


CELEBRATING THE PAST

INVESTING IN THE FUTURE


Somerville
College

REPORT FOR DONORS
FOR THE FINANCIAL PERIOD 01.08.13 - 31.07.14

CONTENTS

From the Principal	3
Development Director's Report	4
Transforming Lives	
Joe Gilfillan	6
Investing in Academic Excellence	
Professor Simon Kemp	8
Beds, boilers and books	
The Annual Fund	10
Opportunity is All	
Molly Scopes	12
In Crowds We Trust	
Brett de Gaynesford	14
List of Donors	16
During the financial period 01.08.13 - 31.07.14	
Treasurer's Report	
Andrew Parker	22

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 2013-14.

Every gift received makes a difference – 1,253 of you supported Somerville with restricted and unrestricted gifts from 01.08.13 – 31.07.14.

Front cover (clockwise from top-left): Margaret Davies-Mitchell with her tutor Vera Farrell; Dorothy Hodgkin*; Olivia Murray, student; Benjamin Thompson, Fellow.
*Image © Harold Clements/Hulton Archive/Getty Images

Back cover:
The 2014 Telethon callers. News of their record-breaking campaign will be reported in the 2015 Donor Report.


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

Paper: Diamond White Triple Coated Silk
Fonts: Oswald by Vernon Adams,
Helvetica by Max Miedinger
Printer: Hunts
Photographers: John Cairns,
Keith Barnes, Hilary Stock
Designer: Laura Hart
Proofreader: Antoinette Finnegan
Editor: Alex Monro

FROM THE PRINCIPAL

DR ALICE PROCHASKA

It is always a pleasure to thank all of you, our great and growing community of friends and supporters, for giving so generously to Somerville.

In the past year we have had more to celebrate than ever before. Gifts both from alumni of the College and from others reached exceptional levels, magnificent testimony – the year after the Somerville Campaign reached its target – to the philanthropy of everyone who receives this report. It also exemplifies the exciting progress that Somerville is making in some ambitious new enterprises.

As this report shows, the College enjoyed a particularly fortunate year for legacies in 2013-14. It is moving to find that Somervillians who spent their early adult years here, and went on to build successful and rewarding lives, still think of their College at the end. What a wonderful tribute not only to the education provided by Fellows and Tutors but also to the enduring power of friendship. Somerville's alumni find in each other and in the College something of profound and permanent value. In return, we strive to make the experience of students today at least equally rewarding, and vital to their own life-long values and success.

To mention just two highlights: a wonderful legacy from Somervillian Patricia Norman (Modern Languages, 1939) enabled the College to endow in perpetuity the Fellowship in French that is held as a joint appointment with the Modern Languages Faculty. Miss Norman left her estate to Somerville in gratitude for her own time here, and remembering the financial support that she herself received when she was an undergraduate. Notably, she had been contacted in 2002-03 by a student in that year's telethon: a spur to our current students to show what can be accomplished by a simple phone call and their own attentive, individual follow-up. This year's telethon itself reached a record high for the College, thanks to the generosity of so many Somerville alumni, and not least to the diligence and charm of our student team.

Somerville College is a very special place, as you know. Always aspirational, open and pioneering, we are looking forward to an exciting future with even higher ambitions. Supporting our students will be always our top priority and central purpose. We are now planning for international student bursaries through the Margaret Thatcher Scholarship Trust and the Oxford India Centre for Sustainable Development, and new awards that will act as incentives to even higher attainment among our students. The Fellows


(who are rated at or close to the top among Oxford college tutors in student surveys every year) also deserve the best support, to give them research time to continue as world leaders in their fields, and to help with the high costs of living in Oxford. In October 2014 we celebrated the fiftieth anniversary of Dorothy Hodgkin's Nobel Prize by launching a campaign to provide an early career fellowship that will appeal particularly to women scientists. New building plans will provide the best possible facilities, taking advantage of the College's unrivalled location at the heart of the University's great new developments on the Radcliffe Observatory Quarter. As we make our plans and approach donors in many different sectors, I am deeply grateful to know that we can point to the solid support of our friends and alumni. Your loyalty and generosity to the College are fundamental. I join everyone who works and studies at Somerville in sending you heartfelt thanks.

DEVELOPMENT DIRECTOR'S REPORT

SARA KALIM

It is my great pleasure to thank each and every one of our donors for your generous support this year. Once again, Somervillians have shown how strong we are as a community and have demonstrated what tremendous achievements are made possible by working together.

The College, its Fellows, staff and alumni will continue striving to give students every opportunity to come to Somerville, irrespective of means, and to deliver to them the best possible experience and education while they are here.

Over the past academic year, as alumni and friends, you have supported this vision at Somerville at unprecedented rates across a range of forms of giving. We have an enormous amount to celebrate and to thank you for.

A Record Year

Here are just a few figures which give us cause to celebrate: 1,253 of you made a gift to the College which means there is a record 19% alumni participation rate of giving back to Somerville in this 2013-14 fiscal year. Notably, due to some exceptionally generous legacies, and boosted by income from our international campaigns, we have raised an unprecedented £4.7 million which will provide bursaries and scholarships to our students, secure our precious tutorial system and preserve and improve our historic buildings, facilities and heritage.

In her introduction, the Principal mentions the exceptional legacy left by alumna Patricia Norman which, along with many donations from alumni, means that we have secured the French Fellowship. This protects what has always been a tremendously significant subject for Somerville. More can be read about French at Somerville in a piece by our newly appointed French Fellow Simon Kemp on pages 8 and 9.

A further unrestricted bequest left by alumna Celia Clarke means that the College can apply those funds to the areas of greatest need; at the end of this report, Somerville Treasurer Andrew Parker describes how this support


has been delivered, particularly in the area of improved graduate and undergraduate accommodation.

Legacies are often the greatest gift we can make. Somerville continues to benefit from this form of lasting generosity and we offer special thanks to those who have remembered the College in their wills this year.


The 2013 Somerville Telethon Team

Supporting Science at Somerville

We are planning a new campaign to commemorate Dorothy Hodgkin and to support early career scientists, following the well-attended Dorothy Hodgkin Symposium co-hosted by Somerville and UNESCO. In paying tribute to the 50th anniversary of Hodgkin's Nobel Prize and, in collaboration with the departments of Chemistry and Biochemistry, Somerville seeks to create a new and much needed career development opportunity for its scientists. We invite any alumni and supporters to be in touch if they would like to contribute to this endeavour in some way.

The Annual Fund is a priority area for us in the coming year. The matching fund scheme our alumni launched at the September 2013 Telethon (which supports the Annual Fund) was a great boost and we built on it again in 2014. Our student callers were enormously appreciative of this alumni support, which allowed them to leverage the new regular gifts they were asking for on their calls. You can read more about the Annual Fund on page 10, and on a new and ambitious community fundraising initiative on pages 14-15.

We are continually thinking about ways to recognise and thank our donors and to demonstrate the impact of their gifts. We will be hosting a series of lunches for our major supporters over the next year. This is a wonderful opportunity for donors to meet some of the students supported by their funds and awards and we warmly invite you to join us for these special celebrations.

Somerville is particularly fortunate in having the support of a dynamic body of volunteers and advocates. Our Development Board (whose members are listed on page 21) is made up of a distinguished group of our major donors. Their exceptional leadership and influence is felt in numerous ways, from strategy and go-getting to the

hosting of elegant events, and we offer our sincere thanks to this group. I would also like to thank the dedicated and growing Somerville Development team who work tirelessly for the good of the College, especially our outgoing Annual Fund Officer, Antoinette Finnegan, who has been an excellent 'fund manager' and overseen the rapid rise of the telethon. On this note, we also welcome Heather Weightman as her successor, and I am pleased to add that Antoinette remains with us, as Development Research Officer.

While a permanent funding gap remains in the higher education landscape, Somerville's need for philanthropic support remains as immediate as ever. Your giving has helped us to bridge that gap in 2013-14. I hope you enjoy reading about the impact of these gifts on the pages that follow. You are transforming lives through your support, thus enabling the work to continue and prosper. For this, we offer heartfelt thanks.

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

TRANSFORMING LIVES: APPLYING HIMSELF

Joe Gilfillan cut an unusual path through his A-Level years. Now a Moritz-Heyman scholar with some good marks under his belt, he says Oxford is exactly where he wants to be.

At Joe Gilfillan's school in Leamington Spa, around 40 of the 120 students in each year group continue on to sixth form level. Of those 40, six or seven go on to university. No student has ever gone to Oxford.

"I didn't expect to get in and I don't think anyone expected me to get in," he said. "But I had pressure to apply from my school - and my Mum!"

His A-Level years were unconventional. After an AS in Maths in Year 11, Joe took five A-Levels, only picking up Biology from February of Year 12, some five months into the course. He had previously been doing a BTech in ICT.

"I also taught myself Physics as it was not offered at my school - likewise Further Maths," he says.

Joe got two A*s and three As in his exams, so presumably that makes him a good teacher, as well as a good student. But applying to Oxford was equally unusual, as his peers were not accustomed to the possibility, and he argues that A-Level students need to overcome the perceived stigma.

"Nobody applies from my school," he says. "There's a lot of stigma but there's actually as much diversity here as you'd find at any university, if not more. Within the first two weeks of Michaelmas in first year, you feel like you've known people for months."

Joe comes from a large family. His father passed away more than ten years ago and his mother has brought up Joe and his four siblings herself. He already receives the government grant and his fees, as her earnings fall below £16,500, but that doesn't cover everything.

He is also one of four Moritz-Heyman scholars in his year. Michael Moritz is a venture capitalist who was formerly on the board of directors of Google. Moritz and his wife, the novelist Harriet Heyman, donated funds to the University in 2012 to set up scholarships for students whose families had an income of less than £16,000 a year. (Moritz studied at Christ Church.)

"The award means I don't have to worry about maintenance," Joe says. "It easily covers me. It's a big help, this kind of thing, as you have to pay more to live in Oxford than most university towns. It comes down to


worrying about money and you can't study and worry about money."

Joe and his oldest sister are the only two of the five siblings to attend university. He's already very glad to have made it to Oxford.

"I wouldn't have done nearly as well at any other university, because tutorial deadlines really help - you have to get stuff done!" he says. "I didn't come to open days, so had very limited experience of it. It's crazy busy here but it's a nice town to wander around and the gardens and museums are a bonus."

It also has the advantage that he doesn't have to teach himself his course, and thus far Joe is thriving - he got a First in his Engineering prelims.

"I really like the Tutorial system," says Joe, whose tutor is Richard Stone. "It helps with understanding, as lectures can't be so interactive. The fact you have to work before the tutorial forces you to know the content. And I love engineering, of course, as it's one of the most applied sciences you can do. Theoretical sciences don't feel as relevant. Plus you're less employable as a physicist!"

