

CELEBRATING THE PAST

INVESTING IN THE FUTURE

Somerville College - Report for Donors

FOR THE FINANCIAL PERIOD
01.08.11 – 31.07.12

Somerville College

Contents

From the Principal	3
Development Director's Report	4
The Somerville Campaign	6
• Transforming Lives: Investing in Student Support	8
• Investing in Academic Excellence: Endowing Fellowships	10
• Building for the Future: Improving our Facilities	12
The Indira Gandhi Centre for Sustainable Development	13
The Annual Fund	14
List of Donors <small>During the financial period 01.08.11 - 31.07.12</small>	16
Questions and Answers with Andrew Parker, Treasurer	22

CELEBRATING THE PAST **INVESTING** IN THE FUTURE

The Principal and Fellows of Somerville College extend their most sincere thanks to the donors listed in this report for their generous support of the College in 2011-12.

Every gift received makes a difference – 1,220 of you supported Somerville with restricted and unrestricted gifts from 01.08.11 – 31.07.12.

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

From THE PRINCIPAL

Thanks to your generosity, Somerville goes from strength to strength.

The financial year covered by this report began with a momentous occasion: the opening of our two new accommodation buildings on the University's Radcliffe Observatory Quarter, next door to Somerville. Then the 2011 Telethon broke Somerville records by raising a tremendous £200,000 for the College Annual Fund. The sheer number of you who responded to both those appeals demonstrates the strength of the Somerville community.

The year ended on a most encouraging note with some significant donations towards our Philosophy post, which has now been fully endowed in the months following the financial year covered here. Securing support for our Fellowship endowment is paramount to the Somerville Campaign, and I am delighted to report that we are making good progress towards securing the French Fellowship too. These achievements are important not just for those subjects, but for the College as a whole, by freeing up income to protect non-endowed teaching posts in all subjects. It is truly heartening to see the level of commitment that our alumni have for their College. Your gifts of all sizes towards our £25 million Campaign continue to make a real difference to the lives of current and future generations of students.

A new era is beginning to take shape in the College's development strategy. In December 2012, we were delighted to announce the Government of India's commitment to seed fund a new initiative at the College: the Indira Gandhi Centre for Sustainable Development. Building on Somerville's international legacy, and honouring one of our world-famous alumnae, this new initiative will advance research and teaching in food security and related areas, with significant input from

our Fellows and colleagues from across the University of Oxford. Vitally important for Somerville's graduate community, the generous grant from the Government of India will endow postgraduate scholarships for Indian students. The new Oxford Graduate Scholarship Fund has decided to match the donation, which is a wonderful endorsement of Somerville's work. Another international success was announced with the establishment of the Global Ocean Commission at Somerville, in partnership with funding bodies led by the Pew Charitable Trusts, Adessium Foundation and Oceans 5. Both are hugely significant and world-changing initiatives which the College is very proud to host.

I would like to take this opportunity to thank our outgoing Development Director, Julie Hage, for her great efforts to secure Somerville's future. The successes reported in this publication owe a great deal to her leadership of the College's Development Office, and I know that she will be missed by many alumni. We also say goodbye to Somerville's Treasurer of 10 years, Helen Morton. Helen's contribution to Somerville cannot be overstated: she was instrumental in so many transformational projects, including the ROQ accommodation buildings, and it is to her credit that they have been awarded so many architectural accolades. I wish her successor, Andrew Parker, a long, enjoyable and successful tenure in this vitally important role.

With all these changes, and many new projects in the pipeline, it is an exciting time for Somerville. Your generosity enables us to foster the great ambitions we have for this unique college. Thank you for continuing to help Somerville change lives.

DEVELOPMENT DIRECTOR'S REPORT

*It has been a privilege and an inspiration to work
with the Somerville community.*

When I joined the Somerville community in 2009, the College had just launched the most ambitious campaign in its history. It was with some trepidation that we set out to raise £25 million to help secure the financial foundation for the future. Three years later, it is a pleasure to report on the results achieved with the generous support of our alumni and friends all over the world. An impressive 36% of our alumni have given a gift to the Campaign to help secure Somerville's excellence in teaching and research. More than £18.4 million had been raised in total for the Campaign by the end of July 2012, and an impressive £1.7 million was raised in the 2011/2012 financial year alone.

The success of the Campaign owes a very great deal to our distinguished Development Board, whose strategic guidance, munificent support and tireless contributions at all levels have been vital to our achievements. We are delighted that new members are joining us too, and we owe all our Board Members an immense debt of gratitude for their unwavering faith in the College.

On the following pages you can see how your donation has made a genuine difference to the students, to our eminent

scholars and to the College community as a whole. Strength in numbers continues to be Somerville's defining feature, and it is wonderful to see our participation rate remain solid at 17%, a good notch above the University average of 15%.

Following the success of the ROQ appeal in 2010/2011, the emphasis for this year's activities has been on securing Fellowship endowment and strengthening student support. In light of the continued reduction in Government funding of Higher Education, it is deeply encouraging that so many alumni and friends have decided to support these areas.

Securing our Fellowship endowment is a clear priority for the College and as the Principal reveals in her introduction, we are delighted that so many of you have decided to support the appeals to endow the Philosophy and French posts. A special opportunity is available to us with the Oxford Teaching Fund: if we can secure £1.2 million for each of the Fellowships, we will receive £800,000 per post in matched funding from the Teaching Fund. As we look to the future, it is rewarding that the target for the Philosophy Fellowship has been reached (following the closure of this financial year) and this will relieve pressure on teaching costs in other subject areas. Significant

progress has been made with the French Fellowship appeal too, and we are hopeful that we shall be able to raise the £1.2 million required to attract matched funding from the Fund before the September 2014 deadline.

Your contributions to student support, hardship grants and scholarships are also deeply appreciated, and we have been able to offer more than 30% of our students some sort of financial support this year. This places us in the top echelons of the Oxford colleges, and continues a noble tradition of securing access for the most talented students, regardless of their financial means. It has been a special pleasure to receive contributions toward the Daphne Park Bursary Fund again this year in honour of Lady Park, who always held student support matters very close to her heart.

As the Principal has outlined in her introduction, Somerville's pioneering ethos and international networks have taken our activities into the international arena with the commitment from the Government of India to a significant new initiative: the Indira Gandhi Centre for Sustainable Development (see page 13). This opportunity to build on the College's intellectual strength in sustainability-related research has been facilitated with strategic guidance and help from a group of extraordinarily experienced Somervillian volunteers, both in this country

and in India. We are delighted that their tireless efforts have achieved such a significant result and deeply grateful for their faith in Somerville's potential to expand its global reach.

On a personal note I would like to express a heart-felt thank you to all alumni and friends of the College for offering so much of your insightful guidance and generous support during my time here. I shall be moving on from Somerville after some very happy years at the College to take up a new challenge in the collegiate University. The resourcefulness and creativity of our alumni as they help advance our activities have never ceased to impress me. Working closely with the Principal and Somerville's Governing Body, it has also been deeply rewarding to see again and again that Somerville, and Somervillians, remain true to the pioneering ethos of the College's founders. My colleagues in the Development Office have worked with tremendous flair to advance both our alumni and Campaign activities, and I hope you will all join me in thanking them for their meaningful contributions.

I would like to express a very sincere thank you to all of you for your support and encouragement. I very much hope Somerville can count on your continued engagement as the College seeks to advance its ambitious plans for the future.

Introducing our incoming Development Director

Somerville alumna Sara Kalim (1990, Classics) has been appointed as our new Director of Development, and will be taking up the position in May.

After graduating from Somerville, Sara Kalim spent 14 years in the media, working as Head of Development for two major television production companies. Her work included developing access and ideas, and fundraising for documentaries and current affairs programming. Sara has most recently worked for the University of Oxford for three years at the Reuters Institute for the Study of Journalism, Department of Politics and International Relations, where she held responsibility for financial and strategic planning, and played an instrumental role in securing journalism scholarships from a variety of funding sources.

Sara says of her appointment: "I feel that returning to Somerville in the role of Director of Development is a bit like coming home. I benefitted enormously from the education I received at Somerville which brought tangible opportunities in relation to my own life. It will be an absolute privilege to play a part in helping to secure the future development of the College so that it can continue to fulfil its important mission. I look forward immensely to meeting and working with all those Somervillians and friends of Somerville who support its aims and values."

The SOMERVILLE CAMPAIGN

Launched in June 2009 as Somerville celebrated its 130th anniversary, the Campaign aims to raise £25 million to support the three areas crucial to the College's future wellbeing:

- ♥ Student support
- ♥ Fellowships
- ♥ Buildings and facilities

Thank you for all your support for the Somerville Campaign. Your help enables us to continue the College's traditions of academic excellence, accessibility for students, and the creation of world class facilities.

Safeguarding a tradition of excellence

£25 million is an ambitious target for our Campaign. In achieving it, we will ensure that the academic excellence for which we are known can continue to benefit present and future generations of scholars.

A remarkable £18.4 million was raised at the end of the financial year in cash and pledges for the Campaign. This is a wonderful achievement and we are grateful to all those who have contributed. This total is made up of the three strands of Campaign fundraising, plus the Somerville Annual Fund and General Endowment, which directly support these strands.

Distribution of Campaign Income

(£18.4 million as at 31/07/2012)

A full list of College funds under each of these categories is available on our website.

Type of donation

2011-12 continued to build on the strength of the Campaign. Although the previous year marked the completion of the first phase of the Campaign, this financial year was impressive in its sustained levels of giving. We received £480,000 in major gifts, and over £271,000 from regular and other gifts – both of which make a significant difference to Somerville. A further £736,000 was received from legacies, allocated gratefully to the College's areas of priority, such as teaching and supporting our students.

A dedicated community of donors

Somervillians continue to make a difference to their college in their numbers: we are fortunate to have one of the highest participation rates of all the colleges in Oxford.

The next phase of the Campaign seeks to secure our Fellowships and increase our funds for student support. Strength in numbers will continue to be essential if we are to secure the future of Somerville. All gifts, whatever the size, matter. Your continued support is greatly appreciated.

- ♥ **36%** of alumni have supported the Campaign
- ♥ **17%** of alumni made a donation in 2011-12.

In the six months since the end of the financial year, we have received an additional £312,350 in donations.

For the latest figures and further information, please visit www.some.ox.ac.uk/campaign

CELEBRATING THE PAST
INVESTING
IN THE FUTURE

17%

*of alumni made a donation
in 2011/2012*

“Our reputation for excellence owes much to the great generosity of our alumni and friends. With their record of attainment and their support, we are proud to tell prospective students: ‘if you want to change the world, come to Somerville’.”

Dr Alice Prochaska
Principal, Somerville College

Transforming Lives: INVESTING IN STUDENT SUPPORT

Alumni, fellows and friends of Somerville have always demonstrated special generosity in providing access to the highest quality of education for gifted students from all backgrounds.

We are proud of Somerville's heritage, and we are committed to continuing its legacy by increasing support for bursaries and scholarships. In the context of reduced public funding for higher education, we are more dependent upon the generosity of our alumni and friends than ever before.

Undergraduate students who joined us in 2012 were the first to matriculate under the new tuition fees regime, now set at £9,000 a year for students from the UK and EU. There are widespread concerns that talented applicants may be deterred from applying to universities like Oxford out of fear of incurring increased debt. It is therefore important to send a strong

message out that a Somerville education is not beyond the financial means of any able student.

Traditional funding sources for graduate study, such as the research councils, are in decline due to government cuts. Many prospective graduate students find themselves with no government loan or grant support to cover the cost of their studies. This is particularly the case for the humanities and social sciences, where up to 75% of graduate students must fund themselves. The most frequent reason given for why graduate offer holders turn down their Oxford place is lack of funding.

