

CAMBRIDGE UNIVERSITY REPORTER

SPECIAL No 8

THURSDAY 1 MARCH 2012

VOL CXLII

MEMBERS OF UNIVERSITY BODIES
REPRESENTATIVES OF THE UNIVERSITY
(‘OFFICERS NUMBER’, PARTS II AND III,
LENT TERM 2012)

UNIVERSITY OF
CAMBRIDGE

MEMBERS OF UNIVERSITY BODIES REPRESENTATIVES OF THE UNIVERSITY

PART II. MEMBERS OF UNIVERSITY BODIES

Nominating and appointing bodies: abbreviations	1	Appointments Committees for certain offices	
Septemviri	1	in institutions under the supervision of the	
Court of Discipline	1	General Board	14
University Tribunal	1	Appointments Committees for certain	
Summary Court	1	Syndicates and other bodies	17
Council	2	Faculty Boards and Degree Committees	18
Statutory Committees of the Council	2	Committees	25
General Board of the Faculties	2	Trustees, Managers, Awarders, of Funds,	
Other Committees of the Central Bodies	2	Scholarships, Studentships, Prizes, etc.	31
Boards of Electors to Professorships	5	Representatives of the Colleges for Election of	
Advisory Committees for Elections to Professorships	6	Members of the Finance Committee	46
Boards of Electors to offices other than Professorships	7		
Syndicates	8		
Boards	10		
Councils of the Schools	11		
Appointments Committees for the Faculties			
and for Departments and institutions			
independent of any Faculty but under the			
supervision of the General Board	12		

PART III. REPRESENTATIVES OF THE UNIVERSITY

1. Representative Governors, etc.	47
2. Representative Trustees Associated with the University	49
3. Cambridge Foundation: Trustees	49
4. Cambridge Enterprise Ltd: Board of Directors	49

NOTICE BY THE EDITOR

This issue of the Officers Number comprises a revised version of Part II and Part III and includes data received up to 21 February 2012. The next issue (Members of University Bodies, and Representatives of the University) will be published in the Michaelmas Term 2012. Part I (University Officers) will be published separately in the Michaelmas Term.

NOTES

- (1) The mention of a year after a name or a set of names in Part II means, unless it is otherwise specified, that retirement from membership is due on 31 December of that year.
- (2) Colleges are indicated by the following abbreviations:

Christ's	<i>CHR</i>	Homerton	<i>HO</i>	Queens'	<i>Q</i>
Churchill	<i>CHU</i>	Hughes Hall	<i>HH</i>	Robinson	<i>R</i>
Clare	<i>CL</i>	Jesus	<i>JE</i>	St Catharine's	<i>CTH</i>
Clare Hall	<i>CLH</i>	King's	<i>K</i>	St Edmund's	<i>ED</i>
Corpus Christi	<i>CC</i>	Lucy Cavendish	<i>LC</i>	St John's	<i>JN</i>
Darwin	<i>DAR</i>	Magdalene	<i>M</i>	Selwyn	<i>SE</i>
Downing	<i>DOW</i>	Murray Edwards	<i>MUR</i>	Sidney Sussex	<i>SID</i>
Emmanuel	<i>EM</i>	Newnham	<i>N</i>	Trinity	<i>T</i>
Fitzwilliam	<i>F</i>	Pembroke	<i>PEM</i>	Trinity Hall	<i>TH</i>
Girton	<i>G</i>	Peterhouse	<i>PET</i>	Wolfson	<i>W</i>
Gonville and Caius	<i>CAI</i>				

MEMBERS OF UNIVERSITY BODIES

Nominating and appointing bodies: abbreviations

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

Faculty Boards etc., as follows:

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

Septemviri

Sir Richard Dearlove, *PEM*, Mrs Sarah Squire, *HH*, Prof. Andrew Wallace-Hadrill, *SID*, 2012; Prof. Sir John Hamilton Baker, *CTH*, Prof. Dame Sandra June Noble Dawson, *SID*, Prof. Dame Jean Thomas, *CTH*, 2013.

Court of Discipline

[Panel (a)] His Hon. Judge Colin Charles Colston, *TH* (**Chair**), Prof. John Rason Spencer, *SE*, Prof. Graham John Virgo, *DOW*, 2012; [Panel (b)] Prof. Catherine Sarah Barnard, *T*, Mr 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 Mark Nicholls, *JN*, Dr Katrina Carol Plaisted-Grant, *JN*, 2012; [Panel (c)] Ms Sophie Hoare, *Q*, Ms Katie Horbury, *CHU*, Ms Kayleigh McMillan, *PET*, Mr Edward West, *TH*, 2012.

University Tribunal

[Panel (a)] Prof. Neil Howard Andrews, *CL*, His Hon. Judge David Pearl, *F* (**Chair**), 2012; [Panel (b)] Dr Jude Mary Browne, *K*, Prof. Loraine Ruth Renata Gelsthorpe, *PEM*, Mrs Anne Jarvis, *W*, Dr Susan Elizabeth Lintott, *DOW*, Mr James Matheson, *SE*, Prof. Richard Michael Smith, *DOW*, Dr Gillian Ray Sutherland, *N*, Dr Helen Elizabeth Thompson, *CL*, Prof. Richard Robert Weber, *Q*, 2012.

Summary Court

Prof. Anthony David Yates, *R* (**Chair**), 2012; Prof. Eilis Veronica Ferran, *CTH* (**Deputy Chair**), 2012; Mrs Nicky Blanning, *JN*, 2012; [member *in statu pupillari*] Ms Kayleigh McMillan, *PET*, 2012.

Council

The Chancellor and the Vice-Chancellor; [Elected as Heads of Colleges] Sir Christopher Hum, *CAI*, Prof. Anthony David Yates, *R*, 2012; Prof. Francis Patrick Kelly, *CHR*, Prof. Robert David Lethbridge, *F*, 2014; [Elected as Professors or Readers] Prof. David Samuel Harvard Abulafia, *CAI*, Prof. Dame Athene Margaret Donald, *R*, 2012; Prof. Nicholas John Gay, *CHR*, Prof. Andrew Hopper, *TH*, 2014; [Elected as members of the Regent House] Dr Richard James Barnes, *EM*, Mr Robert John Dowling, *SID*, Dr David Arthur Good, *K*, Dr Rachael Padman, *N*, 2012; Dr Nick Bampos, *TH*, Dr Stephen John Cowley, *SE*, Mr Ian Mark Le Mercier Du Quesnay, *N*, Dr Susan Marian Oosthuizen, *W*, 2014; [Student members] Mr Thomas Parry-Jones, *JN*, Mr Gerard Tully, *TH*, Mr Morgan Wild, *SID*, 30 Jun 2012; [Members in class (e)] Dr Vanessa Vivienne Lawrence, Dame Mavis McDonald (**Deputy Chair**), 2012; Mr Dominic Casserley, *JE*, Mr John Shakeshaft, *T*, 2014; **Secretary**: the Registry.

Statutory Committees of the Council

Audit Committee

Mr John Shakeshaft, *T* (**Chair**), 2013; [b] Mr Robert John Dowling, *SID*, Dr David Arthur Good, *K*, 2012; [c] Mr Nick Martin, *Q*, Mr Mike Starkie, *DOW*, 2012; Dr Andrew Cates, Mr John Dix, 2013; [X] Dr Thomas Keith Carne, *K*, Prof. Alan Lindsay Greer, *SID*, 2012; **Secretary**: the Registry; **Assistant Secretary**: Mrs Tamsin Rachel Mann.

Finance Committee

The Vice-Chancellor (**Chair**); [Elected by representatives of the Colleges] Mr Ian Mark Le Mercier Du Quesnay, *N*, 2012; Mr Simon Summers, *CTH*, 2013; Mr Nicholas James Anthony Downer, *SE*, 2014; [Appointed by the Council] Dr Michael Ronald Clark, *DAR*, Ms Sherry Coutu, Prof. Andrew Hopper, *TH*, Mr Alexander Johnston, *CC*, 2014; [Appointed by the General Board] Prof. Christopher Aidan Gilligan, *K*, 2014; [Appointed by Grace of the Regent House] Prof. Stephen John Young, *EM*, 2012; Prof. Colin Martyn Lizieri, *PEM*, 2014; [Co-opted by the Finance Committee] Mr Robert Chote, *Q*, Dr Richard Foster, *CHR*, 2012; **Secretary**: the Registry; The Director of Finance, the Academic Secretary, the Director of Estate Management, and the Head of the Registry's Office attend.

General Board of the Faculties

The Vice-Chancellor; [CSAH] Prof. Simon Colin Franklin, *CL*, 2012; Prof. Sarah Anne Coakley, *MUR*, 2014; [CSBS] Prof. Christopher Aidan Gilligan, *K*, 2012; [CSCM] Prof. Sir Patrick Sissons, *DAR*, 2014; [CSHSS] Prof. William Arthur Brown, *DAR*, 2012; Prof. Andrew Michael Gamble, *Q*, 2014; [CSPS] Prof. Robert Kennicutt, *CHU*, 2012; [CST] Prof. Howard Allaker Chase, *M*, 2012; [Appointed by the Council] Dr Rachael Padman, *N*, Prof. John Martin Rallison, *T*, 2012; Dr Nick Bampos, *TH*, Dr David Arthur Good, *K*, 2014; [Student members] Mr Christopher Crowe, *SID*, Mr Morgan Wild, *SID*, 30 Jun 2012; **Secretary**: the Academic Secretary.

Other Committees of the Central Bodies

Committees of the Council

(Membership is to 31 December 2012 or to 31 December of the year shown)

Applications Committee

(Applications for allowances; mainly in respect of examinations)

Dr Anna Brechta Sapir Abulafia, *LC*, Dr Richard James Barnes, *EM* (**Deputy Chair**), Dr Paul Desmond Flynn, *SID*, Prof. Christopher Li-Hur Huang, *MUR*, 2012; Dr Nick Bampos, *TH* (**Chair**), 2014; Dr Owen Edwards, *W*, Dr Stuart Martin, *M*, 2012; the Registry; **Secretary**: Mr Duncan Peter Finlay McCallum, *W*.

Business Committee

Dr Richard James Barnes, *EM*, Dr Stephen John Cowley, *SE*, Prof. Nicholas John Gay, *CHR*, Prof. Anthony David Yates, *R* (**Chair**); [student member] Mr Morgan Wild, *SID*; **Secretary**: the Head of the Registry's Office; **Assistant Secretary**: the University Draftsman.

Committee Membership and External Nominations, Advisory Committee on

The Vice-Chancellor (**Chair**); the Deputy Chair of the Council; [member of the Council in class (a)] Prof. Francis Patrick Kelly, *CHR*; [member of the Council in class (b)] Prof. Dame Athene Margaret Donald, *R*; [members of the Council in class (e)] Mr Robert John Dowling, *SID*, Dr David Arthur Good, *K* (**Deputy Chair**); the Registry, the Academic Secretary, and the Head of the Registry's Office attend; **Secretary**: Ms Mary Dezille, *LC*.

Executive Committee

The Vice-Chancellor (**Chair**); Sir Christopher Hum, *CAI*; Prof. Dame Athene Margaret Donald, *R*; Prof. Robert David Lethbridge, *F*, Mr John Shakeshaft, *T*; [student member] Mr Thomas Parry-Jones, *JN*; **Secretary**: the Registry; **Assistant Secretary**: Mr David Parsons, *Q*.

Other Committees of the Central Bodies (continued)

Honorary Degree Committee

The Vice-Chancellor (**Chair**); Prof. David Samuel Harvard Abulafia, *CAI*, Dr Nick Bampos, *TH*, Sir Christopher Hum, *CAI* (**Deputy Chair**), Dr Susan Marian Oosthuizen, *W*, Dr Rachael Padman, *N*, 2012; the Registry attends; **Secretary**: Mr Matthew Norman Hawkshaw Moss, *JN*.

Investment Board

The Vice-Chancellor; Mr Damon Buffini, *JN*, Mr Ross Reason, *R*, 2012; Mr Peter Readman, *TH* (**Chair**), 2013; Mr Jeremy Hosking, *CTH*, Mr Robert Wallace, 2014; Dr Richard Foster, *CHR*, 2015; the Director of Finance attends; **Secretary**: the Registry, or deputy.

Remuneration Committee

The Vice-Chancellor; Dame Mavis McDonald (**Chair**), 2012; Prof. Francis Patrick Kelly, *CHR*; Prof. Dame Athene Margaret Donald, *R*; Dr Rachael Padman, *N*.

Risk Steering Committee

Prof. Stephen John Young, *EM* (**Chair**), 2012; Prof. Christopher Aidan Gilligan, *K*, Prof. Lynn Faith Gladden, *T*, Dr Susan Marian Oosthuizen, *W*, Dr Rachael Padman, *N*, Mr Andrew Michael Reid, *W*, Mr John Shakeshaft, *T*, 2012; **Secretary**: Mrs Tamsin Rachel Mann.

Supervision of the Student Unions, Committee for

[**C**] Dr Stephen John Cowley, *SE*, Mr Ian Mark Le Mercier Du Quesnay, *N*, Mr John Shakeshaft, *T* (**Chair**), 2012; Dr Oren Alexander Scherman, *JE*, 2012; [Senior Tutors' Committee] Prof. Graham John Virgo, *DOW*, 2012; the President of CUSU, the CUSU Co-ordinator, the President and Treasurer of the Graduate Union, and the UAS Finance Manager attend; **Secretary**: Dr Kirsty Anne Allen, *JN*; **Assistant Secretary**: Dr James Alexander Knapton.

Committees of the General Board

(Where no year is shown membership is until the first meeting of the Lent Term 2013)

Education Committee (Educational matters)

The Pro-Vice-Chancellor (Education) (**Chair**); [**GB**] Prof. Sarah Anne Coakley, *MUR*, Prof. Loraine Ruth Renata Gelsthorpe, *PEM*, Dr Nicholas John Holmes, *T*, Prof. Richard William Prager, *Q*, Dr Eleanor Robson, 2012; [Senior Tutors' Committee] Dr Paul Nigel Hartle, *CTH*, Dr Robert Edward Hunt, *CHR*, 2012; [Board of Graduate Studies] Prof. David Anthony Cardwell, *F*, Dr Rachael Padman, *N*, 2012; the Education Officer of CUSU; the Graduate Student Member of the General Board; **Secretary**: Mrs Alice Margaret Benton, *W*.

Committee on the Membership of Committees

Mr Graham Peter Allen, *W*; Prof. William Arthur Brown, *DAR*, Prof. Sarah Anne Coakley, *MUR*, Prof. Christopher Aidan Gilligan, *K*, Dr Rachael Padman, *N*, 2012; **Secretary**: Miss Deborah Ann Jones.

Panel for Review Committee for the Results of Examinations for Postgraduate Qualifications

The Vice-Chancellor's deputy, Prof. Anthony David Yates, *R* (**Chair**); Dr Mark Gianni Chinca, *T*, Prof. Ian Paterson, *JE*, Prof. Peter Robinson, *CAI*, Prof. Jacqueline Lilian Scott, *Q*, 2012; Dr Zoe Helen Barber, *DOW*, Prof. Eamon Duffy, *M*, Prof. Richard William Farndale, *F*, 2013; Prof. Ian Ralph Mckenzie Cross, *W*, Prof. Ian Michael Hutchings, *JN*, Dr Rosamund Ellen Thornton, *EM*, Dr Stephen Thomas Trudgill, *R*, 2014; **Acting Secretary**: Mr Ryan David Blackburn.

Postgraduate Admissions Committee

The Pro-Vice-Chancellor (Education) (**Chair**); [Board of Graduate Studies] Ms Jane Wilkinson, 30 Sep 2014; [Secretary or Associate Secretary of the Senior Tutors' Committee] Dr Patricia Fara, *CL*; [Graduate Tutors' Committee] Dr Mark Roderick Wormald, *PEM*, 30 Sep 2014; [Senior Tutors' Committee] Dr Philip Johnston, *HH*, 30 Sep 2014; [Bursars' Committee] Mr Ian Mark Le Mercier Du Quesnay, *N*, 30 Sep 2014; [**CSAH**] Dr Richard Andrew William Rex, *Q*, 30 Sep 2013; [**CSBS**] Prof. Ole Paulsen, *JN*, 30 Sep 2014; [**CSCM**] Prof. Kenneth Siddle, *CHU*, 30 Sep 2014; [**CSHSS**] Dr Lawrence Eliot Klein, *EM*, 30 Sep 2013; [**CSPS**] Dr Rachael Padman, *N*, 30 Sep 2014; [**CST**] Prof. David Anthony Cardwell, *F*, 30 Sep 2014; [**X**]; [student member] Ms Liv Watson, *N*, 30 Sep 2012; **Secretary**: Mrs Samantha Louise Howes.

Research Policy Committee

The Pro-Vice-Chancellor (Research) (**Chair**); the Heads of Schools; [**GB**] Prof. Graeme William Walter Barker, *JN*, Prof. Raymond Ethan Goldstein, *CHU*, Prof. David Chaim Rubinsztein, 2012; Prof. Elizabeth Ann Howlett Hall, *Q*, 30 Sep 2013; Prof. Simon David Goldhill, *K*, Prof. Helen Skaer, *JE*, 2013; [attend in recognition of their role as Research Council Committee Members] Prof. Michael Ernest de Lestang Lamb, *SID*, Prof. William James Stirling, *PET*; the Pro-Vice-Chancellor (International Strategy), the Academic Secretary, the Head of the University Research Office, the Chief Executive of Cambridge Enterprise Ltd, the Director of Development and Alumni Relations, and the Director of External Affairs and Communications attend; Ms Monique Carew, Ms Gordana Najdanovic, and Mr Simon Virr also attend by invitation; **Secretary**: Dr Gillian Frances Rands.

Other Committees of the Central Bodies (continued)

Student Information System Committee

Prof. John Martin Rallison, *T* (**Chair**); [members of the Academic Division] Mr Graham Peter Allen, *W*, 30 Sep 2012; Dr Kate Maxwell, *W*, Mr Nicholas John Wilson, *PEM*, 30 Sep 2014; [Colleges' Standing Committee] Mr Massimo Maria Beber, *SID*, Dr Susan Margaret Colwell, *JN*, Mr Ian Mark Le Mercier Du Quesnay, *N*, Dr James Henry Keeler, *SE*, 30 Sep 2014; [**GB**] Ms Milly Bodfish, 30 Sep 2012; Dr John David Firth, *W*, 30 Sep 2013; Mr Robert Andrew Chambers Hay, *Q*, Dr Sara Helen Horrell, *MUR*, 30 Sep 2014; [**ISSS**] Dr Alexandra Mary Fulton, *G*, 30 Sep 2014; the Director of Management Information Services Division; [members *in statu pupillari*] Ms Rosie O'Neill, *R*, Mr Morgan Wild, *SID*, 30 Sep 2012; [**X**] Dr Rebecca Julie Lingwood, *HO*, 30 Sep 2014; **Secretary**: Miss Deborah Tracy Salmon.

University Research Ethics Committee

The Chair of the Human Biology Research Ethics Committee, Prof. Graham Burton, *JN*; the Chair of the Psychology Research Ethics Committee, Prof. John Suckling; [Cambridge Local Research Ethics Committee] Mrs Carolyn Ann Read, 2015; [**GB**] Prof. Sir Bob Alexander Hepple, *CL* (**Chair**), 2015; Prof. Ross John Anderson, *T*, Prof. Michael Ernest de Lestang Lamb, *SID*, Prof. Alison Liebling, *TH*, Prof. Keith Sheldon Richards, *EM*, 2015; [members *in statu pupillari*] Ms Rosie O'Neill, *R*, Mr Morgan Wild, *SID*, 2012; [**X**]; the Pro-Vice-Chancellor (Research), the Academic Secretary, the Director of the Research Services Division, and the Director of Human Resources attend; **Secretary**: Mrs Peta Margaret Stevens, *DAR*.

Sub-Committees of the Finance Committee of the Council

Assessment Committee

(Assessment of College income for the purposes of Statute G, II).

Dr George Alan Reid, *JN* (**Chair**), 2013; Mr Nick Allen, *SID*, Mr Nicholas James Anthony Downer, *SE*, 2012; **Secretary**: the Registry, or deputy.

Business Sub-Committee

Prof. Stephen John Young, *EM* (**Chair**), 2012; Mr Ian Mark Le Mercier Du Quesnay, *N*, 2012; Mr Simon Summers, *CTH*, 2013; Mr Nicholas James Anthony Downer, *SE*, Prof. Colin Martyn Lizieri, *PEM*, 2014; **Secretary**: the Director of Finance.

Joint Committees of the Council and the General Board

Buildings Committee

The Pro-Vice-Chancellor (Planning and Resources); the Heads of Schools; the Chair of the Committee for Environmental Strategy; [**C**] Dr Jeremy Fairbrother, *T*, Prof. Alan Short, *CLH*, 2013; [External members] Mr Terry Gardner (**Chair**), Mr Richard Saxon, Mr Roger Squire, 2012; Mrs Ruth Reed, 2014; the Registry, the Academic Secretary, the Director of Estate Management, the Director of the Finance Division attend; **Secretary**: Mr Michael Hall.

Community Activities, Committee on

Prof. Jeremy Keith Morris Sanders, *SE* (**Chair**); [**C**] Dr David Arthur Good, *K*, 2012; [**GB**] Dr Eric Robert Wallach, *K*, 2012; [Colleges' Committee] Dr Katharine Bridget Pretty, *HO*; [Joint Museums Committee] Ms Kate Elizabeth Carreno, *DOW*; [Physical Education] Mrs Karen Pearce, *W*; the President and the Women's Officer of CUSU; the President of the Graduate Union; [**X**] Ms Sigrid Fisher, Ms Julia Hawkins, Ms Frances Meegan, Mr Terry Ndee, Dr Susan Marian Oosthuizen, *W*, Prof. Liba Taub, *N*; **Secretary**: Ms Nicola Buckley, *N*.

Disability, Joint Committee on

Dr Nick Bampos, *TH* (**Chair**), 2012; [Academic Division] Mrs Alice Margaret Benton, *W*, 2012; [Admissions Forum] Dr Caroline Burt, *PEM*, 2012; [Board of Graduate Studies] Ms Sarah Pickard, 2012; [Equality and Diversity Committee] Ms Sigrid Fisher, 2012; [Human Resources Committee] the Director of Human Resources' deputy, Ms Jane Ridley, 2012; [Senior Tutors' Committee] Mr Andrew Ronald Jefferies, *G*, 2012; [members *in statu pupillari*] Ms Rosie O'Neill, *R*, Mr Morgan Wild, *SID*, 2012; [Estate Management] Mr Ronald Kay, 2012; [University Computing Service] Ms Helen Sargan, 2012; [**X**] Mr Gary Reed, Mrs Kirsty Wayland, 2012; **Secretary**: Mr Jonathan Harding, 2012.