"Joe's already proved himself a real asset to Somerville. He's a reminder of why we are so determined that no UK student should be denied an Oxford education on the basis of finances. Thanks to our bursaries, and the generosity of our alumni, we are able to ensure that this is the case."


Dr Steve Rayner, Senior Tutor

Students give many reasons for coming to Somerville. Joe's was undoubtedly on the "applied" side, but he has since discovered other reasons to like it.


"I chose Somerville for its proximity to the department, but when you get here you realise it's a great place," he says. "It's not as formal as other Colleges, there's a nice environment, and less pressure to be something you don't want to be."

JCR President's perspective: Shyamli Badgaiyan

Running Somerville's Junior Common Room gives its President special insight into the lives of our students - and the importance of community.

Coming from India, I immediately felt welcome and at home at Somerville. Its focus on academic excellence, combined with its supportive, relaxed environment set it apart from other colleges; while the former pushed me to work hard and aim high in what I do, the latter kept me grounded and grateful for the incredible company I am in.

Becoming JCR President this year (when it was something I never thought I could do!) has shown me how opportunities offered here allow students to achieve their potential while emphasizing the importance of giving back to the community. For these reasons and many more, I can really say that Somerville has been a home away from home, one that I am excited to learn from, and thankful to give back to. In my position I'm especially aware of the financial pressures some students face during their courses. Speaking on behalf of Somerville's undergraduates, I'd just like to say how grateful we are to the alumni for all their support.


INVESTING IN ACADEMIC EXCELLENCE: OF BLOGS AND BATTLES

NEW FACES: Professor Simon Kemp is the current holder of Somerville's French Fellowship, which has now been endowed in perpetuity thanks to alumni generosity.

Simon Kemp recently enjoyed an anniversary: one year since the first entry in his literary blog, *Adventures on the Bookshelf*.

It began with a post on translating *Harry Potter* and has navigated French novels old and new ever since, but won particular notoriety for a post he put up on 8 November 2014 entitled 'Are the three musketeers allergic to muskets?' (bit.ly/1yXt6j9).

Simon had recently finished Dumas's 1844 novel, which follows the fortunes of d'Artagnan and his three swashbuckling friends as they cross swords with enemies across France. He noticed that a BBC adaptation was on its way and so he posted on the fact that, despite the novel's title, all the close-quarters fighting in the novel was done with swords – never muskets.

"Dumas wanted drama and romance, not historical accuracy, so he needed the heroes to be twirling their swords," says Simon. "But the lead characters needed to be royal guards, which meant they had to be musketeers."

Soon Simon was the focus of a ten-minute slot on Radio 5, in which he also had to explain why the book was not called *The Four Musketeers* – d'Artagnan only becomes a musketeer at the end of the story. Further slots followed on Oxford Radio, Channel Islands Radio, and Hereford & Worcester Radio.

In November 2014 his blog passed 250,000 hits and its following continues to grow, with readers in more than 100 countries.

Novel thinking

Simon's academic focus, however, has been on the post-musket era, as indicated by the title of his last published book, *French Fiction into the Twenty-First Century: The Return to the Story*, which looks at five contemporary French authors to see how far they adopt the theoretical focus of their predecessors.

"People are still doing clever things to tell stories but

they're no longer messing about and deconstructing their stories for the hell of it," says Simon. "They usually have some reason for what they are doing, and that reason is in the content. So the form now is in fact being driven by the content."

Researching the book alerted him to new approaches that were emerging among novelists to understanding the mind, ideas that moved away from Freudian analysis. Simon wanted to focus on the issue of psychoanalysis in 20th-century French novels, from the Surrealists of the 1920s through both the Existentialist and Catholic novelists of the 1930s and 1940s, right up to the present day. He chose six novelists as his quarry.

"In the 1930s you have the existentialists taking psychoanalysis in one direction and Catholic writers using it in quite a different way," says Simon. "For Mauriac and Bernanos [both Catholic novelists], it's about describing a mind that is in tune with the creator, a creator who can hear your prayers. Proust, on the other hand, showed contempt for the concept of immortal souls, and described the decline of his narrator's grandmother [following her stroke] as a product of what was happening to the 'physical organ in her head'."

This tendency to explain experiences and feelings in biological terms continued in the writings of Nathalie Sarraute, another of the novelists Simon had chosen to focus on. Sarraute saw the psychological novel as too quick to use emotive labels for people's feelings and experiences, such as 'angry' or 'sad'."

"She uses biological metaphors instead, to get down to the level of instincts and reflexes, rather than what your conscious mind is doing," says Simon. "She tried to explain the source of the feelings rather than the feelings themselves. That's why her first book was called *Tropisms* - a word from botany which means 'a response to stimuli'."

Simon's book argues that too many psychoanalytic views of novelists end up all saying the same thing, because


they read theory into novels, rather than approaching them without a preconceived idea of what consciousness is, and thus trying to see what the novel has to say about the subject. Is this part of the wider retreat from theory?

“Yes, I suppose it’s part of the post-theory terror!” says Simon. “We now have cognitive science readings and evolutionary science readings coming into literary criticism and there is a danger that, having ditched Freud, we simply sign up to a whole new set of doctrines.”

“Neuroscience can tell you which part of the brain is involved in things like jealousy but it can’t tell you why jealousy in Proust is different to jealousy in another author. It cannot do specifics,” says Simon. “For that, you really need to look at the novels themselves.”

Collaborations

Simon’s interest in neuroscience’s emerging role in the novel has led him to new projects, most recently when he inaugurated a new strand for The Oxford Research Centre in the Humanities (TORCH).

The focus of the collaboration is the ‘Unconscious Memory Project’, which pulls together humanities researchers, particularly in English, Modern Languages, and Philosophy, and scientists, notably those working in Psychology and Neuroscience.

“We’re now considering ways of incorporating the topic more formally into our graduate taught courses,” says Simon. “As convenor of the French Undergraduate Advanced Translation Course, it’s something I’m very interested in pursuing.”

“It is very exciting that, thanks to the generosity of our alumni, we have been able to secure the French Fellowship in perpetuity - that support means a great deal at a time when university funding for humanities subjects is under severe pressure. French has always been at the heart of the Modern Languages course, and we are thrilled that Simon Kemp, who had been such wonderful colleague as a temporary Domus Fellow, has been elected to the fellowship.”

Professor Almut Suerbaum, Senior Tutor in Modern Languages

BEDS, BOILERS AND BOOKS: THE ANNUAL FUND

Outgoing Annual Fund Officer Antoinette Finnegan reports on the last financial year.


Somerville is an amazing place that encourages innovative and forward-focused thinking. Throughout history, Somervillians have gone on to achieve extraordinary things in many career sectors, including medical research, politics, teaching and public service. Every year the Annual Fund plays a vital part in enabling this by providing funding for the core activities of the College, principally alleviating hardship and enhancing the number of opportunities available to current students, as well as preserving the tutorial system, funding Fellowships and ground-breaking research, improving buildings and facilities (such as our wonderful library) and providing grants to support extra-curricular activities.

Our reputation for offering advice and financial aid also encourages prospective students to apply to Somerville, whatever their circumstances, thus enabling tutors to select the best students, whatever their needs and regardless of their means.

The telethon plays a vital role in the Annual Fund calendar and the 2013 campaign was extremely successful, raising an impressive £192,000 in two weeks before Michaelmas term started. Our tireless team of student callers spoke with 765 Somervillians, of whom over 59% decided to make a donation - the highest participation rate in recent years. The efforts of the students were helped by the generous group of alumni who decided in 2013 to become the first ever group of 'matched funders'. This additional fund provided an £20,000 of unrestricted gifts which were used to match donations from Somervillians who decided to make a regular donation to the College for the first time.

We would like to take this opportunity to welcome Antoinette's successor, Heather Weightman (right), to the College.


MY SOMERVILLE YEAR: SUMANAS KOULAGI

Last year we profiled Somerville's first three Indira Gandhi Master's scholars. The youngest, Sumanas, looks back on a year full of novelty - and opportunity .

Even when I'd won a place, I wasn't sure how I could actually get to Oxford, but the Oxford India Centre for Sustainable Development helped me with College and living fees and so my Oxford dream suddenly became a reality.

I reached Oxford on 29 November 2013 – my first day outside my country. Initially I was in shock as I'd never been surrounded by people from all over the world, but I started interacting and soon met lots of interesting people working on biodiversity conservation in all kinds of places.

Next day was my first class; I was the youngest there. The biggest difference was that attendance was not compulsory. But the course was designed so that you didn't want to bunk class!

In my first term, the course gave me a holistic view of biodiversity, and I wrote an essay on GM crops and behaviour change in India. The following term I took another elective called 'Is green growth possible?' and wrote an essay on community-scale green growth.

The experience helped me enormously – I learnt a lot on different approaches to conservation and grew in my understanding of biodiversity conservation in the global context. I also went to parties and society events, played football and table tennis – the university's social life was amazing!


Transforming lives: Anahita Hoose

Anahita Hoose (2010, Classics) has always loved writing and wanted to use it. The recipient of an Oxford Opportunity Bursary, she can look back on both an opportunity well-taken and a very happy undergraduate life.

"I'm deeply appreciative of the generosity of those who funded my Michala Butterfield Bursary. I had a great time at Somerville and I loved the College's individual, relaxed and liberal spirit. I especially enjoyed the recitals and concerts put on by Somerville Music Society in the wonderful space that is the College Chapel. I also got on really well with every one of my Somerville tutors."

Anahita's first love is writing (except when the subject is herself) and she was able to nurture this passion as an undergraduate. She's had several short stories published

online and in student publications, and is now working on a historical novel. Appropriately enough, the novel was informed by her undergraduate studies in Classics.

"I always enjoyed the linguistic side of Classics and am now doing an MPhil in General Linguistics and Comparative Philology at Balliol. Although I've changed colleges, I still miss Somerville, especially the fantastic library! A few weeks ago a new acquaintance asked which college I was at and I instantly replied: 'Somerville!'"


OPPORTUNITY IS ALL

When Molly Scopes (née Bryant) visited Somerville in 1953 for the entrance examination, it was the first time she had made a train journey alone. After a successful career in higher education, Molly knows better than most the importance of helping students over those early hurdles – or even just getting them to the starting line.

Molly Scopes (1954, Chemistry) was born into a family that prized education highly but lacked the opportunities to pursue it much beyond the early teens. Her parents, aunts and uncles, and grandparents had just one degree between them.

Molly lived with her family on the outskirts of Bristol close to the city's Gloucestershire border. She attended the local primary school, passed the 11-plus and was awarded a place at Colston's Girls' School.

"My parents were supportive, loving and did everything they could," she said. "I was brought up in wartime Britain and went to a grammar school in bombed-out central Bristol. I got a great education, thanks in part to an exceptional chemistry teacher; my family wouldn't have had the resources to pay for private education."

