

Somerville
College

CELEBRATING THE PAST

INVESTING IN THE FUTURE

REPORT FOR DONORS

FOR THE FINANCIAL PERIOD 01.08.12 - 31.07.13

CONTENTS

From the Principal	3
Development Director's Report	4
The Somerville Campaign	
• Reaching a milestone Lives Transformed	6
Investing in Student Support Somerville's India connection	8
Investing in Academic Excellence Dr Karen Nielsen	10
Building the Future Improving Somerville's facilities	12
Shaping opportunities today The Annual Fund	14
List of Donors During the financial period 01.08.12 - 31.07.13	16
Treasurer's Report: Andrew Parker	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 2012-13.

Every gift received makes a difference – 1,269 of you supported Somerville with restricted and unrestricted gifts from 01.08.12 – 31.07.13.

PHOTOGRAPHERS:

Keith Barnes (cover, pp13 i & iii, 14)

Simon Murison-Bowie (pp3, 9 i, 10)

John Cairns (pp15 & 14 ii)

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 DR ALICE PROCHASKA

Encouraged by the recent generosity of our alumni, we will strive continually to offer Somerville students the highest quality teaching, the best facilities and support, and opportunities to excel in every imaginable field of endeavour.

The annual round of Principal's meetings with students is in progress as this report goes to press. I am always impressed by the enormous diversity of activities they engage in, the places they travel to, and above all their sense of civic responsibility. Some work during their summers in communities and hospitals in Africa, while others continue the tradition of support for Molly's Library in Ghana. Many work with Oxford-based charities with prisoners and asylum seekers, or teaching English to children in migrant families, or they staff student organisations like Nightline, supporting students in crisis. Voluntary work is part of the fabric of student lives at Oxford and they in turn need support from their College, whether for travel grants, vacation accommodation or language training. Your generosity both supports their public service and helps them to survive financially during their studies.

Against this background, I am truly delighted to report the success of the £25 million fund-raising campaign launched in 2009. This campaign brought to us the phenomenally successful Radcliffe Observatory buildings that won four architectural prizes and provide sixty-eight rooms which also generate conference income, subsidising our accommodation charges to students. Thanks to your gifts, we have renovated the Wolfson building (including the new Brittain-Williams Room) and created The Terrace, the new social hub and bar which brings to life the under-used space between the Margery Fry and Vaughan buildings, further connecting the undergraduate and postgraduate communities.

Somerville supports both the best possible tutorial teaching and the research excellence of our tutorial fellows. Last year the largest gift yet made by any Somervillian in their life time clinched the campaign to endow our Philosophy Fellowship in perpetuity. Our donor prefers to be anonymous, but we extend our profound thanks to her. We now hope for similarly generous support, for both the French Fellowship and another in the name of Dorothy Hodgkin: the fiftieth anniversary of her Nobel Prize falls in 2014.

One especially moving form of fundraising commemorates Somervillians who died in tragic circumstances. The families

and friends of Michala Butterfield (nee Emmett, Law, d. 2008) and Jonathan Roberts (History, d. 2011) have achieved amazing feats to commemorate these two short but cherished lives with bursaries for future students. There are always new needs, not least with tuition fees almost trebling in 2012. Our next focus is on supporting students and fellows through endowed posts and targeted financial assistance. This year we welcomed our first three Indira Gandhi Scholars, funded by a grant of £3 million from the Government of India and a 40% match from the University's Postgraduate Studentship Fund. Now we need to anchor the Indira Gandhi Centre for Sustainable Development (IGC) in a building on the ROQ site that will provide teaching and lecturing facilities and postgraduate accommodation. The centre looks back to Indian Somervillians, beginning with Cornelia Sorabji (1889), India's first female lawyer, and has an exciting future as the focal point for India Studies in Oxford.

The death of Baroness Margaret Thatcher in April 2013 accelerated a campaign which she supported, to create scholarships in her name for undergraduate and postgraduate students from all over the world, regardless of nationality, social background and religious or political belief. As a financially-challenged undergraduate, Lady Thatcher herself received help from Somerville, and many present and future students will face a similar need. We are seeking significant international donations for scholarships and endowed fellowships; and a personal development programme will support travel and training.

Our student Prospectus, issued in September 2013, is entitled *A Place to Excel*. That is an aspiration for both the College and individual Somervillians. We thank all our donors, from the bottom of our hearts, for helping us surmount some pressing needs and supporting us so magnificently. Encouraged by all of you, we will strive continually to offer Somerville students the highest quality teaching, the best facilities and support, and opportunities to excel in every imaginable field of endeavour.

DEVELOPMENT DIRECTOR'S REPORT

SARA KALIM

It has been an inspiring and privileged experience for me as an alumna to return to serve the College and to begin to get to know the thousands of you who continue to care so greatly and generously for the advancement of Somerville.

It is for me a source of pride that Somerville, which was established with a pioneering spirit, and built with an unswerving commitment to excellence and to service within a culture of tolerance, has been able both to preserve its core values and to retain its high ambition. As you will have read in the Principal's introduction, it is a remarkable achievement that this year we have hit the £25 million campaign target we set in 2009. Somervillian alumni and friends rose to this considerable challenge with customary style and with exceptional loyalty. This is a landmark moment for us as a community, and it has required huge amounts of energy from all those who have worked as volunteers and supporters since the campaign's inception. We cannot thank you enough for helping us to reach this goal. You can read more about where these funds have been allocated on the pages that follow.

Celebrations are certainly in order, but I want to assure you that our work to secure Somerville's future will not abate. Nor can it afford to, given the international economic climate and pressures on state funding of education. We must continue to support excellent students regardless of their financial means, to underwrite the tutorial system that has benefited so many, and to maintain the historic buildings that enable these things to continue. All these endeavours come at a price.

Looking ahead, our first focus will be the Annual Fund, which many of you have contributed to, and which helps us to deliver the essential services of a world-class educational institution. We would love to widen alumni participation in supporting the College's fundamental work through this fund.

In 2012-13, around 18% of alumni were engaged in philanthropic support of the College, quite a good rate by traditional Oxbridge College standards. However, we will need to raise this figure if we are to keep up with the current and growing costs. I became a regular donor to College this year and am now an evangelist about the power of regular giving at whatever level alumni and friends can offer. There is no such thing as a donation that is unappreciated, useless, or too small!

Another priority for the upcoming year will be to strengthen our work on legacy and planned giving, which have been especially important in supporting teaching and helping to

endow tutorial fellowships. By providing alumni with the most up-to-date information about supporting the College through planned giving, we hope to encourage more people to make what is often the most permanent and transforming gift of their lives. Hearteningly, several of you have told us of your plans to make a bequest to Somerville. To support such generosity, we will be establishing a Legacy Society with an annual social gathering.

"This is a landmark moment for us as a community, and it has required huge amounts of energy from all those who have worked as volunteers and supporters since the campaign's inception."

We also wish to take full advantage of the matched funding schemes that are available to us from the wider University. The Oxford Teaching Fund and the Oxford Graduate Student Matched Fund each offer us a splendid opportunity to fund-raise for both postgraduate support and for fellowships, knowing that your donations will be matched at a 60:40 ratio. We are grateful for all your donations thus far towards the French Fellowship at Somerville, which will help us to reach our target of £1.2 million, thereby unlocking the matched funds.

Somerville, never a college to shirk a challenge, continues to raise its game with two major new campaigns which will bring different dimensions to our activity and to our profile and which serve to allow us to continue what we do best: providing a place to excel. Establishing the Indira Gandhi Centre for Sustainable Development gives us many wonderful opportunities: to develop exceptional Indian postgraduate students who could otherwise not afford to be here, and to develop inter-disciplinary research on critical sustainability issues facing India and the wider world (food/water security, the environment, the socio-economic role of women, to name but three). Since this is a Centre so focused on global issues, we are seeking funding support from our alumni and from

further afield as well. Any help you can offer the IGC – giving, publicity, introductions – would be gratefully received.

Our other initiative, creating Thatcher Scholarships at Somerville, will be a major endeavour with substantial rewards for student support. The scheme will fund undergraduate and postgraduate students from the UK and abroad, allowing candidates, whom we select on merit, to thrive at Oxford regardless of financial means.

I would like to take this opportunity to express special thanks to the distinguished members of our Development Board whose leadership contributions and strategic expertise continue to help us to raise our game and our ambitions for the College and its members. This year has seen a number of new board members appointed who are bringing their own creativity along with their unique viewpoints and experience to our thinking. This group is a real tour de force and we are endlessly grateful for their support.

Thanks are also extended to all of our alumni volunteers across the world. They continue to bring welcome outreach for the development of the College. We must also thank the exceptional members of the Somerville Development Office who do such sterling work and make that work so enjoyable at the same time. We feel fortunate that you have chosen Somerville as a cause you care about because you want to be a catalyst for change. Your support and engagement are making a real difference to the lives of students and faculty whose work and research make a positive contribution to the world.

I hope you enjoy reading about how your generosity continues to be transformational for the lives of others.

On behalf of the College, I offer you our enormous gratitude and appreciation for your encouragement, belief and support. We look forward to continuing with you on this journey to secure and develop Somerville's future.

Looking to the future: opportunities for matched funding

We would like to offer our enthusiastic thanks to Moira Black (Chemistry, 1968) who this year decided to become our first “matched funder” for the Somerville Annual Fund in 2013. This meant that she, along with a group of other alumni encouraged by her initiative, offered to match the first gifts pledged to the College during the 2013 Telethon. The result was that we raised an additional, unrestricted £20,000 to boost new regular giving! These regular gifts are a wonderful support to the College's ability to plan for the future and we are very grateful to this year's matched funders for their generosity, their resourcefulness and their commitment to Somerville's success.

Fundraising for Somerville is very much a community enterprise and a large number of people in a range of different financial circumstances give to the College to support its key costs of student support, teaching, and buildings. Matched

funding, however, provides a specific opportunity to make an added impact in the College, as your gift will strongly encourage fellow alumni to participate, knowing that their efforts will be matched.

We are delighted by the success of the venture and we would love to encourage other alumni who feel able to play a leading role in our fundraising to consider the option of “matched giving”. There are opportunities for matched giving at the postgraduate scholarship level and also for tutorial fellowships through a number of University schemes. Matched giving is a great way to leverage your donations and to make every penny count! Please do contact us if you want to know more.

