

PART II MEMBERS OF UNIVERSITY BODIES

NOMINATING AND APPOINTING BODIES: ABBREVIATIONS

C	University Council	CSHSS	Council of the School of the Humanities and Social Sciences	FC	Finance Committee of the Council
CSAH	Council of the School of Arts and Humanities	CSPS	Council of the School of the Physical Sciences	GB	General Board of the Faculties
CSBS	Council of the School of the Biological Sciences	CST	Council of the School of Technology		
CSCM	Council of the School of Clinical Medicine				

Faculty Boards etc., as follows:

AA	Archaeology and Anthropology	Div	Divinity	Med	Clinical Medicine
AHA	Architecture and History of Art	Econ	Economics	MML	Modern and Medieval Languages
AMES	Asian and Middle Eastern Studies	Educ	Education	Mus	Music
Biol	Biology	Engg	Engineering	PC	Physics and Chemistry
BM	Business and Management	Engl	English	Phil	Philosophy
CI	Classics	ESG	Earth Sciences and Geography	PPSIS	Politics, Psychology, Sociology, and International Studies
CompST	Computer Science and Technology	HPS	History and Philosophy of Science, Board of	Vet	Veterinary Medicine
		Hst	History	X	Co-opted, or appointed by the body concerned
		Law	Law		
		Math	Mathematics		

SEPTEMVIRI

Lord Irvine of Lairg (**Chair**), 2011; Sir Richard Dearlove, *PEM*, Prof. Robert James Mair, *JE*, Mrs Sarah Squire, *HH*, 2010; Prof. Sir John Baker, *CTH*, Prof. Dame Sandra Dawson, *SID*, Prof. Dame Jean Thomas, *CTH*, 2011.

COURT OF DISCIPLINE

To 31 Dec. 2010

Panel (a)

His Hon. Judge Colin Charles Colston, *TH* (**Chair**)
Prof. John Rason Spencer, *SE*
Prof. Graham John Virgo, *DOW*
Prof. Anthony David Yates, *R*

Panel (b)

Prof. Catherine Sarah Barnard, *T*
Dr Massimo Maria Beber, *SID*
Mrs Nicky Blanning, *JN*
Dr Thomas Keith Carne, *K*
Mrs Julie Rosalind Dashwood, *LC*
Prof. Ian Michael Hutchings, *JN*
Mr Anthony David Lemons, *HH*
Dr Rosalind Claire Love, *R*
Dr Mark Nicholls, *JN*
Dr Katrina Carol Plaisted, *JN*

Panel (c)

Mr Roger Clarke, *SID*
Mr Grayden Webb, *CHU*
Mr Harry Wyatt, *EM*
Mr Weishu Leong, *ED*
Ms Lucy Boulding, *CHR*
Ms Dawn Kelly, *JN*
Ms Stephanie Davin, *TH*
Mr Bibek Mukherjee, *PEM*
Mr Christopher Parrott, *W*
Mr Davy Kurniawan, *DOW*
Mr Jonathan Porter, *PET*
Ms Sian Pieterse, *LC*

UNIVERSITY TRIBUNAL*To 31 Dec. 2010**Panel (a)*Prof. Simon Francis Deakin, *PET* (**Chair**)His Hon. Judge David Pearl, *F**Panel (b)*Dr Anna Brechta Sapir Abulafia, *LC*Dr Susan Elizabeth Lintott, *DOW*Prof. Richard Michael Smith, *DOW*Dr Claire Yvonne Barlow, *N*Mr James Matheson, *SE*Dr Gillian Ray Sutherland, *N*Mrs Anne Jarvis, *W*Mrs Nicola Padfield, *TH*Prof. Richard Robert Weber, *Q*Mr Angus Johnston, *TH***COUNCIL**

The Chancellor and the Vice-Chancellor

*To 31 December 2010**Elected as Heads of Colleges*Prof. William Arthur Brown, *DAR*Prof. Francis Patrick Kelly, *CHR**Elected as Professors or Readers*Prof. Ross John Anderson, *T*Dr Michael Ronald Clark, *DAR**Elected as members of the Regent House*Dr Nick Bampos, *TH*Dr Stephen John Cowley, *SE*Ms Deborah Lowther, *G*Dr Joan Margaret Whitehead, *W**Members in class (e)*Mr Nigel Brown, *HH*Lord Simon of Highbury, *CAI* (Deputy Chairman, 2010)*To 31 December 2012*Prof. Martin James Daunton, *TH*Sir Christopher Hum, *CAI*Prof. David Samuel Harvard Abulafia, *CAI*Prof. Dame Athene Margaret Donald, *R*Dr Richard James Barnes, *EM*Mr Robert John Dowling, *SID*Dr David Arthur Good, *K*Dr Rachael Padman, *N*

Dr Vanessa Vivienne Lawrence

Dame Mavis McDonald

*To 30 June 2011**Student members*Mr R. Mansigani, *R*Mr S. Wakeford, *TH*Mr A. Andrews, *SID**Elected from 1 January 2011 until 31 December 2014**Elected as Heads of Colleges*Prof. Francis Patrick Kelly, *CHR*Prof. Robert David Lethbridge, *F**Elected as Professors or Readers*Prof. Nicholas John Gay, *CHR*Prof. Andrew Hopper, *CC**Elected as members of the Regent House*Dr Nick Bampos, *TH*Dr Stephen John Cowley, *SE*Mr Ian Mark Le Mercier Du Quesnay, *N*Dr Susan Marian Oosthuizen, *W**Members in class (e)*Mr Dominic Casserley, *JE*Mr John Shakeshaft, *T**Secretary: the Registry***STATUTORY COMMITTEES OF THE COUNCIL****Audit Committee**

Mr Nigel Brown (**Chair**), (b) Mr Robert John Dowling, *SID*, Dr David Arthur Good, *K*, 2012 (c) Mr Matthew Bullock, *PET*, Mr John Shakeshaft, *T*, 2010; Mr Nick Martin, *Q*, Mr Mike Starkie, *DOW*, 2012; [X] Prof. Alan Lindsay Greer, *SID*, Dr Susan Lintott, *DOW*, 2010.

*Secretary: the Registry. Assistant Secretary: Dr Holly Kinnear.***Finance Committee**The Vice-Chancellor (**Chair**)*Elected by representatives of the Colleges*Mr Ian Mark Le Mercier Du Quesnay, *N*, 2012Mr Nicholas Downer, *SE*, 2011Mr Simon Summers, *CTH*, 2010

Appointed by the Council

Dr Michael Clark, *DAR*, 2010
Mr Alexander Johnston, *CC*, 2010

Ms Sherry Coutu, 2010
Ms Deborah Lowther, *G*, 2010

Appointed by the General Board

Prof. Andrew Michael Gamble, *Q*, 2010

Appointed by Grace of the Regent House

Prof. Stephen Young, *EM*, 2012
Prof. Gishan Dissanaika, *T*, 2010

Prof. Colin Martyn Lizieri, *PEM*, 2011

Co-opted by the Finance Committee

Mr Robert Chote, *Q*, 2010

Secretary: the Administrative Secretary

The Registry, the Director of Finance, the Academic Secretary, and the Director of Estate Management attend.

GENERAL BOARD OF THE FACULTIES

The Vice-Chancellor

To 31 December 2010

Appointed by the Councils of the Schools

CSAH Prof. Philip John Ford, *CL*
CSBS
CSCM Prof. John Gerald Patrick Sissons, *DAR*
CSHSS Prof. Andrew Michael Gamble, *Q*
CSPS
CST

To 31 December 2012

Prof. Simon Colin Franklin, *CL*
Prof. Christopher Aidan Gilligan, *K*

Prof. William Arthur Brown, *DAR*
Prof. Jeremy Keith Morris Sanders, *SE*
Prof. Howard Allaker Chase, *M*

Appointed by the University Council

Dr David Arthur Good, *K*
Dr Nick Bampos, *TH*

Dr Rachael Padman, *N*
Prof. John Martin Rallison, *T*

*To 30 June 2011**Student members*

Mr Joshua Ward, *ED*
Ms Maria Helmling, *CC*

Secretary: the Academic Secretary

OTHER COMMITTEES OF THE CENTRAL BODIES**Committees of the Council**

(Membership is to 31 December 2010 or to 31 December of the year shown)

Advisory Committee on Committee Membership and External Nominations. The Vice-Chancellor (**Chair**); The Deputy Chair of the Council; (member of the Council in class (a)) Prof. W. A. Brown, *DAR*; (member of the Council in class (b)) Dr M. R. Clark, *DAR*; (members of the Council in class (c)) Dr D. A. Good, *K* (**Deputy Chair**), Dr J. M. Whitehead, *W*. The Registry, the Academic Secretary, and the Administrative Secretary attend.

Secretary: Ms M. Dezille, *LC*, The Old Schools.

Applications Committee (Applications for allowances; mainly in respect of examinations). Dr A. B. S. Abulafia, *LC*, Dr R. J. Barnes, *EM*, Dr O. Edwards, *W*, Dr J. M. Whitehead, *W* (**Chair**), Dr P. Flynn, *SID*, Prof. C. L.-H. Huang, *NH*, Dr N. Bampos, *TH* (**Deputy Chair**), Dr S. Martin, *M*, the Registry.

Secretary: Mr D. P. F. McCallum, *W*.

Business Committee. Prof. D. S. H. Abulafia, *CAI*, Dr R. J. Barnes, *EM*, Prof. M. J. Daunton, *TH* (**Chair**), Dr S. J. Cowley, *SE*; [student member] Mr A. Andrews, *SID* (to June 2011).

Secretary: the Administrative Secretary. **Assistant Secretary:** the University Draftsman.

Executive Committee. The Vice-Chancellor (**Chair**), Mrs D. Lowther, *G*, Sir Christopher Hum, *CAI*, Prof. Dame Athene Donald, *R*, Dr N. Bampos, *TH*; [student member] Mr S. Wakeford, *TH*.

Secretary: The Registry. **Assistant Secretary:** Mr D. Parsons, *Q*.

Honorary Degree Committee. The Vice-Chancellor (**Chair**), Sir Christopher Hum, *CAI* (**Deputy Chair**), Dr N. Bampos, *TH*, Prof. W. A. Brown, *DAR*, Dr R. Padman, *N*, Dr J. M. Whitehead, *W*. The Registry and the Administrative Secretary attend.

Secretary: Mr M. N. H. Moss, *JN*.

Investment Board. The Vice-Chancellor; Mr D. McDougall, 2011; Mr D. Buffini, *JN*, Mr R. Reason, *R*, 2012; Mr J. Armitage, *PEM*, Mr M. Dobson, *T* (**Chair**), Mr S. Newton, Mr J. P. Readman, *TH*, 2013.

Secretary: the Registry, or deputy.

OTHER COMMITTEES OF THE CENTRAL BODIES (continued)

Remuneration Committee. The Vice-Chancellor; Lord Simon of Highbury, *CAI* (**Chair**); Prof. F. P. Kelly, *CHR*; Dr R. Padman, *N*; Prof. Dame Athene Donald, *R*.

Risk Steering Committee. Prof. S. J. Young, *EM* (**Chair**); Prof. R. J. Anderson, *T*, Mr N. W. Brown, *HH*, Prof. C. A. Gilligan, *K*, Prof. L. F. Gladden, *T*, Ms D. Lowther, *DOW*, Mr A. M. Reid, *W*.

Secretary: Dr K. A. Allen, *JN*, The Old Schools.

Student Matters, Advisory Committee on. The Vice-Chancellor; [C] Dr R. J. Barnes, *EM* (**Chair**), Dr N. Bampos, *TH*, Mr R. J. Dowling, *SID*, Dr R. Padman, *N*, two vacancies; [Senior Tutors' Committee] Prof. G. J. Virgo, *DOW*; the Proctors, the Registrar, the Chair of the General Board's Education Committee, the three student members of the Council, the two student members of the General Board, the President of CUSU, the other sabbatical officers of CUSU, the President and Deputy President of the Graduate Union. The Administrative Secretary attends.

Secretary: Mr A. Bennett, *TH*, The Old Schools.

Value for Money Committee. Prof. S. J. Young, *EM* (**Chair**), Mr D. H. Peet, Mr A. M. Reid, *W*, [FC] Miss C. Cahill.

Secretary: Dr K. A. Allen, *JN*, The Old Schools.

Committees of the General Board

(Where no year is shown membership is until the first meeting of the Lent Term 2011)

Education Committee (Educational matters). The Pro-Vice-Chancellor (Education) (**Chair**), Prof. R. W. Prager, *Q*, Prof. P. J. Ford, *CL*, Dr N. Holmes, *T*, Dr R. Padman, *N*, Dr E. Robson; Prof. L. R. R. Gelsthorpe, *PEM*, 2010; [Senior Tutors' Committee] Dr P. N. Hartle, *CTH*, Dr P. Chirico, *F*; the Education Officer of CUSU.

Secretary: Mr D. P. F. McCallum, *W*.

Committee on Libraries. Dr T. D. K. Brown, Dr J. M. Goodman, *CL*, Dr M. R. Jones, *DAR*, Prof. R. D. McKitterick, *SID*, Prof. M. Schofield, *JN*, Dr D. F. Wood, *ED*; [Senior Tutors' Committee] Dr M. Frasca-Spada, *CC*; [Departmental Librarians] Dr R. E. Ansorge, *F*, Dr P. Dunstan, *ED*, Mr J. R. Thomas, *K*; [College Librarian] Mrs A. C. Hughes; the University Librarian, and the Director of the Computing Service.

Secretary: Miss D. A. Jones, The Old Schools.

Panel for Review Committee for the Results of Examinations for Postgraduate Qualifications. The Vice-Chancellor's deputy, Prof. A. D. Yates, *R* (**Chair**); Dr Z. H. Barber, *DOW*, Dr J. K. Chothia, *SE*, Dr M. J. Dixon, *Q*, Dr D. W. B. MacDonald, *W*, 2010; Dr I. R. M. Cross, *W*, Prof. I. M. Hutchings, *JN*, Dr R. E. Thornton, *EM*, Dr S. T. Trudgill, *R*, 2011; Dr M. G. Chinca, *T*, Prof. I. Paterson, *JE*, Prof. P. Robinson, *CAI*, Prof. J. L. Scott, *Q*, 2012.

Secretary: Miss M. P. Chalk, *NH*, 17 Mill Lane.

Committee on the Membership of Committees: Mr G. P. Allen, *W*, Prof. W. A. Brown, *DAR*, Prof. P. J. Ford, *CL*, Prof. C. A. Gilligan, *K*, Dr R. Padman, *N*.

Secretary: Miss D. A. Jones, The Old Schools.

Research Policy Committee. The Pro-Vice-Chancellor (Research) (**Chair**); the Chairs of the Councils of the Schools; [GB] Prof. R. E. Goldstein, *CHU*, Prof. T. W. Robbins, *DOW*, Prof. D. C. Rubinsztein, *TH*, Dr L. M. W. Shaw-Taylor, *JE*, Prof. D. M. Wolpert, *T*; Prof. M. E. Lamb, *SID*, Prof. W. J. Stirling, *PET*, attend in recognition of their role as Research Council Board Members; the Academic Secretary, the Director of Research Services, the Chief Executive of Cambridge Enterprise Ltd, Dr G. F. Rands, and Mrs P. M. Stevens, *DAR*, also attend.

Secretary: Mr G. R. Morrison, The Old Schools.

Postgraduate Admissions Committee. The Pro-Vice-Chancellor (Education) (**Chair**); [Board of Graduate Studies] Dr L. Biggs; [Secretary or Associate Secretary of the Senior Tutors' Committee] Dr P. N. Hartle, *CTH*; [Graduate Tutors' Committee] Dr P. Fara, *CL*; [Senior Tutors' Committee] Dr J. Keeler, *SE*; [Bursars' Committee] Mr I. M. Le. M. DuQuesnay, *N*, [CSAH] Dr R. T. R. Lyne, *NH*; [CSBS] Dr D. R. Sargan, *JN*; [CSCM] Prof. K. Siddle, *CHU*; [CSHSS] Dr L. E. Klein, *EM*; [CSPS] Dr R. Padman, *N*; [CST] Prof. D. A. Cardwell, *F*; [X]; [student members] Mr Y. Xia, *T*.

Secretary: Miss E. L. James, 4 Mill Lane.

Sub-Committees of the Finance Committee of the Council

(Membership is to 31 December of the year shown)

Assessment Committee (Assessment of College income for the purposes of Statute G, II). Dr G. A. Reid, *JN* (**Chair**), 2010; Mr N. Allen, *SID*, Mr N. Downer, *SE*, 2012.

Secretary: the Director of Finance.

Business Sub-Committee. Prof. G. R. Dissanaik, *T*, Mr N. Downer, *SE*, Ms D. Lowther, *G*, Mr S. P. Summers, *CTH*, Prof. S. J. Young, *EM*.

Secretary: the Director of Finance.

Joint Committees of the Council and the General Board

Buildings Committee. The Pro-Vice-Chancellor (Planning and Resources); the Chairs of the Councils of the Schools; [C] The Pro-Vice-Chancellor (Institutional Affairs) in his capacity as Chairman of the Committee for Environmental Strategy, Dr J. R. F. Fairbrother, *T*, Prof. A. Short, 2011; [in attendance] the Registrar, the Academic Secretary, the Director of Estate Management, the Director of the Finance Division. External members are Mr T. Gardner (**Chair**), Mr R. Squire, Mr R. Saxon, 2010; Mr J. Pook, Mr G. Hannah, 2011.

Secretary: Mr M. J. C. Hall, The Old Schools.

OTHER COMMITTEES OF THE CENTRAL BODIES (continued)

Disability, Joint Committee on. Dr N. Bampos, *TH* (**Chair**), Dr A. Clark, *F*, Ms S. Fisher, Mr A. Jefferies, *G*, Mr D. P. F. McCallum, *W*, Dr G. T. Parks, *JE*, Ms S. Pickard, 2011; Ms K. M.-J. Allen, *SID*; Director of Human Resources; the President and Welfare Officer of CUSU; Mr L. Lambert; [X] Mr G. Reed, Ms H. Sargan.

Secretary: Mr J. Harding.

Environmental Strategy Committee. The Registrary, or representative; Prof. I. White, *JE* (**Chair**), [GB] Prof. W. M. Adams, *DOW*, Prof. P. M. Guthrie, *ED*, 2012; [FB] Prof. K. A. Steemers, *W*; Prof. C. Lizieri, *PEM*; [CUSU] Ethical Affairs Co-Chairs; [Graduate Union] Environmental Director; the Director of Estate Management; [Joint Union Safety Committee] vacancy; the Director of Health and Safety's representative, Ms L. Hinton-Mead; [Bursars' Committee] Miss W. Evans, *N*; [X] Dr M. Adey, Mr L. Dane, Mr M. Hall, Mr P. Hasley, Mr G. Morrison, Mr K. Sykes, *PEM*.

Secretary: the Environmental Officer.

Health and Safety Executive Committee. The Vice-Chancellor's deputy, Prof. S. J. Young, *EM* (**Chair**); [C] Prof. A. L. Greer, *SID*, 2011, Prof. M. K. Jones, *DAR*, 2010, Prof. N. K. H. Slater, *F*, 2012; the Chair of the Consultative Committee for Safety; [X] Mrs A. Jarvis, *W*, 2010; Prof. P. A. McNaughton, *CHR*, 2011. The Registrary, the Academic Secretary, the Director of Health and Safety, the Director of Human Resources, and the Director of Estate Management attend.

Secretary: Ms M. Dezille, *LC*, The Old Schools.

Human Resources Committee. The Pro-Vice-Chancellor (Institutional Affairs) (**Chair**); [C] Prof. M. J. Daunton, *TH*, 1 May 2014; Prof. Dame Athene Donald, *R*, 2014; [GB] Prof. G. W. W. Barker, *JN*, Prof. A. M. Gamble, *Q*, 2010, Dr I. J. Lewis, *G*, 2011; (*class (b)*) Prof. E. F. Wilson, *CC*, 2012; Prof. C. E. G. Brayne, *DAR*, 2013; (*class (d)*) the Registrary; [X] Prof. N. K. H. Slater, *F*, 2010; Prof. S. F. Deakin, *PET*, Dr G. A. Reid, *JN*, Dr J. Browne, *K*. The Academic Secretary and the Director of the Human Resources Division attend.

Secretary: the Assistant Director of Human Resources.

Museums Committee, Joint. [C] Dr K. B. Pretty, *HO* (**Chair**), 2011; Prof. W. A. Brown, *DAR*, 2011; [GB] Prof. S. C. Franklin, *CL*, 2011; the Directors and Curators of the Museums *ex officio*, Ms K. E. Carreno, *DOW*.

Secretary: Mr N. M. Thompson, The Old Schools.

Planning and Resources Committee. The Pro-Vice-Chancellor (Planning and Resources) (**Chair**) and the other Pro-Vice-Chancellors; the Chairs of the Councils of the Schools; the Chair of the Colleges' Committee, Prof. M. J. Daunton, *TH*; [appointed by the Colleges] Prof. R. D. Lethbridge, *F*; [C] Prof. R. J. Anderson, *T*, Mr T. Gardner, Mr T. Potts, *CL*; [GB] Mrs A. Jarvis, *W*, Prof. P. B. Littlewood, *T*; [student member] Mr R. Mansigani, *R*.

Secretary: Mr G. R. Morrison. **Assistant Secretary:** Mr N. J. Wilson, *PEM*.

Resource Management Committee. The Pro-Vice-Chancellor (Planning and Resources) (**Chair**); the Chairs of the Councils of the Schools; [C] Dr S. J. Cowley, *SE*; [student member] Mr R. Mansigani, *R*.

Secretary: Mr G. R. Morrison. **Assistant Secretaries:** Mr M. J. C. Hall, Ms T. Sendall.

Panel for Examinations Review Committee

[C] Prof. J. R. Spencer, *SE* (**Chair**), 2012; [GB] Dr S. B. Bayly, *CHR*, Prof. W. M. Bennett, *NH*, Prof. S. Conway-Morris, *JN*, Dr W. A. Foster, *CL*, Prof. H. G. M. Williamson, 2010; Prof. R. P. Gordon, *CTH*, Prof. P. C. Hewett, *CC*, Dr R. E. Horrox, *F*, Dr N. G. Jones, *M*, 2011; Prof. C. J. Clarke, *CL*, Dr M. D. Potter, *F*, Dr S. T. C. Siklos, *JE*, Prof. P. Tyler, *CTH*, 2012.

Secretary: Mr D. P. F. McCallum, *W*.

BOARDS OF ELECTORS TO PROFESSORSHIPS

The General Board, after consultation with Faculty Boards and other institutions, under the provisions of Statute D, XV, 6, have determined that Boards of Electors to Professorships except for those listed below shall be *ad hoc* Boards. Membership of an *ad hoc* Board will be published in the *Reporter* as the occasion arises.

The Vice-Chancellor is *ex officio* chair of every standing and *ad hoc* Board, unless he appoints a deputy to act for him in particular cases in accordance with Statute D, III, 7.

For each Board, the names of the two members nominated by the Council are printed first; then the names of the three members nominated by the General Board; and then the names of the three members nominated by the Board of the Faculty to which or to a Department within which the Professorship is assigned. The dates are the years in which the terms of office end; the day of termination is 30 September.

Civil Law, Regius. The Crown.

Corporate Law, S. J. Berwin. Prof. C. D. Gray, *JN*, 2011, Prof. E. V. Ferran, *CTH*, 2013.

Prof. D. Feldman, *DOW*, 2012, Prof. W. A. Brown, *DAR*, 2013, Prof. P. L. Davies, 2014.

Rt. Hon. The Baroness Hale, 2011, Mr J. Blake, 2012, Prof. C. S. Barnard, *T*, 2014.

Criminology, Wolfson. Prof. T. Moffitt, 2011, Prof. J. Horney, 2013.

Prof. D. P. Farrington, *DAR*, 2012, Prof. W. A. Brown, *DAR*, 2013, Prof. D. Nagin, 2014.

Prof. A. J. Ashworth, 2011, Prof. F. A. Lösel, 2012, Prof. P.-O. H. Wikstrom, 2014.

Divinity, Lady Margaret's. Prof. S. C. Franklin, *CL*, Prof. Rev. C. C. Rowland, 2013.

Prof. G. I. Davies, *F*, 2012, Prof. J. Barclay, 2013, Revd Prof. Canon L. Alexander.

Prof. D. F. Ford, *SE*, 2011, Prof. T. K. Seim, 2012, Prof. S. A. Coakley, 2014.

BOARDS OF ELECTORS TO PROFESSORSHIPS (continued)

- Divinity, Norris-Hulse.* Prof. J. J. Lipner, *CLH*, 2011, Prof. O. O'Donovan, 2013.
 Prof. B. J. Heal, *JN*, 2012, Prof. S. C. Franklin, *CL*, 2013, vacancy.
 Prof. D. F. Ford, *SE*, 2011, Prof. I. U. Dalferth, 2012, Prof. D. A. Fergusson, 2014.
- Divinity, Regius.* Prof. J. J. Lipner, 2011, Prof. S. C. Franklin, *CL*, 2013.
 Prof. O. O'Donovan, 2012, Prof. J. Lieu, *R*, 2013, Prof. D. A. Fergusson, 2014.
 Most Revd Dr R. D. Williams, *CL*, 2011, Prof. G. I. Davies, *F*, 2012, Prof. S. A. Coakley, 2014.
- English Law, Rouse Ball.* Rt. Hon. The Baroness Hale, 2011, Prof. P. Craig, 2013.
 Prof. J. Stapleton, 2012, Prof. W. A. Brown, *DAR*, 2013, Prof. K. J. Gray, *T*.
 Prof. A. S. Burrows, 2011, Prof. M. A. Clarke, *JN*, 2012, Prof. D. J. Ibbetson, *CC*, 2014.
- English Literature, King Edward VII.* The Crown.
- European Law.* Prof. S. Sciarra, 2011, Prof. J. R. Spencer, *SE*, 2013.
 Prof. S. R. Weatherill, 2012, Prof. W. A. Brown, *DAR*, 2013, Prof. D. M. Curtin.
 Mme J. Dutheil de la Rochère, 2011, Prof. L. Bentley, 2012, The Hon. Mr Justice Beatson, *JN*, 2014.
- Intellectual Property Law, Herchel Smith.* Prof. B. R. Cheffins, *TH*, 2011, Prof. G. B. Dinwoodie, 2013.
 Prof. H. MacQueen, 2012, Prof. W. A. Brown, *DAR*, 2013, Rt. Hon. Lady Justice Arden, *G*, 2014.
 Dr M. Vitoria, 2011, Prof. Sir John Baker, *CTH*, 2012, Prof. J. R. Crawford, *JE*, 2014.
- International Law, Whewell.* Prof. Sir John Baker, *CTH*, 2011, Prof. C. Chinkin, 2013.
 Prof. A. V. Lowe, 2012, Prof. W. A. Brown, *DAR*, 2013, Sir M. Wood, 2014.
 Prof. D. J. Feldman, *DOW*, 2011, Prof. C. van den Wyngaert, 2012, The Hon. Mr Justice Beatson, *JN*, 2014.
- Law (1973).* Prof. A. D. H. Oliver, 2011, Prof. D. J. Feldman, *DOW*, 2013.
 Prof. B. R. Cheffins, *TH*, 2012, Prof. W. A. Brown, *DAR*, 2013, Prof. E. V. Ferran, *CTH*, 2014.
 Prof. Dame Sandra Dawson, *SID*, 2011, Prof. A. S. Burrows, 2012, Rt Hon. Sir John Dyson, 2014.
- Law (1992).* Prof. S. D. Fredman, *DOW*, 2011, Lord Rodger of Earlsferry, 2013.
 Prof. D. J. Feldman, *DOW*, 2011, Prof. W. A. Brown, *DAR*, 2013, Prof. A. D. H. Oliver.
 Prof. E. V. Ferran, *CTH*, 2011, Prof. M. Cremona, 2012, Prof. D. J. Ibbetson, *CC*, 2014.
- Laws of England, Downing.* Prof. N. Lacey, 2011, Prof. A. J. Ashworth, 2013.
 Rt. Hon. Lady Justice Arden, *G*, 2012, Prof. W. A. Brown, *DAR*, 2013, Rt. Hon. Lord Justice Elias, 2014.
 Prof. D. J. Ibbetson, *CC*, 2011, Prof. J. Gardner, 2012, Prof. D. J. Feldman, *DOW*, 2014.
- History, Regius.* The Crown.
- Physic, Regius.* The Crown.