What changed matters for her was the Butler Education Act of 1944, which – among other reforms – raised the school leaving age to 15 and ensured that both primary and secondary education were provided free. O-Levels were first introduced in 1951.

Molly's interest in Chemistry was sparked by a gifted teacher at Colston's, whose classes encouraged her to continue the subject to A-Level and beyond.

Science at Somerville

Molly first visited Somerville in late November 1953, when she was summoned to Oxford to do a practical exam.

"I was used to bikes and buses but I had rarely been on a railway train and never alone," she says. "I had never visited Oxford and had to find my way round a strange city for interviews and a practical exam."

"When I got to the entrance hall in House, there was nobody there – just a list of candidates pinned to the noticeboards, with the numbers of the rooms allocated. But my own name wasn't there! I was petrified for about five minutes but I rang the bell and explained. It was just an administrative slip, of course, but with a long practical exam the next day as well, the whole experience was slightly traumatic."

A second visit was not much easier, as Molly had to go through the scholarship interview, run as it was by Governing Body – all dressed in academic robes – and chaired by the formidable Principal Janet Vaughan.

"It was quite an overwhelming experience," she says. "This was a whole new world. But I was determined to see it through."

Other side of the desk

Molly did much more than 'see it through', however. At Somerville, her "moral tutor" (as they were known) was Dorothy Hodgkin, but she was also taught by Eva Richards (Somerville) and Muriel Tomlinson (St. Hilda's). She chose Organic Chemistry for her "Part 2" and went on to study for her D Phil in the Dysons Perrins Laboratory on South Parks Road under the supervision of Geoffrey Young of Jesus College.

Her first post was in Switzerland, where she spent a year as a postdoctoral research assistant with Professor Max Brenner in Basel. Back in the UK, she taught Chemistry at Westfield College, Hampstead, part of the University of London and one of the UK's first women's colleges. It was here that she would begin to encounter student troubles on a regular basis.

"I became Departmental Tutor to students," she says. "So I was the person they came to first if they had issues with home or health, or if they were facing money problems. I met the full range – wealthy foreign students who didn't want to go home where work opportunities would be minimal, and poor students who were really struggling financially."

Midway through her career, she would shift towards senior administrative roles, working as Dean of Science at Westfield at the time that the University of London began making plans to merge its various science faculties. She was later appointed Senior Vice-Principal of the newly-formed Queen Mary and Westfield College, a post she remained in until 1999.


Molly Scopes in a sunlit Somerville at this year's 1954 Reunion; 1954 Somerville matriculation photo

Enabling students

Molly's own student experience, together with what she saw in her role as Departmental Tutor, have given her an exceptional awareness of the challenges students can face in completing their degrees – or even in being able to take a degree in the first place.

"I've had a whole career in higher education and my whole life has been bound up with students and their concerns, and with the financing of colleges," she says. "Thanks to the Butler Education Act my generation received so many new opportunities; in my own family all but one of my sisters and cousins were able to go to university".

"But I do think it's becoming increasingly difficult for students and they can still be hit by all sorts of unforeseen challenges that reduce financial support in some way – it seems right that those of us who benefited so much should help others to enjoy the same opportunities."

Molly was spurred to give when reading about the Somerville bursary scheme. Among her reasons, she highlights two.

"I wanted people to remember that there are girls who never had this chance."

"Somerville gave me an opportunity which I have valued enormously and I would like to help others to have that same experience," she says. "It also reflects the value my own family placed on education."

Molly set up a bursary and scholarship at Somerville and takes the opportunity, if the student is willing, to meet those she helps. The awards are called the 'Bryant Bursary' and 'Bryant Scholarship'.

"'Bryant' is my maiden name but they are not named after me," she says. "I named them after my mother because I wanted people to remember that there are girls who never had this chance. My mother was obliged – by a combination of circumstances and social expectations – to leave school at 14, despite her obvious aptitude for study. Young people who have the ability should not be precluded from study when all they need is a helping hand."

IN CROWDS WE TRUST

Brett de Gaynesford, Deputy Development Director at Somerville, reports back on the first successful crowdfunding campaign run by an Oxbridge College. Crowdfunding aims to finance a project by raising small amounts from a large number of people.


Somerville's great traditions of community and innovation are just two of the reasons that we decided to try launching a crowdfunding campaign for the first time in 2014. The crowdfunding model has already enjoyed great success in US universities, and we liked the opportunity it provided for the students themselves to generate interest in their project, and connect with those who might be keen to support their efforts.

Somerville was the first Oxbridge college to try fundraising via crowdfunding, and did so to support the College Choir in its ambitious goal to fund a US tour. Already one of Oxford's top choral groups, we wanted to help Somerville's choristers pursue their full potential. They managed to raise approximately £6,500 in three weeks, while contributions from a generous donor, the College and the choristers themselves brought the total to £27,000 – enough to cover the full costs of the tour. Crowdfunding success at this level is unusual in the UK and we are really proud of what they achieved. It has

also given us the confidence to launch Somerville's own crowdfunding platform, a first for an Oxbridge college.

We are very grateful to all of those who generously supported the choir, navigating these uncharted waters with us and enabling the choir to enjoy a highly successful US tour. We are so pleased to share with you yet another exciting update. Former organ scholar Robert Smith's debut commercial solo CD will be released this winter, making him the first Oxbridge organ scholar to have landed a recording contract with a well-known international label. This was made possible by the US tour and a subsequent solo tour to Germany in August. The BBC has also expressed an interest in his recording.

Again, many, many thanks to all who supported and rooted for our Choir. When we launch Somerville's own crowdfunding platform early next year, please do take the opportunity to see what new and wonderful things our students are aiming to achieve.


Singin' USA. Somerville College Choir on the steps of Trinity Church, Boston (left) and (clockwise from top-right) organ scholar Robert Smith; local publicity; taking a break in Boston's Copley Square; screenshot of the choir's US tour fundraising page on Hubbub.

American moment

Chorister Ian Buchanan (2011, Physics) reports back on a highly successful Choir tour


With new singers joining each year, Somerville College Choir has to work hard to maintain its high standard. This year we decided to grow our reputation further with a tour to the US, because we believe we have something special to offer and that we would all benefit immeasurably from

the experience. Our efforts certainly paid off – the tour was a triumph!

Receiving standing ovations at all our concerts – as we toured a sliver of the East Coast – has shown just how well we can compete on an international stage. The joy of singing together almost every day meant we improved as a choir with each performance, which fuelled the excitement we felt at every venue.

When we weren't singing, we were either travelling or sightseeing together and got to know each other much better, which meant that we quickly became a much

tighter-knit choir. We looked out for each other and had a fantastic time doing it.

As we ended our last service at Trinity Church, Boston, a few of us had to hurry back to the UK, but most members of the choir were able to take advantage of the opportunity to travel a bit further. Our organ scholar, Robert Smith, went on to perform a recital in Minnesota for instance, though a few of us decided to taste a few bites of the Big Apple.

None of these adventures and successes would have been possible without all the wonderful support we received. We set out to show that Somerville College Choir was capable of meeting international standards and, from the response we received, I'd say we achieved that goal. We'd like to say a huge 'thank you' to all of you who helped make our dream come true! We are incredibly fortunate to have such an encouraging and generous network of family, friends and fans cheering us on to new musical heights. It's an exciting time to be in the choir. It's a great time to be a Somervillian. Thank you all so, so much.

LIST OF DONORS

During the financial period 01.08.13 - 31.07.14

Alumni (ordered by Matriculation year)

F = Fellow

EF = Emeritus Fellow

HRF = Honorary Research Fellow

SRF = Senior Research Fellow

FF = Foundation Fellow

† = Deceased

1930-39

Mrs Sally Chilver (Graves) 1932 †
Miss Pamela Schiele 1936
Miss Jean Wilks 1936 † HF
Miss Kay Davies 1937
Miss Joyce Reynolds 1937
Dr Christina Roaf (Drake) 1937 † EF
Mrs Catherine Eden (Sowerby) 1939
Dr Mercy Heatley (Bing) 1939
Mrs Angela Sinclair Loutit
(De Renzy-Martin) 1939

1940-49

Anonymous 1941
Miss Mary Dobson 1941
Mrs Rosamund Huebener
(Benson) 1942
Mrs Anne Keynes (Adrian) 1942
Mrs Elizabeth Lonsbrough
(Nelson) 1942
Mrs Marjorie Pattle (Whitter) 1942
Mrs Susan Wood
(Chenevix-Trench) 1942
Mrs Hanna Broodbank (Altmann) 1943
Miss Sheila Durbin 1943
Mrs Ros Green (Hawkins) 1943
Miss Jean Hall 1943
Mrs Margaret Lee (Cox) 1943
Miss Eleanor Littleboy 1943
Mrs Pamela Mason (Rhodes) 1943
Anonymous 1943
Mrs Mary Bowen (Anderson) 1944
Mrs Olive Bridge (Brown) 1944
Sister Elizabeth Clark-Maxwell 1944
Mrs Audrey Faber (Thompson) 1944
Dr Leonora Gouly 1944
Mrs Margaret Kohl (Cook) 1944
Mrs Ursula Mullard (Stibbs) 1944
Lady Elliot (Margaret Whale) 1945 FF
Mrs Patricia Macaulay (Hale) 1945
Mrs Joyce Molyneux (Ormerod) 1945
Mrs Sheila Ormerod (Preece) 1945
Dr Christian Carritt 1946
Mrs Patricia Clough (Brown) 1946
Mrs Barbara Forrai (Lockwood) 1946
Lady Fox (Stuart) 1946 HF
Miss Barbara Harvey 1946 EF
Miss Sheila Hill 1946
Mrs Prue Hopkinson (Holmes) 1946
Mrs Moira Large (Sydney) 1946
Miss Kathleen Moore 1946
Mrs Edna Thomas (Faulkner) 1946

Mrs Avril Wotherspoon (Edwards) 1946
Professor Heather Ashton
(Champion) 1947
Dr Patience Barnes (Wade) 1947
Mrs Judy Cazorla (King) 1947
Dr Antonia Gransden (Morland) 1947
Mrs Mira Harding (Vidakovic) 1947
Dr Rosalind Maskell (Rewcastle) 1947
Mrs Mary Shorter (Steer) 1947
Miss Mary Stallard 1947
Mrs Dorothy Turk (Armitage) 1947
Dame Anne Warburton 1947 HF
Mrs Betty Williams (Rollason) 1947
Mrs Amna Winter (Sankar) 1947
Mrs Philippa Bishop (Downes) 1948
Mrs Mary Brettell (Bennett) 1948
Mrs Valerie Collier (Sutton) 1948
Mrs Jean Forshaw (Carpenter) 1948
Dr Jean Hunter (Hopkins) 1948
Mrs Rosemary Jones (Eldridge) 1948
Mrs Moira Long (Gilmore) 1948
Mrs Helge Rubinstein (Kitzinger) 1948
Mrs Helen Sackett (Phillips) 1948
Mrs Theresa Stewart (Raisman) 1948
Mrs Prue Stokes (Watling) 1948
Miss April Symons 1948
Lady Treitel (Phyllis Cook) 1948
Mrs Sheila Barber (Marr) 1949
Miss Marian Brown 1949
Dr Mary Dixon (Barnett) 1949
Professor Jenny Glusker
(Pickworth) 1949
Mrs Helen Grellier (Brindle) 1949
Mrs Sue Low (Carpenter) 1949
Miss Pat Lucas 1949
Ms Jane-Kerin Moffat 1949
Dr Ruth Roberts (Greenhow) 1949
Mrs Margaret Stewart (Adams) 1949
Mrs Mally Yates (Shaw) 1949