To find out more, please email: sara.kalim@some.ox.ac.uk

Upward momentum: Somerville students celebrating graduation, September 2013

Transforming Lives: Bursaries at Somerville: Louis Fletcher

Louis Fletcher, who recently completed a Masters of Studies in English on a Somerville Alumni scholarship, has been working as the College Access Officer, but is soon set to depart Somerville. Neither of his parents attended university and he would never have considered Oxford were it not for a 'Gifted and Talented' school trip. He says he was inclined to go to a less intimidating institution closer to home in the east Midlands. "But once I'd decided to continue my studies at a higher level, there was no question of where I wanted to study – or which College!" Louis says he enjoyed the liberal, progressive and open values of the College, as well as the people (students and fellows). As for whether he settled into his studies as an undergraduate, his first-class degree provides the answer. Looking to the future, first impressions are that a humanities degree does translate well into the job market. "It's clear from talking to various employers that a Humanities degree from Oxford does indeed make me that wonderful thing: employable. This is reassuring – particularly for my parents!"

THE SOMERVILLE CAMPAIGN

It is with enormous pleasure that we are able to announce completion of the Somerville Campaign launched by the College in June 2009.

The College's first major fundraising campaign was an opportunity to celebrate and sustain the Somerville traditions of academic excellence, accessibility for students, and the development of our facilities. The key fundraising streams were:

- Student support
- Fellowships
- Buildings and Facilities

Making the grade

The Campaign's headline target was £25 million and it is with enormous pleasure that we are able to report that this was reached in the summer. Regular giving to the Annual Fund, unrestricted legacies and one-off donations have all contributed to make this achievement possible. Above all, it is the generosity of our alumni that lies behind the Campaign's success.

We wish to take this opportunity to thank you for your generous support over the four years of the Campaign. As you doubtless know, university fees trebled in 2012, meaning Somerville can rely far less on government funding. The risk, of course, is that only the wealthy apply to Oxford. The generosity of our alumni has therefore become even more of a lifeline in ensuring the College can accept students regardless of background or means. Your contributions to the Campaign are enormously appreciated. Thank you so much.

Students, students, students

The gifts made to Somerville in the College's 2012-13 financial year have been generous and represented a wide number of our alumni. Your giving has enabled so much of our core work to go ahead and there is not space here to list the many areas that funding has supported.

A few achievements you have helped to enable, however, are the new Radcliffe Observatory Quarter Buildings that house dozens more students on site (saving them significant Oxford rental fees), necessary repairs to broken boilers in Wolfson, a refurbishment of Somerville's remarkable College Library, support for our distinguished fellows and, of course, bursary funds that support the most deserving students.

Distribution of Campaign income

Type of donation

A dedicated community of donors

When our alumni are generous in their donations, it sends a clear signal to other donors and funding bodies that we are worthy of support. Our participation rates are strong compared to most Oxford Colleges, and our aim is for them to increase.

- **36%** of alumni have supported the Campaign overall.
- **18%** of alumni made a donation in 2012-13.

Somerville's strong identity and sense of community naturally feed into our funding profile. We now plan to create an Annual Fund Circle, so as to provide a forum for a more regular conversation between the College and its donors to take place. Somerville faces a permanent funding shortfall, equivalent (if we are to cover tuition fees and basic living expenses) to around £7,500 per student per year. This is no mean challenge, but if we can draw a lesson from the Campaign, it is surely that the Somerville alumni remain as committed as ever to their College, and to providing the opportunities to students that they themselves once enjoyed here.

TRANSFORMING LIVES: SOMERVILLE'S INDIRA GANDHI SCHOLARS

Following an agreement signed in May 2013, Somerville College's first three Indira Gandhi scholars arrived in October from India to begin their academic year at the University of Oxford, thanks to the funds provided by the government of India, the University of Oxford and Somerville College.

Sumanas Koulagi, Shriman Narayan Sai Raman and Shahana Munazir will be studying for Master's Degrees as part of the Oxford-India partnership hosted by Somerville College, which enables exceptional students to conduct research and study in the area of sustainable development.

"I chose Oxford because I can study under the top theoreticians and practitioners, which will raise my capacity to work in policy – as well as at grassroots level – to bring positive change in India," said Sumanas Koulagi, who grew up in Melkote, a small town in southern India, and is studying for an MSc in Biodiversity, Conservation and Management.

"My parents and friends are very proud of me, as I grew up in a small town and studied in the local language until tenth grade – and now I am at one of the world's top universities. I have a number of hobbies – bird-watching, organising nature camps for children, reading books and playing cricket, but the only one I am pursuing in Oxford is the reading!"

The Oxford India graduate scholarships have been enabled as a result of funding from the Government of India and from Somerville College and the University of Oxford. The Government of India has generously donated £3 million for scholarships for Indian graduate students and to fund fellowships in sustainable development. The University of Oxford and Somerville College are contributing a further £3 million for scholarships, and to support the programme (through the University of Oxford Graduate Scholarship Matched Fund).

Scholarships are available only for candidates ordinarily resident in India or graduates of universities in India who have been accepted to study at the University of Oxford and can demonstrate exceptional academic ability.

The purpose of the scheme is for the candidates to contribute to the University's research before returning to India as leaders in their own fields. The scholarship scheme gives students significant cross-disciplinary flexibility under the academic umbrella of sustainability.

"I am tremendously fortunate to be here," said Shahana Munazir, who grew up in Patna, capital of Bihar Province in

north India, and will be studying for an MSc in Contemporary India. "Oxford will equip me to go back and be of some assistance to my home country. I would like to complete my D. Phil at Oxford and then join the Indian Civil Service, so as to put my theoretical expertise into practice."

Munazir was brought up in a traditional Muslim family where an academic life was not on the usual menu of options, but in the end her family and friends were incredibly happy at the opportunity that had opened up for her. Moreover, Munazir was able, she says, to bring some of her skills with her, among them cooking and music. A graduate in History, she hopes to see something of England's historical heritage during her time at Somerville.

The three students will be based at Somerville College, which will also be home to the Oxford India Centre. The building is scheduled to be completed in 2017, the centenary of Indira Gandhi's birth, and will house the Indira Gandhi Centre for Sustainable Development.

Gandhi, who was assassinated in 1984, was prime minister of India and an alumna of Somerville College. She was also a campaigner for sustainable development long before it had become a major political issue, delivering the seminal speech at the 1972 United Nations Conference on the Human Environment.

"Somerville is distinguished by its beauty and by its warm and welcoming environment," said Shriman Sai Raman, who was born in Chennai (formerly Madras), grew up in New Delhi and is studying for an MSc in Water Science, Policy and Management.

Sai Raman, who speaks Tamil, Hindi, English and a little French and Spanish, loves reading, learning about new cultures and playing a range of sports – he has already signed up to row for Somerville and is a member of the Oxford Union. Oxford would not have been possible, he says, without such supportive parents – and his time at Somerville has begun well.

"The intensive course programme, thriving sports, comfortable accommodation and all the food options make for a great life here, even if the weather can take a little getting used to! But the 'city of dreaming spires' only gets more enchanting."

Transforming Lives: Bursaries at Somerville: Kate Travers

Kate Travers was at a sixth form college in Stourbridge when she applied to Oxford along with a friend. At Open Day, she liked the department, but struggled with the Colleges, which seemed intimidating. “I really hated it and had a small freak-out while going round town with a couple of my friends. The freakiest was Magdalen – the lawns, the deer. There were spirals mown into the grass and, well, why do that?! I chose Somerville because, frankly, I walked in and felt a bit more at home and at ease. Plus I really fell for the JCR engagement – they took candidates from local schools on a coach and I wouldn’t have thought about coming if it wasn’t for that.”

Kate took out student loans to help fund her studies (BA Modern Languages) but also received the Oxford Opportunity Bursary, which was paid for by Somerville College and a generous Italian donor.

Penrose, her first home, was stately (despite splinters in the cushions) but living in a student residence was a new experience. “Some people were used to boarding school where they had a room and a place to study but I was used to doing my homework in front of the TV. But I really liked

the people I met and found that lots of people were interested in music too. In fact, one girl I met early on turned out to have some shared interests – and I suddenly realised there were people just like me here.”

Kate took French and Latin but her focus was medieval literature, with a more esoteric interest in Occitan literature. “Being taught Dante by Dr Manuele Gagnolati was amazing. He once told me that Dante IS Italian at Oxford as pretty much everyone does it. But they’re really innovative and broad in how they teach it and they push their students to the limits. It’s a great programme.”

Which perhaps goes some way to explaining why Kate is now applying for postgraduate programmes in the US. Where would she hope to be 15 years from now? “Hopefully by then I might have finished a PhD and written a book, or be teaching somewhere – that would be the goal.”

Dr Karen Nielsen inspects John Stuart Mill's personal copy of Aristotle's Nicomachean Ethics in the Mill Room at Somerville Library. Mill's personal library, which the College inherited thanks to Mill's connection with Mary Somerville, has its own room in the College Library.

INVESTING IN ACADEMIC EXCELLENCE: ENDOWING FELLOWSHIPS

Dissecting Aristotle

NEW FACES: Dr Karen Margrethe Nielsen, whose appointment was made possible by alumni generosity.

You might think that nobody could question Dr Karen Nielsen's recent appointment as Somerville's Philosophy Fellow. Nielsen, after all, was a Fulbright scholar at Cornell University and completed a PhD on Aristotle's Theory of Decision – a weighty topic and a title which surely invites vacillation.

You would be mistaken, however, or so Nielsen argues. The one man who would surely dispute her appointment (and probably the establishment of Somerville College as well) is her academic quarry himself: Aristotle.

“From his point of view, I'm the worst possible Aristotle tutor – a barbarian woman!”

Classics for 'Barbarians'

Nielsen grew up in Trondheim in Norway, where she first became interested in philosophy and the history of ideas. It was also while at Trondheim's University of Science and Technology that she began to study Classics, soon adding Greek to the mix.

Classics, she says, was already under enormous pressure, as there were merely three or four students of Greek and a sole dedicated lecturer. An increase in student numbers in the early 90s, part of a government attempt in Norway to cut unemployment figures, meant it was possible to go a whole term without a lecture. Pursuing Classics took singular commitment.

It also took her abroad, first to the US to complete a PhD at Cornell University's Sage School of Philosophy under Professor Terry Irwin (now at Keble), and then to Western University in Ontario, where she would work as Assistant Professor in Philosophy from 2005-12 (although with one temporary stint at the University of Cambridge). She was awarded the Somerville Philosophy Fellowship in 2013.

“Oxford's Philosophy faculty has become a lot more international in recent years,” says Nielsen. “There are a wider range of backgrounds represented and a wider range of interests, too. The faculty is increasingly interdisciplinary.”

Oxford undergraduates' first contact with Aristotle is the Ethics, Nielsen's own particular focus, and some then move on to read the Physics. Somerville itself has a rich philosophical heritage too, counting among former fellows both Elizabeth Anscombe

and Philippa Foot. How then, aside from the gender issue, might Aristotle have fitted into life at Somerville and Oxford?

