

ST JOHN'S COLLEGE, OXFORD

BENEFACTORS' REPORT

Sources and Uses of Funds

Issue 6 Michaelmas 2013

Contents

This special edition of Benefactors' Report has been created with the help of undergraduates and graduates at St John's.

Current students wanted to be involved with the design, as well as tell their own stories about the impact of your philanthropy.

We hope you enjoy it.

The Development Office Team

From the President / 2 Sailing into the Wind / 4 Summary Financial Report / 8 Covering the Full Spectrum / 10 Scholarships & Grants / 12 Lester B. Pearson and Lamb & Flag Scholars / 13 Elizabeth Fallaize Scholarship / 14 Special Grants / 16 Duveen Travel Scholarship / 18 Roll of Benefactors / Middle Insert Alumni Masterclasses / 22 My Tutor / 23 Development Internship / 24 'Kindly-meant Gifts' / 27 'A flood of colour to the world' / 30

> **EDITOR** Dr Jonathan G.C. Snicker

ASSISTANT EDITORS Kiri-Ann Olney & Caitlin Tebbit

DESIGN Caitlin Tebbit & St John's Students

With heartfelt thanks to our contributors and advisors. The views or opinions expressed herein are the contributors' own and may not reflect the views or opinions of St John's College, Oxford.

Thank you to Angelika Benz (2011, Experimental Psychology) for providing the majority of the photographs for this publication

FROM THE PRESIDENT PROFESSOR MAGGIE SNOWLING

At the start of my second year as President of St John's, I write once again to thank you for your continuing support. I can now say with even greater conviction that I feel extremely privileged to have been given the opportunity to lead the College in such exciting times. The times, of course, are challenging and, in our shared endeavour to ensure that St John's continues to stand for excellence in all it does, the College is fortunate to be supported by so many loyal alumni and committed benefactors. I believe that together we can ensure St John's goes forward from strength to strength, despite the continuing pressures on Higher Education in the UK, where we face not only economic stringency, but also the ever increasing demands created by the Government's Research Excellence Framework. Despite such pressures, I continue to marvel at the commitment of our Fellows to their teaching and to all aspects of College life alongside their research and scholarship, only rivalled by our students' commitment to learning.

During my first year I have felt proud to witness so many successes. Notable amongst these were rising to third place in the Norrington Table with equal numbers of Firsts for women as men; Professor Donald Russell celebrating 65 years as a Fellow of St John's; a CBE for Professor Terence Cave, knighthoods for Professor Keith Burnett (former Fellow in Physics) and alumnus Andrew Dilnot; and the historic 'Head of the River' title for the St John's Women's boat in Summer Eights.

Thanks to the generosity of our alumni, we also enjoyed the huge success of the 1555 Challenge this summer: exceeding the target of 15.55 per

2 - BENEFACTORS' REPORT

cent alumni participation was an important milestone and we are now working hard to hone plans for our next campaign. Alongside these future plans, we celebrate the matriculation of 2000 women since they were first admitted to St John's with the aim of not only celebrating but sustaining their achievements.

Last year, as in previous years, we committed a significant amount of funding to student support, almost \pounds I million. This included 83 Oxford Opportunity Bursaries, Oxford Bursaries and Moritz-Heyman Bursaries in addition to a newly instituted scheme to ensure support for all of our students with a family income below \pounds I6,000 per annum. In October this year, we admitted II3 new undergraduates to whom we plan to extend at least the same level of financial support, as well as continuing to provide a range of hardship and academic grants. We are proud to provide more fully-funded Graduate Scholarships than any other college and the number is increasing through the University's matched funding scheme. In addition, this year we admitted exactly 100 graduate students and no doubt there will be amongst them future leaders in their fields.

Of course success depends critically upon our ability to admit students who have excellent academic potential. We are extremely lucky that so many individual gifts to the Alumni Fund help to provide resources to support students and key initiatives like the Schools Liaison Programme and the Student Ambassador Scheme. Such initiatives will enable us to continue to admit candidates of the highest calibre to St John's, regardless of means, and to provide them with resources to enable their continuing success. In this regard, I hope that students who benefit today will themselves support us into the future.

I hope you enjoy this edition of the Benefactors' Report. My thanks go to the team of students who have helped put this report together; they have demonstrated the fantastic work your support has enabled. Finally, thank you too for your generosity; it is very much appreciated.

ISSUE 6 | MICHAELMAS 2013 -

SAILING INTO THE WIND

Fellow for Development, Dr Jonathan Snicker (1986, PPE)

Oxford is not known as a sailing city. Enthusiasts, within the ring road at least, have to content themselves with a rather unprepossessing stretch of the Thames at Port Meadow. Struggling to lift one's head, before having to turn at either bank, it used to be worth it for the fine, unadulterated views... but that is another story. Sailing in such a small stretch of water takes skill, decent equipment and knowledge. It also requires the ability to sail into the wind which is, as one encyclopedia puts it, 'a feature so contrary to intuition that it is not surprising that the associated technology seems to have been learned, lost and rediscovered many times and by many apparently well-separated societies.'

Ancient centres of learning, like Oxford, have, from time-to-time and over the centuries, had to sail into the wind. It would appear that we are living in such a period. For most academics, who require peace and tranquility in which to think, study, research and teach, a tempestuous environment is not ideal, but they have to equip themselves if they are to reach the desired shore. For St John's in particular, what is causing the windy conditions, what is on the other shore and is it worth the trouble to get there? The majority of our current alumni in the UK benefited from the 1944 Butler Education Act which provided for County Awards and, subsequently, LEA grants. Universities were in receipt of Teaching Grants; Oxford and Cambridge Colleges also received a grant to support tutorial teaching. All this has gone. These losses have, theoretically, been offset by tuition fee rises. However, alumni reviewing the teaching and research budget on page 8 will note that our expenditure exceeds our income by some margin. Despite this financial storm, the College wishes to continue to offer the best undergraduate teaching and graduate supervision across the most diverse range of subjects in Oxford. If we are to maintain and develop our excellence along with the pastoral support for which St John's has a strong reputation, we must work with benefactors to ensure that the tutorial system is nurtured and treasured.

As the proportion of undergraduates in need of at least some financial support approaches 70% of our intake, more resources and effort will be needed. Admission on merit alone regardless of means, needs, gender and ethnicity can only be preserved through encouraging access and investing in outreach to encourage the most able to apply, whatever their situation or background. As depth, diversity and multidisciplinarity are at the core of what St John's does, arguably to a greater extent than any other college, we must attract and retain the best tutors in a wide range of subjects. Despite the current fashion for privileging some subjects over others, we should support all Fellows in the pursuit of excellence in research and scholarship to the benefit of their teaching and discipline. St John's College also strives to encourage interdisciplinarity and international exchange at all levels. To this end, more provision for fully-funded graduate scholarships is being put in place.

St John's provides a wonderful environment in which to live, study and learn. The Library, historic buildings and gardens are very special elements of the College's identity; it is incumbent upon us and succeeding generations to maintain and upgrade them for current and future use. The freedom for students, Fellows and staff to pursue chosen activities, or develop new skills, deepens the loyalty to the College; cultural, musical, social and sporting opportunities should be sustained to the benefit of collegiate life.

Within Oxford and in the wider world, coordinated and consensual policy-making is essential to effective governance; yet St John's must be able to determine its own strategies for academic and financial development. Alumni, as life-long members of the community, are aware of the storms ahead; we deeply appreciate the commitment, continuing interest and involvement of our benefactors, as well as the financial support and counsel that so many give. We have to look to our own resources and, yes, the resources of the wider community of alumni and friends in order to achieve these aims, to reach that shore.

REPORTING

The 2012-13 financial year saw more benefactors donate to St John's than ever before. Your generosity has enabled the College to offer one of the best student support packages in Oxford, helping to ensure that the recent increase in tuition fees is not a barrier to entry, nor to academic success. Your benefactions have directly impacted the lives of students at St John's today, and in myriad ways.

SUMMARY FINANCIAL REPORT

Legacy and donation income enables the College to maintain its excellence whilst reducing the strain upon the endowment

Income and Expenditure Account

INCOME	2012-2013 £000	2011–2012 £000	2010–2011 £000
Resources from charitable activities ^I			
Teaching and research	5,270	5,382	5,007
Resources from generated funds),_/ 0),)°=),,
Legacies and donations	761	1,927	1,542
Trading income	657	671	759
Investment income	12,209	11,905	10,907
Bank and other interest	17	26	IO
Other incoming resources			
Profits on sale of charitable fixed assets	0	2	27
Total Incoming Resources	18,914	19,913	18,252
EXPENDITURE			
Cost of generating funds			
Fundraising	334	292	301
Trading expenditure	569	557	545
Investment Management costs ²	3,714	3,398	3,121
Charitable activities			
Teaching and research	20,473	19,057	18,826
Public worship	147	140	201
Governance costs	128	108	128
Total Resources Expended	25,365	23,552	23,122
Surplus/deficit for the year before transfer from investment gains	(6,451)	(3,639)	(4,870)

The full Annual Report and Financial Statements will be available in January 2014 at: www.ox.ac.uk/about_the_university/facts_and_figures/

^ICharitable income includes research income and income from educational conferences, as well as student related income.

 2 Investment management figure includes building repairs and maintenance, Bagley Wood costs and rent, rates and insurances.

CHARITABLE INCOME &

Expenditure

Legacies and Donation Income

INCOME 2012-13

8 - BENEFACTORS' REPORT

Alumni Fund: Covering the full spectrum

Kiri-Ann Olney, Senior Development Officer Caitlin Tebbit, Development Officer

We are delighted to report that the Alumni Fund has had its most successful year yet, raising £565,567. Of that, a staggering 70% was raised through the efforts of our Student Callers during this year's telephone campaigns. Funds will address immediate needs within 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, and improving buildings and facilities, such as our magnificent library.

After the recent three-fold increase in undergraduate fees, gifts are making a significant difference to the assistance the College can provide. St John's currently spends around \pounds_{I} million a year on bursaries, scholarships and other forms of support for its undergraduates and graduates.* Our reputation for offering advice and financial aid also encourages prospective students to apply to St John's, whatever their circumstances, thus enabling tutors to select the best students whatever their needs and regardless of their means.

Of course, this year's success wouldn't have been possible without the 1555 Challenge. Four of our alumni generously pledged to give an additional \pounds 50,000 to student support at St John's if we raised the percentage of alumni giving back to St John's to 15.55% by 31st July (last year we were at 10% participation). The response to the campaign was absolutely fantastic and we are thrilled to announce that our final participation rate was 19%.