How your gift has made a difference to our students

By the end of the financial year, Somerville's alumni and friends had helped us raise more than £3.4 million in total towards our £4 million Campaign target for student bursaries, scholarships, hardship funds and travel grants. We are tremendously grateful for the efforts of our alumni and their families and friends to ensure that future generations can benefit from a range of support opportunities.

Our generous travel grant scheme has enabled students to take advantage of a wide range of options to enhance their studies, from attending conferences around the globe, to clinical placements in Botswana, Sri Lanka and Malaysia. The students who benefitted include eight undergraduates who were able to travel to the College's library project in Ghana over the summer. Somerville has a lively and diverse graduate community of increasing size – in 2012, we were joined by 71 new graduates, making a total graduate population of 147. We welcome applications from people of all educational, cultural, and religious backgrounds, and we are proud to be able to provide financial support each year to a number of graduate students.

“As I reflect on my educational experiences, I always look back on my time at Somerville with particular fondness. With the constant challenges to the funding position of British universities, colleges and their students, we should all do what we can to help Somerville remain the special place that we remember.”

David Brooks (1997, Modern Languages)

Widening access to Somerville

In August 2011, we appointed a new Access and Communications Officer, Amy Croweller, to strengthen our access provision and ensure that Somerville is reaching out to talented students from all backgrounds.

Under the University of Oxford's regional access scheme, Somerville is linked with three regions: Buckinghamshire, Hounslow and Kingston-upon-Thames. Our outreach work focuses primarily, but not exclusively, on these regions. We also welcome contact from alumni in the teaching profession across the UK, and have established a group of teacher members of the Somerville Association.

The scope of the work is very broad, ranging from simple visits to schools and working with community outreach organisations to hosting study days and residential visits at Somerville. With the JCR's Equal Opportunities and Admissions representative, Amy has also established a Student Ambassador Scheme to broaden Somerville's reach and give our current students the opportunity to make a real difference in this area.

Somerville's access work would not be possible without our donors' generous support of the College. Thank you for helping us make a real difference.

Eight undergraduates were able to visit Molly's Library in Ghana in the summer thanks to College travel grants.

Photo by George O'Shea

Looking to the future: opportunities for matched funding

In July 2012, the University of Oxford announced a major new scholarship scheme, the **Moritz-Heyman Scholarship Programme**.

Under the programme, students from the lowest-income families (under £16,000 a year) will receive financial support totalling £11,000 per year, eliminating all living costs. In addition, they will have reduced tuition fees of just £3,500 a year, benefit from internship opportunities, and will be expected to undertake voluntary work to encourage the next generation of Oxford students from under-represented groups.

Somerville has a wonderful opportunity to become home to some of these Moritz-Heyman Scholars. Donations to the College will be matched by the Moritz-Heyman Fund and the University, making a significant difference to the lives of many future students.

The University has also designated £40 million for the **Graduate Scholarship Matched Fund**, which will be available for a period of five years, until July 2017. This unique opportunity allows donors to maximise the potential of their gift by matching it with University funds, on a ratio of 60:40, thereby substantially increasing the value and impact of their gift.

As we look to the future, we hope to make use of both these programmes as we work towards our ambitious Campaign target of £4 million for student support. There are many other areas of need for our students; in addressing these, we hope to continue Somerville's tradition of academic excellence and fair access for the brightest students.

Find out more: www.some.ox.ac.uk/studentsupport

Investing in Academic Excellence:
**ENDOWING
FELLOWSHIPS**

The research carried out by the Fellows of Somerville College is at the core of what it means to pursue excellence in education.

“I felt it was an honour to be invited to contribute to the French Fellowship, which will ensure that many future undergraduates benefit as much from their studies at Somerville as I did.”

Kay Brock (1972, Modern Languages)

A Somerville education centres on the tutorial system. It challenges all our students to reach their highest aspirations. But this system of intensive teaching is an expensive one to maintain. Our focus in fundraising for Fellowships seeks to address the present position at Somerville – a little short of 60% of our Fellowships are endowed, resulting in an annual funding gap in excess of half a million pounds.

For the past year Somerville has been working hard to secure two posts in the Humanities on a permanent basis. The Philosophy Fellowship was left vacant by the retirement of Lesley Brown in 2011. The French Fellowship is not now supported financially by the University since the departure of Adrienne Tooke in 2008 and the funding gap in the Humanities that resulted in a freeze on replacing permanent staff. Although the excellent early-career academics, Philosopher Lee Walters and French scholar Simon Kemp, are filling the gap in the short term, we need to secure these posts permanently.

The Oxford Teaching Fund, set up by the University, offers a rare opportunity to secure both the College and University parts of the funding required to endow a Tutorial Fellowship. Permanently endowing these Fellowships will be of lasting benefit to the College, not only in the Humanities – it will relieve pressure on the College’s teaching budget in general, therefore creating greater security for teaching posts across all disciplines.

We are delighted to report that, since the end of the 2011-12 financial year, we have reached our goal of raising £1.2 million to secure the Philosophy Fellowship, thus unlocking £800,000 of funding from the University. This is a milestone for the College, and we have achieved it through the support of very many Somervillians and friends.

Thank you to everyone who has supported this appeal. We are extremely grateful for all your help.

“I loved reading modern languages at Somerville. I can see now how formative an experience it was; it influenced my choice of career (the Diplomatic Service) and fuelled a lifelong interest in other cultures. Somerville without a permanent French Tutorial Fellowship is unthinkable. Our support will help ensure that others can enjoy the same experience and that Somerville remains in the forefront of scholarship in this field.”

Eleanor Fuller, OBE (1972, Modern Languages)

Looking to the future: investing in academic excellence

We continue to work with the University of Oxford Teaching Fund in securing our second humanities Fellowship for the College, in French. Under the scheme, as soon as we raise £1.2 million, the University will ‘top up’ the endowment to the £2 million needed to endow each Fellowship permanently.

We have now raised a little over £500,000 towards our target of £1.2 million to endow the French Fellowship. The challenge of completing the appeal remains significant. As we continue to seek funding, please do let us know of any contacts you may have who might wish to support Somerville’s efforts.

Find out more: www.some.ox.ac.uk/fellowships

Building for the Future: IMPROVING OUR FACILITIES

It is important that we continue to offer our students facilities that provide a safe and comfortable environment that is conducive to learning.

Somerville's Radcliffe Observatory Quarter buildings began providing homes for 68 undergraduates in October 2011. Since their opening, the two beautiful new buildings, designed by Niall McLaughlin Architects, have won several accolades, including a national award from the Royal Institute of British Architects (RIBA) and an Excellence in Design Award by the UK Chapter of the American Institute of Architects.

The support of alumni and friends of Somerville was vital for us to realise this transformational project. We have been delighted to welcome many of you to see these new additions to the College landscape. The Donor Wall at their entrance is engraved with the names of the 1,100 alumni who generously supported the project, and we are still adding names.

Although the project is now complete, we continue to raise funds to offset the £5 million commercial bank loan that the College took out for the buildings. Please contact us if you would like to come and visit the buildings, or would like further information on naming opportunities.

In 2012, work started on refurbishing Flora Anderson Hall, at the bottom of the listed Wolfson building (designed by architect Phillip Dowson, it opened in 1966, when the current Principal was one of the first students to live there). We now have a beautiful modern facility that can be used for a wide range of purposes, from events and receptions for alumni and

The Donor Wall at the entrance to ROQ West, engraved with the names of all supporters of the ROQ building project.

conference guests, to student bops and school visits. Future capital projects include repairs to the Library roof, and moving the College Bar and social hub to the terrace beside Vaughan building, whilst restoring the room currently housing the Bar to its former glory.

Every year we need to spend considerable sums to maintain and improve the College buildings and grounds. These projects would not be possible without your generous support – thank you for enabling us to carry on this essential work.

Find out more: www.some.ox.ac.uk/facilities

THE INDIRA GANDHI CENTRE FOR SUSTAINABLE DEVELOPMENT

An historic India-Oxford partnership

In December 2012, Somerville College launched a new project to honour our alumna, Indira Gandhi.

The Indira Gandhi Centre for Sustainable Development will help shape the next century of India's growth by educating, connecting and supporting its future leaders in sustainable development, and forging lasting partnerships between Indian institutions of learning and the University of Oxford.

The Indian government has provided around £3 million in funding to help launch the Indira Gandhi Centre. The government of India's contribution is matched by funds from Somerville and Oxford University's new Graduate Scholarship Matched Fund, with five fully-funded scholarships available to Indian students studying at the centre.

"It is fitting that the centre is being named in honour of Indira Gandhi, one of the most prominent world leaders of the 20th century, who showed unprecedented and pioneering leadership on the issue of sustainable development, far ahead of her time. She did so within India as well as internationally. As the only foreign Head of Government to address the UN Conference on the Human Environment in Stockholm in 1972, Mrs Gandhi brought the development agenda into the mainstream of the environmental discourse. These challenges resonate today more than ever before."

Spokesperson for the Government of India

Facilitating cross-disciplinary solutions to global challenges

The Centre will strengthen interdisciplinary research into food security, environmental sustainability and international governance, building Oxford's pioneering research into these areas of pressing concern

We plan to establish the Indira Gandhi Centre programme, working closely with the rest of the University of Oxford, in the period 2012-2017, with a major celebration in time for the centenary of Mrs Gandhi's birth on 19 November 1917. Over the next few decades, the Centre will become one of Oxford's most dynamic, interdisciplinary sites. It will have a transformational impact on the lives of future leaders, who will help to direct a new paradigm of sustainable development in India and beyond.

We hope to raise £20 million for this exciting and world-changing project in its first phase. This will include a major new building that will open up Somerville's shared perimeter with the University's Radcliffe Observatory Quarter.

Research where it is most needed

The Indira Gandhi Centre for Sustainable Development will focus on a series of 'Impact Themes', each one pivotal for India's future growth. The first of these will be food security, drawing on Oxford's and Somerville College's expertise and the significance of this topic for India's future development.

Further themes will be launched as the Indira Gandhi Centre develops; these will build upon expertise across all four of the University of Oxford's academic divisions and focus on environmental sustainability, sustainable energy, international governance and global culture.

Find out more: www.some.ox.ac.uk/indiragandhicentre

The Annual Fund: SMALL CHANGE FOR A BIG CHANGE

Want to do something really big? Then give something really small.

That was the idea behind the Annual Fund Appeal in 2012/13, created by Somervillians Katie Thomas (Baxendale, Philosophy and Theology, 1990) and Sian Thomas Marshall (Thomas, Biology, 1989) – Small Change for Big Change.

Katie: *“Traditionally Oxford colleges have attracted donations from the super wealthy but not many gifts from ordinary people. Hearing about major gifts is wonderful but it can leave you feeling that your £5 won’t make any difference at all. I know from my time working in the charity sector that this simply isn’t true though. For many organisations it is the small and regular gifts that make all the difference – these are the gifts that add up to something really special and make big things happen – and these are the gifts that Somerville really needs.”*

Sian: *“Our concept is very simple: just one Somervillian giving a large amount is a very marvellous thing. But every Somervillian giving any amount, every year, is genius. It’s not just that the gifts together make something much bigger, which they do, but they help the College plan, which is crucial, and they really cement relationships with alumni, which is great. I think there is something very Somervillian about the concept too – that what we do together is every bit as meaningful as what we do as individuals.”*

Somerville has always relied on the generosity of its alumni, but there has never been a time when your support is so important, more appreciated or makes a bigger difference to students. Thank you to everyone who supports us with regular gifts.

The power of regular giving

Regular giving is hugely important to Somerville, allowing us to plan ahead with confidence and make the best use of donations.