ADVISORY COMMITTEES FOR ELECTIONS TO PROFESSORSHIPS

- Advisory Committee for the election of the Arthur Goodhart Visiting Professor:* The Vice-Chancellor's deputy, Prof. W. A. Brown, *DAR* (**Chair**); [**GB**] Prof. J. R. Crawford, *JE*, Dr N. E. Simmonds, *CC*, 2010; Prof. C. F. Forsyth, Prof. J. R. Spencer, *SE*, 2011; Dr J. D. Gordan, 2012; Prof. C. S. Barnard, *T*, Prof. E. V. Ferran, *CTH*, Rt Hon. Lord Judge, 2013.
- Advisory Committee for the election of the Simón Bolívar Professor:* The Vice-Chancellor's deputy, Prof. W. A. Brown, *DAR* (**Chair**); the Venezuelan Ambassador, *ex officio*; Director of the Centre of Latin-American Studies; Head of the School of the Humanities and Social Sciences; [**GB**] Prof. G. P. Hawthorn, *CLH*, Dr C. A. Jones, *W*, 2011; Prof. S. Hart, Prof. G. Therborn, 2012; Prof. S. Chant, Prof. V. Fraser, 2013.
- Advisory Committee for the election of the Jawaharlal Nehru Visiting Professor:* The Vice-Chancellor; [**GB**] Eight vacancies.
- Advisory Committee for the election of the French Government Visiting Professor:* The Chairman of the Faculty Board of Modern and Medieval Languages, the Head of the Department of French, the Drapers Professor of French (if not one of the above); [**GB**] Prof. P. J. Ford, *CL*, Prof. A. J. Webber, *CHU*, 2012.
- Advisory Committee for the Visiting Professor of Marketing, Strategy, and Innovation:* Director of Judge Business School; [**BM**] Dr M. Pollitt, *SID*, Prof. J. Prabhu, Mrs J. Brown (**Secretary**).

BOARDS OF ELECTORS TO OFFICES OTHER THAN PROFESSORSHIPS

- Librarian.* The Vice-Chancellor or his deputy; [**C**] Prof. S. J. Young, *EM*, 2011; Mr A. Green, 2012; [**GB**] Prof. C. J. Howe, *CC*, 2010; Prof. P. J. Ford, *CL*, Dr S. E. Thomas, 2013; [appointed by the Library Syndicate] Prof. A. D. Cliff, *CHR*, Prof. R. C. Glen, Prof. R. L. Hunter, Prof. J. Morrill, 2011; Ms N. Cline, 2013.
Secretary: the Academic Secretary.
- Director of the Fitzwilliam Museum.* The Vice-Chancellor or his deputy; [**C**] three vacancies; [appointed by the Fitzwilliam Museum Syndicate] Dr R. Cork, *TH*, Dr C. Saumarez-Smith, *CHR*, 2010; two vacancies; [**AHA**] vacancy.
Secretary: the Registry.
- Stanton Lecturer in the Philosophy of Religion.* The Vice-Chancellor's deputy, Prof. E. Duffy, *M* (**Chair**); [**GB**] Prof. M. C. Banner, *T*, 2012; [**Div**] Prof. S. A. Coakley, *NH*, Dr R. D. Hedley, *CL*, 2010; Prof. J. M. Soskice, 2011; [**Phil**] Prof. B. J. Heal, *JN*.
Secretary: Dr P. J. Harland, *CTH*.

SYNDICATES

Accommodation. The Vice-Chancellor's deputy, Dr T. R. Apter, *N* (**Chair**); [C] Mr P. J. Brindle, *DAR*, 2010; Dr A. Crosby, 2011; vacancy; [Senior Tutors' Committee] Dr S. T. C. Siklos, *JE*, 2012; [Graduate Tutors' Committee] Dr O. Rath Spivack, *LC*, 2012; [Bursars' Committee] Mrs C. Evans, *CLH*, 2012; [University and Assistants Joint Board] Mrs T. Jones, 2013; [Graduate Union] Miss L. Fairhurst, *LC*, Ms A. Rai, *LC*, 2011; [CUSU] Mr M. Wild, *SID*, 2011; [X].

Secretary: Mrs N. Blanning, *JN*, Kellet Lodge.

Botanic Garden. The Vice-Chancellor's deputy, Prof. K. S. Richards, *EM* (**Chair**); the Head of the Department of Plant Sciences; [C] Prof. N. Jardine, *DAR*, 2011; Dr L. E. Friday, *N*, 2011; [Biol] Prof. N. B. Davies, *PEM*, Dr B. J. Glover, *Q*, 2011; [GB] Prof. Sir Tom Blundell, *SID*, Dr I. Furner, 2011; Dr J. M. Renfrew, *LC*, 2010; Mrs J. G. Murrell, *DAR*, 2012; [X] Mr D. P. Hearn, *CL*.

Secretary: Prof. J. S. Parker, *CLH*, Brookside, Bateman Street.

Careers Service. The Vice-Chancellor's deputy, Prof. A. D. Yates, *R* (**Chair**); [C] Dr E. R. Wallach, *K*, 2010; Ms D. Lowther, *G*, 2011; Dr M. Billinge, *M*, Prof. A. Sinclair, *CL*, 2012; [nominated by the Colleges, Approved Foundations, and Approved Societies] Dr D. Holburn, *CAI*, Dr M. Jones, *DAR*, Dr I. Reid, *F*, Prof. S. Watson, *EM*, 2010; Dr P. Johnston, *HH*, Dr D. Munday, *K*, Dr J. Runde, *G*, Dr S. Siklos, *JE*, 2011; Dr H. Bateman, *NH*, Dr A. Dawson, *PEM*, Prof. A. K. Dixon, *PET*, Dr K. Patel, *M*, 2012; [[C] student members] Mr R. Mansigani, *R*, Ms A. Rai, *LC*, 2011, [X] Mr P. Bennett, Mr J. Darley, Ms J. Taylor, 2014; Ms J. Burton, Mr D. Turner, 2013; Dr J. Dalton, Mr I. Duffy, Mr J. Kirwan, 2012; Ms S. Goymer, Mr D. Vergine, 2011; Ms R. Fielding, 2010.

Secretary: Mr G. Chesterman, *CTH*, Stuart House, Mill Lane.

Chemical Engineering and Biotechnology. The Heads of the Departments of Chemical Engineering and Biotechnology, Engineering, and Chemistry, the Director of Biotechnology; [C] Prof. P. Dupree, *M*, Dr A. P. E. York, 2012; [GB] Prof. H. E. Huppert, *K*, 2010; Dr J. H. Runde, *G* (**Chair**), 2012; [CST] Prof. P. Migliorato, *T*, 2011; [CSPS] Dr R. V. Kumar, *TH*, 2011; [CSBS] Prof. Sir David Baulcombe, 2011; [CSCM] Prof. R. A. Pedersen, 2011; [class (e)] Prof. M. Kraft, *CHU*, Prof. N. K. H. Slater, *F*, Prof. E. A. H. Hall, *Q*, 2010; [class (f)] Dr D. M. Scott, *F*, Dr S. S. S. Cardoso, *PEM*, Dr G. D. Moggridge, *K*, 2010; [X] Dr T. J. Matthams, *CHR* (**Secretary**); [elected student members] Mr O. N. Kayaam, *CHU*, Miss K. M. Yearsley, *CHR*, 2010.

Fitzwilliam Museum. The Vice-Chancellor's deputy, Prof. M. J. Daunton, *TH* (**Chair**); [C] Mrs S. Squire, *HH*, 2010; Prof. D. J. McKitterick, *T*, Lord Wilson of Dinton, *EM*, 2011; Prof. P. A. Cartledge, *CL*, Prof. C. Humphrey, *K*, 2012; Sir Christopher Hum, *CAI*, Prof. R. Hunter, *T*, 2013; Prof. J. M. Massing, *K*, 2014; [X] Mr N. Baring, Dr J. Brown, Dr R. Cork, Mr J. R. M. Keatley, 2011.

Secretary: the Director of the Fitzwilliam Museum.

Information Services and Strategy. The Vice-Chancellor's deputy, Prof. P. B. Littlewood, *T* (**Chair**); [C] Prof. C. J. Howe, Mr J. M. R. Matheson, *SE*, Mr J. Norman; [GB] Dr A. Blackwell, *DAR*; Dr T. A. Carpenter, *T*, 2011; Dr G. R. Alexander, *CHR*, 2013; [elected by the staff] Mr A. Richardson, Mr J. Warbrick, *PEM*; [nominated by Colleges] Mr I. M. Le. M. DuQuesnay, *N*, Dr S. K. L. Ellington, *LC*, Sir David Wallace, *CHU*; [student members] Ms C. Tyson, *NH*, Ms S. Mtimbiri, *ED*; [X] Prof. S. Oliver, *W*; Dr R. Walker, *Q*.

Secretary: Mr N. J. Wilson, *PEM*, The Old Schools.

Library. The Vice-Chancellor's deputy, Prof. P. J. Ford, *CL* (**Chair**); [C] Ms M. Styles, *HO*, 2010; Prof. J. S. Morrill, *SE*, 2011; [GB] Prof. H. R. L. Beadle, *JN*, Prof. R. C. Glen, *CL*, Prof. C. J. Howe, *CC*, Prof. D. J. McKitterick, *T*, 2010; Dr J. C. Barnes, *NH*, Prof. J. S. Bell, *PEM*, Prof. I. M. Hutchings, *JN*, Prof. J. R. Spencer, *SE*, 2012; [elected by University Officers in the University Library] Mr W. Hale, 2010; Ms L. Gray, 2011; [X] Prof. P. Kornicki, *R*, Prof. L. Taub, *N*, Dr D. F. Wood, *ED*, 2010; [co-opted members *in statu pupillari*] Ms A. Rai, *LC*, vacancy.

Secretary: the Librarian.

Law Library Sub-syndicate. [Appointed by the Library Syndicate] Prof. J. R. Spencer, *SE* (**Chair**), Prof. J. S. Bell, *PEM*, Prof. L. Bently, *EM*, Prof. D. J. McKitterick, *T*, 2012; [Law] Prof. B. R. Cheffins, *TH*, 2012; Prof. D. J. Ibbertson, *CC*, Mr M. N. Dyson, *JE*, 2010; [X] Prof. C. D. Gray, *JN*, Dr S. Palmer, *G*, Mr J. H. Rowbottom, *K*, 2011; [co-opted members *in statu pupillari*] Mr J. Chan, *CC*, 2010.

Secretary: the Librarian.

Medical Library Sub-syndicate. [Appointed by the Library Syndicate] Prof. C. J. Howe, *CC*, Dr S. Munro, Dr D. F. Wood, *ED*, 2010; vacancy; [appointed by the Science Libraries Sub-syndicate] vacancy; [Med] three vacancies; [X]; [co-opted member *in statu pupillari*] vacancy.

Secretary: the Librarian.

Science Libraries Sub-syndicate. [Appointed by the Library Syndicate] Prof. Dame Athene Donald, *R*, Prof. C. J. Howe, *CC* (**Chair**), 2010; Prof. G. W. Gibbons, *T*, 2011; vacancy; [appointed by the Council of the Philosophical Society] two vacancies; [CSPS] Dr R. E. Ansoorge, *F*, 2011; Prof. G. F. Gilmore, *K*, 2013; [CST] Prof. J. Robertson, *CHU*, 2011; Mrs H. M. McOwat, *SID*, 2012; [CSBS] Dr R. H. S. Carpenter, *CAI*, 2010; vacancy; [appointed by the Medical Library Sub-syndicate] vacancy; [X] Prof. P. T. Johnstone, *JN*, 2010; [co-opted member *in statu pupillari*] vacancy.

Secretary: the Librarian.

Local Examinations. The Vice-Chancellor's deputy, Sir Christopher Hum, *CAI* (**Chair**), [[C] University officer] Mr A. M. Reid, *W*, 2012; [C] Dr D. A. Good, *K*, Dr J. A. Leake, *JN*, Mr R. Partington, *SID*, 2011, Prof. J. M. Gray, *HO*, Dr K. B. Pretty, *HO*, Dr N. J. White, *EM*, 2013; [nominated by the Local Examinations Syndicate] Mr P. Derham, Ms D. Hall, 2011; Ms S. Coutu, Mr D. Mansfield, Mr B. G. Picking, 2013; vacancy.

Secretary: Mr S. D. Lebus, *EM*, Syndicate Buildings, 1 Hills Road.

SYNDICATES (continued)

Press. The Vice-Chancellor's deputy, Prof. A. C. Minson, *W* (**Chair**); [[C] University officer] Mr A. M. Reid, *W*; [C] Prof. W. A. Brown, *DAR*, Prof. D. J. Ibbetson, *CC*, 2010; Prof. J. K. Chothia, *SE*, Prof. D. J. McKitterick, *T*, Dr D. Runciman, *TH*, 2011; Dr T. N. Harper, *M*, Prof. T. W. Körner, *TH*, Dr N. P. V. Richardson, *TH*, Mr S. J. Webster, *CTH*, 2012; Dr R. G. Barker, *W*, Sir David Bell, *TH*, Prof. T. M. Cox, *SID*, Dr J. Lasenby, *T*, Dr C. McLaughlin, *CLH*, Prof. J. S. Morrill, *SE*, 2013; Prof. C. J. Clarke, *CL*, 1 Dec. 2014.

Secretary: Mr S. R. R. Bourne, *CLH*, The Edinburgh Building, Shaftesbury Road.

Select Preachers. The Vice-Chancellor's deputy, Mr D. D. Robinson, *M* (**Chair**); the Regius, the Lady Margaret's, and the Norris-Hulse Professors of Divinity, the Vicar of Great St Mary's Church, the two Proctors; [C] The Revd Prof. D. M. Thompson, *F*, The Revd A. Tilby, *G*, 2010; The Revd Dr C. J.-B. Hammond, *CAI*, 2011; Prof. E. Duffy, *M*, 2012.

Secretary: Mr T. N. Milner, *PET*, The Old Schools.

Senate-House. The Vice-Chancellor (**Chair**), the Registrar, the Esquire Bedells, the Proctors, the two Pro-Proctors; [C] Prof. Sir John Baker, *CTH*, Prof. J. Diggle, *Q*, 2010; Dr E. S. Leedham-Green, *DAR*, 2011; Dr C. Y. Barlow, *N*, Dr W. H. Foster, *HO*, Mr M. Ruehl, *TH*, 2012; Miss S. E. Rawlings, *LC*, Dr R. J. E. Thompson, *SE*, 2013.

Secretary: Mr T. N. Milner, *PET*, The Old Schools.

Societies. The Vice-Chancellor's deputy, Mr R. G. Jobling, *JN* (**Chair**); the Junior Proctor, or a deputy; the Chair of the Committee of Senior Treasurers of College Amalgamated Clubs; [C] Mrs M. Gardiner, *ED*, 2011, Ms J. D. McLarty, *W*, 2013; [members *in statu pupillari* appointed by the Technical Committee of the Syndicate] Ms R. Mulherin, *CL*, Mr P. Dumitrescu, *JE*, Mr N. Ramahi, *EM*; [members *in statu pupillari* appointed by the College delegates on the CUSU Council] two vacancies; the Services Officer of CUSU and the President of the Graduate Union *ex officio*.

Secretary: Mr A. Bennett, *TH*, The Old Schools.

Sports. The Vice-Chancellor's deputy, Ms D. Lowther, *G* (**Chair**), 2011; [C] Mrs M. Blackman, Dr J. A. Little, *CTH*, 2011; Mr C. S. M. Lawrence, 2012; Mr A. Thompson, 2013; Dr R. Harle, *DOW*, 2014; [FC] Mr S. P. Summers, *CTH*, 2010; the Chair of the Committee of Senior Treasurers of College Amalgamated Clubs; the Director of Physical Education (**Secretary**); [co-opted Senior Treasurers of University sports clubs] Dr J. R. Fairbrother, *T*, vacancy; [X] Mr C. L. Pratt, *ED*; [appointed by the College delegates] Mr A. Wood, *T*; [appointed by the Blues Committee] three vacancies; [appointed by the Women's Blues Committee] Ms S. Reed, *NH*, Ms G. Stanislawek, *J*.

University Theatre. The Vice-Chancellor's deputy, Mr M. J. Reavley, *R* (**Chair**); [Trustees of the ADC appointed by the Council] Prof. H. Mellor, 2013; vacancy; [C] Dr R. Walker, *Q*, 2012; [FC] Mr S. Summers, *CTH*, 2012; [appointed by the Societies Syndicate] Dr E. S. Leedham-Green, *DAR*, 2010; [appointed by the Faculty Board of English] Mr T. J. L. Cribb, *CHU*; the President and the Senior Treasurer of the ADC; [Member (technician) of the ADC] Mr M. Shepherd, *JE*, 2011; [appointed by the Technical Committee of the Societies Syndicate] Mr S. Moore, *JN*, 2010; [appointed by the Cambridge Arts Theatre Trust] Mr D. Murphy; the Chair of the Executive Committee, *ex officio*; [X] Mr D. J. Todd-Jones, *W*.

Secretary: Ms M. Dezille, *LC*, The Old Schools.

BOARDS

Board of Examinations. A Pro-Vice-Chancellor: Prof. J. M. Rallison, *T* (**Chair**); the Proctors; [C] Mr T. N. Milner, *PET*, 2011; Prof. C. Forsyth, *R*, 2012; Mr J. Matheson, *SE*, 2013; [GB] Dr M. C. Jones, *PET*, 2011; Prof. R. W. Prager, 2012; *Q*; Ms M. Helmling, *CC* (member *in statu pupillari*); [Senior Tutors' Committee] Dr J. Keeler, *SE*.
Acting Secretary: Ms K. M.-J. Allen, *SID*

Board of Graduate Studies. The Vice-Chancellor's deputy, Prof. J. M. Rallison, *T* (**Chair**); [C] Dr G. M. W. Cook, *ED*, 2010; Prof. P. Ford, *CL*, Prof. L. R. R. Gelsthorpe, *PEM*, 2011; Dr R. Padman, *N*, 2013; [GB] Dr D. R. Sargan, *JN*, 2010; Prof. P. C. Hewett, *CC*, 2012; Prof. D. A. Cardwell, *F*, Prof. B. J. Heal, *JN*, 2013; [Graduate Tutors' Committee] Dr C. R. Hiley, *NH*; [members of the General Board in class (*d*) elected by graduate students] Mr J. M. Ward, *ED*; [X] Prof. R. J. Bennett, *CTH*, Prof. B. J. Sahakian, *CLH*, Mr M. R. Younger, *HO*, 2010; Prof. S. D. Goldhill, *K*, Dr R. J. Miller, *CAI*, 2013.

Secretary: Dr K. Maxwell, 4 Mill Lane.

Board of History and Philosophy of Science. The Head of the Department of History and Philosophy of Science, the Professors and Readers in that Department, the Librarian and the Secretary of that Department, and the Director and Curator of the Whipple Museum of the History of Science; [elected by University Officers in the Department] Dr E. Brenner, Dr S. Kusakawa, *T*, Dr S. Qureshi, Dr N. Reeves *TH*, 2010; [GB] Dr M. T. Bravo, *DOW*, 2010; Prof. M. A. Vaughan, *K*, 2011; [X] Dr K. Brosnan, Prof. T. M. Crane, *PET*, Dr V. Heggie, Dr L. Kassell, *K*, Dr E. Robson, 2010; [student members] Ms E. Odida, *JE*, Mrs Vashka dos Remedios, *PET*, Ms Kathryn Schoefert, *DOW*.

Secretary: Ms T. J. Hug.

Board of Land Economy. The Head of the Department of Land Economy; the Directors of such Research Centres within the Department of Land Economy as approved by the Board of Land Economy; the Professors in the Department of Land Economy; the Secretary of the Degree Committee; [elected by University Officers in the Department of Land Economy and others] Dr X. Bao, Dr R. Hankin, Dr C. MacKenzie, *SE*, Dr U. Pascual, *HO*, Dr E. M. A. D. Silva, *R*, vacancy; [C] Mr M. Kitson, *CTH*; [GB] Prof. A. D. Yates, *R* (**Chair**), 2010; [ESG] Prof. R. L. Martin, *CTH*, 2011; [Econ] Dr A. W. A. Peterson, *CHR*, 2010; [Law] Dr M. Elliott, *CTH*, 2010; [X] Mr G. Lau, *R*, Mr M. Tai, *W*; [student members] Miss C. Breen, *CTH*, Miss M. Rizzo, *R*, Mr H. Sanicroft-Baker, *W*.

Secretary: Mrs M. Ballard.

BOARDS (continued)

Board of Scrutiny (to 30 Sept.). The Proctors, two Pro-Proctors nominated by the Colleges; [Members elected by the Regent House] (*class (c)(i)*) Mrs J. L. Horsley (**Secretary**), 2011; Mr K. Coutinho, 2013; (*class (c)(ii)*) Prof. R. J. Bowring, *SE* (**Chair**), Mr P. ffolkes Davis, *TH*, Mr P. C. Warren, *CC*, 2011; Mr D. Goode, Dr C. MacKenzie, *SE*, Dr S. Oosthuizen, *W*, 2013.

Management Board for the Cambridge Programme for Sustainability Leadership. The Director of the Programme (**Secretary**); [**GB**] Prof. W. M. Adams, *DOW*, Prof. C. Gilligan, *K*, Prof. I. D. Hodge, *HH*, Prof. R. J. Mair, *JE* (**Chair**), Prof. K. A. Steemers, *W*, Prof. L. Taub, *N*, Prof. I. White, *JE*; [**CST**] Prof. M. J. Gregory, *CHU*; [**X**] Prof. B. J. Heal, *JN*, Dr K. Pretty, *HO*, Mr J. Smith.

Nomination Board (for the offices of Chancellor and High Steward). The members of the University Council; [**C**] Rt Hon. Dame Mary Arden, Prof. Sir Tom Blundell, *SID*, Baroness Mallalieu, *N*, Dr N. Singal, *HH*, 2011; Prof. L. A. F. Bently, *EM*, Dr J. Gog, *Q*, Prof. S. K. Rankin, *EM*, Sir David Walker, *Q*, 2012; Prof. H. Cooper, *M*, Prof. B. J. Everitt, *DOW*, Dr R. J. Samworth, *JN*, Sir Peter Williams, *SE*, 2013; Prof. S. J. Bell Burnell, *NH*, Sir Graeme Davies, *CTH*, Prof. Sir Martin Harris, *CLH*, Mr B. J. Parker, *JN*, 2010.

Secretary: the Registry, The Old Schools.

University and Assistants Joint Board. The Vice-Chancellor, the Registry, the Director of Finance, the Academic Secretary, the Director of Human Resources; [**C**] Dr J. Whitehead, 2011; Mrs N. Blanning, *JN*, 2012; Ms K. Carreno, *DOW*, Mr C. Lewis, 2014; [**GB**] Mrs F. J. Fisher-Hunt, Prof. P. H. Haynes, Mrs A. Jarvis, *W*, 2010; Mrs P. A. Haynes, 2013; (to represent Technical and Related staffs) [**UNITE**] Mr B. Fuller, vacancy; [**UNITE**] Mr W. Smith, Mr P. Stokes, vacancy; (to represent Clerical, Library, and Secretarial staffs) [**UNITE**] Mrs T. Jones, Mr A. Moss; [**UNITE**] Mrs R. Fountain; [**UNISON**] Mr P. Clifton, Mr A. Davis, Mrs C. Yearsley; (to represent General and Ancillary staffs) [**UNITE**] Mr A. Brownlee, Mr P. Rogers.

Secretary: Mrs S. Botcherby, Human Resources Division, The Old Schools.

COUNCIL FOR LIFELONG LEARNING

Dr K. B. Pretty, *HO* (**Chair**), 2011; [**C**] Prof. L. Taub, *N*, 2011; [**GB**] vacancy; [Board of Graduate Studies] Prof. B. J. Sahakian, *CLH*, 2011; [**CSAH**] Dr R. A. W. Rex, *Q*, 2011; [**CSBS**] Prof. J. S. Parker, *CLH*, 2011; [**CSCM**] vacancy; [**CSHSS**] Dr C. McLaughlin, *CLH*, 2010; [**CSPS**] Prof. W. M. Adams, 2011; [**CST**] Prof. M. J. Gregory, *CHU*, 2010; [**BM**] Dr L. S. Abeln, 2010; [**Educ**] Mr R. G. Byers, 2010; [**Vet**] Dr G. Pearce, 2010; the Director of Continuing Education; [appointed by the Institute of Continuing Education] vacancy; [appointed by the Cambridge Programme for Sustainability Leadership] Mrs V. A. Courtice, *NH*; [**X**] Mrs M. Greeves, *W*, Prof. G. J. Virgo, *DOW*, 2011.

Secretary: Mr D. P. F. McCallum, *W*.

COUNCILS OF THE SCHOOLS

ARTS AND HUMANITIES

[**AHA**] Prof. K. A. Steemers, *W*, 30 Sept. 2011; [**AMES**] Prof. G. A. Khan, *W*, 30 Sept. 2011; [**CI**] Prof. M. Schofield, *JN*, 2010; [**Div**] Prof. J. M. Lieu, *R*, 30 Sept. 2012; [**Engl**] Prof. E. H. Cooper, *M*, 30 Sept. 2012; [**MML**] Dr N. J. White, *EM*, 30 Sept. 2011; [**Mus**] Dr M. W. Ennis, *G*, 30 Sept. 2011; [**Phil**] Prof. T. M. Crane, *PET* (MT), Prof. S. W. Blackburn, *T* (LT, ET); [**X**] Prof. P. J. Ford, *CL*, 2010; [student members] Mr S. R. Calder, *PEM*, 31 Jan. 2011; vacancy.

Chair: Prof. S. C. Franklin, *CL*, 2012. **Secretary**: Miss M. P. Chalk, *NH*, 17 Mill Lane.

BIOLOGICAL SCIENCES

The Heads of the Departments of Biochemistry, Experimental Psychology, Genetics, Pathology, Pharmacology, Physiology, Development, and Neuroscience, Plant Sciences, Veterinary Medicine, and Zoology, the Chair of the Wellcome Trust/Cancer Research UK Gurdon Institute and the Director of the Wellcome Trust/Cancer Research for Stem Cell Research; [**Biol**] Prof. M. A. Stanley, *CHR*; [**Med**] the Regius Professor of Physic; [**Vet**] Prof. D. J. Maskell, *W*; [student members] Mr N. Crumpton, *SE*, Mr N. Donnelly, *CHU*, Miss C. Siegler, *CAI*; [**X**].

Chair: Prof. C. Gilligan, *K*, 2013. **Secretary**: Miss K. S. Douglas, 17 Mill Lane.

CLINICAL MEDICINE

The Faculty Board of Clinical Medicine.

Chair: Prof. J. G. P. Sissons, *DAR*. **Secretary**: Dr M. S. Edwards, *F*, Addenbrooke's.

HUMANITIES AND SOCIAL SCIENCES

[**AA**] vacancy; [**Econ**] Prof. H. Sabourian, *K*, 2011; [**Educ**] Mr M. R. Younger, *HO*, 2011; [**Hst**] Dr M. Goldie, *CHU*, 2013; [**Law**] Prof. D. J. Ibbetson, *CC*, 2010; [**PPSIS**] vacancy; [**HPS**] Prof. J. Forrester, *K*, 2011; [appointed by the Board of Land Economy] Prof. I. D. Hodge, *HH*, 2010; [Members of the General Board] Prof. W. A. Brown, *DAR* (**Chair**), 2012; Prof. A. M. Gamble, *Q*, 2010; [**X**] Prof. G. W. W. Barker, *JN*, 2011; Prof. R. A. Foley, *K*, Prof. A. Gamble, *Q*, Prof. M. Lamb, *SID*, Prof. J. Scott, *Q*, Dr C. Sneath, *CC*, 2010; [student members] Mr S. Finamore, *F*, Miss A. Zeitz, *K*, 31 Jan. 2011.

Secretary: Mr J. G. Evans.

COUNCILS OF THE SCHOOLS (continued)

PHYSICAL SCIENCES

The Heads of the Departments in the Faculties of Earth Sciences and Geography, Mathematics, and Physics and Chemistry, and the Director of the Isaac Newton Institute for Mathematical Sciences; **[ESG]** Prof. J. A. Dowdeswell, *JE*, 2010; **[Math]** Prof. G. Gibbons, *T*, 2010; **[PC]** Prof. G. Gilmore, *K*, 2010; [Member of the General Board] Prof. J. K. M. Sanders, *SE (Chair)*, 2012; **[X]** Dr N. Bampos, *TH*, Dr S. J. Cowley, *SE*, Prof. Dame Athene Donald, *R*, Dr R. Padman, *N*, 2010; [student members] Mr F. Floether, *HO*, vacancy.
Secretary: Dr J. R. Bellingham, *EM*, 17 Mill Lane.