Thank you so much for your contribution this year – it is valued greatly by your College. If you would like to join the fantastic community of benefactors to St John's, please visit the secure online website: www.giving.ox.ac.uk/stjohns

Clockwise from top: June 2013 Student Caller Team, the June 2013 Student Caller Team celebrate with the President as we reach 15.55%, March 2013 Student Caller Team

*For a selection of scholarship and grant reports see pages 12-19

SCHOLARSHIPS & GRANTS

In the 2012-13 academic year, St John's allocated £953,000 to student support, including £197,520 for 83 undergraduates on the Oxford Opportunity Bursary, Oxford Bursary and Moritz-Heyman Bursary schemes. The College also provided 32 full graduate scholarships at the cost of £517,588. This was financed through a combination of donations, fees and College resources. Benefactors have also provided scholarships, grants and made key contributions towards the cost of financing several hundred Academic Grants, 138 Special Grants, a number of Hardship Bursaries, and 414 Vacation Residence Grants. LESTER B. PEARSON SCHOLARSHIP LISA CHOI (2013, DPHIL GEOGRAPHY)

Roger Short (1958, Chemistry) & Susan Short, and 43 other benefactors

The Lester B. Pearson Scholarship has allowed me to participate in the vibrant research here at Oxford as well as the wonderful community at St John's College. Without the generous support of the benefactors in Canada, this amazing experience would not exist. The LBP Scholarship is currently supporting my doctoral research on airport-based urbanisation. In a comparative study between a North American and Asian 'aerotropolis', I focus on the socio-spatial relations and inequalities that result from this new era of city building. In addition to these academic pursuits, the scholarship has also enabled me to pursue my life-long love of ice hockey as a member of Oxford's women's Blues team.

LAMB & FLAG SCHOLARSHIP Paolo Ronchi (2011, DPhil Law)

Professor Dorothy Bishop (Fellow), profits from the Lamb & Flag, College Resources and Oxford Clarendon Fund

The first time I heard about the Lamb and Flag was when a friend took me there for a pint. I couldn't imagine those two pints, along with many others, would contribute towards the scholarship which allowed me to remain in Oxford after my Master's to read for a DPhil in Law at St John's. My thesis analyses various aspects of the right to privacy in the context of the European Convention of Human Rights. The College and its open community have given me a once in a lifetime experience. I am very lucky to be here.

ELIZABETH FALLAIZE SCHOLARSHIP Jennifer Oliver (2005, French)

Anonymous (1994), the late Professor Elizabeth Fallaize & Professor Alan Grafen and 39 other benefactors

I have spent three rewarding years as the Elizabeth Fallaize Scholar at St John's, during which time I have presented my research at a number of seminars and conferences, and benefited from the support and suggestions of members of the French sub-faculty at Oxford (and at St John's in particular). I have also had a fantastic experience teaching within a College setting, which has provided funding for the final months of my D.Phil; I submitted the thesis in January 2014. I am currently busy applying for a range of post-doctoral jobs, both research- and teachingfocused.

The experience of researching and writing a thesis is daunting at times; in the first year, the main question is where to begin! With the help of my supervisor, I began to explore the primary and secondary material out there, and to construct a case-study that would allow me to test out my ideas and writing on a smaller scale. What is extraordinary is that some of this tentative, preliminary work proved immensely useful as I entered the final stages of writing. Pieces that I didn't quite understand, or couldn't see the relevance of, slotted into place in unexpected ways. This was one of the most satisfying aspects of writing up.

From the outset, the Elizabeth Fallaize Scholarship allowed me to focus fully on my research. I have a good friend who started her thesis at the same time as me, without full funding, and she has relied on a good deal of support from her family as well as a hectic teaching schedule in order to pay her way. My financial security has meant that, while I was keen to get some experience of teaching work in my first and second years, in my third year I was able to cut back on that, in order to concentrate on the writing-up stage of the thesis.

These three years have been very challenging, but also immensely enjoyable, and I will always be grateful for the opportunity I had to study at St John's as the Elizabeth Fallaize Scholar.

SUPPORTING DPHIL STUDENTS LEIGH PATON (2011, DPHIL PHYSIOLOGY, ANATOMY & GENETICS)

I received a Special Grant from St John's to support the cost of my attendance at the Gordon Research Seminar and Conference in Italy in April of this year. I gave a talk at the pre-seminar (run by junior researchers for junior researchers) and presented a poster for the main conference. The conference focused on the very rare and severe Lysosomal Diseases, but the molecular mechanism also applies to more common diseases such as Parkinson's Disease and Alzheimer's Disease, which is the focus of my research. Attending this conference offered me a unique opportunity to meet all the leaders in the field and gave me insights that I could not have gained otherwise. The experience really accelerated my research and I will be publishing work in collaboration with a group from the conference by the end of this year.

West Bank language studies

Will Todman (2010, Arabic & Islamic studies)

This summer, I used grants I received from St John's and the Hebrew and Jewish Studies Unit to travel to Israel and the West Bank to conduct research for my thesis which is on Palestinians' attitudes to the Hebrew language. I spent six weeks living in the Balata refugee camp near Nablus and in Nazareth. I conducted over 100 interviews by standing on the street and stopping passers-by. Whilst some people were slightly confused as to my interest in such a niche topic, the vast majority were incredibly helpful and talked very openly about their desire to learn Hebrew. I contacted the Palestinian Ministry of Education and had a meeting with the Deputy Minister for Education who defended his reasons for not including Hebrew in the national curriculum. I then

met the Mayor of Nablus and the Head of the Arts Faculty at al-Najah University, who gave their opinions on the matter. I was also able to greatly improve my spoken Arabic as all the interviews were conducted in Palestinian Arabic. I attended a number of cultural events, and I experienced Ramadan, fasting with the family I lived with in the refugee camp.

I am truly grateful for St John's support as there is no way I could have done this on my own. As an undergraduate, it is very uncommon to have the chance to carry out original fieldwork, and so this was an incredible opportunity. My supervisor also thinks it has the potential to form the basis of a doctoral thesis, so who knows what it will lead to!

Molecular Biology Research

JEEUN SONG (2011, BIOMEDICAL SCIENCES)

Thanks to the support of St John's College, I was able to undertake independent research over the summer vacation with Dr Clive Wilson at the Department of Physiology, Anatomy, and Genetics. On the basis of my summer work, I am currently putting together a theoretical model that could possibly explain my interesting results. Some of my most significant and novel findings are also due to be included in a publication by my laboratory and will be submitted and hopefully published in a scientific journal. All in all, the months I spent doing summer research allowed me to produce a piece of original and highly interesting work and has given me very valuable insight into and experience of a career as a researcher in molecular biology.

DUVEEN TRAVEL SCHOLARSHIP Mimi Zou (2011, DPhil Law)

Peter Loose (1953, Law) and the Mildred Duveen Charitable Trust

When I first stumbled upon the call for applications for the Duveen Travel Scholarship earlier this year, it was truly serendipitous. On the same day, I received an email notifying me that my paper was accepted for a major conference at UCLA but my funding application to attend the conference had been rejected. I was very disappointed, knowing that my modest graduate scholarship stipend would not stretch far enough to cover the costs of such a trip. Fortunately, the Duveen Scholarship turned my initial disappointment into sheer excitement.

The Scholarship was set up by Mr Peter Loose (1953, Law), former Partner at Edwin Coe LLP, as part of a trust for charitable causes left by his clients Ormonde and Mildred Duveen. The Duveen Scholarship enables a student at St John's to travel to Canada and the US to meet and connect with College alumni, as well as to explore future opportunities in the region. Over a period of three weeks in May-June, my travels took me to nine cities where I met twenty alumni and their families and friends. I was deeply touched by their immense generosity and support. I would like to take this opportunity to offer my warmest thanks to everyone I had the pleasure of meeting and the following alumni in particular:

Dr Betsy Cooper for lunch with Judge William Fletcher and her fellow clerks at the 9th Circuit Court of Appeals in San Francisco; Mr Ed Simnett for sharing his knowledge of favourite local restaurants over a drink at SoMa; Dr Eliana Hechter for a delectable dinner and a tour of the Mission (on a vespa!); Professor Peter Young for showing me the Banana Slug of UC Santa Cruz; Mr Tyler Baker and Mrs Margot Baker for hosting me in the breath-taking Carmel Valley; Dr Tricia Markusen and Mr Denver Dale for their delightful dinner company in Carmel Valley; Dr Scott Frazier and Dr Alice Frazier for hosting me in sunny Malibu and teaching me how to surf properly; Ms Denise O'Kelly for a picnic lunch overlooking sandy beaches, rolling waves, and the beautiful people of Santa Monica; Mr Varun Sivaram for taking me up to the dizzying heights of the LA Mayor's Office; Mrs Anna Kogan for sharing all the glamorous and notso-glamorous aspects of life as an appellate lawyer in LA; Mr Frank and Deborah Mott-Trille for being wonderful hosts in Toronto and for showing me Frank's legal practice which is now run by their daughter Sarah; Mr Bill Scott and his family for a very memorable dinner at the golf club and for helping to organise an informal alumni gathering in Toronto; Mr Alan

Kaufman for sharing with me his special scrapbook and leather briefcase (which he still uses) from his St John's days; Professor John McErlean of York University for his wonderful company at the Toronto gathering; Professor Mark Laird for a sunny afternoon of great coffee and stunning views of the Toronto skyline; Mr Thomas Brown for a good chat, over (a lobster bisque) lunch, on law firm life in Boston; Dr Olav Haazen for sharing his insights into a career straddling legal academia and practice in New York City. I would like also to extend my gratitude to the many more alumni and benefactors, like Dr Yungtai Hsu, who so kindly reached out but, regrettably, we were unable to meet me on this whirlwind trip.

I had the privilege of meeting in person Mr Peter Loose and Mrs Judith Loose shortly before embarking upon my travels. I am so grateful to them and the Duveen Trust for making this journey possible. It has been transformative in my personal and professional development, as I plan to return to North America after my DPhil to explore prospects for an academic and legal career there. I very much look forward to meeting and supporting future Travel Scholars when I, in turn, join the St John's alumni community.