Equality and Diversity Committee

The Pro-Vice-Chancellor (Institutional Affairs) (**Chair**); Dr Nick Bampos, Prof. Dame Athene Margaret Donald, Prof. Ian Hugh White, the Disability Equality, Gender Equality, and Race Equality Champions; [**C**] Dr Diana Frances Wood, *ED*, 2012; [Council/Colleges' Committee] Prof. Adrian Kendal Dixon, *PET*, 2012; [**GB**] Prof. Ashit Hariprasad Amin, *CHR*, Dr Minna Marjaana Sunikka-Blank, *CHU*, 2012; [GB/Education Committee] Prof. Loraine Ruth Renata Gelsthorpe, *PEM*, 2012; the Registry's deputy, Ms Monique Carew, 31 Mar 2013; the President of the Graduate Union; the Women's Officer of CUSU; [Equality and Diversity Consultative Forum (Diversity Staff Networks)] Dr Martin Vinnell, *DOW*, 31 Aug 2012; the Director of Human Resources attends; **Secretary**: Ms Sigrid Fisher, Head of Equality and Diversity.

Environmental Strategy Committee

The Registry, or representative; Prof. Jeremy Keith Morris Sanders, *SE* (**Chair**); [**C**] Dr Edmund Tanner, *CAI*; [**GB**] Prof. William Mark Adams, *DOW*, Prof. Peter Moir Guthrie, *ED*, 2012; [**FB**] Prof. Koen Alexander Steemers, *W*; [**CUSU**] Ethical Affairs Co-Chairs; [Graduate Union] Environmental Director; the Director of Estate Management; the Director

Other Committees of the Central Bodies (continued)

of Health and Safety's Representative, Ms Linda Hinton-Mead; [appointed by the Joint Union Safety Committee] Mr William Smith; [Bursars' Committee] Miss Wendy Evans, *N*; [X] Dr Margaret Adey, Mr Michael Hall, Mr Paul John Hasley, Mr Kerry Sykes; **Secretary:** vacancy.

Health and Safety Executive Committee

The Vice-Chancellor's deputy, Prof. Stephen John Young, *EM* (**Chair**); [C] Prof. Nigel Kenneth Harry Slater, *F*, 2012; Prof. Geoffrey Allan Khan, *W*, 2014; Prof. Alan Lindsay Greer, *SID*, 2015; the Chair of the Consultative Committee for Safety; [X] Mrs Anne Jarvis, *W*, Prof. Peter Anthony McNaughton, *CHR*, 2012; the Registry, the Academic Secretary, the Director of Health and Safety, the Director of Human Resources, and the Director of the Estate Management attend; **Secretary:** Ms Mary Dezille, *LC*.

Human Resources Committee

The Pro-Vice-Chancellor (Institutional Affairs) (**Chair**); [C] Prof. Martin James Daunton, *TH*, 1 May 2014; Prof. Dame Athene Margaret Donald, *R*, 2014; [GB] Prof. Andrew Michael Gamble, *Q*, 1 Oct 2012; Prof. William Arthur Brown, *DAR*, 2013; [class (b)] Prof. Judith Margaret Lieu, *R*, 2012; Prof. Carol Elspeth Goodeve Brayne, *DAR*, 2013; [class (d)] the Registry; [X] Dr Jude Mary Browne, *K*, Prof. Simon Francis Deakin, *PET*, Dr George Alan Reid, *JN*, Prof. Nigel Kenneth Harry Slater, *F*; the Academic Secretary and the Director of the Human Resources Division attend; **Secretary:** the Assistant Director of Human Resources.

Museums Committee, Joint

[C] Dr Jennifer Chase Barnes, *MUR* (**Chair**); [GB] Prof. Simon Colin Franklin, *CL*, 2014; the Directors and Curators of the Museums *ex officio*; Ms Kate Elizabeth Carreno, *DOW*; **Secretary:** Mr Nigel Matthew Thompson.

Panel for Examinations Review Committee

[C] Prof. John Rason Spencer, *SE* (**Chair**), 2012; [GB] Prof. Catherine Jane Clarke, *CL*, Prof. Michael David Potter, *F*, Dr Stephen Theodore Chesmer Siklos, *JE*, Prof. Peter Tyler, *CTH*, 2012; Dr Susan Banks Bayly, *CHR*, Prof. Wendy Margaret Bennett, *MUR*, Prof. Ann Caesar, Prof. Simon Conway-Morris, *JN*, Dr William Andrew Foster, *CL*, 2013; Prof. Paul Charles Hewett, *CC*, Dr Rosemary Elizabeth Horrox, *F*, Dr Neil Gareth Jones, *M*, Prof. Robin Grimsey Osborne, *K*, 2014; **Secretary:** Mr Duncan Peter Finlay McCallum, *W*.

Planning and Resources Committee

The Pro-Vice-Chancellor (Planning and Resources) (**Chair**); and the other Pro-Vice-Chancellors; the Heads of Schools; the Chair of the Colleges' Committee, Prof. Robert David Lethbridge, *F*; [appointed by the Colleges] Prof. Anthony David Yates, *R*; [C] Dr Stephen John Cowley, *SE*, Mr Terry Gardner, Dr Timothy Faulkner Potts, *CL*; [GB] Mrs Anne Jarvis, *W*, Prof. Stephen George Oliver, *W*; [student member] Mr Gerard Tully, *TH*; **Acting Secretary:** Mr Nicholas John Wilson, *PEM*.

Resource Management Committee

The Pro-Vice-Chancellor (Planning and Resources) (**Chair**); the Heads of Schools; [C] Dr Stephen John Cowley, *SE*; [student member] Mr Gerard Tully, *TH*; **Acting Secretary:** Mr Nicholas John Wilson, *PEM*; **Assistant Secretary:** Dr Rachel Helen Coupe, **Assistant Secretary:** Mr Michael Hall.

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

[C] Prof. Eilis Veronica Ferran, *CTH*, 30 Sep 2013; Prof. Sarah Elizabeth Worthington, *T*, 30 Sep 2015; [GB] Prof. David Feldman, *DOW*, 30 Sep 2012; Prof. William Arthur Brown, *DAR*, 30 Sep 2013; Prof. Paul Davies, 30 Sep 2014; [Law] Mr Jonathan Blake, 30 Sep 2012; Prof. Catherine Sarah Barnard, *T*, 30 Sep 2014; Rt. Hon. The Baroness Hale, 30 Sep 2015.

Criminology, Wolfson

[C] Prof. Julie Horney, 30 Sep 2013; Prof. Terrie Moffitt, 30 Sep 2015; [GB] Prof. David Philip Farrington, *DAR*, 30 Sep 2012; Prof. William Arthur Brown, *DAR*, 30 Sep 2013; Prof. Daniel Nagin, 30 Sep 2014; [Law] Prof. Friedrich Lösel, *W*, 30 Sep 2012; Prof. Per-Olaf Helge Wikström, *G*, 30 Sep 2014; Prof. Andrew John Ashworth, 30 Sep 2015.

Boards of Electors to Professorships (continued)

Divinity, Lady Margaret's

[C] Prof. Simon Colin Franklin, *CL*, The Revd. Prof. Christopher Charles Rowland, 30 Sep 2013; [GB] Prof. Graham Ivor Davies, *F*, 30 Sep 2012; Prof. John Barclay, 30 Sep 2013; Revd. Prof. Canon Loveday Alexander, 30 Sep 2014; [Div] Prof. Turid Karlsen Seim, 30 Sep 2012; Prof. Sarah Anne Coakley, *MUR*, 30 Sep 2014; Prof. David Frank Ford, *SE*, 30 Sep 2015.

Divinity, Norris-Hulse

[C] Prof. Simon Colin Franklin, *CL*, 30 Sep 2013; Prof. Julius Joseph Lipner, *CLH*, 30 Sep 2015; [GB] Prof. Barbara Jane Heal, *JN*, 30 Sep 2012; Prof. Oliver O'Donovan, 30 Sep 2013; Prof. Janet Martin Soskice, *JE*, 30 Sep 2014; [Div] Prof. Ingoalf Dalferth, 30 Sep 2012; Prof. David Fergusson, 30 Sep 2014; Prof. David Frank Ford, *SE*, 30 Sep 2015.

Divinity, Regius

[C] Prof. Simon Colin Franklin, *CL*, 30 Sep 2013; Prof. Julius Joseph Lipner, *CLH*, 30 Sep 2015; [GB] Prof. Oliver O'Donovan, 30 Sep 2012; Prof. Judith Margaret Lieu, *R*, 30 Sep 2013; Prof. David Fergusson, 30 Sep 2014; [Div] Prof. Graham Ivor Davies, *F*, 30 Sep 2012; Prof. Sarah Anne Coakley, *MUR*, 30 Sep 2014; Most Revd. Dr Rowan Douglas Williams, *CL*, 30 Sep 2015.

English Law, Rouse Ball

[C] Prof. Paul Craig, 30 Sep 2013; Rt. Hon. The Baroness Hale, 30 Sep 2015; [GB] Prof. Jane Stapleton, 30 Sep 2012; Prof. William Arthur Brown, *DAR*, 30 Sep 2013; Prof. Kevin John Gray, *T*, 30 Sep 2014; [Law] Prof. Malcolm Alistair Clarke, *JN*, 30 Sep 2012; Prof. David John Ibbetson, *CC*, 30 Sep 2014; Prof. Andrew Stephen Burrows, 30 Sep 2015.

English Literature, King Edward VII

The Crown.

European Law

[C] Prof. John Rason Spencer, *SE*, 30 Sep 2013; Prof. Silvana Sciarra, 30 Sep 2015; [GB] Prof. Stephen Robson Weatherill, 30 Sep 2012; Prof. William Arthur Brown, *DAR*, 30 Sep 2013; Prof. Deirdre Curtin, 30 Sep 2014; [Law] Prof. Lionel Alexander Fiennes Bently, *EM*, 30 Sep 2012; The Hon. Mr Justice Beatson, *JN*, 30 Sep 2014; Prof. Gráinne de Búrca, 30 Sep 2015.

Intellectual Property Law, Herchel Smith

[C] Prof. Graeme Dinwoodie, 30 Sep 2013; Prof. Brian Robert Cheffins, *TH*, 30 Sep 2015; [GB] Prof. Hector MacQueen, 30 Sep 2012; Prof. William Arthur Brown, *DAR*, 30 Sep 2013; Rt. Hon. Dame Mary Arden, *G*, 30 Sep 2014; [Law] Prof. Sir John Hamilton Baker, *CTH*, 30 Sep 2012; Prof. James Richard Crawford, *JE*, 30 Sep 2014; Ms Amanda Michaels, 30 Sep 2015.

International Law, Whewell

[C] Prof. Christine Chinkin, 30 Sep 2013; Prof. Christine Diana Gray, *JN*, 30 Sep 2015; [GB] Prof. Alan Vaughan Lowe, 30 Sep 2012; Prof. William Arthur Brown, *DAR*, 30 Sep 2013; Sir Michael Wood, 30 Sep 2014; [Law] Prof. Christine van den Wyngaert, 30 Sep 2012; The Hon. Mr Justice Beatson, *JN*, 30 Sep 2014; Prof. David Feldman, *DOW*, 30 Sep 2015.

Law (1973)

[C] Prof. David Feldman, *DOW*, 30 Sep 2013; Prof. Paul Craig, 30 Sep 2015; [GB] Prof. Brian Robert Cheffins, *TH*, 30 Sep 2012; Prof. William Arthur Brown, *DAR*, 30 Sep 2013; Prof. Eilis Veronica Ferran, *CTH*, 30 Sep 2014; [Law] Prof. Andrew Stephen Burrows, 30 Sep 2012; Rt. Hon. Sir John Dyson, 30 Sep 2014; Prof. Dame Sandra June Noble Dawson, *SID*, 30 Sep 2015.

Laws of England, Downing

[C] Prof. Andrew John Ashworth, 30 Sep 2013; Prof. Nicola Mary Lacey, 30 Sep 2015; [GB] Rt. Hon. Dame Mary Arden, *G*, 30 Sep 2012; Prof. William Arthur Brown, *DAR*, 30 Sep 2013; Rt. Hon. Lord Justice Elias, 30 Sep 2014; [Law] Prof. John Gardner, 30 Sep 2012; Prof. David Feldman, *DOW*, 30 Sep 2014; Prof. David John Ibbetson, *CC*, 30 Sep 2015.

History, Regius

The Crown.

Physic, Regius

The Crown.

Advisory Committees for Elections to Professorships

Advisory Committee for the election of the Visiting Professor of Architecture

The Fund Managers.

Advisory Committees for Elections to Professorships (continued)

Advisory Committee for the election of the Simón Bolívar Professor of Latin-American Studies

The Vice-Chancellor's deputy, Prof. William Arthur Brown, *DAR (Chair)*, 2012; the Venezuelan Ambassador, ex-officio; the Director of the Centre of Latin-American Studies; the Head of the School of the Humanities and Social Sciences; [GB] Prof. Stephen Hart, Dr Elia Geoffrey Kantaris, *CTH*, 2012; Prof. Sylvia Chant, Prof. Valerie Fraser, 2013; Dr Felipe Hernández, *K*, Dr Albert David Lehmann, *W*, 2015.

Advisory Committee for the election of the French Government Visiting Professor

The Chair 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. Philip John Ford, *CL*, Prof. Andrew John Webber, *CHU*, 2012.

Advisory Committee for the election of the Arthur Goodhart Visiting Professor in Legal Science

The Vice-Chancellor's deputy, Prof. William Arthur Brown, *DAR (Chair)*; [GB] Dr John Gordan, 2012; Prof. Catherine Sarah Barnard, *T*, Prof. Eilis Veronica Ferran, *CTH*, Rt. Hon. Igor Judge, 2013; Prof. James Richard Crawford, *JE*, Dr Nigel Edward Simmonds, *CC*, 2014; Prof. John Stephen Bell, *PEM*, Prof. Christopher Forbes Forsyth, *R*, 2015.

Advisory Committee for the election of the Humanitas Visiting Professors

The Fund Managers.

Advisory Committee for the election of the John Wilfrid Linnett Visiting Professor of Chemistry

The Fund Managers.

Advisory Committee for the election of the Visiting Professor of Marketing, Strategy, and Innovation

The Fund Managers.

Advisory Committee for the election of the Sir Arthur Marshall Visiting Professor of Sustainable Urban Design

The Fund Managers.

Advisory Committee for the election of the Diane Middlebrook and Carl Djerassi Visiting Professor of Gender Studies

The Committee of Management of the Gender Studies Fund.

Advisory Committee for the election of the Jawaharlal Nehru Visiting Professor

The Vice-Chancellor; [GB] vacancy.

Advisory Committee for the election of the Pembroke Visiting Professor of International Finance

The Director of Judge Business School; [BM] Prof. Gishan Romesh Dissanaikie, *T*, 28 Apr 2015; Prof. Raghavendra Rau, 1 Apr 2016; the Master of Pembroke College or a duly appointed member of the College's Fellowship Committee; the Governor of the Bank of England's appointee.

Advisory Committee for the election of the Rothschild Visiting Professor

The Management Committee of the Isaac Newton Institute for Mathematical Sciences.

Advisory Committee for the election of the Alexander Todd Visiting Professor of Chemistry

The Fund Managers.

Boards of Electors to offices other than Professorships

Librarian

The Vice-Chancellor or his deputy; [C] Mr Andrew Green, 2012; [GB] Dr Sarah Thomas, 2013; Prof. Christopher Jonathan Howe, *CC*, 2014; [Library Syndicate] Ms Susan Gibbons, 2013; Prof. Philip John Ford, *CL*, Dr Jonathan Michael Goodman, *CL*, Prof. David McKitterick, *T*, Dr Rachael Padman, *N*, 2015; **Secretary**: the Academic Secretary.

Director of the Fitzwilliam Museum

The Vice-Chancellor or his deputy; three persons appointed by the Council; four persons appointed by the Fitzwilliam Museum Syndicate; one person appointed by the Faculty Board of Architecture and History of Art; **Secretary**: the Registry.

Stanton Lecturer in the Philosophy of Religion

The Vice-Chancellor's deputy, Prof. Eamon Duffy, *M (Chair)*; [GB] Prof. Michael Charles Banner, *T*, 2012; [Div] Prof. Janet Martin Soskice, *JE*, 2012; Prof. Sarah Anne Coakley, *MUR*, Dr Robert Douglas Hedley, *CL*, 2013; [Phil] Prof. Barbara Jane Heal, *JN*; **Secretary**: Dr Peter John Harland, *CTH*.

Syndicates

Accommodation

The Vice-Chancellor's deputy, Dr Terri Eve Apter, *N* (**Chair**); [C] Mr Peter John Brindle, *DAR*, Dr Alexi Crosby, 2012; Mrs Lesley Margaret Thompson, *LC*, 2014; [Senior Tutors' Committee] Dr Stephen Theodore Chesmer Siklos, *JE*, 2012; [Graduate Tutors' Committee] Dr Orsola Rath Spivack, *LC*, 2012; [Bursars' Committee] Mrs Cherlyn Evans, *CLH*, 2012; [University and Assistants Joint Board] Mrs Teresa Jones, 2013; [Graduate Union] Ms Talia Alexander, *W*, Mr Thomas Towers, *R*, Ms Liv Watson, *N*, 2012; [CUSU] Ms Rosie O'Neill, *R*, 2012; [X]; **Secretary**: Mrs Nicky Blanning, *JN*.

Botanic Garden

The Vice-Chancellor's deputy, Prof. Keith Sheldon Richards, *EM* (**Chair**); the Head of the Department of Plant Sciences; [Biol] Prof. Nicholas Barry Davies, *PEM*, Dr Beverley Jane Glover, *Q*, 2014; [C] Dr Laurie Elizabeth Friday, *N*, 2012; Prof. Nicholas Jardine, *DAR*, 2014; [GB] Dr Jane Margaret Renfrew, *LC*, 2014; Dr Ian John Furner, Prof. Henrietta Miriam Ottoline Leyser, 2015; [X] Mr Donald Peter Hearn, *CL*; **Secretary**: Dr Timothy Martin Upson.

Careers Service

The Vice-Chancellor's deputy, Prof. Anthony David Yates, *R* (**Chair**); [C] Dr Mark Dixon Billinge, *M*, Prof. Alison Seaton Sinclair, *CL*, 2012; Ms Deborah Lowther, *G*, 2015; [nominated by the Colleges, Approved Foundations, and Approved Societies] Dr Hilarie Bateman, *MUR*, Dr Alan Michael Dawson, *PEM*, Prof. Adrian Kendal Dixon, *PET*, Dr Kanak Patel, *M*, 2012; Dr David Robert James Bainbridge, *CTH*, Dr Sean Butler, *ED*, Prof. John Tiley, *Q*, Dr Christopher David Warner, *R*, 2013; Dr Claire Elizabeth Cockcroft, *N*, Mrs Sarah Boyd Poindexter Harmer, *SE*, Mr Thomas William Ridgman, *W*, Dr Helen Elizabeth Watson, *JN*, 2014; [[C] student members] Mr Gerard Tully, *TH*, Ms Liv Watson, *N*, 2012; [X] Mr Ian Duffly, Mr John Kirwan, 2012; Ms Jillian Burton, Mr David Turner, 2013; Mr Peter Bennett, Mr James Darley, Ms Joanna Taylor, 2014; Mr David Butcher, Mr Robert Cutler, Dr John Elvin, Ms Anja Irwin, Mr Mike Percival, 2015; **Secretary**: Mr Gordon Chesterman, *CTH*.

Chemical Engineering and Biotechnology

The Heads of the Departments of Chemical Engineering and Biotechnology, Chemistry, and Engineering, and the Director of Biotechnology; [C] Prof. Paul Dupree, *M*, Dr Andrew York, 2012; [GB] Dr Jochen Runde, *G* (**Chair**), 2012; Prof. Gerard Evan, 2014; [CSBS] Prof. Alison Gail Smith, *CC*, 2015; [CSCM] Dr Ludovic Vallier, 2015; [CSPS] Dr Ramachandran Vasant Kumar, *TH*, 2015; [CST] Prof. David Anthony Cardwell, *F*, 2015; [class (e)] Prof. Lynn Faith Gladden, *T*, Prof. Elizabeth Ann Howlett Hall, *Q*, Prof. Markus Kraft, *CHU*, 2012; [class (f)] Dr Silvana Silva Santos Cardoso, *PEM*, Dr Thomas James Matthams, *CHR*, Dr Andrew John Sederman, *F*, 2012; [X] Dr Patrick John Barrie, *EM* (**Secretary**), 2012; [student members] Miss Yuyan Lin, *N*, Miss Ipshita Mandal, *TH*, 2012.

Fitzwilliam Museum

The Vice-Chancellor's deputy, Prof. Dame Caroline Humphrey, *K* (**Chair**); [C] Prof. Paul Anthony Cartledge, *CL*, 2012; Sir Christopher Hum, *CAI*, Prof. Richard Lawrence Hunter, *T*, 2013; Prof. Jean-Michel Massing, *K*, 2014; Prof. David McKitterick, *T*, 2015; [X] Mr Nicholas Baring, *M*, Dr John Brown, Dr Richard Cork, *TH*, Mr John Keatley, 2012; **Secretary**: the Director of the Fitzwilliam Museum.

Information Strategy and Services

The Vice-Chancellor's deputy, Prof. Stephen George Oliver, *W* (**Chair**); [C] Prof. Christine Joyce Howe, *LC*, 2012; Mr James Matheson, *SE*, Mr John Norman, 2015; [GB] Dr Gavin Robert Alexander, *CHR*, Dr Thomas Adrian Carpenter, *T*, Dr Graham Titmus, 2015; [Colleges' Committee] Dr Matthias Dorrzapf, *JN*, 2014; Mr Ian Mark Le Mercier Du Quesnay, *N*, Prof. Sir David Wallace, *CHU*, 2015; [elected by the staff] Mr Julian Paul King, 2014; Dr Stephen Mark Smith, 2014; [student members] vacancy; [X] Dr Steven Michael Hand, *W*, Dr Robin Douglas Howard Walker, *Q*, 2015; **Secretary**: Mr Nicholas John Wilson, *PEM*.

Library

The Vice-Chancellor's deputy, Prof. Philip John Ford, *CL* (**Chair**); [C] Prof. Morag Chrystine Campbell Styles, *HO*, 2012; Prof. John Stephen Morrill, *SE*, 2013; [GB] Dr Jennifer Chase Barnes, *MUR*, Prof. John Stephen Bell, *PEM*, Prof. Ian Michael Hutchings, *JN*, Prof. John Rason Spencer, *SE*, 2012; Prof. Hilton Richard Leslie Beadle, *JN*, Dr Jonathan Michael Goodman, *CL*, Prof. Christopher Jonathan Howe, *CC*, Prof. David McKitterick, *T*, 2013; [elected by University Officers in the University Library] Ms Isla Louise Kuhn, 2012; Mr Robin Simon James, *JN*, 2013; [X] Prof. Peter Francis Kornicki, *R*, Prof. Liba Taub, *N*, Dr Diana Frances Wood, *ED*, 2013; Dr Rachael Padman, *N*, 2014; [co-opted members *in statu pupillari*] Mr Clive Newstead, *R*, Mr Justin Sargeant, *F*, 2012; **Secretary**: the Librarian.

