⁰

Mr C M Pitcher¹⁰
 Mr J D Rand
 Mr J K Ratcliffe¹⁰
 Mr B N Slingsby¹⁰
 Mrs R A Thapa
 Ms S H Walters¹⁸⁸²
 Ms L S Wood¹⁰
 Two Anonymous Donors

1992 Mr A J Bailes¹⁰
 Mrs C L Brooks¹⁰
 Mr T P Eagle
 Dr S Fairhurst¹⁰
 Miss A J Geoghegan
 & Mr M A Brearley
 Mr J D P Gibbons¹⁰
 Mr D W Griffiths¹⁰
 Dr P N Jones¹⁰
 Ms M A Kalaugher¹⁰
 Dr J Kim¹⁰
 Mrs H J Lally¹⁰
 Professor
 J T Llewellyn¹⁰
 Mrs A C Lock¹⁰
 Mr S C Low¹⁰
 Dr E C McClure¹⁰
 Dr M D Outram¹⁰
 Dr W G Ovenden¹⁰
 Mr P J Patel¹⁰
 Dr D G Reavell¹⁰
 Dr A L Rich¹⁰
 Dr M D Rich¹⁰
 Mr R J Ross¹⁰
 Miss N E J Shannon
 Mrs C J Stalker &
 Mr J W Stalker¹⁰
 Mrs S Suri¹⁸⁸²
 Mrs K Swainson¹⁰
 Mr I R Tillotson¹⁰
 Mrs F J Todd
 Dr L J Traynor¹⁰
 Mr J A Webb¹⁰
 One Anonymous Donor

1993 Mr B J M Board¹⁰
 Mr R A J T Chaffey¹⁰
 Mrs R L Coppell
 Mr P R de Verneuil-
 Smith¹⁰
 Miss H L L Foo¹⁰
 Mrs A E Gilbert
 Mr R T G Gilbert¹⁰
 Mr S J Hall¹⁸⁸²
 Major
 D A Holdsworth¹⁰
 Mrs P J Holt
 Mr J G Hooper¹⁰
 Ms S J Landray¹⁰
 Dr V McDonald¹⁰
 Mr D J Popplewell¹⁰
 Mr D S Rolling
 Ms E J Russell
 Mrs C L Skipsey &
 Mr M R Skipsey
 Mrs J P Stearn¹⁰
 Mr K E Stenhouse &
 Mrs N S Stenhouse
 Mr T C Tse¹⁰
 Mrs L J Wallis¹⁰
 Mr K A Whitehorn¹⁰
 Two Anonymous Donors

1994 Mr A M Azaham¹⁰
 Dr M S Bingham¹⁰
 Mr M Carleton¹⁰
 Miss E Darlington
 Mr A M Dobson
 Mr J C Fairburn¹⁰
 Dr W T H Gelson¹⁰
 Mr N A Georgiadis¹⁰
 Miss R E Jackson
 Mr E G Kellie & Mrs A C
 F Newman Brown
 Mr G Konaris¹⁰
 Dr N A Lawrence &
 Dr N J Lawrence
 Dr G D J Morton¹⁰

Dr A D Murray &
 Mrs A J Murray¹⁰
 Mr R Patel
 Mr S R Peacock
 Mrs C M Purcell
 Mr S M Routledge¹⁰
 Mr M G Thurgood¹⁰
 Mr A A Youatt &
 Dr J L Youatt¹⁰
 Two Anonymous Donors

1995 Mr O J E Bage
 Mrs F J Barrett &
 Mr T W Barrett¹⁰
 Mr S G A Becker &
 Ms R Becker¹⁰
 Dr J H Burford
 Mr P J Cassidy
 Miss S Y Y Chow
 Dr P M B Commander
 Mr H A Dowlen &
 Mr T W E Goose¹⁰
 Mr T E Doyle^{10, 1882}
 Mr D H Gunn¹⁰
 The Revd Dr S M Jones¹⁰
 Mrs C J Kirk
 Mrs V Mitchell
 Mr W C O Moffett
 Dr C E Mulligan¹⁰
 Mrs C L F Rhodes¹⁰
 Mrs C L Rousseau¹⁰
 Three Anonymous Donors

1996 Mr R Baghirathan
 Mr A S Collier
 Mr I J Cushion
 Professor M E Dawn
 Dr H H Esmail¹⁰
 Mr E T M Lane¹⁰
 Mr T E Langley
 Dr K L Manning
 Mr T J Mayne
 Dr R W Neville¹⁰

Mrs L M Secretan
 Dr A G Smith
 Dr M A Stevens &
 Dr K L Stevens
 Mr R G Thexton &
 Dr K M Young¹⁰
 One Anonymous Donor