1950-1959

Mrs Margaret Barnes (Nagle) 1950
Miss Sarah Canning 1950
Mrs Hilda Cole (Robinson) 1950
Dr Bridget Davies 1950
Mrs Rosemary Green (Storr) 1950
Mrs Penelope A. 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
Mrs Marie Surrage (Thomas) 1950
Ms Daphne Wall 1950
Mrs Karin Bosanquet (Lund) 1951
Dr Joan Christodoulou (Edmunds) 1951
Miss Celia Clout 1951
Mrs Pat Davies (Owtram) 1951
Miss Cynthia Howard 1951

Mrs Vera Lupton (Johnston) 1951
Mrs Olive Merrick (Lovegrove) 1951
Mrs Dorothy Newton (Casley) 1951
Mrs Ann Paddick (Dolby) 1951
Mrs Corinne Pettford (Chambers) 1951
Mrs Frances Playfer (Tindall) 1951
Mrs Margaret Porter (Wallace) 1951
Miss Sheila Porter 1951
Mrs Vivienne Rees (Farey) 1951
Miss Joan Richards 1951
Mrs Dora Rose (Birch) 1951
Mrs Gillian Saunders (Gaisford) 1951
Miss Mary Smith 1951
Mrs Rita Sullivan (Rivera) 1951
Mrs Joy Thompson (Taylor) 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
Mrs Hilary Bryson (Colvin) 1952
Anonymous 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 Anne Kirkman (Fawcett) 1952
Mrs Gillian Lawrence (Rushton) 1952
Professor Laura Lepschy
(Momigliano) 1952 HF
Dr Jenifer Lomer 1952
Dr Hilary Maitland (White) 1952
Mrs Clare Spring (Thistlethwaite) 1952
Mrs Sue Stokes (Bretherton) 1952
Mrs Wendy Vandome (Diamond) 1952 †
Mrs Jennifer Welsh (Husband) 1952
Anonymous 1952
Mrs Barbara Williamson (Freeman) 1952
Dr Gina Alexander (Pirani) 1953
Dr Doreen Boyce (Vaughan) 1953 HF
Dr Paula Brownlee (Pimlott) 1953 HF
Miss Nadine Brummer 1953
Mrs Ann Currie
(Mansfield-Robinson) 1953
Miss Nancy Fortescue 1953
Mrs Ann Glennerster (Craine) 1953
Miss Ann Gray 1953
Mrs Kasia Greenwood
(Smolenska) 1953 †
Dr Marjorie Harding (Aitken) 1953
Mrs Felicity Hindson (Lambert) 1953
Mrs Joyce Horn (Wilkinson) 1953
Dr Jennifer Johnson (Dyson) 1953
Mrs Gillian Kelly (Gunner) 1953

Mrs Katharine Makower
(Chadburn) 1953
Professor Mavis Mate (Howe) 1953
Mrs Isobel Morrison (Taylor) 1953
Mrs Jane Salusbury (Terry) 1953
Miss Miranda Shea 1953
Miss Shirley Carnell (Mair) 1953
Mrs Marion Yass (Leighton) 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
Mrs Sheila Harrison (Ashcroft) 1954
Dr Gillian Lewis (Morton) 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 Jennifer Taylor (Everest) 1954
Mrs Miranda Villiers (McKenna) 1954
Mrs Anne Weizmann (Owen) 1954
Anonymous 1954
Dr Margaret Bowker (Roper) 1955
Ms Rosemary Cass-Beggs 1955
Miss Marion Fry 1955
Professor Jean Hagen (Himms) 1955
Professor Thelma Hardman
(Herrington) 1955
Mrs Mary Herberg (McNelly) 1955
Professor Dr Sonia Jackson
(Edelman) 1955
Anonymous 1955
Mrs Rosemary MacDonald
(Coldwell-Horsfall) 1955
Mrs Juliet Quicke (Ricketts) 1955
Mrs Sally Roberts (Hyder) 1955
Mrs Elizabeth Rogers (Telfer) 1955
Professor Jane Sayers 1955
Mrs Lis Shephard (Taylor) 1955
Miss Anne Simpson 1955
Mrs Anne Sofer (Crowther) 1955
Mrs Sally Wheeler (Hilton) 1955
Mrs Jane Bateman (Bennell) 1956
Mrs Hannah Edmonds
(Oppenheimer) 1956
Mrs Shelagh Eltis (Owen) 1956
Mrs Audrey Gale (Sander) 1956
Anonymous 1956
Mrs Christine Parker (Gregory) 1956
Mrs Ann Rice (Creer) 1956
Dr Timothy Roberts 1956
Mrs Jenny Semark (Bullen) 1956
Miss Anne Stoddart 1956

Dr Ann Swinfen (Pettit) 1956
 Mrs Margaret Thornton (Way) 1956
 Mrs Frances Walsh (Innes) 1956
 Mrs Margaret Williamson (Allott) 1956
 Mrs Janet Yendole (Richards) 1956
 Lady Bingham (Elizabeth Loxley) 1957
 Mrs Judith Gray (Campbell) 1957
 Mrs Hyacinthe Harford (Hoare) 1957
 Dr Hilary Heltay (Nicholson) 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 Helen Mawson (Fuller) 1957
 Dr Janet O'Neill (Murray) 1957
 Mrs Margaret Southern (Browning) 1957
 Mrs Shelagh Suett (Hartharn) 1957
 Mrs Margaret Windsor (Lee) 1957
 Mrs Pat Wolseley (Newland) 1957
 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
 Professor Eileen Denza (Young) 1958
 Mrs Margaret Emery (Barber) 1958
 Mrs Virginia Fassnidge (Cole) 1958
 Mrs Gillian Gillian (Hallett) 1958
 Mrs Margaret Goddard (Alston) 1958
 Mr Robert J. Henrey 1958
 Mrs Lucy Ismail (Deas) 1958
 Baroness Margaret Jay (Callaghan) 1958 HF
 Dr Lynette Moss (Vaughan) 1958
 Mrs Carol Rikker (Roberts) 1958
 Ms Caroline Seebohm (Lippincott) 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 Jennifer Wiggins (Walkden) 1958
 Professor Caroline Barron (Hogarth) 1959 HF
 Miss Gladys Bland 1959
 Dr Helen Boon (Booth) 1959 †
 Mrs Beryl Bowen (Lodge) 1959
 Mrs Sheila Clarke (Blair) 1959
 Mrs Angela Costen (Lawrence) 1959
 Mrs Jane Day (Osborn) 1959
 Mrs Maureen Douglas (Bowler) 1959
 Dr Janet Edmunds (Holmes) 1959
 Mrs Ieva Eland (Antonovics) 1959
 Ms Liz Finch (Gamble) 1959
 Mrs Penelope Gaine (Dornan) 1959
 Dr Lucy Gaster (Syson) 1959
 Professor Judith George (Holt) 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 Susan Noble (Barfield) 1959
 Mrs Kristin Payne (Maule) 1959

Mrs Cassandra Phillips (Hubback) 1959
 Mrs Anne Seaton (Vernon) 1959

1960-1969

Mrs Jenny Bagnall (Davey) 1960
 Miss Priscilla Baines 1960
 Dr Liz Berry (Brown) 1960
 Dr Jennifer Bottomley (Smith) 1960
 The Honourable Mrs Helen Brown (Todd) 1960
 Mrs Sheena Carmichael (Inglis) 1960
 Mrs Margaret Davies (Thomas) 1960
 Dr Tessa Dresser (Woolf) 1960
 Miss Lydia Howard 1960
 Dr Carol Huber (Saunderson) 1960
 Mrs Margot Levy (Schwartzman) 1960
 Anonymous 1960
 Mrs Margaret Panter (Daughtrey) 1960
 Miss Anne Pope 1960
 Dr Rosemary Raza (Cargill) 1960
 Mrs Margaret Seward (Deacon) 1960
 Mrs Ellinor M. Angel (Goonan) 1961
 Ms Jane Belshaw 1961
 Ms Jennifer Bray 1961
 Ms Anne Charvet 1961
 Mrs Margaret Clements (Hirst) 1961
 Miss Rhiannon Davies 1961
 Dr Daphne Drabble (Fielding) 1961
 Mrs Mary Floyd (Beaty) 1961
 Mrs Jo Forsyth (Newcombe) 1961
 Mrs Angela Gillon (Spear) 1961
 Mrs Naomi Hallan (Cohen) 1961
 Miss Diana Handford 1961
 Mrs Anne Marie Krassowska (Prom Olesen) 1961
 Mrs Helen Lowell (Krebs) 1961
 Mrs Jenny McKeown (Chancellor) 1961
 Dr Vivien Morris (Evans) 1961
 Mrs Susan Richardson (Holmes) 1961
 Dr Irene Ridge (Haydock) 1961
 Ms Lyn Robertson 1961
 Anonymous 1961
 Mrs Margaret Selby (Monitz) 1961
 Mrs Sanneke Sole (Pull) 1961
 Miss Sonia Spurdle 1961
 Mrs Jane Staples (Green) 1961
 Mrs Jackie Wilson (Herbert) 1961
 Mr John Appleby 1962
 Mrs Rosemary Baker (Holdich) 1962
 Mrs Kath Boothman (Scott) 1962
 Mrs Margaret Brecknell (Dick) 1962
 Dr Gillian Butler (Dawnay) 1962
 Mrs Glynnie Butt (Merrick) 1962
 Mrs Elizabeth Campbell (Nowell-Smith) 1962
 Ms Gaby Charing 1962
 Professor Jennifer Coates (Black) 1962
 Mrs Lesley Coggins (Watson) 1962
 Professor Mary Costanza 1962
 Ms Rosemary Dunhill 1962
 Mrs Lucy Eisenberg (Tuchman) 1962
 Mrs Cynthia Graae (Norris) 1962
 Miss Eve Jackson 1962
 Mrs Bernice Littman (Fingerhut) 1962
 Mrs Harriet Maunsell (Dawes) 1962 HF
 Mrs Lin Merrick (Stephens) 1962
 Dr Hilary Pearson 1962
 Mrs Jane Peretz (Wildman) 1962