Roll of Benefactors 2012 - 2013

ST JOHN'S COLLEGE, OXFORD

MAJOR BENEFACTORS

SIR THOMAS AND LADY WHI' BENEFACTORS	ГΕ	Professor Dorothy Bishop Mr Roy Copus	Fellow 1977
(£1,000,000 +)		& Thompson Family Charitable	
The Hon Mr Andrew Fraser $^{st \diamond \infty}$	1965	Mr Geoffrey de Jager * $^{\circ}$	Friend
Mr Graham Sharp ∞	1979	Dr Eugene Lambert *	1984
± .	& Hon Fellow	Mr Peter Thompson ◊	1976
		The Wolfson Foundation	Foundation
LAUD BENEFACTOR			
(£750,000 +)		NORTH BENEFACTORS	
Anonymous 🛇	1994	(£25,000 +)	
DAMU INCON DENIDER OTODO		Anonymous	1956*
RAWLINSON BENEFACTORS		Mr John Appleby * ⁽⁾	1962
(£500,000 +)		Mr Mark Bedingham *	¹ 974
The late Miss Patricia Adams *	Friend	The late John Callomon	1946
Mr Angus McLeod * $^{\circ}$	1982	Mr Ronald Duff	1951
Mr Daniel Slifkin $^{\circ}$	1984	Professor Kevin Gatter	Fellow
	2	Mr Simon Jay *	1978
HOLMES BENEFACTORS		Mr Peter Jarvis	1990
(£250,000 +)		Mr Martin Jones	1987
Mr Edward Hocknell $^{\circ}$	1980	The late Mr Burke Knapp	1933 & Hon Fellow
Mr Matthew Lindsey-Clark * igtriangle $^{\circ}$	1981	Mr Michael McDonough	1994
& Mrs Frances Lindsey-Clark * $^{\diamond}$ $^{\circ}$	1981	Mr Geoffrey Penzer * in the name	-
The late Mr Alan Root	1942	J Ronald Penzer	1928
Mr Roger Short * $^{\circ}$	1958	Mr Timothy Polglase *	1980
& Mrs Susan Short * $^{\circ}$		Mr Michael Pragnell *	1965
		Mr Bill Scott *	1975
FEREDAY BENEFACTORS		Mr Robert Tann [◊] Dr David Thomas [◊]	1976
(£100,000 +)		Dr David Thomas *	1970
Anonymous	Fellow	JUXON BENEFACTORS	
The late Dr Gordon Baker	Fellow	(£10,000 +)	
Mr Nicholas Bratt *	1967	Anonymous 1949, 1951,	1057 * 1058 1084 *
The late Professor Elizabeth Fallaize	Fellows	Anonymous 1949, 1951, 1957 *, 1958, 1984 * Anonymous in memory of 1930	
& Professor Alan Grafen		Dr DL Davies	1990
Dr Peter Fan * [◊]	1954	Mr Melville Adams [◊]	1936
Dr Yungtai Hsu *	1971	Mr Rupert Atkin *	1977
		Mr Stephen Barber *	1977
CASBERD BENEFACTORS		Dr Tony Boyce * ⁽	1957 & Hon Fellow
(£50,000 +)		Mr Bill Carson *	1952
Anonymous	Hon Fellow	The late Prof. Fritz Caspari	1933 & Hon
Anonymous *	1976		Fellow

Mr Michael Collett Mr Philip Collins Mr David Cullingham * Mr Rupert Cox Mr Michael Day * Mr Michael Deeming * ◊ Mr Robert Garvin * 🔇 Mr John Graham * ◊ Mr Joe Hassett Mr John Heath Mr Brian Hill * ◊ Mr Robert Kipling * ◊ Mrs Cressida Legge The Honorable Keith Long * ◊ Mr Peter Loose * & The Mildred Duveen Charitable Tust Mr Denis Moriarty ◊ Mr Sandy Muirhead ♦ Mr David O'Connell * ◊ & Mrs Janet O'Connell * ◊ Mr Toby Owens * ◊ Mr Will Pack ◊ Mr Bleddyn Phillips * Mr Graham Robinson * Mr Paddy Ryan * Mr Gavin Sanderson * Sir Michael Scholar * ◊ Mr Pratik Shah * ◊ Mr Robert Shaw * Mr Richard Simon * ◊ Mr Howard Smith * Dr Gillian Sutherland Mr Ben Travers Mr Roger Thomas * ◊ Mr Richard Wake * Dr Jay Watson Dr Trudy Watt * ◊ ○ Professor Martin West Mr Mark White * Mr Matthew Whittell * Dr Jon Wittmann * The Tisbury Telegraph Trust * Pictet Asset Management * Corporation

1970

Trust

Mr Jonathan Exten-Wright * ◊

1984

CORE & 450 BENEFACTORS 1989 1973 $(\pounds 5,000 +)$ 1954 Anon. 1946 '49 '54 '57 '58 '64 '76 '79 '84 '85 '89 '94 1983 Dr John Anderson * ◊ 1950 1955 Mr John Archard ◊ 1969 1963 Dr Pauline Bashforth * ◊ 1988 1972 Mr Alexander Bashforth * ◊ 1988 1970 Dr Michael Baxendine * ◊ 1955 Friend His Honour Richard Behar * ◊ 1960 Friend Mr Roger Bexon * 1943 1950 The late Professor Frank Bisby ◊ 1964 1974 Dr Ian Bostridge * ◊ 1983 1987 Mr Yohan Bräunling ◊ 1991 1976 Dr Jason Breed * ◊ 1989 1953 Revd Verena Breed * ◊ 1993 Mr Derek Benham Friend 1956 & Benmet NY* 1972 Mr Tim Bridges * 1978 1982 Mr Nathan-Madonna Byers * ◊ 1989 1982 Mr Nigel Carrington ◊ 1975 1989 Professor Seh Lim Ceng 1974 1990 Mr Ernest Chapman * ◊ 1954 1975 Mr Mitchell Cohen ◊ 1975 1992 Professor Timothy Congden * 1969 1978 Mr Graeme Cooper * 1980 1976 The late Mr John Crocker ◊ 1936 Hon Fellow Mr Geoffrey Davies * 1973 1992 Mr Jonathan Davies * 1965 1974 Mr Peter Davies * 1967 1951 Mr Timothy Day * ◊ 1986 1970 Mr Michael Diamond * 1984 Friend Mr Doran Doeh ◊ 1968 1953 Dr Jonathan Duke-Evans * ◊ 1974 1974 Dr Ralph Ecclestone * ◊ 1974 1966 Mr John Eckersley 1949 1984 Mr Simon Ellis ◊ 1974 1971 Professor Wendy Erber & Dr Gary Hoffman* 1982 1955 Mr Geoffrey Eve * ◊ 1943 1973 Mr Thomas Ewing * ◊ 1983 1995 Mrs Claire Ewing * ◊ 1995

* Gift or additional gift made in the past year (gifts are cumulative) | $^{\diamond}$ Member of the 450 Generation ^{∞} Member of the Chancellor's Court of Benefactors | $^{\circ}$ Member of the Vice-Chancellor's Circle

Professor Stephen Ferruolo $\stackrel{\star}{\sim}$	1971	The Rt Hon Sir Stephen Richards * $^{\Diamond}$
Mr Arthur Flux *	1955	Mr Martyn Robinson 🛇
Mr Patrick Fox	-999 1977	Mr Richard Rook [◊]
Professor Bernard Gee [◊]	1945	Mr David Scorey * [◊]
Mr Keith Gerrish * ◊	1957	Mrs Katie Scorey * [◊]
Mr Martyn Glastonbury [◊]	1970	The late Mrs Valentine Sillery ◊
Professor Anthony Guest $*$ \diamond	1950	Mr Rupert Swyer [◊] *
Sir Nicholas Hamblen ◊	1976	Dr Rashmi Tank * ◊
Sir Stuart Hampson * ◊	1966	Mr Geoffrey Tantum [◊]
His Honour Tom Heald ◊	1942	His Honour Judge Robert Taylor * ◊
Mr William Henderson ◊	1969	Miss Corrine Teo *
Mr Grahame Henry	1955	Professor Gwynne Thomas *
Mr Brian Hill §	1950	Mr Ian Topping [◊]
Mr Michael Hodgson *	1986	Mr Dennis Usher *
Dr Peter Howard *	1953	Mr Peter Warner *
Ms Sara Hudston * ◊	1986	Mr Peter Watson ◊
The late Mr Noel Hughes ◊	1940	The late Mr Melvin Watterson ◊
Mr Alastair Hunter * ◊	1975	Professor Carl Wellman
Mrs Julie Joe	1980	& Ms Farnell Parsons
Mr Peter Jones *	1963	The late Dr Raymond Williams *
Mr Allan Kaufman	1983	Mr Ric Williams * ◊
Mr Harry Kidd [◊]	1936	Mr John Wilshaw *
Dr Peter Kirby *	1971	Mr Nicholas Wilson * ⁽⁾
Mr David Latimer *	1957	The Late Dr Steven Wiltshire
Dr Alastair Lawson *	Friend	Mr Graham Wood * [◊]
Mr Simon Lebus ◊	1976	
The late Mr David Lindsay [◊]	1941	
Mr John Lloyd * 🛇	1961	
The late Mr Mervyn Loft-Simson [◊]	1945	
Mr William Mackesy * 🛇	1978	
Professor Richard Mayou *	1958	
Mr Nicol McGregor * [◊]	1963	
Mr Peter McManus * [◊]	1959	
Dr Nigel Meir * ⁽	1975	
Mr Carl Michel *	1981	
Mr Jonathan Nash 🛇	1981	
Mr Ernest Newhouse 🛇	1957	
Dr Desmond Orr 🛇	¹ 944	
Mr Peter Owen 🛇	1964	
Dr Robert Oxlade 🛇	1959	
Mr Stephen Oxlade 🛇	1967	
Dr Robert Page	1964	
Dr Anthony Pawley *	1962	
Professor John Ratcliffe * 🛇	1957	
Mr John Rednall	1942	
The late Mr James Reed 🛇	1943	
The late Mr Alan Reid 🛇	1963	
Mr Malcolm Reid 🛇	1948	
Mr Andrew Reynolds * 🛇	1993	
Dr John Richards	1975	

DONATIONS 2012-2013

Many, many thanks for your support this year

Pre-1941 (21%)

1968 1964

1984 1992

1994

1965

1988

1966

1957

1994

1973

1978

1951

1983

1947

1940

1945

1985

1956

1962

1984

1966

Friends

Friend

- Mr Alan Wood The late Revd Canon Robert Catling Mr Gerald Seiflow Mr Michael Ensor Mr Peter Harvey Lord Colin Strang
- 1942 (67%)
- Anonymous Mr John Butler Mr Lancelot Grimke-Drayton The late Dr Derek Kelsey 1943 (42%)

Anonymous Mr Roger Bexon

```
Mr Roger Bexon
Mr Geoffrey Eve
Mr Gilbert McMillan
Mr Douglas Nicholson
```

1944 (23%)

Anonymous Revd Arthur Brown Mr Gordon Parke

1945 (30%)

Professor Gerald Fridman Mr Graham Hill The late Dr Raymond Williams

1946 (31%)

Anonymous Professor Donald McKean Mr James Minnis Mr Gerald Moriarty Mr Richard Allen Revd Dr Alan Golton Mr Thomas Nurser Professor Robert Spencer Mr Robert Walton

<mark>1948</mark> (30%)

1947 (28%)

Anonymous Professor John Baker Mr Alan Crawford Dr Hugh Dingle Revd George Knowles Mr John Ling Dr Alan Turberfield Revd Mr Frank Wells

1949 (24%)

Rt Revd Michael Adie Mr Gordon Bloomer Professor Edmund Bosworth Dr Robyn Cain The late Mr Noel Couldrey Mr Frank Hopkins Mr Norman Lake Revd Ernest Marvin Dr Roy Russell Revd Canon David Wheaton

1950 (42%)

Anonymous Dr John Anderson Professor Peter Checkland Professor Anthony Guest Professor Paul Harvey Mr Brian Hill Mr Peter Hughes Mr Alan Jacobs Major Richard Lee Professor George Mackie Mr Oliver Mills Revd James Quin Dr Marie Surridge Mr Kenneth Walker

1951 (43%)

Anonymous (2) The late Mr Albert Adams Sir Alan Bailey Mr Michael Barclay Mr David Cotton Revd Peter Davies Mr Basil Green Revd Canon Brian Hardy Mr Brian Hussey Dr Bob Kamper Mr Colin Mays Mr Michael O'Hanlon Mr Michael Partridge Mr Richard Simon Mr Ian Stevens Mr Dennis Usher

1952 (41%)

Anonymous (3) Mr Bill Carson Dr Alastair Fuge Mr Norman Hale Mr Peter Johnson Mr Henry Kapps Sir John Marsh Mr Peter Mather Mr Ron Middleton Mr Robert Needham Mr John Owens Revd Richard Sluman Dr Andy Welsh Mr Geoffrey Ziman

() The percentage figure indicates the proportion of alumni with whom we are in contact with who have made a donation to the College in any given year of matriculation.

