

Somerville College

CELEBRATING THE PAST INVESTING IN THE FUTURE

REPORT FOR DONORS

FOR THE FINANCIAL PERIOD 1ST AUGUST 2015 - 31ST JULY 2016

CONTENTS

From the Principal Dr Alice Prochaska	4
Development Director's Report Sara Kalim	6
Treasurer's Report Andrew Parker	8
Transforming Lives Kate Asquith	10
Investing in Academic Excellence Endowing Fellowships	12
The Annual Fund Heather Weightman	14
Somerville's Margaret Thatcher Scholars	15
Supporting Bursaries at Somerville Antonia Stirling	16
Somerville Will Power	18
List of Donors During the financial period 01.08.15 - 31.07.16	20

CELEBRATING THE PAST INVESTING IN THE FUTURE

The Principal and Fellows of Somerville extend their most sincere thanks to the donors listed in this report for their generous support in 2015-16.

Every gift received makes a difference – 1,500 of you supported Somerville with restricted and unrestricted gifts from 1st August 2015 – 31st July 2016.

Front cover: Sir Neil Butterfield and Jeanette Emmett with student, Toyo Odetunde (Jurisprudence, 2014), who they support in memory of Jeanette's daughter, Michala Butterfield (née Emmett) (Jurisprudence, 1995) who was tragically killed in a car accident with her husband Sam Butterfield whilst on their honeymoon.

Back cover: Dr Susanne and Professor Paul Brand with student, Christy Ford (Modern British & European History, 2012), who they support in memory of Professor Brand's late wife, Vanessa Brand (Modern History, 1965).

Front, back and inside cover photos taken by Terri Amos at the 2016 Supporters' Lunch.

Somerville College

Woodstock Road, Oxford OX2 6HD

E: development.office@some.ox.ac.uk

T: +44 (0) 1865 270600 (General)

T: +44 (0) 1865 280626 (Development Office)

www.some.ox.ac.uk/alumni

Somerville is a registered charity. Charity registration number: 1139440

Editorial: Sarah Hughes

Contact: sarah.hughes@some.ox.ac.uk

FROM THE PRINCIPAL

DR ALICE PROCHASKA

I am always glad of the opportunity to thank all our donors to Somerville during the past year for their generosity. That is even more true this year than before, because it will be my last chance to do so before I step down in August 2017, at the end of an eventful and personally rewarding seven-year term of office.

This autumn the College's Governing Body carried out a strategic review of priorities for the future. We found ourselves taking stock of a great record of progress during the past few years. Financially, as the Treasurer records in these pages, our endowment has risen by nearly 75% in four years, which is a tribute both to his guidance and management and to the work of our conference, catering, housekeeping and maintenance teams, and to the stellar performance of our Development Office. It is above all the result of fantastic generosity from all of you, our increasing number of donors and supporters.

There are other indications of the College's health as well. Somerville has raised its profile in many ways, some easier to measure than others. One index is the rising number of candidates for admission to Oxford who make this College their first choice. There has been a steady growth in those numbers during the past five years, accompanied by a continuing endorsement in student surveys from our current students. (Habitually the Library, with close to 100% approval ratings, sets the standard.) All of this is a great achievement on the part of our Fellows and other academic staff, the Librarian, and the Academic Office led by our Senior Tutor.

The College has seen progress also in academic attainment. A rise of seven places in our ranking in the Norrington table of undergraduate Finals results is gratifying but it calls for the customary scepticism, since the methodology used in that ranking produces infinitesimal and therefore misleading differences between colleges. An alternative ranking that shows how the Oxford colleges rate for their students' performance in gaining not just First-class degrees (heavily weighted in the Norrington table) but a combination of Firsts and 2:1s, produces a truer and probably more consistent picture of achievement in which Somerville comes

comfortably in the top half. In other words, our students and their tutors have a great record of attaining high-class Oxford degrees that allow them to progress to whatever distinguished careers they may choose. Another index of continuing academic progress is that this year more Somervillians than before gained Principal's Prizes, which are awarded to those who come in the top 10 per cent in their subject across the University.

It was equally pleasing to find that the College's support staff, surveyed first in 2011 and again in 2016, have a greatly increased rate of satisfaction with the College as a congenial work place, free from harassment and stress. They are proud to work here and would recommend Somerville to friends as a good employer. Not everything is rosy, of course, and most staff would welcome a bit more appreciation and reward. Our Housekeeping Manager and Supervisor, Teresa Walsh and Suen Alabi, won an Enterprise Activate Award this year, and I hope in the future the College will build up a consistent record of that sort of recognition. Through training and listening we seek to develop the potential of all our staff, as well as the students; and in this endeavour our Human Resources Department leads the way. Somerville's reputation as a place of diversity, fairness and inclusion rests on that foundation.

This report includes profiles of our two first Margaret Thatcher Scholars. We are deeply indebted to the generous donors who made it possible to launch this landmark scholarship programme which commemorates the narrative of Britain's first female prime minister who, coming from modest circumstances, received help from the College to make the most of her opportunities. In future years the Margaret Thatcher Scholarships will be awarded to postgraduates as well as undergraduates. It was a special pleasure to celebrate this year the award

Alice in Green Hall by Alison Baskerville

of Foundation Fellowships to two of the people who have made the programme possible: major donor Mr Wafic Said and our leading volunteer supporter, Lord (Charles) Powell, without whom we would not even have got started.

Somerville's growing number of events and celebrations and our proliferating projects figure in the following pages, though there is not space to do justice to all of them. The Oxford India Centre for Sustainable Development, as Sara Kalim's report mentions, is adding to the number of postgraduate scholars from India and, thanks again to a widening circle of donors, has consolidated Somerville's traditional links with India. We are working on a new fellowship in the name of Dorothy Hodgkin, with a campaign which I hope will bear fruit in the coming year.

Looking only a little further forward, our new building plans will transform the College by enabling us to offer accommodation on site for all of our undergraduate students as well as all first-year post-graduates. This will remove a source of anxiety that hangs over the

head of first-year undergraduates as well as the 75% of graduate students coming from overseas. The College is particularly fortunate to be able to build on its own site, rather than seeking new sites in more distant parts of Oxford, and that will be a source of great strength to this cohesive student community. It is fitting that the main building in our new plans, containing nearly 70 new rooms, will be named after Catherine Hughes, who loved the College and cared deeply for the well-being of the Somerville community. She was Principal from 1989 to 1996 and left us a generous legacy after her death in December 2014.

I am extremely grateful to all donors to Somerville: all of you who by giving so generously have shown your support for the College. Your belief in our work is humbling and inspiring. It has been one of the great privileges of my life to have been a part of this great College, and to enjoy your help in the constant quest to do the best we possibly can for new generations of Fellows, staff and students.

DEVELOPMENT DIRECTOR'S REPORT

SARA KALIM

As ever, the Somerville community has contributed to a successful year for the College and we thank all our supporters, volunteers and friends for their enduring loyalty and commitment.

There is no doubt that the life of the College is deeply enriched by the ongoing association of Somervillians of all generations. Your support allows us to remain excellent, innovative and accessible. It is a pleasure for me to outline some of our achievements this year and I hope you enjoy reading about some of the impact of your generosity throughout this report.

2015-16 was notable, both for the range of academic achievements of our students and the distinguished accolades for our Fellows. Fundamental to these successes is the support we receive from you. It enables us to help students in need of essential financial assistance (20% of them received bursaries as a result of your donations this year) but also to provide additional opportunities and incentives such as scholarships, awards and travel grants. These afford our undergraduates and graduates the chance to further develop their passions and ambitions, be they intellectual, entrepreneurial or charitable.

Somerville has always been a college characterised by its ambition. The pathways forged by many notable alumni are testament to this and it is a privilege to see some of the potentially transformational projects initiated in recent history gather momentum and come to fruition. In a record year for donations which surpassed the breath-taking figure of £6.1 million, a number of endowed scholarships will now be able to be launched via projects such as the Margaret Thatcher Scholarships (which will feature a development programme from which all our students may benefit) and the Oxford India Centre for Sustainable Development.

Building on our unique ethos as a non-denominational college founded to include the excluded, we continue that heritage by contributing to important work in the developing world, through the India Centre which supports our Indian scholarship recipients to go out and make a difference. We were hugely blessed with significant individual gifts for named scholarships and are indebted to the generosity of those benefactors.

A wonderful example of this was the support which has established two new Law scholarships under the Cornelia Sorabji Law programme. One is supported by a Delhi-based commercial law firm, HSA Advocates, and the other is named for Sorabji herself, our alumna who not only was the first Indian woman to study Law at Oxford in 1889 but also became the first woman to practise Law in both Britain and India.

We know that Somervillians value their association with the College and we are so glad to see so many of you at College events in Oxford, London and beyond. We hope to keep as many of you as possible on that long elastic band, to maintain the friendships between classmates and to make new ones, so that the next generation may benefit from your continued links with us. A terrific example of this is the recent decision to develop an e-mentoring system, generously supported by two of our donors. It which will draw upon the professional expertise of our alumni to benefit our students and recent graduates and will be launched in early 2017.

We hosted almost 50 events this year, including a highly successful fundraiser for the Annual Fund at the House of Commons, a series of fascinating talks and visits organised by the Somerville London Group and a literary lunch with guest speaker, the wonderful actor, Simon Russell Beale. This is in addition to our annual Supporters' Lunch which exists to recognise and thank our supporters, a Parents' Lunch and a Will Power Lunch to acknowledge those who have told us their plans to remember Somerville in their wills. These events are designed to give alumni the chance to meet current students including bursary and scholarship

Left to right: Divya Sharma, Somerville's first Cornelia Sorabji Scholar; Simon Russell Beale at the Literary Lunch; Guests at the House of Commons dinner

holders and also to meet the academic fellows and hear about the research which makes them world experts in their fields.

Future plans for the coming year will include a major drive to establish the inaugural Dorothy Hodgkin Career Development Fellowship, which has been designed to encourage women scientists and to support the teaching of Science at Somerville. Some early donations from alumni this year have got the appeal off to a strong start and we welcome further interest from alumni to whom this subject particularly appeals. Also in the pipeline there is a plan to

support the teaching of Law at Somerville where there is a critical need for additional teaching support in order to enrich our current provision.

Matched initiatives supported by our donors have been enormously successful, not least for the all-important annual Telethon which had a great year due to a strong group of student callers and a wonderfully generous leadership Matched Fund supported by a group of alumni. We plan to develop this scheme in order to maintain the successes of telethons in recent years.

Recognition and Naming Opportunities

Many of you, through your donations, put your names on the buildings in some way, sometimes with moving tributes to those you wish to remember. The students who now live in these rooms have told us that the plaques remind them that someone has given for them and inspire them to do the same when they are able.

There still remain naming opportunities to name student rooms. There are numerous other ways of putting your name on a piece of Somerville, such as a plaque on your own student room, in the Library or a chair in Hall. If you would like to make your mark, please do get in touch.

Special thanks:

We are extremely fortunate to have such a highly skilled, professional and committed development and alumni relations team dedicated to best practice and to delivering transparency, accountability and recognition to all donors to Somerville. I thank them for all their hard work over this exceptionally productive year for the College.

Having leadership support from donors to Somerville who are able to help shape our strategy is an intrinsic part of our success story. We are, as ever, indebted to the members of our Development Board who give their time, energy and expertise to our fundraising efforts.

Thank you for staying with us on the path to greater excellence, notwithstanding all the challenges to the funding of higher education that we face, and for helping us keep Somerville the very special place it has always been and, with your help, will continue to be for future generations.

SARA KALIM (1990, Classics)
Fellow & Director of Development
Regular Giver
sara.kalim@some.ox.ac.uk

TREASURER'S REPORT: **ANDREW PARKER**

Somerville College Treasurer, Andrew Parker reports on an exciting financial year, with ambitious new plans set in place for increased student accommodation and strong growth in our endowment.

This has been a significant year for the College financially for a number of reasons. Perhaps the most noteworthy event of the year was the issue of a private bond for £20m which was taken up by M&G Investments as a match for their long-term annuity liabilities. £10m of the bond issue is repayable after 32 years and £10m repayable after 35 years. The interest rate is fixed at 3.29% and the bond is unsecured. These funds will be used over a five-year period (subject to planning permission) to provide 142 new student rooms on the southwest corner of our site, on Penrose yard, and on our immediate curtilage in Little Clarendon Street.

Phase one of this project, the conversion of 29-31 Little Clarendon Street (now known as Barbara Craig

House) into 30 graduate rooms has been completed and graduate students have been in residence since September. A planning application for the remaining 110 rooms was submitted towards the end of November. If successful we would be looking to have 68 new en suite undergraduate rooms on Penrose yard (to be called The Catherine Hughes Building) coming on stream in October 2019, and 42 additional graduate rooms on Little Clarendon Street in 2021 (The Shaw Lefevre Building).

The second significant thing we have done this year is to take advantage of a one-off opportunity, provided to us by a change in SORP charity reporting requirements, to put through a major revaluation of our College buildings. Up until this year these had been carried in the balance

TOTAL GIVING FOR 2015-2016 WAS £6.1 MILLION

Somervillians have generously supported our efforts to endow our Fellows and students. Our challenge is to increase unrestricted income to meet core commitments.

- Tuition fees **£2.6m**
- College fees **£3.6m**
- Legacies and donations* **£0.8m**
- Conference income **£0.9m**
- Investment income **£2.2m**
- Capital gains on investments **£0.4m**

*In 2015.16 we spent £0.45m on direct fundraising costs and raised a remarkable £6.1m as a result. Of the £6.1m, £5.3m was invested in the endowment to provide ongoing income for future years and £0.8m was taken directly to revenue income in the year.

Total income £10.5m

- Fundraising, Comms and Alumni relations costs **£0.6m**
- Teaching & research costs **£2.7m**
- College operating costs **£6.0m**
- Capex funding **£0.7m**

Total expenditure £10.0m

Net surplus on unrestricted funds £0.5m

sheet at a net value of £24.5m which was not only unrealistically low, but also made our gearing look a little too high now that total borrowing is £30m. This year our buildings were valued at £151m, and our total net assets at £212m.