1997 Dr D Baraldi¹⁰
 Mr P C Bartlett &
 Mrs H L B Bartlett¹⁰
 Mr M J Blank &
 Mrs J L Blank
 Mrs M L Boyes¹⁰
 Mr M B Clark &
 Mrs A E Whiting¹⁰
 Mrs A K Croke¹⁰
 Mr J R Fletcher
 Miss L J Martin
 Mrs D T McNeil
 Ms E C Ray
 Mr J J Walsh¹⁰
 The Revd Dr J A Walters
 Dr L J Zolfaghari¹⁰

1998 Mr J E Anstead
 Mr A Ballester¹⁰
 Mr J B Bole¹⁰
 Mr M Bond
 Dr P D Bright¹⁰
 Mr G J Brook¹⁰
 Mr S C Buxton¹⁰
 Miss G F Ellis
 Mr M J Janzarik¹⁰
 Mr R M Jones
 Mr R A Ollerhead
 Mr A P P O'Tuairisg¹⁰
 Wing Cdr E M Sands
 Mr G J Simpson &
 Mrs J A Simpson
 Mrs A E Styles &
 Mr T R Styles¹⁰
 Dr M Yamazaki¹⁰

1999 Ms E L Backhouse¹⁸⁸²
 Miss L A Brookes¹⁰
 Mr T Catchesides¹⁰
 Mr G D L Cazenove
 Mr M F Coffin¹⁰
 Mr C W de Vries
 Ms C S Edwards
 Mrs C R Fearnhead¹⁰
 Mr J J P Higgs¹⁰
 Ms T M C Houghton¹⁰
 Dr A D Howard &
 Mrs K Howard¹⁰
 Mr D Lad
 Professor N M Law
 Miss R J Lawley
 Mr A J Malone¹⁰
 Dr E P Ragg
 Dr S S Ramloll-
 Mungaroo¹⁰
 Dr G Wastlbauer¹⁰
 Mr P Zachariou¹⁰

2000 Mr D E Arden¹⁰
 Mr D G Cockayne¹⁰
 Mr V D Dhokia¹⁰
 Miss K S J Dooley
 Dr M J Galtrey¹⁸⁸²
 Miss E Hunter¹⁰
 Mr O H Jones¹⁰
 Mrs C E Lipscomb¹⁸⁸²
 Mrs L M K McBirnie¹⁰
 Mr P A McComish¹⁰

Mrs H M Moffatt¹⁰
 Ms A B Morgan¹⁰
 Mr J C Myerscough
 Mrs G L Oliver
 The Revd Canon Dr
 P R Raymond¹⁰
 Dr J H Richens
 Mr N J F Sanders¹⁰
 Ms E H R Sidwell¹⁰
 Dr M J T Stubbington¹⁰
 Mr D J Swinburne¹⁰
 Mr M Syngellakis
 Mr S J White¹⁰
 Mr B M Williams
 Two Anonymous Donors

2001 Dr P M Blakely^{10, 1882}
 Dr E M d Castro e Silva¹⁰
 Miss L E Dunbar
 Dr B T C Frank¹⁰
 Dr N J Gadsby
 Mr K M Joyner
 Dr K P Kopper¹⁰
 Dr M D Le
 Mrs R H McGhee¹⁰
 Mr B D Michaelides
 Mrs K E Pearce &
 Dr A P Pearce
 Dr C J O Phillips
 Mrs T C Russell¹⁰
 Ms C P Sugarman-
 Banaszak¹⁰
 Dr S Talbot
 Mr M J Thompson
 Two Anonymous Donors

2002 Mrs L M R Arnold¹⁰
 Dr A H Gilkes &
 Ms C R Penny
 Mr T D Heal
 Mr D C Holland¹⁰
 Ms H Kawaguchi
 Mr P W E Massey
 Mrs J A Neal
 Mrs S V K Newton¹⁰
 Dr N Parton¹⁰
 Mr D J Robinson &
 Dr H J Robinson
 Dr Y Saatchi¹⁰
 Dr C X Song
 The Revd Dr
 J W F Theodosius
 Mr P J Walker
 One Anonymous Donor

2003 Mr A Bacardit Albets
 Mr R N Bavishi¹⁰
 Miss D E Black
 Mr J J D Callaghan
 Dr A M Dai¹⁰
 Mr J R Galton¹⁰
 Dr S J Gregson
 Mr J S Haughton¹⁰
 Mr W D Macleod¹⁰
 Professor Dr A Maier¹⁰
 Mr P J May¹⁰
 Dr C Ortiz Dueñas¹⁰
 Mr R P Sidey
 Dr D Trocmé-Latter¹⁸⁸²
 Dr C V R Wilson¹⁰
 Dr D Zhu¹⁰
 One Anonymous Donor

2004 Dr G C Barndollar¹⁰
 Dr S Brogan
 Ms R E Cooper¹⁰

"I have found the summer project an enriching experience, which most importantly gave me a taste of the scientific community and the fulfilments and demands of this sort of life."