Law Library Sub-syndicate

[Library Syndicate] Prof. John Stephen Bell, *PEM*, Prof. Lionel Alexander Fiennes Bently, *EM*, Prof. David McKitterick, *T*, Prof. John Rason Spencer, *SE* (**Chair**), 2012; [Law] Prof. Brian Robert Cheffins, *TH*, Prof. Eilis Veronica Ferran, *CTH*, 2012; [X] Dr Stephanie Palmer, *G*, Dr Jens Martin Scherpe, *CAI*, 2012; [co-opted members *in statu pupillari*] Mr Austin Mahler, *TH*, Mr Leonidas Theodosiou, *TH*, 2012; **Secretary**: the Librarian.

Medical Library Sub-syndicate

[Library Syndicate] vacancy; [Science Libraries Sub-syndicate] vacancy; [Med] vacancy; [X]; [co-opted member *in statu pupillari*] vacancy; **Secretary**: the Librarian.

Syndicates (continued)

Science Libraries Sub-syndicate

[Library Syndicate] Prof. Gary William Gibbons, *T*, 2011; Prof. Christopher Jonathan Howe, *CC (Chair)*, 2013; Dr Kevin Maxwell Knowles, *CHU*, 2014; [appointed by the Council of the Philosophical Society] vacancy; [CSPS] Dr Richard Eric Ansoorge, *F*, 2012; Prof. Gerard Francis Gilmore, *K*, 2013; [CST] Prof. John Robertson, *CHU*, 2011; Mrs Hilary McOwat, *SID*, 2012; [CSBS] Prof. John Mollon, *CAI*, 2013; [Medical Library Sub-syndicate] vacancy; [X]; [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 Andrew Michael Reid, *W*, 2012; [C] Prof. John Michael Gray, *HO*, Dr Katharine Bridget Pretty, *HO*, Dr Nicholas James White, *EM*, 2013; Dr David Arthur Good, *K*, Dr James Henry Keeler, *SE*, Mr Richard John Partington, *CHU*, 2015; [nominated by the Local Examinations Syndicate] Ms Sherry Coutu, Mr David Mansfield, Mr Bruce Picking, 2013; Mr Edward Elliott, Ms Denise Hall, Mr Peter Williams, 2015; **Secretary:** Mr Simon Lebus, *EM*.

Press

The Vice-Chancellor's deputy, Prof. Anthony Charles Minson, *W (Chair)*; [[C] University Officer] Mr Andrew Michael Reid, *W*; [C] Dr Timothy Norman Harper, *M*, Prof. Francis Patrick Kelly, *CHR*, Dr Nigel Peter Vincent Richardson, *TH*, Mr Stanley James Webster, *CTH*, 2012; Dr Richard Graham Barker, *W*, Sir David Bell, *TH*, Prof. Timothy Martin Cox, *SID*, Dr Joan Lasenby, *T*, Dr Colleen Marie-Julie McLaughlin, *CLH*, Prof. John Stephen Morrill, *SE*, 2013; Dr Jean Kathleen Chothia, *SE*, 31 Aug 2014; Dr Toke Skovsgaard Aidt, *JE*, Prof. Catherine Jane Clarke, *CL*, Prof. David John Ibbetson, *CC*, 2014; Prof. David McKitterick, *T*, Dr David Walter Runciman, *TH*, 2015; **Secretary:** Mr Stephen Robert Richard Bourne, *CLH*.

Select Preachers

The Vice-Chancellor's deputy, Mr David Duncan 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] Prof. Eamon Duffy, *M*, 2012; The Revd. Dr Timothy Stuart Alexander Macquiban, *JE*, The Revd. Lindsay Anne Yates, *SE*, 2014; The Revd. Dr Carolyn John-Baptist Hammond, *CAI*, 2015; **Secretary:** Mr Timothy Nicholas Milner, *PET*.

Senate-House

The Vice-Chancellor (**Chair**); the Registrar; the Esquire Bedells; the Proctors; the two Pro-Proctors; [C] Dr Claire Yvonne Barlow, *N*, Dr William Henry Foster, *HO*, Dr Martin Alexander Ruehl, *TH*, 2012; Miss Susan Elizabeth Rawlings, *LC*, Dr Rupert John Ernest Thompson, *SE*, 2013; Mr Nicholas Charles Denyer, *T*, Prof. James Diggle, *Q*, 2014; Dr Michael John Franklin, *HH*, 2015; **Secretary:** Mr Timothy Nicholas Milner, *PET*.

Societies

The Vice-Chancellor's deputy, Mr Raymond George Jobling, *JN (Chair)*; the Junior Proctor, or a deputy; the Chair of the Committee of Senior Treasurers of College Amalgamated Clubs, Dr Dick McConnel, *JN*; [C] Ms Jane McLarty, *W*, 2013; Mrs Moira Gardiner, *CLH*, 2014; [members *in statu pupillari* appointed by the Technical Committee of the Syndicate] Mr Manny Kemp, *T*, Ms Juliet Sharpe, *LC*, Ms Shelby Switzer, *JE*, 2012; [members *in statu pupillari* appointed by the College delegates on the CUSU Council] Ms Cathy Hu, *EM*, Miss Natalia Kudryashova, *DAR*, 2012; the Services Officer of CUSU and the President of the Graduate Union *ex officio*; **Secretary:** Ms Alice Nelson, *DOW*.

Sports

The Vice-Chancellor's deputy, Ms Deborah Lowther, *G (Chair)*; [C] Mr Christopher Lawrence, *W*, 2012; Mr Andrew Thompson, *M*, 2013; Mrs Mary Blackman, Dr Robert Keith Harle, *DOW*, Dr John Little, *CTH*, 2014; [FC] Mr Simon Summers, *CTH*, 2014; the Chair of the Committee of Senior Treasurers of College Amalgamated Clubs, Dr Dick McConnel, *JN*; the Director of Physical Education (**Secretary**); [co-opted Senior Treasurers of University sports clubs] Dr Jeremy Fairbrother, *T*; [X] Mr Christopher Lucan McRitchie Pratt, *JE*; [appointed by the College delegates] Ms Harriet Flower, *HO*; [appointed by the Blues Committee] Mr Will Mackay, *R*, Mr Jake Maughan, *EM*, Mr Tobias Uth, *G*; [appointed by the Women's Blues Committee] Ms Sarah Hughes, *Q*, Ms Sophie Reed, *MUR*.

University Theatre

The Vice-Chancellor's deputy, Mr Andrew Robert Thompson, *M (Chair)*; [Trustees of the ADC appointed by the Council] Prof. Hugh Mellor, *DAR*, 2013; [C] Dr Robin Douglas Howard Walker, *Q*, 2012; [FC] Mr Simon Summers, *CTH*, 2012; [appointed by the Societies Syndicate] Dr Elisabeth Leedham-Green, *DAR*; [Engl] Mr Timothy Cribb, *CHU*; the President and the Senior Treasurer of the ADC; [appointed by the Technical Committee of the Societies Syndicate] Ms Harriet Flower, *HO*, 2012; [appointed by the Cambridge Arts Theatre Trust] Mr Dave Murphy; the Chair of the Executive Committee, *ex officio*; [X] Mr David Todd-Jones, *W*; **Secretary:** Miss Georgina Weller.

West and North West Cambridge Estates

Mr Alexander Johnston, *CC (Chair)*, 2015; [[C] University Officer] the Registrar; [C] Dr Richard Foster, *CHR*, Prof. Robert Kennicutt, *CHU*, Dame Mavis McDonald, Mr Jeremy Newsum, Prof. Jeremy Keith Morris Sanders, *SE (Deputy Chair)*; **Secretary:** Mr Graham Morrison.

Boards

Board of Examinations

A Pro-Vice Chancellor, Prof. John Martin Rallison, *T* (**Chair**); the Proctors; [C] Prof. Christopher Forbes Forsyth, *R*, 2012; Mr James Matheson, *SE*, 2013; Mr Timothy Nicholas Milner, *PET*, 2015; [GB] Mr Morgan Wild, *SID* (member *in statu pupillari*), 30 Sep 2012; Prof. Richard William Prager, *Q*, 2012; Dr Mari Catrin Jones, *PET*, 2015; [Senior Tutors' Committee] Dr James Henry Keeler, *SE*, 2012; the Deputy Head of Examinations and Records; **Secretary**: Ms Kate Marie-Josephine Allen, *SID*.

Board of Executive and Professional Education

The Pro-Vice-Chancellor (Institutional Affairs) (**Chair**); [GB] Prof. Sir Michael Gregory, *CHU*, Prof. Peter Gronn, *HH*, Dr Diana Frances Wood, *ED*, 2012; Mrs Polly Courtice, *MUR*, Dr Rebecca Julie Lingwood, *HO*, Prof. Christoph Hubert Loch, *PEM*, 2013; [CSAH] Prof. Alan Short, *CLH*, 2013; [CSBS] Prof. Michael Edward Herrtage, *ED*, 2013; [CSCM] Dr Arun Gupta, 2013; [CSHSS] Prof. David John Ibbetson, *CC*, 2012; [CSPS] Dr Nikolaos Nikiforakis, *SE*, 2012; [CST] Prof. Howard Allaker Chase, *M*, 2013; [Colleges' Committee] Prof. Lord Eatwell, *Q*, Mrs Gillian Secrett; the Pro-Vice-Chancellors for Education and International Strategy; [X]; **Secretary**: Mr Duncan Peter Finlay McCallum, *W*.

Board of Graduate Studies

Prof. David Anthony Cardwell, *F*, 2015; [C] Dr Rachael Padman, *N*, 2013; Dr Geoffrey Malcolm Weston Cook, *ED*, 2014; [GB] Dr Martin John Dixon, *Q*, 2012; Dr Joan Lasenby, *T*, 2013; Prof. Philip John Ford, *CL*, 2014; Prof. Christopher Forbes Forsyth, *R*, 2015; [Senior Tutors' Committee] Dr Patricia Fara, *CL*, Dr Charles Robin Hiley, *MUR*, 2014; **Secretary**: Dr Kate Maxwell, *W*.

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; the Director and Curator of the Whipple Museum of the History of Science; [elected by University Officers in the Department] Dr Karin Ekholm, Dr Marina Frasca-Spada, *CC*, Mr Peter Murray Jones, *K*, Dr Elaine Leong, 2013; [GB] Dr Michael Trevor Bravo, *DOW*, 2012; Prof. Peter Mandler, *CAI*, 2013; [X] Dr Anna Alexandrova, *K*, Prof. Timothy Martin Crane, *PET*, Dr Vanessa Heggie, 2012; [student members] Ms Katy Barrett, *CAI*, Ms Shen Yue Ding, *EM*, Mr Oliver Marsh, *CHR*, 2012; **Chair**: Prof. James Andrew Secord (Prof. Liba Taub, *ET* 2012); **Secretary**: Ms Tamara 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] Prof. Philip Arestis, *N*, Dr Catherine MacKenzie, *SE*, Dr Nicola Morrison, *DAR*, Dr Elisabete Silva, *R*, 2012; [C] Mr Michael Kitson, *CTH*, 2012; [GB] Prof. Anthony David Yates, *R* (**Chair**), 2012; [ESG] Prof. Ron Martin, *CTH*, 2012; [Econ] Dr Jose Gabriel Palma, *SID*, 2013; [Law] Dr Mark Christopher Elliott, *CTH*, 2012; [X] Mr Josh Radvan, *CTH*, Ms Meg Thorley, *Q*; [student members] Mr Andreas Chen, *JN*, Ms Rosalyn Old, *R*, Mr Austin Xu, *HH*; **Secretary**: Mrs Marina Ballard.

Board of Scrutiny

The Proctors; two Pro-Proctors nominated by the Colleges; [Members elected by the Regent House in class (e)(i)] Mr Kevin Savio Marc Coutinho, *K*, 30 Sep 2013; Mr Brian Damian Sloan, *K*, 30 Sep 2015; [Members elected by the Regent House in class (e)(ii)] Revd. Jeremy Lloyd Caddick, *EM* (**Chair**), Mr David Goode, *W*, Dr Catherine MacKenzie, *SE* (**Secretary**), 30 Sep 2013; Mr Mervin Bruce Beckles, *K*, Dr Martin John Dixon, *Q*, Mr Paul Warren, *CC*, 30 Sep 2015.

Management Board for the Cambridge Programme for Sustainability Leadership

Prof. Christopher Aidan Gilligan, *K* (**Chair**), 30 Sep 2013; [CST] Prof. Howard Allaker Chase, *M*, 2013; The Director of the Programme (**Secretary**); [GB] Prof. Ian Hodge, *HH*, Prof. William James Sutherland, *CTH*, 2012; Prof. William Mark Adams, *DOW*, Prof. Sir Michael Gregory, *CHU*, Prof. Koen Alexander Steemers, *W*, Prof. Liba Taub, *N*, 2013; [X] Prof. Barbara Jane Heal, *JN*, Prof. Paul Linden, *DOW*, 2013.

Nomination Board (for the offices of Chancellor and High Steward)

The members of the University Council; [C] Prof. Lionel Alexander Fiennes Bently, *EM*, Dr Julia Rose Gog, *Q*, Prof. Susan Kathleen Rankin, *EM*, Sir David Walker, *Q*, 2012; Prof. Elizabeth Helen Cooper, *M*, Prof. Barry John Everitt, *DOW*, Dr Richard Samworth, *JN*, Sir Peter Williams, *SE*, 2013; Prof. Dame Jocelyn Bell Burnell, *MUR*, Prof. Sir Graeme Davies, *CTH*, Sir Martin Harris, *CLH*, Mr Ben Parker, *JN*, 2014; **Secretary**: the Registry.

Sainsbury Laboratory: Board of Managers

[GB] Prof. Sir David Charles Baulcombe, *T* (**Chair**), Prof. Christopher Aidan Gilligan, *K*, Prof. Lynn Faith Gladden, *T*, Prof. Anthony Charles Minson, *W*, 2014; [Gatsby Charitable Foundation] Prof. Vicki Chandler, Dr Roger Freedman, Prof. Sir Paul Nurse, Prof. Carsten Peterson, Prof. Göran Sandberg, Prof. Brian Staskawicz, Dr Detlef Weigel, 2014; the Director of the Laboratory, *ex officio*; [appointed in class (d)] Prof. Henrietta Miriam Ottoline Leyser, 2014; **Secretary**: Dr Anne Crozat.

Boards (continued)

Theoretical Cosmology, Centre for: Scientific Advisory Board

[**GB**] vacancy; **Secretary:** the Director of the Centre for Theoretical Cosmology.

Trophoblast Research, Centre for: Scientific Advisory Board

[**CSBS**] Prof. Douglas Antczak, Prof. Jay Cross, Prof. Marilyn Renfree, 2013; Prof. Azim Surani, *K*, 2014; Dr Danièle Evain-Brion, Prof. John Kingdom, 2015.

University and Assistants Joint Board

The Vice-Chancellor; the Registry, the Director of Finance, the Academic Secretary, the Director of Human Resources; [**C**] Mrs Nicky Blanning, *JN*, 2012; Ms Kate Elizabeth Carreno, *DOW*, Mr Christopher David Lewis, *W*, 2014; Prof. Andrew Hopper, *TH*, 2015; [**GB**] Mrs Patricia Ann Haynes, 2013; Prof. Peter Howard Haynes, *Q*, Prof. Nigel Kenneth Harry Slater, *F*, Ms Gillian Lucy Weale, 2015; [to represent Technical and Related staffs [UNITE]] Mr Simon Dowe, Mr Barrie Fuller, Mr William Smith, Mr Paul Stokes; [to represent Clerical, Library, and Secretarial staffs [UNITE]] Mrs Teresa Jones, Mr Andrew Moss, Mr Roger Tattersall; [**UNISON**] Mr Peter Clifton, Mr Richard Johnson, Mrs Catherine Yearsley; [to represent General and Ancillary staffs [UNITE]] Ms Lori Klimaszewska; **Joint Secretary:** Mrs Sarah Lorna Botcherby; **Joint Secretary:** Mrs Teresa Jones.

Winton Programme for the Physics of Sustainability: Advisory Board

[**GB**] Prof. Paul Alivisatos (**Chair**), 2014; [appointed by the Chair on the nomination of the Trustees of the David Harding Foundation] Prof. David John Cameron MacKay, *DAR*; [appointed by the Managers and Chair] Prof. Flemming Besenbacher, Prof. Emily Carter, Prof. Anthony Kevin Cheetham, *T*, Prof. Clare Philomena Grey, *PEM*, Prof. Sir Peter Knight, Prof. Sir Christopher Llewellyn-Smith, Prof. Jürgen Mlynek, Prof. Stuart Parkin, Prof. Ajay Sood, Prof. Andrew Wee, Prof. Claude Weisbuch, 30 Jun 2013.

Councils of the Schools

Arts and Humanities

[**AHA**] Dr Frank Salmon, *JN*, 30 Sep 2012; [**AMES**] Prof. Geoffrey Allan Khan, *W*, 30 Sep 2012; [**CI**] Prof. Martin John Millett, *F*, 2012; [**Div**] Prof. Judith Margaret Lieu, *R*, 30 Sep 2012; [**Engl**] Prof. Elizabeth Helen Cooper, *M*, 30 Sep 2012; [**MML**] Prof. Ian Gareth Roberts, *DOW*, 30 Sep 2013; [**Mus**] Prof. Iain Alexander Fenlon, *K*, 30 Sep 2013; [**Phil**] Prof. Timothy Martin Crane, *PET*, 30 Sep 2013; [**X**] Prof. Sarah Anne Coakley, *MUR*, 2012; [student members] Mr Conrad Landin, *CHR*, 2012; **Chair and Head of School:** Prof. Simon Colin Franklin, *CL*, 2012; **Acting Secretary:** Ms Milly Bodfish.

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; [**Biol**] Dr David Keith Summers, *CAI*; [**Med**] the Regius Professor of Physic; [**Vet**] Prof. Duncan Maskell, *W*; [**GB**] vacancy; [**X**]; [student members] Miss Maria Asad, *N*, Mr Gareth Cottiss, *R*, Mr Robert Tetley, *EM*, 2012; **Chair and Head of School:** Prof. Christopher Aidan Gilligan, *K*, 2013; **Secretary:** Miss Karen Scott Douglas.

Clinical Medicine

The Regius Professor of Physic (**Chair**); the Head of each of the Departments in the Faculty of Clinical Medicine; the Head of each Institute recognized by the Council of the School within the Faculty of Clinical Medicine; the Chair of the Faculty Board of Clinical Medicine; the Director of Medical Education in the Clinical School; the Head of the School of Biological Sciences; the Head of the Department of Pathology; the Director of the Academic Health Sciences System, Cambridge University Health Partners; the members in class (*f*) of the Faculty Board of Clinical Medicine; the Chief Executive of Cambridge University Hospitals NHS Foundation Trust, the Chief Executive of Papworth NHS Foundation Trust, the Chief Executive of Cambridge and Peterborough Mental Health Partnership NHS Trust, and a representative of the MRC Centre in Cambridge attend.

Humanities and Social Sciences

The Heads of the Departments of History and Philosophy of Science and of Land Economy, the Heads of the three Departments within the Faculty of Human, Social, and Political Science; [**Econ**] Prof. Richard John Smith, *CAI*, 2013; [**Educ**] Prof. Peter Gronn, *HH*, 2013; [**Hst**] Dr Mark Adrian Goldie, *CHU*, 2012; [**Law**] Prof. David John Ibbetson, *CC*, 2012; [Member of the General Board] Prof. Andrew Michael Gamble, *Q*, 2014; [**X**]; [student members] Mr Eric Royal Lybeck, *G*, Mr William Tink, *CL*, 31 Jan 2013; **Chair and Head of School:** Prof. William Arthur Brown, *DAR*, 2012; **Secretary:** Mr Julian Graham Evans.

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. Julian Andrew Dowdeswell, *JE*, 2012; [**Math**] Prof. Benjamin Christopher Allanach, 2012; [**PC**] Prof. Gerard Francis Gilmore, *K*, 2012;

Councils of the Schools (continued)

[General Board Members] Dr Nick Bampos, *TH*, 2012; Dr Rachael Padman, *N*, Prof. John Martin Rallison, *T*, 2014; [X] Dr Stephen John Cowley, *SE*, Prof. Dame Athene Margaret Donald, *R*, 2012; [student members] Mr Indranil Banik, *T*, Miss Natalia Kudryashova, *DAR*, 2012; **Chair and Head of School:** Prof. Robert Kennicutt, *CHU*, 2015; **Secretary:** Dr James Robert Bellingham, *EM*.

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 the Cambridge Programme for Sustainability Leadership; [BM] Prof. Michael Ian Barrett, *CHU*, 2012; [Chemical Engineering and Biotechnology Syndicate] Prof. Elizabeth Ann Howlett Hall, *Q*, 2012; [CompST] Prof. Neil Anthony Dodgson, *EM*, 2012; [Engg] Prof. Malcolm David Bolton, *CHU*, 2012; [X] Prof. Nicholas Collings, *R*, Prof. Sir Michael Gregory, *CHU*, Prof. Robin Stewart Langley, *F*, Prof. Jan Maciejowski, *PEM*, Prof. William Ireland Milne, *CHU*, 2012; [student members] Mr Sören Preibusch, *HH*, 2012; **Chair and Head of School:** Prof. Howard Allaker Chase, *M*, 2012; **Secretary:** Dr Shui Tim Lam, *T*.

Appointments Committees for the Faculties and for Departments and institutions independent of any Faculty but under the supervision of the General Board

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.

Throughout this list of Appointments Committees membership is to 31 December 2012 unless otherwise stated. The members under (a), (c), and (d) are as follows:

Architecture and History of Art

- (a) The Vice-Chancellor's deputy, Mr David Duncan Robinson, *M* (**Chair**).
- (c) Dr François André Penz, *DAR*, Prof. Alan Short, *CLH*, Ms Mary Ann Steane, *MUR*, 2012.
- (d) Prof. Sarah Anne Coakley, *MUR*, Dr Wendy Ann Pullan, *CL*, 2012.

Asian and Middle Eastern Studies

- (a) The Vice-Chancellor's deputy, Sir Richard Dearlove, *PEM* (**Chair**).
- (c) Dr Susan Framji Daruvala, *T*, Prof. Peter Francis Kornicki, *R*, Prof. Hans Johan Jacob van de Ven, *CTH*, 2012.
- (d) Prof. Sarah Anne Coakley, *MUR*, Prof. Geoffrey Allan Khan, *W*, 2012.

Biology

- (a) The Vice-Chancellor's deputy, Prof. Ian Hugh White, *JE* (**Chair**), 2012.
- (c) Prof. Anne Carla Ferguson-Smith, *DAR*, Dr Stephen Baldwin Hladky, *JE*, Prof. Helen Skaer, *JE*, 2012.
- (d) Prof. Nabeel Affara, *HH*, Prof. Lorraine Komisarjefsky Tyler, *CL*, 2012.

Business and Management

- (a) The Vice-Chancellor's deputy, Prof. William Arthur Brown, *DAR* (**Chair**).
- (c) Prof. Christoph Hubert Loch, *PEM*, Prof. Jaideep Charles Prabhu, *CL*, Prof. Daniel Ralph, *CHU*, 2012.
- (d) Prof. Howard Allaker Chase, *M*, Prof. Alison Liebling, *TH*, 2012.