The final thing I would like to highlight to you is the continued strong growth in our endowment. New receipts into the endowment in the year totalled £5.3m, of which £3.5m was into the Margaret Thatcher Scholarship Trust, and £1.2m was received from the residual estate of Catherine Hughes. In addition the underlying capital gain on our endowment funds in the year was £3.6m. As a result our endowment now stands at £67m, of which £6.4m is related to the Margaret Thatcher Scholarship

Trust. Four years ago the total endowment would have been £40m – a testament to the fundraising energy Alice has brought to the College during her Principalship.

Operationally during the year we had an underlying £0.5m surplus on unrestricted funds (after discounting the additional depreciation charge on our revalued buildings) and that has allowed us to achieve our targeted unrestricted College reserves of £1m. Our restricted funds had a small deficit of £0.3m in line with our policy of using unspent restricted income from previous years to support teaching and research activity. The total net inflow of funds into the College in the year was £7.9m, following on from £6.6m in the previous year.

TRANSFORMING LIVES: KATE ASQUITH

Alongside studying for an undergraduate degree in English Language and Literature, Kate Asquith is this year's LGBTQ+ Officer* and Film and Photography Officer of the Somerville College Arts Festival.

For as long as Kate Asquith can remember, she has always had her heart set on studying at Oxford University. When the summer before her final year of school came around, she and her father decided to take the train down from their hometown in the Lake District and go on an unofficial open day tour of Oxford.

'I did have a quick look into the other colleges,' says Kate, 'but Somerville was the only one where the porters actually gave me a tour. They spoke about the College's history and took me to see the Chapel and the Library. For that reason, I decided it was by far the friendliest college – and the prettiest one too!'

She notes that her parents were always very supportive of her aspirations. Kate is the first person in her family to attend Oxford – but not the last. After beginning her course in English Language and Literature her brother, who had been at Royal Holloway University, was accepted to Corpus Christi College for a Masters in Medieval History. 'When I was accepted to Oxford it was as if I had outdone him,' Kate says, 'so now he's doing a Masters at Oxford so he can outdo me.'

Aside from an occasional competitive inclination, the siblings also share a common interest in History. Originally, when studying for her A-Levels at Lancaster Girls' Grammar School, Kate was torn between History and English. Despite finally deciding to read English Language and Literature she has kept an underlying historical focus in her studies, with a special interest in the history of words and the ways by which social change has influenced language.

As well as having a top academic record, Kate's degree was made possible by the Daphne Park Bursary Fund. As Principal of Somerville College from 1980-1989, Park was always aware of the financial difficulties faced by students. She left Somerville a generous legacy to set up a bursary fund, which the College is honoured to name in her memory.

Last year the funds came to the rescue after her laptop gave up in the middle of term. 'I put some money that I'd

been saving up from the bursary towards getting a new one so I could still write my essays and do my research which was really helpful.'

Kate has also been on the other side of fundraising at Somerville, having just finished participating in the Somerville Telethon campaign as a student caller. In addition to the Telethon being a vital effort in raising money for Somerville's Annual Fund. The Telethon is hugely popular with students as it gives them the opportunity to chat to a variety of alumni and can often spark new career ideas.

'Participating in this year's Telethon has made me want to pursue, more than ever, something creative and artistic when I graduate,' says Kate.

* This role involves supporting supporting Somerville's community of lesbian, gay, bisexual, transgender, queer and non-binary students.

Her own aspirations are to be a published fiction writer after leaving Somerville. 'I spoke with people who had recently graduated and pursued careers in the arts who told me how they felt they were fulfilling their creative potential and really enjoying themselves. It makes the idea less scary, because I know it will be a huge challenge but now I also know it will be lots of fun.'

Being awarded a bursary also means that students don't have to find part-time work and as a result can be more involved in Somerville's societies. This year, Kate took on the role of Drama and Literature Officer for the Somerville Arts Festival – a week filled with student-run lectures and workshops that celebrate the creative pursuits of Somerville's students. Kate's own creation for the festival, the hugely successful 'Bedtime Stories', called for students to submit short stories that were then recorded and released as a nightly podcast.

'It was such a great experience,' says Kate. 'I loved receiving feedback and hearing that people really enjoyed the Bedtime Stories. People would tell me that they would listen to them while they were falling asleep, which was really sweet.' Next year, she will be producing a behind the scenes documentary of the event, with plans to fundraise

though Somerville's crowdfunding platform to make for an even better Festival.

On top of this, Kate has recently been named Somerville's LGBTQ+ Officer. New to the role, she organised meet-ups, delivered the LGBTQ+ part of the respect workshop — which is compulsory for freshers to attend in first week — and also posts weekly LGBTQ+ facts on the JCR noticeboard to educate students and to try to normalise the queer presence within people's everyday lives.

'Even as aware as people are nowadays of LGBTQ+ issues, and even though you might have the very best intentions in mind, there will always be more that you can do,' says Kate. 'Even if you are part of the community there's always more you can learn. I want to increase the College's atmosphere of being inclusive and welcoming.'

We have Somerville's students to thank for our reputation throughout Oxford as being one of the most progressive colleges and it is students like Kate who keep this tradition alive. What initially attracted her to the College is now something she strives to protect, through creating opportunities for students to showcase their creative sides and by maintaining a strong support network for the LGBTQ+ community at the College.

Special thanks from the JCR President: Alex Crichton-Miller

Having the privilege to run the Junior Common Room gives its President a better understanding of everything Somerville contributes to the day-to-day lives of its students.

We talk a lot about 'ethos' in Oxford colleges, often accepting its existence as some sort of predisposition built into the brickwork. Somerville, for its part, fosters a culture that is welcoming and supportive while encouraging its students to reach their full academic potential — an ethos that sets it apart and makes it an attractive place to study. Becoming JCR President has allowed me to see that this does not arise out of nowhere, but rather it is the product of the hard work of the College staff and the students themselves.

Much of this work would not be possible without the continued support of the alumni. Your help allows students to pursue their ambitions through crowdfunding (Somerville Crowdfunding being Oxford's first platform for raising support for student enterprises), allows them to live and study in a positive environment with access to all the assistance they might need and crucially allows some to study here in the first place. Speaking on behalf of our undergraduates, I'd like to thank you for the important role you play in helping Somerville continue to be Somerville.

INVESTING IN ACADEMIC EXCELLENCE: ENDOWING FELLOWSHIPS

New Faces: Professor Francesca Southerden, whose appointment was made possible by our ongoing support from Il Circolo, the Italian Cultural Association in London.

For many students, Somerville's sense of community continues far beyond the moment they graduate and receive their degrees. The relationship between alumni and the College is just as important as the large community we have of students, Fellows and staff, which has inspired the saying 'once a Somervillian, always a Somervillian.'

Someone for whom this expression rings especially true is Somerville's new Fellow in Italian, Professor Francesca Southerden. Francesca first came to Somerville as an undergraduate in 1997 to study French and Italian. Now, many of her students are doing exactly the same course. 'They're quite intrigued when they realise that someone has had a similar trajectory to them,' she says.

It is an exciting year for Somerville's Italian students, with four new undergraduates making up one of the biggest entry groups in many years. 'I think some of them find it reassuring because they know that you understand the pressure that they're under,' she continues. 'Often, students open up a little bit more if they feel that somehow you will have more empathy for their situation.'

Like many language students, Francesca picked Somerville as her first choice college because of the strength of the language facilities. She had heard that the Somerville Library has unparalleled holdings for Italian and French texts. 'Honestly, people joke about it,' she says, 'but if you look at the library catalogues and look for the book you need, it will be in the Taylorian, the Bodleian and Somerville.' She also notes that the College is very fortunate in being so centrally located for languages as we are just across the road from the Taylor Institution Library and Francesca teaches many classes at the Wellington Square offices of the Modern Languages Faculty.

Her love of languages began at a very early age. While she was growing up in Chester her mother, an Italian polyglot who can speak an additional three languages, raised her to be 'practically bilingual'. She remembers being enamoured with how speaking in Italian caused her to think and behave in a slightly different way –

using different slang terms and hand gestures. That fascination, paired with a passion for reading, resulted in her rediscovering Italian in her teens through literature.

'I was with my students yesterday,' she says, 'and we were reading another work by Dante and studying his very visceral, incredibly affective bond with his mother tongue. He was saying that asking him whether he loves his mother tongue is like asking someone if they would save a child from a burning building. Through his work, you realise how bound up language is with identity and self-expression.'

Francesca's own passion and enthusiasm with which she discusses language and medieval literature was also very present while she was a student at Somerville. 'I remember I was one of those students who was so excited about everything that I was doing,' she says. 'I handed in these essays that were just incredibly long and thorough, writing pages more than I was expected to. I am beginning to get similar essays handed in now.'

The Italian course was taught by Dante scholar Professor Peter Hainsworth, who was the Italian Fellow at Lady Margaret Hall. He called her aside after a tutorial one day and asked her if she had thought about graduate study as he felt it would be something she would really enjoy.

This encouragement was enough to inspire Francesca to pursue a career in academia, but not before she took a two-year break from studying to work at the Oxford University Admissions Office. Her role was to widen access – a cause that she has been committed to ever since. 'It's so exciting to be at a College that is very much at the forefront of trying to encourage students from non-traditional backgrounds to apply.'

She notes that remaining in an educational environment reinforced the fact that she was gravitating towards something that would be fundamentally academic. After the two years, she was awarded a place at Hertford College for her Masters in Italian. It wasn't long before she was drawn back to Somerville – this time as a Mary Ewart Postdoctoral Research Fellow in 2007.

For her DPhil, her focus was primarily on 20th century Italian poetry and she didn't begin to specialise in Medieval Italian Literature until her Fellowship at Somerville began. She credits her predecessor and friend, Professor Manuele Gragnolati, for inspiring her, acting as an 'informal mentor', and for getting her excited about Medieval Studies again. She was then invited to participate in conferences which helped develop her research.

Next, in 2010, her journey would take her to Wellesley College in Massachusetts, a liberal arts college where she taught for six years. Francesca's Fellowship at Somerville was made possible by Il Circolo, the Italian Cultural Association in London, who have been generously supporting Somerville's Italian Fellowship for the last 12 years. Il Circolo was founded with the aim of promoting Italian culture in the UK, and they support scholarships, students and academics linked to Italy.

For Francesca's own academic focus, she is working on a book entitled *Dante and Petrarch in the Garden of Language: Towards a Relational Poetics*. The book focuses on their major works, *La Commedia* by Dante and *Rerum vulgarium fragmenta* by Petrarch, and looks at the relationship between language and desire, focusing her analysis around the garden spaces in each text.

'When Petrarch goes into the narrative about Adam and Eve, there's something very seductive about the vernacular language for him,' she says. 'He's conflicted in his love and his erotic passion and I see the tensions coming out. I try to interweave an attention to desire, language and body and the fact that gardens are also fundamentally material spaces.'

One of the benefits of teaching is that often it becomes very much in sync with an academic's research. As Francesca was hired for her specialism, she frequently finds that she is re-reading texts that she has been using in her own research. The subsequent discussions and questions from students can shed new light on a topic and allow her to think about things from a variety of perspectives.

Having been a Somerville undergraduate once herself, does Francesca have any advice for her current students? 'I want them to know the joy of learning,' she says 'and realise that there is something valuable in the experience in itself. I gradually started understanding more and more that that's what learning is – realising the freedom that you have intellectually. I hope that my students will also be understanding that.'

'Il Circolo aims to promote a love and understanding of Italian culture in the United Kingdom and we've been delighted to see Italian studies at Somerville and Oxford grow and flourish over the years that we have supported the College's Italian Fellow.'

DANIELA MCBRIDE, Director of Il Circolo

THE ANNUAL FUND

The Annual Fund gives Somerville the flexibility to meet its most pressing needs in student support, teaching, the tutorial system and the infrastructure of the College.

It is the wonderful generosity of the larger Somerville community that enables our students to take advantage of all that the College has to offer. Recent investments in technology illustrate how the Annual Fund can make a major difference to the experience of Somerville students. Last year, several teaching rooms were equipped with smart boards that create digitally enhanced teaching environments for tutorials. The College was also able to invest in emergency laptops that can be loaned to students free of charge for up to three weeks, which has been an extremely popular provision and prompted requests for more laptops for mac users. We are grateful to our Annual Fund donors for enabling the College to be responsive to a direct and unanticipated student need.

Continuing Somerville's long tradition of philanthropy current students have begun to join alumni in generously supporting the many projects hosted on the Somerville crowdfunding platform, including the College's first access specific project, 'The Somerville Access Roadshow'. A further six student-led crowdfunding projects were hosted on the College platform last year. It is truly heartening to see the ways in which so many from the community – and beyond – have supported and continue to support the ambitions of our students.

The annual Telethon continues to play an important role in our fundraising efforts and the 2015 campaign was another hugely successful one for Somerville, raising £300,000 in cash and pledges in support of our students and our areas of greatest need. The efforts of a team of 16 student callers, who worked tirelessly to contact over 800 alumni and friends, were helped by a generous group of alumni who participated in the third Somerville Matched Fund initiative. More than half of our alumni and friends joined together to support the Annual Fund, for which the College and our students are enormously grateful.

HEATHER WEIGHTMAN, Annual Fund Officer

What the Telethon means to me

'Being a part of the 2015 Somerville Telethon was an unforgettable experience and one that I will hold onto from my time here. It was amazing to hear how keen alumni were to be contacted by the College and to help in whatever way they could. From a caller's perspective, about to embark on my final year, the Telethon highlighted to me just how lucky I was to go to Somerville in particular.'

Hearing the stories of people who once studied here and the career paths that they had undertaken was also invaluable and inspiring. A personal highlight of the campaign was talking to one alumna who had studied at Somerville when it was still an all-women's college. We got on so well that I went for dinner with her a few weeks later!

NILUKA KAVANAGH (English Language and Literature, 2013)

The Somerville Access Roadshow

In June, nine Student Ambassadors completed the first ever Somerville Access Roadshow – an opportunity that allowed us to visit 11 state schools to promote Oxford as a university accessible to any student passionate about their subject, regardless of their background. With the support of members of the Somerville community, we successfully crowdfunded £2,059.

On the Roadshow, we demonstrated to pupils that applying to Oxford is something that is an achievable option for them. We spoke to around 500 pupils, who expressed enthusiasm and interest. Teachers commented that we dispelled some stereotypical impressions of what Oxford students are like, showing that Oxford is simply for young people who love their subjects.