A regular gift can:

- Help ensure that we can provide bursaries to all students who really need them. In the past year, 30% of our eligible students received a bursary, placing Somerville in the top five of Oxford colleges for bursary provision, but there is still much more to be done.
- Provide travel grants to students who may never have been abroad before to help them with their studies, as well as enabling them to go out into the world and start to make a difference themselves.
- Purchase books for the library and help it maintain its position as the best college library in Oxford, with a rating of 100% in the 2012 Student Satisfaction Survey.
- Help maintain the buildings and gardens.
- Ensure that the much valued tutorial system continues.

Every gift really does count. Because small change leads to big change.

Find out more and watch our Small Change for Big Change video: www.some.ox.ac.uk/annualfund

Alexandra Baxter (Classics and Modern Languages, 2007) is the youngest donor, so far, to the Campaign.

“I graduated in 2011, so I remember clearly how financially challenging university can be for students. Moreover, I graduated before the full brunt of university funding cuts and increased tuition fees hit, and before Oxford colleges were faced with the problem of balancing the books while still offering the same world-class education as they had before. It pains me to think that students only a couple of years younger than me would be denied some of the opportunities I had at Somerville just because of different political situations when we matriculated.

My time at Somerville was invaluable, and it is due to College connections that I am in my current job so soon after graduating, so it was important to me to give something back. Your Small Change donation doesn’t have to be a huge financial burden to you; my current contribution is around the amount I would spend on a coffee or two a month, although I aim to increase it as my salary increases. I would urge other alumni to donate to the campaign because herein lies its success — lots of small donations have the potential to make a big difference to Somervillians, both current and prospective.”

The 2011 Telethon

In September and October 2011, fifteen students spent two weeks calling Somervillians all around the world. Over 9,000 call attempts were made during the campaign and the callers were successful in speaking to 858 Somervillians.

More than 55% of those called decided to make a donation and this produced a final result of £200,000 – the highest amount ever raised in a telethon at Somerville. In addition

to raising much-needed donations for the Annual Fund, the callers greatly enjoyed the opportunity to make connections with Somervillians from previous years and heard some fascinating stories, as well as receiving great careers advice.

The telethon is managed for the College by Rux Burton Associates, and in 2011 we were fortunate to have their International Marketing Director, Verena Timbul (2000), run the campaign. Verena read Human Sciences at Somerville and was actually a telethon caller herself in 2002, so she was ideally placed to lead the calling team to success.

“I really enjoyed being part of the telethon for the second time (so good I did it twice!). It is a fantastic experience to speak to Somerville’s alumni and hear about where life took them after leaving. I also find it an excellent opportunity for Somervillians to hear about what is happening in College, and I had many great conversations with people who seemed really keen both to help the College and to find out what life at Somerville is like now.”

Nick Cooper (Psychology and Philosophy, 2008) was a member of the 2010 and 2011 calling teams.

LIST of DONORS

During the financial period 01.08.11 – 31.07.12

Alumni (ordered by Matriculation year)

F = Fellow

EF = Emeritus Fellow

HRF = Honorary Research Fellow

SRF = Senior Research Fellow

† = Deceased

1930-39

Dr Elizabeth Monkhouse 1930
Mrs Sally Chilver (Graves) 1932 HF
Mrs Margaret Hagger (Leith-Ross) 1933
Anonymous 1934
Miss Elsie Blackburn 1935
Mrs Margaret Dawes (Monk) 1936
Mrs Diana Rowley (Crowfoot) 1936
Miss Jean Wilks 1936 HF
Miss Liz Dauntton 1937
Miss Kay Davies 1937
Miss Joyce Reynolds 1937 HF
Dr Christina Roaf (Drake) 1937 EF
Mrs Catherine Eden (Sowerby) 1939
Mrs Angela Sinclair Loutit
(De Renzy-Martin) 1939
Mrs Daphne Stroud (Vandepeer) 1939

1940-1949

Mrs Elizabeth Clarke (Potter) 1940
Mrs Margaret Willis (Andrews) 1940
Anonymous 1941
Dr Marjorie Boulton 1941
Lady Davies-Mitchell
(Margaret Brown) 1941 HF
Miss Valerie Dundas-Grant 1941
Lady Kennet (Elizabeth Adams) 1941
Mrs Rosamund Huebener
(Benson) 1942
Miss Christine Maclean 1942
Mrs Marjorie Pattle (Whitter) 1942
Mrs Susan Wood
(Chenevix-Trench) 1942
Anonymous 1943
Mrs Dorothy Coleman
(Thompson) 1943
Miss Sheila Durbin 1943
Mrs Joan Ferguson (Sinar) 1943
Mrs Mary Foote (Hinchliffe) 1943
Mrs Ros Green (Hawkins) 1943
Miss Sheila Harris 1943
Mrs Storm Kelly (Massada) 1943
Mrs Margaret Lee (Cox) 1943
Miss Eleanor Littlebooy 1943
Mrs Pamela Mason (Rhodes) 1943
Lady Ramsbotham
(Zaida Megrah) 1943
Mrs Mary Williamson (Mallinson) 1943
Mrs Ruth Binns (Marsden) 1944
Mrs Mary Bowen (Anderson) 1944
Sister Elizabeth Clark-Maxwell 1944

Dr Mary Ede (Turner) 1944
Mrs Audrey Faber (Thompson) 1944
Dr Leonora Goulty 1944
Mrs Margaret Kohl (Cook) 1944
Dr Ruth Lister 1944
Mrs Ursula Mullard (Stibbs) 1944
Mrs Amanda Parsons (Rhodes) 1944
Mrs Felicity Sieghart (Baer) 1944
Dr Val Davies (Todd) 1945
Lady Elliot (Margaret Whale) 1945
Mrs Patricia MacAulay (Hale) 1945
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
Mrs Jean Harvey (Thompson) 1946
Miss Barbara Harvey 1946 EF
Miss Sheila Hill 1946
Mrs Prue Hopkinson (Holmes) 1946
Lady Kirk (Elizabeth Graham) 1946
Mrs Moira Large (Sydney) 1946
Miss Kathleen Moore 1946
Mrs Avril Wotherspoon (Edwards) 1946
Mrs Patience Barnes (Wade) 1947
Mrs Judy Cazorla (King) 1947
Mrs Marjorie Godden (Snell) 1947
Dr Antonia Gransden (Morland) 1947
Mrs Mary Shorter (Steer) 1947
Miss Mary Stallard 1947
Dame Anne Warburton 1947 HF
Mrs Betty Williams (Rollason) 1947
Mrs Amna Winter (Sankar) 1947
Mrs Mary Brettell (Bennett) 1948
Mrs Rosemary Jones (Eldridge) 1948
Mrs Anne Knight (Earle) 1948
Mrs Moira Long (Gilmore) 1948
Mrs Theresa Stewart (Raisman) 1948 HF
Mrs Prue Stokes (Watling) 1948
Miss April Symons 1948
Lady Phyllis Treitel (Cook) 1948
Mrs Sheila Barber (Marr) 1949
Miss Marian Brown 1949
Dr Mary Dixon (Barnett) 1949
Professor Jenny Glusker
(Pickworth) 1949 HF
Mrs Jenifer Greenwell
(McKinnon Wood) 1949
Mrs Helen Grellier (Brindle) 1949
Mrs Sue Low (Carpenter) 1949
Miss Pat Lucas 1949
Mrs Gillian Mackie (Faulkner) 1949
Ms Jane-Kerin Moffat 1949
Mrs Ruth Roberts (Greenhow) 1949
Mrs Margaret Stewart (Adams) 1949
Mrs Jean Wright (Atkinson) 1949

1950-1959

Lady Chipperfield (Gillian James) 1950
Mrs Hilda Cole (Robinson) 1950
Dr Bridget Davies 1950
Mrs Rosemary Green (Storr) 1950
Mrs Penny Lee (Hooper) 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
Mrs Sylvia Blundell (Lee) 1951
Dr Joan Christodoulou (Edmunds) 1951
Miss Celia Clout 1951
Mrs Pat Davies (Owtram) 1951
Mrs Vera Lupton (Johnston) 1951
Mrs Olive Merrick (Lovegrove) 1951
Mrs Dorothy Newton (Casley) 1951
Mrs Ann Paddock (Dolby) 1951
Mrs Corinne Petford (Chambers) 1951
Mrs Frances Playfer (Tindall) 1951
Mrs Margaret Porter (Wallace) 1951
Mrs Dora Rose (Birch) 1951
Mrs Gillian Saunders (Gaisford) 1951
Miss Mary Smith 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 Judith Bax (Osborn) 1952
Miss Celia Clarke 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
Mrs Barbara Fletcher (Jervis) 1952
Dr Janet Harland (Draper) 1952
Ms Shirley Hermitage 1952
Mrs Anne Kirkman (Fawcett) 1952
Mrs Gillian Lawrence (Rushton) 1952
Dr Jenifer Lomer 1952
Mrs Ann Schlee (Cumming) 1952
Mrs Deborah Thornton (Jackson) 1952
Mrs Jennifer Welsh (Husband) 1952
Mrs Mary Williams (Short) 1952
Mrs Barbara Williamson (Freeman) 1952
Anonymous 1953
Dr Doreen Boyce (Vaughan) 1953 HF
Dr Paula Brownlee (Pimlott) 1953 HF
Miss Nadine Brummer 1953
Mrs Ann Currie
(Mansfield-Robinson) 1953
Mrs Ann Glennerster (Craine) 1953

Dr Marjorie Harding (Aitken) 1953
Mrs Joyce Horn (Wilkinson) 1953
Dr Jennifer Johnson (Dyson) 1953
Mrs Gillian Keily (Gunner) 1953
Mrs Jane Salusbury (Terry) 1953
Miss Miranda Shea 1953
Miss Margaret Smith 1953
Anonymous 1954
Mrs Rachel Belash (Phillips) 1954
Dr Maureen Birukowska
(Booth) 1954
Dr Hilary Brown (Maunsell) 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 Sheila Harrison (Ashcroft) 1954
Professor Judith Kennedy
(Grundy) 1954
Mrs Jean King (Davidson) 1954
Dr Gill Milner (Sutton) 1954
Mrs Gwyn Pettit (Coulson) 1954
Mrs Giustina Ryan
(Blum Gentilomo) 1954
Mrs Mary Salter (Kelemen) 1954
Dr Molly Scopes (Bryant) 1954
Mrs Jennifer Taylor (Everest) 1954
Mrs Nadja Tollemache
(Benziger) 1954
Ms Sylvia Trench (Maizels) 1954
Mrs Miranda Villiers (McKenna) 1954
Mrs Anne Weizmann (Owen) 1954
Anonymous 1955
Ms Jo Barstow (Dunn) 1955
Ms Rosemary Burstall
(Cass-Beggs) 1955
Mrs Mary Herberg (McNelly) 1955
Dr Isabel Leeming (Forsyth) 1955
Mrs Sally Marler (Turton) 1955
Dr Anna McCosh (Hell) 1955
Mrs Susan Meek (Chadburn) 1955
Mrs Juliet Quicke (Ricketts) 1955
Mrs Sally Roberts (Hyder) 1955
Mrs Elizabeth Rogers (Telfer) 1955
Mrs Lis Shephard (Taylor) 1955
Miss Anne Simpson 1955
Mrs Sally Wheeler (Hilton) 1955
Anonymous 1956
Mrs Paddy Crossley (Earnshaw) 1956
Mrs Valerie Diamand
(Armstrong) 1956
Mrs Hannah Edmonds
(Oppenheimer) 1956
Mrs Shelagh Eltis (Owen) 1956
Mrs Audrey Gale (Sander) 1956
Dr Jane Mellanby 1956
Mrs Christine Parker (Gregory) 1956
Lady Virginia Pasley (Wait) 1956 †