“I suspect he would have liked the quad – it's a good place to be a peripatetic philosopher here,” says Nielsen. “But he would have disapproved of the fact that philosophy students no longer have to do the full curriculum in logic!”

“I am thrilled that College has been able to elect Karen Margrethe Nielsen to succeed me as Tutorial Fellow in Philosophy. Our students will benefit hugely from her scholarship and teaching, and we are all most grateful to the Somerville alumni donors whose wonderful generosity has made this possible.”

Lesley Brown, Emeritus Fellow in Philosophy

The science of choosing good

Nielsen's particular focus has been Aristotle's Nicomachean Ethics, and her current research looks at the value of human deliberation – a key Aristotelian tenet – and how this might relate to a more determinist view of nature.

“I want to ask: what would Aristotle, who believed the universe was eternal, think of determinism?” says Nielsen. “Does his deliberative approach agree with it? Is it possible to believe in human agency and Aristotelian deliberation, and still be a determinist? Key events from before we were born may propel our lives and actions, but that does not mean that they explain them. You do not have to go back to the Big Bang every time.”

Aristotle is rarely an undergraduate's first love – he can appear arid, his prose sometimes inelegant, and his social views unattractive. But Nielsen is drawn to his dry humour, his engaging spirit and his remarkable powers as an observer of human weakness – and of the human search for virtue.

“I am especially interested in Aristotle's account of practical reasoning and in good deliberation as a necessary precondition for virtue,” says Nielsen. “Human agency is crucial for Aristotle, and its possible relationship with scientific inquiry remains insufficiently explored.”

On this, at least, Aristotle might have agreed.

BUILDING UP, OUT AND AHEAD: A YEAR OF GROWTH AT SOMERVILLE

History, refurbishment and innovation have all received due attention over the past year at Somerville. Your donations have played a huge part in making this possible, and naming opportunities remain. For more information please email sara.kalim@some.ox.ac.uk.

Breaking New Ground

Subtitled *A History of Somerville as seen through its buildings*, *Breaking New Ground* was published in autumn 2013. It tells the story of a College that has always looked to expand and improve its facilities so that it can continue to support its core business of education & research, and provide the best possible experience for its students. How these imperatives are achieved changes continually, and calls for the College to explore new directions. New developments at Somerville have always combined sympathy for the past with architectural innovation. The College's 2013 building works reflect this need for adaptability.

Queen of the quad

The restored College Library was unveiled in October ready for the new academic year. Somerville is blessed with an exceptional library, both in terms of the elegant 1903 loggia design, and in terms of its stock levels (120,000 items at last count), which rival any College library in the University. Women students at Oxford were not always as welcome at the Bodleian as they are today, and it was partly with this in mind that Somerville erected the first purpose-built library of any women's college in Oxford, following a design by architect Sir Basil Champneys. The stone-and-brick Library frontage is a feature of the quad – and can now be seen in its full glory.

Somerville specials

Somerville's 1967 Wolfson building, on the other hand, is resolutely modern, its box-windows and glass-and-wood ground floor offering a sympathetic foil to the more traditional styles that flank it – “Wrenaissance” Penrose and neo-Elizabethan Park. Its front room has been named the Brittain-Williams room after two of our most remarkable alumnae, the late Vera Brittain, feminist and pacifist best-known for her writing on World War One, and her daughter Baroness Shirley Williams, a former Labour Secretary of State for Education, and one of the founders of the Liberal Democrats.

The Crowded 60s

Vaughan, completed in 1966, uses concrete grids to repeat the box motif that appears at intervals around the main quad. Rarely admired from the outside, it is popular with its first-year student residents, who find it welcoming and sociable. The Terrace, a new bar, café and social hub, sits neatly between undergraduate and graduate accommodation, thereby offering a shared space. With a glass ceiling and three glass walls, the bar looks over the concrete terrace at the southern edge of the College, offering seating for all seasons.

Observing the future

The two sleek Radcliffe Observatory Quarter (ROQ) buildings that flank the north side of Somerville, completed in 2011, overlook the site of the University's principal development, home to the new Mathematics Institute and (before long) the Blavatnik School of Government. The ROQ buildings have won four awards for architect Niall McLaughlin. Work is due to begin soon on the new Oxford India Centre too, which will house the Indira Gandhi Centre for Sustainable Development. Somerville has already welcomed its first batch of Indian postgraduate scholars in October this year, but the construction of the new building will place Somerville firmly at the centre of both Indian and sustainable development studies in Oxford.

Joanna Demaree-Cotton (2010, Psychology & Philosophy) returned to Somerville in the autumn to graduate - and to make calls to alumni for our annual Telethon

“Initially I felt doubtful about donating to an Oxford college but the Telethon rekindled the sense of Somerville being “family” and I was able to target my small donations towards bursaries for students who need financial support”

Somerville alumna Elizabeth Jones

MAKING A DIFFERENCE YEAR-ON-YEAR: THE ANNUAL FUND

Somerville's Annual Fund enables the College to target three core needs: teaching, student support and buildings.

Gifts to the Annual Fund enable the College to maintain its academic excellence in the context of its key values of independence, equal opportunity in education, and academic openness and innovation. In essence, the Annual Fund underpins the services that make Somerville a world-class educational institution.

The Annual Fund changes life for students at Somerville today in many different ways and helps the College to provide a truly transformative experience. One of the aspects of Somerville that is very highly rated is the library – in a recent student satisfaction survey, it was rated the best College Library in Oxford. Visitors to the College over the summer will have noticed that the library was covered in scaffolding as extensive works were undertaken to clean and repair the brick and stonework and also to replace the 110-year old roof tiles. Since the library is a listed building, the College was required to replace the tiles with as close a match as possible, which led to suitable tiles being sourced from a particular quarry in India. This work was enabled by donations to the Annual Fund. One of the first Oxford libraries to be built with students in mind can therefore remain a peaceful place to study for future generations of students.

In order for admission to Somerville to remain affordable for all, the Annual Fund continues to support bursaries. The College currently provides support to around 30% of our undergraduates for countering hardship and assisting with living costs. This figure places Somerville among the top six Oxford colleges for student support. The cost of this support is approximately £110,000 per year and this provision would not be possible without the many donors who contribute to the Annual Fund.

The 2012 telethon raised a fantastic £165,000 over two weeks. Student callers spoke with over 800 Somervillians of whom an amazing 57.45% decided to make a donation, an increase on previous years.

Although it fell just after the financial year this publication is reporting, this article cannot end without at least mentioning the 2013 Telethon. Initial indications are that the participation rate has increased still further, but we will be reporting on this next year. A fortnight of phone calls from current students to alumni meant that many relationships between Somerville and its alumni were strengthened or, in some cases, forged afresh after several years without contact.

LIST OF DONORS

During the financial period 01.08.12 - 31.07.13

Alumni (ordered by Matriculation year)

F = Fellow

EF = Emeritus Fellow

HRF = Honorary Research Fellow

SRF = Senior Research Fellow

† = Deceased

1930-39

Mrs Sally Chilver (Graves) 1932 HF
Mrs Mary Burns (Goodland) 1933
Mrs Margaret Hagger (Leith-Ross) 1933
Mrs Diana Rowley (Crowfoot) 1936
Miss Jean Wilks 1936 HF
Miss Kay Davies 1937
Miss Joyce Reynolds 1937 HF
Dr Christina Roaf (Drake) 1937 EF
Dr Pamela Brew (Causar) 1939
Mrs Catherine Eden (Sowerby) 1939

1940-49

Dr Jo Vellacott 1940
Mrs Margaret Willis (Andrews) 1940
Anonymous 1941
Miss Mary Dobson 1941
Mrs Rosamund Huebener (Benson) 1942
The Hon Mrs Anne Keynes (Adrian) 1942
Mrs Elizabeth Lonsbrough (Nelson) 1942
Miss Christine Maclean 1942
Mrs Marjorie Pattle (Whitter) 1942
Mrs Susan Wood (Chenevix-Trench) 1942
Mrs Hanna Broodbank (Altmann) 1943
Mrs Dorothy Coleman (Thompson) 1943
Miss Sheila Durbin 1943
Mrs Mary Foote (Hinchliffe) 1943
Mrs Ros Green (Hawkins) 1943
Mrs Mary Grodecki (Vernon) 1943
Miss Jean Hall 1943
Miss Sheila Harris 1943
Mrs Margaret Lee (Cox) 1943
Mrs Pamela Mason (Rhodes) 1943
Mrs Mairi McCormick (MacInnes) 1943
Mrs Ruth Binns (Marsden) 1944
Mrs Mary Bowen (Anderson) 1944
Dr Mary Ede (Turner) 1944
Mrs Audrey Faber (Thompson) 1944
Miss Gillian Falconer 1944
Dr Leonora Goulty 1944
Mrs Ursula Hall (Ewins) 1944
Miss Pat Ibbotson 1944
Dr Lisa Kallai (Weissmann) 1944
Dr Ruth Lister 1944
Mrs Ursula Mullard (Stibbs) 1944
Dr Joyce Sugg 1944
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
Miss Rosemary Combridge 1946
Mrs Barbara Forrai (Lockwood) 1946
Mrs Elizabeth Fortescue Hitchins (Baldwin) 1946
Lady Fox (Hazel Stuart) 1946 HF
Mrs Gladys Green (Brett-Harris) 1946
Miss Barbara Harvey 1946 EF
Miss Sheila Hill 1946
Mrs Prue Hopkinson (Holmes) 1946
Lady Kirk (Elizabeth Graham) 1946
Mrs Moira Large (Sydney) 1946
Miss Marian McKellar 1946
Miss Kathleen Moore 1946
Lady Stewart (Damaris Du Boulay) 1946
Dr Ann Taylor (Hughes Jones) 1946
Mrs Edna Thomas (Faulkner) 1946
Mrs Avril Witherspoon (Edwards) 1946
Anonymous 1947
Professor Heather Ashton (Champion) 1947
Dr Patience Barnes (Wade) 1947
Mrs Judy Cazorla (King) 1947
Mrs Pamela Drewett (Evans) 1947
Mrs Marjorie Godden (Snell) 1947
Dr Antonia Gransden (Morland) 1947
Mrs Mira Harding (Vidakovic) 1947
Miss Ruth How 1947
Dr Rosalind Maskell (Rewcastle) 1947
Miss Mary Stallard 1947
Dame Anne Warburton 1947 HF
Mrs Betty Williams (Rollason) 1947
Mrs Amna Winter (Sankar) 1947
Mrs Vera Woolf (Norris) 1947
Anonymous 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 Susan Rands (Connely) 1948
Mrs Helen Sackett (Phillips) 1948
Mrs Prue Stokes (Watling) 1948
Miss April Symons 1948
Lady Treitel (Phyllis Cook) 1948
Baroness Shirley Williams (Catlin) 1948 HF
Mrs Jane Yates (Henn) 1948
Mrs Sheila Barber (Marr) 1949
Miss Marian Brown 1949
Dr Mary Dixon (Barnett) 1949
Professor Jenny Glusker (Pickworth) 1949 HF
Mrs Helen Grellier (Brindle) 1949
Miss Pat Lucas 1949
Dr Gillian Mackie (Faulkner) 1949
Ms Jane-Kerin Moffat 1949
Dr Ruth Roberts (Greenhow) 1949