Classics

- (a) The Vice-Chancellor's deputy, Prof. Philip John Ford, *CL* (**Chair**).
- (c) Prof. Winifred Mary Beard, *N*, Dr James Peter Timothy Clackson, *JE*, Prof. David Neil Sedley, *CHR*, 2012.
- (d) Prof. Simon Colin Franklin, *CL*, Dr Emily Joanna Gowers, *JN*, 2012.

Clinical Medicine

- (a) The Vice-Chancellor's deputy, Dr Katherine Bridget Pretty, *HO* (**Chair**).
- (c) Dr Simon Gregory, Prof. Sir Patrick Sissons, *DAR*, Dr Diana Frances Wood, *ED*, 2012.
- (d) Prof. Gillian Murphy, *W*, Prof. Geoffrey Lilley Smith, *EM*, 2012.

Computer Science and Technology

- (a) The Vice-Chancellor's deputy, Prof. Sir David Wallace, *CHU* (**Chair**).
- (c) Prof. Edward John Briscoe, *G*, Prof. Marcelo Pablo Fiore, *CHR*, Dr Robert Mullins, 2012.
- (d) Prof. Simone Hochgreb, Dr Joan Lasenby, *T*, 2012.

Appointments Committees (continued)

Divinity

- (a) The Vice-Chancellor's deputy, Sir Christopher Hum, *CAI* (**Chair**).
- (c) Prof. Sarah Anne Coakley, *MUR*, Prof. Eamon Duffy, *M*, Prof. David Frank Ford, *SE*, 2012.
- (d) Prof. Simon Colin Franklin, *CL*, Prof. Susan Kathleen Rankin, *EM*, 2012.

Earth Sciences and Geography

- (a) The Vice-Chancellor's deputy, Prof. Sir David Wallace, *CHU* (**Chair**).
- (c) Dr Sarah Anne Radcliffe, *MUR*, Prof. Simon Anthony Turner Redfern, *JE*, Prof. Keith Sheldon Richards, *EM*, 2012.
- (d) Dr Kanak Patel, *M*, Prof. Jeremy Keith Morris Sanders, *SE*, 2012.

Economics

- (a) The Vice-Chancellor's deputy, Dr Katherine Bridget Pretty, *HO* (**Chair**).
- (c) Prof. Giancarlo Corsetti, Prof. Hashem Pesaran, *T*, Dr Flavio Toxvaerd, *CL*, 2012.
- (d) Prof. William Arthur Brown, *DAR*, Dr Elisa Faraglia, 2012.

Education

- (a) The Vice-Chancellor's deputy, Mr David Duncan Robinson, *M* (**Chair**).
- (c) Prof. John Michael Gray, *HO*, Prof. Kenneth Ruthven, *HH*, Dr Elizabeth Jane Taylor, *N*, 2012.
- (d) Prof. William Arthur Brown, *DAR*, Dr Rebecca Julie Lingwood, *HO*, 2012.

Engineering

- (a) The Vice-Chancellor's deputy, Prof. Alan Lindsay Greer, *SID* (**Chair**).
- (c) Dr Abir Al-Tabbaa, *SID*, Prof. Norman Andrew Fleck, *PEM*, Prof. Richard William Prager, *Q*, 2012.
- (d) Prof. Howard Allaker Chase, *M*, Prof. Ian Michael Hutchings, *JN*, 2012.

English

- (a) The Vice-Chancellor's deputy, Prof. Robert David Lethbridge, *F* (**Chair**).
- (c) Prof. Simon Jarvis, *R*, Dr Sarah Meer, *SE*, 2012.
- (d) Prof. Simon Colin Franklin, *CL*, 2012.

History

- (a) The Vice-Chancellor's deputy, Mr David Duncan Robinson, *M* (**Chair**).
- (c) Dr Nora Berend, *CTH*, Prof. Megan Anne Vaughan, *K*, Prof. Alexandra Walsham, *T*, 2012.
- (d) Dr Jonathan Mark Lawrence, *EM*, Prof. Susan Kathleen Rankin, *EM*, 2012.

Human, Social, and Political Science

- (a) The Vice-Chancellor's deputy, Dr Katherine Bridget Pretty, *HO* (**Chair**).
- (c) vacancy.
- (d) Prof. Robin Grimsey Osborne, *K*, Prof. Hans Johan Jacob van de Ven, *CTH*, 2012.

Law

- (a) The Vice-Chancellor's deputy, Prof. William Arthur Brown, *DAR* (**Chair**).
- (c) Prof. Brian Robert Cheffins, *TH*, Prof. David Feldman, *DOW*, Prof. Sarah Elizabeth Worthington, *T*, 2012.
- (d) Prof. Catherine Sarah Barnard, *T*, Prof. Peter Tyler, *CTH*, 2012.

Mathematics

- (a) The Vice-Chancellor's deputy, Prof. John Paul Luzio, *ED* (**Chair**).
- (c) Prof. Anne Christine Davis, *K*, Prof. James Norris, *CHU*, Prof. Anthony Scholl, 2012.
- (d) Prof. Jean Margaret Bacon, *JE*, Prof. Jeremy Keith Morris Sanders, *SE*, 2012.

Modern and Medieval Languages

- (a) The Vice-Chancellor's deputy, Prof. Andrew Wallace-Hadrill, *SID* (**Chair**).
- (c) (i) Prof. Wendy Margaret Bennett, *MUR*, Prof. Steven Boldy, *EM*, 2012; (ii) [For offices assigned to Departments within the Faculty. One member of the appropriate Department as follows: French] Dr Nicholas Gascoigne Hammond, 30 Sep 2012; [German and Dutch] Dr Mark Gianni Chinca, *T*, 30 Sep 2012; [Italian] Dr Abigail Sarah Brundin, *CTH*, 30 Sep 2012; [Slavonic Studies] Dr Alexander Etkind, *K*, 2012; [Spanish and Portuguese] Dr Dominic Keown, *F*, 2012; [Theoretical and Applied Linguistics] Prof. Francis Joseph David Nolan, *F* (LT), 31 Mar 2012; Prof. Katarzyna Malgorzata Jaszczolt, *N* (ET), 30 Sep 2012.
- (d) Prof. Simon Colin Franklin, *CL*, Dr Nicholas James White, *EM*, 2012.

Music

- (a) The Vice-Chancellor's deputy, Sir Christopher Hum, *CAI* (**Chair**).
- (c) Prof. Nicholas John Cook, *DAR*, Prof. Susan Kathleen Rankin, *EM*, Dr Benjamin Walton, *JE*, 2012.
- (d) Prof. Simon Colin Franklin, *CL*, Prof. Malcolm Sim Longair, *CLH*, 2012.

Appointments Committees (continued)

Philosophy

- (a) The Vice-Chancellor's deputy, Prof. Dame Sandra Dawson, *SID* (**Chair**).
- (c) Dr Clare Elizabeth Chambers, *JE*, Dr Alexander Duncan Oliver, *CAI*, Prof. Huw Price, *T*, 2012.
- (d) Prof. Simon Colin Franklin, *CL*, Prof. Michael David Potter, *F*, 2012.

Physics and Chemistry

- (a) The Vice-Chancellor's deputy (**Chair**).
- (c) Mrs Virginia Rosemary Bennett, Prof. Martin Gerhard Otto Haehnelt, *JN*, Prof. Michiel Sprik, *CL*, 2012.
- (d) Prof. Ruth Elizabeth Cameron, *LC*, Prof. Richard James Needs, *R*, 2012.

Veterinary Medicine

- (a) The Vice-Chancellor's deputy, Prof. Adrian Kendal Dixon, *PET* (**Chair**).
- (c) Dr Jane Margaret Dobson, *DAR*, Prof. Robin James Milroy Franklin, *PEM*, Prof. Michael Edward Herrtage, *ED*, 2012.
- (d) Prof. Stephen George Oliver, *W*, 2012.

Chemical Engineering and Biotechnology

The Vice-Chancellor's deputy, Prof. Alan Lindsay Greer, *SID* (**Chair**); the Chair of the Chemical Engineering and Biotechnology Syndicate; the Head of the Department; [Chemical Engineering and Biotechnology Syndicate] Prof. Howard Allaker Chase, *M*, Dr John Stephen Dennis, *SE*, Prof. Christopher Robin Lowe, *T*, 2012; [**GB**] Prof. Andrew Hopper, *TH*, Dr Kathryn Lilley, *JE*, 2012.

History and Philosophy of Science

The Vice-Chancellor's deputy, Prof. Richard John 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] Dr Timothy Lewens, *CL*, Prof. Simon John Schaffer, *DAR*, Prof. Liba Taub, *N*; [**GB**] Prof. William Arthur Brown, *DAR*, Prof. Peter Mandler, *CAI*, 2012.

Land Economy

The Vice-Chancellor's deputy, Prof. William Arthur Brown, *DAR* (**Chair**); the Head of Department of Land Economy; [appointed by the Board of Land Economy] Mr David Ross Howarth, *CL*, Prof. Colin Martyn Lizieri, *PEM*, Prof. Peter Tyler, *CTH*; [**GB**] Dr Douglas Crawford-Brown, Prof. Eilis Veronica Ferran, *CTH*, 2012.

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. William Mark Adams, *DOW*, Prof. Ian Hodge, *HH*.

Education (Biological Sciences), Director of

The Vice-Chancellor's deputy (**Chair**); the Regius Professor of Physic; the Chair of the Faculty Board of Biology; the Head of the Council of the School of the Biological Sciences; [**GB**] vacancy.

University Biomedical Support Services, Director of

The Vice-Chancellor's deputy (**Chair**); the Chair of the Council of the School of Biological Sciences; the Chair of the Council of the School of Clinical Medicine; the Head of the Department of Veterinary Medicine; [**CSBS**] vacancy; [**GB**] vacancy.

Biotechnology, Director of

The Vice-Chancellor's deputy (**Chair**); [**CSBS**] Prof. Robin Francis Irvine, *CC*; [**CSCM**] Prof. Ronald Alfred Laskey, *DAR*; [**CSPS**] Prof. Christopher Abell, *CHR*, Prof. Serena Michelle Best, *JN*, 2012; [**CST**] Prof. Nigel Kenneth Harry Slater, *F*, Prof. Daniel Mark Wolpert, *T*, 2012; [**GB**] vacancy.

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.

Appointments Committees (continued)

Centre for Theoretical Cosmology, Director of

The General Board on the recommendation of the Managers.

University Computing Service, Director of

The Vice-Chancellor; [GB] Prof. Keith Glover, *SID*, Prof. Francis Patrick Kelly, *CHR*, Prof. Anthony Charles Minson, *W*, Prof. Roland Rosner; [ISSS] Prof. Paul Jeffreys, Prof. Ian Malcolm Leslie, *CHR*, Prof. Malcolm Sim Longair, *CLH*, Dr Katharine Bridget Pretty, *HO*; [Senior Tutors' Committee] Dr Andrew Tristram, *CHU*, Dr Eric Robert 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 (**Chair**); the Chair of the Committee of Management; three members of the Committee of Management appointed by the Committee of Management; two persons appointed by the General Board.

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. David Alastair Standish Compston, *JE*, Prof. David Krishna Menon, *Q*, Prof. John Pickard, *CTH*, 2012; [GB] Dr Richard Eric Ansorge, *F*, Prof. David Arthur Lomas, *JN*, 2012.

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. Bert Meijer, 2012; [CST] Prof. Markus Kraft, *CHU*, 2012; [GB] Prof. Vernon Gibson, Prof. Steven Victor Ley, *T*, Prof. Alan Hardwick Windle, *T*, 2012.

Winton Programme for the Physics of Sustainability, Director of

The General Board on the nomination of the Council of the School of the Physical Sciences.

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.

Appointments Committees (continued)

Institute of Continuing Education

The Vice-Chancellor's deputy (**Chair**); the Director of Continuing Education; three persons appointed by the ICE Strategic Committee; 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 of the 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**); the Chairs of the Faculty Boards of History and of Asian and Middle Eastern Studies, and the Director of the Centre of South Asian Studies; [AMES] Dr Eivind Georg Kahrs, Q; [Committee for the Centre of South Asian Studies] Dr James Alexander Laidlaw, K; [Hst] Dr Timothy Norman Harper, M; [GB] two persons appointed by the General Board.

Secretaries

Secretary of the School of the Biological Sciences

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

Secretary of the Clinical School

The Vice-Chancellor's deputy (**Chair**); the Regius Professor of Physic; three persons appointed by the Faculty Board of Clinical Medicine; two persons appointed by the General Board.

Appointments Committees (continued)

Secretary of the School of the Physical Sciences

The Vice-Chancellor's deputy (**Chair**); the Chair of the Council of the School of the Physical Sciences; [CSPS] Prof. Peter Howard Haynes, *Q*, Prof. William Jones, *SID*, Prof. Richard Smith; [GB] two persons appointed by the Board.

Secretary of the School of Technology

The Vice-Chancellor's deputy (**Chair**); the Chair of the Council of the School of Technology; [CST] Prof. Andrew Hopper, *TH*, Prof. Geoffrey Meeks, *DAR*, Prof. Nigel Kenneth Harry Slater, *F*, 2012; [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; the Regional Postgraduate Dean; [Med] Prof. Peter Brian Jones, *W*, 2012; [GB] Dr Richard Dickinson, Dr Celia Helen Duff, *CL*, Prof. Fiona Karet, 2012.

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 John Arthur Benson, Dr Joanne Howard, Dr Mark Lillicap, *R*, 2012; [GB] Prof. Christopher Aidan Gilligan, *K*, Prof. Ann Louise Kinmonth, *JN*, 2012.

Consultant Occupational Physician

The Vice-Chancellor's deputy (**Chair**); [GB] Prof. Sir Tom Blundell, *SID*, Prof. Malcolm Harrington, Prof. Sir Patrick Sissons, *DAR*, 2012; [Cambridge University Hospitals NHS Foundation Trust (Addenbrooke's)] Mr R. King, Dr Pat Troop, *LC*, 2012; [appointed by the Committee of Management of the University Health Services] vacancy.

Appointments Committees for certain Syndicates and other bodies

(Throughout this list membership is to 31 December 2012 unless otherwise indicated)

Careers Service Syndicate

The Vice-Chancellor's deputy, Mr Michael Robert Younger, *HO* (**Chair**); the Chair of the Careers Service Syndicate; [Careers Service Syndicate] Dr Mark Dixon Billinge, *M*, 2012; Ms Deborah Lowther, *G*, 2015; [C] Prof. Alison Seaton Sinclair, *CL*, 2012; the Secretary of the Syndicate (**Secretary**).

Fitzwilliam Museum

The Vice-Chancellor's deputy, Sir Richard Dearlove, *PEM* (**Chair**); the Chair of the Fitzwilliam Museum Syndicate; the Director of the Fitzwilliam Museum (**Secretary**); [Fitzwilliam Museum Syndicate] Prof. Paul Anthony Cartledge, *CL*, Prof. Jean-Michel Massing, *K*, 2015; [C] Prof. Dame Caroline Humphrey, *K*, Prof. David McKitterick, *T*, 2012.

Directorship of the Hamilton Kerr Institute

The Vice-Chancellor's deputy, Sir Richard Dearlove, *PEM* (**Chair**); the Director of the Fitzwilliam Museum; [Fitzwilliam Museum Syndicate] Prof. Paul Binski, *CAI*, Prof. Martin James Daunton, *TH*, Mr Desmond Shawe-Taylor, Mrs Sarah Squire, *HH*, 2013; [C] Dr Claire Yvonne Barlow, *N*, Mr Alastair Laing, 2012.

Kettle's Yard

The Chair of the Kettle's Yard Committee (**Chair**); the Director of the Fitzwilliam Museum; [C] Prof. Martin James Daunton, *TH*, 1 Sep 2012; Ms Jane Munro, *R*, 2012; [Kettle's Yard Committee] Ms Amy Botfield, Ms Penny Johnson, Mr Eric Parry, *PET*, Ms Ruth Rattenbury, *G*, 2012; **Secretary**: Ms Mary Dezille, *LC*.

Sports Syndicate

The Vice-Chancellor's deputy, Ms Deborah Lowther, *G* (**Chair**); the Chair of the Sports Syndicate; [C] Dr John Little, *CTH*; [Sports Syndicate] vacancy; the Director of Physical Education; **Secretary**: the Registry, or deputy.

Unified Administrative Service

The Vice-Chancellor's deputy, Prof. Jeremy Keith Morris Sanders, *SE* (**Chair**); [C] Dr Nick Bampos, *TH*, Prof. Dame Athene Margaret Donald, *R*, 2012; [FC] Mr Simon Summers, *CTH*, 2012; [appointed by the Council on the nomination of the General Board] Dr Rachael Padman, *N*, 2012; the Registry, and the Director of the Division (save for the appointment of a Director) in which the appointment is to be made; **Secretary**: Mrs Tamsin Rachel Mann.

University Centre

The Vice-Chancellor's deputy (**Chair**); the Chair of the Standing Appointments Committee for the Central Administrative Offices; [C] vacancy; [FC] vacancy; [appointed on the nomination of a member of the Council designated as representative of the users of the Centre] vacancy; **Secretary**: the Registry, or deputy.

Appointments Committees (continued)

University Health Services

The Vice-Chancellor's deputy, Prof. Robert David Lethbridge, *F* (**Chair**), 2014; the Chair of the Committee of Management of the University Health Services; the Chair of the Executive Committee of the Counselling Service; [appointed by the Committee of Management of the University Health Services] Mr Andrew Ronald Jefferies, *G*, 2013; [C] Mr Peter John Brindle, *DAR*, 2012; the senior officer of the service in which the appointment is to be made; **Secretary:** Dr Holly Elizabeth Barbara Kinnear.

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 1 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.

Architecture and History of Art

Faculty Board

- (a) (i) Dr Frank Salmon, *JN*, Prof. Koen Alexander Steemers, *W* (**Chair**); (ii) Prof. Jean-Michel Massing, *K*, Prof. Alan Short, *CLH*, 2013; Dr Timothy Faulkner Potts, *CL*, 2015.
- (b) Dr Wendy Ann Pullan, *CL*, 2012; Ms Mary Ann Steane, *MUR*, 2013.
- (c) Dr Andreas Schäfer, 2012; Dr James William Patrick Campbell, *Q*, Dr Lucy Elizabeth Grace Donkin, *M*, 2013; Prof. Deborah Janet Howard, *JN*, Dr François André Penz, *DAR*, 2014.
- (d) Mr Andrew Colin Nairne, Mr David Duncan Robinson, *M*, 2012.
- (e) Mr Rupert David Featherstone, *M*, 2012.
- (f) Ms Josefina Baark, *HO*, Ms Zahra Haider, *N*, Mr Alexander Roestel, *ED*, 2012.

Secretary: vacancy.

Degree Committee

The Degree Committee is the Faculty Board other than the members in class (f); **Chair:** Prof. Koen Alexander Steemers, *W*; **Secretary:** Dr François André Penz, *DAR*, 2012.

Asian and Middle Eastern Studies

Faculty Board

- (a) (i) Prof. Richard John Bowring, *SE*, Prof. Charles Peter Melville, *PEM*; (ii) Prof. Robert Patterson Gordon, *CTH*, Prof. Geoffrey Allan Khan, *W* (**Chair**), Prof. James Edward Montgomery, *TH*.
- (b) Dr John Harold Swenson-Wright, *DAR*, Dr Vincenzo Vergiani, *W*, 2013.
- (c) Dr Amal Marogy, Dr Brigitte Steger, *DOW*, Dr Boping Yuan, *CHU*, Dr Christine van Ruymbek, Prof. Hans Johan Jacob van de Ven, *CTH*.
- (d) Dr Susan Framji Daruvala, *T*, Mr Aishwarj Kumar, Mrs Haruko Laurie, *SE*.
- (e) the Director of the Language Centre; [HSPS] Dr Tomas Larsson, *JN*, Prof. John David Ray, *SE*; [Hst] vacancy.
- (f) Mr Skandar Keynes, *PEM*, Mr Shivan Mahendrarajah, *DOW*, Mr Sakari Mesimaki, *HO*, 2012.

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.

Faculty Boards and Degree Committees (continued)

- (iii) Dr Susan Framji Daruvala, *T*, Dr Barak Kushner, *CC*, Prof. James Edward Montgomery, *TH*, Dr Boping Yuan, *CHU*.
- (iv) Dr John Harold Swenson-Wright, *DAR (Secretary)*.
- (v) Dr Eivind Georg Kahrs, *Q (Chair)*, Dr Vincenzo Vergiani, *W*.

Biology

Faculty Board

- (a) (i) Prof. Michael Edwin Akam, *DAR*, Prof. Sir David Charles Baulcombe, *T*, Prof. Gerard Evan, Prof. William Anthony Harris, *CL*, Prof. Peter Anthony McNaughton, *CHR*, Dr Charles Joseph O’Kane, *CHU*, Prof. Trevor William Robbins, *DOW*, Prof. Geoffrey Lilley Smith, *EM*.
- (b) Prof. Christine Jannette Watson, *N*, 2012; Prof. Sarah Jane Bray, *DOW*, 2013.
- (c) Prof. David Mark Carrington, *JN*, 2012; Dr Francis Michael Jiggins, *EM*, Dr Katrina Carol Plaisted-Grant, *JN*, 2013; Dr Gillian Margaret Fraser, *Q*, Dr Robert Michael Henderson, *EM*, 2014; Dr William Andrew Foster, *CL*, Prof. Howard Griffiths, *CL*, Dr Matthew James Mason, *CTH*, 2015.
- (d) Dr Michael Aitken, *SE*, Dr David Robert James Bainbridge, *CTH*, Prof. Margaret Anne Stanley, *CHR*, Dr Penelope Jayne Watson, *EM*; Dr Lesley Jane MacVinish, *W*, Dr David Keith Summers, *CAI (Chair)*, 2012.
- (e) the Director of Education (Biological Sciences), the Director of Medical Education; [ESG] Dr Nicholas James Butterfield, *SE*, 2012; [PC] Dr Melinda Jane Duer, *R*; [Vet] Dr Gareth Pearce, *M*, 2012.
- (f) Miss Maria Asad, *N*, Mr Gareth Cottiss, *R*, Mr Robert Tetley, *EM*, 2012.

Secretary: Dr Fiona Russell.

Degree Committee

- (i) Prof. Nicola Susan Clayton, Prof. William Henry Colledge, *CHU*, Dr Steven Russell, Prof. George Peacock Copland Salmond, *W*, 2012; Dr Michael Ronald Clark, *DAR*, Prof. Howard Griffiths, *CL*, Dr Charles Robin Hiley, *MUR*, Dr Rebecca Kilner, *SID*, 2013.
- (ii) Dr Ian John Furner, Dr Adrian Kelly, *JN*, Prof. Ben Francesco Luisi, *PET*, Prof. Peter Anthony McNaughton, *CHR*, Dr Lisa Marie Saksida, *N*, Dr Edmund Tanner, *CAI*, 2012; Dr Howard Andrew Baylis, Dr Hugh Parke Custis Robinson, *CC*, 2013.
- (iii) Dr Geoffrey Malcolm Weston Cook, *ED (Chair)*, Dr David Richard Sargan, *JN*, 2012.