1953 (32%)

Anonymous Mr David Faulkner Mr Peter Freeman Dr Hugh Hall Mr Michael Harris Mr Peter Holland Dr Peter Howard Mr Bruce Hyatt Dr Kenneth Lea Mr Peter Loose & Mrs Judith Loose Mr Julian Phillips Mr Geoffrey Saperia His Honour Peter Slot Mr Ivor Smith

1954 (28%)

Anonymous Mr Jake Allsop Mr Colin Baker Mr Ernest Chapman Revd Alan Cliff Mr Richard Collingwood-Selby Mr David Cullingham Dr Peter Fan Mr Ian Farquharson Mr John Pollard Mr David Sims Professor Richard Swinburne Revd James Whysall

1955 (53%)

Anonymous (3) Mr John Atkinson Mr Michael Cross Mr David Cunliffe-Jones Mr Michael Day Mr Robert Elrick Dr Robin Fabel Mr Arthur Flux Mr Michael Godfrey Mr Michael Goldsmid Mr Richard Gowing Mr Julian Harvey Mr Chris Jukes Mr Nicholas Lynam

Professor Jack Matthews Professor Christopher Norton-Welsh Professor Christopher Powell Mr Charles Salisbury Mr Roderick Tinkler Mr Richard Trist Dr Hugh Williams Mr Martin Zissell

1956 (35%)

Anonymous Dr Rodney Ashman Mr Christopher Barclay Mr Graham Barton Mr Richard Bland Mr Peter Combey Dr Keith Corless Mr Peter Hayes-Davies Mr Martin Donald Professor John McErlean Mr John Middleton Dr Paul Monks Mr Denis Moriarty Mr Neil Pearson Professor Bob Picken Mr Richard Timms Mr John Wilshaw

1957 (35%)

Anonymous (5) Mr Colin Bagnall Dr Tony Boyce Mr William Boyce Mr Keith Gerrish Mr Robin Guenier The Venerable Brian Halfpenny Mr Brian Harden Dr Raymond Harley Mr David Latimer His Honour Judge Crawford Lindsay Mr Christopher Parker Dr Malcolm Merrick Revd Peter Moth Professor Michael Pratt Professor John Ratcliffe Mr Martin Shelton Mr Alan Spooner His Honour Judge Robert Taylor Professor George Thomas Mr Michael Walker

1958 (43%)

Anonymous (2) Mr John Bastow Mr Martin Beresford Dr Rodnev Bessent Dr Clifton Cleaveland Mr Bob Crawley Mr Denis Finning Mr Anthony French Mr Charles Fryer Mr David Harper Mr David Harwood Mr Clive Horsford Mr Jon Jeffery Mr Graham Laurie Mr Nicholas Leonard Mr John Malcolm Mr Alan Matthews Mr Fawzan Mudarres Sir Nigel Nicholls Mr Stephen Orr Mr Julian Otto Mr Colin Paskins Mr Walter Robson Dr David Sharpe Mr Roger Short & Mrs Susan Short

1959 (33%)

Anonymous (5) Mr Douglas Allan Mr Michael Canning Dr Peter Collier Mr Charles Dixon Mr Peter Fidler Dr William Gladstone Mr Christopher Kearton Mr Bob Lavers Hon Marc Leland Mr Nicolas Phillips Dr Richard Robinson Professor David Rowe Dr Lewis Ryder Mr Peter Sadler Mr Peter Whittaker Professor Keith Wigmore Mr Louis Wiltshire Professor William Woodward

1960 (17%)

Professor Ervand Abrahamian His Honour Richard Behar Mr Rov Collins Mr Roger Filer Mr Peter Groves Mr Stephen Higginson Mr Michael Huebner His Honour Judge Andrew Patience Dr Anthony Pawley Mr Robert Thirlby Mr Robert Tomkinson

1961 (27%)

Anonymous Mr Anthony Addis Mr Derek Bellew Dr Clive Bransom Professor Robert Cameron Mr Gyles Cooper Mr Tobias Eckersley Dr Dick Hill Mr Ian House Dr John Lingard Mr John Lloyd Mr Richard Pettit Mr Tim Price Dr Roger Pritchett Dr Richard Sawyer Mr Brian Swale Dr Brian Tulloch Mr Nigel Underwood Mr Peter Walter Dr Roderick Woods

1962 (46%)

Anonymous (3) Dr Michael Anson Mr John Appleby Mr Christopher Bennett Mr James Berry Professor Glyn Burgess Mr Robert Chase Professor Dr John Cottingham Dr Gwyn Davies Professor Paul Fletcher Mr John Greenwood Mr Richard Harper

Mr Stephen Heeney Mr John Higginson Mr Ian Ingram Mr Ian Lloyd Mr Michael Lowe Dr Morton Miller Mr David Morgan Mr Richard Moyse Mr Julian Nott Dr Geoffrey Penzer Mr Michael Ross Mr Andrew Scarfe Mr Peter Skelton Dr Peter Smail Mr Nicholas Wilson Mr Robert Wilson Mr Kenneth Worthington

1963 (33%)

Mr Ian Armitage Professor Derek Atkins Mr Michael Deeming Revd Barry Entwistle Dr Ron Ghosh Mr Bill Hadman Mr Robin Harcourt-Williams Mr George Hodgkinson Mr Peter Jones Mr Jonathan Longhurst Mr Robert Mackenzie Professor William Marslen-Wilson Mr John McCulloch Mr Nicol McGregor Mr John Raynor Mr Peter Robinson Professor Brian Scarfe Mr Tony Sloggett Mr Damien Tunnacliffe Brigadier Christopher Winfield

1964 (23%)

Anonymous Dr John Brocklehurst Dr Alan Butt Philip Mr Courtenay Ellis Mr Tony Foster Mr William Graves

Mr Stephen Lloyd Mr Robert Minors Mr Derek Morgan Mr Michael Pye Mr Martyn Robinson Dr John Schofield Mr Norman Smith Mr Tony Smith The late Dr Christopher Turner Mr Nick White

1965 (33%)

Anonymous Mr Ian Alexander-Sinclair Mr William Bailey Mr Jeremy Baster Mr Dan Bernard Mr Michael Bousfield Mr Lawrence Churchill Mr Andrew Clarke Dr Gregory Stevens Cox Mr Jonathan Davies Dr David Fisher The Hon Mr Andrew Fraser Professor Michael Grace Mr Robert Hadman Dr Peter Humphrey Dr David Hunt Dr John Iles Mr Mark Johnson Mr Marek Kwiatkowski Mr Michael Pragnell Mr Rupert Swyer Dr John Valentine Mr Anthony Whitestone Dr Christopher Wright

1966 (31%)

Anonymous (2) Sir Michael Aaronson Mr John Best Mr Peter Brown Sir William Callaghan Mr Mark Cardale Mr Richard Cohen Professor Andrew Hamnett Sir Stuart Hampson Revd Iain Macdonald

Mr Keith Mallinson Mr David McDowall Mr Andrew McNab Mr Neil Munro Sir David Pepper Mr James Shaw Mr Richard Wake Dr David Webster Mr Graham Wood Dr Michael Wykes Mr Roger Zair

1967 (17%)

Anonymous Dr Michael Atkinson Mr Nicholas Bratt Dr Nigel Buttery Mr Ted Button Dr Terry Collins Mr Peter Davies Mr Patrick Doorly Dr David Giachardi Mr Achran Lloyd Mr Andrew Lynn Dr Hugo Madden Mr Peter McDonagh Mr John Sherrington

1968 (25%)

Mr Kevin Alton Honeywell Mr Graham Ashurst Professor Keith Bradley Mr Barry Brice Dr Alexander Bridges Mr David Elmer Mr David Howard Mr Adrian Mitchell Dr Richard Morton Mr Edward Peacock Mr Charles Price The Rt Hon Sir Stephen Richards Mr Timothy Roberts Mr Anthony Robin Professor Andrew Russakoff Mr Christopher Sawyers Dr Peter Scott Mr Michael Thomas

Mr Crispian Villeneuve Mr Andrew Watson Mr Arthur Wilson

1969 (28%)

Anonymous Mr David Antcliffe Mr Geoffrey Bourne Mr Jeremy Butterfield Mr Andrew Campbell Professor Timothy Congdon Canon Jeremy Cresswell Mr Richard Darbourne Mr David Dodwell Mr Peter Evans Mr Geoffrey Forrest Mr Derek Hart Mr Martin Haworth Dr Michael Haves Mr Charles Mitchell Mr Anthony Orr Mr Hugh Roberts Mr John Walters Mr Barry Wild

1970 (19%)

Anonymous Lieutenant Andrew Boyd Professor John Cunningham Mr Timothy Day Dr Robert Dingley Mr Michael Dyer Mr John Graham Mr Robert Lewis The Right Revd Jonathan Meyrick Dr Robert Pleming Mr David Proctor Dr Peter Purton Mr Mel Schlachter Mr John Schultz Dr David Standring Dr Ion Wittmann

1971 (28%)

Anonymous (2) Mr Gareth Allinson The Very Revd Peter Atkinson

Dr Mike Bissett Dr Pat Call Professor David Clarke Dr George Dempsey Mr Simon Egan Professor Stephen Ferruolo Dr Robert Galeta Mr Ionathan Hancock Mr Graham Heald Mr Ian Hodgson Mr Richard Horrocks Dr Ionathan Howell Dr Yungtai Hsu Mr Nigel Inkster Dr John Jolleys Dr Peter Kirby Dr Maurice Leslie Mr Peter Martin Dr Giles Mercer Mr Ed Rispin Mr Alan Sandall Mr David Scivier Mr Hector Smith Mr Jeremy White