Mrs Margaret Stewart (Adams) 1949

1950-1959

Mrs Hilda Cole (Robinson) 1950
Dr Bridget Davies 1950
Mrs Ann Diamond (Geale) 1950
Mrs Naomi Layish (Shepherd) 1950
Mrs Penny Lee (Hooper) 1950
Dr Rosemary Moore (Filmer) 1950
Mrs Jo Murphy (Cummins) 1950
Mrs Jane Peters (Sheldon) 1950
Mrs Henrietta Phipps (Lamb) 1950
Mrs Nora Satterthwaite (Cable) 1950
Mrs Maureen Scurlock (Oliver) 1950
Mrs Marie Surridge (Thomas) 1950
Canon Kate Tristram 1950
Miss Pauline Wickham 1950
Mrs Sylvia Blundell (Lee) 1951
Mrs Karin Bosanquet (Lund) 1951
Dr Joan Christodoulou (Edmunds) 1951
Miss Celia Clout 1951
Mrs Pat Davies (Owtram) 1951
Mrs Margaret Green (Pryor) 1951
Mrs Vera Lupton (Johnston) 1951
Ms Lindsey March (Miller) 1951
Mrs Olive Merrick (Lovegrove) 1951
Mrs Dorothy Newton (Casley) 1951
Mrs Ann Paddick (Dolby) 1951
Mrs Corinne Petford (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 Hester Rybka (McClellan) 1951
Mrs Gillian Saunders (Gaisford) 1951
Mrs Rita Sullivan (Rivera) 1951
Mrs Lucia Turner (Glanville) 1951
Mrs Caroline Uhlenbroek (Barnsley) 1951
Mrs Judy Ward (McVittie) 1951
Mrs Jenifer Wates (Weston) 1951
Mrs Erica Wood (Twist) 1951
Anonymous 1952
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
Ms Shirley Hermitage 1952
Mrs Gillian Lawrence (Rushton) 1952
Mrs Isabel Roberts (Ferguson) 1952
Mrs Ann Schlee (Cumming) 1952
Mrs Clare Spring (Thistlethwaite) 1952

Mrs Ann Thompson (Husband) 1952
Mrs Wendy Vandome (Diamond) 1952
Mrs Jennifer Welsh (Husband) 1952
Mrs Mary Williams (Short) 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
Dr Marjorie Harding (Aitken) 1953
Mrs Joyce Horn (Wilkinson) 1953
Mrs Joan Johnson (Munden) 1953
Dr Jennifer Johnson (Dyson) 1953
Mrs Gillian Keily (Gunner) 1953
Mrs Katharine Makower (Chadburn) 1953
Professor Mavis Mate (Howe) 1953
Mrs Jane Salusbury (Terry) 1953
Miss Miranda Shea 1953
Miss Margaret Smith 1953
Mrs Pen Stamford (Cullingham) 1953
Mrs Marion Yass (Leighton) 1953
Dr Maureen Birukowska (Booth) 1954
Mrs June Brown (Fisher) 1954
Mrs Shirley Carnell (Mair) 1954
Mrs Patricia Cocks (Charvet) 1954
Mrs Janet Glover (Hebb) 1954
Mrs Daphne Green (Fenner) 1954
Mrs Mary Harley (Capps) 1954
Mrs Sheila Harrison (Ashcroft) 1954
Mrs Kathleen Jones (Hennis) 1954
Professor Judith Kennedy (Grundy) 1954
Mrs Jean King (Davidson) 1954
Dr Gillian Lewis (Morton) 1954
Dr Gill Milner (Sutton) 1954
Mrs Giustina Ryan (Blum Gentilomo) 1954
Dr Molly Scopes (Bryant) 1954
Mrs Gillian Simmill (Evans) 1954
Mrs Jennifer Taylor (Everest) 1954
Mrs Miranda Villiers (McKenna) 1954
Mrs Anne Weizmann (Owen) 1954
Ms Rosemary Cass-Beggs Burstall (Cass-Beggs) 1955
Miss Marion Fry 1955
Professor Thelma Hardman (Herrington) 1955
Mrs Mary Herberg (McNelly) 1955
Mrs Mary Jackson (Cheel) 1955
Mrs Sally Roberts (Hyder) 1955
Mrs Elizabeth Rogers (Telfer) 1955
Dr Helen Ross 1955
Mrs Lis Shephard (Taylor) 1955
Miss Anne Simpson 1955
Mrs Anne Sofer (Crowther) 1955

Mrs Sally Wheeler (Hilton) 1955
Anonymous 1956
Mrs Pauline Blackman (Taylor) 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
Mrs Christine Parker (Gregory) 1956
Mrs Ann Rice (Creer) 1956
Mrs Jenny Semark (Bullen) 1956
Miss Anne Stoddart 1956
Mrs Margaret Thornton (Way) 1956
Dr Stephanie West (Pickard) 1956
Mrs Margaret Williamson (Allott) 1956
Lady Bingham (Elizabeth Loxley) 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
Lady Johnston (Belinda Sladen) 1957
Mrs Helen Keating (Caisley) 1957
Dr Virginia Luling 1957 †
Mrs Helen Mawson (Fuller) 1957
Dr Elizabeth McKay (Norman) 1957
Mrs Theodora Ooms (Parfit) 1957
Mrs Sandra Skemp (Burns) 1957
Mrs Margaret Southern (Browning) 1957
Mrs Shelagh Suett (Hartharn) 1957
Mrs Penelope Walker (Willsher) 1957
Mrs Barbara Webb (Zissell) 1957
Mrs Margaret Windsor (Lee) 1957
Mrs Patricia Allison (Johnston) 1958
Dr Jane Biers (Chitty) 1958
Dame Antonia Byatt (Drabble) 1958 HF
Professor Dame Averil Cameron (Sutton) 1958 HF
Dr Gill Cohen (Richards) 1958
Professor Eileen Denza (Young) 1958
Mrs Margaret Emery (Barber) 1958
Mrs Jean Fooks (Scott) 1958
Mrs Judith Frankel (Noble) 1958
Mrs Alice Gillett (Boycott) 1958
Mrs Margaret Goddard (Alston) 1958
Ms Jane Howard (Gladwin) 1958
Mrs Lucy Ismail (Deas) 1958
Signora Carol Mariotti (Ashton) 1958
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 Jennifer Wiggins (Walkden) 1958
Miss Gladys Bland 1959
Dr Helen Boon (Booth) 1959
Mrs Beryl Bowen (Lodge) 1959
Mrs Sheila Clarke (Blair) 1959

Miss Marieke Clarke 1959
Mrs Angela Costen (Lawrence) 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
Miss Ann Hansen 1959
Mrs Lisette Henrey (Coghlan) 1959
Dr Hazel Jones (Lewis) 1959
Dr Liselotte Kastner (Adler) 1959
Dr Gerta Moray (Glasser) 1959
Dr Susan Noble (Barfield) 1959
Dr Hilary Ockendon (Mason) 1959 EF
Mrs Kristin Payne (Maule) 1959
Mrs Anne Seaton (Vernon) 1959
Mrs Lydia Wright (Giles) 1959

1960-1969

Anonymous 1960
Miss Priscilla Baines 1960
Dr Liz Berry (Brown) 1960
Dr Jennifer Bottomley (Smith) 1960
The Hon Mrs Helen Brown (Todd) 1960
Mrs Sheena Carmichael (Inglis) 1960
Mrs Margaret Davies (Thomas) 1960
Dr Linden Foo 1960
Miss Elizabeth Goulding 1960
Miss Lydia Howard 1960
Mrs Margot Levy (Schwartzman) 1960
Dr Carol Morrison (Bishop) 1960
Dr Catherine Oppenheimer (Pasternak Slater) 1960
Mrs Margaret Panter (Daughtrey) 1960
Miss Anne Pope 1960
Dr Rosemary Raza (Cargill) 1960
Mrs Corinna Redman (Page) 1960
Mrs Elizabeth Smith (Shearer) 1960
Mrs Ellinor Angel (Goonan) 1961
Ms Jane Belshaw 1961
Ms Anne Charvet 1961
Mrs Margaret Clements (Hirst) 1961
Miss Rhiannon Davies 1961
Mrs Jo Forsyth (Newcombe) 1961
Mrs Angela Gillon (Spear) 1961
Mrs Naomi Hallan (Cohen) 1961
Miss Diana Handford 1961
Mrs Glenys Kerr (Whysall) 1961
Mrs Anne Marie Krassowska (Prom Olesen) 1961
Mrs Helen Lowell (Krebs) 1961
Mrs Jenny McKeown (Chancellor) 1961
Mrs Alison Neil (Williams) 1961
Dr Irene Ridge (Haydock) 1961
Ms Lyn Robertson 1961
Mrs Catherine Salaman (Lea) 1961
Mrs Margaret Selby (Monitz) 1961
Mrs Sanneke Sole (Pull) 1961
Mrs Jackie Wilson (Herbert) 1961
Miss Pauline Adams 1962 EF
Mrs Kath Boothman (Scott) 1962
Mrs Margaret Brecknell (Dick) 1962
Dr Gillian Butler (Dawnay) 1962
Mrs Glynne Butt (Merrick) 1962
Mrs Elizabeth Campbell (Nowell-Smith) 1962
Ms Gaby Charing 1962
Mrs Lesley Coggins (Watson) 1962