TECHNOLOGY

The Heads of the Departments of Engineering and of Chemical Engineering and Biotechnology, the Head of the Computer Laboratory, the Director of Judge Business School, the Director of Biotechnology, and the Director of Cambridge Programme for Sustainability Leadership; **[BM]** Prof. D. Ralph, *CHU*, 2010; **[Engg]** Prof. R. J. Mair, *JE*, 2010; [Chemical Engineering and Biotechnology Syndicate] Dr P. J. Barrie, *EM*, 2010; **[CompST]** Prof. A. Dawar, *R*, 2010; [Member of the General Board] Prof. H. A. Chase, *M (Chair)*, 2012; [student members] Mr J. Bristow, *EM*, Mr S. Preibusch, *HH*; **[X]** Prof. R. J. Anderson, *T*, Prof. N. Collings, *R*, Prof. M. J. Gregory, *CHU*, Prof. R. S. Langley, *F*, Prof. J. Maciejowski, *PEM*, Prof. W. Milne, *CHU*, 2010.
Secretary: Dr S. T. Lam, *T*, 17 Mill Lane.

APPOINTMENTS COMMITTEES FOR THE FACULTIES AND FOR DEPARTMENTS AND INSTITUTIONS INDEPENDENT OF ANY FACULTY BUT UNDER THE SUPERVISION OF THE GENERAL BOARD

Throughout this list of Appointments Committees membership is to 31 December 2010 unless otherwise stated. The Appointments Committees for the several Faculties consist of the following persons (Statute D, XVII, 3):

- (a) the Vice-Chancellor (or his deputy)* as Chair;
- (b) (i) when the Faculty is not organized in one or more Departments, the Chair of the Faculty Board;
- (ii) when the Faculty is organized in Departments, the Head of the Department in which the appointment is to be made;
- (c) three persons appointed by the Faculty Board, or by the particular body prescribed for a Department independent of a Faculty;
- (d) two persons appointed by the General Board.

The members under (c) and (d) are as follows:

<i>Archaeology and Anthropology</i>	(c) Dr P. T. Miracle, <i>JN</i> , Prof. H. Moore, <i>JE</i> , Prof. W. McGrew, <i>CC</i> (MT), Dr J. Stock, <i>DOW</i> (LT), Dr M. B. M. Lahr, <i>CL</i> (ET);
	(d) Dr D. A. Good, <i>K</i> , Prof. M. J. Millett, <i>F</i> .
<i>Architecture and History of Art</i>	(c) Dr J. W. P. Campbell, <i>Q</i> , Ms M. A. Steane, <i>NH</i> , Prof. K. A. Steemers, <i>W</i> ;
	(d) Prof. P. J. Ford, <i>CL</i> , Dr W. A. Pullan, <i>CL</i> .
<i>Asian and Middle Eastern Studies</i>	(c) Dr A. Bennison, <i>M</i> , Prof. R. J. Bowering, <i>SE</i> , Prof. C. P. Melville, <i>PEM</i> ;
	(d) Prof. P. J. Ford, <i>CL</i> , Prof. H. J. van de Ven, <i>CTH</i> .
<i>Biology</i>	(c) Prof. A. C. Ferguson-Smith, <i>DAR</i> , Dr S. B. Hladky, <i>JE</i> , Prof. H. L. B. Skaer, <i>JE</i> ;
	(d) Prof. N. A. Affara, <i>HH</i> , Prof. B. C. J. Moore, <i>W</i> .
<i>Business and Management</i>	(c) Prof. G. Meeks, <i>DAR</i> , Prof. J. Prabhu, Prof. D. Ralph, <i>CHU</i> ;
	(d) Prof. H. A. Chase, <i>M</i> , Prof. A. Liebling, <i>TH</i> .
<i>Classics</i>	(c) Dr J. T. P. Clackson, <i>JE</i> , Prof. M. J. Millet, <i>F</i> , Dr P. C. Millett, <i>DOW</i> ;
	(d) Prof. S. C. Franklin, <i>CL</i> , Dr E. J. Gowers, <i>JN</i> .
<i>Clinical Medicine</i>	(c) Dr S. Gregory, Prof. J. G. P. Sissons, <i>DAR</i> , Dr D. F. Wood, <i>ED</i> ;
	(d) Prof. A. Cooke, <i>K</i> , Prof. G. Murphy, <i>W</i> .
<i>Computer Science and Technology</i>	(c) Prof. E. J. Briscoe, <i>G</i> , Dr M. P. Fiore, <i>CHR</i> , Dr R. Mullins;
	(d) Prof. S. Hochgreb, Dr J. Lasenby, <i>T</i> .
<i>Divinity</i>	(c) Prof. S. Coakley, <i>NH</i> , Prof. D. Ford, <i>SE</i> , Prof. E. Duffy, <i>M</i> ;
	(d) Prof. C. Humphrey, <i>K</i> , Prof. S. C. Franklin, <i>CL</i> .
<i>Earth Sciences and Geography</i>	(c) Prof. S. A. T. Redfern, <i>JE</i> , Prof. K. S. Richards, <i>EM</i> , Dr S. A. Radcliffe, <i>NH</i> ;
	(d) Dr K. Patel, <i>M</i> , Prof. J. K. M. Sanders, <i>SE</i> .
<i>Economics</i>	(c) Prof. G. Corsetti, Prof. S. Goyal, Dr M. J. Weeks, <i>CL</i> ;
	(d) Prof. W. Brown, <i>DAR</i> , Dr E. Faraglia.
<i>Education</i>	(c) Prof. J. M. Gray, <i>HO</i> , Prof. C. Howe, <i>N</i> , vacancy;
	(d) Prof. W. A. Brown, <i>DAR</i> , Dr R. J. Lingwood, <i>HO</i> .
<i>Engineering</i>	(c) Dr A. Al-Tabbaa, <i>SID</i> , Prof. N. A. Fleck, <i>PEM</i> , Prof. R. W. Prager, <i>Q</i> ;
	(d) Prof. H. A. Chase, <i>M</i> , Prof. I. M. Hutchings, <i>JN</i> .
<i>English</i>	(c) Dr J. K. Chothia, <i>SE</i> , Prof. S. P. Jarvis, <i>R</i> , Dr S. Meer, <i>SE</i> ;
	(d) Prof. J. F. Kerrigan, <i>JN</i> , Prof. S. C. Franklin, <i>CL</i> .
<i>History</i>	(c) Prof. M. C. Carpenter, <i>NH</i> , Dr T. N. Harper, <i>M</i> , Prof. A. J. B. Hilton, <i>T</i> ;
	(d) Prof. W. M. Beard, <i>N</i> , Dr M. R. Laven, <i>JE</i> .
<i>Law</i>	(c) Prof. J. R. Crawford, <i>JE</i> , Prof. D. J. Feldman, <i>DOW</i> , Prof. G. J. Virgo, <i>DOW</i> ;
	(d) Prof. C. S. Barnard, <i>T</i> , Prof. P. Tyler, <i>CTH</i> .
<i>Mathematics</i>	(c) Prof. A. C. Davis, <i>K</i> , Prof. A. J. Scholl, Prof. J. R. Norris, <i>CHU</i> ;
	(d) Prof. S. Hochgreb, Prof. J. K. M. Sanders, <i>SE</i> .
<i>Modern and Medieval Languages†</i>	(c) Prof. A. Sinclair, <i>CL</i> , Dr R. S. C. Gordon, <i>CAI</i> ;
	(d) Dr N. J. White, <i>EM</i> , Prof. S. C. Franklin, <i>CL</i> .
<i>Music</i>	(c) Dr M. Frolova-Walker, <i>CL</i> , Prof. R. G. Holloway, <i>CAI</i> , Dr N. J. Marston, <i>K</i> ;
	(d) Prof. S. C. Franklin, <i>CL</i> ; Prof. M. S. Longair, <i>CLH</i> .
<i>Philosophy</i>	(c) Dr C. E. Chambers, <i>JE</i> , Prof. T. M. Crane, <i>PET</i> , Dr A. D. Oliver, <i>CAI</i> ;
	(d) Prof. S. C. Franklin, <i>CL</i> , Dr M. D. Potter, <i>F</i> .
<i>Physics and Chemistry</i>	(c) Mr P. M. Aslin, Dr S. C. Chapman, Prof. M. Sprik, <i>C</i> ;
	(d) Dr R. E. Cameron, <i>LC</i> , Prof. R. U. Steiner.
<i>Politics, Psychology, Sociology, and International Studies</i>	(c) Prof. A. M. Gamble, <i>Q</i> , Prof. J. L. Scott, <i>Q</i> , Prof. M. E. Lamb, <i>SID</i> ;
	(d) Prof. W. A. Brown, <i>DAR</i> , Prof. M. M. Arnot, <i>JE</i> .
<i>Veterinary Medicine</i>	(c) Dr J. M. Dobson, <i>DAR</i> , Prof. R. J. M. Franklin, <i>PEM</i> , Prof. M. E. Herrtage, <i>ED</i> ;
	(d) Prof. A. D. H. Wyllie, <i>JN</i> , Prof. J. K. M. Sanders, <i>SE</i> .

* The Vice-Chancellor has appointed the following persons to act as Chairs of the various Appointments Committees in Faculties and Departments under the Councils of the Schools:

Arts and Humanities – Architecture and History of Art, Mr D. D. Robinson, *M* – Asian and Middle Eastern Studies, Sir Richard Dearlove, *PEM* – Classics, Prof. T. R. Harrison, *K* – Divinity and Music, Sir Christopher Hum, *CAI* – English, Prof. R. D. Lethbridge, *F* – Modern and Medieval Languages, Prof. M. J. Daunton, *TH* – Philosophy, Prof. Dame Sandra Dawson, *SID*.
Biological Sciences – Biology, Prof. C. M. Dobson, *JN* – Veterinary Medicine, Prof. A. K. Dixon, *PET*.
Clinical Medicine – Prof. J. K. M. Sanders, *SE*.

APPOINTMENTS COMMITTEES FOR THE FACULTIES, ETC. (continued)

Humanities and Social Sciences – Archaeology and Anthropology, and History and Philosophy of Science, Prof. R. J. Bowring, *SE* – Economics and Politics, Psychology, Sociology, and International Studies, Dr K. B. Pretty, *HO* – Education and History, Mr D. D. Robinson, *M* – Land Economy and Law, Prof. W. A. Brown, *DAR*.

Physical Sciences – Earth Sciences and Geography, Prof. Sir David Wallace, *CHU* – Mathematics, Prof. J. P. Luzio, *ED* – Physics and Chemistry, Prof. H. Huppert, *K*.

Technology – Business and Management, Prof. W. A. Brown, *DAR* – Chemical Engineering and Biotechnology and Engineering, Prof. A. L. Greer, *SID* – Computer Science and Technology, Prof. R. J. Mair, *JE*.

† For offices assigned to Departments within the Faculty. One member of the appropriate Department as follows: – French: Prof. P. J. Ford, *CL*; German and Dutch: Dr D. R. Midgley, *JN*; Italian: Dr P. Antonello, *JN* (MT), Dr A. N. Ledgeway, *DOW* (LT, ET); Linguistics: Prof. I. G. Roberts, *DOW*; Slavonic Studies: Dr A. Etkind, *K*; Spanish and Portuguese: Dr D. Keown, *F*.

Chemical Engineering and Biotechnology. The Vice-Chancellor's deputy, Prof. A. L. Greer, *SID* (**Chair**), the Chair of the Chemical Engineering and Biotechnology Syndicate, the Head of the Department; [appointed by the Chemical Engineering and Biotechnology Syndicate] Prof. H. A. Chase, *M*, Prof. C. R. Lowe, Dr M. L. Johns, *CTH*; [**GB**] Prof. W. Jones, *SID*, Prof. I. H. White, *JE*.

English and Applied Linguistics, Research Centre for. The Vice-Chancellor's deputy, Prof. M. Schofield, *JN* (**Chair**), the Director of the Centre, the Chair of the Committee of Management of the Centre; [appointed by the Committee of Management] Prof. H. R. L. Beadle, *JN*, Dr M. Milanovic, Prof. L. K. Tyler, *CL*; [**GB**] Dr E. J. Briscoe, *G*, Dr B. Yuan, *CHU*.

History and Philosophy of Science. The Vice-Chancellor's deputy, Prof. R. J. Bowring, *SE* (**Chair**), the Chair of the Board of History and Philosophy of Science, the Head of the Department, the Professor of History and Philosophy of Science; [appointed by the Board of History and Philosophy of Science] Prof. T. M. Crane, *PET*, Prof. B. J. Heal, *JN*; [**GB**] Prof. W. Brown, *DAR*, Dr A. D. Oliver, *CAI*, 2010.

Land Economy. The Vice-Chancellor's deputy, Prof. W. A. Brown, *DAR* (**Chair**), the Head of the Department of Land Economy; [appointed by the Board of Land Economy] Dr M. J. Dixon, *Q*, Dr K. Patel, *M*, Prof. P. Tyler, *CTH*; [**GB**] Prof. P. M. Allmendinger, vacancy.

Language Centre. The Committee of Management of the Centre.

Appointments Committees for certain offices in institutions under the supervision of the General Board

Directorships, etc.

Agricultural Economics Unit, Director of the. The Appointments Committee for the Department of Land Economy; [**GB**] Prof. W. M. Adams, *DOW*, Prof. I. D. Hodge, *HH*.

University Biomedical Support Services, Director of. The Vice-Chancellor's deputy (**Chair**), the Chair of the Council of the School of the Biological Sciences, the Chair of the Council of the School of Clinical Medicine, the Head of the Department of Veterinary Medicine; [**CSBS**] Prof. B. J. Everitt, *DOW*, Prof. E. B. Keverne, *K*, Prof. J. P. Luzio, *ED*, 2012; [**GB**] Dr M. B. Davies, 2012; vacancy.

Biotechnology, Director of. The Vice-Chancellor's deputy (**Chair**); [**CSBS**] Prof. R. F. Irvine, *CC*; [**CSCM**] Prof. R. A. Laskey, *DAR*; [**CSPS**] Dr S. M. Best, *JN*, Prof. Sir Alan Fersht, *CAI*, 2010; [**CST**] Prof. N. K. H. Slater, *F*, Prof. D. M. Wolpert, *T*, 2010; [**GB**] two vacancies.

Cambridge Endowment for Research in Finance, Director of. The General Board on the advice of an *ad hoc* committee.

Centre for Research in the Arts, Social Sciences, and Humanities, Director of. The General Board on the recommendation of the Management Committee.

University Computing Service, Director of. The Vice-Chancellor; [**GB**] Prof. K. Glover, *SID*, Prof. A. C. Minson, *W*, Prof. F. P. Kelly, *CHR*, Prof. R. A. Rosner; [**ISSS**] Prof. I. M. Leslie, *CHR*, Prof. M. S. Longair, *CLH*, Prof. P. W. Jeffreys, Dr K. B. Pretty, *HO*; [Senior Tutors' Committee] Dr A. G. Tristram, *CHU*, Dr E. R. Wallach, *K*.

Judge Business School, Director of. The General Board on the recommendation of the Faculty Board of Business and Management.

Language Centre, Director and Deputy Director. The Vice-Chancellor's deputy, Prof. J. M. Rallison, *T* (**Chair**), the Chair of the Committee of Management; [appointed by the Committee of Management] Dr D. A. Jarvis, *W*, Mrs A. M. Lonsdale, *NH*, Dr M. J. Tilby, *SE*; [**GB**] two vacancies.

Medical and Veterinary Education in the Faculty of Biology, Director of. The Vice-Chancellor's deputy (**Chair**), the Regius Professor of Physic, the Chair of the Faculty Board of Biology, the Chair of the Council of the School of the Biological Sciences, and the Director of Medical Education; [**Biol**] Prof. S. Bray, *DOW*; Prof. R. H. S. Carpenter, *CAI*; [**GB**] Prof. M. E. Herrtage, *ED*; Prof. C. Hughes, *T*.

Public Health, Director of the Institute of. Appointed on the recommendation of the Committee of Management.

PET Scientific Services in the Faculty of Clinical Medicine, Director of. The Vice-Chancellor's deputy (**Chair**), the Regius Professor of Physic; [**Med**] Prof. D. A. S. Compston, *JE*, Prof. J. D. Pickard, *CTH*, Prof. J. C. Baron, 2010; [**GB**] Prof. A. K. Dixon, *PET*, Prof. W. Y. Liang, *CAI*, 2010.

Melville Laboratory for Polymer Synthesis, Director of the. The Vice-Chancellor's deputy (**Chair**), the Director of Industrial Liaison, the Head of the Department of Chemistry; [**CSPS**] Prof. Sir Richard Friend, *JN*, Prof. E. W. Meijer, 2012; [**CST**] Prof. M. R. Mackley, *R*, 2010; [**GB**] Prof. V. Gibson, *T*, Prof. S. V. Ley, *T*, Prof. A. H. Windle, *T*, 2010.

APPOINTMENTS COMMITTEES FOR THE FACULTIES, ETC. (continued)***Lectureships, etc.***

University Lectureships (BP) concerning the Departments of Applied Mathematics and Theoretical Physics, Chemical Engineering and Biotechnology, Chemistry, Earth Sciences, and Engineering. The Vice-Chancellor's deputy (**Chair**); (b) the five Heads of the Departments concerned; (c) one person appointed by each of the following: Faculty Board of Mathematics, Chemical Engineering and Biotechnology Syndicate, Faculty Board of Physics and Chemistry, Faculty Board of Earth Sciences and Geography, Faculty Board of Engineering; (d) two persons appointed by the General Board.

University Lectureship concerning the Institute of Astronomy and the Department of Applied Mathematics and Theoretical Physics. The Vice-Chancellor's deputy (**Chair**); (b) the Director of the Institute of Astronomy and the Head of the Department of Applied Mathematics and Theoretical Physics; (c) two persons appointed by each of the following: Faculty Board of Mathematics, Faculty Board of Physics and Chemistry; (d) two persons appointed by the General Board.

University Lectureship in Ancient History. The Vice-Chancellor's deputy (**Chair**); (b) the Chairs of the Faculty Boards of Classics and of History; (c) two persons appointed by each of the following: Faculty Board of Classics, Faculty Board of History; (d) two persons appointed by the General Board.

University Lectureships in Clinical Pathology with duties in the Department of Pathology and School of Clinical Medicine. The Chair of the Faculty Board of Clinical Medicine, the Head of the Department of Pathology; two persons appointed by each of the following: Faculty Board of Biology, Faculty Board of Clinical Medicine; two persons appointed by the General Board.

University Lectureship in Dermatological Medicine with duties in the Department of Pathology. The Vice-Chancellor's deputy (**Chair**); (b) the Chairs of the Faculty Boards of Clinical Medicine and Biology; (c) the Heads of the Departments of Medicine and Pathology; two persons appointed by each of the following: Faculty Board of Biology, Faculty Board of Clinical Medicine; (d) two persons appointed by the General Board.

University Lectureship in Histopathology with duties concerning the Department of Pathology and Clinical Medicine. The Vice-Chancellor's deputy (**Chair**), the Chair of the Faculty Board of Clinical Medicine; two persons appointed by each of the following: Faculty Board of Biology, Faculty Board of Clinical Medicine; two persons appointed by the General Board.

University Lectureship in the Institute of Criminology with duties concerning the Faculty of Law. The Vice-Chancellor's deputy (**Chair**), the Chair of the Faculty Board of Law, the Director of the Institute; two persons appointed by each of the following: Committee of Management of the Institute of Criminology, Faculty Board of Law; two persons appointed by the General Board.

University Lectureships in the Institute of Theoretical Geophysics. The Vice-Chancellor's deputy (**Chair**); the Heads of the Departments of Earth Sciences and of Applied Mathematics and Theoretical Physics; two persons appointed by each of the following: Faculty Board of Earth Sciences and Geography, Faculty Board of Mathematics; two persons appointed by the General Board.

University Lectureships in Neuropathology with duties in Pathology and School of Clinical Medicine. The Chair of the Faculty Board of Clinical Medicine, the Head of the Department of Pathology; two persons appointed by each of the following: Faculty Board of Biology, Faculty Board of Clinical Medicine; two persons appointed by the General Board.

University Lectureship in Pathology. The Vice-Chancellor's deputy (**Chair**); (b) the Chairs of the Faculty Boards of Clinical Medicine and Biology; (c) two persons appointed by each of the following: Faculty Board of Biology, Faculty Board of Clinical Medicine; (d) two persons appointed by the General Board.

University Lectureship concerning the Department of Pathology and the Faculty of Clinical Medicine (Grace 10 of 21 May 1975). The Vice-Chancellor's deputy (**Chair**); (b) the Chair of the Faculty Board of Clinical Medicine, the Head of the Department of Pathology; (c) two persons appointed by each of the following: Faculty Board of Biology, Faculty Board of Clinical Medicine; (d) two persons appointed by the General Board.

University Lectureship in Psychopathology. The Vice-Chancellor's deputy (**Chair**); (b) the Heads of the Departments of Experimental Psychology and Psychiatry; (c) two persons appointed by each of the following: Faculty Board of Biology, Faculty Board of Clinical Medicine; (d) two persons appointed by the General Board.

University Lectureship concerning the Department of Applied Mathematics and Theoretical Physics and the Department of Engineering (Grace 7 of 22 July 1970). The Vice-Chancellor's deputy (**Chair**); (b) the Heads of the Departments of Engineering and of Applied Mathematics and Theoretical Physics; (c) two persons appointed by each of the following: Faculty Board of Engineering, Faculty Board of Mathematics; (d) two persons appointed by the General Board.

University Lectureship in Forensic Psychiatry. The Vice-Chancellor's deputy (**Chair**); the Chairs of the Faculty Boards of Law and of Clinical Medicine; the Heads of the Department of Psychiatry and of the Institute of Criminology; two persons appointed by each of the following: Faculty Board of Clinical Medicine, Faculty Board of Law; (d) two persons appointed by the General Board.

Secretary: the Administrative Officer, Institute of Criminology.

University Lectureship in Mathematics for Computer Science concerning the Departments of Applied Mathematics and Theoretical Physics and of Pure Mathematics and Mathematical Statistics. The Appointments Committee for the Faculty of Mathematics together with the Heads of the two Departments concerned.

Senior Assistant in Research in South Asian Studies (Islam in the Subcontinent). The Vice-Chancellor's deputy (**Chair**); (ii) the Chairs of the Faculty Boards of History and of Asian and Middle Eastern Studies, and the Director

APPOINTMENTS COMMITTEES FOR THE FACULTIES, ETC. (continued)

of the Centre of South Asian Studies; (iii) [Hsf] Dr T. N. Harper, *M*; [AMES] Dr E. G. Kahrs, *Q*; [Committee for the Centre of South Asian Studies] Dr J. A. Laidlaw, *K*; two persons appointed by the General Board.

Secretaries

Secretary of the School of the Biological Sciences. The Vice-Chancellor's deputy (**Chair**), and the Chair of the School of the Biological Sciences; [CSBS] four persons appointed by the School; [GB] two persons appointed by the Board.

Secretary of the Clinical School. The Vice-Chancellor's deputy (**Chair**), and the Regius Professor of Physic; [Med] Dr C. M. C. Allen, *W*, Dr D. H. Jones, Dr J. Ahluwalia; [GB] Mr G. Allen, Prof. J. P. Luzio, *ED*.

Secretary of the School of the Physical Sciences. The Vice-Chancellor's deputy (**Chair**), and the Chair of the School of the Physical Sciences; [CSPS] Prof. P. H. Haynes, *Q*, Prof. R. Smith, Prof. W. Jones, *SID*, 2010; [GB] two persons appointed by the Board.

Secretary of the School of Technology. The Vice-Chancellor's deputy (**Chair**), and the Chair of the Council of the School of Technology; [CST] Prof. A. De Meyer, *JE*, Prof. L. F. Gladden, *T*, Prof. A. Hopper, *CC*, 2010; [GB] two persons appointed by the Board.

Senior Clinical Posts

Director of Medical Education. The General Board on the advice of a committee specially constituted for the occasion.

Associate Dean. The Vice-Chancellor's deputy (**Chair**), the Regius Professor of Physic, the Regional Director of Public Health (East of England), the Director of Medical Education, and the Regional Postgraduate Dean; [Med] Prof. P. B. Jones, *W*, 2010; [GB] Prof. F. E. Karet, 2010; Mr B. Lim (Hospital Training), Dr C. Duff (Pre-registration).

Director or Assistant Director of Studies in General Practice. The Vice-Chancellor's deputy (**Chair**), the Regius Professor of Physic, the Director of Medical Education; [Med] Dr J. A. Benson, Dr A. Hibble, Dr M. S. Lillicrap, *R*, 2010; [GB] Prof. Sir Tom Blundell, *SID*, Prof. A. L. Kinmonth, *JN*, 2010.

Consultant Occupational Physician. The Vice-Chancellor's deputy (**Chair**); [GB] Prof. Sir Tom Blundell, *SID*, Prof. J. M. Harrington, Prof. J. G. P. Sissons, *DAR*, 2010; [Cambridge University Hospitals NHS Foundation Trust (Addenbrooke's)] Dr P. A. Troop, *LC*, Mr R. King, vacancy; [Committee of Management of the University Health Services] Mr C. A. E. T. Stevenson, *NH*.

APPOINTMENTS COMMITTEES FOR CERTAIN SYNDICATES AND OTHER BODIES

Throughout this list membership is to 31 December 2010 unless otherwise indicated.

Careers Service Syndicate. (a) The Vice-Chancellor's deputy, Mr M. Younger, *HO* (**Chair**); (b) the Chair of the Careers Service Syndicate; (c) [Careers Service Syndicate] Dr M. Billinge, *M*, 2012; Ms D. Lowther, *G*, 2011; vacancy; (d) [C] Dr E. R. Wallach, *K*, 2010, vacancy; (e) the Secretary of the Syndicate (**Secretary**).

Fitzwilliam Museum. (a) The Vice-Chancellor's deputy, Sir Richard Dearlove, *PEM* (**Chair**); (b) the Chair of the Fitzwilliam Museum Syndicate; (c) the Director of the Fitzwilliam Museum (**Secretary**); (d) [Fitzwilliam Museum Syndicate] Prof. P. Cartledge, *CL*, Prof. J. M. Massing, *K*; (e) [C] Prof. C. Humphrey, *K*, 2010; Prof. D. J. McKitterick, *T*, 2012.

Directorship of the Hamilton Kerr Institute. (a) The Vice-Chancellor's deputy, Sir Richard Dearlove, *PEM* (**Chair**); (b) the Director of the Fitzwilliam Museum; (c) [Fitzwilliam Museum Syndicate] Prof. P. Binski, *CAI*, Prof. M. J. Daunton, *TH*, Mr D. Shawe-Taylor, Mrs S. Squire, *HH*, 2011; (d) [C] Dr C. Barlow, *N*, Mr A. Laing, 2010.

Kettle's Yard. (a) The Chair of the Kettle's Yard Committee (**Chair**); (b) the Director of the Fitzwilliam Museum; (c) [C] Prof. M. J. Daunton, *TH*, to 1 Sept. 2012, vacancy; (d) [Kettle's Yard Committee] Ms J. Bhoyroo, Miss J. A. Munro, *R*, Mr E. O. Parry, *PET*, Ms R. Rattenbury, *G*.

Secretary: Ms M. Dezille, *LC*, The Old Schools.

Sports Syndicate. (a) The Vice-Chancellor's deputy, Ms D. Lowther, *G* (**Chair**); (b) the Chair of the Sports Syndicate; (c) [C] Dr J. Little, *CTH*, vacancy; (d) [Sports Syndicate] two vacancies; (e) the Director of Physical Education.

Secretary: the Registry or deputy.

Unified Administrative Service. (a) The Vice-Chancellor's deputy, Prof. M. J. Daunton, *TH* (**Chair**); (b) [C] Dr J. M. Whitehead, *W*, Dr N. Bampos, *TH*, 2010; [FC] Mr S. Summers, *CTH*, 2010; [appointed by the Council on the nomination of the General Board] Prof. P. J. Ford, *CL*, 2010; (c) the Registry, and the Director of the Division (save for the appointment of a Director) in which the appointment is to be made.

Secretary: Dr K. A. Allen, *JN*, The Old Schools.

University Centre. (a) The Vice-Chancellor's deputy (**Chair**); (b) the Chair of the Standing Appointments Committee for the central administrative offices; (c) [C] Dr R. Barnes, *EM*, Miss S. Rawlings, *LC*, 2011; [FC] vacancy; [appointed on the nomination of a member of the Council designated as representative of the users of the Centre] two vacancies.