Mrs Jenny Semark (Bullen) 1956
Mrs Sheila Shield (Bateman) 1956
Miss Anne Stoddart 1956
Dr Ann Swinfen (Pettit) 1956
Mrs Margaret Thornton (Way) 1956
Mrs Margaret Williamson (Allott) 1956
Mrs Clare Armstrong (Collins) 1957
Lady Elizabeth Bingham (Loxley) 1957
Mrs Diana Brown (Clements) 1957
Mrs Judith Gray (Campbell) 1957
Mrs Hyacinthe Harford (Hoare) 1957
Dr Tirril Harris (Gatty) 1957
Mrs Reziya Harrison (Ahmad) 1957
Mrs Hilary Heltay (Nicholson) 1957
Mrs Susan Hilken (Davies) 1957
Mrs Mary Howard (Maries) 1957
Dame Tamsyn Imison (Trenaman) 1957 HF
Professor Hide Ishiguro 1957
Mrs Helen Keating (Caisley) 1957
Mrs Judith Landry (Wilson) 1957
Mrs Elaine Lever (Kelsey) 1957
Dr Virginia Luling 1957 †
Mrs Helen Mawson (Fuller) 1957
Mrs Anthea Sharma (Grubb) 1957
Mrs Margaret Southern (Browning) 1957
Mrs Shelagh Suett (Harthorn) 1957
Dr Anne Summerscale 1957
Mrs Penelope Walker (Willsher) 1957
Mrs Penelope Weston (Athorpe) 1957
Mrs Margaret Windsor (Lee) 1957
Lady Adye (Anne Aeschlimann) 1958
Mrs Patricia Allison (Johnston) 1958
Mrs Fran Barker (Flint) 1958
Dr Jane Biers (Chitty) 1958
Professor Dame Averil Cameron (Sutton) 1958 HF
Mrs Janet Davies (Welburn) 1958
Professor Eileen Denza (Young) 1958
Mrs Margaret Emery (Barber) 1958
Mrs Virginia Fassnidge (Cole) 1958
Mrs Jean Fooks (Scott) 1958
Mrs Judith Frankel (Noble) 1958
Mrs Judith Gardner (Adams) 1958
Mrs Margaret Goddard (Alston) 1958
Ms Jane Howard (Gladwin) 1958
Mrs Lucy Ismail (Deas) 1958
Baroness Margaret Jay (Callaghan) 1958 HF
Dr Lynette Moss (Vaughan) 1958
Mrs Gillian Phillips (Hallett) 1958
Mrs Carol Rikker (Roberts) 1958
Mrs Christine Shuttleworth (de Mendelssohn) 1958
Ms Auriol Stevens 1958
Mrs Juliet Stockwell (Butler) 1958
Mrs Janet Treloar 1958
Mrs Kate Varney (Leavis) 1958
Mrs Shiela Wharton (Milne) 1958
Mrs Jennifer Wiggins (Walkden) 1958
Mrs Helen Baker (Deakin) 1959
Professor Caroline Barron (Hogarth) 1959 HF
Mrs Elizabeth Black (Austin) 1959
Miss Gladys Bland 1959
Dr Helen Boon (Booth) 1959
Mrs Beryl Bowen (Lodge) 1959
Mrs Sheila Clarke (Blair) 1959
Miss Marieke Clarke 1959
Miss Marie-Claire Courmand 1959
Mrs Jane Day (Osborn) 1959
Ms Liz Finch (Gamble) 1959
Mrs Penelope Gaine (Dornan) 1959
Dr Lucy Gaster 1959
Professor Judith George (Holt) 1959
Mrs Jane Gordon (Mackintosh) 1959
Mrs Lisette Henrey (Coghlan) 1959
Dr Hazel Jones (Lewis) 1959
Mrs Liselotte Kastner (Adler) 1959
Mrs Mary Leedham-Green (Baldry) 1959
Mrs Catherine Mulholland (Turner) 1959
Dr Susan Noble (Barfield) 1959
Dr Hilary Ockendon (Mason) 1959 EF
Mrs Susanna Reid (Allison) 1959 †
Mrs Kristin Payne (Maule) 1959
Mrs Cassandra Phillips (Hubback) 1959
Mrs Anne Seaton (Vernon) 1959

1960-1969

Miss Priscilla Baines 1960
Dr Liz Berry (Brown) 1960
The Hon Mrs Helen Brown (Todd) 1960
Mrs Sheena Carmichael (Inglis) 1960
Mrs Margaret Davies (Thomas) 1960
Miss Lydia Howard 1960
Mrs Janet Howarth (Ross) 1960
Dr Carol Huber (Saunderson) 1960
Mrs Margot Levy (Schwartzman) 1960
Dr Minnie McMillan 1960
Dr Catherine Oppenheimer (Pasternak Slater) 1960
Mrs Margaret Panter (Daughtrey) 1960
Miss Anne Pope 1960
Dr Rosemary Raza (Cargill) 1960
Mrs Margaret Seward (Deacon) 1960
Ms Jane Belshaw 1961
Ms Jennifer Bray 1961
Miss Anne Charvet 1961
Ms Caroline Cracraft (Pinder) 1961
Mrs Nike De Bellaigue (Kent Taylor) 1961
Dr Daphne Drabble (Fielding) 1961
Mrs Jo Forsyth (Newcombe) 1961
Mrs Shineen Galloway (Evans-Pritchard) 1961
Mrs Angela Gillon (Spear) 1961
Miss Diana Handford 1961
Mrs Glenys Kerr (Whysall) 1961
Mrs Helen Lowell (Krebs) 1961
Mrs Jenny McKeown (Chancellor) 1961
Dr Vivien Morris (Evans) 1961
Mrs Kamala Nehaul Harris (Nehaul) 1961
Mrs Alison Neil (Williams) 1961
Dr Irene Ridge (Haydock) 1961
Mrs Lyn Robertson 1961
Mrs Margaret Rustin (Barrett) 1961
Mrs Margaret Selby (Monitz) 1961
Mrs Sanneke Sole (Pull) 1961
Mrs Jane Staples (Green) 1961
Mrs Jackie Wilson (Herbert) 1961
Miss Pauline Adams 1962 EF
Ms Susan Allard 1962
Miss Sonia Anderson 1962
Mrs Kath Boothman (Scott) 1962
Mrs Margaret Brecknell (Dick) 1962
Mrs Gillian Butler (Dawnay) 1962
Mrs Glynne Butt (Merrick) 1962
Mrs Elizabeth Campbell (Nowell-Smith) 1962
Ms Gaby Charing 1962
Mrs Lesley Coggins (Watson) 1962
Professor Mary Costanza 1962
Miss Rosemary Dunhill 1962
Mrs Lucy Eisenberg (Tuchman) 1962
Mrs Dianne Evans (Love) 1962
Mrs Jane Galbraith (Roaf) 1962
Ms Cynthia Graae (Norris) 1962
Mrs Annabel Hemstedt (Evans) 1962
Ms Elizabeth Hofmann 1962 †
Miss Eve Jackson 1962
Dr Nancy Kennaway 1962
Mrs Bernice Littman (Fingerhut) 1962
Dr Hazel Lucas (Craddock) 1962
Mrs Harriet Maunsell (Dawes) 1962 HF
Mrs Josephine Mauskopf (Album) 1962
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
Reverend Vera Sinton 1962
Dr Ginny Stacey (Sharpey-Schafer) 1962
Mrs Sallie Sullivan (Sanderson) 1962
Mrs Helen Atkins (Stadler) 1963
Mrs Lesley Brown (Wallace) 1963 EF
Mrs Heather Dobson (Williams) 1963
Mrs Katie Gray (Beverley) 1963
Mrs Ursula Gregory (Raeburn) 1963
Dr Carola Haigh (Pickering) 1963
Reverend Margaret Jones (Cook) 1963
Mrs Jane Kister (Bridge) 1963
Professor Yvonne Lange (Coblans) 1963
Dr Elisabeth Leedham-Green 1963
Ms Gill Linscott 1963
Miss Judith Lovelace 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
Mrs Kate Wentworth (Hopkinson) 1963
Dr Judy Barrow (Hicklin) 1964
Mrs Jill Batty (Lipsham) 1964
Professor Fiona Broughton Pipkin (Pipkin) 1964
Mrs Liz Cooke (Greenwood) 1964
Mrs Chia Dawson (Chang) 1964
Mrs Hazel Ellison (Orme) 1964
Miss Jean Florence 1964
Ms Sue Griffin (Watson) 1964
Ms Susan Hoyle 1964
Miss Penny Jamrack 1964
Mrs Gillian Opstad (Spicer) 1964
Dr Priscilla Pantin 1964
Mrs Ruth Rostron (Treloar) 1964
Mrs Rosamund Salisbury (Wright) 1964
Mrs Hilary Sherman (Matthews) 1964
Dr Katherine Simmonds 1964
Mrs Janet Taylor (Eldridge) 1964
Mrs Su Vaight (Blackstaffe) 1964
Dr Mary Walmsley 1964
Ms Jill Winter 1964
Mrs Linda Wyllie (Akeroyd) 1964
Professor Loveday Alexander (Earl) 1965
Dr Kate Badcock (Skerrat) 1965
Mrs Alison Brech (Jones) 1965
Mrs Margaret Clare (Baldwin) 1965
Mrs Alison Corley (Downes) 1965
Dr Anne Coulson (Rowley) 1965
Mrs Nicola Davies (Galeski) 1965
Mrs Erika Fairhead (Morrison) 1965
Mrs Sue Hastings (Edge) 1965
Mrs Caroline Higgitt (Besley) 1965
Dr Mary Jones (Tyrer) 1965
Mrs Hilary King (Presswood) 1965
Mrs Carolyn Lyle (Williams) 1965
Lady Morgan (Angela Rathbone) 1965
Mrs Janet Nash (De Gruchy) 1965 †
Mrs Maggie Pringle (Griffin) 1965
Dr Alice Prochaska (Barwell) 1965 F
Dr Sue Punyaratabandhu (Bhakdi) 1965
Dr Tessa Sadler (Halstead) 1965
Mrs Diana Sallon (White) 1965
Mrs Patricia Savours (Jones) 1965
Dr Shirley Vinall (Jones) 1965
Professor Fenella Wojnarowska 1965 HF
Anonymous 1966
Mrs Carole Brown (Leigh) 1966
Professor Gail Cunningham (Pennington) 1966
Ms Suzanne Elcoat 1966
Dr Margaret Hedges (Smith) 1966
Professor Judith Howard (Duckworth) 1966 HF
Dr Jane Howarth 1966
Mrs Susan Hughes (Berry) 1966
Mrs Sarah Jackson (Venables) 1966
Mrs Lynette Jeggo (Wilkie) 1966
Ms Venetia Kudrle (Thomas) 1966
Mrs Caroline Macpherson (Bacon) 1966
Dr Angela Mills 1966
Dr Jacqueline Mitton (Pardoe) 1966
Miss Margaret Newens 1966
Mrs Alexandra Nicol (Marr) 1966
Mrs Kate Nightingale (Wilson) 1966
Miss Viv Robins 1966
Mrs Sue Robson (Bodger) 1966
Ms Virginia Ross 1966
Dr Ilona Roth 1966
Mrs Judith Silveston (Cowling) 1966
Mrs Helen Stammers (Tritton) 1966
Mrs Judy Staples (Bennett) 1966
Ms Helen Wise 1966
Mrs Vanessa Allen (Lampard) 1967
Miss Rachel Berger 1967
Mrs Miggy Biller (Minio) 1967
Miss Marylee Bomboy 1967
Professor Edwina Brown 1967
Mrs Alicia Cansick (Carew-Robinson) 1967
Dr Margaret Clark (Sidebottom) 1967
Dr Liz Danbury 1967
Mrs Angela Davies (Holdich) 1967
Ms Sian Dodderidge 1967