Mr R G Davies¹⁸⁸²
 Mr S J Dougan-Hyde¹⁰
 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
 Mr N B R Mièrè
 Mr F J Mills IV¹⁰
 Dr A P Owen
 Mr S J A Paine
 Mr C W Paley-Smith¹⁰
 Dr R S Samant¹⁰
 Mr R M Shah
 Dr B J Snook
 Dr E A Turner¹⁰
 Mr J P Turner¹⁰
 Mr N H E Wright &
 Mrs V A Wright
 One Anonymous Donor

2005 Mr N S Adams
 Dr A P Bates
 Dr A D Beale &
 Mrs J Beale¹⁰
 Dr M J Bostock
 Mr B Cahill-Nicholls
 Mr T R P Chadwick¹⁰
 Mr J A Clewes
 Mr M L Cullen¹⁰
 Mrs H R Dods¹⁰
 Mr D R L Dufton &
 Dr C E Dufton
 Dr P M Ellery
 Mr E A Given
 Mrs K E Given
 Mr C D Herlinger
 Mr P S Holmes
 Dr R S Hooper
 Dr C E Jackson
 Mr D P O C Jameson
 Mr J Kearle
 Mr K Kiatlertpongsa
 Mr O F Kiazim
 Dr E S LaBuzetta¹⁰
 Dr M J Long¹⁰
 Mr P M McGarry¹⁰
 Ms C L Norman¹⁸⁸²
 Mr W H Openshaw
 Mr R D Pritchard
 Dr C A L Reams
 Ms J Riggs¹⁰
 Dr M Shaunak¹⁰
 Mrs J J Wang
 Ms S T N Yeung¹⁰

2006 Mrs L C Addy¹⁰
 Dr M A J Baxter
 Dr A A Berman¹⁰
 Ms F S Campbell
 Miss L C Gardiner
 Mrs E K Inkester-Dann¹⁰
 Mr T C Kemp
 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 Wu¹⁰
 One Anonymous Donor

2007 Group Captain
 J Alexander¹⁰
 Mr T J Allred &
 Dr L L McNeilly¹⁰
 Professor D G Allen
 Mr W G Arnold &
 Mrs K A Arnold
 Mr J O A Bell
 Miss A Binns
 Mr F M Bull
 Dr D J Chambers
 Mr C A Cottingham
 Mrs B Darnault
 Mr C J L Davis
 Mr W P G Davison
 Dr S D Eastham
 Dr B L Elbert
 Mrs V A Evans
 Dr E A O Freer¹⁰
 Mr R J Garrod
 Dr T R Gibb
 Miss S Grieves¹⁰
 Dr W Hu¹⁰
 Mr J T Hyam
 Miss S E Illingworth
 Miss E R Johnstone¹⁰
 Mr S A Mikkelsen
 Dr A M Muldal
 Mr S R Palmer
 Ms E A Pearson
 Mr T G Puntun
 Dr E R Sanders¹⁰
 Mr A J Skarda
 Mr K F So
 Dr A R Thomson
 Dr F W Vonberg

2008 Mr T H Alexander
 Mr M J A Barr
 Dr M G Beestermöller
 Ms N Boora
 Ms S Clarke
 Mr A J A Cohen¹⁰
 Mr S L Cribb¹⁰
 The Revd Dr A G Curtis¹⁰
 Miss K E Forbes¹⁰
 Miss C M Funatsuki¹⁰
 Ms E J Hopkinson
 Miss S I Hopwood
 Mr P Jefferson
 Miss E J Johnston
 Mr K C Nwanuforo
 Mr H G Robinson
 Miss S M Sellars
 Dr C C Seneschall¹⁰
 Mr L A Sharpin¹⁰
 Dr R J D Siddall¹⁰
 Miss R Teo¹⁰
 Miss C F West

Alumni and friends at the 60 year reunion.