Secretary: the Registry or his deputy.

University Health Services. (a) The Vice-Chancellor's deputy, Prof. R. D. Lethbridge, *F* (**Chair**); (b) the Chair of the Committee of Management of the University Health Services; (c) the Chair of the Executive Committee of the Counselling Service; (d) [appointed by the Committee of Management of the University Health Services] Mr A. Jefferies, *G*, 2013; (e) [C] Mr P. Brindle, *DAR*, 2012; (f) the senior officer of the service in which the appointment is to be made.

Secretary: Mr A. Bennett, *TH*, The Old Schools.

FACULTY BOARDS AND DEGREE COMMITTEES*Faculty Boards*

The letters (a) to (e) indicate the classes of members prescribed by Statute C, IV, 2.

- (a) (i) Heads of Departments within the Faculty; (ii) holders of Professorships assigned to the Faculty or a Department within the Faculty and of other offices specified in Schedule B of the Statutes which have been approved by Grace as qualifying their holders for membership in this category of particular Faculty Boards;
- (b) members appointed by the Council after consultation with the General Board;
- (c) members elected by the Faculty or in accordance with a procedure approved by the Faculty;
- (d) members co-opted by the Faculty Board;
- (e) representatives of cognate studies and holders of specified offices;
- (f) members elected, on a date determined by the Faculty Board, by and from among the students in the Faculty.

Degree Committees

Regulation I for Degree Committees:

- 1. There shall be a Degree Committee for each Faculty, and for any other institution under the supervision of the General Board as may be approved for the purpose by the University on the recommendation of the General Board after consultation with the Board of Graduate Studies, and specified in the Schedule to these regulations. The constitution of such a Degree Committee shall be determined by the General Board on the recommendation of the Faculty Board or other comparable authority and after consultation with the Board of Graduate Studies, provided that no person shall be a member of a Degree Committee who has been admitted as a Graduate Student or is a candidate for a Diploma or a Certificate or comparable qualification, the regulations for which do not require him or her to be admitted as a Graduate Student.'

ARCHAEOLOGY AND ANTHROPOLOGY

Faculty Board

- (a) (i) Prof. G. W. W. Barker, *JN*, Prof. R. A. Foley, *K*, Dr D. Sneath, *CC*; (ii) Prof. M. K. Jones, *PET* (MT), Prof. J. D. Ray, *SE* (LT, ET), Prof. H. Moore, *JE*.
- (b) Prof. M. M. Hines, *CHU*, 2010; Prof. L. Taub, *N*, 2011.
- (c) Dr A. C. Herle, Dr J. E. Robb, *F*, Dr A. M. McMahon, *N*, Dr J. Laidlaw, *K* (MT, LT), Dr S. Lazar, *CL* (ET), Dr J. T. Stock, *DOW*, Dr T. Kivisild, Dr S. Bayly, *CL* (MT, ET), Dr N. Ssorin-Chaikov, *SID* (LT), vacancy.
- (d) Dr H. Englund, *CHU*, Dr L. Knapp, *EM*, Dr K. Pretty, *HO* (Chair), 2012; Dr P. T. Miracle, *TH*, 2011.
- (e) The Professor of Classical Archaeology, the Director of the Museum of Archaeology and Anthropology, the Director of the McDonald Institute; [appointed by the Cambridge Antiquarian Society] Dr S. M. Oostuizen, *W*; [PPSIS] Dr D. Lehmann.
- (f) Mr B. Hinson, *M*, Mr T. Crellen, *M*, Ms R. Kulick, *JN*.
Secretary: Mrs F. J. Fisher-Hunt, *SE*.

Degree Committee

- (i) Prof. G. W. W. Barker, *JN*, Prof. R. A. Foley, *K*, Dr D. Sneath, *CC*; Prof. M. K. Jones, *PET* (MT), Prof. J. D. Ray, *SE* (LT, ET), Prof. H. Moore, *JE*.
- (ii) Dr J. Laidlaw, *K* (MT, LT), Dr S. Lazar, *CL* (ET), Dr S. Bayly, *CHR* (MT, ET), Dr N. Ssorin-Chaikov (LT), Dr L. Knapp, *EM*, Dr J. Stock, *DOW*, Dr A. M. McMahon, *N*, Dr E. DeMarrais, *CHU*.
- (iii) Prof. M. Millett, *F*, Dr S. Oostuizen, *W*.
- (iv) Dr C. Chippindale, *G*.
- (v) Dr H. Englund, *CHU*, Dr J. E. Robb, *F* (Chair).
Secretary: Mrs F. J. Fisher-Hunt, *SE*.

ARCHITECTURE AND HISTORY OF ART

Faculty Board

- (a) (i) Dr F. E. Salmon, *JN* (Chair), Prof. K. A. Steemers, *W*; (ii) Dr T. Potts, *CL*, 2011; Prof. P. Binski, *CAI*, Prof. C. A. Short, *CLH*, 2013.
- (b) Dr W. A. Pullan, *CL*, 2010; Ms M. A. Steane, *NH*, 2011.
- (c) Prof. D. J. Howard, *JN*, Dr F. A. Penz, *DAR*, 2010; Dr T. Chenvidyakarn, *M*, Dr A. Schäfer, 2012; Dr J. W. P. Campbell, *Q*, Prof. J. M. Massing, *K*, 2013; two vacancies.
- (d) Dr F. Hernández, Dr Y. Jin, *R*, Mr M. H. Ramage, *SID*, Mr D. D. Robinson, *M*, 2010.
- (e) Mr R. Featherstone, 2010.
- (f) Ms J. Ali, *K*, Ms J. Middleton-Pugh, *ED*, Ms E. Upper, *K*, 2010.
Secretary: Dr A. Strange.

Degree Committee

The Degree Committee is the Faculty Board other than the members in class (f).

Chair: Dr F. E. Salmon, *JN*. **Secretary:** Dr F. A. Penz, *DAR*, 2010.

FACULTY BOARDS AND DEGREE COMMITTEES (continued)

ASIAN AND MIDDLE EASTERN STUDIES

Faculty Board

- (a) (i) Prof. R. J. Bowring, *SE*, Prof. C. P. Melville, *PEM*; (ii) Prof. R. P. Gordon, *CTH*, Prof. G. A. Khan, *W* (**Chair**), vacancy.
 - (b) Dr A. Bennison, *M*, 2010; Dr V. Vergiani, *W*, 2011.
 - (c) Dr A. Chau, *F*, Prof. G. A. Khan, *W*, Dr A. Marogy, Dr M. Morris, *T*, Dr C. van Ruymbeke, Dr B. Yuan, *CHU*.
 - (d) Mr A. Kumar, Dr B. Steger, *DOW*, vacancy.
 - (e) The Director of the Language Centre, [AA] Prof. J. D. Ray, *SE*, [Hst] vacancy, [PPSIS] Dr T. Larsson, *JN*.
 - (f) Mr S. Ruiz, *R*, Ms D. Wambold, *PEM*, Ms G. Hansen, *W*.
- Secretary:** the Faculty Administrator.

Degree Committee

- (i) The Chair of the Faculty Board.
- (ii) The Head of the Department of East Asian Studies, the Head of the Department of Middle Eastern Studies.
- (iii) Dr A. Bennison, *M* (**Chair**), Dr E. G. Kahrs (**Secretary**), *Q*, Prof. J. E. Montgomery, *TH*, Dr M. Morris, *T*.
- (iv) The EAS course co-ordinator.
- (v) Dr M. Shin, *R*, Dr V. Vergiani, *W*.

BIOLOGY

Faculty Board

- (a) (i) Prof. M. E. Akam, *DAR*, Prof. Sir David Baulcombe, *T*, Prof. G. I. Evan, Prof. W. A. Harris, *CL*, Prof. P. A. McNaughton, *CHR*, Dr C. J. O’Kane, *CHU*, Prof. T. W. Robbins, *DOW*, Prof. A. Wyllie, *JN*.
 - (b) Prof. S. Bray, *DOW*, 2010; Dr C. J. Farr, 2011.
 - (c) Dr R. M. Henderson, *EM*, Dr N. J. Holmes, *T*, 2010; Prof. R. H. S. Carpenter, *CAI*, Prof. H. Griffiths, *CL*, Prof. W. J. Sutherland, *CTH*, 2011; Dr M. Carrington, *JN*, 2012; Dr F. M. Jiggins, Prof. L. K. Tyler, *CL*, 2013.
 - (d) Dr D. R. J. Bainbridge, *CTH*, Prof. M. A. Stanley, *CHR* (**Chair**), Dr H. J. Field, *Q*.
 - (e) [Vet] Dr G. Pearce, *M*, 2010; [ESG] Dr N. J. Butterfield, *SE*, 2010; [PC] Dr M. Duer; The Director of Medical Education; The Director of Medical and Veterinary Education; The Director of the Graduate School of Life Sciences.
 - (f) Mr N. J. Crumpton, *SE*, Mr N. Donnelly, *CHU*, Ms C. Siegler, *CAI*, 2010.
- Secretary:** Dr F. J. Russell.

Degree Committee

- (i) Dr M. Clark, *DAR*, Prof. N. Clayton, *CL*, Prof. H. Griffiths, *CL*, Dr R. M. Henderson, *EM*, Prof. R. J. Keynes, *T*, Dr R. M. Kilner, *SID*, Prof. A. Martinez-Arias, Prof. G. P. C. Salmond, *W*.
- (ii) Dr M. A. Barrant, *DOW*, Dr H. A. Baylis, Dr I. J. Furner, Prof. B. F. Luisi, *PET*, Dr H. P. C. Robinson, *CC*, Dr L. M. Saksida, *N*, Dr A. A. R. Webb, *CHU*, vacancy.
- (iii) Dr G. M. W. Cook, *ED* (**Chair**), Dr L. E. Friday, *N* (**Secretary**), Dr H. J. Field, *Q* (Cognate Studies).

BUSINESS AND MANAGEMENT

Faculty Board

- (a) (i) The Director of Judge Business School; (ii) Prof. A. Hughes, *SID*, 2011; Prof. G. Meeks, *DAR*, 2012; Prof. J. Prabhu, Prof. S. Scholtes, 2014.
 - (b) Ms T. Willey, 2010; Prof. A. Liebling, *TH*, 2011.
 - (c) Mr M. Jones, *DAR*, Dr S. C. Taylor, 2011; Dr P. Tracey, 2012; Dr S. Ansari, Prof. G. R. Dissanaike, *T*, Dr P. A. Kattuman, *CC*, 2013; Dr M. I. Barrett, *CHU*, Dr S. Learnmount, *PEM*, Dr K. A. Munir, Prof. D. Ralph, *CHU*, 2014.
 - (d) Dr L. Abeln, Dr H. Haugh, Prof. R. J. Mair, *JE* (**Chair**), 2010; two vacancies.
 - (e) The Director of the M.B.A. course.
 - (f) Mr J. Grosvenor, *CHU*, Dr I. Karimi, *PEM*, Ms N. Njeri, *Q*.
- Secretary:** Mr S. Lydall.

Degree Committee

The Degree Committee comprises the members of the Faculty Board holding academic posts and up to four co-opted members.

Chair: Dr M. Pollitt, *SID*. **Secretary:** Mrs C. Neagoe.

FACULTY BOARDS AND DEGREE COMMITTEES (continued)

CLASSICS

Faculty Board

- (a) (ii) Prof. W. M. Beard, *N*, Prof. P. Cartledge, *CL*, Prof. R. L. Hunter, *T*, Prof. S. Oakley, *EM*, Prof. M. Schofield, *JN*, 2011.
 - (b) Dr E. J. Gowers, *JN*, 2010; Mr N. C. Denyer, *T*, 2011.
 - (c) Dr R. S. Omitowaju, *K*, Prof. R. Osborne, *K*, 2010; Dr R. Gagné, *PEM*, Dr P. C. Millett, *DOW*, 2011; Dr R. Flemming, *JE*, Dr N. Spivey, *EM*, 2012; Dr C. Kelly, *CC*, Dr T. Meißner, *PEM*, 2013.
 - (f) Mr J. Addison, *F*, Ms M. O'Dwyer, *CHR*, Mr N. Soderberg, *CL*.
- Secretary:** Classics Faculty Administrator.

Degree Committee

The Degree Committee is the Faculty Board other than the members in class (f).

Chair: Prof. M. Schofield, *JN*, 2010. **Secretary:** Dr R. Flemming, *JE*, 2012.

CLINICAL MEDICINE

Faculty Board

- (a) (i) Prof. J. A. Bradley, *W*, Prof. D. A. S. Compston, *JE*, Prof. J. Danesh, Prof. D. J. Lomas, *EM*, Prof. A. R. Green, *Q*, Prof. I. A. Hughes, *CLH*, Prof. P. B. Jones, Prof. S. O'Rahilly, *CHU*, Prof. Sir Bruce Ponder, *JE*, Prof. K. G. C. Smith, *PEM*, Prof. G. C. S. Smith, Prof. J. Todd, *CAI*.
 - (b) Prof. G. Murphy, *W*, 2010; Prof. J. P. Luzio, *ED*, 2012.
 - (c) Dr C. Cousins, Mr J. Latimer, Dr M. Dronfield, 2010; Dr T. A. Carpenter, Dr E. Sala, *JN*, 2011; Dr J. D. Firth, *W*, Dr A. Reid, 2012; Dr A. Boyle, Dr H. Smith, vacancy, 2013.
 - (d) Prof. I. M. Goodyer, *W*, Prof. J. D. Pickard, *CTH*, Prof. B. J. Sahakian, *CLH*, 2010.
 - (e) **[Biol]** Dr D. W. B. MacDonald, *W*, 2010; **[Pathology]** Dr J. Xuereb, *CTH*, 2010; the Regius Professor of Physic (**Chair**), the Professor of Pathology, the Chair of the Consultant Staff Council, the Director of Medical Education, the Regional Postgraduate Dean, the Associate Deans (undergraduate).
 - (f) Miss S. Lau, *N*, Mr J. Barber, *CHR*, vacancy, 2010.
- Secretary:** Dr M. S. Edwards, *F*.

Joint Degree Committee for the Faculties of Clinical Medicine and Veterinary Medicine

- (a) Prof. C. E. G. Brayne, *DAR*, Dr N. Morrell, 2010; Prof. K. Siddle, *CHU*, Prof. M. G. Spillantini, *CL*, 2011; Prof. G. Murphy, *W*, Prof. J. H. Sinclair, *W*, 2012; Prof. G. Griffiths, *W*, Prof. A. Philpott, 2013.
 - (b) Dr R. C. Tasker, *SE*, 2010; Dr M. S. Sandhu, *CAI*, 2012; Dr S. M. Metcalfe, *ED*, 2013; Dr T. Croudace, 2014.
 - (c) Dr H. J. Field, *Q* (**Chair**), 2013; Dr P. Mastroeni, *DAR*, 2012.
 - (d) Dr B. A. Blacklaws, *N*, 2010; Dr R. Bujdoso, 2011; Dr L. Tiley, *Q*, 2012; Dr D. R. Sargan, *JN*, 2013.
 - (e) **[Biol]** Dr P. Diguard, 2010.
 - (f) Dr L. Friday, 2010.
- Secretary:** Dr L. Friday.

COMPUTER SCIENCE AND TECHNOLOGY

Faculty Board

- (a) (i) Prof. A. Hopper, *CC*; (ii) Prof. N. A. Dodgson, *EM*, Prof. M. J. C. Gordon, 2011; Prof. A. Dawar, *R*, Prof. L. C. Paulson, *CL*, 2013.
- (b) Prof. S. Hochgreb, 2010, Prof. P. C. Hewett, 2011 (**Chair**).
- (c) Dr P. T. M. Brooks, *T*, Dr S. B. Holden, *T*, Dr C. Mascolo, Dr S. W. Moore, *TH*, 2010.
- (d) Dr A. G. Fraser, Mr J. Lang, *EM*, 2010.
- (e) Mrs M. A. Levitt, *T* (**Secretary**), 2012.
- (f) Mr S. Loesch, *T*, Mr S. Preibusch, *HH*, 2010; vacancy.

Degree Committee

The Degree Committee is the Faculty Board other than the members in class (f) and up to four co-opted members.

Chair: Prof. P. C. Hewett. **Secretary:** Ms L. M. Gough.

DIVINITY

Faculty Board

- (a) (ii) Prof. S. Coakley, *NH*, Prof. G. I. Davies, *F*, Prof. E. Duffy, *M*, Prof. D. F. Ford, *SE*, Prof. J. M. Lieu, *R*.
 - (b) Dr C. Pickstock, *EM*, 2010; Dr C. J.-B. Hammond, *CAI*, 2011.
 - (c) Dr S. J. Gathercole, *F*, Dr R. A. W. Rex, *Q*, 2013; Dr J. K. Aitken, Dr F. N. Watts, *Q* (**Chair**), 2012; Dr T. Graumann, Dr J. Morris, *TH*, 2011; Dr T. D. Jenkins, *JE*, Mr T. J. Winter, *W*, 2010.
 - (d) Dr J. Gardom, *PEM*, Prof. J. J. Lipner, *CLH*, Revd Dr P. Luscombe, Dr J. Meggitt, *HH*, Prof. J. M. Soskice, *JE*, Dr J. E. Tollington.
 - (e) Prof. R. P. Gordon, *CTH*, Prof. J. S. Morrill, *SE*, 2011; the Director of the Centre for Advanced Religious and Theological Studies.
 - (f) Miss S. Ahmed, *N*, Mr J. Orr, *JN*, Mr R. Stanton, *PEM*.
- Secretary:** Dr P. J. Harland, *CTH*.

FACULTY BOARDS AND DEGREE COMMITTEES (continued)*Degree Committee*

- (i) The Chair of the Faculty Board.
- (ii) The members of the Faculty Board in classes (a) and (e).
- (iii) Dr S. J. Gathercole, *F* (**Secretary**), Dr C. J.-B. Hammond, *CAI*, Prof. J. J. Lipner, *CLH*, Prof. Mr T. J. Winter, *W*, 2011; Dr R. A. W. Rex, *Q*, Dr F. N. Watts, *Q*, 2010.
- (iv) Dr L. Fischer, Dr D. Hedley, *CL*, Dr J. J. Meggitt, *HH*, Prof. J. M. Soskice, *JE*.

EARTH SCIENCES AND GEOGRAPHY

Faculty Board

- (a) (i) Prof. J. A. Jackson, *Q*, Prof. S. Owens, *N*; (ii) Prof. W. Adams, 2011; Prof. R. J. Bennett, *CTH*, Prof. S. A. T. Redfern, *JE*, 2013.
- (b) Dr E. E. Watson, *N*, 2010; vacancy.
- (c) Dr A. Buckley, *F*, Dr B. Vira, *F*, 2010; Dr M. Edmonds, Dr K. McNamara, Dr D. Nally, 2011; Prof. H. Graf, *CLH*, Dr N. H. Woodcock, *CL*, 2012; Dr E. E. Mawdsley, *N*, Dr W. G. Rees, *CHR* (**Chair**); Dr N. J. White, *EM*, 2013.
- (d) Mrs J. Horsley (**Secretary**), 2010.
- (e) The Director of the Scott Polar Institute; [**Biol**] vacancy.
- (f) Mr R. Clarke, *SID*, Mr J. Palmer, *DOW*, 2010; vacancy.

Degree Committee

The Degree Committee comprises the members of the Faculty Board in classes (a) – (d) and the Director of the Scott Polar Research Institute ex-officio.

Chair: Dr W. G. Rees, *CHR*. **Secretary:** Mrs J. Horsley.

ECONOMICS

Faculty Board

- (a) (i) Dr M. J. S. Holly, *F*; (ii) Prof. G. Corsetti, Prof. S. Goyal, Prof. A. C. Harvey, *CC*, Prof. H. Sabourian, *K* (**Chair**), 2011.
 - (b) Dr S. Iyer, *CTH*, 2011; vacancy.
 - (c) Mr R. A. Evans, *JN*, Dr P. Krishnan, *JE*, 2011; Mr K. Coutts, *SE*, Dr A. W. A. Peterson, *CHR*, 2012; Dr T. Cavalcanti, *CHU*, Dr M. J. Weeks, *CL*, 2013; Dr J. Ganguli, *K*, Dr A. Onatskiy, *CTH*, 2014.
 - (d) Dr N. Knight, *CHU*, two vacancies.
 - (e) The Professor of Economic History.
 - (f) Three vacancies.
- Secretary:** Ms M. A. Butcher.

Degree Committee

The Degree Committee is the Faculty Board other than the members in class (f).

Chair: Prof. A. C. Harvey, *CC*. **Secretary:** Mrs S. Dean.

EDUCATION

Faculty Board

- (a) (i) Mr M. R. Younger, *HO*, 2010; (ii) Prof. K. Ruthven, *HH*, Prof. M. Nikolajeva, *HO*, Prof. J. M. Gray, *HO*, Prof. M. Arnot, *JE*, 2010.
 - (b) Mr S. D. Lebus, *EM*, 2010; Dr R. J. Lingwood, *HO*, 2011.
 - (c) Mrs P. Coltman, *HO*, Dr E. J. Taylor, *N*, Dr J. M. Whitehead, *W*, 2010; Dr C. McLaughlin, *CLH*, Dr J. Hopkins, Ms M. Morrison, 2011; Mr R. Byers, Dr M. Evans, 2012.
 - (d) Prof. P. Gronn, *HH*, Ms M. Hilton, *HO*, Dr R. McLellan, *HO*, Dr B. Shagdar, 2010.
 - (f) Ms A. Wainwright, *HO*, Mr S. Mtimbiri, *ED*, Ms A. Walko, *K*, 2010.
- Secretary:** Ms M. Bodfish

Degree Committee

- (i) Prof. M. Arnot, *JE* (**Chair**), Dr P. Andrews, Dr K. Taber, *HO*, Dr D. Opfer, Dr D. Wyse, *CHU*, Dr D. Pedder, *CLH*; Ms F. Villis (**Secretary**).
- (ii) Ms L. Hargreaves, *HO*, Mr M. Evans, *CLH*, Dr H. Cremin.
- (iii) Dr C. McLaughlin, *CLH*.

ENGINEERING

Faculty Board

- (a) (i) Prof. Dame Ann Dowling, *SID*; (ii) Prof. D. Cebon, *Q*, Prof. J. Woodhouse, *CL*, 2010; Prof. R. S. Langley, *F*, Prof. R. V. Penty, *SID*, 2011.
- (b) Dr R. Choudhary, Dr S. Hofmann, *PET*, 2011.

FACULTY BOARDS AND DEGREE COMMITTEES (continued)

- (c) Prof. H. Babinsky, *M*, Dr R. A. Fenner, *W*, Dr T. H. W. Minshall, *CHR*, Dr S. A. Scott, *G*, Dr H. R. Shercliff, *G*, 2010; Prof. H. J. Coles, *CTH*, Mr D. R. Probert, 2011; Mr F. A. McRobie, *ED*, 2012; Prof. D. A. Cardwell, *F*, Prof. R. W. Prager, *Q*, 2013.
- (d) Dr K. A. Seffen, *CC*, Dr J. Moultrie, *SE*, 2010.
- (e) The Head of the Department of Chemical Engineering and Biotechnology, the Head of the Department of Materials Science and Metallurgy (**Chair**), and the Head of the Computer Laboratory.
- (f) Mr J. Bristow, *EM*, Mr S. C. Chian, *CLH*, Mr M. Kecman, *R*, 2010.
Secretary: Ms R. L. Tuley, *W*.

Degree Committee

- (i) Dr A. Al-Tabbaa, *SID*, Prof. N. Collings, *R*, Prof. Z. Ghahramani, Prof. J. Robertson, *CHU*, 2010; Dr W. J. Byrne, Prof. H. J. Coles, *CTH*, Prof. V. S. Deshpande, *PEM*, Prof. L. Gladden, *T*, Dr J. Lasenby, *T* (**Secretary**), Prof. C. R. Lowe, *T*, Dr W. O'Neill, Dr K. W. Platts, *F*, Dr A. A. Seshia, *Q*, 2011.
- (ii) Dr C. Y. Burgoyne, Dr R. J. Miller, Dr S. Rough, 2010.
Chair: Prof. D. A. Cardwell, *F*.

ENGLISH

Faculty Board

- (a) (i) Dr M. Ni Mhaonaigh, *JN*;
- (ii) Prof. S. A. Collini, *CLH*, 2014; Prof. W. D. Trotter, *CAI*, 2011; Prof. A. D. B. Poole, *T*, Prof. B. A. Windeatt, *EM*, 2010.
- (b) Dr J. M. B. Wallace, *PET*, 2010; Prof. H. J. Glen, *NH*, 2011.
- (c) Dr R. T. R. Lyne, *NH*, Dr S. Meer, *SE*, Dr N. Zeeman, *K*, 2013; Dr P. J. Connell, *SE*, Prof. E. H. Cooper, *M* (**Chair**), Dr R. G. Macfarlane, *EM*, 2012; Dr G. F. Parker, *CL*, 2011; Dr F. Edmonds, *CL*, Dr M. Tomalin, *DOW*, Dr C. G. Warnes, *JN*, 2010; vacancy.
- (d) Dr M. Hrebeniak, *W*, Dr C. D. J. Tilmouth, *PET*, 2010.
- (e) [MML] Prof. R. Kirkpatrick, *R*, 2011; [Research Centre for English and Applied Linguistics] Dr H. P. J. M. Hendriks, *LC*, 2010.
- (f) Mr S. Calder, *PEM*, Ms F. Hazrat, *LC*, Mr T. L. Waters, *EM*, 2010.
Secretary: Ms G. L. Weale.

Degree Committee

Dr J. K. Chothia, *SE*, Dr P. J. Connell, *SE*, Dr A. Houen, *PEM*, Dr M. Hrebeniak, *W*, Dr R. G. Macfarlane, *EM*, Dr M. J. Waithe, *M*, 2013; Prof. H. R. L. Beadle, *JN*, Prof. H. J. Glen, *NH* (**Chair**), Dr M. E. J. Hughes, *M*, Dr S. Mukherji, Dr T. Parodi, 2012; Dr G. R. Alexander, *CHR*, Dr H. Hendriks, *LC*, Dr R. C. Love, *R*, Dr G. F. Parker (**Secretary**), *CL*, Dr J. E. Quinn, *N*, Dr J. E. Scott-Warren, *CAI*, Dr D. L. Wakelin, *CHR*, 2011; Dr D. J. H. Clifford, *HO*, Prof. A. D. B. Poole, *T*, 2010.

HISTORY

Faculty Board

- (a) (ii) Prof. R. J. Evans, *W*, Prof. M. A. Vaughan, *K*, 2011; Prof. A. J. Badger, *CL*, Prof. M. C. Carpenter, *NH*, Prof. R. P. Tombs, *JN*, 2012.
- (b) Dr M. R. Laven, *JE*, 2010; Dr A. S. Brett, *CAI*, 2011.
- (c) Dr M. Goldie, *CHU* (**Chair**), Dr E. M. C. Van Houts, *EM*, Dr T. N. Harper, *M*, 2010; Prof. P. Mandler, *CAI*, Dr A. Thompson, *Q*, Dr C. Watkins, *M*, 2011; Prof. A. J. B. Hilton, *T*, Dr R. J. Serjeantson, *T*, 2012; Dr J. Rose, *N*, 2013.
- (d) Dr J. Chatterji, *T*, Dr W. H. Foster, *HO*, Dr J. Lawrence, *EM*, Dr L. Washington, 2010.
- (e) The Professor of Ancient History.
- (f) Ms K. Allen, *SID*, Ms Y. Dick, *NH*, Mr C. Schlaepfer, *PEM*, 2010.
Secretary: Dr E. Haresnape, *LC*.

Degree Committee

The Faculty Chairman, the Faculty Academic Secretary, the Director of Graduate Studies, the Director of Graduate Training, the Academic Secretaries or Chairmen of the eight M.Phils., the Subject Group Representatives, the Faculty BGS representative or one other member of the Faculty as deemed appropriate by the Faculty Board; an expert in the workings of the ESRC; the Course Director of M.St. Local and Regional History.

Chair: Dr M. Goldie, *CHU*. **Secretary:** Dr J. Chatterji, *T*.