LOUISE O'ROURKE (JCR Access and Admissions Officer)

SOMERVILLE'S MARGARET THATCHER SCHOLARS

The Margaret Thatcher Scholarship Trust has awarded its first scholarships, just three years after it was established as a living legacy to one of Somerville's most illustrious alumnae, thanks to the generosity of our donors and supporters. We are continuing to raise funds for the MTST so that we can help more brilliant students fulfil their potential.

Isobel Hettrick - Michael Bishop Foundation Thatcher Scholar

Isobel grew up near Guildford in Surrey and has always been interested in current affairs. After studying History, Mathematics and Economics at Godalming College, a state sixth-form college, studying PPE was the obvious choice for her. After being initially put off by what she had read in the papers about studying at Oxford, her mind was changed after a family day trip to the city.

'When I first walked into Somerville I immediately loved the friendly and open atmosphere. I love the fact that it was founded to give opportunities to women and continues that progressive tradition with its access work as well.'

The Scholarship was awarded to Isobel to support her in her ambitions to close the educational attainment gap by working either with the IMF, which has extended debt relief initiatives to ensure sufficient spending on education across member countries, or more directly

as an educationalist. She has already made a local impact with her work at University access events and went back to her sixth-form college in July to give a presentation about studying at Oxford.

'By maximizing the choices open to me when I graduate, I will be more able to have a beneficial impact upon the world.'

William Sargent - Margaret Thatcher Scholar

Throughout William's time at school in Reigate he always excelled in science and knew from a young age that he would pursue it as a career. Deciding which kind, though, was the hard part. Having attained a master's degree in Natural Sciences from Kellogg College, William took the brave decision to pursue a further degree in Medicine and began his graduate-entry course at Somerville in October 2015.

'Medicine has always been of the greatest interest to me and I know that I've made the right decision in pursuing it.'

The Scholarship will enable William to do the extra work he has pursued out of term time. This has included researching macular degeneration, a condition that causes the loss of central vision and he is currently working on an obstetrics project.

'The Margaret Thatcher Scholarship will also allow me to travel to conferences to present my findings, and the development programme, provided for all Somervillians by the MTST, will provide training to allow me to present in public with greater fluency.'

ANTONIA STIRLING: PRESERVING THE SOMERVILLE EXPERIENCE

Regular gifts are extremely important to the College and we are hugely grateful for the generosity and the ongoing support from Somerville regular donors. Since graduating, Antonia Stirling (née Lee) (Human Sciences, 2001) has decided to become one of our regular givers and has encouraged her fellow Somervillians to do the same. She spoke to her College brother, Louis Wise (English and French, 2001) – now Assistant Editor of the Culture Section of the Sunday Times – about her journey from a Somerville undergraduate to her present role as Head of Corporate Responsibility at Aberdeen Asset Management.

In late September 2001 Antonia Lee came to Somerville College from Manchester to study Human Sciences. On her first night as an Oxford student, she had a luxurious dinner of jacket potato with cheese and beans, at the nearby Jericho Tavern. I know this because I was there: I too came to Somerville to study that day (English & French), and Antonia and I were allocated each other as 'College siblings' - automatic friends with whom to sit and talk and eat jacket potatoes. Many of these friendships don't last, but ours has - which is why, 15 years later, we met in London, to discuss Antonia's route from Somerville fresher to Somerville donor.

Antonia's choice of Somerville was dependent on her course: not all colleges offered Human Sciences, and Somerville had a good reputation for it. For her, it offered the chance to study 'all the good bits of my A-level subjects, covering fundamental issues and problems facing society such as changing demographics, climate change and genetics'. These, she notes, are only increasing in importance now, and if she had the money and the time, she'd happily go back and study it all over again, given the advancements in each field since the early 2000s. 'I always remember that on the first day of term, the course director said, the people who used to lead the world are the people who studied PPE at Oxford, and the future people who lead this world are the ones who will do Human Sciences. It definitely had an impact on my mindset from the beginning, although maybe I'm not doing a great job,' she laughs.

As for the College itself, her first impressions are hazier, although she does remember one important factor: 'You could sit on the grass! That was one of my big things. I did think it was odd when you went to the other places, trying to live in an environment which isn't real.' When she came up for interview, her impressions weren't exactly strengthened: 'pitch black, pouring with rain, in Vaughan, a freezing bedroom...' In brief, it was the classic Oxbridge interview experience, not least in the interview itself where she notes that the main challenges were a) how to get around the sofa to sit on it, and b) where to sit on the sofa, once located.

Antonia grew to enjoy her time at Somerville, but at a slow pace. 'I remember that I was given my first essay title, and there was a word in the title I had to look up, and I thought, oh no - this is going to be an

Antonia Stirling and Louis Wise in their matriculation photo, 2001.

experience.’ But with each year she settled more, and her appreciation of it has only accrued since setting out into the wider world. ‘It was a very positive experience in my life as a whole, and I feel very privileged to have made the friends I did.’

Antonia joined Deloitte after gaining her degree and after several years she joined Aberdeen Asset Management, after a fellow Human Scientist at Somerville pointed her in that direction. She finds echoes of much of her degree in what she looks at now. ‘Although it’s obviously not what I learned specifically at university, it does relate.’ Issues such as population growth and ageing, human interaction with the environment, behavioural psychology and ethnic and cultural diversity are all having an increasingly significant impact on investment decisions and client choices.

As she has continued on her career path, she has kept being reminded of the value of an Oxford degree. She is especially proud to be a Somervillian, noting that its

ethos is somewhat more relaxed than that of some older colleges, which still, she notes, act rather like the fustier corners of the City; she prefers to be in the more forward-minded parts. She considers the recent commentary on Mary Somerville’s face appearing on the new RBS £10 note. ‘It is depressing that the lack of women in senior positions across business, politics, academia, the list goes on, persists. But I am hopeful that within a generation significant change will take place.’

To give to Somerville now is important then, not least because she strongly believes that education is key in promoting social mobility. Oxford, she says, is much more diverse than you might think. ‘I’ve made wonderful and interesting friends, many of whom are different to me, but inspire me and open my mind. I wouldn’t want anyone to be denied the same valuable experience that I had at Somerville because of financial concerns.’

SOMERVILLE WILL POWER: SUPPORTING THE PURSUIT OF ACADEMIC EXCELLENCE

Former Principal Catherine Hughes established funds that will support the pursuit of academic excellence in subjects close to her heart: History, English and Modern Languages. At her death in 2014, she also left a generous legacy to the College.

Catherine Hughes was a former diplomat who was Principal of Somerville College from 1989-1996 and oversaw the admission of its first male students and Fellows. She died on 10th December 2014 after a long illness. Professor of Modern History Joanna Innes beautifully captured her unique career in a moving memorial service at the College in the following May:

‘There have been many pioneering generations of women – so much pioneering to be done, so slow the erosive process – but Catherine’s generation was certainly one of them. She became a professional woman in a man’s world, at a time when choosing to be that sort of woman still cut one off from being some other sorts of woman. Only after the Second World War were women first admitted to the Civil Service Career structure. In the Home Civil Service, the marriage bar – the ban on women who married continuing in work – was abolished in 1947, but in the Foreign Office it remained until 1972. To be a woman in the Foreign Office for the first half of Catherine’s career was to be in a world in which most colleagues were men, most women, secretaries or wives. Operating in that world no doubt called for quite a lot of self-belief, and inner resourcefulness – most of all so in a foreign posting. So it did for men, but for women even more so. Fortunately Catherine had these qualities, or developed them.’

Catherine collaborated with Somerville’s Principal, Treasurer and Fellows to discuss how a gift in her will would best be used to help students. Although one of the funds created will support Somerville students in any subject, Catherine was particularly interested in History, English and Modern Languages and wanted to create a fund for each that would support Fellows’ engagement of students in learning, experimenting and achieving their full potential. Her generous gift enables students to work with their tutors to ‘take opportunities to develop themselves according to any convincing plan they put forward,’ said Professor Innes. Catherine ‘did this in the undaunted conviction that the study of these subjects

provides a basis for a useful and public-spirited life and described the object of her gifts as liberating excellence.’

The College is in the process of gaining planning permission for a new building project, made possible by taking advantage of a unique and extremely favourable lending environment. The project, which will pay for itself over time by generating income in accommodation and conference fees, will enable all undergraduates and all first-year postgraduates to be housed onsite by the summer of 2019. To commemorate Catherine’s service and dedication to the College, the largest of the new buildings will be named The Catherine Hughes Building.

Somerville Will Power

Recognising the transformative role that legacy gifts have played in the history of the College and continue to play today is very important to us. Somerville Will Power, our legacy society, recognises the special effort and commitment made by alumni and friends who have pledged a legacy or a planned gift to Somerville.

If you would like more information on including the College in your estate plans or Somerville Will Power, please contact **Brett de Gaynesford** (brett.degaynesford@some.ox.ac.uk).

THE GIFT OF A LEGACY

Alumni (ordered by Matriculation year)

F = Fellow

EF = Emeritus Fellow

HRF = Honorary Research Fellow

SRF = Senior Research Fellow

FF = Foundation Fellow

† = Deceased

Legacies Pledged

Dr Margaret Adams 1958
 Ms Susan Allard 1962
 Ms Pauline Ashall 1978
 Mrs Rosemary Baker (Holdich) 1962
 Dr Jennifer Barraclough (Collins) 1967
 Lady Bingham (Elizabeth Loxley) 1957
 Mrs Carol Bird (McColl) 1990
 Dr Maureen Birukowska (Booth) 1954
 Mr Matthew Blessett 1994
 Mrs Karin Bosanquet (Lund) 1951
 Dr Marjorie Boulton 1941
 Dr Margaret Bowker (Roper) 1955
 Dr Doreen Boyce (Vaughan) 1953 HF
 Mrs Anne Bradley (Greasley) 1966
 Dr Jill Brock (Lewis) 1956
 Professor Fiona Broughton Pipkin (Pipkin) 1964
 Dr Hilary Brown (Maunsell) 1954
 Professor Dr Edwina Brown 1967
 Dr Paula Brownlee (Pimlott) 1953
 Mrs Ann Buxton (Boggis-Rolfe) 1971
 Mrs Alison Cadle (Cowley) 1974
 Mrs Sheena Carmichael (Inglis) 1960
 Dr Christian Carritt 1946
 Miss Marieke Clarke 1959
 Professor Jennifer Coates (Black) 1962
 Mrs Denise Cockrem (Lear) 1981
 Miss Beth Coll 1976
 Ms Caroline Cracraft (Pinder) 1961
 Mrs Ann Currie (Mansfield-Robinson) 1953
 Mrs Janet Davies (Welburn) 1958
 Mrs Pat Davies (Owtram) 1951
 Mrs Chia Dawson (Chang) 1964
 Mrs Ann Diamond (Geale) 1950
 Dr Daphne Drabble (Fielding) 1961
 Mrs Nest Entwistle (Williams) 1952
 Mrs Audrey Faber (Thompson) 1944
 Dr Janet Fletcher (Bone) 1951
 Mrs Jean Fooks (Scott) 1958
 Mrs Barbara Forrai (Lockwood) 1946
 Mrs Elizabeth Fortescue Hitchins (Baldwin) 1946
 Professor Barbara Goodwin 1966
 Miss Charlotte Graves Taylor 1958
 Dr Andrew Graydon 1994
 Mrs Mary Grodecki (Vernon) 1943
 Miss Jean Hall 1943
 Mrs Jane Hands (Smart) 1981
 Miss Ann Hansen 1959

Dr Janet Harland (Draper) 1952
 Miss Sheila Harris 1943
 Professor Pauline Harrison (Cowan) 1944
 Ms Linda Hart (Herbst) 1969
 Miss Barbara Harvey 1946 EF
 Miss Diana Havenhand 1986
 Mrs Lisette Henrey (Coghlan) 1959
 Mrs Aileen Hingston (Simkins) 1973
 Dr Carol Holmes (Bentz) 1967
 Mrs Barbara Howes (Lowe) 1965
 Ms Penny Hunt 1975
 Ms Nicola Hyman (Tomlinson) 1993
 Mrs Lucy Ismail (Deas) 1958
 Mrs Sarah Jackson (Venables) 1966
 Dr Barbara Jones 1973
 Mrs Ann Kennedy (Cullis) 1947
 The Honourable Anne Keynes (Adrian) 1942
 Dr Meriel Kitson (De Laszlo) 1968
 Miss Bridget Knight 1955
 Dr Elizabeth Knowles 1970
 Dr Loeske Kruuk (Kruck) 1988
 Mrs Venetia Kudrle (Thomas) 1966
 Mrs Eileen Leonard (Bellsham) 1934
 Professor Laura Lepschy (Morigliano) 1952 HF
 Dr Kate Lesseps (Lay) 1979
 Dr Louise Levene 1979
 Dr Ruth Lister 1944
 Miss Judith Lovelace 1963
 Miss Mary Low 1945
 Mrs Sue Low (Carpenter) 1949
 Miss Pat Lucas 1949
 Mrs Vicky Maltby (Elton) 1974
 Professor Judith Marquand (Reed) 1954
 Mrs Pamela Mason (Holt) 1966
 Mrs Harriet Maunsell (Dawes) 1962 HF
 Mrs Sheila Mawby (Roxburgh) 1962
 Mrs Helen Mawson (Fuller) 1957
 Mrs Mairi McCormick (MacInnes) 1943
 Dr Elizabeth McKay (Norman) 1957
 Dr Elizabeth McLean (Hunter) 1950
 Dr Minnie McMillan 1960
 Mrs Judith Mitchell (Bainbridge) 1967
 Dr Jacqueline Mitton (Pardoe) 1966
 Miss Helen Morton EF
 Dr Lynette Moss (Vaughan) 1958
 Dr Fahera Musaji (Sindhu) 1990
 Ms Hilary Newiss 1974
 Miss Denise O'Donnell
 Mrs Sue Pappas (Dennler) 1962
 Dr Hilary Pearson 1962
 Mrs Jane Peters (Sheldon) 1950