Mrs Arlene Polonsky (Glickman) 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
 Miss Penny Whitham 1962
 Mrs Elisabeth Ardington (Robb) 1963
 Dr Sue Black (Davies) 1963
 Mrs Lesley Brown (Wallace) 1963 EF
 Mrs Katie Gray (Beverley) 1963
 Mrs Ursula Gregory (Raeburn) 1963
 Mrs Helen Haddon (Parry) 1963
 Dr Carola Haigh (Pickering) 1963
 Professor Anna Hardman 1963
 Mrs Frances Heywood (Henry) 1963
 Ms Jennifer Hurstfield 1963
 Mrs Jane Kister (Bridge) 1963
 Ms Gill Linscott 1963
 Dr Judith Ricks (Coles) 1963
 Ms Clare Roskill 1963
 Dr Kirsty Sipton (Lund) 1963
 Mrs Jennifer Speake (Drake-Brockman) 1963
 Ms Janet Watts 1963
 Mrs Kate Wentworth (Hopkinson) 1963
 Dr Elizabeth Young (Allen) 1963
 Dr Jillian Aarvold (Stanley-Jones) 1964
 Anonymous 1964
 Professor Fiona Broughton Pipkin (Pipkin) 1964
 Mrs Deryn Chatwin (Price) 1964
 Mrs Chia Dawson (Chang) 1964
 Anonymous 1964
 Miss Jean Florence 1964
 Mrs Chris Grant (Lyons) 1964
 Ms Sue Griffin (Watson) 1964
 Mrs Jill Hamblin (Barnes) 1964
 Mrs Ros Henderson (Bloomer) 1964
 Ms Susan Hoyle 1964
 Dr Anne Isba (Lightfoot) 1964
 Mrs Julianne Jack (Rountree) 1964
 Miss Penny Jamrack 1964
 Professor Robert Kudrle 1964
 Dr Cilla Price (Pantin) 1964
 Mrs Ruth Rostron (Treloar) 1964
 Mrs Rosamund Salisbury (Wright) 1964
 Mrs Hilary Sherman (Matthews) 1964
 Dr Katherine Simmonds 1964
 The Revd Ann Slater (Hollowell) 1964
 Mrs Janet Taylor (Eldridge) 1964
 Dr 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 (Skerratt) 1965
 Mrs Margaret Clare (Baldwin) 1965
 Mrs Alison Corley (Downes) 1965
 Dr Anne Coulson (Rowley) 1965
 Anonymous 1965
 Mrs Nicola Davies (Galeski) 1965
 Mrs Erika Fairhead (Morrison) 1965
 Mrs Cherry Fang (Foo) 1965
 Mrs Debbie Forbes (White) 1965

Mrs Caroline Higgitt (Besley) 1965
 Mrs Natalia Jimenez 1965
 Dr Mary Jones (Tyrer) 1965
 Mrs Hilary King (Presswood) 1965
 Dr Helen Lewis (Goodman) 1965
 Mrs Carolyn Lyle (Williams) 1965
 Lady Morgan (Angela Rathbone) 1965
 Mrs Maggie Pringle (Griffin) 1965
 Dr Alice Prochaska (Barwell) 1965, Principal
 Dr Suchitra Panyaratabandhu-Bhakdi (Bhakdi) 1965
 Dr Priscilla Read (Roth) 1965
 Dr Tessa Sadler (Halstead) 1965
 Mrs Diana Sallon (White) 1965
 Mrs Tricia Savours (Jones) 1965
 Dr Shirley Vinall (Jones) 1965
 Professor Fenella Wojnarowska 1965 HRF
 Mrs Carole Brown (Leigh) 1966
 Professor Gail Cunningham (Pennington) 1966
 Miss Kathy Henderson 1966
 Professor Judith Howard (Duckworth) 1966
 Dr Jane Howarth 1966
 Mrs Susan Hughes (Berry) 1966
 Mrs Sarah Jackson (Venables) 1966
 Dr Venetia Kudrle (Thomas) 1966
 Dr Jacqueline Mitton (Pardoe) 1966
 Miss Margaret Newens 1966
 Mrs Alexandra Nicol (Marr) 1966
 Mrs Kate Nightingale (Wilson) 1966
 Professor Margaret Rayman (O'Riordan) 1966
 Miss Viv Robins 1966
 Mrs Sue Robson (Bodger) 1966
 Dr Ilona Roth 1966 †
 Mrs Helen Stammers (Tritton) 1966
 Dr Janet Stanworth (Kemp) 1966
 Mrs Judy Staples (Bennett) 1966
 Ms Helen Wise 1966
 Mrs Rosemary Wolfson (Reynolds) 1966
 Anonymous 1966
 Mrs Vanessa Allen (Lampard) 1967
 Miss Rachel Berger 1967
 Miss Zarina Bhatia 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
 Mrs Sheila Colls (Duffin) 1967
 Dr Freddie Crane (Williams) 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
 Ms Jane Keith-Lucas 1967
 Mrs Anne Kern (Merdinger) 1967
 Mrs Stephanie Klass (Brown) 1967
 Professor Sally McClean 1967
 Mrs Judith Mitchell (Bainbridge) 1967
 Anonymous 1967
 Mrs Sarah Roberts (Hancock) 1967
 Mrs Rosamund Skinner (Forrest) 1967

Mrs Dorothy Sneddon (Cheney) 1967
Miss Marion Stern 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
Mrs Miranda Corben (McCormick) 1968
Professor Clare Dalton 1968
Mrs Alison Evans (Dunn) 1968
Mrs Leslie Fitcher (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
Mrs Bridget Long (Lymbery) 1968
Mrs Clare Matthews (Davies) 1968
The Revd Joanna Moffett-Levy (Moffett) 1968
Professor Leslie S. O'Bell (Claff) 1968
Mrs Margaret Phipps (D'Alquen) 1968
Mrs Niloufer Reifler (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 Patricia Baskerville (Lawrence-Wilson) 1969
Ms Gill Bennett (Randerson) 1969
Ms Penny Deacon 1969
Miss Esther Denwood 1969
Mrs Anne Dobell (Champagne) 1969
Mrs Laura Gascoigne (Warner) 1969
Ms Stephanie Hall 1969
Dr Daphne Johnston 1969
Ms Helen Jones 1969
Mrs Chinta Kallie 1969
Professor Claire Lamont 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
The Revd Linda Robertson (Branch) 1969
Dr Judith Sear (Partington) 1969
Professor Caroline Series 1969
Mrs Elizabeth Thorne (Westbrook) 1969
Mrs Ariel Wagner-Parker (Parker) 1969

1970-1979

Mrs Juliana Abell (Fennell) 1970
Ms Maggie Ainsley 1970
Dr Sarah Beaver (Wilks) 1970
Mrs Eva Burkowski (Percival) 1970
Dr Alison Callaway 1970
Anonymous 1970
Miss Judith Fell 1970

Dr Nuala Gibbons 1970
Dr Lindsay Hadley (Dewhurst) 1970
Mrs Wendy Holmes (Beswick) 1970
Ms Patricia Kearney 1970
Miss Rowena Loverance 1970
Dr Catherine MacRobert 1970
Dr Hannah Mortimer (Robinson) 1970
Dr Meg Norman (Griffin) 1970
Mrs Elizabeth Philipps (Black) 1970
Mrs Grania Phillips (De Laszlo) 1970
Mrs Hilary Puxley 1970
Ms Deborah Sander 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
Mrs Wilma Dickson (Frame) 1971
Ms Sue Dixon 1971
Mrs Clara Freeman (Jones) 1971 HF
Mrs Elizabeth Harbord (Harris) 1971
Dr Deborah Healey (Smith) 1971
Mrs Lepel Kornicki (Phipps) 1971
Mrs Nina Lillie (Piggott) 1971
Dr Mary Lloyd (Kramers) 1971
Anonymous 1971
Professor Penelope Mackie 1971
Miss Lindy MacLean 1971
Mrs Stephanie Martin (King) 1971
Dr Jody Maxmin 1971
Anonymous 1971
Mrs Helen Minter (Knox) 1971
Mrs Sally Patmore (Wiseman) 1971
Dr June Raine (Harris) 1971
Dr Alison Robinson (Weatherall) 1971
Mrs Mary Saunders (Dauman) 1971
Mrs Pat Sellers (Burns) 1971
Mrs Robyn Spencer (Gee) 1971
Lady Stanhope (Jan Flynn) 1971
Dr Ruth Thompson 1971 HF
Dr Trudy Watt 1971
Anonymous 1972
Mrs Laura Barnett (Weidenfeld) 1972
Miss 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
Miss Rosemary Hall 1972
Miss Mary Honeyball 1972
Mrs Val James (Jacobs) 1972
Ms Jane Lethem 1972
Dr Caroline Lucas (MacKinnon) 1972
Mrs Cathy Marriott (Long) 1972
Mrs Liz McDougall (Webster) 1972
Miss Dot Metcalf 1972
Mrs Karen Niles (Larson) 1972
Mrs Nicky Ormerod (Callander) 1972
Anonymous 1972
Mrs Catherine Shakespear (Robbins) 1972
Miss Ruth Sillar 1972
Ms Hilary Solanki (Reed) 1972

Mrs Elizabeth Watson (Jones) 1972
Professor Wisia Wedzicha 1972
Ms Louise Whitaker 1972
Ms Jill Barelli 1973
Miss Barbara Bleiman 1973
Anonymous 1973
Mrs Pamela Charlton (Clarke) 1973
Dr Jane Darcy 1973
Dr Pauline Davies (Hodkinson) 1973
Professor Penelope Gardner-Chloros (Chloros) 1973
Dr Elizabeth Grayson (Thomas) 1973
Mrs Aileen Hingston (Simkins) 1973
Mrs Sian Lockwood (Palmer) 1973
Mrs Venita Lok (Leung) 1973
Mrs Frances Mallary (Neville-Rolfe) 1973
Ms Jane Morris-Jones (Howard) 1973
Ms Krystyna Nowak 1973
Mrs Eleanor Pearce (Hartwell) 1973
Professor Anne Redston 1973
Mrs Janet Rogers (Ersts) 1973
Miss Susan Scholefield 1973
Miss Ruth Thomas 1973
Miss Judith Unwin 1973
Miss Hilary Walters 1973
Ms Victoria Younghusband 1973
Miss Sophie Balhetchet 1974
Mrs Teresa Clements (Moylan) 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
Mrs Vicky Maltby (Elton) 1974
Judge Judy Moir (Edwardson) 1974
Ms Susan Morris 1974
Mrs Nicola Ralston (Thomas) 1974
Mrs Janie Smallridge (Wright) 1974
Mrs Gail Sperrin (Kyle) 1974
Miss Bridget Townsend 1974
Mrs Vivien Tyrell (Adams) 1974
Mrs Deborah Woudhuysen (Loudon) 1974
Miss Nazi Batmangheldij 1975
Dr Amy Bernstein (Daunis) 1975
Mrs Romy Briant (Frampton) 1975
Mrs Vicky Z. Carnegie (Carlstrand) 1975
Dr Judith Collier 1975
Mrs Judith Corstjens (Gilchrist) 1975
Mrs Sarah Elliott (Nicholls) 1975
Ms Helen Glanville (Glanville-Wallis) 1975
Anonymous 1975
Mrs Ann Gould (Troy) 1975
Mrs Alyson Gregory (Roberts) 1975
Mrs Suzan Griffiths (Green) 1975
Miss Eleanor Harre 1975
Ms Joanna Haxby 1975
Mrs Hilary Heriz-Smith (Stephenson) 1975
Mrs Mary-Jane Jeanes (Zwar) 1975
Ms Marcy Kahan 1975
Ms Nadine Majaro (Pilgrim) 1975
Mrs Sarah Parish (Williams) 1975