LAW

Faculty Board

- (a) (i) Prof. F. Lösel; (ii) Prof. C. D. Gray, *JN*, Prof. L. A. F. Bently, *EM*, Prof. S. F. Deakin, *PET*, Prof. D. J. Ibbetson, *CC* (**Chair**), 2011.
- (b) Dr J. M. Scherpe, *CAI*, 2011; Dr C. A. Seville, *N*, 2010.
- (c) Dr S. Palmer, *G*, 2010; Dr D. M. Fox, *JN*, Mr D. Wills, *SE*, 2011; Dr I. Alexander, *R*, Dr N. G. Jones, *M*, 2012; Prof. C. S. Barnard, *T*, Ms A. C. Goymour, *F*, Dr R. L. Williams, *HO*, 2013.

FACULTY BOARDS AND DEGREE COMMITTEES (continued)

- (d) Dr L. Bartels, *TH*, Mr R. G. Fentiman, *Q*, Mr J. H. Rowbottom, *K*, 2011.
 (f) Mr J. Chan, *CC*, Mr B. Hatinoglu, *HH*, Mr A. McGowan, *TH*, 2010.
Secretary: Ms L. Smethurst.

Degree Committee

- (i) The Chair of the Faculty Board.
 (ii) [appointed by the Committee of Management of the Institute of Criminology] Dr K. Müller-Johnson, 2010.
 (iii) Dr A. Albors-Llorens, *G*, Prof. C. S. Barnard, *T*, Dr L. Bartels, *TH*, Dr J. S. Davis, *W*, Dr A. du Bois-Pedain, *M*, Mr R. G. Fentiman, *Q* (**Chair**), Prof. C. F. Forsyth, *R*, 2011; Dr D. M. Fox, *JN*, Mrs J. O'Sullivan, *SE*; Dr A. Perreau-Saussine, *N*, 2010.

MATHEMATICS

Faculty Board

- (a) (i) Prof. J. M. E. Hyland, *K*, 2012; Prof. P. H. Haynes, *Q*, 2015; (ii) Prof. T. W. Körner, *TH* (**Chair**), 2011; Prof. J. R. Norris, *CHU*, 2012; Prof. R. R. Horgan, *SID*, 2013.
 (b) Dr S. M. Colwell, *JN*, 2010; Dr M. B. Batchelor, 2011.
 (c) Prof. R. E. Goldstein, *CHU*, Prof. L. C. G. Rogers, *JN*, 2010; Prof. N. Dorey, Dr S. Martin, *M*, Dr G. I. Ogilvie, *CL*, Prof. N. I. Shepherd-Barron, *T*, 2011; Dr C. Birkar, Prof. N. Peake, *EM*, 2012; Dr D. A. Stuart, *JN*, Dr T. Yoshida, *TH*, 2013.
 (d) Dr A. I. Pesci, *DOW*, Dr S. T. C. Siklos, *JE*, two vacancies.
 (f) Mr B. Champion, *CC*, Mr A. Kriftis, *T*, Mr D. Timms, *CHU*, 2010.
Secretary: Ms A. Mobbs, *ED*.

Degree Committee

- (i) The Chair of the Faculty Board (**Chair**).
 (ii) The Heads of the Departments of Applied Mathematics and Theoretical Physics, and of Pure Mathematics and Mathematical Statistics.
 (iii) Dr G. I. Ogilvie, 2010; Prof. A. S. Fokas, *CLH*, Prof. L. C. G. Rogers, *JN*, Dr D. A. Stuart, *JN*, 2011; Prof. J. R. Norris, *CHU*, Dr T. Yoshida, *TH*, 2012.
Secretary: Mrs S. Lowe.

MODERN AND MEDIEVAL LANGUAGES

Faculty Board

- (a) (i) Dr W. E. Burgwinkle, *K*, Dr R. S. C. Gordon, *CAI* (LT, ET), Dr L. M. Haywood, *JN* (LT, ET), Prof. K. M. Jaszczolt, *N*, Dr A. N. Ledgeway, *DOW* (MT), Prof. A. S. Sinclair, *CL* (MT), Prof. A. J. Webber, *CHU*, Dr E. K. Widdis, *T*.
 (b) Dr A. E. Cobby, *G*, 2010; Dr M. H. Griffin, *CTH*, 2011.
 (c) M. C. Jones, *PET*, Dr B. Vaux, 2010; Dr D. W. E. Willis, *SE*, Dr N. J. White, *EM* (**Chair**), 2011; Dr S. Davis, *G*, Dr A. Etkind, *K*, Prof. A. Finch, *CHU*, 2012; Dr E. G. Kantaris, *CTH*, Mrs A. Künzli-Snodgrass, Ms S. C. Mentchen, *M*, Dr C. Woodford, *SE*, 2013; vacancy.
 (d) Dr P. Antonello, *JN*, Mr R. Finnin, *R*, Mr C. Gagne, *CHU*, Dr L. Ruprecht, *EM*, 2010.
 (e) [Engl] Dr S. Jarvis, 2011; the Director of the Language Centre.
 (f) Miss L. Chambers, *JN*, Mr D. MacPherson, *EM*, Mr G. Walkden, *CL*, 2010.
Secretary: Mrs O. Speed.

Degree Committee

- (i) The Head of each Department in the Faculty or representative.
 (ii) The Chair of the Faculty Board (**Chair**).
 (iii) The Directors of the M.Phil. courses in Linguistics, European Literature and Culture, Russian Studies, and Screen Media and Cultures.
 (iv) Two other persons appointed by the Faculty Board: Dr M. C. Jones, *PET*, Dr D. E. W. Willis, *SE* (**Secretary**).
 (v) Up to three other members co-opted by the Degree Committee for a calendar year; Dr I. James, *DOW*.

MUSIC

Faculty Board

- (a) (ii) Prof. N. J. Cook, *DAR*, Prof. S. K. Rankin, *EM*.
 (b) Prof. P. Binski, *CAI*, 2010; Prof. M. C. Carpenter, *NH*, 2011.
 (c) Dr M. Frolova-Walker, *CL*, 2012; Dr M. W. Ennis, *G* (**Chair**), Dr N. J. Marston, *K*, Prof. J. Rink, *JN*, Dr B. Walton, *JE*, 2013; Dr A. V. Jones, *SE*.
 (d) Dr S. J. Barrett, *PEM*, Dr D. Skinner, *SID*, Dr R. Smith, Dr G. A. Webber, *CAI*.
 (e) [Engl] Prof. C. M. Clark, *CTH*, 2011.
 (f) Ms L. Hadley, *JN*, Ms M. Wong, *Q*, vacancy.
Secretary: Mrs S. C. Round.

FACULTY BOARDS AND DEGREE COMMITTEES (continued)*Degree Committee*

The Degree Committee is the Faculty Board other than the members in class (f).

Chair: Dr M. W. Ennis, *G*. **Secretary:** Dr M. Frolova-Walker, *CL*.

PHILOSOPHY

Faculty Board

- (a) (ii) Prof. S. W. Blackburn, *T*, Prof. T. M. Crane, *PET* (**Chair**), Prof. B. J. Heal, *JN*.
- (b) Dr M. S. Olsaretti, *JN*, 2010; Prof. R. Geuss, 2011.
- (c) Dr C. E. Chambers, *JE*, Dr A. D. Oliver, *CAI*, 2011; Dr H. Lillehammer, *K*, Dr J. Marenbon, *T*, Dr M. D. Potter, *F*, Dr P. J. Smith, 2012.
- (d) Ms M. A. Albertzart, Dr F. MacBride, *TH*, Dr N. Treanor, *CHU*.
- (e) [appointed by University officers in the Department of Experimental Psychology] Dr J. Russell, 2010; [CI] Dr J. Warren, *CC*, 2011; [HPS] Dr T. Lewens, *CL*, 2011.
- (f) Ms T. Leggett, *G*, Mr S. Nye, *CC*, Mr M. Simpson, *R*, 2010.
Secretary: Mrs H. Sanderson.

Degree Committee

The Degree Committee is the Faculty Board other than the members in class (f) and up to two co-opted members.

Chair: Prof. T. M. Crane, *PET*. **Secretary:** Dr M. D. Potter, *F*.

PHYSICS AND CHEMISTRY

Faculty Board

- (a) (i) Prof. A. L. Greer, *SID*, Prof. W. Jones, *SID*, Prof. R. C. Kennicutt, *CHU*, Prof. P. B. Littlewood, *T*.
(ii) vacancy.
- (b) Dr J. M. Riley, *G*, 2010; Dr M. J. Duer, *R*, 2011.
- (c) Dr J. R. Batley, *CHR*, Dr W. Nolan, Prof. D. R. Ward, 2010; Prof. C. Abell, *CHR*, Prof. G. T. Burstein, 2011; Prof. G. F. Gilmore, *K* (**Chair**), 2012; Dr S. M. Best, *JN*, Mr R. A. C. Hay, *Q*, 2013.
- (d) Mr P. M. Aslin, Dr H. R. N. Jones, *Q*, 2010; vacancy.
- (f) Mr F. Floether, *HO*, Ms A. Quider, *CHU*, Mr D. Newgas, *PEM*, 2010.
Secretary: Mr P. M. Aslin.

Degree Committee

The Degree Committee is the Faculty Board other than the members in class (f).

Chair: Prof. G. F. Gilmore, *K*. **Secretary:** Ms M. E. Harding.

POLITICS, PSYCHOLOGY, SOCIOLOGY, AND INTERNATIONAL STUDIES

Faculty Board

- (a) (i) Prof. A. M. Gamble, *Q*, Prof. M. E. Lamb, *SID*, Prof. J. L. Scott, *Q*; (ii) Prof. M. Hines, *CHU*, 2011; Prof. J. G. Haslam, *CC*, 2010.
- (b) Prof. M. J. Daunton, *TH* (**Chair**), 2011; Prof. M. M. Arnot, *JE*, 2010.
- (c) Dr P. J. N. Baert, *SE*, Dr C. H. Hughes, *N*, Dr H. E. Thompson, *CL*, 2013; Dr C. A. Jones, *W*, Dr L. P. King, *EM*, Dr A. Narlikar, *DAR*, Prof. J. B. Thompson, *JE*, 2012; Dr G. Rangwala, 2011.
- (d) Dr D. J. Kelly, *JE*, Prof. B. P. Simms, *PET*, 2010.
- (e) [Econ] Dr A. Lawson, *K*, [Hst] vacancy, [AA] Dr U. E. Bulag, *SE*, [Biol] Prof. S. Baron-Cohen, *T*, the Professor of the History of Political Thought, the Head of the Department of Social Anthropology, the Sir Patrick Sheehy Professor of International Relations, and the Director of the Centre for Family Research.
- (f) Mr S. Finamore, *F*, Miss M. Collard, *K*, Miss A. Zeitz, *K*.
Secretary: Dr M. C. A. Griffin, *N*.

Degree Committee

The Degree Committee is the Faculty Board other than the members in class (f), and the Director of the Centre of Latin-American Studies.

Chair: Prof. J. B. Thompson, *JE*. **Secretary:** Prof. M. Hines, *CHU*.

VETERINARY MEDICINE

Faculty Board

- (a) (i) Prof. D. J. Maskell, *W*; (ii) Prof. R. J. M. Franklin, *PEM*, Prof. J. L. N. Wood, *W*, Prof. A. E. Williams, *W*, vacancy.
- (b) Dr J. C. Brearley, *LC*, 2011; Miss S. J. Langley-Hobbs, *ED*, 2012.
- (c) Prof. M. E. Herrtage, *ED*, 2012; Dr J. M. Dobson, *DAR*, Mr A. R. Jefferies, *G*, Dr D. R. Sargan, *JN*, 2013.
- (d) Dr H. J. Field, *Q*, Dr F. M. D. Henson, *NH*, Prof. J. P. Luzio, *ED* (**Chair**), Dr S. S. Lloyd, 2010.
- (e) [Biol] Dr D. J. Chivers, *SE*, 2011; Dr D. R. J. Bainbridge, *CTH*, 2012; [Med] vacancy; [DOMVE] vacancy.
- (f) Mr J. P. M. Stuart, *JN*, 31 Mar. 2011; two vacancies.
Secretary: Ms J. A. Drinkwater, *G*.

FACULTY BOARDS AND DEGREE COMMITTEES (continued)

Degree Committee see Clinical Medicine

DEGREE COMMITTEE FOR THE DEPARTMENT OF HISTORY AND PHILOSOPHY OF SCIENCE

The Board of History and Philosophy of Science other than the members in class (*h*).

Chair: Prof. J. A. Secord. **Secretary:** Ms T. J. Hug.

DEGREE COMMITTEE FOR THE DEPARTMENT OF LAND ECONOMY

The Head of the Department; the Director of the Graduate Programme (**Secretary**); the Directors of the M.Phil. in Environmental Policy, Planning Growth and Regeneration, and Real Estate Finance; the Director of the M.Phil. in Development Studies; [appointed by the Board of Land Economy] Prof. P. Allmendinger, *CL*; Prof. P. Arestis, *N*, Dr N. Morrison, *DAR*; [**Econ**] Dr A. W. A. Peterson, *CHR* (**Chair**); [**ESG**] Dr E. Mawdsley; [**Law**] Mrs J. A. O'Sullivan, *SE*, [**X**] Dr H. Bao, Dr C. MacKenzie.

COMMITTEES

Access to Learning Fund, Standing Committee. [**C**] Dr J. D. Ford, *CAI* (**Chair**); [Senior Tutors' Committee] Mr A. Jefferies, *G*, Dr S. Martin, *M*; [Graduate Tutors' Committee] Dr J. A. Ross, *SID*; the Access Officer of CUSU, the CUSU/GU Student Support Officer, the President of the Graduate Union; Ms K. M.-J. Allen, *SID*, Dr P. M. Warner, *HO*.

Secretary: Mr A. Bennett, *TH*, The Old Schools.

ADC Theatre, Executive Committee. [**FC**] Mr M. Reavley, *K* (**Chair**); [**C**] Mr A. M. Reid, *W*; [University Theatre Syndicate member in class (*c*)] Dr R. Walker, *Q*; [University Theatre Syndicate member in class (*g*)] the President and the Senior Treasurer of the ADC; [University Theatre Syndicate member in class (*h*)] Mr M. Shepherd, *JE*, Mr D. Todd-Jones, *W*, 2010.

Secretary: The Manager of the ADC Theatre.

Advanced Religious and Theological Studies, Centre for. The Director of the Centre; the Chair of the Faculty Board of Divinity; [**GB**] Prof. D. Ford, *SE* (**Chair**), 2010; vacancy; [**Div**] Dr T. D. Jenkins, *JE*, Dr E. Kessler, *ED*, 2010; Dr J. K. Aitken, Dr J. Meggitt, *CC*; [**X**] Prof. J. M. Soskice, *JE*.

African Studies, Centre of, Committee of Management. The Director of the Centre (**Secretary**); [**GB**] Dr C. G. Warnes, *JN*, 2013; [**Econ**] Dr J. G. Palma, *SID*, 2011; [**Hst**] Prof. M. A. Vaughan, *K*, 2013; [**Law**] Prof. C. F. Forsyth, *R* (**Chair**), 2012; [**PPSIS**] Dr D. E. A. Curtis, *EM*, 2010; [**ESG**] Dr E. Watson, *N*, 2013; [**Biol**] Dr R. Trevelyan, 2011; [**AA**] Dr H. M. Englund, *CHU*, 2010; [**X**] Prof. C. Clapham, Dr A. Fraser, *TH*, Dr P. la Hausse de Lalouvière, Dr E. Hunter, *CAI*, Prof. J. M. Lonsdale, *T*, Prof. J. Mayall, *SID*, Prof. H. Moore, *JE*, Mr T. Ndee, Dr R. Prince, *R*, Dr A. Seal, *T*, Mr S. Srinivasan, *K*, Prof. N. Thomas, *T*, Dr R. Watson, *N*.

Arts, Social Sciences, and Humanities, Management Committee for the Centre for Research. The Director of the Centre, the Head of the School of Arts and Humanities, the Head of the School of the Humanities and Social Sciences (**Chair**); [**GB**] [**CSAH**] Prof. A. J. Webber, *CHU*, Dr W. Pullan, *C*, 2011; Prof. H. J. van de Ven, *CTH*, 2013; [**CSHSS**] Prof. C. Humphrey, *K*, 2010; Prof. G. W. W. Barker, *JN*, Prof. M. A. Vaughan, *K*, 2013; [**X**] Prof. S. Owens, *N*, 2011.

Secretary: the Director, 17 Mill Lane.

Business Research, Centre for, Advisory Board. The Director and two of the Assistant Directors of the Centre; [**GB**] (*Group A*) Prof. B. R. Cheffins, *TH*, Dr M. J. S. Holly, Prof. G. Meeks, *DAR*, 2011; (*Group B*) Prof. P. L. Davies, Prof. G. C. Reid, Prof. R. E. Rowthorn, *K*, Prof. P. Stoneman, 2012 (*Group C*), Mr G. Jones, Mr I. McCafferty, 2010; Dr G. Avison, Mr S. Brawley, Mr M. Bullock, Mr R. Hinkley, Mr A. Kilpatrick, Dr R. Lambert, Ms K. Nealon, Dr R. Rajagopal, vacancy, 2012.

Secretary: Mrs S. Moore.

Business Research, Centre for, Committee of Management. The Director and Assistant Directors of the Centre; [**GB**] Prof. A. L. Greer, *SID* (**Chair**), to 30 Sept. 2013; the Executive Director of Research in the Faculty of Economics, the Acting Director of Judge Business School, the Heads of the Departments of Geography and Land Economy, the Chairs of the Faculty Boards of Economics, Engineering, Law, and Politics, Psychology, Sociology, and International Studies, or in each case the elected representative of the Board; [**X**]; Mrs S. D. Moore (**Secretary**).

Cambridge Admissions Office, Management Group. Dr G. T. Parks, *JE* (**Chair**), the Director of Admissions for the Colleges; Mr J. Beard, the Director of the Undergraduate Recruitment; [Senior Tutors' Committee] Dr P. Fara, *CL*; [Bursars' Committee] Dr M. J. Gross, *EM*, Mr I. M. Le. M. Du Quesnay, *N*.

Secretary: Mr A. Drury.

Cambridge Environmental Initiative, Steering Committee for. [**CST**] Prof. R. J. Mair, *JE* (**Chair**), Dr R. A. Fenner, *W*; The Pro-Vice-Chancellor (Research); [**CSPS**] Prof. J. A. Jackson, *Q*, [**CSAH**] Prof. K. A. Steemers, *W*; [**CSCM**] Dr P. J. Baxter; [**CSHSS**] Prof. I. D. Hodge, *HH*; [**CSBS**] Dr D. Aldridge, *CTH*; [Research Office] Dr G. Rands; [**CCI**] Dr M. Rands; [Energy Initiative] Dr J. M. Allwood, *CAI*; [**CPSL**] Dr A. Jones.

Secretary: Ms L. Wears.

Childcare Committee, Staff. [**C**] Mrs N. Blanning, *JN* (**Chair**), 2013; [**GB**] Prof. C. S. Barnard, *T*, 2010; [appointed by the Local Examinations Syndicate] Mrs J. McGuire, 2012; [appointed under regulation (*d*)] Ms S. Botcherby, 2011; [**FC**] vacancy; [**X**] Prof. B. Simms, *PET*, Prof. N. A. Dodgson, *EM*, 2010

Secretary: Mrs S. Davis, Childcare Office.

COMMITTEES (continued)

Childcare for Students, Standing Joint Committee on. [C & Bursars' Committee] Mrs J. Brook, *CHU*; [Senior Tutors' Committee] Dr H. Mason, *ED*; [Graduate Tutors' Committee] Dr M. Calarescu, *CAI*; the Welfare Officer of CUSU, the Women's Officer of CUSU, the President of the Graduate Union.

Secretary: Mrs S. Davis, Childcare Office.

Classical Archaeology, Committee of the Museum of. [GB] Mr H. R. Hurst, *CHU (Chair)*, 2011; Prof. M. J. Millett, *F*, 2011; Dr J. T. P. Clackson, *JE*, 2013; [CI] Dr L. M. Burn, *N*, Dr L. J. Preston, *N*, 2010; Prof. A. Snodgrass, *CL*, 2012.

Secretary: the Curator of the Museum.

Colleges Fund Committee. The Vice-Chancellor's deputy, Sir Christopher Hum, *CAI (Chair)*; [FC] Dr J. R. F. Fairbrother, *T*, 2011; [C] Mr J. Spence, *Q*, 2014; [appointed by the Colleges] Sir Richard Dearlove, *PEM*, 2012; Prof. M. J. Daunton, *TH*, 2013.

Secretary: the Director of Finance, The Old Schools.

Continuing Education, Institute, Strategic Committee. Prof. J. M. Rallison, *T (Chair)*, 2013; [GB] Dr L. Jardine-Wright, *CHU*, 2010; Prof. E. R. Chilvers, *ED*, Prof. M. J. Gregory, *CHU*, Prof. S. C. Heath, *JE*, Prof. J. S. Parker, *CLH*, Mr M. R. Younger, *HO*, 2013; the Director of Continuing Education; [elected by members of the Institute] Dr J. J. Meggitt, *HH*, Dr S. M. Oosthuizen, *W*, Dr M. J. Sewell, *SE*, 2012; [X] Mrs J. Womack, *CLH*, 2010.

Secretary: Ms M. W. Norris.

Counselling Service, University, Executive Committee. The Vice-Chancellor's deputy, Prof. R. J. Mair, *JE (Chair)*; [Appointed by the Bursars' Committee] Mr P. Brindle, *DAR*, Mrs M. Gardiner, *ED*, Dr M. Gross, *EM*, 2012; [appointed by the Senior Tutors' Committee] Mr A. Jefferies, *G*, 2012; Dr R. S. Wells, *CLH*, 2013; [C] Dr E. R. Wallach, *K*, 2011; the Head of the Counselling Service; [Counsellor appointed by the Committee of Management] Ms P. Brown, 2013; [medical practitioners appointed by the Committee of Management] Dr M. P. Dourish, 2012, Dr J. P. Linehan, 2011; [members *in statu pupillari*] Ms A. Rai, *LC*, Mr M. Wild, *SID*, 30 Sept. 2011.

Secretary: Mr A. Bennett, *TH*, The Old Schools.

Criminology, Institute of, Committee of Management. The Director of the Institute, the Wolfson Professor of Criminology, the Chair of the Faculty Board of Law (**Chair**); [Law] Prof. J. R. Spencer, *SE*, 2011; [BM] Dr M. R. Jones, *DAR*, 2011; [PPSIS] Dr D. Weinberg, 2012; [Institute of Continuing Education] Dr R. J. Lingwood, *HO*, 2013; [appointed by the Head of the Department of Psychiatry] Prof. T. Holland, *F*, 2011; [elected by University Officers in the Institute] Prof. M. P. Eisner, 2012; Prof. A. Liebling, *TH*, Prof. D. P. Farrington, *DAR*, 2010; the Librarian of the Institute; [X] Dr K. U. Mueller Johnson, 2010; [student representatives] Ms B. Hahn, *LC*, Ms A. Koning, *SID*.

Secretary: the Administrative Officer, Institute of Criminology.

Development, Joint Committee on. The Vice-Chancellor (**Chair**); [C] Prof. Dame Athene Donald, *R*, 2013; [GB] Prof. Dame Ann Dowling, *SID*, 2013; Prof. N. J. Cook, *DAR*, 2012; Prof. D. J. Maskell, *W*, 2011; [appointed by the Colleges' Standing Committee in class (*d*)] Mr D. D. Robinson, *M*, Mr S. Laing, *CC*; [appointed by the Colleges' Standing Committee in class (*e*)] Mr C. Ewbank, *JN*, Dr P. A. Lyon, *CAI*, Dr S. Lintott, *DOW*, Mr T. A. H. Wilkinson, *CL*; the University Director of Development and Alumni Relations and the Executive Director of Cambridge in America.

Secretary: Mr N. M. Thompson, The Old Schools.

Development Studies Committee. The Chair of the Faculty Board of Economics, the Head of the Department of Social Anthropology, and the Head of the Department of Land Economy; [AA] Dr S. Lazar, *CL*, 2010; [Econ] Dr J. G. Palma, *SID*, 2013; [PPSIS] Dr L. P. King, 2012; [Land Economy] Dr J. S. L. McCombie, *DOW*, 2012; [GB] Prof. A. M. Gamble, *Q*, 2012; Dr B. Vira, *F*, 2011; Dr M. Abdelrahman, Dr H.-J. Chang, *W*, Dr S. Fennell, *JE*; [X] Prof. C. Colclough, *R*, Prof. P. H. Nolan, *JE (Chair)*, 2010; Prof. M. A. Vaughan, *K*, 2011.

Secretary: Dr S. Fennell, *JE*, 17 Mill Lane.

Educational Technologies, Centre for Applied Research in, Committee of Management. [GB] Prof. I. White, *JE (Chair)*, 2011; the Director of the University Computing Service; the Director of Continuing Education; [CSAH] Dr R. T. Lyne, [CSBS] Dr K. Johnstone, *JN*, 2010, [CSCM] vacancy, [CSHSS] Dr E. Robson, 2010, [CSPS] Dr E. R. Wallach, *K*, 2012, [CST] Dr A. Blackwell, *DAR*, 2012; [X] Mr S. D. Lebus, *EM*, Mrs A. Jarvis, *W*, 2011

Secretary: the Director of the Centre. **Assistant Secretary:** Mr N. M. Thompson, The Old Schools.

English and Applied Linguistics, Research Centre for, Committee of Management. The Director of the Centre (**Secretary**); [GB] Prof. L. K. Tyler, *CL (Chair)*, 2011; [MML] Prof. K. M. Jaszczolt, *N*, Dr N. J. White, *EM*; [Educ] vacancy; [Engl] vacancy; [AMES] vacancy; [Local Examinations Syndicate] Mr S. D. Lebus, *EM*, Dr M. Milanovic; [student member] Ms T. Neokleous, *LC*; [X] Prof. S. C. Franklin, *CL*, Dr H. Hendriks, *LC*, Dr B. Post, *JE*, Ms O. Speed.

External Members of the Council, Nominating Committee for. [C] (nominated by the Proctors and Deputy Proctors) a member of the Council in class (*e*); the Vice-Chancellor; Dr S. J. Cowley, *SE*, Prof. S. F. Deakin, *PET*, Prof. P. J. Ford, *CL*, to 30 Sept. 2011; Dr C. J. Burrow, *CAI*, Prof. Dame Athene Donald, *R*, Mr J. Lang, *EM*, to 30 Sept. 2013.

Family Research, Centre for, Committee of Management. The Director and the Deputy Director of the Centre; [GB] Mrs S. L. Squire, *HH (Chair)*, 2011, [PPSIS] Prof. J. L. Scott, *Q*, Dr D. T. Weinberg, *K*, 2011; Prof. M. E. Lamb, *SID*, 2012; [X] Ms M. Maclean, Prof. J. F. Dunn, *K*, 2010.

Secretary: Dr M. C. A. Griffin, *N*.