Dr Alison Pilgrim 1974
 Ms Sheila Porter 1951
 Ms Sally Prentice 1987
 Mrs Niloufer Reifler (Marker) 1968
 Miss Joan Richards 1951
 Mrs Giustina Ryan (Blum Gentilomo) 1954
 Mrs Jane Salusbury (Terry) 1953
 Mrs Sue Scollan (Green) 1978
 Mrs Margaret Selby (Monitz) 1961
 Ms Jane Sender (Nothmann) 1974
 Professor Caroline Series 1969
 Miss Miranda Shea 1953
 Mrs Sandra Skemp (Burns) 1957
 Mrs Alison Sloan (Goodall) 1978
 Mrs Clare Spring (Thistlethwaite) 1952
 Ms Sybella Stanley 1979
 Mrs Felicity Staveley-Taylor (Roberts) 1986
 Dr Alison Stewart (Lacey) 1988
 Dr Joyce Sugg 1944
 Dr Vicky Tagart 1967
 Mrs Jayne Thomas (Harvey) 1977
 Mrs Joan Townsend (Davies) 1955
 Professor Meg Twycross (Pattison) 1954
 Ms Judith Unwin 1973
 Mrs Kate Varney (Leavis) 1958
 Mrs Miranda Villiers (McKenna) 1954
 Mrs Rhiannon Wakefield (Hogg) 1984
 Mrs Jenifer Wates (Weston) 1951
 Dr Trudy Watt 1971
 Ms Jacqueline Watts 1979
 Mrs Jennifer Welsh (Husband) 1952
 Dr Joan Wilkinson 1955
 Mrs Betty Williams (Rollason) 1947
 Mrs Margaret Williamson (Allott) 1956
 Mrs Margaret Willis (Andrews) 1940
 Mrs Margaret Windsor (Lee) 1957
 Mrs Deborah Woudhuysen (Loudon) 1974
 35 anonymous donors

Legacies Received

during the period 01.08.14 – 31.07.15

Miss Celia Clarke 1952 †
 Professor Dame Anna Morpurgo Davies (Morpurgo) †
 Miss Mary De Zouche 1942 †
 Mr Harold Giles †
 Mrs Jean Harvey (Thompson) 1946 †
 Mrs Catherine Hughes (Pestell) 1952
 Former Principal †
 Mrs Muriel Pestell (Whitby) 1951 †
 Mrs Sheila Warson (Curtis) 1945 †
 Miss Jean Wilks 1936 HF †

LIST OF DONORS

During the financial period 01.08.15 – 31.07.16

Alumni (ordered by Matriculation year)

F = Fellow

EF = Emeritus Fellow

HRF = Honorary Research Fellow

SRF = Senior Research Fellow

FF = Foundation Fellow

† = Deceased

1930-39

Miss Kay Davies 1937

Miss Joyce Reynolds 1937 HF

Mrs Catherine Eden (Sowerby) 1939

Professor Philippa Foot (Bosanquet) 1939 †

Dr Mercy Heatley (Bing) 1939 †

1940-49

Mrs Rosamund Huebener (Benson) 1942

Mrs Susan Wood (Chenevix-Trench) 1942

Mrs Hanna Broodbank (Altmann) 1943

Miss Jean Hall 1943

Mrs Margaret Lee (Cox) 1943

Mrs Mary Bowen (Anderson) 1944 †

Anonymous 1944

Mrs Audrey Faber (Thompson) 1944

Dr Ruth Lister 1944

Lady Elliot (Margaret Whale) 1945 FF

Mrs Joyce Molyneux (Ormerod) 1945

Mrs Sheila Ormerod (Preece) 1945

Mrs Patricia Clough (Brown) 1946

Mrs Barbara Forrai (Lockwood) 1946

Lady Fox (Hazel Stuart) 1946 HF

Mrs Gladys Green (Brett-Harris) 1946

Miss Barbara Harvey 1946 EF

Miss Sheila Hill 1946

Mrs Prue Hopkinson (Holmes) 1946

Mrs Moira Large (Sydney) 1946

Miss Kathleen Moore 1946

Lady Stewart (Damaris Du Boulay) 1946

Mrs Avril Wotherspoon (Edwards) 1946

Dr Patience Barnes (Wade) 1947

Dr Antonia Gransden (Morland) 1947

Mrs Mira Harding (Vidakovic) 1947

Dr Rosalind Maskell (Rewcastle) 1947 †

Mrs Mary Shorter (Steer) 1947

Mrs Betty Williams (Rollason) 1947

Mrs Amna Winter (Sankar) 1947

Mrs Philippa Bishop (Downes) 1948

Mrs Mary Brettell (Bennett) 1948

Dr Jean Hunter (Hopkins) 1948

Mrs Rosemary Jones (Eldridge) 1948

Mrs Moira Long (Gilmore) 1948

Mrs Helen Sackett (Phillips) 1948

Miss April Symons 1948

Miss Marian Brown 1949

Professor Jenny Glusker (Pickworth) 1949 HF

Mrs Helen Grellier (Brindle) 1949

Dr Gillian Mackie (Faulkner) 1949

Ms Jane-Kerin Moffat 1949

Mrs Margaret Stewart (Adams) 1949

1950-1959

Miss Sarah Canning 1950

Mrs Hilda Cole (Robinson) 1950

Dr Bridget Davies 1950

Mrs Ann Diamond (Geale) 1950

Mrs Penny Lee (Hooper) 1950

Dr Rosemary Moore (Filmer) 1950

Mrs Jo Murphy (Cummins) 1950

Mrs Renate Olins (Steinert) 1950

Mrs Jane Peters (Sheldon) 1950

Mrs Henrietta Phipps (Lamb) 1950 †

Mrs Nora Satterthwaite (Cable) 1950

Mrs Maureen Scurlock (Oliver) 1950

Dr Marie Surridge (Thomas) 1950

Mrs Karin Bosanquet (Lund) 1951

Dr Joan Christodoulou (Edmunds) 1951

Miss Celia Clout 1951

Mrs Pat Davies (Owtram) 1951

Mrs Jennifer Kamper (Harrison) 1951

Mrs Olive Merrick (Lovegrove) 1951

Mrs Dorothy Newton (Casley) 1951

Mrs Corinne Petford (Chambers) 1951

Mrs Frances Playfer (Tindall) 1951

Mrs Margaret Porter (Wallace) 1951

Miss Joan Richards 1951

Mrs Gillian Saunders (Gaisford) 1951

Miss Mary Smith 1951

Mrs Rita Sullivan (Rivera) 1951

Mrs Joy Thompson (Taylor) 1951

Mrs Lucia Turner (Glanville) 1951

Mrs Caroline Uhlenbroek (Barnsley) 1951

Mrs Judy Ward (McVittie) 1951

Mrs Jenifer Wates (Weston) 1951

Mrs Erica Wood (Twist) 1951

Lady Abdy (Jane Noble) 1952 †

Mrs Cynthia Coldham-Jones (Coldham) 1952

Mrs Shirley Cordeaux-Wilde (Legge) 1952

Miss Anne Dawnay 1952

Mrs Pamela Egan (Brooks) 1952

Mrs Nest Entwistle (Williams) 1952

Dr Janet Harland (Draper) 1952

Ms Shirley Hermitage (King) 1952

Mrs Gillian Lawrence (Rushton) 1952

Dr Hilary Maitland (White) 1952

Mrs Clare Spring (Thistlethwaite) 1952

Mrs Jennifer Welsh (Husband) 1952

Anonymous 1952

Mrs Barbara Williamson (Freeman) 1952 †

Dr Doreen Boyce (Vaughan) 1953 HF

Dr Paula Brownlee (Pimlott) 1953 HF

Miss Nadine Brummer 1953

Mrs Susan Cronyn (Cooper) 1953

Mrs Ann Currie (Mansfield-Robinson) 1953

Mrs Ann Glennerster (Craine) 1953

Miss Ann Gray 1953

Dr Marjorie Harding (Aitken) 1953

Mrs Felicity Hindson (Lambert) 1953

Mrs Joan Johnson (Munden) 1953

Dr Jennifer Johnson (Dyson) 1953

Mrs Gillian Keily (Gunner) 1953

Mrs Katharine Makower (Chadburn) 1953

Professor Mavis Mate (Howe) 1953 †

Mrs Penny Minney (Hughes) 1953

Mrs Jane Salusbury (Terry) 1953

Miss Miranda Shea 1953

Miss Margaret Smith 1953

Mrs Rhona Solomon (Gold) 1953

The Revd Wendy Steadman (Ratcliff) 1953

Mrs Rachel Thurley (House) 1953

Mrs Rachel Belash (Phillips) 1954

Dr Maureen Birukowska (Booth) 1954

Mrs Ena Blyth (Frane) 1954

Dr Hilary Brown (Maunsell) 1954

Mrs June Brown (Fisher) 1954

Mrs Shirley Carnell (Mair) 1954

Mrs Janet Glover (Hebb) 1954

Dr Nori Graham (Burawoy) 1954

Mrs Daphne Green (Fenner) 1954

Miss Ann Hall 1954

Mrs Birgit Harley (Capps) 1954

Mrs Sheila Harrison (Ashcroft) 1954

The Revd Canon Virginia Kennerley (Kent) 1954

Dr Jill Lewis (Morton) 1954

Dr Susan Lourenco (Loewenthal) 1954

Dr Gill Milner (Sutton) 1954

Mrs Gwyn Pettit (Coulson) 1954

Mrs Giustina Ryan (Blum Gentilomo) 1954

Dr Molly Scopes (Bryant) 1954

Mrs Gillian Simmill (Evans) 1954

Miss Janet Tanner 1954 †

Mrs Miranda Villiers (McKenna) 1954

Mrs Anne Weizmann (Owen) 1954

Dr Margaret Bowker (Roper) 1955

Dr Marion Fry 1955

Dr Judith Grossman (Spink) 1955

Professor Jean Hagen (Himms) 1955

Professor Thelma Hardman (Herrington) 1955

Dr Rosemary MacDonald (Coldwell-Horsfall) 1955

Mrs Sally Marler (Turton) 1955

Mrs Sally Roberts (Hyder) 1955

Mrs Elizabeth Rogers (Telfer) 1955

Mrs Lis Shephard (Taylor) 1955 †

Mrs Ruth Sowter (Batley) 1955

Lady Thomas (Valerie Little) 1955

Mrs Sally Wheeler (Hilton) 1955

Dr Joan Wilkinson 1955

Mrs Jane Bateman (Bennell) 1956

Mrs Helen Brock (Hughes) 1956

Mrs Paddy Crossley (Earnshaw) 1956

Mrs Hannah Edmonds (Oppenheimer) 1956

Mrs Shelagh Eltis (Owen) 1956

Mrs Carola Emms (Wayne) 1956

H.H. Judge Audrey Gale (Sander) 1956

Professor Dr Sonia Jackson (Edelman) 1956

Mrs Caroline Kenny (Arthur) 1956

Mrs Ann Rice (Creer) 1956

Mrs Jenny Semark (Bullen) 1956
 Mrs Sheila Shield (Bateman) 1956
 Dr Ann Swinfen (Pettitt) 1956
 Mrs Margaret Thornton (Way) 1956
 Mrs Frances Walsh (Innes) 1956
 Mrs Margaret Williamson (Allott) 1956
 Lady Bingham (Elizabeth Loxley) 1957
 Mrs Judith Gray (Campbell) 1957
 Mrs Hyacinthe Harford (Hoare) 1957
 Anonymous 1957
 Mrs Reziya Harrison (Ahmad) 1957
 Mrs Susan Hilken (Davies) 1957
 Mrs Mary Howard (Maries) 1957
 Dame Tamsyn Imison (Trenaman) 1957 HF
 Mrs Helen Keating (Caisley) 1957
 Mrs Elizabeth Leach (Goddard) 1957
 Mrs Elaine Lever (Kelsey) 1957
 Mrs Helen Mawson (Fuller) 1957
 Ms Isabel Nicholson (Smith) 1957
 Mrs Theodora Ooms (Parfit) 1957
 Mrs Shelagh Suett (Hartham) 1957
 Mrs Penelope Walker (Willsher) 1957
 Mrs Margaret Windsor (Lee) 1957
 Dr Margaret Adams 1958 EF
 Lady Adye (Anne Aeschlimann) 1958
 Mrs Fran Barker (Flint) 1958
 Dr Jane Biers (Chitty) 1958
 Dame Antonia Byatt (Drabble) 1958 HF
 Professor Dame Averil Cameron (Sutton) 1958 HF
 Dr Gill Cohen (Richards) 1958
 Professor Eileen Denza (Young) 1958
 Mrs Virginia Fassnidge (Cole) 1958
 Mrs Jean Fooks (Scott) 1958
 Mrs Judith Gardner (Adams) 1958
 Mrs Margaret Goddard (Alston) 1958
 Miss Charlotte Graves Taylor 1958
 Mrs Lucy Ismail (Deas) 1958
 Dr Lynette Moss (Vaughan) 1958
 Mrs Gillian Phillips (Hallett) 1958
 Mrs Carol Rikker (Roberts) 1958
 The Hon Caroline Seebohm (Lippincott) 1958
 Mrs Christine Shuttleworth (de Mendelssohn) 1958
 Ms Auriol Stevens 1958
 Professor Frances Stewart (Kaldor) 1958 EF
 Mrs Juliet Stockwell (Butler) 1958
 Mrs Janet Treloar 1958
 Mrs Kate Varney (Leavis) 1958
 Mrs Shiela Wharton (Milne) 1958
 Mrs Jennifer Wiggins (Walkden) 1958
 Professor Caroline Barron (Hogarth) 1959 HF
 Mrs Beryl Bowen (Lodge) 1959
 Miss Marieke Clarke 1959
 Mrs Sheila Clarke (Blair) 1959
 Mrs Angela Costen (Lawrence) 1959
 Mrs Maureen Douglas (Bowler) 1959
 Professor Katherine Duncan-Jones 1959 EF
 Ms Liz Finch (Gamble) 1959
 Mrs Penelope Gaine (Dornan) 1959
 Dr Lucy Gaster (Syson) 1959
 Mrs Jane Gordon (Mackintosh) 1959
 Mrs Lisette Henrey (Coghlan) 1959
 Dr Hazel Jones (Lewis) 1959
 Dr Liselotte Kastner (Adler) 1959
 Mrs Kirsty Leonard (MacKenzie) 1959