1972 (15%)

Dr Andrew Foss Mr Robert Garvin Dr Daryl Goodwin & Mrs Prye Goodwin Mr Peter Hawksworth Mr Nigel Hughes Revd Nicholas Lowton Dr John Mathias Dr James Robertson Dr Nicholas Robinson Mr Michael Russell Dr William Wagner Mr Peter Walls

1973 (26%)

Mr Richard Axford Mr Graham Belcher Mr Alastair Blair Revd Canon Adrian Botwright Mr John Coull Mr Geoffrey Davies Mr Richard Dell Mr Graham Downing Mr Nigel Fisher Mr John Hauge Mr Nigel Hunt Professor Allan Hunter Commissioner Paul Khoo Mr Andrew Lane Revd Alastair Macnaughton Dr Eric Marshall Dr Peter Moore Mr John Newlands Mr Simon Redman Professor Barnaby Reeves Mr William Ruff Mr Axel Salander Professor Gwynne Thomas Mr Mark White Professor Roger Woods

1974 (29%)

Anonymous (3) Mr John Atkins Mr Stephen Barber Mr Mark Bedingham Mr John Bowers Mr Andrew Bown Dr Nick Bruce Mr Jim Dempsey Dr Jonathan Duke-Evans Revd Ionathan Edwards Mr Stephen Flatt Dr David Hope Mr Robert Kipling Professor Lawrence Oppenheimer Mr Robin Seavill Mr Robert Shaw Mr Duncan Straughen Mr Roger Thomas Mr Roger Titford Mr Nicholas Walden Mr Nicholas Walsh

1975 (19%)

Anonymous Mr Andrew Armitage Dr Christopher Burton Mr Chris Chambers Dr Humphrey Crick Mr William Hanlon Mr Martin Homewood Mr Alastair Hunter Sir Keith Lindblom Dr Nigel Meir Mr Bleddyn Phillips Mr Alan Phipps Dr John Richards Mr William Scott Dr Martvn Sené Dr Kevin Singleton Mr Julian Spilsbury Mr David Turnbull Mr Michael Waldman Mr Simon Waldman Mr Steven Woolley

1976 (18%)

Anonymous Mr Peter Brodie Mr Peter Brown Mr Colin Clarkson Dr Paul Fage Mr Clive Gerrard Revd Dr Frederick Grandey Mr Richard Groves Mr Jeremy Harvey Mr Derek Healy Mr James S Herndon Dr Andrew Hodgson Mr Keith Long Mr Neil Matheson Mr Eamonn Matthews Mr Mark H Robson Mr Gavin Sanderson Mr Michael Shallcross Mr Martin Spooner

1977 (18%)

Anonymous (4) Mr David Adkins Mr Rupert Atkin Mr Roy Copus Professor Ian Day Mr Andrew Dell Mr Steven Fox Mr Simon Gallimore Mr Geoffrey Hine Mr Brent L Isaacs Mr Larry Lowenstein Mr Paul Palley Mr James Parsons Dr Christopher Roberts Mr Barry Sankey Mr Fred Squire Mr Mark Warby Mr Matthew Wilson

1978 (32%)

Anonymous (4) Mr Jonathan Alexander Dr Stuart Bloom Mr Martin Bluemel Mr Tim Bridges The Hon William J. Burns Mr Tim Connolly Mr John Dagnall Mr John Davidson Mr Mark Everett Mr Guy Grundy Mr Ian Jameson Mr Keith Jewitt Mr David Leonard Mr William Mackesy Mr Paul Maddox Dr Peter McDonald Mr Dick Perkins Mr Anthony Pralle Professor Dr James Retallack Dr Anthony Ringrose-Voase Mr Paddy Ryan Mr Iain Sach Mr Robin Schneider Mr Philip Sewards Mr Martin Spoor Dr Nick Starling Mr Rupert Steele Mr Richard Sutton-Mattocks Mr Roderick Thomas Dr David Ward Mr Ian Watson Dr Adrian Williams Mr Chris Wilson

1979 (16%)

Anonymous (3) Mr Alan Albert Mr Simon Barratt Mrs Sarah Beazlev Mr Philip Best Revd Nigel Bourne Miss Joy Bowes Mr Michael Coffey Mr John Creyke Mrs Iuliet Elliston Ms Helen Graham Mr David Graves Mr Anthony Kendall Dr Helen Lambert Mr Howard Perkins Mr Ian Ritchie Mr Michael Ryley Mrs Deborah Ryley

1980 (18%)

Anonymous Mr Johnny Aisher Mr Peter Allwright Mrs Polly Caffrey Mr Graeme Cooper The Hon Pierre Dalphond Ms Sarah Deaves Mr Frederick Dove Dr Val Hennelly Mr Thomas Hill Mr Edward Hocknell Ms Ruth Huddleston Dr Andrew Husselbee Mrs Carolyn Kendall Dr Emyr Macdonald Mr Timothy Polglase Mr Alan Pollock Dr Hugo Slim Mr Matthew Spencer Mr William Wingate Mr Hugh Woolhouse

1981 (13%)

Mr Christopher Adams Mrs Jill Aisher Mr Kenneth Bailey Dr Piers Clifford Ms Danielle Fontaine Mr Martin Gillespie Dr Kate Ince Mr Nicholas Jones Mr Matthew Lindsey-Clark Mrs Frances Lindsey-Clark Mr Carl Michel Mrs Sheila Sawyer Mrs Dianah Shaw Ms Catherine Stead Mr Robert Sulley Mr John Trimbos Mr Pete Wienand

19<mark>82</mark> (26%)

Anonymous (2) Mrs Fiona Archer-Lock Revd Canon Nikki Arthy Mr Richard Barrand Mr David Batchelor Ms Lucy Baxandall Mr Robert Bright Ms Frances Bryden Mrs Alison Chadwick Councillor Mary Clarkson Professor Wendy Erber Mr Richard Fedrick Mr Anthony Forshaw Mr Craig Fulton Mr Rupert Glasgow Mrs Rachel Graves Ms Rowan Howard Mr Vincent Katz Ms Frances Kellner Mr Angus McLeod Dr Douglas Mintz Mr Timothy Mould Mr David O'Connell Mrs Janet O'Connell Mr Clive Parry Ms Sophie Petersen Miss Rachel Sever Dr Gary Watson Mr David Wilson Mr Stephen Wyer

1983 (19%)

Anonymous (2) Mr Timothy Bennett Professor Alexander Bird Dr Ian Bostridge Mrs Christine Briscoe Mr Christopher Brunker Mr Andrew Buckingham Mr Andrew Byng-Hall Mr Christopher Clinton Mr Ian Corfield Mrs Sheila Craske Dr Ionathan Gibson Revd Dr Cally Hammond Mrs Alison Harrison Dr Thomas Jenkin Mr Richard Klingler Dr Sarah Lewis Mr Gerald Muscat Dr Richard Tribley Mr Peter Warner Mr Matthew Whittell Dr Kam Wong

1984 (18%)

Anonymous (2) Mr Jonathan Berman Professor Keith Brown Professor Richard Burgess Ms Ruth Butler Mr Alex Connock Mr Michael Diamond Dr Wolfram Diederichs Mr Jonathan Exten-Wright Mrs Sacha Farley Mr Ira Feinberg Miss Elizabeth Gardiner Ms Robin Gorna Mr David James Professor Lucy Johnston Dr Eugene Lambert Mr John Lee Dr Rod Morrison Ms Angie Moxham Mr Jurgen Rupp Mr Jim Ryan Mr John Waters

19<mark>85</mark> (14%)

Professor Elleke Boehmer Mr Hugh Boileau Dr Louise Burgess Mrs Anne-Therese Carpenter Mr Douglas Carpenter Mrs Eileen Caster Mr Bradford Cohen Mrs Helen Corfield Mrs Susan Field Revd Dr Andrew Goddard Mr Peter Goldson Mr Ionathan Hudston Ms Jane Keightley Dr Margaret Meyer Dr Anne-France Morand Mr Mark Roper Mr Edward Simnett Mr Nigel Slater Dr Lydia Syson Miss Henrietta Wallace Mr James Westhead Mr Ric Williams

1986 (23%)

Anonymous (3) Dr Lisa Backus Mr Jeremy Burke Mr John Coupe Mr James Eadie Mr James Fraser Dr Rosalind Glasspool Dr James Gruver Mr Ganesh Gudka Dr Susan Harden Mr Michael Hodgson Ms Sara Hudston Mr Akira Kawamoto Mr Piers Kenyon Mr Alastair Levy Ms Nicola Lomax Ms Remmy Mahdi Mr John Mayhew Mr Richard Parkin Mrs Meriel Pymont Mr Jeffrey Rackow Mr Howard Smith Dr Jonathan Snicker

Mr Eric Spaeth Dr Edmund Stephens Mrs Catherine Teare Matthews Ms Sarah Thomas Ms Lucy Vaughan Mr Simon Wharton

<u>1987 (9%)</u>

Mr Martyn Atkins Dr Sandeep Bhargava Mrs Jacqueline Bulman Mr Robert Farrer-Brown Professor Hans-Johann Glock Dr Mike Hicks Dr Katie Jeffery Dr James Lide Mrs Petra Lucien Mrs Ginny McCloy Ms Rosemary Parkinson Mrs Alice Pedder Mr Andrew Twigger

1988 (19%)

Anonymous Dr Paul Agnew Ms Sophia Anema Dr Pauline Bashforth Mr Alexander Bashforth Miss Kimberlev Bazar Mr Jason Davis Mrs Victoria Goldin Mr Dominic Green Dr Neil Hindle Mr Desmond Hobson Mr Ryan Jarvis Dr Thomas Kite Dr Kathryn Laing Mr Ed Loach Mr Merryck Lowe Mrs Natasha McMichael Mr Stuart Mercer Mr Julian Milford Mr Christopher Norris Dr Tamsin O'Connell Mr Dave Raval Mr Edward Sharp Dr Tish Sheridan Mr Tom Slocock

Dr Rashmi Tank Ms Lauren Taylor

1989 (19%)

Miss Sarah Box Dr Iason Breed Miss Joanna Broadbent Dr Ed Butchart Mr Nathan-Madonna Byers Dr James Calvert Miss Isabelle Clarke Mr Alan Davies Mr John Denis-Smith Mr Desmond Duffy Mr Toby Hughes Mrs Melina Hughes Mr Simon Jack Professor Jonathan Jones Dr Judith Landsberg Mr Andrew Lilico Ms Lizzie Lockett Mrs Louisa Mander Mr Timothy Martin Mrs Sara Norton Mr Toby Owens Mrs Annabelle Pasco Miss Kirsty Payne Mrs Sarah Seleznyov Mr Michael Servent Dr Donna Shalev Mr Surinder Toor Ms Frances Richards Mrs Stephanie Woodhouse