Miss Rosalind Erskine 1967
 Ms Rachel Griffiths (Cullen) 1967
 Mrs Sarah Hale (Watkins) 1967
 Dr Helen Hammond (Heywood) 1967
 Dr Carol Holmes (Bentz) 1967
 Mrs Jane Keith-Lucas 1967
 Mrs Anne Kern (Merding) 1967
 Professor Sally McClean 1967
 Mrs Judith Mitchell (Bainbridge) 1967
 Dr Pamela Ormerod (Jackson) 1967
 Mrs Sarah Roberts (Hancock) 1967
 Mrs Rosamund Skinner (Forrest) 1967
 Mrs Dorothy Sneddon (Cheney) 1967
 Mrs Pamela Somerset 1967
 Miss Marion Stern 1967
 Mrs Rosemary Swatman (Cox) 1967
 Dr Vicky Tagart 1967
 Mrs Susie Worthington (Middleditch) 1967
 Dr Pamela Ashton 1968
 Professor Irena Backus (Kostarska) 1968
 Lady Beatson (Charlotte Christie-Miller) 1968
 Mrs Miranda Corben (McCormick) 1968
 Mrs Susa Ellis (Hadman) 1968
 Mrs Alison Evans (Dunn) 1968
 Mrs Leslie Fitcher (Harrison) 1968
 Mrs Hilary Gunkel (Smith) 1968
 Professor Carole Hillenbrand 1968 HF
 Ms Jessica Hodge 1968
 Dr Meriel Kitson (De Laszlo) 1968
 Mrs Clare Matthews (Davies) 1968
 Dr Elaine Merrylees (Barrie) 1968
 Ms Jo Moffett-Levy (Moffett) 1968
 Professor Leslie O'Bell (Claff) 1968
 Mrs Margaret Phipps (D'Alquen) 1968
 Mrs Niloufer Reifler (Marker) 1968
 Dr Betsy Wiggins (Fumagalli) 1968
 Mrs Katy Williams (McCull) 1968
 Mrs Jenny Wright (Allan) 1968
 Anonymous 1969
 Mrs Jackie Andrew (Turner) 1969
 Mrs Patricia Baskerville (Lawrence-Wilson) 1969
 Mrs Gill Bennett (Randerson) 1969
 Miss Christine Denwood 1969
 Mrs Katherine Fricker (Young) 1969
 Dr Julia Goodwin 1969
 Mrs Louise Hirst (Campbell) 1969
 Mrs Judith Lyons (Fox) 1969
 Mrs Sue Markham (Whitehouse) 1969
 Dr Sophie McCormick (Williams) 1969
 Ms Charlotte Morgan 1969
 Dr Jill Pipe (Pritchard) 1969
 Reverend Linda Robertson (Branch) 1969
 Professor Caroline Series 1969
 Mrs Elizabeth Thorne (Westbrook) 1969
 Mrs Ariel Wagner-Parker (Parker) 1969
 Miss Jacqueline Young 1969

1970-1979

Mrs Juliana Abell (Fennell) 1970
 Ms Maggie Ainsley 1970
 Professor Mary Akua Kuenyehia (Koranteng Sakyi) 1970
 Mrs Ann Barlow (Jones) 1970
 Dr Sarah Beaver (Wilks) 1970
 Dr Alison Callaway 1970

Mrs Wendy Holmes (Beswick) 1970
 Ms Patricia Kearney 1970
 Miss Rowena Loverance 1970
 Dr Mary MacRobert 1970
 Mrs Michelle Martindale (Levy) 1970
 Dr Jo Parker (Martindale) 1970
 Mrs Elizabeth Philipps (Black) 1970
 Mrs Grania Phillips (De Laszlo) 1970
 Mrs Hilary Puxley (Puxley) 1970
 Dr Lucy Robinson 1970
 Dr Sharon Seltzer 1970
 Professor Christine Slingsby 1970
 Mrs Dorothy Smith (Scott) 1970
 Dr Jenny Spurgeon (Paul) 1970
 Mrs Jill Bowman (Watkins) 1971
 Mrs Philippa Bridge (Barrett) 1971
 Miss Kathleen Coles 1971
 Ms Sue Dixon 1971
 Professor Chris Fletcher (Moerder) 1971
 Mrs Clara Freeman (Jones) 1971 HF
 Mrs Elizabeth Harbord (Harris) 1971
 Ms Liz Jackson (Gunstone) 1971
 Mrs Celia Johnson (Waterhouse) 1971
 Dame Mary Keegan 1971 HF
 Mrs Lepel Kornicka (Phipps) 1971
 Mrs Nina Lillie (Piggott) 1971
 Dr Mary Lloyd (Kramers) 1971
 Professor Penelope Mackie 1971
 Miss Lindy MacLean 1971
 Mrs Jacquie McDonald (Hibbert) 1971
 Mrs Helen Minter (Knox) 1971
 Mrs Sally Patmore (Wiseman) 1971
 Reverend Canon Alison Peden (White) 1971
 Mrs Patricia Pipe (Davis) 1971
 Dr June Raine (Harris) 1971
 Dr Alison Robinson (Weatherall) 1971
 Miss Corrairie Sadd 1971
 Mrs Pat Sellers (Burns) 1971
 Mrs Robyn Spencer (Gee) 1971
 Lady Stanhope (Jan Flynn) 1971
 Mrs Helena Taylor (Chicken) 1971
 Dr Ruth Thompson 1971 HF
 Dr Trudy Watt 1971
 Miss Manya Wayne (Romano) 1971
 Anonymous 1972
 Mrs Laura Barnett (Weidenfeld) 1972
 Miss Hilary Barratt 1972
 Dr Janet Beeby (Badcock) 1972
 Mrs Alison Brierley (Mowat) 1972
 Mrs Kay Brock (Stewart Sandeman) 1972
 Professor Michele Calos 1972
 Dr Gillie Evans 1972
 Professor Susan Farnsworth 1972
 Mrs Eleanor Fuller (Breedon) 1972
 Miss Gill Green 1972
 Miss Rosemary Hall 1972
 Dr Alison Hardie 1972
 Mrs Val James (Jacobs) 1972
 Miss Jane Lethem 1972
 Mrs Cathy Marriott (Long) 1972
 Miss Dot Metcalf 1972
 Mrs Karen Niles (Larson) 1972
 Mrs Nicky Ormerod (Callander) 1972
 Miss Karen Richardson 1972
 Mrs Catherine Shakespear (Robbins) 1972
 Miss Ruth Sillar 1972
 Miss Liz Tran 1972

Professor Wisia Wedzicha 1972
 Ms Louise Whitaker 1972
 Anonymous 1973
 Professor Jane Aaron 1973
 Miss Barbara Bleiman 1973
 Dr Anita Campbell (Bromley) 1973
 Mrs Caroline Fryer (Hall) 1973
 Dr Penelope Gardner-Chloros (Chloros) 1973
 Dr Elizabeth Grayson (Thomas) 1973
 Mrs Anne Ireland (King) 1973
 Mrs Sue Jenkins (Clift) 1973
 Mrs Sian Lockwood (Palmer) 1973
 Mrs Veronica Martin-Celder (Martin) 1973
 Ms Kathryn Mead 1973
 The Hon Mrs Jane Morris-Jones (Howard) 1973
 Mrs Susan Nicholson (Sturge) 1973
 Ms Krystyna Nowak 1973
 Miss Elizabeth Potter 1973
 Professor Anne Redston 1973
 Miss Susan Scholefield 1973
 Mrs Jean Taylor (Jeffrey) 1973
 Miss Ruth Thomas 1973
 Miss Judith Unwin 1973
 Miss Hilary Walters 1973
 Ms Victoria Younghusband 1973
 Dr Nota Bosana-Kourou 1974
 Miss Ruth Crockett 1974
 Dr Mary Elliott 1974
 Dr Anne Emerson (Shaw) 1974
 Mrs Linda Garvin (Clews) 1974
 Mrs Jean Green (Morris) 1974
 Dr Tina Green 1974
 Mrs Ruth Harris (Lodge) 1974
 Mrs Clare Hatcher (Lawrence) 1974
 Mrs Alison Jones (Emmett) 1974
 Mrs Jane Jones (Davis) 1974
 Mrs Vicky Maltby (Elton) 1974
 Councillor Fiona Mather (Bell) 1974
 H H Judge Judy Moir (Edwardson) 1974
 Ms Susan Morris 1974
 Mrs Janie Smallridge (Wright) 1974
 Mrs Gail Sperrin (Kyle) 1974
 Professor Mary Target (Hepworth) 1974
 Miss Bridget Townsend 1974
 Mrs Vivien Tyrell (Adams) 1974
 Mrs Sue Williamson (Barratt) 1974
 Mrs Deborah Woudhuysen (Loudon) 1974
 Miss Nazi Batmanghelidj 1975
 Mrs Romy Briant (Frampton) 1975
 Miss Liz Brice 1975 †
 Mrs Liz Broos (Woolf) 1975
 Mrs Vicky Carnegie-Arbutnott (Carlstrand) 1975
 Dr Judith Collier 1975
 Ms Judith Corstjens (Gilchrist) 1975
 Mrs Sarah Elliott (Nicholls) 1975
 Mrs Rose Golberg (Stanford) 1975
 Mrs Alyson Gregory (Roberts) 1975
 Mrs Suzan Griffiths (Green) 1975
 Miss Eleanor Harre 1975
 Mrs Hilary Heriz-Smith (Stephenson) 1975
 Mrs Mary-Jane Jeanes (Zwar) 1975
 Ms Nadine Majaro 1975
 Ms Richenda Milton-Daws (Milton-Thompson) 1975

Mrs Sarah Parish (Williams) 1975
 Ms Rosalind Sharpe 1975
 Mrs Jane Shepherd (Booth) 1975
 Mrs Judy Sommers (Knapp) 1975
 Mrs Catherine Sullivan (McEniry) 1975
 Miss Kate Williams 1975
 Miss Sian Williams 1975
 Miss Carol Wood 1975
 Dr Ann Yellowlees (Troy) 1975
 Miss Leila Abu-Sharr 1976
 Mrs Deborah Clark 1976
 Mrs Clare Colacicchi (Clutterbuck) 1976
 Ms Alex Cole 1976
 Ms Vanessa Couchman 1976
 Mrs Anne Cowan (MacKay) 1976
 Ms Frances Dewhurst 1976
 Miss Victoria Gibson 1976
 Mrs Finola Gowers (Clarke) 1976
 Mrs Teresa Gwilt (Teighe) 1976
 Miss Pamela Hewitt 1976
 Dr Ellen McAdam 1976
 Mrs Jenny Meader (Heseltine) 1976
 Mrs Robin Mednick (Henry) 1976
 Mrs Jane Millinchip (Davenport) 1976
 Miss Janice Mylroi 1976
 Mrs Eleanor Orr (Brown) 1976
 Mrs Philippa Schofield (Cash) 1976
 Mrs Susan Sinagola (Livingstone) 1976
 Ms Jocelyn Stoddard 1976
 Mrs Jane Trehwella (Carpenter) 1976
 Mrs Anne Williams (Kenyon) 1976
 Ms Annabelle Woolf (Spoon) 1976
 Anonymous 1977
 Mrs Jane Bell (Gilman) 1977
 Mrs Sheila Bulpett (Thomson) 1977
 Mrs Helen Burton (Hallpike) 1977
 Miss Cortina Butler 1977
 Miss Sally Davenport 1977
 Mrs Victoria Elliston (Booth) 1977
 Dr Viva Fisher 1977
 Mrs Kati Hughes (Whitaker) 1977
 Mrs Caroline Jarrett (Sankey) 1977
 Dr Katherine Lack (Taylor) 1977
 Miss Catherine Lorigan 1977
 Miss Hilary Manning 1977
 Mrs Anne Marriott (Clarence-Smith) 1977
 Ms Mary McConnell (Norton) 1977
 Dr Julia Nehring 1977
 Ms Helen Roberts 1977
 Miss Margaret Robertson 1977
 Ms Alexandra Schaapveld 1977
 Mrs Jayne Thomas (Harvey) 1977
 Mrs Lesley Watts (King) 1977
 Miss Sarah Whitley 1977
 Professor Loranne Agius 1978
 Ms Libby Ancrum 1978
 Mrs Joanna Bell (Priest) 1978
 Mrs Liz Brockmann (Madell) 1978
 Dr Virginia Brooke 1978
 Professor Helen Dolk 1978
 Miss Anna Economides 1978
 Mrs Sally Elliott (Heath) 1978
 Deaconess Diana Evans (Cherrett) 1978
 Dr Anne Gladstone (Hare) 1978
 Dr Kamila Hawthorne (Ebrahim) 1978
 Mrs Ruth Hazel (Grieves) 1978
 Miss Yuki Konii 1978