- | | | | |
|---|---|---|---|
| Mr J W G Willis ¹⁰
Two Anonymous Donors | Ms S R Goldman
Mr A C Gray
Mr K S Grose
Mr O G A Hancock
Mr A A Jkoshi ¹⁰
Mr H A T Jones ¹⁰
Mr A R King ¹⁸⁸²
Mr A J Kissin
Dr J R Martin
Mr Z C W McCune
Miss A Moore
Mrs C E Schnellmann &
Dr M A Schnellmann
Mr J M Steadman ¹⁰
Dr A Steinfirth ¹⁰
Miss I S White ¹⁰
Miss H B J Wilkinson
Two Anonymous Donors | Mr T J Y Parsons
Mr L E Reynolds
Mr S R Roberts
Dr M Vrucinic
Mr M T Winchester
Mr J B Yarwood
Three Anonymous Donors | The Revd C Schnyder
Dr S A Webb |
| 2009 Mr H J B Auld
Mr D A Barton
Mr T Burch
Mr K J Corcoran
Dr M Deneckere ¹⁰
Mr B M Foster
Ms A E Hancock
Dr A F Hunt
Miss M A Jarvis
Miss L A John ¹⁰
Miss E Kerr
Mr M Kudo ¹⁰
Miss L E Mead
Mr G P Moore
Miss N A C Pierce
Dr M G Powell ¹⁰
Dr A A Robertson
Ms L R Schabas
Miss H E O Shairp
Mr W G Vernon | 2011 Miss A L Bond
Miss J M Clark-Jones
Mr I R Cooper
Mr R Forte
Mr R Grace
Dr X Huang ¹⁰
Mr D M Kane
Mr Z Mao ¹⁰
Mr T J Menzies
Mr D I G Morris ¹⁰
Miss E H A
Nwanufo
Miss A Pachyna | 2012 Mr T R Andrew
The Revd G W Atha
Mr J R Heseltine ¹⁰
Dr T C Jellicoe
Dr N R V Jones
Mr K C Patel ¹⁰
Mr T F Ren
Mr C J Wallace ¹⁰
Mr R K Wang
Three Anonymous Donors | 2014 Mr N J Ashurst
Mr P E Boothroyd ¹⁰
Mr E C Bottomley
Mr R P Byron
Ms E D Cornaro
Miss Z Gong ¹⁰
Miss E McPherson
Mr L Robertson
Miss S A Shah
Miss R J P Sturge ¹⁰
Mr Y Zhang ¹⁰
One Anonymous Donor |
| 2010 Ms S B Ab-Rahman ¹⁰
Mr R Castledine
Miss A F Church
Ms E L Copham
Mr J A Cribb
The Revd Dr
S P A Edmunds ¹⁰
Ms E L Gait ¹⁰ | 2013 Mr S A Awan
Mr J D Bachelor
Mr C R J Eames
Miss F C N Firth ¹⁸⁸²
Miss E G T Flaherty
Mr C L Gillespie
Mr Z Gu ¹⁰
Mr J S Heeg ¹⁰
Mr M R Ivor-Jones
Mr D J P Jollans
Mr T W J Parker
Miss S O Penney
Mr P G A Sammut ¹⁰ | 2015 Miss E J Harper ¹⁰
Dr R M A Ní
Mhaoldomhnaigh ¹⁰
Mr R Parthipan ¹⁰
Mr B Zhang
Mr J Zhou ¹⁰ | Current Students
Mr J Barker ¹⁰
Mr J R Burnett-Stuart
Miss A E Smith
Miss A Xia ¹⁰
Mr M C Zhang ¹⁰ |

- Honorary Fellows**
Mr R Cripps & Mrs J Cripps¹⁰
Dr C D Dobson¹⁰¹⁰
Professor P R Grant¹⁰
The Rt Revd R M Hardy¹⁰¹⁰
Dr C M P Johnson¹⁰, 1882⁷
Mr J H C Laurie¹⁰
Professor A M S McMahon¹⁰
Professor V Nutton¹⁰¹⁰
Sir Stephen Wall
Ms S M Wilson
The Most Revd and Right Hon,
The Lord Archbishop of York¹⁰

- Current Fellows**
Dr D A Beaugard¹⁰
Dr J R Benson¹⁰
Dr A N Chester¹⁰
Dr D J Chivers¹⁰
Dr J K Chothia¹⁰
Professor D P Chu¹⁰
Mr K J Coutts¹⁰¹⁰
Professor J S Dennis
Mr N J A Downer¹⁰¹⁰
Dr S M Eves¹⁰
Mr P K Fox¹⁰
Dr J Gardner¹⁰
Sir David Harrison¹⁰, 1882²
Professor
D W Holton¹⁰, 1882²
Dr A D Howard &
Mrs K Howard¹⁰

- Professor Sir**
Colin Humphreys¹⁰, 1882²
Dr A V Jones¹⁰¹⁰
Dr J H Keeler¹⁰¹⁰
Professor I A McFarland¹⁰
Mr R Mosey¹⁸⁸²¹⁰
Professor D E Newland¹⁰
Mr M Nicholson¹⁰
Dr D R O'Donnell¹⁰
Dr J A O'Sullivan¹⁰¹⁰
Dr S O Sage¹⁰¹⁰
Professor J K M Sanders¹⁰¹⁰
Dr D L Smith¹⁰, 1882¹
Dr M J Taussig¹⁰
Dr M J Tilby¹⁰, 1882¹⁰
Dr R H Whitaker¹⁰, 1882²
Dr L B Wilcox¹⁰
Dr C A Woodford¹⁰
Dr J M Young¹⁰¹⁰
One Anonymous Donor