1990 (21%)

Anonymous (3) Mrs Sarah Angling Dr Jane Blake Dr Juliet Brock Dr Liam Brunt Mr David Campbell Mrs Victoria Clark Dr Gordon Davis Mrs Melanie Denyer Dr Katherine Doornik Mr Carl Dunton Mr Bruce Gardiner Mr Simon Hubbard Mr Jonathan Inkson Mr Peter Jarvis Dr Charles Morgan Professor Marcus Munafo Mr Will Pack Mr Stephen Page Mr Christopher Riches Miss Victoria Robertson Mr Andrew Sillitoe Revd James Stewart Mr Daniel Talmage Capt Greg Toyn Dr Lucy White Miss Helen Williamson

1991 (12%)

Anonymous (3) Mr James Challinor Dr Nikolaos Gonis Ms Rachel Grocke Miss Marianne Lees Miss Kilmeny Macbride Dr James Murray Dr Jude Oben Mr Robert Petry Mr Geraint Price Mr Charles Richardson Ms Juliana Snelling Dr Kirsten Travers-Uyham Dr Jack Tsao

1992 (12%)

Anonymous Mrs Paula Aamli Dr Richard Akkermans Dr Victor Cole Dr James Cooper Dr Jonathan Cooper Miss Rosie Hemmings Mr Alastair Holland Dr Catherine Kellett Mr Neil Margossian Miss Wendy Mericle Mrs Ruth Mills Dr Peter Ruprecht Mr David Scorey Mr Pratik Shah Mr Jeremy Smith Dr Katherine Thrower

1993 (14%)

Mr Jonathon Allison Revd Verena Breed Mr Garv Brown Professor Ai-Lin Chua Mr Iulian Clarke Ms Alison Collins Mrs Alexandra Davies Mrs Hannah Gilbert Mr Olav Haazen Mr Peter Houlihan Dr Glenn Leighton Dr Rachel Patel Mrs Katherine Price Mr Andrew Reynolds Mr Adam Sandman Dr Emma Slavmaker Mr Craig Turk Dr Ingrid Wassenaar Mr Paul Winchester

1994 (12%)

Anonymous (2) Mrs Margaret Allen Mr Daniel Annetts Dr Signe Balch Dr Daniel Claassen Dr David Crosby Dr Guenter-Albin Grimm Mr Edward Haines Dr Daniel Konn Professor Stuart MacDonald Mr Richard Mead Ms Jenny Rimbault Dr Tom Rutter Mr Phillip Scarr Miss Corrinne Teo Dr Matthew Wright

1995 (9%)

Anonymous Mr Christopher Bowles Mr Guy Bradbury Mr Thomas Ewing Mrs Claire Ewing Dr Patrick Hayes Mr Marcus Lee Mr David McKnight Dr Eoin O'Sullivan Dr Sven Peyer Ms Antonia Prescott Professor Cristina Rodriguez Mr Edward Smith Mr Rammy Winograd

1<mark>996</mark> (9%)

Anonymous (3) Dr Timothy Chan Mr Neil Enright Miss Eleanor Joslin Dr Jiejin Li Mr Andrew Miller Mr Peter Richinson Dr David Scott Mr Adrien Trarieux Mr Peter Ward

1997 (13%)

Anonymous Mr Andrew Allen Dr Robert Andrews Mrs Jennifer Back Dr Steffan Davies Dr Linda Doerrer Dr Jacob Dunningham Mr Mark Dyson Mr Nicholas Farhi Ms Emma Gervasio Ms Marie Huber Miss Nadia Motraghi Miss Alison Nicholls Mrs Zoe Porter Mrs Yee-Lin Richardson Mr Tim Rowbottom Mr David Sheldon Revd Sven Waske Miss Gillian Weale

1998 (13%)

Mr Matthew Armstrong Mrs Karen Ashtiani Mr James Ballance Dr Ryan Baron Mr Aaron Bell Mr Tim Bridle Ms Tamsin Cox Mrs Olivia Hagger Dr Oliver Holt Ms Rachel Davies Ms Justine Isemonger Mr Andre Koch Mr Thomas Lockhart Miss Ann Morley Mr Eng-Lye Ong Dr Alexander Rau Mr Nicholas Roberts Miss Zoe Rooke Miss Katie Thomas Mrs Rachel Tsang Mr Jack Waley-Cohen

1999 (13%)

Miss Antonia Anderson Dr Lucy Harding Miss Sarah Barham Mrs Emily Bell Mr Richard Diffenthal Mrs Jo Fry Mrs Louise King Mr Andrew Kirton-Vaughan Dr Gemma Lewis-Williams Mrs Rachel Malpass-Brown Mr Thomas Mason Mr Thomas Morfett Mr Matthias Osthoff Ms Helen Sanders Mr William Trugeon-Smith Mr Tristan Walker-Buckton Dr Martin Ward

2000 (13%)

Anonymous Mr Sebastian Baer Dr Susan Bibby Mrs Lesley-Anne Brewis Mrs Kit Byford Mr Antony Clegg Mr James Folan Mr Simon Glassock Mr Ryan Hayward Dr Rachel Heath Miss Sarah Innes Dr Camille Koppen Dr Shane Monks Ms Aisha Phoenix Mr Marcus Pollard Miss Katherine Richardson Mr Alastair Robinson Miss Alison Squires Dr Katie Taylor

2001 (20%)

Anonymous Mr Edward Brims Dr Alessandra Bucossi Mr Michael Burtscher Miss Linsey Cole Miss Emily Dixon Mr Jean-Louis Duprey Mr Stuart Glass Miss Anda Goddard Miss Lipika Goyal Mr Simon Gregory Miss Lucy Gwynn Mr Ionathan Hammond Mr Alex Hohl Dr Henry Leventis Mr Feng-Yuan Liu Mr Christopher Longden Dr Junaid Mansuri Miss Sarah Myers Mr William Navlor Mr Dwight Newman Mr Thomas Parsons Miss Alexandra Prior Mr Sanjaya Ranasinghe Mr Stephen Robin Mrs Sarah Robin Dr Sarah Singleton Dr Heath Tarbert Dr Joanne Taylor Mr Jonathan Wallace Miss Shanshan Zhang

2002 (19%)

Anonymous (2) Dr Alistair Bird Mr Richard Bore Dr Marisa Buzzeo Miss Stacy Clark Mr Robert Cook Miss Maria Courtenay Miss Eleanor d'Arcv Ms Abigail Davis Miss Natalie Dvce Miss Nansi Evans Mr Alexander Goodwin Ms Sarah Hameed Mrs Grace Harrison Mr Stephen Hartley Mr Andrew Henderson Miss Katherine Hyde Mr Samuel Joyce Dr Lea-Rebecca Lahnstein Miss Mary Linden Miss Zoe Lundy Mr Stephen Martin Miss Catriona McAllister Mr Michael Osbourn Miss Laura Poots Mrs Rachel Robinson Dr Louise Sherlock Dr Christopher Turnbull Dr John Weir Mr Jonathan Wiseman Mr Simon Worthington

2003 (10%)

Anonymous (2) Mr Peter Banks Mr Peter Clayburn Mr Neil Davies Mr Andrew Freer Miss Fran Hamilton Mr Leon Harrington Mrs Sharon Hartnell Mr Nathaniel Kent Dr Katherine LaFrance Mr Fergus Reoch Mr Patrick Van Reijendam Miss Elizabeth Warren Miss Natasha Wood 2004 (11%)

Anonymous Mr Christopher Bailey Mr Ivo Bargallo Carne Miss Martha Burgess Dr Karsten Dahmen Mr David Ellis Mr Andrew Holloway Mr Omar Kanafani Dr Gueorgui Kantor Mr Michael Kay Mr Harry Kretchmer Ms Kelly McAree Dr Hannah Pimperton Ms Robyn Rowe Miss Kate Spooner Miss Ioanna Thoma

2005 (7%)

Mr Alexandre Christie Miss Stacey Davies Mr Rhys Jones Mr Edward Lent Dr Julia Markovich Miss Natalia Yryevma Merkulova Dr Goranij Nonejuie Mr M D Palmer Mr Adrian Tehrani Miss Lindsey Wright

2006 (12%)

Anonymous Mr Oliver Adams

Mr Warren Balakrishnan Mr Andrew Campbell Miss Anna Dearden Mr Robert Drabble Ms Almut Eisentraeger Miss Helen Fisher Ms Laura Gillespie Mr Adam Graham Mr Pete Griffiths Mr Christopher Lawton Mr Kieran Mahanty Mr Scott Newberry Mr Timothy Newton Miss Nennia Orji Mr James Osun-Sanmi Miss Kathryn Rowan Miss Grace Wong

2007 (18%)

Miss Jill Brumier

Mr Alex Chadwick Mr Tom Cullis Miss Rebecca Findlay Dr Marcus Gildemeister Mr Matthew Green Mr Iason Keen Miss Imogen Lewis Holland Miss Rachel Loomes Miss Jasmine Low Mr Nicholas Marshall Mr David Matthews Miss Fiona McKane Mr Henry Naish Dr Hector Perez-Urbina Dr Luke Pike Mr Nabeel Qureshi Mr Iack Randall Mr Aled Richards-Jones Miss Kate Rockliffe Mr Ravin Thambapillai Dr Kathryn Toghill Mr David Townsend Dr Thomas Tracey Mr Iudah Weathers

2008 (18%)

Anonymous Mr Phil Bartlett Miss Julia Eales Mr Paul Forbes Mr Niklas Gaupp Mr Geoffrey Hall Mr Joseph Harrington Mr Stewart Jennings Mr Simon Kay Ms Marina Lambrakis Mr Leslie Lim Miss Martha Mackenzie Miss Claire MacNeill Mr Thomas Mayne Mr Anthony Nutt Ms Hira Omar Mr Jon Phillips Miss Tabs Rasheed Dr Sam Stranks Dr Aaron Trachtenberg Miss Sarah Turner Mr Simon Wardle Mr Edward Weng

Mr Hasan Yusuf Mr Dmitri Zaporozhets

2009 (17%)

Anonymous Miss Helen Austin Miss Annabel Barratt Mr Jack Bradley-Seddon Miss Katie Chung Mr Jack Clift Miss Jessica Cummings Miss Rishika Dubla Mr Tarun Gupta Mr Alex Harvey Mr Fakhri Karimli Mr Tim Kiely Mr Amaad Mahmood Dr Nick Meadows Mr Samuel Quicke Mr David Rainsley Mr Sean Ruscitto Miss Katie Slee Mr Victor Vu Mr Benjamin Waterhouse Mr Alex Winchester