Dr Gerta Moray (Glasser) 1959
 Dr Susan Noble (Barfield) 1959 +
 Baroness Onora O'Neill of Bengarve 1959 HF
 Mrs Kristin Payne (Maule) 1959
 Mrs Cassandra Phillips (Hubback) 1959
 Mrs Anne Seaton (Vernon) 1959

1960-1969

Miss Zein Al Rifai 1960
 Mrs Jenny Bagnall (Davey) 1960
 Miss Priscilla Baines 1960
 Dr Liz Berry (Brown) 1960
 Dr Jennifer Bottomley (Smith) 1960
 Professor Sarah Broadie (Waterlow) 1960 HF
 The Hon Helen Brown (Todd) 1960
 Mrs Claire Coghlin (O'Brien) 1960
 Mrs Margaret Davies (Thomas) 1960
 Dr Carol Huber (Saunderson) 1960
 The Revd Dr Christina Le Moignan 1960
 Mrs Margot Levy (Schwartzman) 1960
 Mrs Sally Mellersh (Senior) 1960
 Mrs Margaret Panter (Daughtrey) 1960
 Miss Anne Pope 1960
 Dr Rosemary Raza (Cargill) 1960
 Mrs Margaret Seward (Deacon) 1960
 Mrs Ann Shepherd (Scott) 1960
 Mrs Elizabeth Smith (Shearer) 1960
 Professor Brenda Baker (Harris) 1961
 Ms Jane Belshaw 1961
 Miss Gladys Bland 1961
 Ms Jennifer Bray 1961
 Ms Anne Charvet 1961
 Ms Caroline Cracraft (Pinder) 1961
 Miss Rhiannon Davies 1961
 Dr Daphne Drabble (Fielding) 1961
 Mrs Angela Gillon (Spear) 1961
 Ms Naomi Hallan (Cohen) 1961
 Miss Diana Handford 1961
 Professor Prue Hyman 1961
 Mrs Helen Lowell (Krebs) 1961
 Mrs Jenny McKeown (Chancellor) 1961
 Dr Vivien Morris (Evans) 1961
 Mrs Alison Neil (Williams) 1961
 Dr Hazel Richardson (Lyons) 1961
 Mrs Susan Richardson (Holmes) 1961
 Dr Irene Ridge (Haydock) 1961
 Ms Lyn Robertson 1961
 Mrs Margaret Selby (Monitz) 1961
 Miss Sonia Spurdle 1961
 Mrs Jackie Wilson (Herbert) 1961
 Miss Pauline Adams 1962 EF
 Mrs Kath Boothman (Scott) 1962
 Mrs Margaret Brecknell (Dick) 1962
 Dr Gillian Butler (Dawnay) 1962
 Mrs Glynne Butt (Merrick) 1962
 Mrs Elizabeth Campbell (Nowell-Smith) 1962
 Ms Gaby Charing 1962
 Mrs Lesley Coggins (Watson) 1962
 Ms Rosemary Dunhill 1962
 Mrs Lucy Eisenberg (Tuchman) 1962
 Mrs Cynthia Graae (Norris) 1962
 Dr Doreen Innes 1962
 Ms Eve Jackson 1962
 Mrs Bernice Littman (Fingerhut) 1962
 Mrs Harriet Maunsell (Dawes) 1962 HF
 Dr Penny McCarthy (Gee) 1962

Mrs Lin Merrick (Stephens) 1962
 Dr Hilary Pearson 1962
 Mrs Jane Peretz (Wildman) 1962
 Professor Christine Pounder (Lee) 1962
 Mrs Stephanie Reynard (Ward) 1962
 Miss Janet Richards 1962
 Mrs Alice Sharp (Gilson) 1962
 Miss Della Shirley 1962
 Dr Ginny Stacey (Sharpey-Schafer) 1962
 Anonymous 1962
 Mrs Lesley Brown (Wallace) 1963 EF
 Mrs Heather Dobson (Williams) 1963
 Mrs Ursula Gregory (Raeburn) 1963
 Mrs Helen Haddon (Parry) 1963
 Dr Carola Haigh (Pickering) 1963 HF
 The Revd Margaret Jones (Cook) 1963
 Mrs Jane Kister (Bridge) 1963
 Dr Elisabeth Leedham-Green 1963
 Ms Gill Linscott 1963
 Mrs Pamela Marsden (Robinson) 1963
 Dr Judith Ricks (Coles) 1963
 Ms Clare Roskill 1963
 Dr Kirsty Shipton (Lund) 1963
 Mrs Jean Ward (Salisbury) 1963
 Dr Jilly Aarvold (Stanley-Jones) 1964
 Mrs Kamini Agrell (Wickremesinghe) 1964
 Anonymous 1964
 Mrs Jill Batty (Lipsham) 1964
 Mrs Clare Bonney (Tillett) 1964
 Professor Fiona Broughton Pipkin (Pipkin) 1964
 Mrs Deryn Chatwin (Price) 1964
 Mrs Elaine Davis (Arrowsmith) 1964
 Mrs Chia Dawson (Chang) 1964
 Ms Sue Griffin (Watson) 1964
 Mrs Jill Hamblin (Barnes) 1964
 Ms Susan Hoyle 1964
 Dr Anne Isba (Lightfoot) 1964
 Mrs Julianne Jack (Rountree) 1964 EF
 Ms Penny Jamrack 1964
 Mrs Mary Keen (Keegan) 1964
 Dr Cilla Price (Pantin) 1964
 Mrs Jenny Rambridge (Pares) 1964
 Mrs Ruth Roston (Treloar) 1964
 Mrs Rosamund Salisbury (Wright) 1964
 Mrs Hilary Sherman (Matthews) 1964
 Dr Katherine Simmonds 1964
 Miss Alison Skilbeck 1964
 Canon Ann Slater (Hollowell) 1964
 Lady Strathnaver (Eileen Baker) 1964
 Mrs Su Vaight (Blackstaffe) 1964
 Dr Mary Walmsley 1964
 Ms Jill Winter 1964
 Mrs Linda Wyllie (Akeroyd) 1964
 Mrs Hazel Yates (Brown) 1964
 The Revd Professor Loveday Alexander (Earl) 1965
 Dr Kate Badcock (Skerratt) 1965
 Ms Sarah Bell (Radley) 1965
 Mrs Alison Brech (Jones) 1965
 Dr Catherine Byron (Greenfield) 1965
 Mrs Alicia Cansick (Carew-Robinson) 1965
 Dr Sarah Cemlyn (Garstang) 1965
 Mrs Margaret Clare (Baldwin) 1965
 Mrs Alison Corley (Downes) 1965
 Dr Anne Coulson (Rowley) 1965
 Dr Gillian Cross (Arnold) 1965

Miss Julia Dale 1965
 Mrs Nicola Davies (Galeska) 1965
 Mrs Erika Fairhead (Morrison) 1965
 Mrs Cherry Fang (Foo) 1965
 Mrs Debbie Forbes (White) 1965
 Mrs Caroline Higgit (Besley) 1965
 Dr Anne Jacobson (Jaap) 1965
 Ms Natalia Jimenez 1965
 Mrs Monica Jones (Ayres) 1965
 Dr Mary Jones (Tyrer) 1965
 Mrs Hilary King (Presswood) 1965 †
 Dr Helen Lewis (Goodman) 1965
 Mrs Mary Ling (Hawley) 1965
 Mrs Carolyn Lyle (Williams) 1965
 Lady Morgan (Angela Rathbone) 1965
 Mrs Maggie Pringle (Griffin) 1965
 Dr Alice Prochaska (Barwell) 1965, Principal
 Professor Tessa Rajak (Goldsmith) 1965
 Dr Priscilla Read (Roth) 1965 †
 Dr Tessa Sadler (Halstead) 1965
 Mrs Diana Sallon (White) 1965
 Mrs Tricia Savours (Jones) 1965
 Professor Sydney Schultze 1965
 Dr Pauline Seymour 1965
 Mrs Wendy Smith (Arnold) 1965
 Mrs Helen Thornton (Arculus) 1965
 Dr Shirley Vinall (Jones) 1965
 Professor Fenella Wojnarowska 1965
 Mrs Vicki Archard (Lloyd) 1966
 Professor Alyson Bailes 1966 † HF
 Ms Anne-Marie Braun (Kelly) 1966
 Mrs Carole Anne Brown (Leigh) 1966
 Dr Jenny Bywaters (West) 1966
 Mrs Jill Crofton (Wright) 1966
 Ms Suzanne Elcoat 1966
 Professor Barbara Goodwin 1966
 Ms Lynn Haight (Schofield) 1966
 Professor Judith Howard (Duckworth) 1966 HF
 Dr Jane Howarth 1966
 Mrs Sarah Jackson (Venables) 1966
 Mrs Lynette Jeggo (Wilkie) 1966
 Dame Emma Kirkby 1966 HF
 Mrs Venetia Kudrle (Thomas) 1966
 Mrs Caroline Macpherson (Bacon) 1966
 Dr Angela Mills 1966
 Dr Jacqueline Mitton (Pardoe) 1966
 Mrs Roz Morris 1966
 Miss Margaret Newens 1966
 Mrs Alexandra Nicol (Marr) 1966
 Mrs Kate Nightingale (Wilson) 1966
 Mrs Judith Piper (Searle) 1966
 Professor Margaret Rayman (O'Riordan) 1966
 Dr Catherine Richenburg (Frank) 1966
 Miss Viv Robins 1966
 Mrs Sue Robson (Bodger) 1966
 Dr Ilona Roth 1966
 Mrs Liz Shaw (Masters) 1966
 Mrs Janet Smith (Foster) 1966
 Mrs Helen Stammers (Tritton) 1966
 Mrs Judy Staples (Bennett) 1966
 Dr Mary Warren (Fay) 1966
 Mrs Elizabeth Whelan (Tillet) 1966
 Dr Judy Wigfield (Knights) 1966
 Ms Helen Wise 1966
 Mrs Rosemary Wolfson (Reynolds) 1966
 Anonymous 1966

Mrs Vanessa Allen (Lampard) 1967
 Miss Judy Bainbridge 1967
 Miss Rachel Berger 1967
 Mrs Miggy Biller (Minio) 1967
 Ms Marylee Bomboy 1967
 Dr Deborah Bowen (Hewitt) 1967
 Professor Dr Edwina Brown 1967
 Dr Jill Challener 1967
 Dr Margaret Clark (Sidebottom) 1967
 Mrs Sheila Colls (Duffin) 1967
 Dr Freddie Crane (Williams) 1967
 Dr Liz Danbury 1967
 Mrs Angela Davies (Holdich) 1967
 Miss Rosalind Erskine 1967
 Mrs Sarah Hale (Watkins) 1967
 Anonymous 1967
 Ms Anne Kern (Merdingen) 1967
 Mrs Stephanie Klass (Brown) 1967
 Professor Sally McClean 1967
 Mrs Judith Mitchell (Bainbridge) 1967
 Anonymous 1967
 Mrs Arabella Pope (Denison) 1967
 Mrs Sarah Roberts (Hancock) 1967
 Mrs Dorothy Sneddon (Cheney) 1967
 Mrs Pamela Somerset (Morgan) 1967
 Anonymous 1967
 Mrs Rosemary Swatman (Cox) 1967
 Dr Vicky Tagart 1967
 Mrs Alison Wilson (Jeffrey) 1967
 Dr Pamela Ashton (Suissa) 1968
 Professor Irena Backus (Kostarska) 1968
 Mrs Helen Barnard (Ratcliffe) 1968
 Lady Beatson (Charlotte Christie-Miller) 1968
 Ms Moira Black (Gurd) 1968
 Miss Ros Carne 1968
 Mrs Freda Chaloner (White) 1968
 Mrs Miranda Corben (McCormick) 1968
 Mrs Olwen Curry (Lloyd) 1968
 Mrs Lesley Fletcher (Harrison) 1968
 Mrs Angela Gillibrand (Parry) 1968
 Mrs Hilary Gunkel (Smith) 1968
 Professor Carole Hillenbrand 1968 HF
 Ms Jessica Hodge (Obrei Gann) 1968
 Mrs Gay Jones (McGrath) 1968
 Dr Meriel Kitson (De Laszlo) 1968
 The Revd Joanna Moffett-Levy (Moffett) 1968
 Mrs Niloufer Reifer (Marker) 1968
 Dr Ann Rolinson 1968
 Ms Sonja Ruehl 1968
 Dr Sara Turner (Greenbury) 1968
 Dr Betsy Wiggins (Fumagalli) 1968
 Mrs Jenny Wright (Allan) 1968
 Anonymous 1969
 Mrs Jackie Andrew (Turner) 1969
 Mrs Julie Baddeley (Weston) 1969
 Mrs Patricia Baskerville (Lawrence-Wilson) 1969
 Ms Gill Bennett (Randerson) 1969
 Ms Penny Deacon 1969
 Miss Christine Denwood 1969
 Mrs Anne Dobell (Champagne) 1969
 Mrs Katherine Fricker (Young) 1969
 Mrs Laura Gascoigne (Warner) 1969
 Anonymous 1969
 Ms Linda Hart (Herbst) 1969
 Dr Sophia Hartland (Storr) 1969

Dr Jana Howlett (Dorrell) 1969
 Mrs Chinta Kallie 1969
 Mrs Janet Kennedy (Harrison) 1969
 Mrs Susan Markham (Whitehouse) 1969
 Dr Sophie McCormick (Williams) 1969
 Ms Charlotte Morgan 1969
 Dr Jill Pipe (Pritchard) 1969
 Mrs Yolanda Powell (Radcliffe-Genge) 1969
 Dr Judith Sear (Partington) 1969
 Professor Caroline Series 1969
 Dr Lorna Stuart (Bennett) 1969
 Mrs Elizabeth Thorne (Westbrook) 1969
 Miss Jacqueline Young 1969