COMMITTEES (continued)

- Fenner's Committee*. [member of the Sports Syndicate] Dr J. R. Fairbrother, *T* (**Chair**); [Cambridge University Cricket Club] Prof. K. Siddle, *CHU*; [Cambridge University Tennis Club] Sir Geoffrey Cass, *CLH*; [Cambridge University Cricket and Athletics Club Ltd] Dr A. D. Cosh, *Q*; the Director of Physical Education (**Secretary**).
- Fitness for Medical Practice Committee*. Dr J. D. A. Clark, *W*; Miss J. M. Green (**Secretary**); the University Occupational Health Physician (or a deputy); [Senior Tutors' Committee] Dr T. E. Apter, *N*; [**Med**] Prof. J. A. Bradley, *W* (**Chair**), Ms A. Campbell, Dr J. D. Firth, *W*, The Revd J. L. Caddick, *EM*, Dr A. K. Gupta, Dr H. Smith; [**Biol**] Dr I. Brierley, Prof. G. Burton, *JN*, Dr L. MacVinish, *W*.
- Fitness for Veterinary Practice Committee*. The Dean of the Veterinary School; the Secretary of the Department of Veterinary Medicine (**Secretary**); the University Occupational Health Physician (or a deputy); [Senior Tutors' Committee] Dr R. J. Barnes, *EM*; [**Vet**] Mrs C. Davey, Mr D. Hall, Dr J. F. Houlton, Mr A. S. Taylor; [**Biol**] Dr A. M. Fulton, *G*, Dr Z. Sarnyai, *PEM*.
- Hamilton Kerr Institute, Advisory Council*. The Chair of the Fitzwilliam Museum Syndicate (**Chair**), the Director of the Fitzwilliam Museum; [**C**] Dr C. Y. Barlow, *N*, 2010; Prof. S. R. Elliott, *T*, 2011; [Fitzwilliam Museum Syndicate] Prof. P. Binski, *CAI*, 2010; Mr A. Laing, 2014; Prof. D. J. McKitterick, *T*, Dr A. Roy, Mr D. E. Scrase, *NH*, 2012; Ms J. Ridge, Mr D. Shawe-Taylor, 2013; [**X**].
Secretary: the Director of the Institute.
- Islamic Studies, HRH Prince Abwaleed Bin Talal Centre of: Committee of Management*. The Chair of the Council of the School of Arts and Humanities (**Chair**); [**AMES**] Prof. R. Gordon, *CTH*; the Director of the Centre; [**GB**] Prof. H. J. van de Ven, *CTH*, 2010; Prof. C. J. Hill, 2012; (*class (e)*) Dr A. Al Shaikh Ali, Ms M. Abu Sulayman, Mr O. Totonji; [**X**] Prof. R. Hunter, *T*.
- Kettle's Yard Committee*. The Vice-Chancellor's deputy, Prof. S. Smith, *G* (**Chair**); [**C**] Dr A. Munro, *CHR*, 2010; Mr T. Llewellyn, 2014; [Fitzwilliam Museum Syndicate] Prof. M. J. Daunton, *TH*, 2011; Miss J. A. Munro, *R*, 2013; [**FC**] Mr S. Hutson, 2011; the Director of the Fitzwilliam Museum or his deputy; the Chair of the Music Sub-committee; [member *in statu pupillari* appointed by the Council] vacancy; [**X**] Mr E. O. Parry, *PET*, Ms R. Rattenbury, *G*, Mr J. Talbot, Mr P. Zuckerman, *T*.
Secretary: Ms M. Dezille, *LC*, The Old Schools.
- Language Centre, Committee of Management*. [**GB**] Prof. P. A. McNaughton, *CHR* (**Chair**), 2012; Prof. D. W. Holton, *SE*, 2012; vacancy; the Director of the Centre (**Secretary**); [**MML**] Dr A. Carreres, *SE*, 2010; [**AMES**] Dr B. Yuan, *CHU*, 2012; [**CSAH**] Dr J. P. T. Clackson, *JE*, 2012 [**CSHSS**] Dr S. Howard, *CHR*, 2012; [**CSBS**] Dr M. Miozzo, 2010; [**CSCM**] Dr D. Perry; [**CSPS**] Dr E. R. Wallach, *K*, 30 Sept. 2012; [**CST**] Dr A. J. White, *PET*, 2013; [Senior Tutors' Committee] Mr R. Partington, 2012; the Professor of English and Applied Linguistics; [student members] Ms M. Helmling, *CC*, Ms A. Rai, *LC*; [**X**] Dr H. Hendriks, *LC*, 2010.
- Latin-American Studies, Centre of, Committee of Management*. The Director of the Centre (**Secretary**); [**GB**] Prof. J. L. Scott, *Q*, 2012; [**MML**] Dr S. R. Boldy, *EM*, 2013; [**Econ**] Dr J. G. Palma, *SID*, 2012; [**Hst**] Dr G. Ramos, *N*, 2012; [**Law**] Dr R. O'Keefe, 2012; [**PPSIS**] Prof. G. Therborn, 2011; [**ESG**] Dr S. A. Radcliffe, *NH* (**Chair**), 2012; [**Biol**] Dr T. Tiffert, 2013; [**AA**] Dr S. Lazar, *CL*, 2010; [**X**] Mr M. G. Kuczynski, *PEM*, Ms E. Segre, *T*, Dr J. E. Page, *R*, Dr M. de Magalhães, *PEM*, Dr R. O' Bryen, *K*.
- Lauterpacht Research Centre for International Law, Committee of Management*. The Chair of the Faculty Board of Law, the Whewell Professor of International Law, the Director (**Secretary**) and Deputy Director of the Centre; [**GB**] Prof. J. R. Spencer, *SE* (**Chair**), 2011; [**Law**] Dr L. Bartels, *TH*, Dr G. Verdirame, *CC*, 2011; vacancy; [**PPSIS**] Prof. M. Weller, *HH*, 2014; [**X**] Prof. Sir Elihu Lauterpacht, *T*, 2014.
- Law, Course in, jointly administered by the Universities of Cambridge and of Paris II, Committee of Management*. [**Law**] Prof. D. J. Ibbetson, *CC*, vacancy; [Senior Tutors' Committee] Dr J. D. Ford, *CAI*, Dr M. Milgate, *Q*; [**GB**] Dr S. Turenne, *NH*, 2012; [University of Paris II] Dr J. Cavallini, vacancy.
- Loan Fund I Committee*. The Vice-Chancellor's deputy, Dr S. Martin, *M*; [**C**] Dr S. K. L. Ellington, *LC*, Dr A. Winter, *CHR*, 2012; [**FC**] Mr P. Brindle, 2012, vacancy.
Secretary: Mrs S. E. Curryer, Human Resources Division.
- McDonald Institute for Archaeological Research, Committee of Management*. The Disney Professor of Archaeology, the Director of the Institute (if not the Disney Professor), the George Pitt-Rivers Professor of Archaeological Science; [**GB**] Prof. H. Moore, *JE*, 2011; [**AA**] Dr J. E. Robb, *F*, Prof. M. J. Millett, *F* (**Chair**), 2011; the late Dr D. M. McDonald's appointee, Dr K. B. Pretty, *HO*; [**X**] Prof. N. Mascie-Taylor, *CHU*, Prof. J. A. Dowdeswell, *JE*.
- M.Chir. Committee*. The Professor of Surgery (**Chair**); the Secretary of the Committee, Mr N. V. Jamieson, *TH*, 2011; [**Med**] Dr M. Farrington, *T*, Miss N. Fearnhead, Dr V. Navaratnam, *CHR*, Prof. J. D. Pickard, *CTH*, Prof. N. Rushton, *M*, 2011; [appointed as practising surgeons] Mr J. R. Boyle, Mr R. A. Greatorex, Prof. M. L. Nicholson, Mr A. E. Young, 2011; Mr K. Martin, 2012.
- M.D. Committee*. The Regius Professor of Physic (or a deputy), and the Assessor to the Regius Professor of Physic. [**Med**] Prof. J. T. Fitzsimons, *CAI*, Dr M. Gurnall, Prof. J. S. H. Gaston, Dr J. Kelly, Prof. T. M. Cox, *SID* (**Chair**), Dr P. D. P. Pharoah, *CAI*, Prof. G. Smith, Dr R. C. Tasker, *SE*, Dr H. Firth; [**X**] Dr D. P. Dutka, Dr P. Fletcher, Mr N. V. Jamieson, *TH*, Dr J. Grant, Dr D. Tuveson, 2010.
- Medical Education Committee*. The Regius Professor of Physic (**Chair**), the Director of Medical and Veterinary Education in the Faculty of Biology, the Director of Medical Education in the Faculty of Clinical Medicine, the Chair of the Council of the School of the Biological Sciences, and the Chair of the Faculty Board of Biology; [Appointed by the Senior Tutors' Committee] Dr R. J. Barnes, *EM*, Mr A. Jefferies, *G*; [appointed in class (g)] [**Biol**] Ms C. Siegler, *CAI*, 2010; [**Med**] (*class (h)*) Dr J. Clark, (*class (i)*) Miss S. Lau, *N*, or Mr J. Barber, *CHR*, (*class (j)*) vacancy.
Secretary: Dr F. J. Russell.

COMMITTEES (continued)

Military Education Committee. [C] The Vice-Chancellor's deputy, Mrs J. Brook, *CHU* (**Chair**), 2011; Mr P. Brindle, *DAR*, Mr S. Jolly, *CL*, Mr N. Wilson, 2012; Cdre J. W. R. Haris, *JN*, 2014; [Senior Tutors' Committee] Dr C. J. R. Thorne, *CTH*, 2012; Dr P. M. Warner, *HO*, 2013; [appointed by the Ministry of Defence (Navy)] Cdr. T. Ash; [appointed by the Ministry of Defence (Army)] Lt Col. R. Shaw-Brown; [appointed by the Ministry of Defence (Air Force)] Wing Commander P. C. Carter; the Commanding Officer, or in his absence, the Adjutant, of the Officers Training Corps; the Commanding Officer, or in his absence, the Adjutant, of the Air Squadron; the Commanding Officer or, in his absence, the Coxswain of the Royal Naval Unit; the Secretary of the Careers Service Syndicate; [appointed by the University of East Anglia] Prof. S. Leinster, Ms A. Benton, *W*, [appointed by Anglia Ruskin University] Mrs J. Murray, [appointed by the University of Essex] Mrs J. Symons; [X] Mr S. Guy.

Secretary: Mrs L. Fisher, Institute of Continuing Education.

Natural Sciences Tripos, Committee of Management. [class a] Dr R. Padman, *N*, 2011; Dr S. Russell, 2012; [class b] Prof. T. W. Clyne, *DOW*, Prof. P. Dupree, *M*, Dr M. J. Mason, Prof. S. A. T. Redfern, *JE*, 2010; Dr P. J. Barrie, *EM*, Prof. H. Griffiths, *CL*, Prof. A. Mycroft, *R*, Prof. J. A. Secord, *CHR*, 2011; Dr N. J. Holmes, *T*, Dr J. Keeler *SE* (**Chair**), Prof. D. A. Ritchie, *R*, 2012. [X] Prof. R. Horgan, *SID*, 2011 [members *in statu pupillari*] Mr N. Donnelly, *CHU*, Mr F. Floether, *HO*, 2010; the Chairs of Examiners for the Natural Sciences Tripos.

Secretary: Mrs E. Oliver, Academic Division.

Newton, Isaac, Institute, Committee of Management. The Director and Deputy Director, the Heads of the Departments of Applied Mathematics and Theoretical Physics and of Pure Mathematics and Mathematical Statistics; [GB] Mr H. Covington (**Chair**), Dr N. Dorey, 2010; [CSPS] Prof. P. B. Littlewood, *T*, 2014; [CST] Prof. R. S. Langley, *F*; [Math] Prof. J. W. Bruce, 2010; Prof. Sir John Ball, 2013; [St John's College] Prof. P. Johnstone, *JN*, 2010; [Trinity College] Prof. W. T. Gowers, *T*, 2010; [appointed by EPSRC] Mr D. Harman, 2010; [X] Prof. C. Series, 2010.

Newton, Isaac, Institute, Scientific Steering Committee. The Director of the Institute (**Secretary**); [GB] (class (b)) Prof. D. R. Fearn, 2011; Prof. E. K. Burke, 2010; Prof. D. Preiss, 2012; (class (c)) Prof. Sir John Ball (**Chair**), 2013; Prof. M. F. Roy, 2012; (class (d)) Prof. P. J. Green, Prof. E. Süli, 2010; Prof. E. Ghys, Prof. S. R. Reid, 2011; Prof. R. Twarock, Prof. T. Wooley, 2013; [X] Prof. C. Villani, 2013.

Newton, Isaac, Trust, Sub-Committee on the Cambridge Bursary Scheme. [Isaac Newton Trust] Prof. N. O. Weiss, *CL* (**Chair**), Prof. J. P. Parry, *PEM*, Dr C. T. Morley, *T*, Prof. J. M. Rallison, *T*, Prof. Lord Rees of Ludlow, *T*; [Senior Tutors' Committee] Dr S. K. L. Ellington, *LC*; [C] Dr G. T. Parks, *JE*, 30 Apr. 2015.

Secretary: the Director of the Trust.

Pension Scheme, Managing Committee. Directors of CU Pension Trustee Ltd (Mr D. Appleby, Mr G. M. Cross, Mr D. Hearn, *CL*, Dr R. Hinkley, *CHR* (**Chair**), Mrs J. Rippeth, Mr I. Seehra, Mr P. E. Starling, Mr P. Stokes, Prof. S. J. Young, *EM*). **Secretary:** Mrs S. E. Curryer.

Personal and Professional Development Committee (previously *Staff Development Committee*). Prof. M. J. Daunton, *TH* (**Chair**); The Pro-Vice-Chancellor for Institutional Affairs; The Pro-Vice-Chancellor for Education; Secretary of the Senior Tutors' Committee; Director of Human Resources; Prof. S. C. Franklin, *CL*, Prof. C. A. Gilligan, *K*, Dr I. J. Lewis, *G*, Mr D. P. F. McCallum, *W*.

Public Health, Institute of, Committee of Management. The Director of the Institute, the Regius Professor of Physic, the Head of the Department of Public Health and Primary Care; the Professor of Epidemiology and Medicine; [GB] Prof. S. Scholtes, 2010; [Med] Prof. J. Danesh, Prof. A. L. Kinmonth, *JN*, Dr D. C. Pencheon; the Director of the MRC Epidemiology Unit, the Director of the MRC Biostatistics Unit, the Director of the MRC Centre in Cambridge, or their deputies; the Regional Director of Public Health (East of England) or deputy; [X] Prof. C. E. G. Brayne, *DAR*, Prof. D. F. Easton, *TH*.

Russian and East European Studies, Cambridge Committee for. The Head of the Department of Slavonic Studies; [GB] Dr D. S. Lane, *EM*, 2011, Dr P. G. Vitebsky, *K*, 2010; [AA] Dr N. Ssorin-Chaikov, *SID*, 2011, [ESG] Dr W. G. Rees, *CHR*, 2011, [Econ] vacancy, [Hst] Dr H. Jahn, *CL* (**Chair**), 2010, [MML] Dr E. K. Widdis, *T*, 2010, [AMES] Prof. P. F. Kornicki, *R*, 2010, [PPSIS] Dr J. D. Barber, *K*, 2011, [Library Syndicate] Ms M. Bach; [X] Dr R. Finnin, *R*, Dr M. Frolova-Walker, *CL* (**Secretary**), Dr A. M. Kelly, *K*.

Safety, Consultative Committee for. Prof. A. C. Minson, *W* (**Chair**); [C] vacancy; [CSAH] vacancy; [CSHSS] Mrs D. J. Addison, 2011; [CSPS] Dr F. J. Blunt, *LC*, 2012; [CSBS] Mr M. Elsdon, 2013; [CST] Miss S. D. J. Crowe, 2013; [Med] Dr K. Tibbles, 2013; [appointed by the Joint Union Safety Committee] Mr P. Clifton, Mr B. Fuller, Mr W. Smith; [SHE Forum] Dr M. Glendenning, Mr I. Slack; [Sub-committee representatives] Mr J. Hulme, Mr D. Plumb, Dr M. Wills; [members *in statu pupillari*] President of the Graduate Union, Welfare Officer of CUSU; *ex officio*: the Occupational Health Manager; the Director of University Biomedical Support Services; the Director of Estate Management or a deputy; the Director of Health and Safety (**Secretary**); the University Fire Officer; the Director of the Human Resources Division and members of the Health and Safety Office as required; [X] Mrs B. McLellan, 2010.

Sub-committee for Biological Safety. [Med] Dr M. R. Wills; [CSBS] Dr T. D. K. Brown, Dr L. S. Tiley; [appointed by the Consultative Committee for Safety] Dr P. Oliver, *CTH* (**Chair**); [appointed by the Joint Union Safety Committee] Mrs R. Williams, vacancy; the Consultant Occupational Physician; the University Assistant Safety Adviser (**Secretary**); [X] A representative from University Biomedical Support Services, the Occupational Health Manager; [student member] vacancy; Mr P. M. Bircham; the School of Biological Sciences Safety Officer; the School of Clinical Medicine Safety Officer.

Sub-committee for Chemical Safety. [Appointed by the Consultative Committee for Safety] Dr F. J. Blunt, *LC*; [CSBS] the School of Biological Sciences Safety Officer; [CSPS] Dr M. E. Glendenning, 2012; [CST] Ms S. Crowe, 2013; the Consultant Occupational Physician (**Chair**); the Deputy Director of Health and Safety; the

COMMITTEES (continued)

- University Chemical/Physical Safety Adviser (**Secretary**); the University Chief Engineer; the University Fire Officer; [appointed by the Joint Union Safety Committee] Mr B. Fuller, vacancy; [student member] vacancy; Dr W. P. Nolan, *R*, Dr L. S. Tiley.
- Sub-committee for Ionizing and Non-Ionizing Radiation.* [**Med**] Dr R. N. Sandford, *CLH*, 2011; [**Vet**] Dr L. S. Tiley, 2010; [**CSPS**] Prof. M. Blamire, *HH*, 2013; [**CSBS**] School Safety Officer; [**CST**] Dr G. T. Parks, *JE* (**Chair**), 2011; [Appointed by Cambridge University Hospital NHS Foundation Trust (Addenbrooke's)] Mr S. Yates; [appointed by the Joint Union Safety Committee] Mr A. Moss; [graduate student member] vacancy; the Director of Health and Safety; the University Radiation Protection Adviser (**Secretary**); the University Radiation Protection Officer; the Consultant Occupational Physician; [**X**] a representative of the Estate Management; Other University Officers/Advisers as appropriate.
- Sub-committee for Physical Safety.* [**Med**] Dr K. Tibbles; [**CSPS**] Dr F. J. Blunt, *LC*; [**CSBS**] Mr M. J. Elsdon; [**CST**] Mrs A. Underwood; the University Chemical/Physical Safety Adviser; the Deputy Director of Health and Safety; [appointed by the Joint Union Safety Committee] Mr W. Smith; the Occupational Health Manager; a representative from Estate Management; the Environmental Monitoring Technician; [**X**] Dr W. Proud (**Chair**).
- Scott Polar Research Institute, Advisory Committee.* [**GB**] Prof. J. A. Jackson, *Q* (**Chair**), 2010; the Director of the Institute (**Secretary**), the Director of the British Antarctic Survey, the Hydrographer of the Navy, the Head of the Polar Regions Section of the Foreign and Commonwealth Office, the High Commissioner for Canada or his appointee. [**GB**] (*class (g)*) Dr J. Craig, 2010; Dr E. Jolley, 2013; [Royal Society] Prof. R. J. Mair, *JE*, 2013; [Royal Geographical Society] vacancy; [**X**].
- Scott Polar Research Institute, Committee of Management.* The Chair of the Council of the School of the Physical Sciences (**Chair**), the Director of the Institute (**Secretary**), the Head of the Department of Geography; [**CSPS**] Prof. J. A. Pyle, *CTH*, 2014; Prof. D. Hodell, 2012; [**GB**] Dr B. A. Bodenhorn, 2011; Prof. J. S. Parker, *CLH*, 2010; [**X**].
- Senior Tutors' Committee.* The Vice-Chancellor (**Chair**), Dr P. N. Hartle, *CTH* (**Secretary**), Dr R. Hunt, *CHR*, Mr R. Partington, *CHU*, Dr P. Fara, *CL* (Associate Secretary), Dr R. S. Wells, *CLH*, Dr M. Frasca-Spada, *CC*, Dr M. Jones, *DAR*, Prof. G. J. Virgo, *DOW*, Dr R. J. Barnes, *EM*, Dr P. Chirico, *F*, Mr A. R. Jefferies, *G* (Associate Secretary), Dr D. M. Holburn, *CAI*, Dr P. M. Warner, *HO*, Dr P. Johnston, *HH*, Dr S. T. C. Siklos, *JE*, Prof. R. Osborne, *K*, Dr S. K. L. Ellington, *LC*, Dr S. Martin, *M*, Dr D. Jarvis, *NH*, Dr T. E. Apter, *N*, Dr M. Wormald, *PEM*, Dr P. Pattenden, *PET*, Dr J. Kelly, *Q*, Dr W. P. Nolan, *R*, Dr H. Mason, *ED*, Dr M. Dörrzapf, *JN*, Dr J. H. Keeler, *SE*, Mr M. Beber, *SID*, Prof. M. G. Worster, *T*, Dr N. Bampos, *TH*, Ms J. McLarty, *W*, the Pro-Vice-Chancellor for Education, the Secretary of the Bursars' Committee, and the Deputy Chair of the Graduate Tutors' Committee.
- Executive Secretary:** Mrs A. Benton, *W*.
- South Asian Studies, Centre of, Committee of Management.* The Director of the Centre; [**AA**] Dr J. Laidlaw, *K*, 2012; [**AMES**] Dr V. Vergiani, *W*, 2012; [**Econ**] Dr H.-J. Chang, *W*, 2012; [**ESG**] Dr B. Vira, *F*, 2012; [**Hst**] Dr T. N. Harper, *M*, 2014; [**PPSIS**] Dr T. Larsson, *JN*, 2012; [**GB**] Prof. G. W. W. Barker, *JN*, 2012; [**X**] Dr J. Chatterji, *T*, Dr S. Fennell, *T*, Dr K. M. Greenbank, *W*, Dr H. Iqitdar, *K*, Dr S. Kapila, *CC*, Prof. J. Prabhu, *JE*, Dr D. Washbrook, *T*, Dr P. J. Williams, *EM*, 2010.
- Undergraduate Admissions Committee.* The Pro-Vice-Chancellor for Education (**Joint Chair**); the Secretary or an Associate Secretary of the Senior Tutors' Committee (**Joint Chair**); the intercollegiate Director of Admissions; [Senior Tutors' Committee] Dr N. Bampos, *TH*, Dr P. Fara, *CL*, Dr S. T. C. Siklos, *JE*; [Admissions Forum] Dr M. J. Sewell, *SE*; [Bursars' Committee] Dr M. Gross, *EM*; [**C**] Dr S. J. Cowley, *SE*, Dr N. Jones, *M*, Dr R. Padman, *N*, vacancy; the Access Officer of CUSU; [**X**] Dr D. F. Wood, *ED*, 2010.
- Secretary:** Mr J. Beard, *SE*.
- University Combination Room: Committee of Management.* [**C**] Mr T. J. Walston, *DOW* (**Chair and Acting Secretary**), three vacancies; [elected by members of the Regent House] four vacancies.
- University Health Services, Committee of Management.* The Vice-Chancellor's deputy, Mr R. G. Jobling, *JN* (**Chair**); [**C**] Dr P. M. Warner, *HO*, 2011; [Senior Tutors' Committee] Mr A. Jefferies, *G*, 2013; [Bursars' Committee] Dr M. Gross, *EM*, 2013; [Colleges' Committee] Prof. R. D. Lethbridge, *F*, 2014; [members *in statu pupillari*] Ms A. Rai, *LC*, Mr M. Wild, *SID*, 30 Sept. 2011; [**Med**] Dr D. F. Wood, *ED*, 2011; the Director of Health and Safety, the Head of the Counselling Service, the Senior Officer of the Dental Service, the Director of Physical Education, the Consultant Occupational Physician, the Chair of the Executive Committee of the Counselling Service *ex officio*; [**X**] Dr F. Cornish, Mr A. Fowles, Mr J. Harding, Ms S. Mccallum, Dr J. Shapleske, 2010.
- Secretary:** Mr A. Bennett, *TH*, The Old Schools.
- Veterinary Education Committee.* The Head of the Department of Veterinary Medicine, or a person appointed by the Head (**Chair**), the Director of Medical and Veterinary Education in the Faculty of Biology, the Secretary of the Faculty Board of Veterinary Medicine (**Secretary**); [**Biol**] Dr I. B. Kingston, *CC*, 2010; Dr D. R. J. Bainbridge, *CTH*, 2012; two vacancies; [**Vet**] Dr H. J. Field, *Q*, Dr J. S. Gibson, *CL*, Mr A. R. Jefferies, *G*, Prof. A. E. Williams, *W*, 2012; [Senior Tutors' Committee] vacancy; [members of the Faculty Board of Veterinary Medicine in class (*f*)] Miss F. Connerton, *CTH*, Miss C. Bounds, *R*, Mr J. P. M. Stuart, *JN*, vacancy.
- Wellcome Trust/Cancer Research UK Gurdon Institute, Committee of Management.* The Chair of the Institute (**Secretary**), the Vice-Chair of the Institute, the Head of the Cancer Research UK section of the Institute, the Head of the Wellcome Trust section of the Institute; [Cancer Research UK] Dr D. Scott, 2011; [Wellcome Trust] Dr K. Adcock, Dr J. Itzhaki, 2011; [**GB**] Prof. D. Wolpert, *T*, 2011; Prof. C. A. Gilligan, *K* (**Chair**), 2013; [**Biol**] Prof. W. A. Harris, *CL*, 2010; Prof. A. D. H. Wyllie, *JN*, 2011; [**Med**] Prof. J. G. P. Sissons, *DAR*, 2011; [**X**] Prof. R. A. Laskey, *DAR*, 2010.

TRUSTEES, MANAGERS, AWARDERS, OF FUNDS, SCHOLARSHIPS, STUDENTSHIPS, PRIZES, ETC.

Adams Prize: Adjudicators. [Math] Prof. J. M. E. Hyland, *K*, Prof. A. Iserles, *K*, 2010; [St John's College Council] Prof. N. S. Manton, *JN*, Dr G. Segal, 2010; [Royal Society] Prof. F. Kirwan, 2010.

Secretary: the Secretary of the Faculty Board of Mathematics.

HRH Prince Alwaleed Bin Talal Fund: Committee of Managers. Chair of the Council of the School of Arts and Humanities (**Chair**); Chair of the Council of the School of the Humanities and Social Sciences; Chair of the Faculty Board of Asian and Middle Eastern Studies; Head of the Department of Middle Eastern Studies; Director of the HRH Prince Alwaleed bin Talal Centre of Islamic Studies.

Ap Rees, Tom, Fund: Managers. The Head of the Department of Plant Sciences; [**Biol**] Dr D. Hanke, *JE*, Dr E. Tanner, *CAI*.

Architecture, Department of, Design Teaching Fund: Managers. The Head of the Department of Architecture; [**AHA**] Dr F. A. Penz, *DAR*, Ms M. A. Steane, *NH*, 2013.

Armstrong, W. D., Fund: Managers. The Head of the School of Technology; the Head of the School of Clinical Medicine; the Head of the Department of Engineering; the Head of the Department of Medicine; the Head of the Department of Chemical Engineering and Biotechnology; [**CSCM**] vacancy.

Ashby Scholarship Fund: Electors. The Head of the Department of Engineering; the Head of the relevant Division; [**Engg**] vacant.

BBV Foundation Fund, Managers. The Vice-Chancellor's deputy (**Chair**); [**GB**] two vacancies; [**CSBS**] Prof. P. A. McNaughton, *CHR*, 2011; [**CSCM**] vacancy; [**CSHSS**] vacancy; [**CSPS**] vacancy; [**CST**] vacancy; [**CSAH**] vacancy; [**BBV Foundation**] three vacancies.

Baird, James, Fund: Managers. The Regius Professor of Physic; [**Med**] Prof. T. M. Cox, *SID*, Dr D. F. Wood, *ED*, 2014; [**Biol**] Dr A. Kelly, *JN*, 2012.

Balfour Fund: Managers. [**Biol**] Prof. M. E. Akam, *DAR*, Dr N. I. Mundy, 2012; vacancy.

Balfour-Browne Fund: Managers. [**Biol**] Dr W. A. Foster, *CL*, 2011, Dr J. Jiggins, 2012.

Bell, Abbott, and Barnes Exhibitions: Awarders. The Vice-Chancellor's deputy, Dr K. M. Bowkett, *CHR*; [**C**] Dr R. E. Hunt, *CHR* (**Secretary**), 2011; Dr S. K. L. Ellington, *LC*, Mrs S. H. Stobbs, *PEM*, 2012.

Blackman, F. F., Memorial Fund: Managers. The Professor of Botany; [**Biol**] Dr I. R. Henderson, 2010.

Bouhon, Isabelle, Fund: Managers. The Head of the School of Clinical Medicine; [**CSCM**] Dr G. Brons, Prof. R. A. Pedersen (**Chair**), Prof. A. J. Warren, *CAI*, 2013; [**CSBS**] Prof. A. G. Smith.

BP Foundation Fund for Earth Sciences: Managers. The Head of the Department of Earth Sciences; The Head of the School of the Physical Sciences; [**ESG**] three vacancies.

BP Institute Fund: Managers. [**GB**] Prof. R. J. Mair, *JE*, 2010; Dr A. Leonard, 2011; Mr D. Eyton, 2012; the Heads of the Departments of Earth Sciences, of Applied Mathematics and Theoretical Physics, of Chemistry, of Engineering, and of Chemical Engineering and Biotechnology, or their representatives; the BP Professor of Petroleum Science; [**CSPS**] Prof. H. E. Huppert, *K*, 2011; [**CST**] Prof. N. Collings, *R*, 2010; [**X**] Prof. D. P. McKenzie, *K*, 2012.

Broodbank Fund: Managers. The Heads of the Departments of Biochemistry, Plant Sciences, and Physiology, Development, and Neuroscience; [nominated by the Secretary of the Biotechnology and Biological Sciences Research Council] Dr R. Casey; the Director of the Dunn Nutritional Laboratory; [nominated by the Managers] Dr T. Barsby, Dr S. Bright, 2010; Prof. P. Shewry, 2012; vacancy.