2010 (II%)

Anonymous Miss Alexis Gorby Miss Pooja Menon Miss Elizabeth Ryznar Mr Uche Ukachi Miss Madeleine Ward Mr Samuel Ward

20II

Ms Deborah Cox

Current Students

Anonymous Miss Jennifer Appleton Miss Lauren Au Miss Doran Boyle Miss Shuxin Cai Mr Marco Cappelletti Miss Holly Ellis Mr Ross Haines Mr Adam Kashani Mr Hamaad Mustafa Mr Thomas Ough Mr Paolo Ronchi Ms Shaili Sarin Mr Will Todman Ms Mimi Zou

Fellows & Staff

Anonymous (3) Ms Sophie Carp Dr Katharine Earnshaw Mrs Rachel Graves Dr Nikolaj Lubecker Dr Barry Murnane Professor Kate Nation Mrs Kiri-Ann Olney Ms Sophie Petersen Sir Michael Scholar Dr Jonathan Snicker Professor Maggie Snowling Dr Ian Sobey Ms Caitlin Tebbit

Friends

Ms Maggie Alcock The late Mrs Estella Bradley Miss Emma Cannell Ms Tod Davies & Mr Alexander Cox Mr Geoffrey de Jager Mrs Alison Dearden Ms Susana Epstein Mr Philip Fowler Mr Dan Keyworth Dr Alastair Lawson Miss Becki Mckinlay Mr Rory Murphy Mr Kevin Ward Dr Trudy Watt Professor Graeme Wynn

Gifts in Kind

Mr Mark Bedingham 1974 Miss Anna Dearden 2006 Dr Alan Halliday 1975 Mr Owen Highley 1961 Mr Thomas Hill 1980 Mr Philip Hodson 1973 Dr Jay Jakub 1994 Professor John Kay Fellow Dr Malcolm Merrick 1957 Mr John Owens 1952 Mr Bleddyn Phillips 1975 Mr Nicolas Phillips 1959 & Mrs Katherine Phillips Mr Hugh Roberts 1969 Miss Emily Rookwood 2005 Mr Martin Slocock 1956 Mr Howard Smith 1986 Mr Carlton Stoiber 1964 Mr Robert Tann 1976 Mr Richard Wake 1966

Corporations

3 Monkeys Communications Ltd Benmet NY Brooks MacDonald Asset Management Deutsche Bank Goldman Sachs & Co Lamb and Flag RBS UBS

Travel Scholarships

We would like to extend a special thank you to all our alumni around the world who have helped our Travel Scholars this year by hosting them, providing advice, organising workplace visits and offering hospitality.

Boat Club Donors

This year we celebrated the 110th Anniversary of the St John's Boat Club. The names of donors who have given to the Boat Club Society are incorporated in the main donor list. THANK YOU TO ALL OUR BENEFACTORS.

This Roll of Benefactors lists all donors who have made gifts to the College between 1st August 2012 and 31st July 2013. Donors who have made gifts after 1st August 2013 will be listed in next year's Benefactors' Report.

COLLEGE LIFE

St John's will celebrate its 500th anniversary in 2055. Alumni involvement over the centuries has enriched and strengthened the College. As we look forward to the next 30 years we hope and trust that our alumni will continue to provide transformational support and advice. The St John's College community continues to be a diverse and inclusive environment. We asked students to describe an aspect of life at St John's that has had a profound effect upon them.

In late May, Philip Hodson (1973, Geography) held a masterclass on marketing and communications. Some of us were there out of curiosity, others already with careers in mind, but frankly, many of us simply hoped to find out what exactly marketing was - a broad label that is in reality quite hard to pin down. Philip was a great help in this: now a marketing consultant, his career has led him through a variety of jobs in the marketing and advertising industry - the advisory nature of the work means that he has worked with dozens of firms in the past, so he brought a wealth of experience to the masterclass.

Business, setting aside for a moment all the sector-specific jargon and general confusion it can evoke, is above all about people talking to other people about what they can offer them. A few rather simple questions sum up a host of very complex phenomena and relationships: "What can I do for you? How can we best work together? Why work for us and not our competitor?" In a sense, marketing is the art of answering these questions in the most effective way possible. As we might have guessed, the market analysis: one might start off by categorising people into

target groups, after which one can tailor both the message and the means by which it is conveyed to the relevant group (for example, don't use a Facebook group to promote pension schemes...). Having defined the project, one can then establish clear timelines and distribute responsibilities to achieve it, at all times bearing in mind the cost of the endeavour. However, more intriguing and less obvious was the importance of sheer common sense and a human touch: just as those simple questions upon which businesses are built can be asked in human terms, so can they be answered in them. Together we worked on the skill of turning a project into a story, creating a narrative about an event, a firm. an idea, in order to persuade, and perhaps even inspire, rather than merely convince.

Focusing on the publications of the Development Office – including the one you are reading – we were asked to suggest improvements as we saw fit, and then pitch our ideas to the team. Though surprisingly challenging, it was an interesting exercise and rewarding: our warm thanks go out to Philip for his time and help. We are very grateful as students when our alumni give up discipline relies heavily on rigorous some of their time to give us a little advice - it's also very nice just to meet them!

My Tutor Lauren Au (2011, Lit Hum)

It's very difficult to imagine Oxford life functioning without the tutorial system. To get through such a hefty topic as the paper I am taking, a lecture course is just not enough: it's so important to discuss key points in detail with someone who really knows what they are talking about, and that's exactly what the tutorial system provides. A typical tutorial with Dr Katharine Earnshaw always starts with putting the kettle on - an extremely welcome thing for two students early on a Wednesday morning! - and then a summary of our essays. We launch into a discussion of key points from there. One and a half hours of intellectual sparring can be difficult, especially when grappling with a tricky topic, but Katharine always does her best to make us understand each point

in question. By the time we emerge back into the world, we are armed with next week's essay and reading list, and a whole bunch of ideas which we couldn't have understood half as well from just reading them in a book, and just hearing about them from a lecturer. Katharine has been a great tutor for every topic I've taken with her so far, and not only because she can, and is willing to, answer any obscure question we might throw at her during a tutorial. We all feel very lucky to have a tutor who not only provides us with great academic support and ideas, but also genuinely cares about how we are enjoying our time here, and is happy to come with us to the Lamb and Flag after a subject dinner for a few drinks!

Development Internship HANNAH SCOTT-DEUCHAR (2009, FRENCH & ARABIC)

I was slightly surprised to find myself spending the three months after I graduated from St John's The position as intern in the Development Office was something I applied for with only a slight, second-hand knowledge of what Development actually meant: the greatest attraction of the internship to me, as a recent graduate with little on the immediate horizon but post-graduate applications and a looming overdraft, was simply the fact that it was in Oxford, and paid. One of the great issues faced by graduates, particularly in the humanities, is the expectation that we will spend months, even more than a year, working for nothing. It may be a nuisance for the children of middle-class Londoners, but for those who do not live in cities where internships are easily found, or whose parents cannot afford to continue supporting them, it can

be debilitating. The serious social implications of this phenomenon - which serves to undo all the back in Oxford, working for College. benefits of an equalising university education, so that a graduate's employment prospects once more depend on their background more than their talent – are something about which I feel passionate. As a result, I was left feeling slightly guilty about having fallen on my feet with a job at St John's! I worked in a lovely office on St Giles', with friendly colleagues who valued the input of the interns, Adam Kashani (2012, Pyschology) and I, but did not exploit us; I finally learned all the skills I should have had already, such as database handling, the mysteries of Excel, how not to break the scanner and so on; and I found development and fundraising as a job increasingly, unexpectedly interesting.

For a start, I was not always in the

office; Adam and I would often be dragged away from favourite tasks like data entry and filing to meetings with alumni. We spent entire afternoons speaking to incredibly interesting people, who have had fantastic careers and who gave us great advice: it almost seems dishonest to call it work. And still less like work was the time I was lucky enough to spend with the Development Office in America, where I had gone at the beginning of October to visit universities to which I was thinking of applying. Serendipitously, my trip coincided with various alumni events and meetings in Washington and New York, so I was able to convince my colleagues that I ought to attend as many of them as possible. Meeting SJC alumni in the US was a fantastic numerous travel grants I could experience, especially since it was my first time in the States and I had masses of questions: I saw first-hand how valued and valuable the global College community can be, and how in education and more broadly important it is to maintain alumni networks and links abroad. I would like to take this opportunity to thank all the alumni I met, in the UK and the US: the help and advice offered to me has been and will continue to be invaluable.

Most importantly, however, I found that I increasingly believed in the work we were doing. As a student I had thought of the Development Office as there to grub up gold to put into St Johns' coffers. I rapidly realised that its work and alumni donations were in fact directly

funding what I think is the best thing about St John's: the student support system that aims to ensure that at least within its walls, wealth and wealth inequality are unimportant: the goal is to provide enough that a St John's student's background absolutely should not affect their success. The things we were planning and raising money for were hardship grants, academic grants, travel grants, Schools Liaison and access programs, internship networks, graduate scholarships, and Springboard for College women. They were things I had benefited from during my time in College without realising, but without which my academic performance would certainly have suffered; for instance, without never have afforded to spend time abroad improving my languages.

I began to realise that fundraising in the arts, something I'd previously hardly been aware of, is increasingly important as government money is withdrawn from these areas; and that the only way we have of ensuring that access to culture and education remains within everyone's grasp seems to be to fund it ourselves. In my opinion, it is essential work, to which I hope eventually to return; this realisation, more than anything, is what I'll take away from my time as an intern at St John's.

WHAT SHOULD ST JOHN'S LOOK LIKE IN 30 YEARS TIME?

As the College prepares to meet the needs of future generations of St John's students, Fellows, staff and alumni, we are looking to our alumni and benefactors to share their ideas to help us create a mutually compelling vision for the future.

As William Whyte and Elizabeth Macfarlane reveal on the following pages, we will be building on a strong tradition of philanthropy and creative thinking.

We would be delighted to know your thoughts. Please get in touch at development@sjc.ox.ac.uk

'KINDLY-MEANT GIFTS' DR WILLIAM WHYTE, FELLOW AND TUTOR IN HISTORY

Universities and colleges have always relied on benefactors. Indeed, many would not exist without them. St John's, of course, has Thomas White; but next door at Trinity – and in the same year, 1555 – his equivalent was Thomas Pope. Balliol, currently celebrating its 750th anniversary, of course owes its name as well as its existence to a benefactor. Harris Manchester, which became a college fewer than 20 years ago, likewise marks an important benefaction in its title.