1970-1979

Mrs Juliana Abell (Fennell) 1970
 Ms Maggie Ainsley 1970
 Mrs Ann Barlow (Jones) 1970
 Dr Sarah Beaver (Wilks) 1970
 Miss Anne Bland 1970
 Dr Eleanor Broomhead (Harries) 1970
 Dr Alison Callaway 1970
 Professor Gail Cunningham (Pennington) 1970
 Anonymous 1970
 Miss Judith Fell 1970
 Dr Lindsay Hadley (Dewhurst) 1970
 Mrs Wendy Holmes (Beswick) 1970
 Ms Patricia Kearney 1970
 Miss Rowena Loverance 1970
 Dr Sabina Lovibond 1970
 Dr Catherine May MacRobert 1970
 Mrs Janet Matcham (Milligan) 1970
 Miss Christine McClelland 1970
 Dr Meg Norman (Griffin) 1970
 Mrs Grania Phillips (De Laszlo) 1970
 Mrs Hilary Puxley 1970
 Dr Sharon Seltzer 1970
 Professor Christine Slingsby 1970
 Dr Jenny Spurgeon (Paul) 1970
 Ms Carolyn White 1970
 Mrs Jill Bowman (Watkins) 1971
 Mrs Philippa Bridge (Barrett) 1971
 Professor Kathleen Coles 1971
 Mrs Wilma Dickson (Frame) 1971
 Ms Sue Dixon 1971
 Dr Chris Fletcher (Moerder) 1971
 Mrs Clara Freeman (Jones) 1971 HF
 Dr Deborah Healey (Smith) 1971
 Anonymous 1971
 Mrs Nina Lillie (Piggott) 1971
 Dr Mary Lloyd (Kramers) 1971
 Anonymous 1971
 Dr Penelope Mackie 1971
 Mrs Stephanie Martin (King) 1971
 Mrs Helen Minter (Knox) 1971 †
 Mrs Sally Patmore (Wiseman) 1971
 Dr June Raine (Harris) 1971
 Dr Penelope Rapson (Eltis) 1971
 Dr Alison Robinson (Weatherall) 1971
 Miss Corrairie Sadd 1971
 Mrs Mary Saunders (Dauman) 1971
 Mrs Pat Sellers (Burns) 1971
 Lady Stanhope (Jan Flynn) 1971
 Dr Ruth Thompson 1971 † HF
 Dr Dilys Wadman 1971
 Dr Trudy Watt 1971

Mrs Manya Wayne (Romano) 1971
 Anonymous 1972
 Mrs Laura Barnett (Weidenfeld) 1972
 Ms Hilary Barratt 1972
 Anonymous 1972
 Mrs Alison Brierley (Mowat) 1972
 Mrs Kay Brock (Stewart Sandeman) 1972
 Professor Michele Calos 1972
 Dr Gillie Evans 1972
 Mrs Alison Evens (Brown) 1972
 Professor Susan Farnsworth 1972
 Mrs Eleanor Fuller (Breedon) 1972
 Professor Joanna Haigh 1972 HF
 Miss Rosemary Hall 1972
 Ms Mary Honeyball 1972
 Dr Scarlet La Rue 1972
 Ms Jane Lethem 1972
 Dr Caroline Lucas (MacKinnon) 1972
 Dr Liz McDougall (Webster) 1972
 Ms Dot Metcalf (Metcalf) 1972
 Mrs Karen Niles (Larson) 1972
 Mrs Nicky Ormerod (Callander) 1972
 Dr Helen Peters 1972
 Anonymous 1972
 Dr Joanna Seddon (Callinicos) 1972
 Ms Ottilie Sefton 1972
 Miss Ruth Sillar 1972
 Ms Hilary Solanki (Reed) 1972
 Mrs Liz Watson (Jones) 1972
 Professor Wisia Wedzicha 1972
 Ms Louise Whitaker 1972
 Ms Jill Barelli 1973
 Anonymous 1973
 Dr Anita Campbell (Bromley) 1973
 Dr Pamela Charlton (Clarke) 1973
 Dr Jane Darcy 1973
 Dr Pauline Davies (Hodkinson) 1973
 Ms Helen Demuth (Gaworska) 1973
 Mrs Caroline Fryer (Hall) 1973
 Professor Penelope Gardner-Chloros (Chloros) 1973
 Dr Elizabeth Grayson (Thomas) 1973
 Ms Barbara Habberjam 1973
 Mrs Aileen Hingston (Simkins) 1973
 Mrs Sue Jenkins (Clift) 1973
 Mrs Sian Lockwood (Palmer) 1973
 Ms Jane Morris-Jones (Howard) 1973
 Ms Krystyna Nowak 1973
 Mrs Eleanor Pearce (Hartwell) 1973
 Professor Anne Redston 1973
 Ms Susan Scholefield 1973
 Miss Ruth Thomas 1973
 Ms Judith Unwin 1973
 Miss Hilary Walters 1973
 Ms Victoria Younghusband 1973
 Ms Rachel Anderson 1974
 Dr Denise Cavanaugh (Aurousseau) 1974
 Miss Ruth Crocket 1974
 Dr Mary Elliott 1974
 Mrs Linda Garvin (Clews) 1974
 Dr Tina Green 1974
 Mrs Ruth Harris (Lodge) 1974
 Ms Olwyn Hocking 1974
 Mrs Alison Jones (Emmett) 1974
 Mrs Susan Kegerreis (Mandel) 1974
 Miss Maria Macchi 1974
 Mrs Vicky Maltby (Elton) 1974
 Miss Alison Mathias 1974
 H.H. Judge Judy Moir (Edwardson) 1974
 Ms Susan Morris 1974
 Miss Monique Rubens Krohn (Rubens) 1974
 Mrs Janie Smallridge (Wright) 1974
 Mrs Gail Sperrin (Kyle) 1974
 Anonymous 1974
 Miss Bridget Townsend 1974
 Mrs Vivien Tyrell (Adams) 1974
 Mrs Victoria Carnegie (Carlstrand) 1975
 Mrs Sarah Elliott (Nicholls) 1975
 Ms Helen Glanville (Glanville-Wallis) 1975
 Mrs Marianne Godfrey (Morgan) 1975
 Mrs Rose Golberg (Stanford) 1975
 Mrs Alyson Gregory (Roberts) 1975
 Mrs Suzan Griffiths (Green) 1975
 Mrs Eleanor Harre 1975
 Ms Joanna Haxby 1975
 Ms Marcy Kahan 1975
 Ms Richenda Milton-Daws (Milton-Thompson) 1975
 Mrs Jane Nicholson (Wilkinson) 1975
 Dr Sarah Parish (Williams) 1975
 Mrs Fiona Sewell (Torrington) 1975
 Mrs Jane Shepherd (Booth) 1975
 Mrs Judy Sommers (Knapp) 1975
 Miss A Sutherland 1975
 Mrs Pauline Tocher (Jones) 1975
 Miss Sian Williams 1975
 Miss Carol Wood 1975
 Mrs Josephine Appelgren (Turner) 1976
 Mrs Penelope Baines (Lord) 1976
 Ms Hilary Bates 1976
 Mrs Clare Colacicchi (Clutterbuck) 1976
 Ms Vanessa Couchman 1976
 Mrs Anne Cowan (MacKay) 1976
 Miss Catherine Darcy 1976
 Mrs Angela Dean (Britton) 1976
 Ms Frances Dewhurst 1976
 Dr Catherine Elliott (Mills) 1976
 Ms Lesley Fidler 1976
 Mrs Gaynor Fryers (Smith) 1976
 Miss Victoria Gibson 1976
 Mrs Finola Gowers (Clarke) 1976
 Dr Jane Gravells (Schroder) 1976
 Dr Jane Macintyre 1976
 Ms Margaret Martin 1976
 Mrs Jenny Meader (Heseltine) 1976
 Mrs Jane Millinchip (Davenport) 1976
 Miss Janice Mylroi 1976
 Mrs Rosie Oliver (Rogers) 1976
 Ms Erica Paine (Foggin) 1976
 Mrs Philippa Schofield (Cash) 1976
 Mrs Susan Sinagola (Livingstone) 1976
 Ms Annabelle Spooner 1976
 Ms Jocelyn Stoddard 1976
 Dr Jasmine Tickle (Hussain) 1976
 Mrs Jane Trehwella (Carpenter) 1976
 Ms Dominique Vaughan Williams 1976
 Mrs Anne Williams (Kenyon) 1976
 Mrs Kath Wood (Barratt) 1976
 Mrs Helen Andrews (Monk) 1977
 Mrs Jane Bell (Gilman) 1977
 Mrs Sheila Bulpett (Thomson) 1977
 Mrs Helen Burton (Hallpike) 1977
 Ms Cortina Butler 1977
 Miss Elspeth Corrie 1977
 Miss Sally Davenport 1977
 Mrs Victoria Elliston (Booth) 1977
 Mrs Kati Hughes (Whitaker) 1977
 Mrs Caroline Jarrett (Sankey) 1977
 Mrs Jeanette Johnston 1977
 Anonymous 1977
 Dr Katherine Lack (Taylor) 1977
 Miss Catherine Lorigan 1977
 Mrs Anne Marriott (Clarence-Smith) 1977
 Ms Mary McConnell (Norton) 1977
 Dr Julia Nehring 1977
 Ms Hiroko Ong (Akagi) 1977
 Miss Margaret Robertson 1977
 Dr Alexandra Schaapveld (Cook-Schaapveld) 1977
 Mrs Julie Skipworth (Deegan) 1977
 Miss Frances Truscott 1977
 Mrs Rachel Waters (Hetherington) 1977
 Anonymous 1977
 Miss Sarah Whitley 1977
 Professor Jane Aaron 1978
 Professor Lorraine Agius 1978
 Ms Libby Ancrum 1978
 Miss Kim Anderson 1978
 Ms Pauline Ashall 1978
 Mrs Joanna Bell (Priest) 1978
 Dr Angela Bonaccorso 1978
 Mrs Liz Brockmann (Madell) 1978
 Dr Virginia Brooke (Brember) 1978
 Mrs Marabel Clark (Goatley) 1978
 Ms Elizabeth Coates Thümmel (Coates) 1978
 Anonymous 1978
 Dr Jane Doorly (Hargreaves) 1978
 Ms Fiona Dowding 1978
 Miss Anna Economides 1978
 Mrs Sally Elliott (Heath) 1978
 Ms Fiona Freckleton 1978
 Mrs Helen Harkness (Lyon) 1978
 Dr Kamila Hawthorne (Ebrahim) 1978
 Mrs Ruth Hazel (Grieves) 1978
 Miss Sian Jones 1978
 Ms Elisabeth Jones 1978
 Dr Yuki Konii 1978
 Ms Hilary Mackintosh (Booth) 1978
 Professor Michele Moody-Adams (Moody) 1978 HF
 Dr Yvonne Morrissey (Mariasy) 1978
 Dr Ruth Paynter 1978
 Professor Carole Perry (Fairbairn) 1978
 Ms Sonia Phippard 1978
 Dr Rebecca Pope 1978
 Ms Annette Rathmell 1978
 Mrs Sue Scollan (Green) 1978
 Miss Kim Severson 1978
 Dr Jane Sinclair 1978
 Mrs Diane Smith (Lightowler) 1978
 Dr Tessa Webber (Russill) 1978
 Mrs Clare Whittaker (Potter) 1978
 Mrs Carrie Yau (Tsang) 1978
 Miss Luisa Anton-Pacheco 1979
 Mrs Jennifer Bennet (Caldwell) 1979
 Ms Dona Cady (Millheim) 1979
 Miss Penny Chapman 1979
 Mrs Judith Dingle (Martin) 1979

Dr Jane Dunnett 1979 †
 Mrs Julie Fox (Allison) 1979
 Mrs Brigitte Hetherington (Bryant) 1979
 Mrs Gail Higgins (Hudson) 1979
 Dr Katherine Innes Ker (Jones) 1979
 Ms Mary Kirk 1979
 Dr Kate Lesseps (Lay) 1979
 Professor Angela McLean 1979 HF
 Miss Christina Morton 1979
 Mrs Kate Murray (Spoonier) 1979
 Mrs Rachel Parker (Nicholls) 1979
 Ms Jane Russell-Smith (Palmer) 1979
 Mrs Chrissie Simpson (Tooze) 1979
 Ms Sybella Stanley 1979
 Mrs Claire Vickery (Longden) 1979
 Mrs Elizabeth Waggott (Webster) 1979
 Mrs Karen Willis (Harley) 1979
 Miss Liz Wilmott 1979

1980-1989

Ms Debbie Beckerman 1980
 Mrs Jane Bluemel (Boorman) 1980
 Mrs Fabia Bromovsky (Sturridge) 1980
 Mrs Nancy Brown (Freeman) 1980
 Ms Margaret Casely-Hayford 1980
 Mrs Tanya Diver 1980
 Dr Sachi Hatakenaka (Takeda) 1980
 Mrs Claire Hayes (Lines) 1980
 Ms Anne Heal 1980
 Ms Betsy Kendall 1980
 Mrs Anne Locke (Hill) 1980
 Ms Patricia McFarlane-Steil (McFarlane) 1980
 Mrs Debbie Megone (Barker) 1980
 Mrs Kerry Monaghan-Smith (Monaghan) 1980
 Mrs Susan Mortimer (Perry) 1980
 Mrs Jill Moulton (Ford) 1980
 Anonymous 1980
 Mrs Jacky Rattue (Roynon) 1980
 Mrs Carole Rumsey (Austin) 1980
 Mrs Judith Shepherd (Bos) 1980
 Mrs Jackie Stopyra (Oliver) 1980
 Dr Judith Sumnall (Aldred) 1980
 Anonymous 1980
 Mrs Sharon White (Duckworth) 1980
 Ms Hazel Barton 1981
 Dr Sally Browne (Mellor) 1981
 Ms Jennifer Bruce-Mitford 1981
 Ms Sara Burnell 1981
 Mrs Denise Cockrem (Lear) 1981
 Dr Ursula Cox (Nicholls) 1981
 Mrs Heather Cunningham (Sharp) 1981
 Miss Sue Elliott 1981
 Mrs Naomi Emmerson (Fletcher) 1981
 Mrs Jane Hands (Smart) 1981
 Dr Deirdre Haskell 1981
 Mrs Christine Kavanagh (Armand) 1981
 Miss Jenny Ladbury 1981
 Mrs Sally McEnallay (Allison) 1981
 Ms Catherine McLoughlin 1981
 Mrs Rachael Nichols (Warner) 1981
 Miss Beatrice Prevatt 1981
 Miss Nilanjana Sarkar 1981
 Miss Catharine Seddon 1981
 Dr Louise Thurston (Wilkinson) 1981
 Ms Kathryn Bourke 1982
 Ms Fiona Bruce 1982