Business and Management

Faculty Board

- (a) (i) The Director of Judge Business School; (ii) Prof. Jaideep Charles Prabhu, *CL*, Prof. Stefan Scholtes, 2014; Prof. Alan Hughes, *SID*, Prof. Raghavendra Rau, 2015.
- (b) Mrs Sarah Squire, *HH*, 2012; Prof. Alison Liebling, *TH*, 2013.
- (c) Dr Paul Tracey, 2012; Dr Shahzad Mumtaz Ansari, *ED*, Prof. Gishan Romesh Dissanaik, *T*, Dr Paul Kattuman, *CC*, 2013; Prof. Michael Ian Barrett, *CHU*, Dr Simon Learmount, *PEM*, Dr Kamal Munir, Prof. Daniel Ralph, *CHU*, 2014; Dr Jane Davies, *LC*, Dr Shailendra Vyakarnam, *DAR*, 2015.
- (d) Dr Helen Haugh, Dr Michael Gerald Pollitt, *SID*, Dr Janine Stiles, 2012.
- (e) The Director of the M.B.A. course.
- (f) Mr Vazgen Abgaryan, *Q*, Ms Namukale Chintu, *LC*, Mr Reinhard Hoell, *DAR*, 2012.

Secretary: Mr Stephen 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 Michael Gerald Pollitt, *SID*; **Secretary:** Mrs Carmen Neagoe.

Classics

Faculty Board

- (a) (ii) Prof. Martin John Millett, *F (Chair)*, Prof. Stephen Phelps Oakley, *EM*, Prof. David Neil Sedley, *CHR*, 2012; Prof. Winifred Mary Beard, *N*, Prof. Robin Grimsey Osborne, *K*, 2013.
- (b) Dr Lucia Prauscello, *TH*, 2012; Dr Caroline Vout, *CHR*, 2013.
- (c) Dr David James Butterfield, *Q*, Prof. Paul Anthony Cartledge, *CL*, 2012; Dr Christopher Mark Kelly, *CC*, Dr Torsten Meissner, *PEM*, 2013; Dr Sara Susan Owen, *F*, 2014; Dr Emily Joanna Gowers, *JN*, Dr John Robert Patterson, *M*, 2015.
- (f) Miss Catriona Harrington, *DOW*, Miss Francesca Middleton, *K*, Miss Alexandra Rutterford, *F*, 2012.

Secretary: Mrs Felicity Jane Fisher-Hunt, *SE*.

Degree Committee

The Degree Committee is the Faculty Board other than the members in class (f); **Chair:** Prof. Martin John Millett, *F*, 2012; **Secretary:** Dr John Robert Patterson, *M*, 2013.

Faculty Boards and Degree Committees (continued)

Clinical Medicine

Faculty Board

- (a) (i) Prof. John Andrew Bradley, *W*, Prof. David Alastair Standish Compston, *JE*, Prof. John Danesh, Prof. David Brian Dunger, Prof. Fiona Jane Gilbert, Prof. Anthony Richard Green, *Q*, Prof. Peter Brian Jones, *W*, Prof. Stephen O’Rahilly, *PEM*, Prof. Sir Bruce Ponder, *JE*, Prof. Gordon Campbell Sinclair Smith, Prof. Kenneth George Campbell Smith, *PEM*, Prof. John Andrew Todd, *CAI*.
 - (b) Prof. Gillian Murphy, *W*, 2012; Prof. John Paul Luzio, *ED*, 2013.
 - (c) Dr John David Firth, *W*, Dr Alex Reid, 2012; Dr Adrian Boyle, Dr Anthony Peter Davenport, *CTH*, Dr Helen Smith, 2013; Dr Thomas Adrian Carpenter, *T*, Dr Claire Cousins, Dr Mike Dronfield, Mr John Latimer, 2014.
 - (d) Prof. Ian Michael Goodyer, *W*, Prof. John Pickard, *CTH*, Prof. Barbara Sahakian, *CLH*, 2012.
 - (e) the Associate Deans (undergraduate), the Chair of the Consultant Staff Council, the Director of Medical Education, the Professor of Pathology, the Regional Postgraduate Dean, the Regius Professor of Physic (**Chair**); [**Biol**] Dr Paul Schofield, *R*, 2012; [Pathology] Prof. Vincent Peter Collins, 2012.
 - (f) Mr Ryan Breslin, *PEM*, Mr Joao Nuno Elvea, *K*, Miss Sophie Jackson, *CHU*, 2012.
- Secretary:** Dr Malcolm Stuart Edwards, *F*.

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

- (a) Prof. Gillian Murphy, *W*, Prof. John Sinclair, *W*, 2012; Prof. Gillian Griffiths, *W*, Dr Anna Philpott, *CL*, 2014; Dr David Stephen Charnock-Jones, *CC*, Dr Paul Pharoah, *CAI*, Prof. Kenneth Siddle, *CHU*, Prof. Maria Spillantini, *CL*, 2015.
 - (b) Dr Timothy James Croudace, Dr Susan Metcalfe, *ED*, 2014; Dr Kathryn Beardsall, Dr Tarik Massoud, 2015.
 - (c) Dr Hugh John Field, *Q* (**Chair**), Dr Pietro Mastroeni, *DAR*, 2014.
 - (d) Dr Laurence Tiley, *Q*, 2012; Dr David Richard Sargan, *JN*, 2014; Dr Barbara Ann Blacklaws, *N*, Dr Raymond Bujdoso, *W*, 2015.
 - (e) Prof. Christopher Rudd, 2013.
 - (f) Dr Anne Dunbar-Nobes, 2012.
- Secretary:** Dr Anne Dunbar-Nobes, 2012.

Computer Science and Technology

Faculty Board

- (a) (i) Prof. Andrew Hopper, *TH*, 30 Sep 2014; (ii) Prof. Anuj Dawar, *R*, Prof. Lawrence Charles Paulson, *CL*, 2013; Prof. Neil Anthony Dodgson, *EM*, Prof. Ian Malcolm Leslie, *CHR*, 2015.
- (b) Prof. Simone Hochgreb, 2012; Prof. Paul Charles Hewett, *CC* (**Chair**), 2013.
- (c) Dr Pete Brooks, *T*, Dr Steven Michael Hand, *W*, Dr Sean Barry Holden, *T*, Dr Cecilia Mascolo, *JE*, 2014.
- (d) Dr Alex Benton, Mr Jack Lang, *EM*, 2012.
- (e) Mrs Margaret Ann Levitt, *T* (**Secretary**), 30 Sep 2012.
- (f) Mr Maxwell Conway, *SE*, Mr Sören Preibusch, *HH*, Mr Gheorghe Sarbu, *HH*, 2012.

Degree Committee

The Degree Committee is the Faculty Board other than the members in class (f); [**X**] Dr Ian Wassell, *CHU*; **Chair:** Prof. Paul Charles Hewett, *CC*; **Secretary:** Ms Lise Gough.

Divinity

Faculty Board

- (a) (ii) Prof. Sarah Anne Coakley, *MUR*, Prof. David Frank Ford, *SE*, Prof. Judith Margaret Lieu, *R* (**Chair**); Prof. Julius Joseph Lipner, *CLH*, 2012; Prof. Janet Martin Soskice, *JE*, 2013.
 - (b) Dr Catherine Jane Crozier Pickstock, *EM*, 2012; The Revd. Dr Carolyn John-Baptist Hammond, *CAI*, 2013.
 - (c) Dr James Keltie Aitken, *F*, Dr Fraser Norman Watts, *Q*, 2012; Dr Simon James Gathercole, *F*, Dr Richard Andrew William Rex, *Q*, 2013; Dr Timothy Jenkins, *JE*, Mr Timothy Winter, *W*, 2014; Dr Thomas Graumann, *T*, Ms Jane McLarty, *W*, 2015.
 - (d) The Revd. Dr John Bradbury, Dr James Nicholas Benedict Carleton Paget, *PET*, Dr James Gardom, *PEM*, Dr Justin James Meggitt, *W*, The Revd. Dr Stephen Plant, *TH*, 2012.
 - (e) the Director of the Centre for Advanced Religious and Theological Studies, Prof. David James Maxwell, *EM*.
 - (f) Mr Peter Greenfield, *TH*, Miss Ruth Jackson, *CC*, Miss Moxi Shah, *R*, 2012.
- Secretary:** Dr Peter John Harland, *CTH*.

Degree Committee

- (i) The Chair of the Faculty Board.
- (ii) The members of the Faculty Board in classes (a) and (e).
- (iii) Dr Justin James Meggitt, *W*, Dr Richard Andrew William Rex, *Q* (**Secretary**), 2012; The Revd. Dr Carolyn John-Baptist Hammond, *CAI*, Dr Timothy Jenkins, *JE* (**Chair**), Mr Timothy Winter, *W*, 2013.
- (iv) Dr Lars Fischer, Dr Anna Ngairé Williams, *CC*, 2012.

Faculty Boards and Degree Committees (continued)

Earth Sciences and Geography

Faculty Board

- (a) (i) Prof. James Jackson, *Q*, Prof. Susan Elizabeth Owens, *N*; (ii) Prof. Robert Patrick Haining, *F*, Prof. Ron Martin, *CTH*, Prof. Simon Anthony Turner Redfern, *JE*, 2013.
- (b) Dr Elizabeth Watson, *N*, 2012; Dr Sally Anne Gibson, 2013.
- (c) Prof. Hans-Friedrich Graf, *CLH*, Dr Nigel Howard Woodcock, *CL*, 2012; Dr Emma Elizabeth Mawdsley, *N*, Dr William Gareth Rees, *CHR* (**Chair**), Dr Nicholas Jeremiah White, *EM*, 2013; Dr Bhaskar Vira, *F*, 2014; Dr Marie Edmonds, *Q*, Dr Marian Barbara Holness, *T*, Dr David Nally, 2015.
- (d) Dr Adam Strange (**Secretary**), 2012.
- (e) The Director of the Scott Polar Research Institute; [**Biol**] vacancy.
- (f) Ms Laura Grossick, *JN*, 2012.

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 William Gareth Rees, *CHR*; **Secretary**: Dr Laurie Elizabeth Friday, *N*.

Economics

Faculty Board

- (a) (i) Dr Michael John Sean Holly, *F*; (ii) Prof. Giancarlo Corsetti, Prof. Sanjeev Goyal, *CHR*, Prof. Andrew Charles Harvey, *CC*, 2012; Prof. Richard John Smith, *CAI* (**Chair**), 2014.
 - (b) Dr Sönje Kerrin Reiche, *N*, 2012; Prof. Sheilagh Catheren Ogilvie, *T*, 2013.
 - (c) Dr Giammario Impullitti, Dr Pramila Krishnan, *JE*, 2012; Dr Tiago Vanderlei de Vasconcelos Cavalcanti, *CHU*, Dr Melvyn John Weeks, *CL*, 2013; Mr Robert Andrew Evans, *JN*, Dr Alexey Onatskiy, *CTH*, 2014; Dr Aytek Erdil, *K*, Dr Sara Helen Horrell, *MUR*, 2015.
 - (d) Dr Nigel Knight, *CHU*, 2012.
 - (e) The Professor of Economic History.
 - (f) Mr Pranjali Arya, *CAI*, Mr Eoin Brady, *HH*, Ms Leila Panju, *CTH*, 2012.
- Secretary**: Ms Marie Ann Butcher.

Degree Committee

The Degree Committee is the Faculty Board other than the members in class (f); **Chair**: Prof. Andrew Charles Harvey, *CC*; **Secretary**: Mrs Silvana Maria Dean.

Education

Faculty Board

- (a) (i) Prof. Peter Gronn, *HH*; (ii) Prof. John Michael Gray, *HO* (**Chair**), 30 Sep 2012; Prof. Maria Nikolajeva, *HO*, Prof. Kenneth Ruthven, *HH*, 2012; Prof. Neil McKay Mercer, *HH*, 2013.
 - (b) Mr Simon Lebus, *EM*, 2012; Dr Rebecca Julie Lingwood, *HO*, 2013.
 - (c) Mr Richard Graham Byers, Dr Michael John Evans, *CLH*, 2012; Dr Michelle Renee Ellefson, Dr Susan Elizabeth Swaffield, *W*, Dr Elizabeth Jane Taylor, *N*, 2014; Mrs Penelope Coltman, *HO*, Ms Christine Doris May Doddington, *HO*, Dr Colleen Marie-Julie McLaughlin, *CLH*, 2015.
 - (d) Ms Angela Louise Cutts, Dr Caroline Oliver, 2012.
 - (f) Ms Charlotte Acheson, *HO*, Ms Kate Henney, *EM*, 2012.
- Acting Secretary**: Ms Jane Frances Bloomfield.

Degree Committee

- (i) Dr Paul Robert Andrews, Prof. Madeleine Mary Arnot, *JE* (**Chair**), Dr Megan Paterson Crawford, Dr Hilary Joy Cremin, Dr Yongcan Liu, *CC*, Dr Keith Stephen Taber, *HO*, Ms Freya Villis (**Secretary**).
- (ii) Mr Richard Graham Byers, Dr Michael John Evans, *CLH*, Ms Linda Mary Hargreaves, *HO*.
- (iii) Dr Catherine Burke, Dr Colleen Marie-Julie McLaughlin, *CLH*.

Engineering

Faculty Board

- (a) (i) Prof. Dame Ann Patricia Dowling, *SID*; (ii) Prof. Ian Michael Hutchings, *JN*, Prof. Jan Maciejowski, *PEM*, 2012; Prof. Norman Andrew Fleck, *PEM*, Prof. Simon John Godsill, *CC*, 2013.
- (b) Dr Stephan Hofmann, *PET*, 2012; Dr Heather Joyce Cruickshank, *CL*, 2013.
- (c) Mr Frank Allen McRobie, *ED*, Dr Hugh Richard Shercliff, *G*, 2012; Prof. David Anthony Cardwell, *F*, Prof. Richard William Prager, *Q*, 2013; Dr Cesare Alan Hall, *K*, Dr Janet Marillyn Lees, *JN*, Dr Sumeetpal Singh, *CHU*, Prof. Daniel Mark Wolpert, *T*, 2014; Dr Simon David Guest, *TH*, Mr Thomas William Ridgman, *W*, 2015.
- (d) Prof. Dame Sandra June Noble Dawson, *SID* (**Chair**), Dr James Moultrie, *SE*, Prof. Arokia Nathan, *CHU*, 2012.
- (e) The Head of the Computer Laboratory, The Head of the Department of Chemical Engineering and Biotechnology, The Head of the Department of Materials Science and Metallurgy.

Faculty Boards and Degree Committees (continued)

(f) Mrs Heba Bevan, *JE*, Mr Leonardo Laurence Impett, *JN*, Mr Mark Philip Robinson, *PEM*, 2012.

Secretary: Ms Madeline McKerchar.

Degree Committee

(i) Dr Abir Al-Tabbaa, *SID*, Prof. Nicholas Collings, *R*, Prof. William Nicholas Dawes, *CHU*, Dr Andrew John Flewitt, *SID*, Prof. Zoubin Ghahramani, *JN*, Dr Joan Lasenby, *T* (**Secretary**), Prof. John Robertson, *CHU*, 2012; Dr William Joseph Byrne, *CL*, Dr John Stephen Dennis, *SE*, Prof. Vikram Sudhir Deshpande, *PEM*, Prof. Christopher Robin Lowe, *T*, Dr William O'Neill, Dr Kenneth Platts, *F*, Dr Ashwin Seshia, *Q*, 2013.

(ii) Dr Christopher John Burgoyne, *EM*, Dr Sarah Rough, 2012.

Chair: Prof. David Anthony Cardwell, *F*.

English

Faculty Board

(a) (i) Dr Paul Russell; (ii) Prof. Wilfred David Trotter, *CAI*, Prof. Barry Alexander Windeatt, *EM*, 2012; Prof. Christopher Howard Page, *SID*, 2013; Prof. Stefan Anthony Collini, *CLH*, 2014.

(b) Dr Jennifer Wallace, *PET*, 2012; Dr Jason Scott-Warren, *CAI*, 2013.

(c) Dr Philip James Connell, *SE*, Prof. Elizabeth Helen Cooper, *M* (**Chair**), Prof. Simon Douglas Keynes, *T*, Dr Robert Grant Macfarlane, *EM*, 2012; Dr Raphael Thomas Richard Lyne, *MUR*, Dr Sarah Meer, *SE*, Dr Nicolette Zeeman, *K*, 2013; Dr Paul Chirico, *F*, Dr Marcus Tomalin, *DOW*, Dr Christopher Graham Warnes, *JN*, 2014; Dr Sophie Camilla Natalie Read, *CHR*, 2015.

(d) Dr Christopher Tilmouth, *PET*, 2012.

(e) [**Hst**] Prof. David Samuel Harvard Abulafia, *CAI*, 2013; [**MML**] Dr Michael Minden, *JE*, 2013.

(f) Ms Miranda Johnson, *G*, Mr Chris Page, *SID*, Ms Lili Sarnyai, *K*, 2012.

Secretary: Ms Gillian Lucy Weale.

Degree Committee

Dr Richard William Dance, *CTH*, Dr Jane Hughes, *M*, Dr Subha Mukherji, *DOW*, 2012; Dr Philip James Connell, *SE*, Dr Fiona Mary Green, *JE*, Dr Alex Houen, *PEM*, Dr Michael Hrebeniak, *W*, Dr Rosalind Claire Love, *R*, Dr Robert Grant Macfarlane, *EM*, Dr Marcus John Waithe, *M*, 2013; Dr Jennifer Rosemary Bavidge, Prof. Hilton Richard Leslie Beadle, *JN* (**Chair**), Dr David John Harold Clifford, *HO*, Dr Ian Patterson, *Q*, Prof. Barry Alexander Windeatt, *EM*, Dr Laura Charlotte Wright, *LC* (**Secretary**), 2014; Prof. Elizabeth Helen Cooper, *M*, 2012.

History

Faculty Board

(a) (ii) Prof. Anthony John Badger, *CL*, Prof. Mary Christine Carpenter, Prof. Robert Paul Tombs, *JN*, 2012; Prof. David James Maxwell, *EM*, Prof. John Charles Robertson, *CL*, 2015.

(b) Dr Nora Berend, *CTH*, 2012; Prof. Alexandra Walsham, *T*, 2013.

(c) Dr Timothy Norman Harper, *M*, Prof. Rosamond Deborah McKitterick, *SID*, Dr Peter Sarris, *T*, Dr Richard Serjeantson, *T*, 2012; Prof. Peter Mandler, *CAI*, 2013; Dr Anna Brechta Sapir Abulafia, *LC*, Dr Mark Adrian Goldie, *CHU* (**Chair**), 2014; Dr Lucy Delap, *CTH*, Dr Lawrence Eliot Klein, *EM*, 2015.

(d) Dr William Henry Foster, *HO*, Dr Jonathan Mark Lawrence, *EM*, Dr William O'Reilly, *TH*, Dr Linda Washington, 2012.

(e) The Professor of Ancient History.

(f) Mr Simon Johnson, *F*, Mr Toni Jokinen, *R*, Miss Laura Tisdall, *K*, 2012.

Secretary: Dr Elizabeth Haresnape, *LC*.

Degree Committee

The Faculty Chair; the Faculty Director of Graduate Studies; the Faculty Director of Graduate Training; the Faculty Academic Secretary; the Academic Secretaries or Chairs of the six M.Phils; the eight Subject Group Representatives; a Senior Academic with College experience; the Faculty Co-ordinator for Part-Time Ph.D. Students; the Programme Director of M.St.; **Chair:** Dr Mark Adrian Goldie, *CHU*; **Secretary:** Dr William O'Reilly, *TH*.

Human, Social, and Political Science

Faculty Board

(a) (i) Prof. Andrew Michael Gamble, *Q*, Prof. Christopher Guy Nicholas Mascie-Taylor, *CHU*, Prof. Jacqueline Lilian Scott, *Q*; (ii) Prof. Michael Ernest de Lestang Lamb, *SID*; Prof. Jonathan George Haslam, *CC*, 2013.

(b) Prof. Robin Grimsey Osborne, *K*, 2012; Dr Katharine Bridget Pretty, *HO* (**Chair**), 2013.

(c) Dr Harri Mikael Englund, *CHU*, Dr Charles Andrew Ivey French, Prof. Christopher John Hill, *SID*, Prof. Melissa Marie Hines, *CHU*, Dr Charles Arthur Jones, *W*, Dr Leslie Ann Knapp, *EM*, Dr David Andrews Sneath, *CC*, Dr Helen Elizabeth Thompson, *CL*, Prof. John Brookshire Thompson, *JE*, 2015.

(d) Dr Susan Banks Bayly, *CHR*, Prof. Peter Hugh Nolan, *JE*, 2012.

(e) the Director of the Centre for Family Research, the Director of the MacDonald Institute, the Director of the Museum of Archaeology and Anthropology; [**Biol**] Dr David Arthur Good, *K*, 2013; [**Econ**] Prof. Sheilagh Catheren Ogilvie, *T*; [**Educ**] vacancy; [**Hst**] Prof. John Charles Robertson, *CL*.

Faculty Boards and Degree Committees (continued)

(f) Mr Ben Abrams, *K*, Mr Sergio Carnevale, *HH*, Mr Maurice Schroff, *PEM*, 2012.

Secretary: Dr Mary Catherine Ambrose Griffin, *HO*.

Degree Committee

Prof. Graeme William Walter Barker, *JN* (**Chair**), Dr Harri Mikael Englund, *CHU*, Prof. Susan Esther Golombok, *N* (MT), Prof. Melissa Marie Hines, *CHU*, Dr Charles Arthur Jones, *W*, Dr Leslie Ann Knapp, *EM*, Prof. Michael Ernest de Lestang Lamb, *SID* (LT, ET), Dr Tomas Larsson, *JN*, Dr John Robb, *F*, Prof. Jacqueline Lilian Scott, *Q*, Dr David Andrews Sneath, *CC*, Dr Jay Stock, *DOW*, Prof. John Brookshire Thompson, *JE*.

Law

Faculty Board

(a) (i) Prof. Friedrich Lösel, *W*; (ii) Prof. David John Ibbetson, *CC* (**Chair**), 2012; Prof. Simon Francis Deakin, *PET*, Prof. Richard Griffith Fentiman, *Q*, Prof. Graham John Virgo, *DOW*, 2013.

(b) Dr Alicia Hinarejos Parga, *DOW*, 2012; Dr Mark Christopher Elliott, *CTH*, 2013.

(c) Dr Isabella Jane Alexander, *R*, Dr David Murray Fox, *JN*, Dr Neil Gareth Jones, *M*, 2012; Prof. Catherine Sarah Barnard, *T*, Ms Amy Catherine Goymour, *DOW*, Dr Richard Lynn Williams, *HO*, 2013; Dr Stephanie Palmer, *G*, 2014; Mr David Wills, *SE*, 2015.

(d) Prof. Lionel Alexander Fiennes Bently, *EM*, Dr Mika Patricia Carol Oldham, *JE*, 2013; Dr Jens Martin Scherpe, *CAI*, 2014.

(f) Mr Austin Mahler, *TH*, Ms Olivia Motte, *EM*, Mr Leonidas Theodosiou, *TH*, 2012.

Secretary: Ms Laura Clare Smethurst.