Miss Kate Patterson 1975
Mrs Linda Scott (McCourt) 1975
Mrs Fiona Sewell (Torrington) 1975
Mrs Jane Shepherd (Booth) 1975
Mrs Judy Sommers (Knapp) 1975
The Revd Lydia Speller (Agnew) 1975
Mrs Pauline Tocher (Jones) 1975
Miss Kate Williams 1975
Miss Sian Williams 1975
Miss Carol Wood 1975
Miss Leila Abu-Sharr 1976
Mrs Josephine Appelgren (Turner) 1976
Miss Hilary Bates 1976
Miss Deborah Clark 1976
Mrs Clare Colacicchi (Clutterbuck) 1976
Mrs Anne Cowan (MacKay) 1976
Mrs Angela Dean (Britton) 1976
The Revd Judith Egar 1976
Ms Lesley Fidler 1976
Mrs Gaynor Fryers (Smith) 1976
Miss Victoria Gibson 1976
Mrs Finola Gowers (Clarke) 1976
Dr Annette Graham (Duggan) 1976
Dr Jane Macintyre 1976
Miss Margaret Martin 1976
Dr Pam Martin 1976
Dr Ellen McAdam 1976
Mrs Jenny Meader (Heseltine) 1976
Mrs Jane Millinchip (Davenport) 1976
Mrs Rosie Oliver (Rogers) 1976
Mrs Eleanor Orr (Brown) 1976
Mrs Philippa Schofield (Cash) 1976
Mrs Susan Sinagola (Livingstone) 1976
Ms Annabelle Spooner 1976
Ms Jocelyn Stoddard 1976
Mrs Jane Trehwella (Carpenter) 1976
Ms Dominique Vaughan Williams 1976
Mrs Anne Williams (Kenyon) 1976
Mrs Helen Andrews (Monk) 1977
Mrs Jane Bell (Gilman) 1977
Mrs Sheila Bulpett (Thomson) 1977
Ms Cortina Butler 1977
Miss Elspeth Corrie 1977
Mrs Claire Cullen Davison (Cullen) 1977
Mrs Mary Curry (Chater) 1977
Miss Sally Davenport 1977
Mrs Catherine Hughes (Whitaker) 1977
Mrs Caroline Jarrett (Sankey) 1977
Anonymous 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
Ms Hiroko Ong (Akagi) 1977
Mrs Susan Ott (Congdon) 1977
Ms Helen Roberts 1977
Miss Margaret Robertson 1977
Mrs Jessie Sloan Alvarez (Sloan) 1977
Mrs Jayne Thomas (Harvey) 1977
Anonymous 1977
Mrs Lesley Watts (King) 1977
Miss Sarah Whitley 1977
Professor Lorraine Agius 1978
Ms Libby Ancrum 1978
Miss Kim Anderson 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
 Lady Cruz (Peronel Phipps) 1978
 Madame Pia de Richemont 1978
 Miss Anna G. Economides 1978
 Deaconess Diana Evans (Cherrett) 1978
 Ms Fiona Freckleton 1978
 Mrs Helen Harkness (Lyon) 1978
 Dr Kamila Hawthorne (Ebrahim) 1978
 Mrs Ruth Hazel (Grieves) 1978
 Ms Elisabeth Jones 1978
 Mrs Katie Livesey (Eaglestone) 1978
 Mrs Margaret McKenna (Wylie) 1978
 Anonymous 1978
 Dr Ruth Paynter 1978
 Professor Carole Pery (Fairbairn) 1978
 Dr Jacqueline Phillipson (Williams) 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
 Dr Gubby Ayida-Akerere (Ayida) 1979
 Mrs Jennifer Bennet (Caldwell) 1979
 Professor Dona Cady (Millheim) 1979
 Mrs Leanda De Lisle (Dorner) 1979
 Mrs Judith Dingle (Martin) 1979
 Ms Jennifer Haverkamp 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
 Mrs Joy Morris (Lecky-Thompson) 1979
 Mrs Kate Murray (Spooner) 1979
 Mrs Rachel Parker (Nicholls) 1979
 Mrs Margaret Robertson 1979
 Mrs Chrissie Simpson (Tooze) 1979
 Miss Sybella Stanley 1979
 Anonymous 1979
 Mrs Kitty Turley (Parham) 1979
 Mrs Claire Vickery (Longden) 1979
 Mrs Elizabeth Waggott (Webster) 1979
 Ms Jacqueline Watts 1979
 Mrs Karen Willis (Harley) 1979
 Miss Liz Wilmott 1979

1980-1989

Dr Judith Aldred (Sumnall) 1980
 Ms Ann Baker (Gallon) 1980
 Anonymous 1980
 Mrs Fabia Bromovsky (Sturridge) 1980
 Mrs Nancy Brown (Freeman) 1980
 Ms Margaret H. Casely-Hayford 1980
 Miss Sharon Duckworth 1980
 Mrs Claire Hayes (Lines) 1980
 Ms Anne Heal 1980
 Mrs Hannah Houghton-Berry (Sunderland) 1980
 Miss Dinah Jones 1980

Ms Betsy Kendall 1980
 Mrs Anne Locke (Hill) 1980
 Anonymous 1980
 Mrs Debbie Megone (Barker) 1980
 Mrs Jill Moulton (Ford) 1980
 Ms Neeta Patel 1980
 Miss Jennifer Power 1980
 Mrs Jacky Rattue (Roynon) 1980
 Mrs Carole Rumsey (Austin) 1980
 Mrs Ruth Savage (Cutts) 1980
 Mrs Judith Shepherd (Bos) 1980
 Mrs Jackie Stopyra (Oliver) 1980
 Dr Sarah Young (Gbedemah) 1980
 Dr Anasuya Aruliah 1981
 Dr Sally Browne (Mellor) 1981
 Ms Sara Burnell 1981
 Mrs Amanda Clark (Rowe) 1981
 Mrs Mary Cleary Kiely (Kiely) 1981
 Mrs Denise Cockrem (Lear) 1981
 Miss Elaine Cook 1981
 Dr Ursula Cox (Nicholls) 1981
 Miss Sue Elliott 1981
 Mrs Jane Hands (Smart) 1981
 Dr Deirdre Haskell 1981
 Miss Jenny Ladbury 1981
 Ms Deirdre Linehan 1981
 Mrs Sally McEnallay (Allison) 1981
 Ms Catherine McLoughlin 1981
 Miss Nilanjana Sarkar 1981
 Miss Cambria Smith 1981
 Mrs Louise Thurston (Wilkinson) 1981
 Dr Sonia Wilson 1981
 Mrs Nicola Bazire 1982
 Ms Kathryn Bourke 1982
 Mrs Fiona Carley (McLeod) 1982
 Ms Catherine Clarke 1982
 Ms Judith Crosbie-Chen (Crosbie) 1982
 Anonymous 1982
 Miss Nina Formby 1982
 Dr Christine Franzen 1982
 Ms Ruth French 1982
 Anonymous 1982
 Miss Carol Jackson 1982
 Mrs Martha Jones (Andrew) 1982
 Ms Juliet Lecchini 1982
 Ms Karen Lindley (Dobbin) 1982
 Ms Anneli McLachlan 1982
 Miss Helen Miles 1982
 The Revd Frances Nestor (Benn) 1982
 Ms Alannah Osborough (Seaward) 1982
 Miss Mary Pring 1982
 Mrs Wendy Seago (Lucas) 1982
 Dr Camilla Toulmin 1982
 Mrs Eleanor Whitehead (Buss) 1982
 Miss Laura Wilson 1982
 Dr Rebecca Brown 1983
 Mrs Jennifer Chobor (Landsman) 1983
 Ms Juliet Copley 1983
 Mrs Yvette De Lusignan Austin (De Lusignan) 1983
 Miss Karen Eldred 1983
 Mrs Caroline Finlayson (Ford) 1983
 Miss Susan Hyland 1983
 Mrs Serena Joseph (Rendell) 1983
 Anonymous 1983
 Mrs Sarah Kheradmandi (Richardson) 1983
 Mrs Anna Kingsmill-Vellacott (Kingsmill-Stocker) 1983

Donations in Memory of...

DONOR	IN MEMORY OF
Mr Keith Ackey	Miss Jean Banister † EF
Mr Robert Banister	Miss Jean Banister † EF
Dr Mary Crowther 1977	Miss Jean Banister † EF
Professor Anna Hardman 1963	Lady Hardman (Diana Bosanquet) 1929 † & Ellen S Bosanquet
Mrs Jane Millinchip (Davenport) 1976	Dr Christina Roaf (Drake) 1937 † EF
Mrs Lynette Moss (Vaughan) 1958	Miss Jean Banister † EF
Mr David Picken	Mrs Eileen Picken (Cox) 1952 †
Dr Robert Sheehan	Miss Jean Banister † EF
Dr Trudy Watt 1971	Dr Christina Roaf (Drake) 1937 † EF
The Honourable Mr David Wedgwood Benn	The Honourable Mrs June Benn (Barraclough) 1949 †
Dr Sarah Young (Gbedemah) 1980	Miss Jean Banister † EF