Professor Mary Costanza 1962
Miss Rosemary Dunhill 1962
Ms Cynthia Graae (Norris) 1962
Ms Elizabeth Hofmann 1962 †
Miss Eve Jackson 1962
Mrs Bernice Littman (Fingerhut) 1962
Dr Hazel Lucas (Craddock) 1962
Mrs Harriet Maunsell (Dawes) 1962 HF
Dr Penny McCarthy (Gee) 1962
Mrs Lin Merrick (Stephens) 1962
Mrs Jane Peretz (Wildman) 1962
Mrs Stephanie Reynard (Ward) 1962
Mrs Alice Sharp (Gillon) 1962
Miss Della Shirley 1962
Dr Ginny Stacey (Sharpey-Schafer) 1962
Miss Penny Whitham 1962
Mrs Anny Wynchank (Bensadou) 1962
Mrs Lesley Brown (Wallace) 1963 EF
Professor Jane Caplan 1963
Mrs Heather Dobson (Williams) 1963
Mrs Katie Gray (Beverley) 1963
Mrs Ursula Gregory (Raeburn) 1963
Dr Carola Haigh (Pickering) 1963
Mrs Jane Kister (Bridge) 1963
Dr Elisabeth Leedham-Green 1963
Ms Gill Linscott 1963
Miss Judith Lovelace 1963
Mrs Pamela Marsden (Robinson) 1963
Dr Judith Ricks (Coles) 1963
Dr Kirsty Shipton (Lund) 1963
Mrs Jean Ward (Salisbury) 1963
Anonymous 1964
Dr Jillian Aarvold (Stanley-Jones) 1964
Dr Judy Barrow (Hicklin) 1964
Professor Fiona Broughton Pipkin (Pipkin) 1964
Mrs Deryn Chatwin (Price) 1964
Mrs Hazel Ellison (Orme) 1964
Dr Judy Goldfinch (Oldham) 1964
Ms Sue Griffin (Watson) 1964
Mrs Jill Hamblin (Barnes) 1964
Ms Susan Hoyle 1964
Dr Anne Isba (Lightfoot) 1964
Miss Penny Jamrack 1964
Ms Denise Jefferson 1964
Dr Priscilla Pantin 1964
Dr Peggie Rimmer 1964
Mrs Ruth Rostron (Treloar) 1964
Mrs Helica Lowell (Krebs) 1964
(Wright) 1964
Mrs Hilary Sherman (Matthews) 1964
The Revd Ann Slater (Hollowell) 1964
Lady Eileen Strathnaver (Baker) 1964
Mrs Janet Taylor (Eldridge) 1964
Dr Priscilla Turner (Watson) 1964
Mrs Su Vaight (Blackstaffe) 1964
Ms Jill Winter 1964
Mrs Linda Wyllie (Akeroyd) 1964
Anonymous 1965
Professor Loveday Alexander (Earl) 1965
Dr Kate Badcock (Skerrat) 1965
Mrs Margaret Clare (Baldwin) 1965
Mrs Alison Corley (Downes) 1965
Dr Anne Coulson (Rowley) 1965
Mrs Nicola Davies (Galeski) 1965

Mrs Debbie Forbes (White) 1965
Mrs Caroline Higgitt (Besley) 1965
Mrs Natalia Jimenez 1965
Mrs Monica Jones (Ayres) 1965
Dr Mary Jones (Tyrer) 1965
Mrs Hilary King (Presswood) 1965
Dr Helen Lewis (Goodman) 1965
Mrs Jane Loveridge (Hoggett) 1965
Mrs Carolyn Lyle (Williams) 1965
Lady Morgan (Angela Rathbone) 1965
Mrs Maggie Pringle (Griffin) 1965
Dr Alice Prochaska (Barwell) 1965
Professor Tessa Rajak (Goldsmith) 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 HRF
Anonymous 1966
Mrs Carole Brown (Leigh) 1966
Professor Gail Cunningham (Pennington) 1966
Ms Suzanne Elcoat 1966
Miss Kathy Henderson 1966
Mrs Susan Hughes (Berry) 1966
Mrs Sarah Jackson (Venables) 1966
The Revd Gill Keir (Stannard) 1966
Ms Venetia Kudrie (Thomas) 1966
Mrs Caroline Macpherson (Bacon) 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
Dr Catherine Richenburg (Frank) 1966
Miss Viv Robins 1966
Mrs Sue Robson (Bodger) 1966
Dr Ilona Roth 1966
Mrs Helen Stammers (Tritton) 1966
Mrs Judy Staples (Bennett) 1966
Ms Helen Wise 1966
Anonymous 1967
Mrs Vanessa Allen (Lampard) 1967
Miss Rachel Berger 1967
Mrs Miggy Biller (Minio) 1967
Miss Marylee Bomboy 1967
Professor Edwina Brown 1967
Ms Alison Burns 1967
Mrs Alicia Cansick (Carew-Robinson) 1967
Miss Charlotte Caplan 1967
Dr Jill Challener 1967
Dr Freddie Crane (Williams) 1967
Dr Liz Danbury 1967
Mrs Angela Davies (Holdich) 1967
Miss Rosalind Erskine 1967
Ms Rachel Griffiths (Cullen) 1967
Mrs Sarah Hale (Watkins) 1967
Dr Helen Hammond (Heywood) 1967
Mrs Anne Kern (Merdinger) 1967
Professor Sally McClean 1967
Mrs Judith Mitchell (Bainbridge) 1967
Dr Pamela Ormerod (Jackson) 1967
Mrs Arabella Pope (Denison) 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 Taggart 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
Dr Michelle Elcoat Poulton (Elcoat) 1968
Mrs Alison Evans (Dunn) 1968
Mrs Leslie Fitcher (Harrison) 1968
Mrs Angela Gillibrand (Parry) 1968
Dr Susanna Graham-Jones 1968
Professor Judith Green (Aveyard) 1968
Mrs Hilary Gunkel (Smith) 1968
Professor Carole Hillenbrand 1968 HF
Ms Jessica Hodge 1968
Mrs Gay Jones (McGrath) 1968
Dr Meriel Kitson (De Laszlo) 1968
Dr Terry MacDonald (Bowe) 1968
Mrs Clare Matthews (Davies) 1968
Dr Elaine Merrylees (Barrie) 1968
Mrs Lesley Milton (Adams) 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 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 Jacqueline Clements 1969
Miss Christine Denwood 1969
Mrs Anne Dobell (Champagne) 1969
Mrs Katherine Fricker (Young) 1969
Mrs Laura Gascoigne (Warner) 1969
Dr Julia Goodwin 1969
Ms Stephanie Hall 1969
Dr Christa Herrmann (Pietsch) 1969
Ms Belinda Knox Hunt 1969
Professor Claire Lamont 1969
Mrs Judith Lyons (Fox) 1969
Mrs Sue Markham (Whitehouse) 1969
Dr Sophie McCormick (Williams) 1969
Ms Charlotte Morgan 1969
Mrs Judy Morrison (Marshall) 1969
Dr Jill Pipe (Pritchard) 1969
Mrs Yolanda Powell
Radcliffe-Genge) 1969
The Revd Linda Robertson (Branch) 1969
Professor Caroline Series 1969
Mrs Elizabeth Thorne (Westbrook) 1969
Mrs Ariel Wagner-Parker (Parker) 1969

1970-1979

Anonymous 1970
Mrs Juliana Abell (Fennell) 1970
Ms Maggie Ainsley 1970

Dr Sarah Beaver (Wilks) 1970
Dr Alison Callaway 1970
Dr Nuala Gibbons 1970
Mrs Wendy Holmes (Beswick) 1970
Ms Patricia Kearney 1970
Miss Rowena Loverance 1970
Dr Mary MacRobert 1970
Miss Christine McClelland 1970
Mrs Elizabeth Philipps (Black) 1970
Mrs Grania Phillips (De Laszlo) 1970
Mrs Hilary Puxley (Puxley) 1970
Professor Christine Slingsby 1970
Mrs Dorothy Smith (Scott) 1970
Anonymous 1971
Mrs Jill Bowman (Watkins) 1971
Miss Kathleen Coles 1971
Professor Chris Fletcher (Moerder) 1971
Mrs Clara Freeman (Jones) 1971 HF
Dame Mary Keegan 1971 HF
Mrs Lepel Kornicka (Phipps) 1971
Miss Lindy MacLean 1971
Miss Jehan Magdi 1971
Mrs Stephanie Martin (King) 1971
Mrs Jacquie McDonald (Hibbert) 1971
Mrs Helen Minter (Knox) 1971
Mrs Sally Patmore (Wiseman) 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
Lady Stanhope (Jan Flynn) 1971
Mrs Helena Taylor (Chicken) 1971
Dr Ruth Thompson 1971 HF
Dr Trudy Watt 1971
Miss Manya Wayne (Romano) 1971
Ms Sarah Wedderburn 1971
Anonymous 1972
Mrs Laura Barnett (Weidenfeld) 1972
Miss Hilary Barratt 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
Miss Mary Honeyball 1972
Mrs Val James (Jacobs) 1972
Dr Scarlet La Rue 1972
Miss Jane Lethem 1972
Mrs Cathy Marriott (Long) 1972
Ms Christine McCree 1972
Mrs Elizabeth McDougall (Webster) 1972
Miss Dot Metcalf 1972
Mrs Karen Niles (Larson) 1972
Mrs Catherine Shakespear (Robbins) 1972
Miss Ruth Sillar 1972
Miss Liz Tran 1972
Miss Janet Walker 1972
Mrs Elizabeth Watson (Jones) 1972
Professor Wisia Wedzicha 1972
Ms Louise Whitaker 1972
Anonymous 1973

Ms Jill Barelli 1973
Dr Anita Campbell (Bromley) 1973
Mrs Pamela Charlton (Clarke) 1973
Dr Jane Darcy 1973
Mrs Caroline Fryer (Hall) 1973
Professor Penelope Gardner-Chloros (Chloros) 1973
Dr Elizabeth Grayson (Thomas) 1973
Mrs Aileen Hingston (Simkins) 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
Mrs Eleanor Pearce (Hartwell) 1973
Professor Anne Redston 1973
Miss Susan Scholefield 1973
Mrs Celia Stuart-Lee (Hogarth) 1973
Miss Ruth Thomas 1973
Miss Judith Unwin 1973
Miss Hilary Walters 1973
Ms Victoria Younghusband 1973
Anonymous 1974
Miss Sophie Balhetchet 1974
Mrs Teresa Clements (Moylan) 1974
Miss Ruth Crocket 1974
Miss Judy Davis 1974
Dr Mary Elliott 1974
Ms Judith Forshaw 1974
Mrs Linda Garvin (Clews) 1974
Miss Marie Giddins 1974
Dr Tina Green 1974
Mrs Ruth Harris (Lodge) 1974
Ms Olwyn Hocking 1974
Mrs Jane Jones (Davis) 1974
Mrs Alison Jones (Emmett) 1974
Mrs Vicky Maltby (Elton) 1974
Miss Alison Mathias 1974
Judge Judy Moir (Edwardson) 1974
Ms Susan Morris 1974
Miss Monique Rubens 1974
Mrs Pauline Sheaff (Hansen) 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
Anonymous 1975
Miss Nazi Batmanghelidj 1975
Mrs Romy Briant (Frampton) 1975
Mrs Vicky Carnegie-Arbuthnot (Carlstrand) 1975
Dr Judith Collier 1975
Ms Judith Corstjens (Gilchrist) 1975
Mrs Sarah Elliott (Nicholls) 1975
Dr Jo Glover (Chilton) 1975
Mrs Marianne Godfrey (Morgan) 1975
Mrs Rose Golberg (Stanford) 1975
Mrs Alyson Gregory (Roberts) 1975
Mrs Suzan Griffiths (Green) 1975