Dr Catherine Clarke 1982
 Ms Judith Crosbie-Chen (Crosbie) 1982
 Mrs Kate Ferguson (Banner) 1982
 Ms Nina Formby 1982
 Dr Christine Franzen 1982
 Miss Helen Hibbert 1982
 Ms Frances Hudson 1982
 Miss Carol Jackson 1982
 Mrs Martha Jones (Andrew) 1982
 Anonymous 1982
 Ms Anneli McLachlan 1982
 Miss Helen Miles 1982
 The Revd Frances Nestor (Benn) 1982
 Ms Alannah Osborough (Seaward) 1982
 Anonymous 1982
 Mrs Wendy Seago (Lucas) 1982
 Miss Alison Segar 1982
 Dr Camilla Toulmin 1982
 Mrs Julia Walsh (Hope) 1982
 Miss Laura Wilson 1982
 Miss Judith Bird 1983
 Dr Rebecca Brown 1983
 Mrs Sue Coote (Challans) 1983
 Miss Karen Eldred 1983
 Madame Nicky Gentil (Jenkins) 1983
 Professor Helena Hamerow 1983
 Ms Ruth Heaton 1983
 Mrs Serena Joseph (Rendell) 1983
 Mrs Anna Kingsmill-Vellacott (Kingsmill-Stocker) 1983
 Mrs Elizabeth Light (Wimbush) 1983
 Ms Tish Reid 1983
 Mrs Wendy Adeney (Padley) 1984
 Mrs Arianne Barnes (Adolph) 1984
 Mrs Christina Bayly (Hindson) 1984
 Dr Dawn Bazely 1984
 Miss Susan Bright 1984
 Ms Melanie Essex 1984
 Miss Robyn Field 1984
 Mrs Jennifer Goosenberg (Bollinger) 1984
 Mrs Alice Hamilton (Bates) 1984
 Ms Antoinette Jackson 1984
 Anonymous 1984
 Miss Janette Jones 1984
 Ms Andrea Lyons 1984
 Mrs Jo Magan (Ward) 1984
 Ms Joanna Nicholson 1984 †
 Miss Helen Prandy 1984
 Mrs Cathy Reid-Jones (Reid) 1984
 Dr Jane Rowley 1984 & Diane Rowley
 Mrs Deborah Starrs (Jeffrey) 1984
 Mrs Caron Steele (Burnside) 1984
 Miss Elizabeth Stubbs 1984
 Mrs Eleanor Sturdy (Burton) 1984
 Ms Caroline Totterdill 1984
 Mrs Rhiannon Wakefield (Hogg) 1984
 Dr Alison Warry 1984
 Mrs Susanna Winter (Ellis) 1984
 Miss Sue Baines 1985
 Mrs Caroline Barr (Windsor) 1985
 Mrs Janine Coulthard (Bailey) 1985
 Ms Bev Cox 1985
 Mrs Fiona Freely (Say) 1985
 Ms Robyn Hadley 1985
 Mrs Lucy Kilshaw (Butt) 1985
 Mrs Emma Knight (Giles) 1985
 Mrs Maggie Knottenbelt (Taylor) 1985

Mrs Gill Lakin (Barber) 1985
 Mrs Anna McGowan (Heselden) 1985
 Ms Nina Molyneux 1985
 Dr Siani Pearson (Morris) 1985
 Miss Clare Sandford (Sandford-Couch) 1985
 Anonymous 1985
 Dr Lisa Teoh (Webber) 1985
 Mrs Carys Walshe (Cassidy) 1985
 Mrs Barbara Wastle (Carter) 1985
 Anonymous 1985
 Mrs Robyn Wright (Payne) 1985
 Dr Fiona Andrewartha (Haworth) 1986
 Miss Rachel Belsham 1986
 Mrs Bryony Berridge (Stanley) 1986
 Mrs Katharine Finn (Morgan) 1986
 Miss Malgorzata Grzyb 1986
 Miss Diana Havenhand 1986
 Mrs Alison Lines (Waller) 1986
 Mrs Lucy Morrison (Duncan) 1986
 Miss Helen Mussell 1986
 Dr Jackie Watson 1986
 Mrs Emma Wattam (Goddard) 1986
 Mrs Joanne Donnachie (Featherstone) 1987
 Mrs Elenore Falshaw (Lawson) 1987
 Mrs Jane Follows (Hughesdon) 1987
 Ms Sally Hayes 1987
 Lady Heywood (Suzanne Cook) 1987
 Ms Yi-Fun Hsueh 1987
 Miss Sarah MacCormick 1987
 Mrs Vicky Outen (Loh) 1987
 Dr Liane Saunders 1987
 Dr Katherine Stevenson 1987
 Dr Mira Tewari 1987
 Mrs Rachel Tothill (Burns) 1987
 Miss Philippa Wright 1987
 Dr Julia Aglionby 1988
 Dr Jaine Blayney (Bell) 1988
 Mrs Rebecca Briscoe (Copsey) 1988
 Miss Judith Buttigieg 1988
 Mrs Samantha Campbell-Breeden (Thian) 1988
 Mrs Ceri Erskine (Simon) 1988
 Dr Joanne Ferrier (Sitch) 1988
 Ms Katie Ghose 1988
 Miss Lucinda Hallan 1988
 Mrs Alex Hems (Bailey) 1988
 Mrs Claire Jacob (Evans) 1988
 Miss Lucy McCann 1988
 Mrs Rachel Owens (Fox) 1988
 Ms Anna Poole 1988
 Mrs Amanda Ringer (Clayton) 1988
 Ms Kate Ryle 1988
 Dr Alison Stewart (Lacey) 1988
 Ms Rachel Sylvester 1988
 Miss Helen Thomas 1988
 Mrs Angela Wilson (Brown) 1988
 Dr Jane Winters 1988
 Mrs Nicola Woodcock (Voss) 1988
 Mrs Eileen Wyatt 1988
 Miss Joanna Ball 1989
 Mrs Tobie Brealey (Williams) 1989
 Mrs Ayla Busch 1989
 Mrs Rachel Byford (Leach) 1989
 Mrs Kristina Dziekan (Quatteck) 1989
 Mrs Claire Edwards (Biddlecombe) 1989
 Mrs Sophie Forsyth (Wallis) 1989
 Mrs Sharon Gould (Rowland) 1989

Dr Dakota Hamilton 1989
 Mrs Liz Heffner (Humphry) 1989
 Mrs Jo Hill (Clarke) 1989
 Mrs Victoria Hodges (Edwards) 1989
 Mrs Clare Joy (Jwala) 1989
 Mrs Vanessa Lawson (Patini) 1989
 Mrs Roberta Levy Schwartz (Levy) 1989
 Mrs Claire Long (Jameson) 1989
 Ms Adrienne Mallinson 1989
 Mrs Sian Thomas Marshall (Thomas) 1989
 Anonymous 1989
 Mrs Sarah Von Schmidt (Fatchen) 1989
 Dr Kat Walters 1989

1990-1999

Dr Ruth Alcalay (Mayers) 1990
 Dr Nilanjana Banerji (Roy) 1990
 Anonymous 1990
 Mrs Catherine Callen (Goddard) 1990
 Dr Alice Carter (Drewery) 1990
 Mrs Emma Cross (Rich) 1990
 Mrs Abigail Gayer (Macve) 1990
 Mrs Jo Greenslade (Harford) 1990
 Mrs Fiona Hardcastle (McPhillips) 1990
 Miss Eugenie Hunsicker 1990
 Ms Sara Kalim 1990 F
 Mrs Kasia Kilvington (Johns) 1990
 Ms Samantha Knights 1990
 Ms Angela Kotlarczyk (Quigley) 1990
 Ms Penelope Liechti 1990
 Ms Sally Mitcham 1990
 Dr Clare Nasmyth-Miller (Freeman-Emmerson) 1990
 Mrs Pippa O'Donnell (Gibson) 1990
 Ms Dawn Ohlson 1990
 Miss Rachel Pallas-Brown 1990
 Dr Dorothy Satterfield 1990
 Miss Rebecca Stubbs 1990
 The Revd Katie Thomas (Baxendale) 1990
 Ms Basma Alireza 1991
 Miss Jatinder Bahia 1991
 Mrs Nina Copping (Booth-Clibborn) 1991
 Ms Zoe Cross 1991
 Dr Roberta Hamme 1991
 Ms Julie Hopkins 1991
 Mrs Emma Ingall (Gordon) 1991
 Ms Katie Jackson 1991
 Mrs Kay Kiggell (Adam) 1991
 Mrs Barbi Mileham (Cecchet) 1991
 Mrs Emily Sterz (Boxall) 1991
 Mrs Janita Tan (Patel) 1991
 Mrs Nicola Thompson (Herbert) 1991
 Dr Marisa Wray (Le Masurier) 1991
 Mrs Clare Bone (Swinburn) 1992
 Anonymous 1992
 Ms Celia Delaney (Wrighton) 1992
 Miss Eleonor Duhs 1992
 Mrs Emma Evans (Plowman) 1992
 Mrs Julia Hall (Fitzhugh) 1992
 Miss Frances Hardinge 1992
 Dr Joanna Hart (Edmonds) 1992
 Ms Julie Morland (Mason) 1992
 Dr Joanna Moy 1992
 Ms Liberty Plumb (Clarke) 1992
 Mrs Alexandra Pownall (Goulding) 1992
 Mrs Linda Scott (Love) 1992

Ms Elaine Waterhouse (Carter) 1992
 Mrs Melanie Watson (Hinkins) 1992
 Ms Charlotte Bassett-Chan (Bassett) 1993
 Ms Barbary Cook 1993
 Anonymous 1993
 Mrs Alex Hatchman 1993
 Mrs Nicola Hopkins (Bird) 1993
 Dr Mary Horbury 1993
 Ms Nicola Hyman (Tomlinson) 1993
 Mrs Emma Kenyon (Tobin) 1993
 Mrs Joanna May (Froggatt) 1993
 Mrs Esther Moffett (Schutzer-Weissmann) 1993
 Dr Rebecca Parker (Green) 1993
 Mrs Vicky Price (Snell) 1993
 Miss Daisy Turville-Petre 1993
 Ms Sarah Watson 1993
 Mrs Rosamund Akayan (Brown) 1994
 Mrs Daphne Alexander (Chrysostomides) 1994
 Mr Charlie Bates 1994
 Anonymous 1994
 Mr Alan Connery 1994
 Mr Ben Cooper 1994
 Dr Michael d'Arcy 1994
 Mrs Emily Forrest (Freedland) 1994
 Mr Richard Forrest 1994
 Dr Andrew Graydon 1994
 Miss Dina Gregory 1994
 Mr Andy Higgins 1994
 Ms Winnie Man 1994
 Miss Debbie Mulloy 1994
 Miss Joanna Myerson 1994
 Ms Hilary Osborne 1994
 Miss Caroline Paskell 1994
 Mr Ian Pickett 1994
 Ms Fiona Powell (Meldrum) 1994
 Miss Barbara Rapetti 1994
 Ms Victoria Russell Drechsler (Russell) 1994
 Mr Kallol Sen 1994
 Mrs Elizabeth Stanton (Slater) 1994
 Mr Matthew Stanton 1994
 Mr Eu-Gene Toh 1994
 Miss Zoe Trinder-Widdess 1994
 Miss Kathryn Tully 1994
 Mr Andrew Whitworth 1994
 Professor Christopher Bruner 1995
 Dr David Buttle 1995
 Mr Tim Cannon 1995
 Mr Tim Carter 1995
 Mrs Rebecca Catterson (Goss) 1995
 Miss Nadia Cocklin 1995
 Mrs Florence Collier (Coupaud) 1995
 Mr Aled Davies 1995
 Mr Jason Gray 1995
 Mrs Anna Halliday (Wignall) 1995
 Mrs Emily Hammer (Carlisle) 1995
 Mr Richard Hartshorn 1995
 Mrs Jo Howard (Cooper) 1995
 Mr Frank Hyman 1995
 Dr Rachel Isba 1995
 Dr Jane Loader (Aspell) 1995
 Dr Nicola Nice (Lindsey) 1995
 Dr Sarah Pickett (Campbell) 1995
 Dr Mohamed Shariff 1995
 Ms Anna Tweedale 1995
 Dr Sarah Wall-Randell (Wall) 1995

Anonymous 1995
 Mrs Rachel Willis (Gooden) 1995
 Mr Martin Wright 1995
 Mr Ben Booth 1996
 Dr Sharon Chan 1996
 Anonymous 1996
 Mr Richard Evans 1996
 Mrs Elena Goswell (Darkovska) 1996
 Mrs Frances Green (Chapman) 1996
 Dr Niels Kroninger (Kroner) 1996
 Ms Elspeth Lee 1996
 Mr David Lewsey 1996
 Mrs Vanessa Luedecke (Kelly) 1996
 Ms Kirsty McShannon 1996
 Mrs Annabel Roycroft (Watson) 1996
 Mr Eduard Ruijs 1996
 Mr Alan Saunders 1996
 Mrs Eleanor Smith (Reid) 1996
 Mr Terry Stickland 1996
 Dr Emma Thomas (Rothery) 1996
 Dr Philip Thomas 1996
 Mr David Willman 1996
 Mr Stephen Abletshauser 1997
 Mr Chris Barron 1997
 Mr David Brooks 1997
 Mrs Sinead Browning (Russell) 1997
 Ms Louise Clark (Parish) 1997
 Mr Omar Davis 1997
 Dr Gordon Hamilton 1997
 Mr Daniel Harris 1997
 Miss Rosie Jenkins 1997
 Mr Tim Knipe 1997
 Mr Daniel Lester 1997
 Mr Alex Miller 1997
 Dr Natalie Morris (Shenker) 1997
 Mr Sam Newhouse 1997
 Mr Kevin O'Reilly 1997
 Miss Charlotte Regan 1997
 Miss Kate Rennoldson 1997
 Dr Claire Rosten (Popper) 1997
 Dr Oliver Rosten 1997
 Mr Erich Scherer 1997
 Mr Michael Sweeney 1997
 Mr Marc Wilkinson 1997
 Mrs Lizzie Glithero-West (West) 1998
 Mr Ibrahim Jalloh 1998
 Anonymous 1998
 Mr Peter Jolly 1998
 Mr Daniel Levy 1998
 Ms Claire Linney 1998
 Miss Charlotte Muskett 1998
 Miss Caroline Orlebar 1998
 Mr William Plano 1998
 Ms Louisa Radice 1998
 Mr Mark Richards 1998
 Mr Guy Scadding 1998
 Miss Laura Brodie 1999
 Mrs Hannah Capgras (Gold) 1999
 Miss Claire Chapman 1999
 Mrs Clair Harris (Stuart) 1999
 Mrs Jennifer Hook 1999
 Dr Katerina Kaouri 1999
 Mr Ferdy Lovett 1999
 Mr Max Luedecke 1999
 Mrs Anna Mayadeen (Ryan) 1999
 Anonymous 1999