- Former Fellows**
Mr P L Agar¹⁸⁸²¹⁰
Professor A J Ashe
Dr J J Barnes¹⁰
The Venerable
D C Garnett¹⁰
Mr D H Chin & Mrs I Chin¹⁰
Professor A G Davies¹⁰
Dr A J Gebauer¹⁰, 1882²
Dr K J B Grainge
Dr D R S Hedgeland¹⁰
The Revd R W Hunt¹⁸⁸²
Professor R P Johnson¹⁰
Professor K Jones &
Mrs L C Jones¹⁰¹⁰
Dr S L Kenyon-Slade¹⁰

- Dr F M R Knight¹⁰
Mr M J P Knott¹⁰
Dr W A Laurie¹⁰
The Hon Sir Clive Lewis¹⁰
Mr G A Lindsay¹⁰
Professor W C McGrew¹⁰
Professor A P J Middelberg¹⁰
Dr W Morton¹⁰
Professor S E Reynolds
Professor E Royle¹⁰
Dr H Ryder
Dr A M M Scaife¹⁰
Dr M Seccombe¹⁰¹⁰
Dr P L Spargo¹⁰¹⁰
Dr P J Statham
Mr A J Tinkel¹⁰
Mr S R Tromans¹⁰, 1882²
Dr J E B Walker
Professor J S Whitehead¹⁸⁸²¹⁰
Dr B J Williams¹⁰
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:

- Dr A K Adams¹⁰
Mr C Adams & Mrs S Adams¹⁸⁸²
Dr N Angastiniotis &
Mrs E Angastiniotis
Mr J Ashurst and Mrs J Ashurst
Mr J Ayres & Dr C B C
Wattebot O'Brien
Mrs D Barnes¹⁰
Mr G Barzini¹⁰
Mrs S J Beales
Mr C Bell and Mrs J Bell
Ms P Berney-Smith¹⁰
Mrs R Blackburn¹⁰
Mr D Borthwick &
Mrs M Borthwick
Mr C Bould
Mr A Brien & Mrs S Brien
Mr D Brown & Mrs J Brown
Dr M Brown & Mrs E Brown
Mrs C Butcher
Mrs J M Calhoun
Miss E R A Campion
Miss L Chagla¹⁰
Dr J Chalk¹⁸⁸²¹⁰
Ms E Y M Chan¹⁰
Mr D P Charters &
Mrs P Morris¹⁸⁸²¹⁰
Dr K Y P Cheung
Dr R Chivers & Mrs L Chivers
Dr P Collins & Mrs C Collins
Mr G L Conway
Mrs R T Conway
Lady Isabell Cook¹⁸⁸²⁷
Mr A J Culshaw¹⁰
Ms H Davenport¹⁰
Mrs C Dawson¹⁰
Mr P A Dawson¹⁰
Mr H Dobson

- Mr M R G Dodd¹⁰¹⁰
Mr M Donlan & Mrs I Donlan¹⁰
Mr J Downey & Mrs S Downey¹⁰
Mrs B Doyle
Mr J Dunne & Mrs K Dunne¹⁰
Dr B C Dwyer
Mr P C Edwards¹⁰
Dr N S Egnal¹⁰
The Revd M Emery
Mr R Evans
Dr T J Evans
Mr R Eves & Mrs V Eves
Dr O M Fadanunsi-Oluwole
Miss S Ferrier
Dr R Finlay¹⁰
Mr A H L Fisher &
Mrs M K Fisher¹⁸⁸²¹⁰
Mrs K Fitzgerald¹⁰
Mr A R Flather¹⁰
Mr A S Fleming &
Mrs H Fleming
Mr M Fudeuchi¹⁰
Professor F Gilbert¹⁰
Mr P J Glover & Mrs A Glover
Professor C J Griffiths &
Dr H C Griffiths
Mr S J Grimshaw
Dr Y Gu & Mrs Y Zhang
Ms C Hagestadt &
Mr H Studholme
Mrs F Harper¹⁰
Mr M Hesketh &
Dr E E Hesketh¹⁰
Dr J D S Hodgson &
Mrs S Hodgson¹⁰
Mr R Hogan & Mrs M Hogan
Mr D N G Hughes
Mr N Hughes
Mrs K Hundleby &
Mr G Hundleby
Mr M Hutton¹⁰
Ms N Ingham
Mrs J Jackson
Mrs J Johnson¹⁸⁸²¹⁰
Mr I Johnson & Mrs R Johnson
Dr M D Johnson
Dr D K Jones
Mrs J Jones¹⁸⁸²¹⁰
Ms E Karlake
Dr A Keep & Prof N H Keep
Mr E Kelsall¹⁰
Mrs S Kelsall¹⁰
Mr J Kimbell¹⁰
Mrs J Knopoff¹⁰
Mrs C Kosse
Mr G Lazar & Mrs I Lazar¹⁰
Mrs A Lee & Dr A W Lee
Dr R J Leedham &
Ms A Corcoran
Mr A Lockwood¹⁰
Mrs B Logan
Mrs M Loursen
Professor P J Lucas
Mr S Lutzmann¹⁰
Ms D E R MacDonald &
Mr R MacDonald
Ms V Mattless¹⁸⁸²
Mrs K Mayne & Mr F Mayne¹⁰
Mrs C M McDonald¹⁰
Mrs J C McLelland &
Mr S McLelland
Mrs E Megahey
Mme I Metais & M E Metais¹⁰
Ms U Michel¹⁰
Mr C Mills & Mrs P Mills¹⁰
Mrs E Minami-Hogg