Mrs Elizabeth Light (Wimbush) 1983
 Dr Teresa Michals 1983
 Miss Lis Steele 1983
 Mrs Clare Steele (Powles) 1983
 Mrs Jane Toogood (Bradley) 1983
 Mrs Christina Bayly (Hindson) 1984
 Miss Robyn Field 1984
 Mrs Jennifer Goosenberg (Bollinger) 1984
 Mrs Alice Hamilton (Bates) 1984
 Miss Antoinette Jackson 1984
 Ms Danita Lowes 1984
 Ms Andrea Lyons 1984
 Mrs Jo Magan (Ward) 1984
 Miss Anne O'Daly 1984
 Miss Wendy Padley 1984
 Mrs Cathy Reid-Jones (Reid) 1984
 Mrs Clare Roberts (Austen) 1984
 Mrs Deborah Starrs (Jeffrey) 1984
 Miss Elizabeth Stubbs 1984
 Mrs Eleanor Sturdy (Burton) 1984
 Miss Caroline Totterdill 1984
 Dr Alison Warry 1984
 Mrs Susanna Winter (Ellis) 1984
 Miss Sue Baines 1985
 Mrs Janine Coulthard (Bailey) 1985
 Ms Bev Cox 1985
 Mrs Lucy Kilshaw (Butt) 1985
 Mrs Emma Knight (Giles) 1985
 Mrs Gill Lakin (Barber) 1985
 Mrs Anna McGowan (Heselden) 1985
 Mrs Kristen Mead Materne (Mead) 1985
 Ms Nina Molyneux 1985
 Dr Shirley Palmer (Harris) 1985
 Dr Siani Pearson (Morris) 1985
 Lady Tavener (Maryanna Schaefer) 1985
 Dr Lisa Teoh (Webber) 1985
 Mrs Carys Walshe (Cassidy) 1985
 Ms Jane Willis 1985
 Mrs Robyn Wright (Payne) 1985
 Mrs Katharine Finn (Morgan) 1986
 Mrs Karen Ford Cull (Cull) 1986
 Miss Rachel Furniss 1986
 Miss Malgorzata Grzyb 1986
 Miss Diana Havenhand 1986
 Mrs Alison Lines (Waller) 1986

Mrs Roanna Lobo 1986
 Mrs Noelle Morris 1986
 Mrs Lucy Morrison (Duncan) 1986
 Miss Helen Mussell 1986
 Mrs Rachel Nacer (Consterdine) 1986
 Miss Suzanne Stebbings 1986
 Ms Jackie Watson 1986
 Mrs Emma Wattam (Goddard) 1986
 Mrs Catherine Woods (Hood) 1986
 Mrs Rachael Austen (Livingston) 1987
 Anonymous 1987
 Mrs Rebecca Clarke (Haynes) 1987
 Mrs Elenore Falshaw (Lawson) 1987
 Mrs Jane Follows (Hughesdon) 1987
 Mrs Alysoun Glasspool (Owen) 1987
 Mrs Jane Greatholder (Duncan) 1987
 Ms Sally Hayes 1987
 Lady Heywood (Suzanne Cook) 1987
 Dr Anne Houtman 1987
 Ms Yi-Fun Hsueh 1987
 Miss Thea Jourdan 1987
 Miss Sarah MacCormick 1987
 Miss Darina Mohd-Yusof 1987
 Miss Jacqueline Orme 1987
 Dr Liane Saunders 1987
 Mrs Natalie Smith (Nurock) 1987
 Mrs Holly Somerville (Nixon) 1987
 Dr Katherine Stevenson 1987
 Miss Philippa Wright 1987
 Ms Susanna Adam 1988
 Mrs Julia Aglionby 1988
 Ms Talya Baker (Cohen) 1988
 Ms Kate Barnes (Ryle) 1988
 Mrs Rebecca Briscoe (Copsey) 1988
 Miss Judith Buttigieg 1988
 Mrs Samantha Campbell-Breeden (Thian) 1988
 Dr Fiona Dunlop 1988
 Miss Katie Ghose 1988
 Miss Lucinda Hallan 1988
 Dr Jane Heavens (Knott) 1988
 Mrs Alex Hems (Bailey) 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
 Dr Alison Stewart (Lacey) 1988

The gift of a Legacy

Legacies Pledged

during the period 01.08.13 – 31.07.14

Professor Pauline Harrison (Cowan) 1944
Dr Christian Carritt 1946
Anonymous Donor 1948
Anonymous Donor 1950
Anonymous Donor 1953
Anonymous Donor 1954
Anonymous Donor 1964
Ms Helen Morton HF

Legacies Received

during the period 01.08.13 – 31.07.14

Miss Jean Banister 1949 †
Miss Celia Clarke 1952 †
Miss Alison Davies 1950 †
Miss Nan Dunbar 1965 †
Professor Philippa Foot (Bosanquet) 1939 †
Mrs Ros Mills †
Miss Patricia Norman 1939 †
Dr Olive Sayce (Davison) 1941 †

Miss Rachel Sylvester 1988
Miss Helen Thomas 1988
Mrs Angela Wilson (Brown) 1988
Anonymous 1988
Mrs Eileen Wyatt 1988
Mrs Tobie Brealey (Williams) 1989
Mrs Rachel Byford (Leach) 1989
Mrs Kristina Dziekan (Quattek) 1989
Dr Malia Fullerton 1989
Mrs Sharon Gould (Rowland) 1989
Dr Dakota Hamilton 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
Mrs Sian Thomas Marshall (Thomas) 1989
Anonymous 1989
Mrs Sarah Von Schmidt (Fatchen) 1989

1990-1999

Dr Ruth Alcalay (Mayers) 1990
Dr Nilanjana Banerji (Roy) 1990
Dr Alice Carter (Drewery) 1990
Mrs Emma Cross (Rich) 1990
Mrs Abigail Gayer (Macve) 1990
Mrs Jo Greenslade (Harford) 1990
Mrs Sara Hannan (Maynard) 1990
Miss Eugenie Hunsicker 1990
Mrs Sara Kalim 1990 F
Ms Samantha Knights 1990
Ms Angela Kotlarczyk (Quigley) 1990
Miss Penelope Liechti 1990
Ms Sally Mitcham 1990
Dr Clare Nasmyth-Miller (Freeman-Emmerson) 1990
Mrs Pippa O'Donnell (Gibson) 1990

Anonymous 1990
Ms Nicola Williams 1990
Mrs Karon Wilson (Alexander) 1990
Miss Basma Alireza 1991
Anonymous 1991
Mrs Nina Copping (Booth-Clibborn) 1991
Ms Zoe Cross 1991
Dr Roberta Hamme 1991
Dr Emma F. Hart 1991
Ms Julie Hopkins 1991
Ms Katie Jackson 1991
Mrs Miranda Jollie (Oakley) 1991
Mrs Kay Kiggell (Adam) 1991
Dr Natalie Little (Bourne) 1991
Mrs Barbi Mileham (Cecchet) 1991
Dr Tammy Rothenberg 1991
Mrs Emily Sterz (Boxall) 1991
Mrs Janita Tan (Patel) 1991
Mrs Clare Bone (Swinburn) 1992
Anonymous 1992
Ms Celia Delaney (Wrighton) 1992
Miss Eleonor Duhs 1992
Ms Caroline Garnett 1992
Mrs Julia Hall (Fitzhugh) 1992
Mrs Kate Jones (McCleery) 1992
Miss Caroline Keam 1992
Mrs Ayesha Khan (Sheikh) 1992
Dr Joanna Moy 1992
Ms Natasha Phillips 1992
Mrs Alexandra Pownall (Goulding) 1992
Mrs Linda Scott (Love) 1992
Dr Helene Stafford 1992
Mrs Alexandra Watts (Bigland) 1992
Miss Caroline Carrick 1993
Anonymous 1993
Mrs Ciara Hammond (Doherty) 1993
Miss Alex Hatchman 1993
Mrs Nicola Hopkins (Bird) 1993
Mrs Helen Jolliffe (Archer) 1993
Mrs Emma Kenyon (Tobin) 1993
Mrs Joanna May (Froggatt) 1993
Mrs Esther Moffett (Schutzer-Weissmann) 1993
Dr Rebecca Parker (Green) 1993
Mrs Louise Rouch (Williams) 1993
Dr Brenda Scott (Neece) 1993
Dr Nicole Stuber-Berries (Stuber) 1993
Miss Ee-Ching Tay 1993
Mrs Katharine Wolstenholme (Paterson) 1993
Mrs Rosamund Akayan (Brown) 1994
Mr Charlie Bates 1994
Anonymous 1994
Mr Alan Connery 1994
Dr Michael B. d'Arcy 1994
Mrs Emily Forrest (Freedland) 1994
Mr Richard Forrest 1994
Dr Andrew Graydon 1994
Ms Winnie Man 1994
Miss Debbie Mulloy 1994
Miss Caroline Paskell 1994
Mr Marcus Pearce 1994
Ms Fiona Powell (Meldrum) 1994
Mr Kailoi Sen 1994
Mr Matthew Stanton 1994
Mr Alex Stock 1994
Miss Zoe Trinder-Widdess 1994
Mr Matt Brown 1995

Professor Christopher Bruner 1995
Dr David Buttle 1995
Mr Tim Cannon 1995
Mr Tim Carter 1995
Miss Nadia Cocklin 1995
Mrs Florence Collier (Coupaud) 1995
Miss Charlotte Dufour 1995
Mrs Catherine Esland (Sanderson) 1995
Mr Jason Gray 1995
Mrs Anna Halliday (Wignall) 1995
Mr Richard Hartshorn 1995
Dr Rachel Isba 1995
Mr James R. Wilding 1995
Mrs Rachel Willis (Gooden) 1995
Anonymous 1996
Mr Ben Booth 1996
Dr Sharon Chan 1996
Anonymous 1996
Mr Richard Evans 1996
Dr Silke Goebel 1996
Mrs Elena Goswell (Darkovska) 1996
Professor Marissa Greenberg 1996
Miss Claire King 1996
Dr Niels Kroninger 1996 [Kroner]
Mrs Kirsty McShannon 1996
Mr Gus McVean 1996
Mrs Victoria Noble (Dugdale) 1996
Dr Louisa Reed (Rogers) 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 Emma Thomas (Rothery) 1996
Mr Stephen Abletshauer 1997
Miss Sarah Barker 1997
Mr David Brooks 1997
Dr Gordon Hamilton 1997
Mr Daniel Harris 1997
Mr Timothy E. Knipe 1997
Mr Daniel S. Lester 1997
Ms Sally Lowe (Walters) 1997
Miss Victoria Mance 1997
Mr Alex Miller 1997
Ms 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
Mr Erich Scherer 1997
Mr Michael Sweeney 1997
Mr Marc Wilkinson 1997
Miss Kathryn Bonnici 1998
Dr Alix Bunyan Hawley 1998
Mr Ibrahim Jalloh 1998
Mr Paul Jobber 1998
Mr Peter Jolly 1998
Dr Hiromi Kinoshita 1998
Mr Daniel Levy 1998
Mr Jim Moss 1998
Miss Charlotte Muskett 1998
Miss Tania Qoura 1998
Ms Louisa Radice 1998
Mr Guy Scadding 1998
Mr Tom Sutcliffe 1998
Anonymous 1998

Mrs Hannah Capgras (Gold) 1999
Miss Claire Chapman 1999
Miss Rachel Dobson 1999
Mrs Clair Harris (Stuart) 1999
Mrs Jennifer Hook 1999
Mr Rishi Kansagra 1999
Mr Ferdy Lovett 1999
Mrs Anna Mayadeen (Ryan) 1999
Miss Poppy Simpson 1999
Miss Joanna Venkov 1999
Mr Paul Waite 1999