Degree Committee

(i) The Chair of the Faculty Board.

(ii) [appointed by the Committee of Management of the Institute of Criminology] Dr Katrin Mueller Johnson, *CLH*, 2013.

(iii) Dr Albertina Albers-Llorens, *G*, Prof. Catherine Sarah Barnard, *T*, Dr Lorand Alexander Bartels, *TH*, Dr David Murray Fox, *JN*, Mrs Janet Anne O'Sullivan, *SE*, Dr Amanda Perreau-Saussine, *N*, 2012; Prof. Lionel Alexander Fiennes Bently, *EM* (**Chair**), Prof. Christopher Forbes Forsyth, *R*, Ms Louise Ann Merrett, *T*, Dr Sarah Maria Heiltjen Nouwen, *PEM*, Dr Stephanie Palmer, *G*, 2013.

Mathematics

Faculty Board

(a) (i) Prof. John Martin Elliott Hyland, *K*, 2012; Prof. Peter Howard Haynes, *Q*, 2015; (ii) Prof. Imre Bennett Leader, *T*, Prof. James Norris, *CHU*, 2012; Prof. Ronald Raymond Horgan, *SID*, 2013.

(b) Dr Adriana Pesci, *DOW*, 2012; Dr Marjorie Batchelor, 2013.

(c) Dr Caucher Birkar, Prof. Nigel Peake, *EM*, 2012; Dr Alexey Shadrin, *PEM*, Dr Teruyoshi Yoshida, *TH*, 2013; Dr Stephen John Cowley, *SE* (**Chair**), Prof. Leonard Christopher Gordon Rogers, *JN*, 2014; Dr Jonathan Mark Evans, *CAI*, Prof. Richard Jozsa, *K*, Dr Stuart Martin, *M*, Prof. Gabriel Pedro Paternain, *T*, 2015.

(d) Dr Maciej Dunajski, *CL*, Prof. Malcolm Perry, *T*, Dr Stephen Theodore Chesmer Siklos, *JE*, 2012.

(f) Miss Natalia Kudryashova, *DAR*, Mr Clive Newstead, *R*, Miss Zoe Wyatt, *N*, 2012.

Secretary: Ms Ann 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) Prof. James Norris, *CHU*, Dr Teruyoshi Yoshida, *TH*, 2012; Dr Gordon Ogilvie, *CL*, 2013; Dr Jonathan Mark Evans, *CAI*, Prof. Richard Jozsa, *K*, Prof. Leonard Christopher Gordon Rogers, *JN*, 2014.

Secretary: Mrs Sally Lowe.

Modern and Medieval Languages

Faculty Board

(a) (i) Dr William Burgwinkle, *K*, Prof. Robert Samuel Clive Gordon, *CAI*, Dr Louise Margaret Haywood, *TH*, Dr Henriette Petronella Josepha Maria Hendriks, *LC*, Prof. Andrew John Webber, *CHU*, Dr Emma Kathrine Widdis, *T*.

(b) Dr Anne Elizabeth Cobby, *G*, 2012; Dr Miranda Helen Griffin, *CTH*, 2013.

(c) Dr Stuart Davis, *G*, Dr Alexander Etkind, *K*, Prof. Alison Finch, *CHU*, 2012; Dr Elia Geoffrey Kantaris, *CTH*, Mrs Annemarie Künzl-Snodgrass, *JE*, Dr Samuel Llano, Ms Silke Mentchen, *M*, 2013; Dr Abigail Sarah Brundin, *CTH*, Prof. David William Holton, *SE*, Dr Joachim Whaley, *CAI*, 2014; Dr Brechtje Maria Bowine Post, *JE*, Prof. Ian Gareth Roberts, *DOW*, 2015.

(d) Prof. Michael Moriarty, *PET*, 2012.

(e) the Director of the Language Centre; [**Engl**] vacancy.

Faculty Boards and Degree Committees (continued)

(f) Miss Katrin Bosse-Foy, *N*, Mr Gregory Hinks, *TH*, Mr Daniel Jonas Wolpert, *TH*, 2012.

Secretary: Ms Olivia Speed.

Degree Committee

The Head of each Department in the Faculty or representative; **Chair:** the Chair of the Faculty Board; **Secretary:** Prof. Philip John Ford, *CL*, 2012.

Music

Faculty Board

(a) (ii) Prof. Nicholas John Cook, *DAR*, Prof. Susan Kathleen Rankin, *EM*.

(b) Prof. Mary Christine Carpenter, 30 Sep 2012; Prof. Dame Caroline Humphrey, *K*, 2013.

(c) Dr Nicholas Marston, *K*, Prof. John Rink, Dr Benjamin Walton, *JE*, 2013; Dr Samuel James Barrett, *PEM*, Prof. Ian Ralph McKenzie Cross, *W*, Prof. Iain Alexander Fenlon, *K* (**Chair**), 2015.

(d) Dr Stefano Castelvechi, *JN*, Dr John Eric Hopkins, *HO*, Dr Geoffrey Webber, *CAI*, Dr Edward Wickham, *CTH*, 2012.

(e) [**Engl**] Prof. Christopher Munro Clark, *CTH*, 2012.

(f) Ms Charlotte Bentley, *EM*, Mr Andrew Goldman, *W*, Ms Francesca Rogers, *N*, 2012.

Secretary: Mrs Sue Round.

Degree Committee

The Degree Committee is the Faculty Board other than the members in class (f); **Chair:** Prof. Iain Alexander Fenlon, *K*; **Secretary:** Dr Samuel James Barrett, *PEM*.

Philosophy

Faculty Board

(a) (ii) Prof. Barbara Jane Heal, *JN*; Prof. Timothy Martin Crane, *PET* (**Chair**), 2012; Prof. Huw Price, *T*, 2014.

(b) Dr Clare Elizabeth Chambers, *JE*, 2012; Prof. Raymond Geuss, 2013.

(c) Dr Hallvard Lillehammer, *CHU*, Prof. John Alexander Marenbon, *T*, Prof. Michael David Potter, *F*, 2012; Dr Arif Mohiuddin Ahmed, *G*, Dr Alexander Duncan Oliver, *CAI*, 2015.

(d) Dr Maike Albertzart, Dr Fraser Lepage MacBride, *TH*, Dr Nicholas Battram Treanor, *CHU*, 2012.

(e) [**CI**] Dr James Warren, *CC*, 2012; [Department of Experimental Psychology] Dr James Russell, *Q*, 2012; [**HPS**] Dr Timothy Lewens, *CL*, 2013.

(f) Ms Vittoria Fallanca, *CHU*, Ms Katherine Jenkins, *EM*, Ms Beatrice Patrick, *N*, 2012.

Secretary: Mrs Heather 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. Timothy Martin Crane, *PET*; **Secretary:** Dr Fraser Lepage MacBride, *TH* (ET, MT); **Secretary:** Prof. Michael David Potter, *F*.

Physics and Chemistry

Faculty Board

(a) (i) Prof. Alan Lindsay Greer, *SID*, Prof. Paul Charles Hewett, *CC*, 30 Sep 2013; Prof. William James Stirling, *PET*, 30 Sep 2015; Prof. Daan Frenkel, *T*, 30 Sep 2016; (ii) vacancy.

(b) Dr Julia Margaret Riley, *G*, 2012; Dr Melinda Jane Duer, *R*, 2013.

(c) Prof. Gerard Francis Gilmore, *K* (**Chair**), 2012; Prof. Serena Michelle Best, *JN*, Mr Robert Andrew Chambers Hay, *Q*, 2013; Dr William Nolan, *R*, Prof. David Alastair Ritchie, *R*, Prof. Mark Andrew Thomson, *EM*, 2014; Prof. Christopher Abell, *CHR*, Prof. Gordon Timothy Burstein, 2015.

(d) Mrs Virginia Rosemary Bennett (**Secretary**), Dr Caterina Ducati, *CHU*, Dr Howard Richard Neil Jones, *Q*, 2012.

(f) Ms Julie Hlavacek-Larrondo, *K*, Mr Vladimiras Oleinikovas, *G*, 2012.

Degree Committee

The Degree Committee is the Faculty Board other than the members in class (f); **Chair:** Prof. Gerard Francis Gilmore, *K*; **Secretary:** Dr Laurie Elizabeth Friday, *N*.

Veterinary Medicine

Faculty Board

(a) (i) Prof. Duncan Maskell, *W*; (ii) Prof. Robin James Milroy Franklin, *PEM*, Prof. Michael Edward Herrtage, *ED*, Prof. Alun Edward Williams, *W*, Prof. James Lionel Norman Wood, *W*, 2014.

(b) Miss Sorrel Judith Langley-Hobbs, *ED*, 2012; Dr Jacqueline Chrystillian Brearley, *LC*, 2013.

(c) Dr Jane Margaret Dobson, *DAR*, Mr Andrew Ronald Jefferies, *G*, Dr David Richard Sargan, *JN*, 2013; Prof. John Paul Luzio, *ED* (**Chair**), 2014.

Faculty Boards and Degree Committees (continued)

(d) Dr Frances Margaret Daphne Henson, *MUR*, Dr Sheelagh Scarff Lloyd, *W*, Dr Penelope Jayne Watson, *EM*, 2012.

(e) [**Biol**] Dr David Robert James Bainbridge, *CTH*, 2012; Dr David Arthur Good, *K*; [**Med**] Prof. Sharon Jayne Peacock, 2012.

(f) Ms Alexandra Bell, *SE*, 31 Mar 2012.

Secretary: Ms Judith Ann Drinkwater, *G*.

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. James Andrew Secord, *CHR* (LT, MT), Acting Chair: Prof. Liba Taub, *N* (ET); **Secretary:** Ms Tamara Hug.

Degree Committee for the Department of Land Economy

The Head of the Department (**Chair**); the Director of the Graduate Programme (**Secretary**); the Directors of the M.Phils in Environmental Policy, Planning Growth and Regeneration, and Real Estate Finance; [Board of Land Economy] Prof. Philip Arestis, *N*, Dr Franz Fuerst, Dr Kanak Patel, *M*; [**Econ**] Dr Jose Gabriel Palma, *SID*; [**ESG**] Dr Emma Elizabeth Mawdsley, *N*; [**Law**] Prof. Lionel Alexander Fiennes Bently, *EM* (LT), Dr Stephanie Palmer, *G* (ET); [**X**] Prof. Ian Hodge, *HH*, Dr Catherine MacKenzie, *SE*.

Committees

Access to Learning Fund, Standing Committee

[**C**] Dr John Davidson Ford, *CAI* (**Chair**); [Senior Tutors' Committee] Dr Stuart Martin, *M*, 2012; Mr Andrew Ronald Jefferies, *G*, 2013; [Graduate Tutors' Committee] Dr Susan Margaret Colwell, *JN*, 30 Sep 2012; the CUSU Access Officer; the President of the Graduate Union; **Secretary:** Mr Andrew Bennett, *TH*.

ADC Theatre, Executive Committee

[**FC**] Mr Martin Reavley, *R* (**Chair**); [**C**] Mr Andrew Michael Reid, *W*; [University Theatre Syndicate member in class (*c*)] Dr Robin Douglas Howard Walker, *Q*; [University Theatre Syndicate member in class (*g*)] the President of the ADC, the Senior Treasurer of the ADC; [University Theatre Syndicate member in class (*h*)] Mr Edward Louth, *CAI*, 31 Mar 2012; [**X**] Mr David Todd-Jones, *W*, Mr Paul Warren, *CC*; **Secretary:** the Manager of the ADC Theatre.

Advanced Religious and Theological Studies, Centre for, Committee of Management

The Director of the Centre; the Chair of the Faculty Board of Divinity; [**GB**] Prof. David Frank Ford, *SE*, 2014; Mr Stuart Laing, *CC*, 2015; [**Div**] Dr Robert Douglas Hedley, *CL*, Dr Timothy Jenkins, *JE*, Dr Justin James Meggitt, *W*, Dr Catherine Jane Crozier Pickstock, *EM*, 2014; [**X**].

Arts, Social Sciences, and Humanities, Management Committee for the Centre for Research

The Director of the Centre (**Secretary**); the Head of the School of Arts and Humanities (**Chair**), the Head of the School of the Humanities and Social Sciences; [Appointed by the General Board [CSAH]] Prof. Hans Johan Jacob van de Ven, *CTH*, 2013; Prof. Timothy Martin Crane, *PET*, Prof. Andrew John Webber, *CHU*, 2015; [Appointed by the General Board [CSHSS]] Prof. Graeme William Walter Barker, *JN*, Prof. Megan Anne Vaughan, *K*, 2013; Prof. Dame Caroline Humphrey, *K*, 2015; [**X**] Prof. Ashit Hariprasad Amin, *CHR*, 2013.

Business Research, Centre for, Committee of Management

The Director and Assistant Directors of the Centre; [**GB**] Prof. Alan Lindsay Greer, *SID* (**Chair**), 30 Sep 2013; the Executive Director of Research in the Faculty of Economics; the Director of Judge Business School; the Heads of the Departments of Geography and Land Economy; the Chairs of the Faculty Boards of Economics, Engineering, Human, Social, and Political Science, and Law, or in each case the elected representative of the Board; [**X**]; **Secretary:** Mrs Susan Dorothy Moore.

Business Research, Centre for, Advisory Board

The Director and two of the Assistant Directors of the Centre; [(Group A)] Prof. Brian Robert Cheffins, *TH*, 2012; Prof. Dame Sandra June Noble Dawson, *SID*, Prof. Christoph Hubert Loch, *PEM*, Prof. Sarah Elizabeth Worthington, *T*, 2014; Dr Michael John Sean Holly, *F*, 2015; [(Group B)] Prof. Gavin Reid, Prof. Robert Eric Rowthorn, *K*, Prof. Paul Stoneman, 2012; [(Group C)] Dr Gerald Avison, Ms Kate Barker, Mr Steve Brawley, Mr Matthew Bullock, *PET* (**Chair**), Dr Reg Hinkley, Mr Andrew Kilpatrick, Dr Ray Lambert, Ms Kate Nealon, Dr Raj Rajagopal, 2012; **Secretary:** Mrs Susan Dorothy Moore.

Cambridge Admissions Office, Management Group

Dr Geoffrey Thomas Parks, the Director of Admissions for the Colleges, *JE* (**Chair**); Mr Jonathan Daniel Beard, the Director of the Undergraduate Recruitment, *SE*; [Senior Tutors' Committee] Dr Patricia Fara, *CL*; [Bursars' Committee] Mr Ian Mark Le Mercier Du Quesnay, *N*, Dr Michael John Gross, *EM*; **Secretary:** Miss Rachel Kay Baker.

Committees (continued)

Childcare Committee, Staff

[C] Mrs Nicky Blanning, *JN* (**Chair**), 2013; [GB] Prof. Catherine Sarah Barnard, *T*, 2013; [Local Examinations Syndicate] Mrs Jacqueline McGuire, 2012; [appointed under regulation (*d*)] Ms Anne Pollintine, 2014; [FC] vacancy; [X] Prof. Neil Anthony Dodgson, *EM*, Prof. Brendan Peter Simms, *PET*, 2012; **Secretary**: Mrs Susan Ruth Davis.

Childcare for Students, Standing Joint Committee on

[C] Mrs Jennifer Brook, *CHU*; [Senior Tutors' Committee] Dr Roberta Wells, *CLH*, 2013; [Bursars' Committee] Mrs Jennifer Brook, *CHU*; [Graduate Tutors' Committee] Dr Melissa Tay Calarescu, *CAI*; the Student Support Officer of CUSU; the Women's Officer of CUSU; the President of the Graduate Union; **Secretary**: Mrs Susan Ruth Davis.

Classical Archaeology, Committee of the Museum of

[GB] Dr James Peter Timothy Clackson, *JE* (**Chair**), 2012; Mr Henry Robert Hurst, *CHU*, 30 Sep 2014; Prof. Martin John Millett, *F*, 2014; [CI] Prof. Anthony McElrea Snodgrass, *CL*, 2012; Dr Lucilla Mary Burn, *N*, Dr Caroline Vout, *CHR*, 2013; **Secretary**: the Curator of the Museum.

Colleges Fund Committee

The Vice-Chancellor's deputy, Sir Christopher Hum, *CAI* (**Chair**); [FC] Dr Jeremy Fairbrother, *T*, 2016; [C] Mr Jonathan Spence, *Q*, 2014; [appointed by the Colleges] Sir Richard Dearlove, *PEM*, 2012; Prof. Martin James Daunton, *TH*, 2013; **Secretary**: the Director of Finance.

Continuing Education, Institute, Strategic Committee

Prof. John Martin Rallison, *T* (**Chair**), 2013; [GB] Prof. Edwin Roy Chilvers, *ED*, Prof. Sir Michael Gregory, *CHU*, Prof. Howard Griffiths, *CL*, Prof. Peter Gronn, *HH*, Prof. Stephen Charles Heath, *JE*, Dr Lisa Jayne Jardine-Wright, *CHU*, 2013; the Director of Continuing Education; [elected by members of the Institute] Dr Justin James Meggitt, *W*, Dr Susan Marian Oosthuizen, *W*, Dr Michael Sewell, *SE*, 2012; [X] Mrs Joanna Womack, *CLH*, 2012; **Secretary**: Mrs Kathryn Dawson.

Counselling Service, University, Executive Committee

The Vice-Chancellor's deputy, Dr David Arthur Good, *K* (**Chair**); [Bursars' Committee] Mr Peter John Brindle, *DAR*, Mrs Moira Gardiner, *CLH*, Dr Michael John Gross, *EM*, 2012; [Senior Tutors' Committee] Mr Andrew Ronald Jefferies, *G*, 2012; Dr Roberta Wells, *CLH*, 2013; [C] Dr Eric Robert Wallach, *K*, 2014; the Head of the Counselling Service; [Counsellor appointed by the Committee of Management] Ms Polly Annabel Brown, 2013; [medical practitioners appointed by the Committee of Management] Dr Mark Dourish, 2012; Dr Paul Linehan, 2014; [members *in statu pupillari*] Ms Rosie O'Neill, *R*, Ms Liv Watson, *N*, 30 Sep 2012; **Secretary**: Dr Holly Elizabeth Barbara Kinnear.

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**); [BM] Dr Shahzad Mumtaz Ansari, *ED*, 30 Jun 2012; [HSPS] Dr Darin Thompson Weinberg, *K*, 2012; [Institute of Continuing Education] Dr Rebecca Julie Lingwood, *HO*, 2013; [Law] Prof. John Rason Spencer, *SE*, 30 Sep 2013; [appointed by the Head of the Department of Psychiatry] Prof. Anthony John Holland, *CAI*, 2015; [elected by University Officers in the Institute] Prof. David Philip Farrington, *DAR*, 30 Sep 2012; Prof. Manuel Peter Eisner, 2012; Prof. Alison Liebling, *TH*, 2013; the Librarian of the Institute; [X] Dr Katrin Mueller Johnson, *CLH*, 2012; [student representatives] Ms Lamia Irfan, *W*, Miss Esther van Ginneken, *CLH*, 30 Jun 2012; **Secretary**: the Administrative Officer of the Institute.

Development, Joint Committee on

The Vice-Chancellor (**Chair**); [C] Prof. Dame Athene Margaret Donald, *R*, 2013; [GB] Prof. Nicholas John Cook, *DAR*, 2012; Prof. Dame Ann Patricia Dowling, *SID*, 2013; Prof. Duncan Maskell, *W*, 2014; [appointed by the Colleges' Standing Committee in class (*d*)] Mr Stuart Laing, *CC*, Mr David Duncan Robinson, *M*; [appointed by the Colleges' Standing Committee in class (*e*)] Mr William Abraham, *SID*, Mr Nicholas James Anthony Downer, *SE*, Mr Christopher Ewbank, *JN*, Mr Matthew Robert Mellor, *PEM*; the University Director of Development and Alumni Relations; the Executive Director of Cambridge in America; **Secretary**: Mr Nigel Matthew Thompson.

Educational Technologies, Centre for Applied Research in, Committee of Management

[Library Syndicate] vacancy (**Chair**); the University Librarian; the Director of the University Computing Service; the Director of Continuing Education; [CSAH] Dr Raphael Thomas Richard Lyne, *MUR*; [CSBS] vacancy; [CSCM] vacancy; [CSHSS] Dr Eleanor Robson, 2012; [CSPS] Dr Eric Robert Wallach, *K*, 2012; [CST] Dr Alan Frank Blackwell, *DAR*, 2012; [X] Mr Simon Lebus, *EM*, 2012; **Secretary**: the Director of the Centre; **Assistant Secretary**: Mr Nigel Matthew Thompson.

External Members of the Council, Nominating Committee for:

[C] (nominated by the Proctors and Deputy Proctors) a member of the Council in class (*e*) (**Chair**); the Vice Chancellor; Prof. Dame Athene Margaret Donald, *R*, 30 Sep 2013; Prof. Francis Patrick Kelly, *CHR*, 30 Sep 2015; Dr Colin Burrow, *CAI*, Mr Jack Lang, *EM*, 30 Sep 2013; Dr Nicholas John Holmes, *T*, Dr Susan Elizabeth Lintott, *DOW*, 30 Sep 2015.

Family Research, Centre for, Committee of Management

The Director and the Deputy Director of the Centre; [GB] vacancy; [HSPS] Prof. Michael Ernest de Lestang Lamb, *SID*, 2012; [X] Ms Mavis Maclean, 2012; **Secretary**: Dr Gerald McLaren.

Committees (continued)

Fenner's Committee

[member of the Sports Syndicate] Dr Jeremy Fairbrother, *T* (**Chair**); [Cambridge University Cricket Club] Prof. Kenneth Siddle, *CHU*; [Cambridge University Cricket and Athletics Club Ltd] Dr Andrew Duncan Cosh, *Q*; [Cambridge University Lawn Tennis Club] Sir Geoffrey Cass, *CLH*; the Director of Physical Education (**Secretary**).

Fitness for Medical Practice Committee

[appointed by the Faculty Board of Clinical Medicine in class (a)] Dr John Arthur Benson; [appointed by the Faculty Board of Clinical Medicine in class (b)] Miss Jayne Marion Green (**Secretary**); the University Occupational Health Physician (or a deputy), Dr Paul Grime; [Senior Tutors' Committee] Dr Terri Eve Apter, *N*, 2014; [**Med**] Dr John David Firth, *W*, Dr Helen Smith, 2012; Prof. Ann Louise Kinmonth, *JN* (**Chair**), 2013; Dr Arun Gupta, 2014; Revd. Jeremy Lloyd Caddick, *EM*, Ms Ann Campbell, 2012; [**Biol**] Prof. Graham James Burton, *JN*, 2012; Dr Ian Brierley, Dr Robert Michael Henderson, *EM*, 2014.

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 Richard James Barnes, *EM*; [**Vet**] Mrs Christina Davey, Mr David Hall, Dr John Houlton, Dr Anthony Taylor; [**Biol**] Dr Alexandra Mary Fulton, *G*, Dr Zoltan Sarnyai, *PEM*.