Miss Eleanor Harre 1975
Miss Joanna Haxby 1975
Mrs Hilary Heriz-Smith (Stephenson) 1975
Mrs Andrea Hill (Johnson) 1975
Mrs Mary-Jane Jeanes (Zwar) 1975
Mrs Juliet Johnson (Adams) 1975
Miss Marcy Kahan 1975
Ms Nadine Majaro 1975
Mrs Sarah Parish (Williams) 1975
Mrs Jane Shepherd (Booth) 1975
Mrs Judy Sommers (Knapp) 1975
Miss Kate Williams 1975
Miss Sian Williams 1975
Miss Carol Wood 1975
Dr Ann Yellowlees (Troy) 1975
Miss Leila Abu-Sharr 1976
Miss Hilary Bates 1976
Miss Deborah Clark 1976
Mrs Clare Colacicchi (Clutterbuck) 1976
Mrs Anne Cowan (MacKay) 1976
Mrs Angela Dean (Britton) 1976
Miss Victoria Gibson 1976
Mrs Finola Gowers (Clarke) 1976
Miss Pamela Hewitt 1976
Mrs Jeanette Johnston 1976
Dr Jane Macintyre 1976
Mrs Margaret Martin 1976
Dr Ellen McAdam 1976
Mrs Jenny Meader (Heseltine) 1976
Mrs Jane Millinchip (Davenport) 1976
Miss Janice Mylroi 1976
Mrs Rosie Oliver (Rogers) 1976
Mrs Philippa Schofield (Cash) 1976
Mrs Susan Sinagola (Livingstone) 1976
Ms Jocelyn Stoddard 1976
Mrs Jane Trehwella (Carpenter) 1976
Ms Dominique Vaughan Williams 1976
Mrs Anne Williams (Kenyon) 1976
Ms Annabelle Woolf (Spooners) 1976
Dr Hiroko Akagi (Akagi) 1977
Mrs Helen Andrews (Monk) 1977
Mrs Jane Bell (Gilman) 1977
Mrs Sheila Bulpett (Thomson) 1977
Mrs Helen Burton (Hallpike) 1977
Ms Cortina Butler 1977
Miss Elspeth Corrie 1977
Miss Sally Davenport 1977
Mrs Catherine 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
Mrs Susan Ott (Congdon) 1977
Ms Helen Roberts 1977
Miss Margaret Robertson 1977
Mrs Jayne Thomas (Harvey) 1977
Mrs Lesley Watts (King) 1977
Miss Sarah Whitley 1977
Anonymous 1978
Professor Loranne Agius 1978
Miss Kim Anderson 1978
Ms Pauline Ashall 1978
Mrs Joanna Bell (Priest) 1978

Mrs Liz Brockmann (Madell) 1978
 Dr Virginia Brooke (Brooke) 1978
 Ms Elizabeth Coates Thümmel 1978
 Mrs Valerie Davies (Miller) 1978
 Professor Helen Dolk 1978
 Mrs Sally Elliott (Heath) 1978
 Deaconess Diana Evans (Cherrett) 1978
 Miss Fiona Freckleton 1978
 Dr Kamila Hawthorne (Ebrahim) 1978
 Mrs Ruth Hazel (Grieves) 1978
 Mrs Liz Holdsworth (Garcia) 1978
 Ms Elisabeth Jones 1978
 Miss Yuki Konii 1978
 Mrs Margaret McKenna (Wylie) 1978
 Mrs Corinne Pardoe (Stephens) 1978
 Dr Ruth Paynter 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 Alison Sloan (Goodall) 1978
 Mrs Diane Smith (Lightowler) 1978
 Dr Tessa Webber (Russill) 1978
 Mrs Clare Whittaker (Potter) 1978
 Mrs Jennifer Bennet (Caldwell) 1979
 Mrs Leanda De Lisle (Dormer) 1979
 Mrs Judith Dingle (Martin) 1979
 Miss Jennifer Haverkamp 1979
 Mrs Gail Higgins (Hudson) 1979
 Ms Mary Kirk 1979
 Dr Kate Lesseps (Lay) 1979
 Professor Angela McLean 1979 HF
 Mrs Joy Morris (Lecky-Thompson) 1979
 Mrs Kate Murray (Spoonier) 1979
 Mrs Rachel Parker (Nicholls) 1979
 Mrs Margaret Robertson 1979
 Mrs Julie Rohleder (Atherton) 1979
 Ms Jane Russell-Smith (Palmer) 1979
 Mrs Chrissie Simpson (Tooze) 1979
 Mrs Sybella Stanley 1979
 Mrs Margaret Thompson (Keeping) 1979
 Miss Elaine Tudor 1979
 Mrs Kitty Turley (Parham) 1979
 Mrs Elizabeth Waggott (Webster) 1979
 Mrs Karen Willis (Harley) 1979
 Miss Liz Wilmott 1979

1980-1989

Anonymous 1980
 Dr Judith Aldred 1980
 Mrs Fabia Bromovsky (Sturridge) 1980
 Ms Margaret Casely-Hayford 1980
 Miss Andrea Davison 1980
 Miss Sharon Duckworth 1980
 Mrs Claire Hayes (Lines) 1980
 Ms Anne Heal (Heal) 1980
 Miss Dinah Jones 1980
 Miss Susan Karamanian 1980
 Mrs Anne Locke (Hill) 1980
 Ms Patricia McFarlane-Steil (McFarlane) 1980
 Mrs Debbie Megone (Barker) 1980
 Mrs Jill Moulton (Ford) 1980
 Miss Neeta Patel 1980
 Mrs Carole Rumsey (Austin) 1980
 Mrs Judith Shepherd (Bos) 1980

Dr Fiona Somerville 1980
 Mrs Jackie Stopyra (Oliver) 1980
 Dr Anasuya Aruliah 1981
 Dr Sally Browne (Mellor) 1981
 Miss Sara Burnell 1981
 Mrs Denise Cockrem (Lear) 1981
 Dr Ursula Cox (Nicholls) 1981
 Miss Sue Elliott 1981
 Mrs Helen Ernst (Reed) 1981
 Mrs Jane Hands (Smart) 1981
 Dr Deirdre Haskell 1981
 Miss Jenny Ladbury 1981
 Mrs Lucinda Lawrence (Marchessini) 1981
 Miss Deirdre Linehan 1981
 Mrs Sally McEnallay (Allison) 1981
 Ms Catherine McLoughlin 1981
 Dr Pamela Neville-Singleton (Neville) 1981
 Mrs Caroline Rees (Sowter) 1981
 Miss Nilly Sarkar 1981
 Mrs Louise Wilkinson (Wilkinson) 1981
 Anonymous 1982
 Mrs Nicola Bazire 1982
 Miss Kathryn Bourke 1982
 Mrs Fiona Carley (McLeod) 1982
 Ms Catherine Clarke 1982
 Ms Judith Crosbie-Chen (Crosbie) 1982
 Mrs Deborah Daniel (Hobby) 1982
 Ms Victoria de Csillery (Hinton) 1982
 Miss Nina Formby 1982
 Ms Ruth French 1982
 Ms Frances Hudson 1982
 Miss Carol Jackson 1982
 Mrs Martha Jones (Andrew) 1982
 Ms Anneli Mclachlan 1982
 Miss Helen Miles 1982
 Ms Alannah Osborough 1982
 Miss Mary Pring 1982
 Mrs Wendy Seago (Lucas) 1982
 Ms Karen Smalley 1982
 Miss Laura Wilson 1982
 Anonymous 1983
 Dr Rebecca Brown 1983
 Miss Karen Eldred 1983
 Mrs Maggie Fergusson (Parham) 1983
 Miss Susan Hyland 1983
 Mrs Serena Joseph (Rendell) 1983
 Mrs Elizabeth Light (Wimbush) 1983
 Dr Sophie Mills 1983
 Dr Ann Ward 1983
 Mrs Christina Bayly (Hindson) 1984
 Mrs Lucy Borland (Dean) 1984
 Mrs Alice Hamilton (Bates) 1984
 Miss Antoinette Jackson 1984
 Mrs Rebekah Leadley (Graham) 1984
 Miss Andrea Lyons 1984
 Mrs Jo Magan (Ward) 1984
 Miss Wendy Padley 1984
 Miss Helen Prandy 1984
 Mrs Cathy Reid-Jones (Reid) 1984
 Mrs Clare Roberts (Austen) 1984
 Miss Elizabeth Stubbs 1984
 Mrs Eleanor Sturdy (Burton) 1984
 Miss Caroline Totterdill 1984
 Dr Shan Wareing 1984
 Dr Alison Warry 1984
 Miss Victoria Worsley 1984

Donations in Memory of...