- Mr B Monck & Mrs S Monck
Mrs T T Moylan¹⁰
Mrs D Netschert¹⁸⁸²¹⁰
Professor E W Nye &
Ms C Frost¹⁰
Mr L Oakes and Mrs W Oakes¹⁰
Mrs A Osborn & Mr D Osborn¹⁰
Mr R Owen
Dr P Phull & Dr E Phull¹⁰
Mr J Points & Mrs N Points
Mrs P Preston
Dr M Prudden & Mrs R Prudden
Professor V X Qi
Mr N Redvers-Mutton &
Mrs A Redvers-Mutton
Mrs R Rugg-Gunn &
Mr N Rugg-Gunn¹⁰
Mrs J Rushbrooke
Mr J Schranz
Mrs H R Scott & Mr I Scott
Mrs S Shannon
Mrs E Simpson
Mrs C M Smith¹⁰
Mr S M H Smith¹⁰
Dr S T Smith
Mrs K Speciale¹⁰
Mrs M D Spieth & Dr H J Cloke
Mrs S Stamford &
Mr R Stamford¹⁰
Mrs I B Stephens¹⁰
Mrs M Sweet¹⁰
Mr K Sykes
Mr T C W Tang
Mr J Tauber
Mr N D Thomas &
Mrs E Thomas¹⁰
Miss P Thomson¹⁰
Dr T Thuraisingham¹⁰¹⁰
Dr S E Tilby¹⁸⁸²
Mrs A Tutt & Professor A Tutt
Mrs J Twentyman¹⁰
Mrs L J Tyndall
Mr A Uong
Mrs J Wallace-Tarry¹⁰
Mr E Walters¹⁰
Mrs W C Wang &
Mr C Zhang¹⁰
Mr J H Wardle &
Mrs H L Wardle¹⁰
Mrs V Waters &
Mr C Waters¹⁰
Mr P M Way & Ms C J Harrod
Mr A West & Mrs D West
Mr K Western
Mrs J E Wheeler¹⁰
Mrs M Whitbread
Dr T J Wickrama &
Mrs A Wickrama
Mrs F Wilson
Professor H Wilson
Mrs A Wright & Mr C Wright¹⁰
Mr O Wright & Mrs L Wright¹⁰
Eight Anonymous Donors

Trusts and Organisations
Accenture
Capital Group Companies
Charles Schwab Corporation
ConocoPhillips Inc.
Craig Foundation
Goldman Sachs
Hales and Gooch Ltd
Schwab Charitable Fund
Unilever

"Thank you so much for organising such a wonderful formal occasion last Saturday evening – we all thoroughly enjoyed it."

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

We appreciate everybody who supports the college and would like to recognise, additionally, those individuals who have been able to make significant donations. Fellow Benefactors are individuals who have made outstanding gifts to the college, usually of seven figures or more. The membership of the Master's Circle has expanded this year, reflecting the numbers of individuals who have supported the library and auditorium project with gifts of at least £10,000. Similarly, the number of Patrons has also grown significantly and we are pleased to recognise all those who have donated at least £1,500.

Fellow Benefactors

Mr T H Bartlam
Mr P A Dawson &
Mrs C 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
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 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 A P Brown
Mr S Chadwick
Mr A K Chandaria
Mr J K C Cheung
Dr K Y P Cheung
Mr D H Chin & Mrs I Chin
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 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

Dr C D Dobson
Mr W D Easterbrook &
Mrs M Easterbrook
Mr R W L Edwards
Mrs L S Elder
Mr P Elder
Mrs V I Emmett & Mr J Emmett
Mr J E Farr
Mr A H L Fisher &
Mrs M K Fisher
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
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 Horton
Professor Sir
Colin Humphreys
Mr M J Janzarik
Mrs J Johnson
Mr C I M Jones
Mr G Konaris
Mr P R Langston &
Mrs C Langston
Mr J H C Laurie
Mr C M M Leung
Sir David Li & Lady Penny 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 G P Matthews &
Ms M Cardamone
Miss F J Morrison
Mr R Mosey
Mrs D Netschert
Mr J R Newman
Mr J N Newton
Ms R E O'Connell
Mr M H Perera

Dr P J Riley
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 H J Smeeton
Mr I G Stanley
Mr M D Struckett
Mr K Sykes
Professor F W Tam
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
Mr H S C Webber
Mrs K D Weber
Dr R H Whitaker
Dr P A Winston
Mr D Wolfson
Ms L S Wood

.....