Hamilton Kerr Institute, Advisory Council

The Chair of the Fitzwilliam Museum Syndicate (**Chair**); the Director of the Fitzwilliam Museum; [**C**] Dr Claire Yvonne Barlow, *N*, 2014; Prof. Stephen Richard Elliott, *T*, 2015; [Fitzwilliam Museum Syndicate] Prof. David McKitterick, *T*, Dr Ashok Roy, Mr David Scrase, *MUR*, 2012; Ms Jacqueline Ridge, Mr Desmond Shawe-Taylor, 2013; Prof. Paul Binski, *CAI*, Mr Alastair Laing, 2014; [**X**] Mr Bill Weiller; **Secretary**: the Director of the Institute.

Islamic Studies, HRH Prince Alwaleed Bin Talal Centre of, Committee of Management

The Chair of the Council of the School of Arts and Humanities (**Chair**); [representative of the Department of Middle Eastern Studies] Prof. Robert Patterson Gordon, *CTH*; the Director of the Centre; [**GB**] Prof. Christopher John Hill, *SID*, Prof. Geoffrey Allan Khan, *W*, 2012; [class (e)] Dr Anas Al-Shaikh-Ali, Ms Nadia Bakhurji, Mr Omer Totonji; [**X**].

Kettle's Yard Committee

The Vice-Chancellor's deputy, Prof. Susan Smith, *G* (**Chair**); [**C**] Mr Tim Llewellyn, 2014; Dr Alan James Munro, *CHR*, 2015; [**FC**] Mr Steve Hutson, 2016; [Fitzwilliam Museum Syndicate] Ms Jane Munro, *R*, 2013; Prof. Martin James Daunt, *TH*, 2016; the Director of the Fitzwilliam Museum, or a deputy; the Chair of the Music Sub-committee; [member *in statu pupillari* appointed by the Council] vacancy; [**X**] Mr Eric Parry, *PET*, Mr Stephen Rudder, Mr John Talbot, Mr Paul Zuckerman, *T*; **Secretary**: Ms Mary Dezille, *LC*.

Language Centre, Committee of Management

[**GB**] Prof. Simon Colin Franklin, *CL* (**Chair**), 2015; the Director of the Centre; [**CSAH**] Mrs Annemarie Künzli-Snodgrass, *JE*, Dr Boping Yuan, *CHU*, 2015; [**CSBS**] Prof. William Marslen-Wilson, *W*, 2015; [**CSCM**] Dr David Perry, 2013; [**CSHSS**] Dr Michael John Evans, *CLH*, 2013; [**CSPS**] Dr Eric Robert Wallach, *K*, 2015; [**CST**] Dr Alexander White, *PET*, 2015; [Senior Tutors' Committee] Mr Richard John Partington, *CHU*, 2015; [**CUSU**] Mr Hoi Wang, *T*, 2012; [**X**].

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 of the Centre (**Secretary**); the Deputy Director of the Centre; [**GB**] Prof. John Rason Spencer, *SE* (**Chair**), 2015; [**HSPS**] Prof. Marc Weller, *HH*, 2014; [**Law**] Prof. Christine Diana Gray, *JN*, 2014; Dr Lorand Alexander Bartels, *TH*, Dr Michael Wolfgang Waibel, *DOW*, 2015; [**X**] Dr Kimberley Trapp, *N*, 2012; 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. David John Ibbetson, *CC*; [Senior Tutors' Committee] vacancy; [**GB**] Dr Sophie Turenne, *MUR*, 2012; [University of Paris II] Dr Joël Cavallini.

Loan Fund I Committee

The Vice-Chancellor's deputy, Dr Stuart Martin, *M* (**Chair**); [**FC**] Mr Peter John Brindle, *DAR*, 2012; Prof. Michael Grae Worster, *T*, 2014; [**C**] Dr Stephanie Katharine Lindsay Ellington, *LC*, Dr Alan Winter, *CHR*, 2012; **Secretary**: Mrs Susan Elizabeth Curryer.

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; the Deputy Director of the Institute; the Head of the Department of Archaeology and Anthropology, or his or her nominee; [**GB**] Prof. Henrietta Louise Moore, *JE*, 2014; [**HSPS**] Dr John Robb, *F*, Prof. Andrew Wallace-Hadrill, *SID*, 2014; [D. M. C. McDonald Foundation] Dr Katharine Bridget Pretty, *HO* (**Chair**); [**X**] Dr Augusta McMahon, *N*.

Committees (continued)

M.Chir. Committee

The Professor of Surgery (**Chair**); the Secretary of the Committee, Mr Neville Victor Jamieson, *TH*; [**Med**] Dr Visvanathan Navaratnam, *CHR*, Prof. Neil Rushton, *M*, 2012; Miss Nicola Fearnhead, Prof. John Pickard, *CTH*, Dr Craig Taylor, 2013; [appointed as practising surgeons] Mr Robert Greatorex, Prof. Michael Nicholson, 2012; Mr Vincent Jeyaseelan Gnanapragasam, Mr Keith Martin, Mr Raaj Kumar Praseedom, 2013.

M.D. Committee

The Regius Professor of Physic (or a deputy), Dr Christopher Michael Colquhoun Allen, *W*; the Assessor to the Regius Professor of Physic, Prof. Nicholas Morrell; [**Med**] Prof. Timothy Martin Cox, *SID (Chair)*, Dr David Paul Dutka, Prof. James Fitzsimons, *CAI*, Prof. Paul Charles Fletcher, *CL*, Prof. Eugene Stern Paykel, *CAI*, Dr Paul Pharoah, *CAI*, Prof. Gordon Campbell Sinclair Smith, Prof. David Tuveson, 2012; [**X**] Dr Mark Evans, Dr Rebecca Fitzgerald, *T*, Dr John William Grant, *EM*, Dr Richard Nicholas Sandford, *CLH*, Dr Nicholas Shenker, Mr Christopher Watson, 2012.

Medical and Veterinary Student Progress Panel

The Director of Medical Education in the Clinical School (**Chair**); the Director of Education (Biological Sciences) in the Faculty of Biology; the Director of Teaching in the Veterinary School; the Associate Clinical Dean, West Suffolk Hospital; [Senior Tutors' Committee] Dr Stephanie Katharine Lindsay Ellington, *LC*, Ms Jane McLarty, *W*; [**Biol**] vacancy; [**Med**] vacancy; [**Vet**] vacancy; **Joint Secretary**: Ms Judith Ann Drinkwater, *G*, **Joint Secretary**: Mrs Brenda Anne Purkiss, *LC*.

Medical Education Committee

The Regius Professor of Physic (**Chair**); the Director of Education (Biological Sciences) 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; the Chair of the Faculty Board of Biology; [Senior Tutors' Committee] Mr Andrew Ronald Jefferies, *G*; Dr Stephanie Katharine Lindsay Ellington, *LC*, 2015; [member of the Faculty Board of Biology in class (*f*)] Miss Maria Asad, *N*, 2012; [**Med**] Dr John David Alastair Clark, *W*; [member of the Faculty Board of Clinical Medicine in class (*f*)] or Miss Sophie Jackson, *CHU*, Mr Ryan Breslin, *PEM*, 2012; [appointed by the Faculty Board of Clinical Medicine in class (*f*)] vacancy; **Secretary**: Dr Fiona Russell.

Military Education Committee

The Vice-Chancellor's deputy, Mrs Jennifer Brook, *CHU (Chair)*; [**C**] Mr Peter John Brindle, *DAR*, Mr Stephen Jolly, *CL*, Mr Nicholas John Wilson, *PEM*, 2012; Cdre John William Robert Harris, *JN*, 2014; [Senior Tutors' Committee] Dr Peter Marston Warner, *HO*, 2013; Dr Christopher Julian Ralph Thorne, *CTH*, 2014; [appointed by the Ministry of Defence (Air Force)] Wing Commander Pat Carter; [appointed by the Ministry of Defence (Army)] Lt Col Roddy Shaw-Brown; [appointed by the Ministry of Defence (Navy)] Cdr Jonathan Worthington; 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 Anglia Ruskin University] Ms Jane Murray; [appointed by the University of East Anglia] Dr Chris Fox, Ms Anne Hillary; [appointed by the University of Essex] vacancy; [**X**] Mr Shane Guy; **Secretary**: Mrs Linda Fisher.

Millennium Mathematics Project: Management Committee

The Head of the Department of Applied Mathematics and Theoretical Physics (**Chair**); the Head of the Department of Pure Mathematics and Mathematical Statistics; [**CSPS**] Dr Lisa Jayne Jardine-Wright, *CHU*, 2014; [**CST**] Prof. James Woodhouse, *CL*, 2014; [**Educ**] Prof. Kenneth Ruthven, *HH*; [**Math**] Prof. Thomas Körner, *TH*, Prof. Sir David Wallace, *CHU*; [**CUP**] Mr David Tranah, *EM*; [Local Examinations Syndicate] vacancy; [Royal Institution] vacancy; [**X**] Prof. Peter Robinson, *CAI*, Prof. David Spiegelhalter, *CHU*; Prof. John David Barrow, *CLH (Secretary)*.

Natural Sciences Tripos, Committee of Management

[**CSBS**] Prof. Colin Hughes, *T*, 2012; [**CSPS**] Dr Rachael Padman, *N*, 2014; [**Biol**] Dr Michael Aitken, *SE*, 2012; Dr Alexandra Mary Fulton, *G*, Dr Joan Teresa Tiffert, *R*, 2013; Prof. Howard Griffiths, *CL*, 2014; [Chemical Engineering and Biotechnology Syndicate] Dr Patrick John Barrie, *EM*, 2014; [**CompST**] Prof. Alan Mycroft, *R*, 2014; [**ESG**] Prof. Simon Anthony Turner Redfern, *JE*, 2013; [**HPS**] Dr Anna Alexandrova, *K*, 2014; [**Math**] Dr Noel Anthony Rutter, 2013; [**PC**] Dr James Henry Keeler, *SE (Chair)*, Prof. David Alastair Ritchie, *R*, 2012; the Chairs of Examiners for the Natural Sciences Tripos; [members *in statu pupillari*] Mr Gareth Cottiss, *R*, Mr Vladimiras Oleinikovas, *G*, 2012; [**X**] Prof. Ronald Raymond Horgan, *SID*, 2012; **Secretary**: Mrs Elaine Oliver.

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 Howard Covington (**Chair**), Prof. Nicholas Dorey, *CL*, 2014; [**CSPS**] Prof. William James Stirling, *PET*, 2014; [**CST**] Prof. Robin Stewart Langley, *F*, 2014; [**Math**] Prof. Sir John Ball, 2013; Prof. Bill Bruce, 2014; [St John's College] Prof. Nicholas Stephen Manton, *JN*, 2014; [Trinity College] Dr Joan Lasenby, *T*, 2014; [appointed by EPSRC] Dr Philippa Hemmings, 2014; [**X**] Prof. Caroline Series, 2012.

Newton, Isaac, Institute, Scientific Steering Committee

The Director of the Institute (**Secretary**); [class (*b*)] Prof. David Preiss, 2012; Prof. Muffy Calder, 2014; Prof. Richard Thomas, 2015; [class (*c*)] Prof. Marie-Francoise Roy, 2012; Prof. Sir John Ball (**Chair**), 2013; [class (*d*)] Prof. Reidun Twarock, Prof. Trevor Wooley, 2013; Prof. Wilfrid Kendall, Prof. Endre Süli, 2014; Prof. John Lygeros, Prof. Sylvia Richardson, 2015; [**X**] Prof. Cédric Villani, 2013.

Committees (continued)

Newton, Isaac, Trust, Sub-Committee on the Cambridge Bursary Scheme

[Isaac Newton Trust] Dr Christopher Thomas Morley, *T*, Prof. Jonathan Philip Parry, *PEM* (**Secretary**), Prof. John Martin Rallison, *T*; Prof. Lord Rees of Ludlow, *T*, 30 Jun 2012; Prof. Nigel Oscar Weiss, *CL* (**Chair**), 21 Nov 2012; [Senior Tutors' Committee] Dr Stephanie Katharine Lindsay Ellington, *LC*; [**C**] Dr Geoffrey Thomas Parks, *JE*, 30 Apr 2015.

Pension Scheme, Managing Committee

[Directors of CU Pension Trustee Ltd] Mr Geoff Cross, Mr Paul Stokes; Mr Donald Peter Hearn, *CL*, Mrs Jackie Rippeth, Mr Indi Seehra, 2012; Dr Reg Hinkley (**Chair**), 2013; Prof. Stephen John Young, *EM*, 2014; **Secretary**: Mrs Susan Elizabeth Curryer.

Personal and Professional Development Committee

Prof. Ian Hugh White, *JE*; the Pro-Vice-Chancellor for Institutional Affairs; the Director of Human Resources; the Chair of the Council of the School of Arts and Humanities; the Chair of the Council of the School of the Biological Sciences; Mr Andrew Ronald Jefferies, *G*; Mr David Howard Peet; Mr Duncan Peter Finlay McCallum, *W*; Dr Ian James Lewis, *G*; **Joint Secretary**: Mrs Sue Pandey, **Joint Secretary**: Dr Meg Tait, *Q*.

Public Health, Institute of, Committee of Management

The Director of the Institute (**Secretary**); the Regius Professor of Physic; the Head of the Department of Public Health and Primary Care; the Professor of Epidemiology and Medicine; [**GB**] Prof. Stefan Scholtes, 2012; [**Med**] Dr Malcolm Stuart Edwards, *F*, Dr Julian Flowers, Prof. Martin Roland, 2012; 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. Douglas Frederick Easton, *TH*, 2012.

Russian and East European Studies, Cambridge Committee for

The Head of the Department of Slavonic Studies; [**GB**] Dr Piers Gareth Vitebsky, *K*, 2013; [**AMES**] Prof. Peter Francis Kornicki, *R*, 2013; [**ESG**] Dr William Gareth Rees, *CHR*, 2014; [**Econ**] vacancy; [**HSPS**] Dr John Douglass Barber, *K*, Dr Nikolai Ssorin-Chaikov, *SID*, 2014; [**Hst**] Dr Hubertus Jahn, *CL*, 2013; [Library Syndicate] Ms Mel Bach (**Secretary**), 2013; [**MML**] Dr Jana Rachel Howlett, *JE*, 2013; [**X**] Dr Rosalind Polly Blakesley, *PEM*, Dr Rory Emmett Finnin, *R* (**Chair**), Dr Marina Frolova-Walker, *CL*.

Safety, Consultative Committee for

The Vice-Chancellor's deputy, Prof. Anthony Charles Minson, *W* (**Chair**); [**C**] vacancy; [**CSAH**] vacancy; [**CSBS**] Mr Mark John Elsdon, 2013; [**CSHSS**] Mrs Dorian Judith Addison, 2012; [**CSPS**] Dr Felicity Jane Blunt, *LC*, 2012; [**CST**] Miss Sarada Deborah Jane Crowe, 2013; [**Med**] Dr Kefford Tibbles, 2013; [appointed in class (*d*)] Mr Barrie Fuller, Mr William Smith; [appointed by the Joint Union Safety Committee] Mr Peter Clifton; [Sub-committee representatives] Mr John Stewart Hulme, Mr David Robert Plumb, Dr Mark Ralph Wills, *W*; [members *in statu pupillari*] the President of the Graduate Union, the Student Support Officer of CUSU; [SHE Forum] Dr Margaret Evelyn Glendenning, Mr Ian Slack; the Director of Estate Management or a deputy; the Director of the Human Resources Division; [**X**] Mrs Bernadette McLellan; the following shall attend: the Occupational Health Service Manager, the University Security Advisor, and members of the Occupational Health Service as required; **Secretary**: the Director of Health and Safety.

Sub-committee for Biological Safety

[**CSBS**] Dr Philip Oliver, *CTH* (**Chair**), Dr Laurence Tiley, *Q*; [**CSHSS**] Dr Leslie Ann Knapp, *EM*; [**CSPS**] Dr Stuart Bruce Dalziel, *SID*; [**CST**] Dr Michelle Lynn Oyen, *SID*; [**Med**] Dr Susan Ozanne, *CHU*, Dr Mark Ralph Wills, *W*; [appointed by the Joint Union Safety Committee] Mrs Rosalind Anne Williams; [student members] the CUSU Welfare Officer or their representative, the President of the Graduate Union or their representative; the University Assistant Safety Adviser (**Secretary**); the School of Biological Sciences Safety Officer; the School of Clinical Medicine Safety Officer; the Director of Health and Safety; a representative from Estate Management; the Occupational Health Manager; a Consultant Occupational Physician; a representative from the Named Persons Committee; a Named Veterinary Surgeon; [**X**] Dr Stacey Efstathiou, *CHU*, Dr Judith Heaney.

Sub-committee for Chemical Safety

[appointed by the Consultative Committee for Safety] Dr Felicity Jane Blunt, *LC*; [**CSBS**] the School Safety Officer; [**CSPS**] Dr Margaret Evelyn Glendenning (**Chair**), 2012; [**CST**] Miss Sarada Deborah Jane Crowe, 2013; [**Med**] the School Safety Officer; a Consultant Occupational Physician; the Deputy Director of Health and Safety; the University Chemical/Physical Safety Adviser (**Secretary**); a representative from Estate Management; [appointed by the Joint Union Safety Committee] Mr Barrie Fuller; [student member] Mr Nicholas Paul, *PET*; [**X**] Dr Laurence Tiley, *Q*.

Sub-committee for Ionizing and Non-Ionizing Radiation

[**Med**] the School Safety Officer; Dr Franklin Imo Aigbirhio, 2014; [**Vet**] Dr Barbara Ann Blacklaws, *N*, 2015; [**CSPS**] Prof. Mark Giffard Blamire, *HH*, 2013; [**CSBS**] the School Safety Officer; [**CST**] Dr Geoffrey Thomas Parks, *JE* (**Chair**), 2015; [Cambridge University Hospitals NHS Foundation Trust (Addenbrooke's)] Mr Stuart Yates; [appointed by the Joint Union Safety Committee] Mr Andrew Moss; [graduate student member] vacancy; the Director of Health and Safety; the University Radiation Protection Adviser (**Secretary**); the University Radiation Protection Officer; a Consultant Occupational Physician; [**X**] a representative of the Estate Management; other University Officers/Advisers as appropriate.

Committees (continued)

Sub-committee for Physical Safety

Dr William Proud, *CLH* (**Chair**); the University Chemical/Physical Safety Adviser (**Secretary**); [**CSBS**] the School Safety Officer; [**CSPS**] Dr Felicity Jane Blunt, *LC*; [**CST**] Mrs Anthea Underwood; [**Med**] the School Safety Officer; [appointed by the Joint Union Safety Committee] Mr William Smith; a representative from Estate Management, the Deputy Director of Health and Safety, the Environmental Monitoring Technician; the Occupational Health Manager.

Scott Polar Research Institute, Advisory Committee

[**GB**] Prof. James Jackson, *Q* (**Chair**), 2014; 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; [class (g)] Dr Elizabeth Jolley, 2013; Dr Jonathan Craig, 2014; [Royal Society] Prof. Robert James Mair, *JE*, 2013; [Royal Geographical Society] Prof. Susan Smith, *G*, 2014; [**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. David Hodell, *CL*, 2012; Prof. John Adrian Pyle, *CTH*, 2014; [**GB**] Prof. Paul Martin Brakefield, *T*, 2014; Prof. Simon John Schaffer, *DAR*, 2015; [**X**].

Senior Tutors' Committee

The Vice-Chancellor (**Chair**); Dr Terri Eve Apter, *N*, Dr Nick Bampos, *TH*, Mr Massimo Maria Beber, *SID*, Dr Judith Bunbury, *ED*, Dr Paul Chirico, *F*, Dr Matthias Dorrzapf, *JN*, Dr Stephanie Katharine Lindsay Ellington, *LC*, Dr Patricia Fara, *CL* (**Associate Secretary**), Dr Marina Frasca-Spada, *CC*, Dr Paul Nigel Hartle, *CTH* (**Secretary**), Dr Robert Michael Henderson, *EM*, Dr David Michael Holburn, *CAI*, Dr Robert Edward Hunt, *CHR*, Dr David Anthony Jarvis, *MUR*, Mr Andrew Ronald Jefferies, *G* (**Associate Secretary**), Dr Philip Johnston, *HH*, Dr James Henry Keeler, *SE*, Dr James Kelly, *Q*, Dr Stuart Martin, *M*, Ms Jane McLarty, *W*, Dr William Nolan, *R*, Prof. Robin Grimsey Osborne, *K*, Mr Richard John Partington, *CHU*, Dr Philip Pattenden, *PET*, Dr Stephen Theodore Chesmer Siklos, *JE*, Dr John Harold Swenson-Wright, *DAR*, Prof. Graham John Virgo, *DOW*, Dr Peter Marston Warner, *HO*, Dr Roberta Wells, *CLH*, Dr Mark Roderick Wormald, *PEM*, Prof. Michael Grae Worster, *T*; the Secretary of the Bursars' Committee; the Pro-Vice-Chancellor for Education; [student members] the President of CUSU, the President of the Graduate Union; the Director of Admissions of the Cambridge Colleges attends; **Executive Secretary**: Mrs Alice Margaret Benton, *W*.

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 Nick Bampos, *TH*, Dr Paul Nigel Hartle, *CTH*, Dr Stephen Theodore Chesmer Siklos, *JE*; [Admissions Forum] Mr Stephen Watts, *HO*; [Bursars' Committee] Dr Michael John Gross, *EM*; [**C**] Dr Stephen John Cowley, *SE*, Dr Neil Gareth Jones, *M*, Dr Ian Barry Kingston, *CC*, Dr Rachael Padman, *N*; the Access Officer of CUSU; [**X**] Dr Michael Sewell, *SE*, Dr Diana Frances Wood, *ED*, 2012; **Secretary**: Mr Jonathan Daniel Beard, *SE*.

University Combination Room: Committee of Management

Prof. David Samuel Harvard Abulafia, *CAI*, Mrs Susan Bowring, *W*, Prof. Malcolm Alistair Clarke, *JN*, Mr Matthew Norman Hawkshaw Moss, *JN*, Dr Susan Marian Oosthuizen, *W*, Dr Katharine Bridget Pretty, *HO* (**Chair**), Mr Thomas James Walston, *DOW* (**Secretary**), Lady Caroline Wilson, *EM*, 2014.

University Health Services, Committee of Management

The Vice-Chancellor's deputy, Mr Raymond George Jobling, *JN* (**Chair**); [**C**] Mrs Julie Rosalind Dashwood, *LC*, 2014; [Bursars' Committee] Dr Michael John Gross, *EM*, 2013; [Colleges' Committee] vacancy; [Senior Tutors' Committee] Mr Andrew Ronald Jefferies, *G*, 2013; [members *in statu pupillari*] Ms Rosie O'Neill, *R*, Ms Liv Watson, *N*, 30 Sep 2012; [**Med**] Dr Diana Frances Wood, *ED*, 2015; 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; [**X**] Dr Fiona Cornish, Mr Andrew Fowles, Mr Jonathan Harding, Ms Sally Maccallum, Dr Jane Shapleske, 2012; **Secretary**: Dr Holly Elizabeth Barbara Kinnear.