Mrs Margaret McKenna (Wylie) 1978
 Mrs Corinne Pardoe (Stephens) 1978
 Professor Carole Perry (Fairbairn) 1978
 Dr Jacqueline Phillipson (Williams) 1978
 Dr Rebecca Pope 1978
 Ms Annette Rathmell 1978
 Mrs Sue Scollan (Green) 1978
 Dr Jane Sinclair 1978
 Mrs Diane Smith (Lightowler) 1978
 Dr Tessa Webber (Russill) 1978
 Miss Luisa Anton-Pacheco 1979
 Mrs Jennifer Bennet (Caldwell) 1979
 Professor Dona Cady (Millheim) 1979
 Mrs Caroline Clements (White) 1979
 Mrs Leanda De Lisle (Dormer) 1979
 Mrs Carey Dickinson (Hingston) 1979
 Mrs Judith Dingle (Martin) 1979
 Mrs Julie Fox (Allison) 1979
 Mrs Gail Higgins (Hudson) 1979
 Lady Katherine Innes Ker (Jones) 1979
 Miss Eleri James 1979
 Ms Mary Kirk 1979
 Dr Kate Lesseps (Lay) 1979
 Professor Angela McLean 1979 HF
 Mrs Kate Murray (Spooners) 1979
 Mrs Rachel Parker (Nicholls) 1979
 Miss Kirsty Platts 1979
 Mrs Margaret Robertson 1979
 Ms Jane Russell-Smith (Palmer) 1979
 Mrs Katherine Ryan (Millett) 1979
 Mrs Sybella Stanley 1979
 Miss Elaine Tudor 1979
 Mrs Karen Willis (Harley) 1979
 Miss Liz Wilmott 1979

1980-1989

Dr Judith Aldred 1980
 Ms Debbie Beckerman 1980
 Mrs Fabia Bromovsky (Sturridge) 1980
 Mrs Nancy Brown (Freeman) 1980
 Miss Andrea Davison 1980
 Mrs Catherine Fleming (MacKesy) 1980
 Mrs Elizabeth Freedman (Allsopp) 1980
 Mrs Mary Giles (Puntis) 1980
 Mrs Claire Hayes (Lines) 1980
 Mrs Hannah Houghton-Berry (Sunderland) 1980
 Miss Dinah Jones 1980
 Miss Susan Karamanian 1980
 Mrs Debbie Megone (Barker) 1980
 Mrs Jill Moulton (Ford) 1980
 Miss Neeta Patel 1980
 Mrs Carole Rumsey (Austin) 1980
 Mrs Ruth Savage (Cutts) 1980
 Mrs Judith Shepherd (Bos) 1980
 Mrs Veronica Tregidgo (Innes) 1980
 Dr Anasuya Aruliah 1981
 Dr Sally Browne (Mellor) 1981
 Miss Sara Burnell 1981
 Mrs Denise Cockrem (Lear) 1981
 Dr Ursula Cox (Nicholls) 1981
 Dr Ramona Doyle 1981
 Miss Sue Elliott 1981
 Mrs Helen Ernst (Reed) 1981
 Mrs Rosey Gardiner (Proctor) 1981
 Mrs Jane Hands (Smart) 1981
 Miss Jenny Ladbury 1981
 Miss Deirdre Linehan 1981

Mrs Ali Mackesy (Colfer) 1981
 Mrs Sally McEnallay (Allison) 1981
 Ms Catherine McLoughlin 1981
 Dr Pamela Neville-Sington (Neville) 1981
 Miss Catherine Park 1981
 Miss Nilly Sarkar 1981
 Dr Louise Thurston (Wilkinson) 1981
 Dr Ruth Webb 1981
 Dr Sonia Wilson 1981
 Anonymous 1982
 Miss Kathryn Bourke 1982
 Mrs Fiona Carley (McLeod) 1982
 Ms Catherine Clarke 1982
 Ms Judith Crosbie-Chen (Crosbie) 1982
 Ms Ruth French 1982
 Mrs Elizabeth Holman (Coles-Taylor) 1982
 Mrs Susan Jackson (Guy) 1982
 Miss Carol Jackson 1982
 Mrs Martha Jones (Andrew) 1982
 Mrs Fenella Maitland-Smith (Parrott) 1982
 Mrs Cathy McDonnell 1982
 Ms Anneli McLachlan 1982
 Ms Elspeth McPherson 1982
 Miss Pia Pasternack 1982
 Miss Mary Pring 1982
 Mrs Wendy Seago (Lucas) 1982
 Ms Karen Smalley 1982
 Miss Laura Wilson 1982
 Mrs Alex Brewer (Perricone) 1983
 Dr Rebecca Brown 1983
 Mrs Yvette De Lusignan Austin (De Lusignan) 1983
 Miss Karen Eldred 1983
 Mrs Maggie Fergusson (Parham) 1983
 Mrs Caroline Ford (Finlayson) 1983
 Madame Nicky Gentil (Jenkins) 1983
 Mrs Meena Heath (Bhardwaj) 1983
 Miss Ruth Heaton 1983
 Miss Juliet Hindell 1983
 Mrs Susan Hyland 1983
 Mrs Serena Joseph (Rendell) 1983
 Mrs Sarah Kheradmandi (Richardson) 1983
 Miss Clare Martin 1983
 Mrs Clare Steele (Powles) 1983
 Dr Ann Ward 1983
 Mrs Christina Bayly (Hindson) 1984
 Ms Jacqueline Dias 1984
 Mrs Jennifer Goosenberg (Bollinger) 1984
 Mrs Alice Hamilton (Bates) 1984
 Miss Antoinette Jackson 1984
 Ms Danita Lowes 1984
 Miss Andrea Lyons 1984
 Mrs Jo Magan (Ward) 1984
 Ms Joanna Nicholson 1984
 Dr Tessa Pollard 1984
 Miss Helen Prandy 1984
 Mrs Cathy Reid-Jones (Reid) 1984
 Mrs Clare Roberts (Austen) 1984
 Miss Caroline Totterdill 1984
 Mrs Rhiannon Wakefield (Hogg) 1984
 Dr Shan Wareing 1984
 Dr Alison Warry 1984
 Miss Victoria Worsley 1984
 Anonymous 1985
 Dr Chandra Bertram (Gooptu) 1985
 Ms Judith Candy 1985

Donations in Memory of...

Donor	In Memory of	Fund
Don't Leave me as I am Charity Fund	Mrs Irene Brown (Goodman) 1939	Irene Brown Bursary
Mr Fisher Dilke	Mrs Diana Dilke (Adie) 1974	ROQ Building Project
Mrs Alison Eastwood (Bellinger) 1986	Mrs Maryam Mehrfar (Raissi) 1986	ROQ Building Project
Mrs Mary Shorter (Steer) 1947	Nancy Rowlinson (Gaskell) 1948	The Library Fund
The Honourable Mr David Wedgwood Benn	The Honourable Mrs June Benn (Barraclough) 1949	The Annual Fund

Dr Jan Cheah 1985
 Mrs Janine Coulthard (Bailey) 1985
 Ms Bev Cox 1985
 Mrs Lucy Kilshaw (Butt) 1985
 Mrs Maggie Knottenbelt (Taylor) 1985
 Ms Nina Molyneux 1985
 Mrs Lucinda Smith (Humphreys) 1985
 Lady Maryanna Tavener (Schaefer) 1985
 Dr Lisa Teoh (Webber) 1985
 Mrs Carys Walshe (Cassidy) 1985
 Mrs Barbara Wastle (Carter) 1985
 Miss Alice Wilcock 1985
 Miss Jane Willis 1985
 Mrs Robyn Wright (Payne) 1985
 Anonymous 1986
 Mrs Carla Basini-Guy (Basini) 1986
 Mrs Nikki Doran (Ray) 1986
 Mrs Alison Eastwood (Bellinger) 1986
 Mrs Karen Ford Cull 1986
 Miss Malgorzata Grzyb 1986
 Mrs Alison Lines (Waller) 1986
 Miss Joan Loughrey 1986
 Mrs Karen McKay (Higgs) 1986
 Mrs Noelle Morris 1986
 Mrs Lucy Morrison (Duncan) 1986
 Miss Helen Mussell 1986
 Miss Suzanne Stebbings 1986
 Mrs Emma Stuart (Owen) 1986
 Miss Jackie Watson 1986
 Mrs Emma Wattam (Goddard) 1986
 Mrs Rachael Austen (Livingston) 1987
 Mrs Rebecca Clarke (Haynes) 1987
 Mrs Jane Follows (Hughesdon) 1987
 Mrs Alysoun Glasspool (Owen) 1987
 Miss Clare Goldwater 1987
 Mrs Jane Greatholder (Duncan) 1987
 Miss Sally Hayes 1987
 Mrs Suzanne Heywood (Cook) 1987
 Ms Yi-Fun Hsueh 1987
 Miss Thea Jourdan 1987
 Dr Jennifer Mathers 1987
 Mrs Rachel Renshaw (Perella) 1987
 Dr Liane Saunders 1987
 Mrs Natalie Smith (Nurock) 1987
 Mrs Rachel Tothill (Burns) 1987
 Miss Philippa Wright 1987
 Anonymous 1988
 Ms Julia Aglionby 1988
 Ms Talya Baker (Cohen) 1988
 Mrs Rebecca Briscoe (Copsey) 1988
 Dr Susan Broster 1988
 Miss Judith Buttigieg 1988

Mrs Samantha Campbell-Breeden (Thian) 1988
 Mrs Kirsty Carling (Wright) 1988
 Miss Rose George 1988
 Miss Katie Ghose 1988
 Miss Lucinda Hallan 1988
 Mrs Alex Hems (Bailey) 1988
 Miss Gillian Kane 1988
 Miss Lucy McCann 1988
 Mrs Jennifer Nason Davis (Nason) 1988
 Mrs Sara Nix (Field) 1988
 Mrs Rachel Owens (Fox) 1988
 Ms Anna Poole 1988
 Mrs Amanda Ringer (Clayton) 1988
 Miss Kate Ryle 1988
 Dr Alison Stewart (Lacey) 1988
 Miss Helen Thomas 1988
 Miss Rachel Tibbett 1988
 Mrs Angela Wilson (Brown) 1988
 Mrs Eileen Wyatt 1988
 Miss Joanna Ball 1989
 Mrs Claire Burgess (Jameson) 1989
 Mrs Ayla Busch 1989
 Mrs Rachel Byford (Leach) 1989
 Dr Fayes Dannhauser (Wykes) 1989
 Dr Malia Fullerton 1989
 Dr Dakota Hamilton 1989
 Mrs Victoria Hodges (Edwards) 1989
 Mrs Carolyn Howard-Jones (Harrison) 1989
 Mrs Clare Joy (Jwala) 1989
 Mrs Vanessa Lawson (Patini) 1989
 Ms Auriol Miller 1989
 Mrs Gail Sheppard (Carey) 1989
 Miss Sara Slinn 1989
 Mrs Sian Thomas Marshall (Thomas) 1989
 Mrs Helen Thomson (Ruse) 1989
 Mrs Joanne Veness (Callow) 1989
 Mrs Sarah Von Schmidt (Fatchen) 1989

1990-1999

Mrs Nilanjana Banerji 1990
 Mrs Emma Cross (Rich) 1990
 Miss Eugenie Hunsicker 1990
 Ms Angela Kotlarczyk (Quigley) 1990
 Miss Penelope Liechti 1990
 Ms Sally Mitcham 1990
 Ms Dawn Ohlson 1990
 Miss Rebecca Stubbs 1990
 Mrs Rowena Wilkinson-Goff

The gift of a Legacy

Since our foundation, Somerville has benefitted from a tradition of legacy philanthropy. Recently, open bequests have helped the College to afford a refurbishment of and extension to the Wolfson building and specific bequests have supported, amongst other things, undergraduates in need. Leaving a legacy is the one type of charitable gift that nearly all of us are able to make and for most, it is the only opportunity they have to make a significant financial contribution to an organisation they believe in.