Patrons

Mrs J M S Abel Smith
Miss B A R Allen
Mr D J Aspinall
Mr O J E Bage
Dr J W Baldock
Mr J Barnard
Mr K C Beal
Mrs Y F Beardmore-Gray
Mr J R Belbin
Emeritus Professor R M N Bell
Mr P R Bennell
Dr J R Benson
Mr C J Bevan

The Revd Canon M C S Bever
Mr D K Bisatt
Mr P Blackburn &
Mrs R Blackburn
Ms K Boshier
Mr J C K Buckley
Mr J P Burgon
Mr S A Burnett
Mr S K Butcher & Mrs C Butcher
Mr H D Cardozo
His Honour Judge Carey
Ms E H Carey
Ms M Case
Miss L Chagla
Dr J Chalk
Mr A P Chandler
Miss S Y Y Chow
Professor S K Clark
Mr M B Clark &
Mrs A E Whiting
Mr C A Clarke
Dr G R Clarke
Mr B A Coe
Mr M F Coffin
Mr M A Coker
Mr P J Collinson
Miss E L Crozier
Mr G E Daykin
Mr A R P De Mello Kamath
Mr M R G Dodd
Dr D L Dolman
Mr M J Drake
Ms K Dyer
Mr W A K Edmonds
Mr N M Evans
Mr J M Featherby
Mrs R L Ferrari
Mr P Finch
Mr M T Folger
Mr D Forbes
Dr B T C Frank
Dr A R Galazka
Mr A Goodwin
Mr J M Gorst
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

General Admission 2019.

The Rt Revd R M Hardy
Dr A P Harrington
Mr J R Harris
Mr C C Holmes
Professor D W Holton
Mr G S Hood
Mr P Howard
Mrs R W Howard Madsen
Mr G S Jagpal
Mr J B Johnson
Professor K Jones &
Mrs L C Jones
The Very Revd K B Jones
Dr S J Karran
Mr J J Kistler
Mr R D W Lacey
The Hon M H Laing
Dr B G H Lamberty
Mr G W Latham
Mr R H C Legard
Mr J W K Leong
The Hon Sir Clive Lewis
Mr P G R Lloyd
Mr J O Lloyd
Mr C D Longhurst

Mr M J Lum
Sir David Lumsden
Mr P Lynn
Miss C L Maddox
Professor Dr A Maier
Mr P W E Massey
Rt Revd N S McCulloch
Mr A G M McEwan
Ms U Michel
Mr A P Miskin
Mr H J Morgan
Dr M G Morris
Mr S R Moss
Professor D E Newland
Mr K K Ng
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 O Points & Mrs N Points
Mr J F Powell

Mr C K Preston
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 A D B Rimmer
Mr J T H Root
Dr D Rowley-Jones
Dr S O Sage
Mr M S Scofield
Mr L Scott
Dr M J Sewell & Professor
C L H Warwick
Mr C J Shaw
Mr C T Shepherd
Mr D R Sherry
Mrs A Sinclair
Dr D L Smith
Dr P L Spargo
Mr C A E Spicer
Mrs S Stamford &
Mr R Stamford
Mr A M Stevens

Mr C R Stockley
Mr M J J Svoboda
Mrs M G Tanno
Mr I M Thomas
Dr S J Thornton
Mr S K Towsey
Professor D G Trelford
Mr M H Tufnell
Mrs S R E Verity-Thomas
Mr D J Vinney
Mr R C Wainwright
Ms S H Walters
Mrs W C Wang & Mr C Zhang
Mr R G Warwick
Mr A J Watkins
The Very Revd D R Watson
Mr R T Weston
Mrs J E Wheeler
Ms S M Wilson
Mr D R Worlock
Renée (Mrs Percy) Young
Mr Y Zhang

Friends of Selwyn Choir

Selwyn's choir is now recognised as one of the best mixed choirs in Cambridge. Its ambitious CD recording programme earns accolades in the music press and its energetic touring schedule provides young choristers with the challenge of singing new repertoires in unfamiliar and testing spaces internationally. As a Friend, your support goes directly to helping all of the choir's activities in Cambridge and elsewhere.