Secretary: the Secretary of the Department of Plant Sciences.

Brooks Fund: Managers. The Head of the Department of Plant Sciences, the Professors assigned to the Department, the Directors of the Sub-departments; [**Biol**] Dr J. Davies, 2012; vacancy.

Browne Medals, Montagu Butler and Porson Prize: Examiners. [**CI**] Prof. J. Diggle, *Q*, Dr N. Hopkinson, *T*, Dr C. L. Whitton, *EM*, 31 Mar. 2011.

Browne Memorial Fund: Managers. [**C**] Prof. C. P. Melville, *PEM*, Prof. Y. Suleiman, *K*, 2011; [**AMES**] Dr K. Fleet, *N*, Prof. J. E. Montgomery, *TH*, Dr C. van Ruymbek, 2013.

Bunning Fellowship Fund: Managers. The Head of the Department of Veterinary Medicine; [**Vet**] Dr J. M. Dobson, *DAR*, Prof. M. E. Herrtage, *ED*, Prof. E. B. Keverne, *K*, vacancy.

Burney Prize and Studentship and Gregg Bury Prize: Adjudicators. The Norris-Hulse Professor of Divinity; [**Div**] Prof. J. M. Soskice, *JE*, 2010; [**Phil**] Dr M. D. Potter, *F*, 2010.

Butterfield Studentship: Awarders. The Regius Professor of Physic, the Professor of Clinical Biochemistry; [**Med**] Prof. A. Cooke, *K*, 2010.

Cambridge Endowment for Research in Finance: Managers. The Vice-Chancellor's deputy, Prof. G. Meeks, *DAR* (**Chair**); Acting Director of Judge Business School; [**BM**] Mr M. Dearlove, 2013; Prof. Lord Eatwell, *Q*, Prof. J. Scheinkman, 2012; Mr S. Dobbie, Prof. E. Ferran, *CTH*, Prof. A. Hughes, *SID*, 2011; two vacancies; Weslie and William Janeway.

Cambridge University Medical School Charitable Fund for Public Health: Managers. The Regius Professor of Physic (**Chair**); the Director of the Institute of Public Health; the Regional Director of Public Health; the Head of the Department of Public Health and Primary Care; [**X**] Dr R. Zimmern, *HH*, Mr S. Thompson.

Canney, Rosalie, Fund: Managers. The Regius Professor of Physic; the Head of the Department of Experimental Psychology; [**GB**] Prof. P. B. Jones, *W*.

Carus Prizes: Examiners. [**Div**] Dr S. J. Gathercole, *F*, 2010; Prof. J. M. Lieu, *R*, 2011.

Chadwick, H. M., Fund: Committee of Managers. [**AMES**] Prof. J. D. Ray, *SE*, 2013; [**Engl**] Dr M. Ni Mhaonaigh, *JN* (**Chair**); Dr R. Love, *R*, Dr P. Russell, *PEM*, 2013; [**AA**] Dr C. M. Hills, *N*, 2013; [**GB**] Prof. R. D. McKitterick, *N*, Dr K. E. Spence, *HO*, 2013.

Secretary: Ms E. O'Hara.

TRUSTEES, MANAGERS, AWARDERS ETC. (continued)

- Chadwick, John, Greek and Latin Research Fund: Managers.* The Professor of Comparative Philology; [CI] Prof. J. Diggle, *Q*, 2011; Dr R. Gagné, *PEM*, 2012.
- Chakravarty, Avik, Memorial Fund for Physics: Managers.* The Head of the Department of Physics; the Academic Secretary of the Department of Physics.
- Chamber Music Fund: Managers.* The Professor of Music; [Mus] Dr M. W. Ennis, *G*, Dr A. V. Jones, *SE*, 2012.
- Chan, Grace and Thomas C. H., Scholarship Fund: Managers.* The Chairman of the Council of the School of Arts and Humanities, or her or his nominee; the Chairman of the Council of the School of the Humanities and Social Sciences, or her or his nominee; the Secretary of the Board of Graduate Studies.
- Chancellor's Medals: Awarders.*
Classics. The Chairman of Examiners for Part II of the Classical Tripos; [CI] Dr E. Gowers, *JN*, Prof. G. C. Horrocks, *JN*, Prof. R. L. Hunter, *T*, 2011.
English. [Engl] The King Edward VII Professor of English Literature; [C] Dr F. M. Green, *JE*, Dr R. Mengham, *JE*, 2012.
- Chaucer Reading Prize: Adjudicators.* [Engl] Dr D. L. Wakelin, *CHR*, Prof. B. A. Windeatt, *EM*, 2011.
- Chinese History, Science, and Civilization, Joseph Needham Fund: Managers.* Dr J. P. McDermott, *JN*, Prof. R. Sterckx, *CL*, Prof. H. J. van de Ven, *CTH*, 2013.
- Chuan Lyu Fellowship and Senior Visiting Scholarship Fund: Managers.* The Head of Department of East Asian Studies; the Joseph Needham Professor of Chinese History, Science, and Civilization; Prof. H. J. van de Ven, *CTH*, Dr J. McDermott, *JN*; [Chuan Lyu Foundation] Dr H. L. Lee.
- Churchill Professorship of Mathematics for Operational Research Fund.* The Director of the Statistical Laboratory, the Head of the Department of Pure Mathematics and Mathematical Statistics, and the Churchill Professor of Mathematics for Operational Research.
- Clarke, David L., Fund: Managers.* [AA] Prof. R. A. Foley, *K (Chair)*; [appointed by the Head of the Department of Archaeology] Prof. G. W. W. Barker, *JN*; [Peterhouse] Prof. M. K. Jones, *DAR*.
- Clemoes Reading Prize: Adjudicators.* [Department of Anglo-Saxon, Norse, and Celtic] Dr R. W. Dance, *CTH*, Dr F. Edmonds, *CL*, Prof. S. D. Keynes, *T*, Dr M. Ní Mhaonaigh, *JN*, Dr J. E. Quinn, *N*, Dr E. Rowe, *CLH*, Dr P. Russell, *PEM*.
- Cory Fund: Managers.* The Head of the Department of Plant Sciences (**Chair**); the Director of the Finance Division (or a deputy); [C] Mr M. J. Allen, *CHU*, 2012; Dr A. J. Munro, *CHR*, 2014; [Biol] Prof. H. Griffiths, *CL*, Prof. J. S. Parker, *CLH*, 2012.
Secretary: Dr B. Stacey.
- Copper Reed Fund: Managers.* The Head of the Department of Earth Sciences; [ESG] two vacancies.
- Crane's Charity: Distributors.* The Vice-Chancellor's deputy, Dr K. B. Pretty, *HO (Chair)*, the Master of Gonville and Caius College, the Regius Professors of Divinity, Civil Law, and Physic, and the Chief Apothecary.
- Crighton, David, Fund: Managers.* The Head of the Department of Applied Mathematics and Theoretical Physics, or a deputy, Prof. T. J. Pedley, *CAI (Chair)*; the Professor of Applied Mathematics; [appointed by the Head of the Department of Applied Mathematics and Theoretical Physics] Prof. H. E. Huppert, *K*; [Math] Dr D. Pafitis.
- Crosse and Peregrine Maitland Studentships: Electors.* The Regius Professor of Divinity, the Lady Margaret's Professor of Divinity, the Norris-Hulse Professor of Divinity. [Div] Prof. G. I. Davies, *F*, Prof. E. Duffy, *M*, Dr T. Jenkins, *JE*, 30 Sept. 2011.
- Cuthbert Prize for Humanities in Medicine: Adjudicators.* [GB] Dr D. Perry, Dr S. Gull.
- Daglish, Robert, Fund: Managers.* The Head of the Department of Slavonic Studies or his appointee. [MML] Dr A. Etkind, *K*, 2011; Dr J. R. Howlett, *JE*, 2012.
- De Mourgues, Odette, Fund and Studentship: Electors.* The Drapers Professor of French. [MML] Dr B. Burgwinkle, *K*, Dr M. Crowley, *Q*, 2011.
- de Rothschild, Sir Evelyn, Fund For Finance: Managers.* The Director of the Judge Business School; the Sir Evelyn de Rothschild Professor of Finance; [BM] Prof. G. R. Dissanaika, *T*, 2014.
- Dean, Henry Roy, Prize: Adjudicators.* The Professor of Pathology; [nominated by the Professor of Pathology] Dr M. J. Arends, *F*, Prof. V. P. Collins.
- Desai, Harry, Fund: Managers.* The Board of Graduate Studies.
- Elmore, Frank Edward, Fund: Managers.* The Regius Professor of Physic (**Chair**); [Biol] Prof. P. A. McNaughton, *CHR*, 2011; Prof. Dame Jean Thomas, *CTH*, Prof. A. H. Wyllie, *JN*, 2011.
- Entwistle, Keith, Memorial Fund: Managers.* The Head of the Department of Veterinary Medicine; the Secretary of the Department of Veterinary Medicine; the Professor of Veterinary Clinical Studies; the President and Secretary of the Cambridge University Veterinary Society.
- Estate Management Development Fund: Managers.* The Chair of the Board of Land Economy, the Head of the Department of Land Economy; [GB] Dr M. Dixon, *Q*, 2013; [Royal Institution of Chartered Surveyors] Mr C. Bartram (**Chair**), Mr A. Waters, 2013.
Secretary: Mrs M. Ballard.
- Evans Fund Advisory Committee.* The William Wyse Professor of Social Anthropology, and the Disney Professor of Archaeology; [GB] Dr T. N. Harper, *M*, 2010; [AA] Dr S. B. Bayly, *CHR*, Dr L. E. A. Howe, *DAR*, 30 Sept. 2011; [appointed by the Trustees] vacancy.
- Evans Prizes: Examiners.* [Div] Dr J. K. Aitken, 30 Sept. 2011; Dr J. N. B. Carleton Paget, *PET*, 30 Sept. 2012.
- Evans, Eric, Fund: Managers.* The Director of Physical Education (**Secretary**); [Sports Syndicate] Dr J. Lasenby, *T*, Dr J. A. Little, *CTH*, 2011.

TRUSTEES, MANAGERS, AWARDERS ETC. (continued)

- Faulkes, Martin C., Bell Fund: Managers.* The Vice-Chancellor's deputy (**Chair**); the University Bellringer; [the Parish of Great St Mary's] Mrs S. Weeds.
- Fortes Fund: Managers.* The William Wyse Professor of Social Anthropology; [AA] Dr P. Mody, *K*, 30 Sept. 2011.
- Foster, Michael, Studentship: Electors.* The Professor of Physiology; [C] Dr A. Fowden, *G*, 2012; [Biol] Prof. C. Huang, *NH*, 2012.
- Gadow, Hans, Memorial Fund: Managers.* The Head of the Department of Zoology; [Biol] Prof. N. B. Davies, *PEM*, 2011; Dr R. J. Asher, 2015.
- Garden, Isabel Fletcher Fund: Managers.* The Head of the Department of Archaeology, the Director of the Institute of Astronomy; [AA] vacancy; [PC] Prof. P. C. Hewett, *CC*, 2014.
- Gardiner, John Stanley, Studentships: Managers.* [Biol] Prof. A. P. Balmford, *G*, 2010; Prof. S. B. Laughlin, *CHU*, 2012; Prof. M. Burrows, *W*, 2013.
- Gardiner, Robert, Memorial Scholarships: Electors.* The Vice-Chancellor's deputy, Dr A. M. Bunyan, *CAI* (**Chair**), 2010; [C] Dr R. Livesey, *T*, 2011; Dr C. O'Kane, *CHU*, 2014; [GB] Dr M. Ní Mhaonaigh, *JN*, Dr W. O'Reilly, 2013.
- Gatty, Oliver, Studentship: Electors.* The Head of the Department of Biochemistry and the Chair of the Wellcome/Cancer Research UK Gurdon Institute; [CSPS] Prof. Dame Athene Donald, *R*, 2010; [CSBS] Dr S. B. Hladky, *JE*, 2012.
- Gedge Prize: Examiners.* The Professor of Physiology; [Biol] two vacancies.
- Gender Studies, Fund: Managers.* The Chairman of the Faculty Board of Earth Sciences and Geography (**Chair**); [CSAH] Prof. R. Osborne, *K*; [CSBS] Prof. S. Baron-Cohen, *T*; [CSCM] Prof. K.-T. Khaw, *CAI*; [CSHSS] Prof. A. M. Gamble, *Q*; [CSPS] Dr M. Gray, *G*; [CST] Prof. S. F. Deakin, *PET*; the Head of the Department of Geography; the Director of the Centre for Gender Studies; [GB] Prof. J. Humphries; [X] Prof. S. E. Golombok, *N*, Prof. H. Moore, *JE*.
- Genzyme Fund for Clinical Neurosciences: Managers.* The Head of the Department of Clinical Neurosciences; [CSCM] vacancy; [GB] vacancy.
Secretary: Ms C. Dedman.
- German Endowment Fund: Managers.* The Head of the Department of German and Dutch; [MML] Prof. N. Boyle, *M*, Dr M. G. Chinca, *T*, Dr P. Hutchinson, *TH*, 2011.
- Gerstenberg, Arnold, Studentship: Managers.* [Phil] Dr A. D. Oliver, *CAI*, 2011; Dr P. Smith, 2014; [HPS] Prof. J. Forrester, Dr T. Lewens, 2013; [PC] Prof. M. Sprik, *CL*, 2011; [Biol] Prof. J. D. Mollon, *CAI*, 2013.
- Gibson Spanish Scholarship: Electors.* The Head of the Department of Spanish and Portuguese; [MML] Dr R. O'Bryen, *K*, 2011; Dr D. Keown, *F*, Dr J. Page, *R*, 2013.
- Girdler Fund: Managers.* The Head of the Department of Earth Sciences; [appointed by the Departmental Committee of the Department of Earth Sciences] Dr A. Deuss, *PEM*, Dr N. J. White, *EM*, Prof. R. S. White, *ED*, 2014.
- Gladstone Memorial Prize: Adjudicators.* Prof. G. P. Hawthorn, *CLH* (**Chair**); [Econ] vacancy; [Hst] vacancy; [PPSIS] vacancy.
- Graham-Smith Fund: Managers.* The Professor of Pathology; the Secretary of the School of the Biological Sciences.
- Greek Culture, Leventis, A. G., Fund: Managers.* The Chairman of the Faculty Board of Classics, the A. G. Leventis Professor of Greek Culture, [CI] Dr J. T. P. Clackson, *JE*.
- Gregson, Mark, Fund: Managers.* The Head of the Department of Archaeology; [AA] Dr A. McMahon, *N*, Dr P. Miracle, *JN*, 2012.
- Gresham Prize: Adjudicators.* [Med] Dr M. J. Arends, Prof. V. P. Collins.
- Grimshaw-Parkinson Fund: Managers.* The Regius Professor of Physic, Prof. J. G. P. Sissons, *DAR*, (appointed by the Vice-Chancellor); the President of the British Cardiac Society or a deputy; [Med] Prof. M. R. Bennett, Prof. M. J. Brown, *CAI*, Prof. N. Morrell, Dr L. M. Shapiro, Prof. K. Smith, 2012.
- Grindley Fund: Managers.* The Professor of Experimental Psychology; [Biol] Prof. B. T. Everitt, *DOW*, 2012; [CSBS] Dr A. C. Roberts, *G*, 2011.
- Grosvenor Fund: Managers.* The Head of the Department of Land Economy (**Chair**); [GB] Dr K. Patel, *M*, 2010; Mr J. Newsum, 2012; the Grosvenor Professor of Real Estate Finance; [X].
- Hamilton Prize: Examiners.* [Engg] Prof. W. J. Fitzgerald, *CHR*, 2010; [PC] Prof. S. Withington, *DOW*, 30 Sept. 2011.
- Hare Prize: Adjudicators.* [CI] Dr R. J. E. Thompson, *SE*, Dr R. B. B. Wardy, *CTH*, Prof. G. Woolf, 31 Mar. 2011.
- Harkness Scholarship and Fund: Managers.* The Head of the Department of Earth Sciences; [ESG] Prof. M. J. Bickle, *Q*, Prof. S. Conway Morris, *JN*, Prof. D. Hodell, *CL*.
- Harness Prize: Adjudicators.* [Engl] Dr A. W. Taylor, *CHU*, Dr A. E. Zurcher, *Q*, 2011.
- Hartwell Fund for Islamic Studies: Managers.* The Vice-Chancellor's deputy, Mr D. D. Robinson, *M* (**Chair**), the Chair of the Faculty Board of Divinity, the Director of the Centre for Advanced Religious and Theological Studies; [Div] Dr M. Nafousi, Mr T. J. Winter, *W*, 2010.
- Harvey, William, Fund: Managers.* The Regius Professor of Physic, the Director of Medical Education, [Med] Dr R. Sinnatamby, *NH*, Dr P. W. L. Siklos, *HH*, 2013.
- Hawking, Stephen, Studentships: Electors.* The Head of the Department of Applied Mathematics and Theoretical Physics; the Director of the Centre for Theoretical Cosmology, and those Managers who are University Teaching Officers in the Department of Applied Mathematics and Theoretical Physics.
- Hawking, Stephen, Trust Fund: Managers.* The Head of the Department of Applied Mathematics and Theoretical Physics (**Chair**); the Professor of Mathematical Physics (1967); [Math] Prof. J. D. Barrow, *CLH*, Prof. M. J. Perry, *T*, 2013; [X] Prof. T. W. Gibbons, *T*, 2011; Prof. S. W. Hawking, *CAI*; [GB] three vacancies.
Secretary: the Director of the Centre for Theoretical Cosmology.

TRUSTEES, MANAGERS, AWARDERS ETC. (continued)

- Henderson, John and Margaret, Memorial Prize: Adjudicators.* [Med] Dr D. R. Forsyth, Dr J. Wilson, 2010.
- Hickman, John, Prize in Equine Studies: Managers.* The Head of the Department of Veterinary Medicine; the Deputy Head of the Department of Veterinary Medicine; the University Equine Surgeon; the University Lecturer in Equine Medicine.
- Hill, Professor Dame Elizabeth, Fund: Managers.* The Professor of Slavonic Studies; [Hist] Prof. J. G. Haslam, CC, 2014; [MML] Dr J. R. Howlett, JE, 2012; [AMES] Prof. G. A. Khan, W, 2012; [HPS] vacancy.
- Hughes Fund: Managers.* The Head of the Department of Earth Sciences; [ESG] Prof. M. J. Bickle, Q, Dr N. J. Butterfield, SE, Dr N. H. Woodcock, CL.
- Humanitas Visiting Professorships Fund: Managers.* The Head of the School of Arts and Humanities, the Head of the School of the Humanities and Social Sciences; the Director of the Centre for Research in the Arts, Social Sciences and Humanities; [X] Prof. M. J. Daunton, TH, a representative of the Institute for Strategic Dialogue.
- James, David, Fund: Managers.* The Head of the Department of Pharmacology; [Biol] Prof. J. M. Edwardson, CHR, 2013; Dr L. J. MacVinish, W, 2012.
- Jebb Studentships and Scholarships: Electors.* The King Edward VII Professor of English Literature; [CI] Prof. S. Oakley, EM, 2011; [MML] Prof. Z. Baranski, NH, 30 Jun. 2012; [Senior Tutors' Committee] Prof. R. Osborn, K, 2011; [GB] Prof. M. Schofield, JN (Chair), 2011.
- Jeremie Prizes: Examiners.*
Septuagint. [Div] Prof. G. I. Davies, F, 30 Sept. 2011; Prof. R. P. Gordon, CTH.
Hellenistic. [Div] Dr J. K. Aitken, 30 Sept. 2011; Dr J. N. B. Carleton Paget, PET, 30 Sept. 2012.
- Johns, C. H. W., Memorial Fund and Studentship: Managers.* [AMES] Prof. R. P. Gordon, CTH, Prof. G. A. Khan, W, 2012; Dr N. Brisch, Dr A. M. McMahon, N, Prof. J. D. Ray, SE, 2014.
- Jowett Fund: Managers.* The Regius Professor of Physic; the Professor of Pathology; the Professor of Veterinary Science; the Professor of Veterinary Clinical Studies; the Head of the Department of Veterinary Medicine.
- Kavli Institute Fund: Managers.* [GB] Prof. A. C. S. Readhead, Prof. R. Blandford, Chair of the School of Physical Sciences (Chair), 2011; [CSPS] Prof. P. Alexander, JE, Prof. R. C. Kennicutt, CHU, 2011.
- Kaye Prize: Adjudicators.* [Div] Dr J. N. B. Carleton Paget, PET, Dr S. J. Gathercole, F, 31 Mar. 2011.
- Keith, Alexander James, Fund and Studentships: Electors.* [Biol] Dr R. Green, Dr D. W. B. MacDonald, W, Dr A. A. R. Webb, CHU, 2011.
- Kettle's Yard Travel Fund (formerly Brancusi Travel Fund): Awarders.* The Professor of Architecture; [AHA] Dr A. Mahon, T, Dr J. W. P. Campbell, Q, 2010.
- Keynes, J. M., Fellowships in Financial Economics: Managers.* The Vice-Chancellor or his deputy (Chair); [BM] Prof. G. Meeks, DAR; [Econ] Prof. H. Sabourian, K, 2011; [Law] Prof. B. R. Cheffins, TH, 2013; [Math] Prof. L. C. G. Rogers, JN; [GB] Prof. J. Kay, 2011; Prof. L. F. Gladden, T, Prof. J. A. Scheinkman, 2013; William Janeway.
- King, Nita, Research Scholarship Fund: Managers.* The Regius Professor of Physic and the Professor of Pathology; [Med] vacancy; [Vet] vacancy.
- Kirby Laing Fund.* Chairman of the Faculty Board of Divinity (Chair); Lady Margaret's Professor of Divinity; the Chairman of the School of Arts and Humanities; [Kirby Laing Foundation] The Revd C. Burch.
- Kuwait Foundation Fund, Managers.* The Sadleirian Professor of Pure Mathematics (Chair), the Head of the Department of Pure Mathematics and Mathematical Statistics; [GB] Prof. A. P. Dawid, 2012; [Math] Prof. W. T. Gowers, T; [appointed by the Trustees of the Kuwait Foundation for the Advancement of Sciences] Prof. A. A. Al-Shamlan, Dr N. M. Al-Mutairi.
- Lake, Philip, Fund I: Managers.* The Head of the Department of Earth Sciences; [ESG] two vacancies.
- Lake, Philip, Fund II: Managers.* The Head of the Department of Geography; [ESG] two vacancies.
- Le Bas Prize: Examiners.* [Engl] Dr K. M. Wheeler, DAR, 2011, [Hst] Dr A. Preston, CL, 2011.
- Lee, Dr S. T., Public Policy Lecturer Advisory Committee.* [C] Prof. Lord Eatwell, Q, Dr G. Johnson, W, Prof. Lord Rees of Ludlow, T, 2012, two vacancies.
- Lee, Jerry, Fund; Managers.* Director of the Institute of Criminology (Chair); the Wolfson Professor of Criminology; [Criminology] Prof. D. Farrington, DAR, Prof. M. P. Eisner.
- Leigh, Kennedy, Fund for Modern Hebrew: Managers.* The Regius Professor of Hebrew; [AMES] Dr Goldkorn, Dr M. Marzanska, G.
- Levy, Benn W., Fund: Managers.* The Sir William Dunn Professor of Biochemistry (Chair); [Med] vacancy; [Vet] vacancy; [Biol] Prof. C. W. J. Smith, 2013, vacancy; [PC] vacancy.
- Lewin Memorial Fund: Electors.* The Regius Professor of Physic, the Senior Neurological Surgeon at Addenbrooke's Hospital; [Med] vacancy.
- Lewis, William Vaughan, Fund: Managers.* The Head of the Department of Geography; [ESG] Dr T. P. Bayliss-Smith, JN, Prof. H.-F. Graf, CLH, Prof. S. Owens, N, 2010.
- Lightfoot Scholarship: Electors.* The Dixie Professor of Ecclesiastical History; [Div] Prof. E. Duffy, M, 2013; [Hst] Dr U. C. Rublack, JN, Dr C. Watkins, M, 2012.
- Lipton, Peter, Fund: Managers.* The Head of the Department of History and Philosophy of Science; the Chairman of the Board of History and Philosophy of Science; the Secretary of the Department of History and Philosophy of Science; the Director and Curator of the Whipple Museum of the History of Science; [HPS] Dr L. Kassell, Dr T. Lewens, CL, Dr E. Robson.
- Loewe, Michael, Fund: Managers.* The Head of the Department of East Asian Studies and the teaching officers in Chinese in the Department.
- Lucas, Hedley Fund, Steel Theological Studentships, Wordsworth Fund and Studentships: Electors.* The Regius Professor of Divinity; [Div] The Revd Canon A. R. Norman, The Revd Canon M. Seeley, W, 2012.