If you feel you have benefitted from your time here and would like to contribute to the experience of future generations, perhaps you might consider leaving a legacy to Somerville. To discuss such a gift in confidence please contact the Principal's Office (principals.office@some.ox.ac.uk).

Legacies Pledged

during the period 01.08.11 – 31.07.12

Miss Sonia Anderson 1962	Mrs Marjorie Pattle (Whitter) 1942
Ms Shelagh Brooks 1969	Mrs Sue Robson (Bodger) 1966
Ms Venetia Kudrle (Thomas) 1966	Mrs Sylvia Winder (Campbell) 1956

Legacies Received

during the period 01.08.11 – 31.07.12

Professor Carys Bannister 1963	Dr Elizabeth Monkhouse 1930
Miss Nan Dunbar	Lady Virginia Pasley (Wait) 1956
Professor Philippa Foot (Bosanquet) 1939	Miss Elisabeth Pike 1937
Mrs Beryl Hobson (Machan) 1947	Lady Rowlinson (Nancy Gaskell) 1948
Ms Winifred Holtby	Mrs Barbara Shuttleworth (Nathan) 1940
Miss Margaret Hubbard 1949	Miss Joyce Skinner 1938
Mrs Ruth Jameson (Jarrett) 1934	Miss Rosemary Hildegarde Syfret Syfret
Mr Mervyn Jones	Mrs Edyth Watt (Hitchens) 1953
Dr Betty Longmate (Taylor) 1947	Miss Anne Whiteman 1937
Mrs May McKissack	

(Wilkinson) 1990
Ms Nicola Williams 1990
Ms Zoe Cross 1991
Mrs Arabella Freeman (Smith) 1991
Dr Emma Hart 1991
Ms Julie Hopkins 1991
Mrs Miranda Jollie (Oakley) 1991
Mrs Kay Kiggell (Adam) 1991
Mrs Barbi Mileham (Cecchet) 1991
Mrs Sarah Piggott (Case) 1991
Mrs Robyn Stevens (Vennings) 1991
Mrs Janita Tan (Patel) 1991
Miss Sophie Agrell 1992
Mrs Clare Bone (Swinburn) 1992
Ms Celia Delaney (Wrighton) 1992
Miss Eleanor Duhs 1992
Ms Caroline Garnett 1992
Mrs Julia Hall (Fitzhugh) 1992
Miss Frances Hardinge 1992
Mrs Kate Jones (McCleery) 1992
Dr Sarah Leitch (Hammerton) 1992
Dr Joanna Moy 1992
Mrs Sarah Newman (Goddard) 1992
Ms Natasha Phillips 1992
Mrs Linda Scott (Love) 1992
Miss Miranda Winram 1992
Miss Caroline Carrick 1993

Mrs Ciara Hammond (Doherty) 1993
Miss Alex Hatchman 1993
Dr Mary Horbury 1993
Dr Anita Howard 1993
Miss Vickie Le Masurier 1993
Mrs Joanna May (Froggatt) 1993
Mrs Esther Moffett (Schutzer-Weissmann) 1993
Mrs Helen O'Sullivan (Hunter) 1993
Dr Rebecca Parker (Green) 1993
Mrs Vicky Price (Snell) 1993
Ms Sarah Watson 1993
Mrs Rosamund Akayan (Brown) 1994
Miss Camilla Baker 1994
Dr Christian Bottomley 1994
Mr Trevor Bradbury 1994
Mrs Jo-Anne Breckon (Swales) 1994
Mr Alan Connery 1994
Dr Michael d'Arcy 1994
Dr Andrew Graydon 1994
Miss Dina Gregory 1994
Ms Winnie Man 1994
Miss Fiona Meldrum 1994
Miss Debbie Mulloy 1994
Miss Hilary Osborne 1994
Miss Caroline Paskell 1994
Mr Sundeep Sandhu 1994

Mr Kallol Sen 1994
Mr Matthew Stanton 1994
Mr Eu-Gene Toh 1994
Miss Jane Blake 1995
Mr Chris Bland 1995
Dr David Buttle 1995
Mr Tim Cannon 1995
Miss Nadia Cocklin 1995
Mr John Cunningham 1995
Dr Alexander Goldsmith 1995
Miss Frances Harrison 1995
Mr Richard Hartshorn 1995
Mrs Jo Howard (Cooper) 1995
Dr James Wilding 1995
Mrs Rachel Willis (Gooden) 1995
Anonymous 1996
Mr Ben Booth 1996
Mr Michael Caines 1996
Dr Jim Curley 1996
Mr Harry Escott 1996
Dr Silke Goebel 1996
Mrs Frances Green (Chapman) 1996
Dr Niels Kroner 1996
Miss Elspeth Lee 1996
Mr David Lewsey 1996
Mrs Catherine Marke (Wren) 1996
Ms Kirsty McShannon 1996
Mrs Victoria Noble (Dugdale) 1996
Mr Adrian Politowski (Murshid) 1996
Ms Annabel Roycroft (Watson) 1996
Mr Eduard Ruijs 1996
Mr Alan Saunders 1996
Mrs Lizzie Smartt (Reid) 1996
Mrs Eleanor Smith (Reid) 1996
Mr Terry Stickland 1996
Dr Alex Van Tulleken 1996
Dr Vanessa Wong 1996
Miss Sinit Zeru 1996
Mr Stephen Abletshauer 1997
Mr Chris Barron 1997
Mr John Bromley 1997
Mrs Katherine Bromley (Fairbank) 1997
Mr David Brooks 1997
Miss Joanne Clement 1997
Mr Omar Davis 1997
Ms Kata Escott (Deakin) 1997
Mr Daniel Harris 1997
Mr Tim Knipe 1997
Mr Daniel Lester 1997
Ms Sally Lowe 1997
Miss Victoria Mance 1997
Mr Alex Miller 1997
Mrs Betul Milliner (Salih) 1997
Mr Sam Newhouse 1997
Miss Charlotte Regan 1997
Miss Kate Rennoldson 1997
Mr Erich Scherer 1997
Mr Abhishek Shome 1997
Ms Tash Siddiqui 1997
Mr Michael Sweeney 1997
Mr Marc Wilkinson 1997
Mrs Lorraine Antypova (Perry Williams) 1998
Dr Mary Fairclough 1998
Dr Barbara Gabrys 1998
Mr Upkar Gata-Aura 1998
Mrs Liz Hudson (Richardson) 1998
Mr Ibrahim Jalloh 1998

Mr Peter Jolly 1998
Mr Daniel Levy 1998
Mr Jim Moss 1998
Miss Eleanor Orebi Gann 1998
Miss Tania Qoura 1998
Mr Mark Richards 1998
Mr Guy Scadding 1998
Mr Tom Sutcliffe 1998
Mr Loizos Talias 1998
Mrs Hannah Capgras (Gold) 1999
Mr Dave Challis 1999
Mr Timothy Cheung 1999
Mr Michael Harris 1999
Mr Stuart Hook 1999
Mr Andrew Jarvis 1999
Miss Zoe Lindsay 1999
Mr Ferdy Lovett 1999
Miss Jennifer McMillan 1999
Mrs Rebecca Moss (Wilcox) 1999
Miss Catherine Overton 1999
Miss Claire Prentice 1999
Miss Poppy Simpson 1999
Mr Neil Spring 1999
Miss Joanna Venkov 1999
Mr Stephen Weston 1999

2000-2009

Anonymous 2000
Dr Anthony Catchpole 2000
Mr Matthew Cunningham 2000
Mr Nicholas Donlevy 2000
Mrs Katherine Dooley (Ryder) 2000
Ms Laura Evans 2000
Dr Alistair Fair 2000
Miss Katherine Holt 2000
Miss Isabelle Hung 2000
Miss Susan Kulkarni 2000
Mrs Hannah Sola (Cadman) 2000
Ms Jung-ui Sul 2000
Miss Verena Timbul 2000
Miss Emily Townsend 2000
Mr Richard Whelton 2000
Miss Lily Chorlton 2001
Mr Alexander Clark 2001
Mrs Aimee Donnison 2001
Mr Syed Haizam Jamalullail 2001
Mrs Ellie Jones (Ryle) 2001
Dr Kenneth Kar 2001
Mr Menis Koundouros 2001
Miss Louise Lawrence 2001
Miss Antonia Lee 2001
Mr Simon Lynch 2001
Mr Paul Mulryan 2001
Miss Susan Partridge 2001
Miss Rachel Sales 2001
Mr Matthew Scaife 2001
Dr Pela Strataki 2001
Mr Alexander Webb 2001
Mr Christopher Allan 2002
Mr Frank Clarke 2002
Mr Nick Martlew 2002
Mr Neil McKnight 2002
Mr Tom Ohta 2002
Miss Tian Tian Qian 2002
Dr Julia Von Dem Knesebeck 2002
Mr Nicholas Bell 2003
Ms Liesbeth Schuren 2003
Mr James Hrstelji 2004

Ms Karin Lai 2004
Miss Amanda Morgan 2004
Miss Clarissa Tam 2004
Mr Younan Zhang 2004
Anonymous 2005
Miss Carolyn Hudders 2006
Mr Jan Komárek 2006
Dr Alexis Lansbury 2006
Miss Laura Schofield 2008

Fellows & Friends of Somerville

Mr Ralph & Mrs Madelynn Appelbaum
Miss Jean Banister EF
Ms Lisl Biggs-Davison
Ms Margaret Birley
Mrs Julia Birley
Mr Nicholas Bishop
Mr Thomas Bolt
Mrs A Bottomley
Mr Kenneth Brice
Mr Brendan Brown
Mr Jeremy Brown
Mrs Judith Brown
Dame Fiona Caldicott 1960 HF
Mr Douglas Carter
Mr Hubert Child
Mr & Mrs JF & LM Clarke
Mrs Toni Coffee
Mr & Mrs M Collins
Miss Valerie Collins
Professor Dame Anna Davies EF
Professor Gráinne de Burca
Mr Fisher Dilke
Mr Henry Duckett
Ms Pamela Dunnitt
Mrs Daphne Durrant-Whyte
Mrs Helen Flynn
Professor Michael Foot †
Dr Anthony Frankland
Ms Susan Glanville
Dr Miriam Griffin EF
Mr & Mrs William John Gunning
Ms Julie Hage F
Professor Helena Hamerow
Miss Jane Hands EF
Mr John Havard
Mr Julian Hemming
Mr & Mrs SW & CS Heywood
Mr James Howard
Mr Andrew Howard
Professor John Hudson
Mrs Catherine Hughes (Pestell) HF
Ms Rosie Humphreys
Mrs S Jacks
Mr Graham Jackson
Mr Daniel Kurowski
Dr & Mrs Philip and Debra Lain
Mr & Mrs Stephen Larke
Mrs Maro Limnios (Papathamos)
Mr Robert Lister
Mr & Mrs Jeremy Lloyd
Mrs Rosemary MacDonald (Coldwell-Horsfall)
Mr David Macpherson
Ms Rachel Mapplebeck