2000-2009

Mrs Nicola Barke (Ashbee) 2000
Mr Thomas Couch 2000
Mrs Katherine Dooley (Ryder) 2000
Dr Alistair Fair 2000
Mrs Emily Harvey (Wentz) 2000
Miss Katherine Holt 2000
Miss Kate Lodge 2000
Anonymous 2000
Ms Hannele Nicholson 2000
Anonymous 2000
Mrs Hannah Sola (Cadman) 2000
Mr Richard Stedman 2000
Mr Sebastian Steinfeld 2000
Miss Verena Timbul 2000
Miss Emily Townsend 2000
Mr Nick Watney 2000
Mr Tom Winchester 2000
Mr Angus E. Young 2000
Mr Nicholas Blazey 2001
Miss Victoria Carter 2001
Mr Alexander Clark 2001
Mrs Aimee Donnison 2001
Anonymous 2001
Mr Syed Haizam Jamalullail 2001
Mrs Ellie Jones (Ryle) 2001
Dr Kenneth Kar 2001
Mr Menis Koundouros 2001
Miss Louise Lawrence 2001
Mr Simon Lynch 2001
Miss Alice McKay Hill 2001
Miss Rachel Sales 2001
Mr Matthew Scaife 2001
Mr Kajen Thuraisingam 2001
Mr Christopher Vessey 2001
Mr Alexander Webb 2001
Mr Caradog Williams 2001
Mr Christopher Allan 2002
Miss Sarah Barraclough 2002
Mr Frank Clarke 2002
Mr Jim Dickens 2002
Mr Tom Hoskins 2002
Dr Rachel Imrie (Hooper) 2002
Mr Tom Lilley 2002
Mr Neil McKnight 2002
Mrs Marta Middlebro' (Zaoralova) 2002
Dr Robert Mrowicki 2002
Miss Emma Norris 2002
Mr Tom Ohta 2002
Dr Julia Von Dem Knesebeck 2002
Mr Nicholas Bell 2003
Mr Laurie Bennett 2003
Mr Roger Cotes 2003
Ms Liesbeth Schuren 2003
Mr Chris Sherwood 2003
Mr Kenneth Tan 2003

Mr Lee H. Thomas 2003
Anonymous 2003
Mr Andrew Wicker 2003
Miss Stephanie Clive 2004
Miss Annabel Harrison 2004
Dr Ales Janda 2004
Ms Karin Lai 2004
Ms Zoe Sprigings 2004
Mr Márk Török 2004
Mr Kajia Wei 2004
Mr David Broadbent 2005
Miss Emily Chiswick-Patterson 2005
Mr Peter Horsfall 2005
Mr David Marshall 2005
Miss Chloe Mattison 2005
Mr Sean Smith 2005
Ms Jinghua Ye 2005
Ms Gabriela da Costa 2006
Miss Carolyn Hudders 2006
Mr Jan Komárek (Komarek) 2006
Dr Bernd Krehoff 2006
Dr Alexis Lansbury 2006
Miss Rebecca Scanlon 2006
Miss Elizabeth Allan 2007
Miss Sophie Armour 2007
Miss Alexandra Baxter 2007
Miss Julia Koskella 2007
Mr Peter Zeniewski 2007
Dr Andreas Neufeld 2008
Miss Jenni Butler 2009
Mr Louis Fletcher 2009

2010 Onwards

Miss Anahita Hoose 2010
Mr Robert Smith 2011
Miss Susannah Fleiss 2013

Fellows & Friends of Somerville

Anonymous Donor
Dr Leslie Dunn
Mr Keith Ackey
Mr Robert Andrews
Mr John Appleby
Mr Robert Banister
Mr Martin Birkett
Mr Craig Birkett
Mr Thomas Bolt
Mr A Brown
Mr Brendan Brown
Ms Barbara Buchanan
Mr Edward Buckley
Ms Catherine Campbell
Mr Douglas Carter
Mr David Crane
Dr Mary Crowther (Stewart)
Sir Evelyn de Rothschild
Mr Henry Duckett
Professor Katherine Duncan-Jones EF
Sir Gerald Elliot
Professor Diana Greenway
Dr Miriam Griffin (Dressler) EF
Professor Helena Hamerow
Mr John Havard
Mr Julian Hemming
Mr Robert Henry
Mr S Holland
Ms Anna Hoose
Professor John Hudson
Mrs Catherine Hughes (Pestell) HF

Mr Duncan Johnston-Watt (Watt)
Mr Matthias Kaindl
Mrs Khorakiwala
Professor Robert Kudrle
Mr Peter Lovibond
Mrs Rosemary MacDonald (Coldwell-Horsfall)
Ms Anne Mackintosh
Mr Colin Maltby
Ms Andrea McDowell
Professor Andre McLean
Ms Angharad Mead
Mrs Valerie Mendes
Mr Syed Mokhtar Al-Bukhary
Ms Susan Murdoch
Mr John Nicoll
Dr Hilary Ockendon (Mason) EF
Professor Yoko Odawara
Mr Ian Oddie
Ms Tamara Parsons-Baker
Miss Susan Partridge
Mr David Picken
Ms Gene Price
Mr Brett Price
Ms Rebecca Rendle
Mr Benjamin Rigby
Dr Timothy Roberts
Mr Russel & Mrs Penny Roberts
Ms Kate Robson
Mr Richard & Mrs Heather Scourse
Dr Nicholas Shea
Dr Robert Sheehan
Mr Philip Smith
Dr Almut Suerbaum F
Dr Charles Thomas
Mr D Thomas
Mr John Upton
Dr Paul Vaight
Professor Angela Vincent EF
Ms Salima Virji
Sir Gerry Warner
Mr David Wedgwood Benn
Mr C Weekes
Ms Daniella Wells
Ms P Whitehead
Mr P Williams
Mrs Corinna Wiltshire
Ms Rosie Wood
Mr Sirikorn Wood
Mrs Nicola Worrell

Companies and Trusts

Aberdeen Asset Management
Barclays Bank
The Binks Trust
Il Circolo Londra
Contemporary Watercolours
The Dollar Bank Foundation
Nomura International Plc
The Royal Bank of Scotland
The Somerville City Group
The Somerville London Group
The Woodroffe Benton Foundation

Governments

The Government of India

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 2013-14.

‡ = 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
Miss Verity Holland 2002
Mrs Juliet Johnson (Adams) 1975
Miss Neeta Patel 1980
Mr Ben Pilgrim 2006
Ms Virginia Ross 1966
Ms Susan Scholefield 1973 ‡
Miss Beth Seaman 2004
Ms Karen Twining Fooks (Twining) 1978
Mrs Frances Walsh (Innes) 1956

City Committee

Mr Abishek Shome 1997
Mr Noah Bulkin 1995
Ms Judith Buttigieg 1988
Mr Richard Fitter 1999
Mrs Emily Harvey (Wentz) 2000
Dr Niels Kroninger (Kroner) 1996
Dr Ruth Middleton 1994
Mr Dan Mobley 1994
Miss Charlotte Morgan 1969 ‡
Baroness Lucy Neville-Rolfe 1970
Mrs Nicola Ralston (Thomas) 1974 ‡
Mr Kallol Sen 1994
Miss Cordelia Witton 2006

Lawyers Committee

Ms Pauline Ashall 1978
Dr Michael Ashdown
Mrs Emily Forrest (Freedland) 1994
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 ‡
Miss Hayley Smith 2003

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 ‡
Mrs Jean Seglow (Moncrieff) 1955
Ms Eleanor Sturdy (Burton) 1984
Miss Caroline Totterdill 1984
Mrs Sarah 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
Mr Ibrahim Jalloh 1998
Ms Betsey Kendall 1980
Professor Christine Lee 1962
Ms Natalie Morris (Shenker) 1997
Dr June Raine (Harris) 1971 ‡
Dr Natasha Robinson 1972
Dr Nermeen Varawalla 1989

Somerville Formal

Mr Ben Pilgrim 2006

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

TREASURER'S REPORT: ANDREW PARKER

As a decade of much-needed investment in College infrastructure comes to an end, the focus turns to our ambitious fundraising plans.


Parker in Penrose: Andrew Parker, College Treasurer, in the refurbished Penrose loft, which will soon provide College accommodation for five extra students

This has been another strong year for Somerville, characterised by very generous giving by our alumni. Total legacies and donations totalled £4.7m.

The net inflow of funds into the College for the year was just under £5m, pushing the net value of College assets to £69m.

The surplus on our unrestricted funds was a very welcome £0.5m, boosted by a very generous gift from our alumna Celia Clarke of £0.9m. Restricted funds were breakeven in line with our intention to use unspent restricted funds wherever possible to relieve the pressure on our unrestricted funds.

Our endowment grew by just under £4.2m in the year, made up primarily of;

- a very generous legacy of £1.4m from alumna Patricia Norman, to be used to fund teaching in the humanities (primarily modern languages),
- the receipt of the second tranche of funding for the India Centre for Sustainable Development from the Government of India of £1.1m, and
- an investment gain, after distributed income, of £1m.

Our total endowment now stands at £50.3m and yields just under £2m a year income.

The two main capital projects this summer - the refurbishment of graduate accommodation at 155 Woodstock Road, and the conversion of Penrose loft into five additional student bedrooms - bring to an end more than a decade of sustained and significant capital investment in the college infrastructure, totalling in excess of £26m. Our capital expenditure over the next few years will therefore reduce dramatically.


155, Woodstock Road

Looking forward, our financial strategy for the next few years is very clear and is threefold:

1. To get our unrestricted funds into a regular and modest surplus without recourse to either property sales or exceptional legacies/donations, both by building our endowment and developing further our conference and bed & breakfast businesses
2. To use those surpluses, together with a sharply reduced level of capital expenditure, to rebuild our free revenue reserves which are depleted after such sustained investment
3. To use an element of our accumulated restricted funds both to help relieve pressure on our unrestricted funds where possible and to invest in our core pursuit of academic excellence

Our fundraising plans are among the most ambitious of any Oxford college and are centred around the Oxford India Centre, the Dorothy Hodgkin appeal and the Margaret Thatcher Scholarship Trust. Accordingly we have made a significant investment in our fundraising capacity during the year.


I hope this report helps to reassure you that your College is being well run and that the resources you entrust us with through your collective generosity are being appropriately deployed.

Please continue to support us.

TOTAL GIVING FOR 2013-2014 WAS £4.7 MILLION

Somervillians have generously supported our efforts to endow our Fellows and students. Our challenge is to increase unrestricted income to meet core commitments. The accounts below include only unrestricted income and expenditure.


Income in 2013-14


* 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 £4.7 million in 2013-14

Total income £9,531,000

Expenditure in 2013-14


Total expenditure £9,024,000

Net surplus on unrestricted funds £507,000


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

CELEBRATING THE PAST
INVESTING
IN THE FUTURE