DONOR	IN MEMORY OF	FUND
Ms Belinda Knox (Hunt) 1969	Dr Agatha Ramm EF †	Fellowship Endowment Fund
Don't Leave me as I am Charity Fund	Mrs Irene Brown (Goodman) 1939 †	Irene Brown Bursary
Mr Russell Roberts & Mrs Penny Roberts	Jonathan Roberts 2010 †	Jonathan Roberts Bursary
Mrs Lucy Ismail (Deas) 1958	Miss Alison Deas 1965 †	Modern Languages Fellowship
Ms Margaret Branney	Dr Olive Sayce (Davison) EF †	Olive Sayce Fund
Ms V Butler	Dr Olive Sayce (Davison) EF †	Olive Sayce Fund
Miss Rosemary Cambridge 1946	Dr Olive Sayce (Davison) EF †	Olive Sayce Fund
Mrs Catherine Gilliver	Dr Olive Sayce (Davison) EF †	Olive Sayce Fund
Dr Michael Hawcroft	Dr Olive Sayce (Davison) EF †	Olive Sayce Fund
Mrs Joan Johnson (Munden) 1953	Dr Olive Sayce (Davison) EF †	Olive Sayce Fund
Professor John Margetts	Dr Olive Sayce (Davison) EF †	Olive Sayce Fund
Mrs Alison Sloan (Goodall) 1978	Dr Olive Sayce (Davison) EF †	Olive Sayce Fund
Miss Anne Stoddart 1956	Dr Olive Sayce (Davison) EF †	Olive Sayce Fund
Dr Shirley Vinall (Jones) 1965	Dr Olive Sayce (Davison) EF †	Olive Sayce Fund
Dr Trudy Watt 1971	Dr Olive Sayce (Davison) EF †	Olive Sayce Fund
Mr Robert Banister	Jean Banister EF †	Rita Bradshaw Fund
The Honourable Mr David Wedgwood Benn	The Honourable Mrs June Benn (Barraclough) 1949 †	The Annual Fund
Mrs Kathleen Jones (Hennis) 1954	Margaret Simpson (Briscoe) 1954 † and Janet Bouri (Powell) 1954 †	

Mrs Alison Andreas (Sheppard) 1985
 Dr Jan Cheah 1985
 Mrs Janine Coulthard (Bailey) 1985
 Ms Bev Cox 1985
 Mrs Lucy Kilshaw (Butt) 1985
 Mrs Anna McGowan (Heselden) 1985
 Ms Nina Molyneux 1985
 Miss Joy Northcott 1985
 Miss Gaenor Pearce 1985
 Dr Lisa Teoh (Webber) 1985
 Ms Kate Wall 1985
 Mrs Barbara Wastle (Carter) 1985
 Miss Jane Willis 1985
 Mrs Robyn Wright (Payne) 1985
 Anonymous 1986
 Mrs Katharine Finn (Morgan) 1986
 Miss Malgorzata Grzyb 1986
 Miss Diana Havenhand 1986
 Mrs Irmie Hudson (Loosen) 1986
 Mrs Alison Lines (Waller) 1986
 Ms Roanna Lobo (Lobo) 1986
 Mrs Karen McKay (Higgs) 1986
 Mrs Noelle Morris 1986
 Mrs Lucy Morrison (Duncan) 1986
 Miss Helen Mussell 1986
 Mrs Emma Stuart (Owen) 1986

Miss Jackie Watson 1986
 Mrs Emma Wattam (Goddard) 1986
 Mrs Rachael Austen (Livingston) 1987
 Miss Leonie Barron 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
 Mrs Suzanne Heywood (Cook) 1987
 Ms Yi-Fun Hsueh 1987
 Miss Thea Jourdan 1987
 Miss Jacqueline Orme 1987
 Miss Minakshi Roy 1987
 Dr Liane Saunders 1987
 Mrs Natalie Smith (Nurock) 1987
 Dr Mira Tewari 1987
 Miss Philippa Wright 1987
 Ms Julia Aglionby 1988
 Ms Talya Baker (Cohen) 1988
 Miss Kate Barnes (Ryle) 1988
 Mrs Rebecca Briscoe (Copsey) 1988
 Dr Susan Broster 1988
 Miss Judith Buttigieg 1988
 Mrs Samantha Campbell-Breeden (Thian) 1988