Presto

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

Allegro

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

Andante

Mr H M Adair
Mr J D Bachelor
Mr J Barnard
Dr P M Blakely
Dr M J Bostock
Miss L A Brookes
Mr J R Cable
Mr B Cahill-Nicholls
Miss E R A Campion

Mr M T Carney
Ms E Y M Chan
Miss A F Church
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 Edwards
Dr T J Evans
Miss L A 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
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 McLaughlan
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
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
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

The 1882 Society

Leaving a legacy to a charity such as Selwyn is simply a donation by another name. And like all donations we receive – we like to say ‘thank you’. So we're very pleased that everybody listed below has told us of their intention to leave a legacy to Selwyn and in so doing become a member of the 1882 Society. This year, our annual 1882 Society lunch, which is always most enjoyable, takes place on Saturday 5th 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 H G Annan
Mr A A Arditi
Miss S Ashby
Mr J B E Ashwin
Mr D J Aspinnall
Ms E L Backhouse &
Ms V Mattless
Mr R S Bailey
Mr M E Baines
Mr M G Baker
Mr R G Baker
The Revd M J Balchin
Mr R B Bamford
Mr J Barnard
Mr A H Barnes
Mr R A Baron
Mr J M P Barry
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 R H A Brodhurst
Mr P A Brooks
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 Cheatham
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 A J Colyer
Dr P H M Cooper
Mr W S Cowell
Dr J Craske
Mrs J C 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
The Revd Canon J W Dilnot
Ms A M Donoghue
Mr T E Doyle
Mr M J Drake
Mr F I Duffield
Mr J E Farr
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 J R Harris
Sir David 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
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 R W Hunt
Dr C J G Ives
Mr R E Jeffs & Mrs F Jeffs
Mr R D Jennings
The Revd D W Johnson
Mrs J Johnson
Mr C Jones
Mr D E N B Jones
Mr G R Jones
Mrs J Jones
Mr A R King
Dr B G H Lamberty
The Revd P K Lee
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
Mrs G Lunn
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
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 H H Saffery
Mr L Scott
Mr S N Seaton
Dr M J Sewell & Professor
C L H Warwick
Mr C T Shepherd
Mr H J Smeeton
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
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 & Dr S E Tilby
Mr C J Tipping
Mr S K Towsey
Mr O J Traylor
Dr D Trocmé-Latter
Mr S R Tromans
Dr R Tuffnell
Mr I N Turner
Mr W H Turner
Mr M van den Driessche
Dr K E A Veel
Mr K Wade
Mr R C Wainwright
Mr G J Walker
Ms S H Walters
Dr A J Walton
Mr H 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

We are grateful for legacies received in 2019 from:

Mr A S Bell
Lady Isabell Cook
Dr D E Elgar
Dr S L Geoghegan
Mr L B Grimshaw
Mr R J C Matthews
The Revd A F I Noble
Mr S A Otto

Friends of Selwyn Boat Club

Rowing remains a popular sport at Selwyn and last year the M1 crew distinguished themselves in the Lent Bumps by winning their blades – a feat not seen for some time. However, purchasing and maintaining boats and other equipment is not cheap and nor is it an expense we want to pass on to the students. The regular support from the Friends means that club membership fees remain affordable for all, while also ensuring that Selwyn rowers have the coaching and equipment they need to compete, on and off the Cam.

Selwyn M1 on a celebratory row after winning blades at the 2019 Lent Bumps.

Mr C J Barnett
Mr A G F Barr
Mr D A Barton
Mr V J Batten[†]
Dr M G Beestermöller
Mr G J Bevan
Dr 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 Peter Collier
Mr M E Colston &
Mrs C Colston
Mr M A J Colyer
Mr G R D Cooke
Mr J J W Cooper

Mr J G Cooper
Mr C A Cottingham
The Revd Dr A J Craig
Professor J S Dennis
Mr D R Dick
Dr C D Dobson
Mr J R Fletcher
Ms J K Fordham
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
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 S 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 K McBirnie
Mr S J McDonald
Mr B W Measures
Dr R K Medd
Mr T J Menzies
Miss F J Morrison
Mr R A Morrison
Mrs J A Neal
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 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

The Vickerstaff Sports Bursary Scheme

2020 is Selwyn's year of sport and we're using this to underline the physical and mental health benefits that sport offers in all its many forms. Sport has changed a great deal at Cambridge over the past few decades. Traditional sports such as rugby and cricket have been joined by a wide range of other activities. Selwyn students are probably as active and competitive today as they have ever been but their interests have diversified and continue to evolve. So whether it's coaching, equipment, travel or kit, the Vickerstaff fund is here to help, and we're enormously grateful to everybody who helps our students stay active, have fun and stay well.

Mrs L C Addy
Mr H W Allen
Mr T R Andrew
Mr W G Arnold &
Mrs K A Arnold
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 R Grace
Mr K S Grose
Professor O J Hanson
Mr M E Hodgson
Mr R G Hood-Wright
Miss S I Hopwood
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 C D Ludlam
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
Dr A D Murray &
Mrs A J Murray
Mr R A Myers[†]
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 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 N K Wang
Professor C L H Warwick &
Dr M J Sewell
Dr S A Webb
Dr A P Owen
Mr J F Western
Mr J W G Willis
Mr M T Winchester
Mr J B Yarwood

Current students after competing in the Cambridge half marathon.

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: Ming Kit Wong (SE 2017)

Tom Albrow, Howard Beaumont, K T Bruce, Richard Morgan, Roger Mosey, Jeff Overs, Shona Winnard