TRUSTEES, MANAGERS, AWARDERS ETC. (continued)

- MAVA Foundation Fund for Conservation Leadership: Committee of Management.* The Miriam Rothschild Professor of Conservation Biology; the Moran Professor of Conservation and Development; the Head of the Department of Geography; the Director of Research in Conservation Leadership; [GB] vacancy.
- McArthur, Ellen, Fund: Managers.* The Professor of Economic History; [Econ] Dr S. N. Solomou, *PET*, 30 Sept. 2012; [Hst] Dr L. Shaw-Taylor, *JE*, 2014.
- McDonald, D. M., Grants and Award Funds: Advisory Committee.* The Disney Professor of Archaeology and the George Pitt-Rivers Professor of Archaeological Science; [GB] Dr L. A. Knapp, *EM*, 2011; [AA] Dr A. M. McMahon, *N*, Dr J. E. Robb, *F*, 2011; [member in category (e)] vacancy; the late Dr D. M. McDonald's appointee; Dr K. B. Pretty, *HO*.
- McNair, Arnold, Scholarships: Electors.* The Whewell Professor of International Law, or his deputy; [Law] Prof. C. D. Gray, *JN*, Dr G. Verdirame, *CC*, 30 Sept. 2012.
- Maitland, Frederic William, Memorial Fund: Managers.* The Vice-Chancellor's deputy, Prof. M. Schofield, *JN* (**Chair**); [C] Dr N. G. Jones, *M*, 2011; Prof. J. Spencer, *SE*, 2013; [Law] Prof. Sir John Baker, *CTH*, 30 Sept. 2011, Prof. D. J. Ibbetson, *CC*, 30 Sept. 2013; [Hst] Prof. R. D. McKitterick, *SID*, 2011; Prof. M. C. Carpenter, *NH*, 2013.
- Marr Memorial Fund: Awarders.* The Head of the Department of Earth Sciences; [ESG] two vacancies.
- Sir Arthur Marshall Visiting Professorship of Sustainable Urban Design Fund: Managers.* The Head of the Department of Architecture; [AHA] Prof. M. H. Echenique, *CHU*, Ms M. A. Steane, *NH*, 2015; Sir Michael Marshall; [Jesus College] Prof. R. J. Mair, *JE*, 2015.
- MathWorks Studentship: Electors.* The Head of the Department of Engineering, [Engg] Prof. J. M. Maciejowski, *PEM*, Prof. M. C. Smith, *CAI*.
- Measures, Ethel, Fellowship in Veterinary Medicine Fund: Managers.* The Chairman of the Faculty Board of Veterinary Medicine; the Head of the Department of Veterinary Medicine; the Dean of the Veterinary School; the Director of Research in the Department of Veterinary Medicine; the Hospital Superintendent in the Department of Veterinary Medicine.
- Medical Libraries Fund: Managers.* The Regius Professor of Physic. [Med] two vacancies
- Mellon Fellowship Fund: Managers.* The Regius Professor of History, the Paul Mellon Professor of American History, the Chair of the Faculty Board of History, and (if appropriate) the Pitt Professor of American History and Institutions; [Hst] Prof. M. O'Brien, *JE*, Prof. D. J. Reynolds, *CHR*, Dr B. C. Wood, *G*, 2013.
- Members' Prize, Examiners.* [C] Prof. S. P. Oakley, *EM*, Dr R. Omitowaju, *K*, Dr L. Prauscello, *TH*, 2010; [Engl] the Faculty Board of English; [Hst] the Faculty Board of History.
- Metallurgy, Tata Steel, Fund: Managers.* Head of the Department of Materials Science and Metallurgy; the Tata Steel Professor of Metallurgy; [PC] Prof. G. F. Gilmore, *K*, 2014.
- Middlebrook, Diane, and Carl Djerassi Fund: Managers.* Committee of Management of the Gender Studies Fund.
- Middleton, T. H., Fund: Managers.* The Chair of the Degree Committee for the Faculty of Biology; the Professor of Botany; [Biol] Dr A. A. R. Webb, *CHU*.
- Mills, William, Library Acquisitions Fund: Managers.* The Director and Librarian of the Scott Polar Research Institute; [Scott Polar Research Institute] Dr I. Willis, *CTH*, 2012.
- Mitchell, Professor Joseph, Cancer Research Fund: Managers.* The Regius Professor of Physic; [Med] Prof. Sir Bruce Ponder, *JE*, Dr M. Williams, 2011; [Biol] Prof. A. H. Wyllie, *JN*, 2011; [GB] Prof. A. R. Green, *Q*, Prof. J. E. Compston, *JE*, 2011.
- Modern Hebrew Studies, Fund: Managers.* The Regius Professor of Hebrew; [AMES] Prof. G. A. Khan, *W*, Dr M. Marzanska, *G*.
- Mosley, Mary Euphrasia, Fund: Managers.* The Vice-Chancellor's deputy, Prof. W. M. Adams, *DOW* (**Chair**); [C] Dr S. Saxena, *JE*, 2011; Dr T. Spencer, *M*, 2012; Dr S. Fennell, *JE*, Prof. M. A. Vaughan, *K*, 2013.
- Mott Fund: Managers.* The Head of the Department of Physics, the Cavendish Professor of Physics; [GB] Dr E. Eiser, *SID*, 2012.
- Mulvey, Thomas, Egyptology Fund: Committee.* The Herbert Thompson Reader in Egyptology; [AA] Prof. G. W. W. Barker, *JN*, Dr N. Brisch, Dr A. M. McMahon, *N*, Dr K. E. Spence, *HO*, 2014.
- Munby Fellowship: Electors.* The University Librarian; [Library Syndicate] Prof. D. J. McKitterick, *T* (**Chair**), 2012; Prof. H. R. L. Beadle, *JN*, Dr E. S. Leedham-Green, *DAR*, Mr R. Ovenden, 2012.
- Musgrave, Edith Mary Pratt, Fund: Managers.* The Head of the Department of Zoology; [Biol] Dr W. A. Foster, *CL*, 2011; Dr N. I. Mundy, 2012.
- Newton, Isaac, Studentships: Electors.* To 30 Sept. in each year: [C] Prof. J. E. Pringle (**Chair**), 2012; Prof. A. N. Lasenby, *Q*, 2013; [Math] vacancy; [PC] Prof. S. F. Gull, *JN*, 2011; Prof. G. F. Gilmore, *K*, 2012.
- Norrisian Prize: Examiners.* The Norris-Hulse Professor of Divinity; [Div] Dr C. Pickstock, *EM*, Prof. J. M. Soskice, *JE*, 31 Mar. 2011.
- Norton, Sara, Prize: Adjudicators.* [Hst] Prof. A. Badger, *CL*, Prof. M. O'Brien, *JE*, Dr B. C. Wood, *G*, 2011.
- Oldham, Charles, Shakespeare Scholarship: Examiners.* [Engl] Dr A. W. Taylor, *CHU*, Dr A. E. Zurcher, *Q*, 2011.
- Oppenheimer, Ernest, Fund, Committee of Management.* [GB] Prof. S. R. Elliott, *T*, Prof. N. K. H. Slater, *F*, 2010; vacancy (**Chair**); [CSPS] Prof. A. L. Greer, *SID*, 2014; Prof. E. M. Terentjev, *Q*, 2012; [CSBS] Dr H. R. Mott, *CAI*, 2011; Dr N. Brown, 2014; [CST] Prof. J. Robertson, *CHU*, 2013.
- Secretary:** the Secretary of the School of the Physical Sciences.
- Paediatrics Prizes (Cow & Gate and Fisons and Pharmacia): Adjudicators.* The Professor of Paediatrics; [Med] Dr C. L. Acerini, Dr R. C. Tasker, *SE*, 2010.
- Parke-Davis Exchange Fellowship Fund: Managers.* The Regius Professor of Physic (**Chair**), and the Head of the Department of Pharmacology; [Biol] Prof. Sir John Gurdon, *M*, 2011; [Med] vacancy; [Warner Lambert Company] vacancy.

TRUSTEES, MANAGERS, AWARDERS ETC. (continued)

- Parry, Tesni, Memorial Fund: Managers.* The Professor of Pathology, the Professor of Haematology; [**Med**] Dr T. P. Baglin; Mrs E. M. Chapman or her representative.
- Pathology, Department of, Centenary Fund: Managers.* The Head of the Department of Pathology; [**Biol**] Prof. V. P. Collins, 2011; Prof. J. Trowsdale, *TH*, 2013.
- Pembroke Visiting Professor of International Finance Fund: Managers.* The Director of the Judge Business School; [**BM**] Dr S. C. Taylor, to 30 Apr. 2011; Prof. G. R. Dissanaiké, *T*, 2015; [Pembroke College] Mr A. Enticknap, *PEM*, 2014.
- Perkins, Michael, Fund: Managers.* The Head of the Department of Zoology; [**Biol**] Dr R. A. Johnstone, *T*, Prof. W. J. Sutherland, *CTH*, 2012.
- Pigott Fund for Graduate Studentships in Arts, Humanities, and Social Sciences: Managers.* The Head of the School of Arts and Humanities, or her or his nominee; the Head of the School of the Humanities and Social Sciences, or her or his nominee; the Head of the School of Physical Sciences, or her or his nominee; the Secretary of the Board of Graduate Studies.
- Pinsent-Darwin Fund: Managers.* The Regius Professor of Physic, the Professor of Pathology, the Professor of Experimental Psychology, the Professor of Psychiatry, the University Lecturer in Psychopathology; [member of the Education Committee of Cambridgeshire] vacancy; [**Med**] Prof. D. A. S. Compston, *JE*, 2011; [**Biol**] Dr A. C. Roberts, *G*, 2011; [appointed by the Managers of the Fund] Prof. P. A. Fletcher, Prof. B. J. Sahakian, *CLH*, 2012.
- Political Thought Fund: Managers.* The Faculty Board of History.
- Polonsky-Coexist Fund for Jewish Studies:* The Vice-Chancellor's deputy, Prof. P. J. Ford, *CL*; [**CSAH**] Prof. S. C. Franklin, *CL*; Chairman of the Faculty Board of Divinity; [**Div**] Prof. D. Ford, *SE*, Prof. N. R. M. de Lange, *W*.
- Porter, Harry, Footlights Fund: Managers.* The Senior Treasurer of the Footlights Dramatic Club; the Junior Proctor; the Chairman of the Theatre Syndicate.
- Potter, David and Elaine, Fund: Managers.* The Faculty Board of Politics, Psychology, Sociology, and International Studies.
- Pressland, A. J., Fund:* The Committee of Management of the Language Centre.
- Pretty, Gwynaeth, Research Fund and Studentship: Managers.* The Professor of Pathology, the Regius Professor of Physic, the Sir William Dunn Professor of Biochemistry, and the Mistress of Girton College; [**C**] vacancy.
- Prince Philip Scholarship Fund: Managers.* The Vice-Chancellor's deputy, Sir Christopher Hum, *CAI (Chair)*; [**C**] Prof. C. Huang, *NH*, Dr S. Martin, *M*, 2011; [**Friends of Cambridge University in Hong Kong**] Dr D. Chan, *T*, Dr J. Hickson, *PEM*, Sir David Li, *SE*, 2011.
- Prior, Edward S., Prize: Awarders.* [**AHA**] three vacancies.
- Qualcomm European Research Studentship Fund: Managers.* The Council of the School of Technology.
- Quick, Frederick James, Fund: Managers.* The Vice-Chancellor's deputy, Prof. A. D. Yates, *R (Chair)*; [**GB**] Prof. M. Ashburner, *CHU*, 2010; Prof. R. F. Irvine, *CC*, 2011; Prof. N. A. Affara, *HH*, 2015; [**Biol**] Prof. M. Burrows, *W*, Prof. R. A. Leigh, *G*, 2010; Prof. Sir Tom Blundell, *SID*, 2012.
- Ra Jong-Yil Fund: Managers.* The Head of the Department of East Asian Studies and the teaching officers in the Department.
- Ramsay, J. Arthur, Fund: Managers.* The Head of the Department of Zoology; [appointed by the Head of the Department of Zoology] Dr R. M. Kilner, *SID*, 2010; Dr A. Manica, *CL*, 2011.
- Rausing Fund for History and Philosophy of Science: Managers.* The Managers of the Raymond and Edith Williamson Fund.
- Richards Fund: Managers.* The Head of the Department of Social Anthropology; [**AA**] Dr P. Mody, *K*, Dr N. Ssorin-Chaikov, *SID*, 30 Sept. 2011.
- Rivers Lectureship Fund: Managers.* The William Wyse Professor of Social Anthropology (**Chair**); [**AA**] Dr D. Sneath, *CC*, [St John's College Council] Dr H. E. Watson, *JN*, 2011, [officer in the Department of Social Anthropology] Dr S. Lazar, *CL*.
- Roberts, B. B., Fund: Managers.* The Director of the Scott Polar Research Institute, [Committee for the Scott Polar Research Institute] Dr N. S. Arnold, *JN*, Mrs H. E. Lane, 2011.
- Rose Book-Collecting Prize: Adjudicators.* Prof. G. Johnson, *W*, Prof. J. Secord, *CHU*, Mr R. Gaskell, Ms J. Winterkorn.
- Rose, Holland, Studentship: Electors.* The Vere Harmsworth Professor of Imperial and Naval History, the Smuts Professor of Commonwealth History; [**Hst**] Dr D. J. Reynolds, *CHR*, Dr T. N. Harper, *M*, 31 Mar. 2011, vacancy.
- Sackler Fund for Astronomy: Managers.* The Director of the Institute of Astronomy; [**PC**] Prof. A. C. Fabian, 2010; Dr G. I. Ogilvie, *CL*, 2012; and a representative of the Sackler Foundation.
- Sainsbury Laboratory: Board of Managers.* [**GB**] four vacancies; [Gatsby Charitable Foundation] seven vacancies; the Director of the Laboratory; [members in category (*d*)] two vacancies.
Secretary: the Administrator of the Laboratory.
- Scandinavian Studies Fund: Managers.* The Head of the Department of Anglo-Saxon, Norse, and Celtic (**Chair**); [**GB**] Dr F. L. Edmonds, *CL*, 2010; Dr S. Watts, *N*, 2011; Dr J. E. Quinn, 2012; [**MML**] Dr D. W. E. Willis, *SE*, 2012; Mrs E. Strieman, *NH*, 2013; [**Engl**] Dr R. Dance, *CTH*, 2013.
- Schiff Foundation Fund: Managers.* The Vice-Chancellor's deputy, Prof. Dame Ann Dowling, *SID (Chair)*, the Head of the Department of Physics, and the Head of the Department of Engineering, or their deputies; [**C**] Prof. T. W. Clyne, *DOW*, 2014; [**GB**] Prof. D. A. Ritchie, *R*, 2013.
- Schlumberger Complex Physical Systems Fund, Managers.* The Head of the Department of Applied Mathematics and Theoretical Physics (**Chair**); [**GB**] Prof. L. F. Gladden, *T*, Prof. E. J. Hinch, *T*, Dr M. Sheppard, 2013; the Schlumberger Professor of Complex Physical Systems; [**Math**] Prof. H. E. Huppert, *K*; [**X**].

TRUSTEES, MANAGERS, AWARDERS ETC. (continued)

- Seatonian Prize: Examiners.* [Div] Prof. E. Duffy, *M*, Revd Canon Dr M. Guite, *G*; [Eng] Prof. A. Leighton, *T*, 30 Sept. 2011.
- Sedgwick Prize: Examiners.* The Woodwardian Professor of Geology; [ESG] Dr S. A. Gibson, Prof. R. S. White, *ED*, 30 Sept. 2011.
- Seeley, John Robert, Lectureship in Political Thought: Electors.* The Managers of the Political Thought Fund.
- Seraphim, Alkis, Fund and Lectureship: Electors.* The Sir William Dunn Professor of Biochemistry; [Department of Biochemistry] Dr T. R. Hesketh, *SE*.
- Sheild, Marmaduke, Fund: Managers.* The Chair of the Faculty Board of Biology and the Chair of the Faculty Board of Clinical Medicine; [Biol] Dr R. H. S. Carpenter, *CAI*, Prof. L. K. Tyler, *CL*, 2011; [Med] Dr D. F. Wood, *ED*, 2011; Prof. J. A. Bradley, *W*, 2012.
- Sheild, Marmaduke, Scholarship: Awarders.* The Regius Professor of Physic, the Head of the Department of Physiology, Development, and Neuroscience or a member of the academic staff of the Department appointed by the Head of Department; [Biol] Dr S. O. Sage, *SE*, 2011.
- Secretary:** the Secretary of the School of the Biological Sciences.
- Shell Fund for Chemical Engineering: Managers.* The Head of the Department of Chemical Engineering (**Chair**), the Secretary of the Chemical Engineering Syndicate (**Secretary**); [appointed by Shell] Mr M. MacKay; [Chemical Engineering and Biotechnology Syndicate] Dr S. M. Clarke, *JE*, 2011, vacancy.
- Sims Fund: Managers.* The Vice-Chancellor's deputy, Dr D. W. B. MacDonald, *W*; [PC] Prof. D. A. Ritchie, *R*, 2012; Dr D. A. Jefferson, *CAI*, 2014; [Math] Prof. A. G. Thomason, *CL*, 2010, Prof. N. Peake, *EM*, 2012; [Med] Prof. T. M. Cox, *SID*, Prof. J. G. P. Sissons, *DAR*, 2012.
- Sinanide, Oreste and Florence, Fund: Managers.* The Regius Professor of Physic, the Director of Medical Education, the person appointed by the Vice-Chancellor as a Manager of the Grimshaw-Parkinson Fund; [Med] Prof. M. J. Brown, *CAI*, 2011.
- Singh, Manmohan, Bursary Fund: Managers.* The Vice-Chancellor's deputy, Prof. Dame Sandra Dawson, *SID* (**Chair**); [C] Dr G. Johnson, *W*, Mrs S. Squire, *HH*, Sir Gregory Winter, *T*, 2012.
- Secretary:** Mr M. J. O'Sullivan, *W*.
- Slater, Charles, Fund: Managers.* The Chair of the Faculty Board of Biology, and the Chair of the Faculty Board of Clinical Medicine; [Biol] Dr R. H. S. Carpenter, *CAI*, 2011; Prof. L. K. Tyler, *DOW*, 2012; [Med] Prof. J. A. Bradley, *W*, Dr D. F. Wood, *ED*, 2013; [Vet] Dr D. R. Sargan, *JN*, 2013.
- Slater, Eliot, Prize: Adjudicators.* The Professor of Psychiatry; [Med] Prof. P. C. Fletcher, *CL*, Dr G. K. Murray, 2010.
- Smart, Frank, Studentship: Electors.* The Master of Gonville and Caius College, and the Professor of Botany; [Biol] Dr A. A. R. Webb, *CHU*, 2012.
- Smith, Herchel, Fellowship Fund: Managers.* [GB] Prof. I. M. Leslie, *CHR* (**Chair**); Prof. A. C. Ferguson-Smith, *DAR*; [CSBS] Prof. P. A. McNaughton, *CHR*; [CSPS] Prof. J. K. M. Sanders, *SE*.
- Secretary:** Mrs P. M. Stevens, *DAR*.
- Smith, Herchel, Medicinal Chemistry Fellowship and Studentship Fund: Managers.* The Herchel Smith Professor of Medicinal Chemistry; [CSCM] Prof. Sir Bruce Ponder, *JE*, 2011; [CSPS] vacancy.
- Smith, Herchel, Research Studentship and Research Fellowship Fund: Managers.* The Herchel Smith Professor of Medicinal Chemistry; [GB] Prof. Sir Tom Blundell, *SID* (**Chair**); [CSPS] Prof. S. V. Ley, *T*, 2012; vacancy. [CSCM] Prof. T. W. Robbins, *DOW*, Prof. A. H. Brand, *K*, 2012.
- Smuts Memorial Fund: Managers.* The Vice-Chancellor's deputy, Prof. G. W. W. Barker, *JN*, 2012; [C] two vacancies; [GB] Prof. C. Forsyth, *R*, Dr N. Ssorin-Chaikov, *SID*, 2010; [AA] Dr U. E. Bulag, *SE*, 2011; [AMES] Dr V. Vergiani, *W*, 2014, [Econ] Dr P. Krishnan, *JE*, 2010, [Eng] Dr C. G. Warnes, *JN*, 2014; [Hst] Dr T. N. Harper, *M*, 2011; [Law] Dr P. Harris, *CHU*, 30 Sept. 2011; [PPSIS] vacancy; [ESG] vacancy; [X].
- Secretary:** Dr K. Maxwell, Board of Graduate Studies.
- Soudavar, Ali Reza and Mohamed, Fund for Persian Studies: Managers.* Prof. C. P. Melville, *PEM*, Prof. J. E. Montgomery, *TH*, Dr C. van Ruymbeke, Prof. Y. Suleiman, *K*.
- Soudavar, Ali Reza and Mohamed, Lectureship Fund: Managers.* Prof. C. P. Melville, *PEM*, Prof. J. E. Montgomery, *TH*, Prof. Y. Suleiman, *K*.
- Soulby, D. E. B, Fund: Managers.* The Heads of the Departments of Earth Sciences and Plant Sciences.
- Spärck Needham Fund: Managers.* The Fitzwilliam Museum Syndicate.
- Squire Law Library Appeal Fund: Managers.* The Chair of the Law Library Sub-syndicate (**Chair**); the Chair of the Faculty Board of Law; [Law] Prof. D. J. Feldman, *DOW*, 2013; the University Librarian; the Squire Law Librarian.
- Squire Scholarships in Law: Managers.* [Law] Prof. C. D. Gray, *JN*, Prof. D. J. Ibbetson, *CC*, Mr J. H. Rowbottom, *K*, Prof. G. J. Virgo, *DOW*.
- Stewart, John, of Rannoch Hebrew Scholarships: Examiners*
Greek and Latin. See *University Classical Scholarships*.
Hebrew. [AMES] Prof. R. Gordon, *CTH*, 2012, vacancy.
Sacred Music. [Mus] Dr S. J. Barrett, *PEM*, Prof. S. K. Rankin, *EM*, 2012.
- Study of Religion Fund: Managers.* The Vice-Chancellor's deputy, Mr D. D. Robinson, *M* (**Chair**), the Chair of the Faculty Board of Divinity, and the Director of the Centre for Advanced Religious and Theological Studies; [Div] The Reverend Prof. E. I. Bailey, *CC*, Mr G. A. K. Howes, *TH*.
- Taylor, C. T., Fund and Studentships: Managers.* The Vice-Chancellor's deputy, Prof. P. C. Hewett, *CC* (**Chair**), 2011; [C] Dr C. Maxwell, *W*, Prof. D. A. Ritchie, *R*, Dr D. K. Summers, *CAI*, 2013.

TRUSTEES, MANAGERS, AWARDERS ETC. (continued)

Theoretical Cosmology, Centre for Scientific Advisory Board. [GB] Prof. J. B. Hartle (**Chair**), 2010; Prof. Lord Rees of Ludlow, *T*, Prof. A. Strominger, Prof. K. S. Thorne, 2011.

Secretary: The Director of the Centre for Theoretical Cosmology.

Thomas, Henry Arthur, Travel Exhibitions: Awarders. [CI] Dr J. P. T. Clackson, *JE*, Prof. J. Henderson, *K*, 2011.

Tiarks German Scholarship: Electors. The Head of the Department of German and Dutch; [MML] Prof. N. Boyle, *M*, Dr M. Chinca, *T*, Dr P. Hutchinson, *TH*, 2011.

Trend, J.B., Fund: Managers. The Electors to the Gibson Spanish Scholarship.

Trevelyan Fund and Lectureship: Electors. The Regius Professor of History, and the Chair of the Faculty Board; [Hst] Prof. D. S. H. Abulafia, *CAI*, Prof. M. O'Brien, *JE*, Prof. D. J. Reynolds, *CHR*, 31 Mar. 2012.

Trophoblast Research, Centre for Scientific Advisory Board. [CSBS] Prof. D. Antczak, Prof. J. Cross, Prof. R. Pijnenborg, Prof. C. Redman, Prof. M. Renfree, Prof. A. Surani, *K*.

Trophoblast Research Fund: Board of Managers. The Head of Department of Physiology, Development, and Neuroscience; [CSBS] Prof. G. J. Burton, *JN*, Prof. B. Keverne, *K*, Prof. A. Moffett, *K*, Prof. W. Reik.

Trower, Nigel, Fund: Managers. The Head of the Department of Veterinary Medicine; [Vet] Dr J. M. Dobson, *DAR*, Prof. M. E. Herrtage, *ED*, vacancy.

Tudor Studentships in Financial Econometrics: Managers. The Chairman and the Secretary of the Degree Committee for the Faculty of Economics; [Econ] Dr S. H. Horrell, *NH*, 2010.

Tyrwhitt's Hebrew Scholarships and Mason Prize: Electors. The Regius Professor of Hebrew; [AMES] Prof. G. A. Khan, *W*, Revd Prof. A. Macintosh, *JN*, 31 Mar. 2011.

Ukrainian Studies Fund: Managers. Chair of the Faculty Board of Modern and Medieval Languages; the Head of the Department of Slavonic Studies; Prof. S. C. Franklin, *CL*, Mr R. Finnin, *R*, 2013; [X].

Van Geest Foundation Fund: Managers. The Chairman of the Cambridge Brain Repair Centre, the Head of the Department of Clinical Neurosciences; [Med] Dr M. Edwards; [X].

Ver Heyden de Lancey Fund: Managers. [GB] Prof. J. R. Spencer, *SE* (**Chair**), 2010; [Med] Dr R. C. Tasker, *SE*, 2010; [Law] Dr A. L. du Bois-Pedain, *M*, 2013.

Vergottis Fund: Managers. The Vice-Chancellor's deputy, Prof. L. R. R. Gelsthorpe, *PEM* (**Chair**); [C] Prof. Dame Ann Dowling, *SID*, Dr G. Edwards, *PEM*, Prof. D. W. Holton, *SE*, 2012.

Vice-Chancellor's Endowment Fund: Managers. The Vice-Chancellor; the Pro-Vice-Chancellor for Planning and Resources; a member of the Council in class (*e*) appointed by the Council; the Registry.

Visiting Professorships of Architecture Fund: Managers. The Head of the Department of Architecture, the Head of the School of Arts and Humanities; [AHA] Dr F. A. Penz, *DAR*, Ms M. A. Steane, *NH*, Dr A. Strange, 2014.

Wakefield Fund and Scholarships: Managers. The Director of the Institute of Criminology. [Appointed by the Committee of Management of the Institute] Prof. J. S. Spencer, *SE*, Prof. G. Virgo, *CAI*, 2010; Prof. L. R. R. Gelsthorpe, *PEM*, 2011.

Waldmann Fund: Managers. The Head of Department of Pathology; the Professor of Immunology; [Biol] Prof. N. A. Affara, *HH*, Dr S. Efstathiou, *CHU*, Prof. H. Waldmann.

Weis-Fogh, Hanne and Torkel, Fund: Managers. [GB] Prof. M. E. Akam, *DAR*, 2012; Dr W. Federle, *JE*, 2011; [Biol] Dr B. Hedwig, *W*, 2010.

Whewell Scholarships: Electors. The Whewell Professor of International Law, or his deputy (**Chair**); [Law] Prof. C. D. Gray, *JN*, Dr R. M. O'Keefe, *M*, 31 Mar. 2011.

Whitmore, Tim, Zoology Fund: Managers. The Head of the Department of Zoology; [Biol] Prof. A. P. Balmford, *CL*, vacancy.

Whittington, H. B. and Dorothy A., Fund: Managers. The Woodwardian Professor of Geology; the Director of the Sedgwick Museum of Earth Sciences; [appointed by the Head of the Department of Earth Sciences] Prof. J. A. Jackson, *Q*.

Whittle, Peter, Fund: Managers. The Churchill Professor of Mathematics for Operational Research; the Professor of Mathematical Statistics; the Director of the Statistical Laboratory.

Whittle Lab Studentship Fund: Electors. The University teaching officers at the Whittle Laboratory.

Williams, George, Prize: Adjudicators. [Div] Prof. S. Coakley, *NH*, Dr J. Morris, *K*, 30 Jun. 2012.

Williamson, Frederick, Memorial Fund: Managers. The Director of the Museum of Archaeology and Anthropology (**Secretary**); [AA] Dr S. B. Bayly, *CHR*, Dr H. G. M. Diemberger (**Chair**); [AMES] Dr C. van Ruymbeke; [Emmanuel College] Prof. J. H. Coates, *EM*, 2012.

Williamson, Raymond and Edith, Fund: Managers. The Head of the Department of History and Philosophy of Science, the Chair of the Board of History and Philosophy of Science, the Secretary of the Department of History and Philosophy of Science, the Curator of the Whipple Museum; [HPS] Dr L. Kassell, Dr T. Lewens, *CL*, Dr E. Robson.

Wilson, Edward, Memorial Fund (I): Managers. The Director of the Scott Polar Research Institute; [appointed by the Committee of Management of the Institute] Mrs H. E. Lane, 2012; Dr P. Christofferson, *NH*, 2013.

Wilson, Edward, Memorial Fund (II): Managers. The Director of the Scott Polar Research Institute; [appointed by the Committee of Management of the Institute] Mrs H. E. Lane, 2012; Dr M. T. Bravo, *DOW*, 2013.

Winbolt, John, Prize: Awarders. The Head of the Department of Engineering; [Engg] Dr F. A. McRobie, *ED*, 2010.

Winchester Reading Prizes: Examiners. [Engl] Ms A. Hennegan, *TH*, Dr C. H. Page, *SID*, 2011.

Winton Fund for the Public Understanding of Risk: Managers. The Head of the Department of Pure Mathematics and Mathematical Statistics; the Director of the Statistical Laboratory; the Winton Professor of the Public Understanding of Risk.

Yazdani, Ghulam, Essay Prize Fund: Managers. [AMES] Dr M. Cone, *DAR*, Dr E. G. Kahrs, *Q*, Dr V. Vergiani, *W*, 2010.

TRUSTEES, MANAGERS, AWARDS ETC. (continued)

Young, Thomas, Medal: Awarders. The Herbert Thompson Reader in Egyptology; [AA] Prof. G. W. W. Barker, *JN*, Dr N. Brisch, Dr A. M. McMahon, *N*, Dr K. E. Spence, *HO*, 2014.

Zayed, Sheikh, Fund: Managers. The Vice-Chancellor's deputy, Mr D. D. Robinson, *M (Chair)*, the Chair of the Faculty Board of Divinity, the Director of the Centre for Advanced Religious and Theological Studies; [appointed by Trustees of the Sheikh Zayed Foundation] Dr M. M. Ally, vacancy.

**REPRESENTATIVES OF THE COLLEGES AND APPROVED FOUNDATIONS FOR
ELECTION OF MEMBERS OF THE FINANCE COMMITTEE**

Christ's College	Dr R. Hinkley
Churchill College	Mrs J. Brook
Clare College	Mr D. Hearn
Clare Hall	Mrs M. Gardiner
Corpus Christi College	Mr P. Warren
Darwin College	Mr P. J. Brindle
Downing College	Dr S. E. Lintott
Emmanuel College	Dr M. J. Gross
Fitzwilliam College	Mr R. A. Powell
Girton College	Ms D. Lowther
Gonville and Caius College	Mrs J. A. Collins
Hughes Hall	Mr N. E. Taylor
Jesus College	Mr A. Crouch
King's College	Dr K. Carne
Lucy Cavendish College	Mrs L. Thompson
Magdalene College	Mr S. J. Morris
New Hall (Murray Edwards)	Mrs P. Morris
Newnham College	Mr I. M. Le. M. DuQuesnay
Pembroke College	Mr C. J. Blencowe
Peterhouse	Mr R. S. G. Grigson
Queens' College	Mr J. Spence
Robinson College	Mr R. G. Reason
St Catharine's College	Mr S. Summers
St Edmund's College	Mr C. L. Pratt
St John's College	Mr C. Ewbank
Selwyn College	Mr N. Downer
Sidney Sussex College	Mr N. Allen
Trinity College	Mr R. B. Landman
Trinity Hall	Mr P. ffolkes Davis
Wolfson College	Mr C. S. M. Lawrence