The gift of a Legacy

Legacies Pledged

during the period 01.08.12 – 31.07.13

Anonymous

Mrs Carol Bird (McCull) 1990

Miss Marieke Clarke 1959

Miss Diana Havenhand 1986

Mrs Lisette Henry (Coghlan) 1959

Mrs Aileen Hingston (Simkins) 1973

Miss Mary Low 1945

Legacies Received

during the period 01.08.12 – 31.07.13

Mrs Betty Buddle (Staple) 1937 †

Miss Liz Dauntton 1937 †

Mrs Margaret Dawes
(Monk) 1936 †

Miss Esther Hamilton 1927 †

Miss Rosemary Hildegard
Syfet Syfet †

Mrs Catherine Stoye (Wells) 1947 †

Mrs Mary Russell Vick
(De Putron) 1940 †

Miss Rose George 1988

Miss Katie Ghose 1988

Miss Lucinda Hallan 1988

Mrs Alex Hems (Bailey) 1988

Miss Gillian Kane 1988

Mrs Jennifer Nason Davis
(Nason) 1988

Mrs Sara Nix (Field) 1988

Mrs Rachel Owens (Fox) 1988

Ms Anna Poole (Poole) 1988

Mrs Amanda Ringer (Clayton) 1988

Dr Alison Stewart (Lacey) 1988

Miss Helen Thomas 1988

Miss Rachel Tibbett 1988

Mrs Angela Wilson (Brown) 1988

Dr Jane Winters 1988

Mrs Eileen Wyatt 1988

Anonymous 1989

Mrs Kristina Dziekan (Quattek) 1989

Ms Charlotte Fisher 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

Mrs Claire Long (Jameson) 1989

Mrs Joanne Veness (Callow) 1989

Mrs Anna Woodfine (Turner) 1989

1990-1999

Dr Nilanjana Banerji 1990

Dr Alice Carter (Drewery) 1990

Mrs Emma Cross (Rich) 1990

Mrs Jo Greenslade (Harford) 1990

Miss Eugenie Hunsicker 1990

Mrs Sara Kalim 1990

Ms Angela Kotlarczyk (Quigley) 1990

Miss Penelope Liechti 1990

Mrs Naomi Maxwell Macdonald

(Wood) 1990

Ms Sally Mitcham 1990

Dr Clare Nasmyth-Miller (Freeman-

Emmerson) 1990

Ms Dawn Ohlson 1990

Miss Rebecca Stubbs 1990

Miss Katharine Thomson 1990

Miss Philiippa Welch 1990

Ms Nicola Williams 1990

Anonymous 1991

Miss Basma Alireza 1991

Ms Zoe Cross 1991

Mrs Arabella Freeman (Smith) 1991

Dr Emma Hart 1991

Ms Julie Hopkins (Hopkins) 1991

Mrs Emma Ingall (Gordon) 1991

Ms Katie Jackson 1991

Mrs Kay Kiggell (Adam) 1991

Mrs Barbi Mileham (Cecchet) 1991

Mrs Janita Tan (Patel) 1991

Anonymous 1992

Mrs Clare Bone (Swinburn) 1992

Ms Celia Delaney (Wrighton) 1992

Miss Eleonor Duhs 1992

Ms Caroline Garnett 1992

Mrs Julia Hall (Fitzhugh) 1992

Ms Caroline Kearn 1992

Mrs Ayesha Khan (Sheikh) 1992

Dr Joanna Moy 1992

Mrs Sarah Newman (Goddard) 1992

Ms Natasha Phillips 1992

Mrs Alexandra Pownall (Goulding) 1992

Mrs Linda Scott (Love) 1992

Miss Harriet Snow 1992

Mrs Meg Stewart (Wilson) 1992

Mrs Alexandra Watts (Bigland) 1992

Anonymous 1993

Miss Caroline Carrick 1993

Ms Barbary Cook 1993

Mrs Ciara Hammond (Doherty) 1993

Miss Alex Hatchman 1993

Dr Anita Howard 1993

Mrs Emma Kenyon (Tobin) 1993

Miss Vickie Le Masurier 1993

Dr Julia Marvin 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

Dr Brenda Scott (Neece) 1993

Anonymous 1994

Mrs Rosamund Akayan (Brown) 1994

Mrs Jo-Anne Breckon (Swales) 1994

Mr Alan Connery 1994

Dr Michael d'Arcy 1994

Dr Andrew Graydon 1994

Miss Anne Madden 1994

Ms Winnie Man 1994

Miss Fiona Meldrum 1994

Miss Debbie Mulloy 1994

Miss Hilary Osborne 1994

Miss Caroline Paskell 1994

Mr Marcus Pearce 1994

Miss Eleni Potamianos 1994

Mr Kallol Sen 1994

Mr Matthew Stanton 1994

Dr Falk Tschirschnitz 1994

Anonymous 1995

Mr Chris Bland 1995

Miss Claire Butler 1995

Dr David Buttle 1995

Mr Tim Cannon 1995

Miss Nadia Cocklin 1995

Mrs Florence Collier (Coupaud) 1995

Dr Alexander Goldsmith 1995

Mr Jason Gray 1995

Mr Richard Hartshorn 1995

Mrs Jo Howard (Cooper) 1995

Mr Frank Hyman 1995

Dr Rachel Isba 1995

Dr Zornitza Stark (Grozova) 1995

Dr James Wilding 1995

Mrs Rachel Willis (Gooden) 1995

Anonymous 1996

Mr Ben Booth 1996

Mr Michael Caines 1996

Miss Julie Cooper 1996

Dr Vasiliki Giannopoulou 1996

Dr Silke Goebel 1996

Mrs Elena Goswell (Darkovska) 1996

Mrs Amelia Gould (Resheph) 1996

Dr Niels Kroner 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

Mr Paul Seet 1996

Mrs Lizzie Smartt (Reid) 1996

Mrs Eleanor Smith (Reid) 1996

Mr Terry Stickland 1996

Dr Philip Thomas 1996

Dr Alex Van Tulleken 1996

Mr Stephen Abletshauser 1997

Miss Sarah Barker 1997

Mr John Bromley 1997

Mr David Brooks 1997

Miss Joanne Clement 1997

Mr Omar Davis 1997

Mr Daniel Harris 1997

Dr Ericka Johnson 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

Ms Natalie Morris (Shenker) 1997

Mr Sam Newhouse 1997

Mr Rajesh Nihalani 1997

Miss Mariko O'Neill 1997

Miss Charlotte Regan 1997

Miss Kate Rennoldson 1997

Mr Erich Scherer 1997

Mr Michael Sweeney 1997

Mr Marc Wilkinson 1997

Anonymous 1998

Miss Shahbanu Aslam 1998

Miss Kathryn Bonnici 1998

Mr Richard Heylin 1998

Mr Ibrahim Jalloh 1998

Mr Peter Jolly 1998

Mr Daniel Levy 1998

Mr Aaron Maniam 1998

Mr Jim Moss 1998

Miss Charlotte Muskett 1998

Miss Tania Qoura 1998

Mr Mark Richards 1998

Mr Guy Scudding 1998

Mr Tom Sutcliffe 1998

Mrs Elizabeth Bird (Pinnington) 1999

Miss Laura Brodie 1999

Mrs Hannah Capgras (Gold) 1999

Miss Claire Chapman 1999

Mr Timothy Cheung 1999

Mr Michael Harris 1999

Mrs Clair Harris (Stuart) 1999

Mr Stuart Hook 1999

Mr Andrew Jarvis 1999

Mr Rishi Kansagra 1999

Miss Zoe Lindesay 1999

Mr Ferdy Lovett 1999

Mr Max Luedecke 1999

Ms Elise McAuley 1999

Miss Jennifer McMillan 1999

Dr Luke Pitcher 1999 F

Miss Claire Prentice 1999

Miss Poppy Simpson 1999

Dr Dorjana Sirola 1999

Miss Joanna Venkov 1999

2000-2009

Anonymous 2000

Mr James Ballinger 2000

Mrs Nicola Barke (Ashbee) 2000

Dr Anthony Catchpole 2000

Mrs Katherine Dooley (Ryder) 2000

Dr Alistair Fair 2000

Miss Katherine Holt 2000

Miss Susan Kulkarni 2000

Ms Katy Lindemann 2000

Mr Mark Pearson 2000

Mrs Hannah Sola (Cadman) 2000

Miss Verena Timbul 2000

Miss Emily Townsend 2000

Mr Tom Winchester 2000

Mr Angus Young 2000

Anonymous 2001

Mr Nicholas Blazey 2001

Miss Victoria Carter 2001

Miss Lily Chorlton 2001

Mr Alexander Clark 2001

Mrs Aimee Donnison 2001

Mr Syed Haizam Jamalullail 2001

Mrs Ellie Jones (Ryle) 2001

Mr Menis Koundouros 2001

Miss Louise Lawrence 2001

Miss Antonia Lee 2001

Mr Simon Lynch 2001

Miss Alice McKay Hill 2001

Miss Susan Partridge 2001

Miss Rachel Sales 2001

Mr Matthew Scaife 2001

Dr Pela Strataki 2001

Mr Alexander Webb 2001

Mr Caradog Williams 2001
Anonymous 2002
Mr Christopher Allan 2002
Miss Kathryn Arblaster 2002
Mr Jeremy Clark 2002
Mr Frank Clarke 2002
Mr Jim Dickins 2002
Dr Kezia Gaitskell 2002
Dr Rachel Imrie (Hooper) 2002
Mr Tom Lilley 2002
Mr Nick Martlew 2002
Mr Neil McKnight 2002
Mrs Marta Middlebro' (Zaoralova) 2002
Mr Tom Ohta 2002
Dr Julia Von Dem Knesebeck 2002
Anonymous 2003
Mr Nicholas Bell 2003
Mr Laurie Bennett 2003
Dr Caitlin Callaghan 2003
Mr Roger Cotes 2003
Mr Thomas Hodson 2003
Mr Oliver Mason 2003
Mr Andy Overton 2003
Ms Liesbeth Schuren 2003
Mr Kenneth Tan 2003
Mr Lee Thomas 2003
Dr Tara Berger 2004
Miss Annabel Harrison 2004
Mr Allen Middlebro' 2004
Anonymous 2005
Mr David Broadbent 2005
Miss Emily Chiswick-Patterson 2005
Mr David Marshall 2005
Miss Chloe Mattison 2005
Miss Kathryn Skelton 2005
Miss Caroline Stovold 2005
Miss Jinghua Ye 2005
Anonymous 2006
Miss Emma Cullen 2006
Ms Gabriela da Costa 2006
Miss Carolyn Hudders 2006
Mr Jan Komárek 2006
Dr Alexis Lansbury 2006
Mrs Tanya Marlais (Zandbergs) 2006
Mr Chris Nicholls 2006
Mr Chris Smith 2006
Mr Kitson Symes 2006
Miss Holly Woolven 2006
Miss Elizabeth Allan 2007
Miss Sophie Armour 2007
Miss Alexandra Baxter 2007
Dr Andreas Neufeld 2008

Fellows & Friends of Somerville

Anonymous Donor
Lord Waheed Ali
Mr Ralph & Mrs Madelynn Appelbaum
Mr Robert Banister
Miss Jean Banister † EF
Mr Thomas Bolt
Ms Margaret Branney
Mr Brendan Brown
Mr Melvyn Britton
Ms V Butler
Lord Peter Carrington
Dr Jean Carruthers
Mr Douglas Carter

Mrs Toni Coffee
Miss Valerie Collins
Mr Giles Currie
Mr Henry Duckett
Mr John Goodier
Professor Russell Goulbourne
Dr Miriam Griffin EF
Ms Julie Hage
Professor Helena Hamerow
Lord Hannay of Chiswick
Mr John Havard
Dr Michael Hawcroft
Baroness Helene Hayman
Mr Julian Hemming
Professor John Hudson
Mrs Catherine Hughes (Pestell) HF
Mr Stefano Ispani
Lord Michael Jay of Ewelme
Mrs Debra Lain
Mrs Maro Limnios (Papathamos)
Mr Jeremy Lloyd
Mrs Rosemary MacDonald (Coldwell-Horsfall)
Lord Macfarlane of Bearsden
Ms Anne Mackintosh
Baroness Manningham-Buller
Professor Dr John Margetts
Dr Andrea McDowell
Professor Andre Mclean
Mrs Valerie Mendes
Mr Fergus Molloy
Ms Susan Murdoch
Mr John Nicoll
Professor Peter Oppenheimer
Dr Alice Prochaska
Ms Rebecca Rendle
Mr Russel Roberts
Dr Timothy Roberts
Mr Michael Sayers
Mr Richard Scourse
Mr George Searles
Dr Nick Shea
Dr John Stoye
Baroness Trumpington
Mr John Upton
Sir Gerry Warner
The Hon Mr David Wedgwood Benn
Ms P Whitehead
Mr P Williams
Mrs Corinna Wiltshire
Lord Patrick Wright

Companies and Trusts

Contemporary Watercolours
Don't Leave Me As I am Charity Fund
Barclays Bank
Dollar Bank Foundation
Helen Fryer Trust Fund
Nomura International PLC
Aberdeen Asset Management Ltd
Somerville London Group
Poling Charitable Trust
il Circolo Londra
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 2012-13.

◦ = Chairs and Vice-Chairs

Development Board Members

Miss Bazma Alireza 1991
Mr Thomas Bolt
Ms Ayla Busch 1989
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
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
Miss Verity Holland 2002
Mrs Juliet Johnson (Adams) 1975
Mr Max Luedecke 1999
Dr Kate McLoughlin 1988
Miss Neeta Patel 1980
Mr Ben Pilgrim 2006
Miss Karen Richardson 1972 ◦
Ms Jane Robinson 1978
Ms Virginia Ross 1966
Ms Susan Scholefield 1973 ◦
Miss Beth Seaman 2004
Ms Karen Twining Fooks (Twining) 1978
Dr Nermeen Varawalla 1989
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 Kroner 1996
Mr Dan Mobley 1994
Miss Charlotte Morgan 1969 ◦
Miss Lucy Neville-Rolfe 1970
Mrs Nicola Ralston (Thomas) 1974 ◦
Mr Kallol Sen 1994

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 - Chair ◦
Mrs Jean Seglow (Moncrieff) 1955
Ms Eleanor Sturdy (Burton) 1984
Miss Caroline Totterdill 1984
Mrs Miranda Villiers (McKenna) 1954
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
Professor Wisia Wedzicha 1972
Ms Jenny Wright (Allan) 1968

Somerville Formal

Mr Ben Pilgrim 2006

TREASURER'S REPORT: ANDREW PARKER

Somerville's profile within the University continues to grow.

The Radcliffe Observatory Quarter immediately adjacent to the College continues to be developed, the Maths Institute has just been completed and opened, and work on the new Blavatnik Centre is well under way. There is a sense that the wider University's centre of gravity is moving more towards north Oxford, and thus to Somerville's own neighbourhood.

Geography aside, Somerville's profile within the University and beyond continues to grow. The Global Ocean Commission, which Somerville is hosting through to November 2014, is an exceptionally high-profile organisation (co-chairs include David Miliband) which will report its findings to the UN next year. Meanwhile, the first three post graduate students within the Indira Gandhi Centre for Sustainable Development (with funding from the Government of India matched by the University) have been appointed. Perhaps most significantly the Margaret Thatcher Scholarship Trust has the potential to transform the College's ability to provide significant and transformative support to Fellows, undergraduates and postgraduates alike.

Our numbers are on an even keel, even if we remain modestly endowed compared to some Oxbridge Colleges. The accounts for 2012.13 have just been audited and have been approved by Governing Body. They show a surplus on our unrestricted funds of £375k (boosted by a surplus on disposal of a residential property of £774k) and a surplus on restricted funds of £495k. The net capital gain on our endowments and investments was £5.4m (20%), which pushed our overall endowments up to £47m. Unspent restricted funds stood at £2.9m at the year end. We plan to use some of these funds in a coherent and planned way, as part of our emerging five year strategy, to provide much needed support to our Fellowship, to support our dual commitment to research and the highest quality teaching, and to provide further support to our undergraduate and graduate student communities in the on-going pursuit of academic excellence.

Financially there are a couple of other things we did during the year which are worth noting. We took advantage of the current economic situation to fix the interest on £8m of our £10m loan for ten years at an attractive rate, and we have set aside a sinking fund within our endowment that, all being well, will provide the capital to repay the loan in 30 years' time.

Looking forward, our unrestricted funds continue to be under some pressure following ten years of intensive capital expenditure and we need to get to a position whereby they at least break even without recourse to selling property. We plan to do that by boosting our conference and bed & breakfast income beyond the £1m mark, made possible in part by the quality of the en suite accommodation in our new ROQ accommodation blocks, the Flora Anderson Hall extension and our new Terrace café bar, and by refocusing our fundraising on the Annual Fund so that it delivers at a level sufficient to cover our core activities. Part of this was the recent Telethon, which has been a great success, reaching £192,985.30 (including £20,000 in matched giving) in predominantly unrestricted gifts, which are invaluable to us.

“There is a sense that the wider University's centre of gravity is moving more towards north Oxford, and thus to Somerville's own neighbourhood”

After ten years of intensive investment mentioned above, ably lead by Helen Morton, my predecessor as Treasurer, our infrastructure is in good shape. This summer we added to that by building The Terrace, our new café bar around the back of Vaughan. Our aspiration is that it will become the social hub for the whole College community. Initial indications are good – the Terrace took £3,000 in its first week, whereas the previous JCR bar which it replaced used to take £11,000 – £12,000 in a whole year. We also replaced the library roof after 110 years and took the opportunity to clean the stone and brick façade. It now looks magnificent. Less glamorous but still important was the replacement of the boilers in Wolfson and Margery Fry.

Please continue to support us. We have very significant and exciting plans for the next stage in Somerville's remarkable journey.

TOTAL GIVING FOR 2012-2013 WAS £1.71 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.

Funding sources in 2012-13	
Fees & academic income	£2,626,000
Charges (Student Rents & Catering)	£1,505,000
Charges (non student rents & catering)	£331,000
Investment Income & Interest	£698,000
Unrestricted Donations & Legacies*	£231,000*
Conferences & Trading	£1,167,000
Other	£53,000
Total income	£6,611,000

Expenditure in 2012-13	
Academic tuition & research	£2,206,000
Catering, Domestic & Conferences	£2,700,000
Maintenance of premises	£1,791,000
Alumni relations and development	£645,000
Property sales surplus	-£774,000
Total expenditure	£6,568,000

*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 2012-13.

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