Benefactors can be tricky: not always giving what is wanted or having ideas of their own. In researching the history of Britain's civic universities over the last 200 years, I have come across innumerable examples of academics and administrators who have found it hard to square the generosity of benefactors with the actual needs of their institution. At Manchester in the 1880s, for example, the university struggled to know what to do with such kindly-meant gifts as a stuffed two-headed lamb or 'the mummy of Miss Beswick'.

Still, these individual benefactions were easier to manage than more general appeals – of which there have been many. For although we tend to think of university fundraising as a modern phenomenon, it is in fact as old as the universities themselves: consider the ceiling of the 15th century Divinity School under Duke Humfrey's Library where the arms of donors are memorialised in stone. Even apparently modern campaigns, complete with media strategy, motto, and branded notepaper, are not new. UCL – established in the 1820s as a radical challenge to Oxbridge conservatism – found itself saddled with a home it could not afford to complete for 150 years because it mistakenly used an image of that neo-classical white elephant on Gower Street in its literature. It could scarcely erect something else once the building had become part of its brand.

It is, though, the years between the two world wars that resemble our contemporary experience of university funding most closely. The 1920s and 1930s may have been an era of economic uncertainty or worse – but they were boom times for some of the institutions I study. Between 1929 and 1935 Leeds alone was given over $f_{400,000}$, using the money to build the most wonderful example of interwar baroque

architecture, complete with domed library and an 'electronic dome-heating chandelier'. Visiting England in 1926, an Indian academic, H. J. Bhaba, was amazed by the achievements of the universities. 'When I think of the princely gifts given by the industrial magnates of Bristol to their rising University', he declared, 'I feel the sort of admiration which puts me, as a Bombay man, to great shame'.

In this period, benefaction was encouraged in a variety of ways. But as the need grew greater and the institutions became more ambitious, universities were increasingly willing to employ professional fundraisers. Almost wholly ignored by previous historians, and completely disregarded by those who argue that 20th century universities too quickly abandoned their own fundraising and became dependent on the state, the decision by Bristol, Liverpool, and Southampton to hire a professional in 1920 reflects the seriousness with which these institutions approached the issue. The man in question was A. F. Shepherd, founder of 'Business-Builders', a self-proclaimed specialist in 'Publicity Science-Craft', and author of *Business First Principles: an exposition, in simple terms, of the force which germinates all knowledge, all activity, all progress and all achievement* (1923).

Shepherd, fresh from his success promoting Eagle Star and British Dominions Insurance, was brash, slick, and self-confident. He was also quick to condemn the slow pace of university decision-making and contemptuous about the lack of imagination he encountered amongst academics. 'Really, one expects from those associated with the University (please do not take this as personal) that breadth of view and that insight into human nature which their better education is supposed to give them', he complained to the V-C of Liverpool. Determined to prove his point, and earn a commission, Shepherd proposed what even the *Advertiser's Weekly* described as 'a Death-blow to tradition', using what he termed 'moderately aggressive methods'. Letters, pamphlets, articles in newspapers, and canvassers 'of a superior class' were all deployed. Public meetings were held, but Shepherd counselled that in order to achieve the desired effect, the universities should seek to turn hundreds away by inviting two or three times the hall's capacity.

His message was intended to reach as wide a constituency as possible. Civic pride remained an important draw for these civic universities. Comparing itself to Liverpool in 1922, for example, Bristol challenged local patrons to keep pace with their northern rival. 'Already', it declared, Liverpool 'is to-day making a supreme effort for leadership among the modern Universities of the world. Will the West again be content to remain inert?' Liverpool compared itself with Canadian cities, where more than \pounds I million had recently been raised. 'The Dignity, Prestige and Well-being of Liverpool at stake' claimed a leaflet. 'Shall it be said that the Citizens of Liverpool are possessed of less patriotism, less acumen, less generosity, or less unselfishness than those of Montreal?'

At the same time, the universities made an appeal to a wider, national audience, claiming, as Bristol did, that 'BRAINS ARE OUR FIRST LINE OF NATIONAL DEFENCE'. In the great struggle for international survival, Shepherd exclaimed, 'our Professor-Generals

are at grips with the Pursuit of Truth for the Advance of Knowledge'. Nor was it just his clients who made such claims. At Manchester, a still more demanding goal was set out, sustained by the ambition, 'To supplant Bonn or Jena as one of the recognised centres of the most complete intellectual training obtainable in the world'. Smaller colleges could not claim this, but it was practically the only argument that they didn't try. At Southampton, a variety of tacks were taken. 'Alfred the Great, king of Wessex, encouraged education. Follow his lead and help found a University of Wessex', cried an advertisement in the *Hampshire Advertiser* in late 1928. 'Commerce and Industry are moving south. They will move to those places which provide a welcome', explained another; 'A University is not merely a welcome, it is a beacon guiding them from far off. Help to light the beacon which shall guide them to the Great Port of Southampton'.

If potential benefactors were not inspired by history and geography, it was reasoned, perhaps another angle would work. 'Why should Manchester, Liverpool and Leeds have a university, and not Southampton?' asked an advertisement in the *Southern Daily Echo*. Surely, suggested another, employers needed the 'Expert Knowledge – Initiative – Salesmanship' that university graduates could uniquely offer? Should even this not persuade, then a still more basic bottom line was brought up. Students, claimed Southampton's principal, brought between $\pounds_{40,000}$ and $\pounds_{50,000}$ into the local economy a year. A larger university would perhaps bring even more.

The Southampton campaign was not a great success. It turned out that too few people wanted to emulate Alfred the Great, and only $f_{20,000}$ was raised. Bristol similarly failed to raise its target amount, and Shepherd's relationship with the authorities at Liverpool descended into mutual antipathy, with the disgruntled public relations expert left infuriated that academics simply did not understand his job – or, he felt, really understand their own. Above all, Shepherd encountered the age-old problem of handling potential benefactors. Some didn't want to give money at all. Some wanted to give money for things the universities didn't want. Some proved hard to contact – and others proved hard to find. At Exeter, at the same time, the list of 'Bad or Doubtful Promises' drawn up by a fundraiser included such disconcerting figures as W. H. H. Lane, who had promised f_2 but was listed simply as 'Disappeared. Wanted by police'.

Spare a thought, then, for our university and college fundraisers and be grateful they are not putting A. F. Shepherd's *Business First Principles* into practice. Above all, it's worth remembering that however much the telephone campaigns, Facebook pages, and tweets may make it seem as though we are now in a brave new world, we have been here before. Oh – and although St John's is terribly grateful for any support of whatever sort, do think hard before presenting us with stuffed animals, however curious, or the mummified remains of a relative. We're not big like Manchester. We've really nowhere to put them.

Redbrick: a social and architectural history of Britain's civic universities will be published by OUP in 2014.

'A FLOOD OF COLOUR TO THE WORLD' Rev Dr Elizabeth Macfarlane (the Chaplain)

St John's Chapel houses two works in stained glass by the acclaimed artist Ervin Bossanyi, which were donated to the college by his son Jo (1943, Zoology) after his father's death in 1975. The St John's windows are replicas of a pair made by Bossanyi for a 1944 commission, which are now in the Zouche Chapel of York Minster. Bossanyi retained the copies for permanent display in his studio to show prospective clients. As the glass painter Paul San Casciani has written 'Both the vision and the style are highly individual: the panels are painted, like all his works, not with a view to creating three-dimensional form, but to expressing rhythmic quality of line. The intense colour is controlled by a combination of bold matting on the front and patina on the back that holds back the light, making the tones rich, not fierce.' (Bossanyi and Brown. Ervin Bossanyi, 2008: 205)

The works depict two incidents from the anecdotal collection, the Little Flowers of St Francis. The left hand window shows Francis requesting the release of the doves from the boy who has captured them in a cage (chapter 22). The words CHE TU ME LE DIA are inscribed, '[I beg you, young man] that you should give them to me'. The right hand window shows Francis with the leper, who, according to the story, was restored to health and reconciled to faith by the saint's ministrations, and who appeared to Francis in a vision as his soul ascended to the heavens (chapter 25). The glass depicts Francis' complete engagement with the man's sufferings, above which the Holy Spirit hovers in the form of a dove.

Ervin Bossanyi was born in 1891 in southern Hungary, and studied at the National Hungarian Royal School of Applied Arts in Budapest. During a period in Paris in 1910, he was introduced to Fauve and Cubist painters and sculptors. In 1915 he was interned in Brittany as an enemy alien: on returning to Hungary on his release, he found the political situation was deteriorating, and his parents urged him to leave. Bossanyi re-located to Lübeck, where he married, and made his first experiments in stained glass, before moving eventually to Hamburg. Throughout the 1920s Bossanyi exhibited work and developed his ceramic mural technique, receiving many important public and private commissions, but after the introduction of Nazi laws excluding Jews from working for the state, the artist and his family left Germany for England in 1934, eventually settling on the outskirts of London. From his Eastcote studio, his stained glass work flourished, and he produced major works which can be seen in the Tate Gallery in London, Canterbury Cathedral, the National Cathedral in Washington DC, and the Senate House of the University of London. In 1944, the year that Bossanyi began work on the windows in St John's, his 91 year old mother was deported from her home in Baja, dying en route to or at Auschwitz. A 'truly European artist', Bossanyi was immersed in the art movements of his times, and looked beyond Europe to India and the east for inspiration: he was influenced by the Sufi poet Hazrat Inayat Khan, and the teachings of Mahatma Gandhi. Since his death in July 1975, exhibitions of his work have taken place in the Ashmolean Museum, Oxford, in Budapest, Lübeck, and in his childhood home town of Baja.

Further reading: Ervin Bossanyi: vision, art and exile, ed. Jo Bossanyi and Sarah Brown. Reading: 2008; Ervin Bossanyi: Paintings and works in stained glass. Exhibition catalogue. Oxford: 1979

THANK YOU

Thank you to all our donors who made the stories in this edition of Benefactors' Report possible. The central section of this report contains the names of major and core benefactors, and all donors who have given between 1st August 2012 and 31st July 2013. We would also like to thank all those alumni who have donated their time, expertise or otherwise given gifts in kind. If there are any mistakes of commission or omission, please accept our apologies.

Thank you for your support.

THE DEVELOPMENT TEAM

Left to Right: Caitlin Tebbit (Development Officer), Dr Jonathan Snicker (Fellow for Development), Kiri-Ann Olney (Senior Development Officer)

CONTACTS

Development Office 01865 610885 For more information on supporting St John's please email: development@sjc.ox.ac.uk

Alumni Relations Office 01865 610873 Please visit the Alumni Common Room (ACR) at 21 St Giles. To update your details, share your news, book Alumni Guest Rooms and events please email: alumni.office@sjc.ox.ac.uk

LinkedIn: St John's College, University of Oxford

Facebook: www.facebook.com/sjc.oxford.alumni

Twitter: @StJohnsOx

The Campaign for the University of Oxford 30

www.sjc.ox.ac.uk