Mr Ben Salter 1999
Miss Caroline Smith 1999
Miss Joanna Venkov 1999
Mr Stephen Weston 1999

2000-2009

Mrs Nicola Barke (Ashbee) 2000
Mrs Afua Dickinson (Kyei) 2000
Mr Robert Dickinson 2000
Ms Laura Evans 2000
Dr Alistair Fair 2000
Mr Nicolas Geiger 2000
Mrs Emily Harvey (Wentz) 2000
Anonymous 2000
Dr Andrew James 2000
Mr Mark Pearson 2000
Mr Benjamin Sparks 2000
Mr Richard Stedman 2000
Ms Jung-Ui Sul 2000
Miss Kate Taheri 2000
Miss Verena Timbul 2000
Mr Tom Winchester 2000
Mr Angus Young 2000
Mrs Jennifer Aubry (Mitchell) 2001
Mr Nicholas Blazey 2001
Mrs Aimee Donnison 2001
Mr Syed Haizam Jamalullail 2001
Miss Louise Lawrence 2001
Miss Antonia Lee 2001
Mr Simon Lynch 2001
Dr Alice McKay Hill 2001
Miss Rachel Sales 2001
Mr Kajen Thuraaisingam 2001
Mr Christopher Vessey 2001
Mr Alexander Webb 2001
Mr Caradog Williams 2001
Mr Christopher Allan 2002
Miss Kathryn Arblaster 2002
Dr Kati Beer-Riley (Beer) 2002
Mr Frank Clarke 2002
Miss Lucy Cowie 2002
Mr Jim Dickins 2002
Mr James Forsyth 2002
Ms Annabel Gaba 2002
Miss Kezia Gaitskell 2002
Mr Tom Hoskins 2002
Dr Rachel Imrie (Hooper) 2002
Mr Tom Jenkins 2002
Mr Tom Lilley 2002
Mr Nick Martlew 2002
Mr Neil McKnight 2002
Mrs Jennifer Packer (Barton) 2002
Mr William Packer 2002
Mr Nicholas Bell 2003
Mr Laurie Bennett 2003
Dr Caitlin Callaghan 2003
Mr Roger Cotes 2003
Dr Karl Moritz Hermann 2003
Mr Thomas Hodson 2003
Dr Holly Kennard 2003
Mr Kenneth Tan 2003
Mr Lee Thomas 2003
Anonymous 2003
Mr Andrew Wicker 2003
Mr Francis Wynne 2003

Dr Rachel Brown 2004
Ms Stephanie Clive 2004
Miss Lucinda Fraser 2004
Dr Philip Gemmell 2004
Ms Annabel Hirani (Harrison) 2004
Dr Ales Janda 2004
Miss Karin Lai 2004
Anonymous 2004
Mr Paddy Maguire 2004
Mr Kelvin Ng 2004
Miss Beth Seaman 2004
Ms Zoe Springs 2004
Mr Mark Wassouf 2004
Mr Kaja Wei 2004
Mr Younan Zhang 2004
Mr David Broadbent 2005
Miss Michelle Goulty 2005
Mr David Marshall 2005
Miss Chloe Mattison 2005
Miss Hana Moore 2005
Miss Eimear O'Leary-Barrett 2005
Ms Beth Pearson 2005
Miss Latika Shah 2005
Mr Sean Smith 2005
Mr George Abraham 2006
Ms Gabriela da Costa 2006
Mr Lewis Gurran 2006
Mr Philip Kemp 2006
Mr Jan Komárek (Komarek) 2006
Miss Fiona Lyle 2006
Mr Alexander Parker 2006
Dr Dani Rabinowitz 2006
Mr James Richardson 2006
Miss Rebecca Scanlon 2006
Miss Rosemary Shakespear 2006
Mr Robert Sturgeon 2006
Miss Rebecca Weatherstone 2006
Mrs Tanya Zandberg (Marlais) 2006
Miss Elizabeth Allan 2007
Miss Alexandra Baxter 2007
Miss Amelia Bell 2007
Mr Steven Burr 2007
Miss Katharine Bush 2007
Mr Sion Carruthers 2007
Mr Hugh Cumber 2007
Mr Dexter Harries 2007
Dr Cathy Manning 2007
Mr Joseph Matthews 2007
Miss Samantha Miller 2007
Anonymous 2007
Ms Sacha Wason 2007
Mr David Blagbrough 2008
Miss Katie Borg 2008
Mr David Burgess 2008
Ms Karen Caines 2008
Mr Mike Johnson 2008
Mr Dominic Macbean 2008
Miss Bethan Meadowcroft 2008
Dr Andreas Neufeld 2008
Mr Owen Thomas 2008
Miss Andrea White 2008
Mr Almat Zhantikin 2008
Dr Simi Bansal 2009
Miss Isabel Berwian 2009
Miss Pria Ghosh 2009
Ms Isabel Lam 2009
Miss Stephanie Peate 2009

2010 Onwards

Miss Racha Kirakosian 2010
Miss Martha Mends 2010
Ms Lorna Sutton 2010
Miss Marina Sykes 2010
Mr Jamie Bamford 2011
Anonymous 2011
Dr Anja Dunsch 2011
Miss Rita Halpert 2011
Mr Dave Henckert 2011
Mr Thomas Hird 2011
Miss Elizabeth Markon 2011
Mr Bill Shen 2011
Mr Robert Smith 2011
Miss Marsha Sudar 2011
Miss Ricky Yu 2011

Fellows

Dr Alice Prochaska (Barwell) 1965, Principal
Miss Pauline Adams 1962 EF
Mrs Lesley Brown (Wallace) 1963 EF
Dame Fiona Caldicott, Former Principal HF
Professor Katherine Duncan-Jones 1959 EF
Dr Karin Erdmann F
Dr Miriam Griffin EF
Miss Barbara Harvey 1946 EF
Mrs Julianne Jack (Rountree) 1964 EF
Ms Sara Kalim 1990 F
Miss Norma MacManaway EF
Dr Anne Manuel F
Dr Hilary Ockendon (Mason) EF
Dr Steve Rayner F
Professor Frances Stewart (Kaldor) 1958 EF
Professor Almut Suerbaum F
Dr Benjamin Thompson F
Professor Angela Vincent EF
Professor Gillian Tucker JRF

Friends

Dr Celestina Akinradewo
Ms Carolyn Alderson
Sir Henry Angest
Mr Simon & Mrs Tracey Backshall
Dr P & Mrs A Barnes
Mr Broyd & Ms Bergamaschi
Mr Tom Bolt
Mrs Sarah Botcherby
Mr Douglas Carter
Mrs Virginia Chichester
Ms Sian Clark
Mr Nigel Coates
Mrs Toni Coffee
Mr Liam & Mrs Yvonne Conroy
A Davies
Dr Leslie Dunn
Lord Egremont
Ms Brett de Gaynesford
Mr Christopher & Mrs Gillian Graves
Mr John & Mrs Corinne Hardie
Dr Trevor Hughes
Mr Duncan & Mrs Jennifer Johnston-Watt
Mr Heather Haddelsey
Mr John Havard
Mr S Holland
Dr Susanne Jenks
Mr Christopher Kenyon

Mrs Maro Limnios
 Anonymous
 Mr Colin Maltby
 Mr Peter McIntyre
 Mr John Nicoll
 Professor Yoko Odawara
 Mr Ian & Mrs Deborah Oddie
 Mrs Amanda Ponsonby
 Mr Wafic Said
 Professor André McLean
 Mr Denis Noble
 Miss Susan Partridge
 Mr Robert & Yvonne Pidgion
 Dr Frank Prochaska
 Mr A & Dr S Poppleton
 Ms Rebecca Rendle
 Mr Russel & Mrs Penny Roberts
 Mr Richard & Mrs Heather Scourse
 Mr Hemant Sahai
 Dr C & Ms M Sharpe
 Mrs Deborah Southwell
 Mr Ian & Mrs Catherine Swan
 Mr Ian & Mrs Sarah Travis
 Mr John Upton
 Miss Heather Weightman
 Dr John Wells
 Mr David Wedgwood Benn
 Ms P Whitehead
 Mr John Wilks
 Mr R & Mrs N Worrell

Companies and Trusts

Aberdeen Asset Management Ltd
 Bank of America Foundation
 Bank of America Merrill Lynch - London, UK
 Barclays Bank Plc (Global Headquarters) - London, UK
 The Binks Trust
 Contemporary Water Colours
 Dollar Bank Foundation
 Don't Leave Me As I am Charity
 Gladys Kriebel Delmas Foundation
 Goldman Sachs & Co
 il Circolo Londra
 The Jean Ginsburg Fund
 Nomura International plc
 Qatar Development Fund
 Prem Suki Foundation
 Somerville London Group
 Somerville City Group
 Somerville JCR
 UBS Investment Bank

We would also like to thank everyone who donated to our crowdfunding projects between 1.8.2015 & 31.7.2016:

Washbag; Another Gaze; Somerville Access Roadshow; Equalities Week; Spitsbergen Retraced; The Oxford Belles; The Somerville Choir Tour 2016 and all the leavers who generously supported the Mindfulness Fund as part of their leavers' gift.

DONATIONS IN MEMORY OF...

DONOR	IN MEMORY OF
Mr John & Mrs Marie Wilks	Dr Lucy Harbron (Wilks) 1979 †
Mrs Clare Spring (Thistlethwaite) 1952	Lady Abdy (Jane Noble) 1952 †
The Hon Mr David Wedgwood Benn	The Hon Mrs June Benn (Barraclough) 1949 †
Mr Russell & Mrs Penny Roberts	Jonathan Roberts 2010 †
Mrs Katherine Brock (Stewart Sandeman) 1972	Dr Ruth Thompson 1971 †
Ms Barbara Habberjam 1973	Dr Ruth Thompson 1971 †

THANK YOU TO OUR VOLUNTEERS

The Principal and Fellows would like to thank all those who have given their time and commitment to the College during financial year 2015-16.

‡ = Chairs and Vice-Chairs

Development Board Members

Ms Basma Alireza 1991
 Mr Thomas Bolt
 Ms Ayla Busch 1989
 Mrs Clara Freeman (Jones) 1971 ‡
 Ms Lynn Haight (Schofield) 1966
 Dr Niels Kroninger (Kroner) 1996
 Ms Hilary Newiss 1974 ‡
 Mrs Nicola Ralston (Thomas) 1974
 Mrs Sybella Stanley 1979
 Mrs Sian Thomas Marshall (Thomas) 1989

Honorary Development Board Members

Dr Doreen Boyce (Vaughan) 1953
 Mrs Paddy Crossley (Earnshaw) 1956
 Mrs Margaret Kenyon (Parry) 1959
 Ms Nadine Majaro 1975
 Mrs Harriet Maunsell (Dawes) 1962
 Mr Roger Pilgrim

Somerville Association Committee

Mr Nick Cooper 2008
 Mr Richard Forrest 1994
 Mrs Juliet Johnson (Adams) 1975
 Dr Natasha Robinson (Springs) 1972
 Ms Virginia Ross 1966
 Ms Susan Scholefield 1973 ‡
 Miss Beth Seaman 2004
 Miss Lorna Sutton 2010
 Ms Karen Twining Fooks (Twining) 1978
 Mrs Frances Walsh (Innes) 1956

City Committee

Mr Abishek Shome 1997
 Ms Judith Buttigieg 1988
 Dr Niels Kroninger (Kroner)
 Dr Ruth Middleton 1994
 Mr Dan Mobley 1994
 Miss Charlotte Morgan 1969 ‡
 Mrs Nicola Ralson (Thomas) 1974 ‡
 Miss Cordelia Witton 2006

Lawyers Committee

Ms Pauline Ashall 1978
 Dr Michael Ashdown
 Mrs Emily Forrest (Freeland) 1994
 Ms Mary Jones 2005
 Mr Tim Knipe 1997
 Mrs Elizabeth Philipps (Black) 1970
 Miss Sheena Singla 1994 ‡
 Miss Hayley Smith 2003

London Committee

Miss Kim Anderson 1978
 Ms Bev Cox 1985
 Ms Ruth Crawford 1980
 Mrs Rachel Kent (Paterson) 1974
 Miss Jenny Ladbury 1981
 Mrs Judith Mitchell (Bainbridge) 1967
 Ms Krystyna Nowak 1973
 Mrs Sue Robson (Bodger) 1966 ‡
 Ms Eleanor Sturdy (Burton) 1984
 Miss Caroline Totterdill 1984
 Mrs Sara Wyles (Ryle) 1987

Medics Committee

Dr Mary Jane Attenburrow 1980
 Ms Farah Bhatti 1984
 Dame Fiona Caldicott – President
 Dr Susanna Graham-Jones 1968
 Ms Jo Holland (MCR) 2008
 Professor Christine Lee 1962
 Ms Natalie Morris (Shenker) 1997
 Dr June Raine (Harris) 1971 ‡
 Dr Natasha Robinson 1972
 Dr Nermeen Varawalla 1989
 Professor Wisia Wedzicha 1972

Please let us know if your name/title needs updating by emailing us at development.office@some.ox.ac.uk

Somerville College

Woodstock Road, Oxford OX2 6HD

E: development.office@some.ox.ac.uk

T: +44 (0) 1865 270600 (General)

T: +44 (0) 1865 280626 (Development Office)

www.some.ox.ac.uk/alumni

Somerville is a registered charity. Charity registration number: 1139440