Mrs Alex Mayer
Dr Andrea McDowell
Mr Kevin McGovern
Sir John Moreton
Ms Susan Murdoch
Mr John Nicoll
Mr & Mrs Roderick Stirrat
and Elizabeth Nissan
Baroness Detta O'Cathain
Miss Denise O'Donnell
Mr C Patel
Miss Stella Pinkess
Ms Denise Powell
Mr Stephen Pycroft
Ms Rebecca Rendle
Mrs Elaine Reynolds
Mrs Shella Rushton
The Marquess of Salisbury
Mr Frederick Scourse
Professor James Scourse
Dr Nick Shea
Dr Enid Starkie †
Sir Hugh Sykes
Mr John Upton
Professor Angela Vincent EF
Mr Timothy Wakefield
Mrs Sarah Wakefield
Mrs Christine Wakefield
Sir Gerald and Lady Warner
The Hon Mr David Wedgwood Benn
Ms P Whitehead
Dr Jeremy Whiteley F
Mr Christopher Whittick
Mr P Williams
Mrs Corinna Wiltshire
Mr Justin Zarembly

Companies and Trust

Barclays Bank Plc
The Binks Trust
Contemporary Watercolours
The Deas Trust
The Dollar Bank Foundation
Don't Leave Me As I am Charity Fund
The Fidelity Foundation
The Hugh and Ruby Sykes Charitable Trust
il Circolo Londra
The Medical Protection Society Limited
The Moorfield Group
Nomura International PLC
Paye Stonework & Restoration Limited
The Royal Bank of Scotland
The Poling Charitable Trust
The Somerville London Group
Woodlands Site Services Limited
The Woodroffe Benton Foundation

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 2011-12.

Development Board Members

Mr Thomas Bolt
Mrs Clara Freeman (Jones) 1971
Mr Sam Gyimah 1995
Ms Lynn Haight (Schofield) 1966
Dr Niels Kroner 1996
Ms Hilary Newiss 1974
Mrs Nicola Ralston (Thomas) 1974
Ms Jane Sender (Nothmann) 1974
Mrs Sybella Stanley 1979
Mrs Sian Thomas Marshall (Thomas) 1989

Honorary Development Board Members

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

Somerville Association Committee

Dr Gina Alexander (Pirani) 1953
Mr Nick Cooper 2008
Mr Richard Forrest 1994
Mr Thomas Fraine 2003
Miss Verity Holland 2002
Mrs Clare Howarth (Latham) 1985
Mrs Juliet Johnson (Adams) 1975
Mr Max Luedecke 1999
Dr Kate McLoughlin 1988
Miss Neeta Patel 1980
Miss Karen Richardson 1972
Miss Jane Robinson 1978
Ms Virginia Ross 1966
Miss Beth Seaman 2004
Dr Nermeen Varawalla 1989

City Committee

Mr Noah Bulkin 1995
Miss Sarah Carter 1989
Mr Richard Fitter 1999
Mrs Emily Harvey (Wentz) 2000
Dr Niels Kroner 1996
Mr Dan Moblely 1994
Miss Charlotte Morgan 1969
Miss Lucy Neville-Rolfe 1970
Mrs Nicola Ralston (Thomas) 1974
Miss Janice Selman 1978
Mr Kallol Sen 1994
Mrs Eleanor Smith (Reid) 1996
Mr Neil Spring 1999
Mrs Sarah Wyles (Ryle) 1987

Lawyers Committee

Ms Pauline Ashall 1978
Miss Susan Bright 1984
Mrs Emily Forrest (Freedland) 1994
Mr Tom Hoskins 2002
Miss Anna Jones (White) 2002
Mr Tim Knipe 1997
Mrs Annie LaPaz (Britten) 1978
Mrs Elizabeth Philipps (Black) 1970
Miss Karen Richardson 1972
Miss Sheena Singla 1994

London Committee

Miss Kim Anderson 1978
Mrs June Brown (Fisher) 1954
Ms Bev Cox 1985
Countess Celia de Borchgrave d'Altena (Ogden) 1973
Mrs Jane Gordon (Mackintosh) 1959
Mrs Rachel Kent (Paterson) 1974
Miss Jenny Ladbury 1981
Mrs Judith Mitchell (Bainbridge) 1967
Ms Krystyna Nowak 1973
Mrs Sue Robson (Bodger) 1966 - Chair
Mrs Jean Seglow (Moncrieff) 1955
Miss Caroline Totterdill 1984
Mrs Miranda Villiers (McKenna) 1954
Mrs Sarah Wyles (Ryle) 1987

Medics Committee

Dr Mary Jane Attenburrow 1980
Dr Farah Bhatti 1984
Dame Fiona Caldicott - President
Dr Susanna Graham-Jones 1968
Mr Ibrahim Jalloh 1998
Ms Betsey Kendall 1980
Dr Angela Mills 1966
Ms Natalie Morris (Shenker) 1997
Dr June Raine (Harris) 1971
Dr Natasha Robinson 1972
Dr Nermeen Varawalla 1989
Professor Wisia Wedzicha 1972
Mrs Linette Whitehead (Dell) 1970
Mrs Jenny Wright (Allan) 1968

QUESTIONS & ANSWERS

with
ANDREW PARKER, TREASURER

Andrew Parker joined Somerville in January 2013 as Treasurer, following Helen Morton's retirement. He tells us about his background, the College's current financial position, and his priorities for its future.

Can you tell us a little about your professional background?

I did a degree in English Language and Literature at Liverpool in the early 80s, and after that got my first job on a graduate training scheme for a paper making company. They put me through a general management and a professional finance qualification at the same time, and I stayed with them from 1982 until 1988. The last job I had with them was as a Mill Accountant at a gorgeous little paper mill on the edge of Dartmoor, employing 200-300 people.

Then I left there because they had been taken over by British American Tobacco and I became uncomfortable with the rampant short-termism – and they wanted to move me from Devon to Basingstoke to work in their head office. So I moved up to Oxford to join Oxford University Press: I spent my first year there running their UK finance department, and then I

moved across to their International Division. The best thing about that was the people and the travel (it was before my children were born) – I was travelling a lot to mainly Commonwealth countries that I might never have visited otherwise. Places like India and Pakistan which I must have visited 20 or 30 times, but also Kenya, South Africa, Hong Kong, Japan, Singapore, Malaysia, Australia, New Zealand... I did that for 12 years, until 2001.

After a year working for a consultancy company, I went to work at the RSC in Stratford-on-Avon, initially for a three month interim consultancy – they were in a bit of a mess at the time if the truth be told, so I was writing reports for the Board telling them what I thought they needed to do to sort it all out. Then the inevitable happened, and they asked me to do it, rather than just talk about it! So I joined as their Finance Director and stayed there for 10 years. I was initially responsible for Finance and IT, and then they gave me HR and then Estates, then Health and Safety. That breadth of responsibility is quite similar to the role here at Somerville, and this is why this feels so familiar in some ways.

Funding sources in 2011-12	
Fees & academic income	£2,642,000
Charges (Student Rents & Catering)	£1,398,000
Charges (non student rents & catering)	£342,000
Investment Income & Interest	£605,000
Unrestricted Donations & Legacies*	£327,000
Conferences & Trading	£1,243,000
Other	£55,000
Total income	£6,612,000

Expenditure in 2011-12	
Academic tuition & research	£2,519,000
Catering, Domestic & Conferences	£2,431,000
Maintenance of premises	£1,690,000
Alumni relations and development	£477,000
Property sales surplus	-£1,777,000
Total expenditure	£5,340,000

*This accounts for all unrestricted gifts, which go into the College's general fund. The total income for restricted and unrestricted legacies and donations was £1.71 million in 2011-12.

What did you find appealing about the Treasurer vacancy at Somerville?

First of all, it felt like it was time to leave the RSC. We'd gone through a major £110 million redevelopment of the theatre and the site with three of us leading the company through it. The other two, the Artistic Director and Executive Director, were both leaving and it had been such a close, intensive working relationship – and the big part of the redevelopment work had been done anyway, so the job would inevitably have changed – so it felt like the right time to go.

And there aren't many places that you can go after the RSC which feel as good and as interesting... Somerville is one of them. One of the things I really like is the history and the culture of Somerville, and the openness and accessibility – I would have been profoundly uncomfortable in one of the more formal colleges. So the fact that Somerville is so progressive and open is what attracted me.

Sometimes it seems like a much smaller job, because the numbers are much smaller than the RSC from a financial perspective – it had a turnover of £50 million and I had 16 in my Finance Department there, and eight in HR – but the complexity of the job is similar and is what I find interesting and attractive. The breadth of responsibility is what interests me too – I'm also bringing the two worlds of the Bursary and the Treasury together. That feels like the right time for this to happen, and a good opportunity for the College.

Could you please give a summary of the financial report for 2011-2012?

What I've grasped so far about the finances is that the background is difficult, funding is under pressure, but compared to some colleges in Oxford – and obviously there are some very wealthy ones – Somerville's probably somewhere in the middle in terms of endowment. The endowment is about £40 million, which is not impoverished and is not massively wealthy.

Somerville had a surplus of £1,272,000 for the year ending 31 July 2012, compared to a deficit of £371,000 for the previous year. This result was mainly due to the surplus from the sale of two College properties that were no longer required.

The striking thing is that the support of the College from donations is really strong. The loyalty to the College is amazing, really deep-seated; Somerville has been influential to so many people. The financial support from alumni and friends of the College has always been a key factor in enabling it to fulfil its objectives.

What are your long-term ambitions for the College's finances?

The College is in great shape, physically – the estate and the buildings are all in good condition. My predecessor, Helen Morton, did an excellent job on that, and it's been really well managed. But there is still more capital work to do. The immediate things are replacing the roof of the Library; we want to put a new social hub on Vaughan terrace; and then the following summer we want to build five or six additional bedrooms in the loft in Penrose. So the vast majority of the work has been done, but there are still some identifiable, significant things remaining, and the College needs to be able to afford those.

We need to build up the endowment, because only about 60% of the teaching positions are fully funded in perpetuity. But also, because the College has done so much work recently, it hasn't got much room for manoeuvre, so it needs to build up its free reserve, which will give it more insulation against difficult times and more flexibility. At the moment things are alright, but we're dependent on endowment income and donations, so there's not very much wriggle room. What I would like to do is just build up the endowment and conference income, so that routinely it's break even or better, because that allows the College to get stronger.

The summary is that it's been very well managed up until now, and I would want to continue to manage it in that way and build on the same things that Helen wanted to do; that is the endowment and our own income generation. There are big, ambitious plans for Somerville, and we need to make sure that we manage those and grow properly. So my aim is that the College doesn't overreach itself, that it stays solid and secure and balanced. The skill is managing all of that ambition and expansion within that prudent framework. But it's an incredibly interesting time to have joined Somerville – the energy is there, and it feels like the beginning of something that could be quite significant.

CELEBRATING THE PAST

INVESTING
IN THE FUTURE

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