Veterinary Education Committee

The Head of the Department of Veterinary Medicine, or a person appointed by the Head (**Chair**); the Director of Education (Biological Sciences) in the Faculty of Biology; the Secretary of the Faculty Board of Veterinary Medicine (**Secretary**); [**Biol**] Dr David Robert James Bainbridge, *CTH*, Dr Ian Barry Kingston, *CC*, 2012; [**Vet**] Dr John Stanley Gibson, *CL*, Mr Andrew Ronald Jefferies, *G*, Prof. Alun Edward Williams, *W*, 2012; Dr Penelope Jayne Watson, *EM*, 2015; [Senior Tutors' Committee] vacancy; [members of the Faculty Board of Veterinary Medicine in class (f)] Ms Alexandra Bell, *SE*, 31 Mar 2012.

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 Wellcome Trust section of the Institute; [Cancer Research UK] Dr David Scott, 2015; [Wellcome Trust] Dr Michael Dunn, Dr Jane Itzhaki, 2015; [**GB**] Prof. Daniel Mark Wolpert, *T*; Prof. Christopher Aidan Gilligan, *K* (**Chair**), 2013; [**Biol**] Prof. William Anthony Harris, *CL*, 2012; [**Med**] Prof. Sir Patrick Sissons, *DAR*, 2012; [**X**] Prof. Ronald Alfred Laskey, *DAR*, 2012.

Trustees, Managers, Awarders, of Funds, Scholarships, Studentships, Prizes, etc.

Abrahamic Faiths and Shared Values, Sultan Qaboos, Fund: Managers

The Chair of the Faculty Board of Divinity (**Chair**); the Sultan Qaboos Professor of Abrahamic Faiths and Shared Values; [**CSAH**] Prof. Simon Colin Franklin, *CL*; [His Majesty Sultan Qaboos Bin Said's nominee] Prof. David Frank Ford, *SE*; [**Div**] vacancy.

Adams Prize: Adjudicators

[**Math**] Prof. Arieh Iserles, *K*, 2012; Prof. William Timothy Gowers, *T*, 2014; [St John's College Council] Dr Graeme Segal, 2012; Prof. Nicholas Stephen Manton, *JN*, 2014; [Royal Society] Prof. Frances Clare Kirwan, 2014; **Secretary**: the Secretary of the Faculty Board of Mathematics.

HRH Prince Alwaleed Bin Talal Fund: Committee of Managers

The Chair of the Council of the School of Arts and Humanities (**Chair**); the Chair of the Council of the School of the Humanities and Social Sciences; the Chair of the Faculty Board of Asian and Middle Eastern Studies; the Head of the Department of Middle Eastern Studies; the 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 David Ernest Hanke, *JE*, 2012; Dr Edmund Tanner, *CAI*, 2013.

Architecture, Department of, Design Teaching Fund: Managers

The Head of the Department of Architecture; [**AHA**] Dr François André Penz, *DAR*, Ms Mary Ann Steane, *MUR*, 2013.

Architecture, Visiting Professorships of, Fund: Managers

The Head of the Department of Architecture; the Head of the School of Arts and Humanities; [**AHA**] Dr François André Penz, *DAR*, Ms Mary Ann Steane, *MUR*, Dr Adam Strange, 2014.

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**] Prof. John Andrew Bradley, *W*.

Ashby Scholarship Fund: Electors

The Head of the Department of Engineering; the Head of the relevant Division; [**Engg**] vacancy.

BBV Foundation Fund, Managers

The Vice-Chancellor's deputy (**Chair**); [**GB**] vacancy; [**CSBS**] vacancy; [**CSCM**] vacancy; [**CSHSS**] vacancy; [**CSPS**] vacancy; [**CST**] vacancy; [**CSAH**] vacancy; [BBV Foundation] vacancy.

Baird, James, Fund: Managers

The Regius Professor of Physic; [**Med**] Prof. Timothy Martin Cox, *SID*, Dr Diana Frances Wood, *ED*, 2014; [**Biol**] Prof. Geoffrey Lilley Smith, *EM*, 2015.

Balfour Fund: Managers

[**Biol**] Prof. Michael Edwin Akam, *DAR*, Dr Nicholas Mundy, 2012; Dr Rebecca Kilner, *SID*, 2016.

Balfour-Browne Fund: Managers

[**Biol**] Dr Francis Michael Jiggins, *EM*, 2012; Dr William Andrew Foster, *CL*, 2013.

Bell, Abbott, and Barnes Exhibitions: Awarders

The Vice-Chancellor's deputy, Dr Anna Brechta Sapir Abulafia, *LC*; [**C**] Dr Stephanie Katharine Lindsay Ellington, *LC*, Mrs Susan Stobbs, *PEM*, 2012; Dr Kelvin Malcolm Bowkett, *CHR*, Dr Stuart Martin, *M*, 2013; **Secretary**: Dr Robert Edward Hunt, *CHR*.

Blackman, F. F., Memorial Fund: Managers

The Regius Professor of Botany; [**Biol**] Dr Ian Robert Henderson, *CAI*, 2012.

Bouhon, Isabelle, Fund: Managers

The Head of the School of Clinical Medicine; [**CSCM**] Dr Gabrielle Brons, Prof. Roger Pedersen, *CHU* (**Chair**), Prof. Alan John Warren, *CAI*, 2013; [**CSBS**] Prof. Austin Gerard Smith, 2013.

BP Foundation Fund for Earth Sciences: Managers

The Head of the Department of Earth Sciences; the Head of the School of the Physical Sciences; [**BP**] Prof. Peter Howard Haynes, *Q*, 2014; [**ESG**] Prof. Michael James Bickle, *Q*, Prof. Robert Stephen White, *ED*, 2014.

BP Institute Fund: Managers

[**GB**] Mr David Eyton, 2012; Prof. Julian Andrew Dowdeswell, *JE*, Dr Andy Leonard, 2014; the Heads of the Departments of Earth Sciences, of Applied Mathematics and Theoretical Physics, of Chemistry, of Engineering, and of Chemical

Trustees, Managers, Awarders, of Funds, Scholarships, Studentships, Prizes, etc. (continued)

Engineering and Biotechnology, or their representatives; the BP Professor of Petroleum Science; [CSPS] Prof. Robert Kennicutt, *CHU*, 2015; [CST] Prof. Nicholas Collings, *R*, 2014; [X] Prof. Dan Peter McKenzie, *K*, 2012.

British Petroleum Chemistry Fund: Managers

The Head of the Department of Chemistry (**Chair**); the BP Professor of Chemistry (1702); [BP] Dr Andy Leonard.

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] Prof. Douglas Kell; the Director of the MRC Mitochondrial Biology Unit; [nominated by the Managers] Prof. Peter Shewry, 2012; Prof. Mike Gasson, 2013; Dr Tina Barsby, Dr Simon Bright, 2014; **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 Alexander Webb, *CHU*, 2012.

Browne Medals, Montagu Butler and Porson Prize: Examiners

[CI] Dr David James Butterfield, *Q*, Dr Lucia Prauscello, *TH*, Dr Christopher Lyall Whitton, *EM*, 30 Jun 2012.

Browne Memorial Fund: Managers

[C] Prof. Charles Peter Melville, *PEM*, Prof. Yasir Suleiman, *K*, 2015; [AMES] Dr Katherine Harriet Fleet, *N*, Prof. James Edward Montgomery, *TH*, Dr Christine van Ruymbeke, 2013.

Bunning Fellowship Fund: Managers

The Head of the Department of Veterinary Medicine; [Vet] Dr Jane Margaret Dobson, *DAR*, Prof. Michael Edward Hertage, *ED*, Prof. Eric Barrington Keeverne, *K*, Prof. James Lionel Norman Wood, *W*.

Burney Prize and Studentship and Gregg Bury Prize: Adjudicators

The Norris-Hulse Professor of Divinity; [Div] Dr Catherine Jane Crozier Pickstock, *EM*, 2012; [Phil] Prof. Michael David Potter, *F*, 2012.

Butterfield Studentship: Awarders

The Regius Professor of Physic; the Professor of Clinical Biochemistry; [Med] Prof. Anne Cooke, *K*, 2014.

Cambridge Endowment for Research in Finance: Managers

The Vice-Chancellor's deputy, Prof Christoph Hubert Loch, *PEM* (**Chair**); [BM] Prof. Lord Eatwell, *Q*, Prof. Jose Alexandre Scheinkman, Dr Simon Christopher Taylor, 2012; Mr Mark Dearlove, 2013; Prof. Gishan Romesh Dissanaik, *T*, Prof. Raghavendra Rau, 2014; Mr Scott Dobbie, Prof. Eilis Veronica Ferran, *CTH*, Prof. Alan Hughes, *SID*, 2015; Dr Weslie Janeway, Dr William Janeway, *PEM*.

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] Mr Simon Thompson, Dr Ronald Leslie Zimmern, *HH*.

Canney, Rosalie, Fund: Managers

The Regius Professor of Physic; the Head of the Department of Experimental Psychology; [GB] Prof. Peter Brian Jones, *W*.

Carus Prizes: Examiners

[Div] Dr Simon James Gathercole, *F*, 2012; Prof. Judith Margaret Lieu, *R*, 30 Sep 2013.

Chadwick, H. M., Fund: Committee of Managers

[Engl] Dr Rosalind Claire Love, *R*, Dr Máire Ni Mhaonaigh, *JN*, Dr Paul Russell (**Chair**), 2013; [HSPS] Dr Catherine Mary Hills, *N*, 2013; [AMES] Prof. John David Ray, *SE*, 2013; [GB] Prof. Rosamond Deborah McKitterick, *SID*, Dr Katherine Spence, *HO*, 2013; **Secretary**: Ms Victoria Aldred.

Chadwick, John, Greek and Latin Research Fund: Managers

The Professor of Comparative Philology; [CI] Dr Renaud Gagné, *PEM*, 2012; Prof. Stephen Phelps Oakley, *EM*, 2013.

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 Martin William Ennis, *G*, Prof. John Rink, 2012.

Chan, Grace and Thomas C. H., Scholarship Fund: Managers

The Chair of the Council of the School of Arts and Humanities, or her or his nominee; the Chair 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.

Trustees, Managers, Awarders, of Funds, Scholarships, Studentships, Prizes, etc. (continued)*Chancellor's Medals: Awarders***Classics**

The Chair of Examiners for Part II of the Classical Tripos, Prof. Stephen Phelps Oakley, *EM*, 30 Jun 2012; [CI] Dr Renaud Gagné, *PEM*, Dr Lucia Prauscello, *TH*, 30 Jun 2012.

English

The King Edward VII Professor of English Literature; [appointed by the General Board on the nomination of the Council] Dr Fiona Mary Green, *JE*, Dr Roderick Mengham, *JE*, 31 Mar 2012.

Chaucer Reading Prize: Adjudicators

[Engl] Prof. Barry Alexander Windeatt, *EM*, 2012.

Children's Kidney Care Fund: Managers

The Regius Professor of Physic; the Director of Medical Education in the Clinical School; [Med] Prof. Ieuan Arwel Hughes, *CLH*, Prof. Kenneth George Campbell Smith, *PEM*, Dr Martyn Williams; **Secretary**: the Secretary of the Faculty Board of Clinical Medicine.

Chinese History, Science and Civilization, Joseph Needham Fund: Managers

The Head of the Department of East Asian Studies; the Joseph Needham Professor of Chinese History, Science, and Civilization; [AMES] Dr Joseph McDermott, *JN*, 2013.

Chuan Lyu Fellowship and Senior Visiting Scholarship Fund: Managers

The Head of the Department of East Asian Studies; the Joseph Needham Professor of Chinese History, Science, and Civilization; Dr Joseph McDermott, *JN*, Prof. Hans Johan Jacob van de Ven, *CTH*, 2012; [Chuan Lyu Foundation] Dr Hualin Lee, 2012.

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; the Churchill Professor of Mathematics for Operational Research.

Clarke, David L., Fund: Managers

[HSPS] Dr John Robb, *F* (**Chair**), 2015; [appointed by the Head of the Department of Archaeology and Anthropology] Prof. Graeme William Walter Barker, *JN*, 2015; [Peterhouse] vacancy.

Clemoes Reading Prize: Adjudicators

[Department of Anglo-Saxon, Norse, and Celtic] Dr Richard William Dance, *CTH*, Dr Fiona Louise Edmonds, *CL*, Prof. Simon Douglas Keynes, *T*, Dr Rosalind Claire Love, *R*, Dr Máire Ní Mhaonaigh, *JN*, Dr Judith Elizabeth Quinn, *N*, Dr Elizabeth Ashman Rowe, *CLH*, Dr Paul Russell.

Cory Fund: Managers

The Head of the Department of Plant Sciences (**Chair**); the Director of the Finance Division (or a deputy); [C] Mr Michael John Allen, *CHU*, 2012; Dr Alan James Munro, *CHR*, 2014; [Biol] the Director of the Botanic Gardens (to be appointed); Prof. Howard Griffiths, *CL*, 2012; **Secretary**: Dr Timothy Martin Upson.

Cowper Reed Fund: Managers

The Head of the Department of Earth Sciences; [ESG] Prof. Michael James Bickle, *Q*, Dr Nigel Howard Woodcock, *CL*, 2014.

Crane's Charity: Distributors

The Vice-Chancellor's deputy, Dr Katherine Bridget Pretty, *HO* (**Chair**); the Master of Gonville and Caius College; the Regius Professors of Divinity, Civil Law, and Physic; the Chief Apothecary.

Crausaz Wordsworth Fund: Managers

The Faculty Board of Philosophy.

Crighton, David, Fund: Managers

The Head of DAMTP, or a deputy, Prof. Timothy John Pedley, *CAI* (**Chair**); the Professor of Applied Mathematics; [appointed by the Head of the Department of Applied Mathematics and Theoretical Physics] Prof. Herbert Eric Huppert, *K*; [Math] Dr Demos 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. Eamon Duffy, *M*, Dr Timothy Jenkins, *JE*, 30 Sep 2012.

Cuthbert Prize for Humanities in Medicine: Adjudicators

[GB] Dr Sarah Elizabeth Gull, *LC*, Dr David Perry, 2012.

Trustees, Managers, Awarders, of Funds, Scholarships, Studentships, Prizes, etc. (continued)*Daglish, Robert, Fund: Managers*

The Head of the Department of Slavonic Studies or his appointee; [MML] Dr Jana Rachel Howlett, *JE*, 2012; Dr Kylie Richardson, *TH*, 2013.

De Mourgues, Odette, Fund and Studentship: Electors

The Drapers Professor of French; [MML] Dr Nicholas Gascoigne Hammond, Prof. Emma Fiona Wilson, *CC*, 2013.

De Rothschild, Sir Evelyn, Fund for Finance: Managers

The Director of Judge Business School; the Sir Evelyn de Rothschild Professor of Finance; [BM] Prof. Gishan Romesh Dissanaiké, *T*, 2014.

Dean, Henry Roy, Prize: Adjudicators

The Professor of Pathology; [nominated by the Professor of Pathology] Dr Mark Johan Arends, *F*, Prof. Vincent Peter Collins.

Desai, Harry, Fund: Managers

The Board of Graduate Studies.

Dyson Fund for Fluid Mechanics: Managers

The Head of the Department of Engineering (**Chair**); the Dyson Professor of Fluid Mechanics; the Head of the School of Technology; [Engg] vacancy.

Elmore, Frank Edward, Fund: Managers

The Regius Professor of Physic (**Chair**); [Biol] Prof. Peter Anthony McNaughton, *CHR*, Prof. George Peacock Copland Salmond, *W*, Prof. Geoffrey Lilley Smith, *EM*, 2014.

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 Martin John Dixon, *Q*, 2013; [Royal Institution of Chartered Surveyors] Mr Christopher Bartram (**Chair**), Mr Andrew Waters, 2013; **Secretary**: Mrs Marina Ballard.

Evans Fund Advisory Committee

The William Wyse Professor of Social Anthropology; the Disney Professor of Archaeology; [GB] Dr Timothy Norman Harper, *M*, 2014; [HSPS] Dr Susan Banks Bayly, *CHR*, Prof. Nicholas Jeremy Thomas, *T*, 2015.

Evans Prizes: Examiners

[Div] Dr James Keltie Aitken, *F*, Dr James Nicholas Benedict Carleton Paget, *PET*, 30 Sep 2012.

Evans, Eric, Fund: Managers

The Director of Physical Education (**Secretary**); [Sports Syndicate] Dr Joan Lasenby, *T*, Dr John Little, *CTH*, 2014.

Evolution Education Trust Darwin Correspondence Fund: Managers

The University Librarian; the Head of the Department of History and Philosophy of Science; [Library Syndicate] Prof. James Andrew Secord, *CHR*, 2016; [Evolution Education Trust] Mr Michael Magney, 2016.

Faulkes, Martin C., Bell Fund: Managers

The Vice-Chancellor's deputy, Dr Gordon Johnson, *W* (**Chair**); the University Bellringer; [The Parish of Great St Mary's] Mrs Stella Weeds.

Fortes Fund: Managers

The William Wyse Professor of Social Anthropology; [HSPS] vacancy.

Foster, Michael, Studentship: Electors

The Professor of Physiology; [C] Prof. Abigail Lesley Fowden, *G*, 2015; [Biol] Prof. Christopher Li-Hur Huang, *MUR*, 2015.

Gadow, Hans, Memorial Fund: Managers

The Head of the Department of Zoology; [Biol] Dr Robert James Asher, 2015; Prof. Nicholas Barry Davies, *PEM*, 2016.

Garden, Isbel Fletcher Fund: Managers

The Head of the Department of Archaeology and Anthropology; the Director of the Institute of Astronomy; [HSPS] vacancy; [PC] Prof. Paul Charles Hewett, *CC*, 30 Sep 2014.

Trustees, Managers, Awarders, of Funds, Scholarships, Studentships, Prizes, etc. (continued)

Gardiner, John Stanley, Studentships: Managers

[**Biol**] Dr Rufus Johnstone, *T*, Prof. Simon Laughlin, *CHU*, 2012; Prof. Michael Edwin Akam, *DAR*, 2015.

Gardiner, Robert, Memorial Scholarships: Electors

The Vice-Chancellor's deputy, Dr Anita Mary Bunyan, *CAI (Chair)*; [**C**] Dr Charles Joseph O'Kane, *CHU*, 2013; Dr Frederick Livesey, *T*, 2015; [**GB**] Dr Máire Ní Mhaonaigh, *JN*, Dr William O'Reilly, *TH*, 2013.

Gatty, Oliver, Studentship: Electors

The Head of the Department of Biochemistry; the Chair of the Wellcome/Cancer Research UK Gurdon Institute; [**CSBS**] Prof. Peter Anthony McNaughton, *CHR*, 2014; [**CSPS**] Dr Pietro Cicuta, *CC*, 2013.

Gedge Prize: Examiners

The Professor of Physiology; [**Biol**] vacancy.

Gender Studies Fund: Managers

The Chair of the Faculty Board of Earth Sciences and Geography (**Chair**); [**CSAH**] Prof. Robin Grimsey Osborne, *K*, 2014; [**CSBS**] Prof. Simon Baron-Cohen, *T*, 2012; [**CSCM**] Prof. Carol Elspeth Goodeve Brayne, *DAR*, 2013; [**CSHSS**] Prof. Andrew Michael Gamble, *Q*, 2014; [**CSPS**] Dr Patricia Mia Gray, *G*, 2014; [**CST**] Prof. Simon Francis Deakin, *PET*, 2014; the Head of the Department of Geography; the Director of the Centre for Gender Studies; [**GB**] Prof. Susan James, 2014; [**X**] Prof. Susan Esther Golombok, *N*, Prof. Henrietta Louise Moore, *JE*, 2013.

Genzyme Fund for Clinical Neurosciences: Managers

The Head of the Department of Clinical Neurosciences; [**CSCM**] vacancy; [**GB**] vacancy.

German Endowment Fund: Managers

The Head of the Department of German and Dutch; [**MML**] Prof. Nicholas Boyle, *M*, Dr Mark Gianni Chinca, *T*, Dr Michael Minden, *JE*, 2014.

Gerstenberg, Arnold, Studentship: Managers

[**Phil**] Dr Jeremy Nicholas Butterfield, *T*, Prof. Huw Price, *T*, 2017; [**HPS**] Prof. John Peter Forrester, *K*, Dr Timothy Lewens, *CL*, 2013; [**PC**] Prof. Michiel Sprik, *CL*, 2017; [**Biol**] Prof. John Mollon, *CAI*, 2013.

Gibson, Geoffrey Moorhouse, Professorship of Chemistry Fund: Managers

The Head of the Department of Chemistry (or the Deputy Head of the Department if appropriate) (**Chair**); the Geoffrey Moorhouse Gibson Professor of Chemistry; [Trinity College] Prof. Steven Victor Ley, *T*, 30 Sep 2013.

Gibson Spanish Scholarship: Electors

The Head of the Department of Spanish and Portuguese; [**MML**] Dr Dominic Keown, *F*, Dr Joanna Elizabeth Page, *R*, 2013; Dr Maria Manuel Lisboa, *JN*, 2014.

Girdler Fund: Managers

The Head of the Department of Earth Sciences; [appointed by the Departmental Committee of the Department of Earth Sciences] Dr Arwen Fedora Deuss, *PEM*, Dr Nicholas Jeremiah White, *EM*, Prof. Robert Stephen White, *ED*, 2014.

Gladstone Memorial Prize: Adjudicators

Prof. Geoffrey Patrick Hawthorn, *CLH (Chair)*; [**Econ**] Dr Cristiano Ristuccia, *TH*, 30 Jun 2012; [**HSPS**] Dr Albert David Lehmann, *W*, 30 Jun 2012; [**Hst**] Prof. Peter Mandler, *CAI*, 30 Jun 2012.

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 Chair of the Faculty Board of Classics; the A. G. Leventis Professor of Greek Culture; [**CI**] Dr James Peter Timothy Clackson, *JE*.

Green, D. H., Fund: Managers

The Schröder Professor of German; [class (*b*)] Prof. Andrew John Webber, *CHU*; [**MML**] Dr Mark Gianni Chinca, *T*, Dr Sheila Watts, *N*, Dr Christopher John Young, *PEM*, 2013.

Gregson, Mark, Fund: Managers

The Head of the Department of Archaeology and Anthropology; [**HSPS**] Dr Augusta McMahon, *N*, Dr Preston Miracle, *JN*, 2012.

Gresham Prize: Adjudicators

[**Med**] Dr Mark Johan Arends, *F*, Prof. Vincent Peter Collins.

Trustees, Managers, Awarders, of Funds, Scholarships, Studentships, Prizes, etc. (continued)*Grimshaw-Parkinson Fund: Managers*

The Regius Professor of Physic, Prof. Sir Patrick Sissons (appointed by the Vice-Chancellor), *DAR*; the President of the British Cardiac Society or a deputy; [**Med**] Prof. Martin Richard Bennett, Prof. Morris Jonathan Brown, *CAI*, Prof. Nicholas Morrell, Dr Leonard Shapiro, Prof. Kenneth George Campbell Smith, *PEM*, 2012.

Grindley, G. C., Fund: Managers

The Professor of Experimental Psychology; [**Biol**] Prof. Barry John Everitt, *DOW*, 2012; [**CSBS**] Prof. Angela Roberts, *G*, 2014.

Grosvenor Fund: Managers

The Head of the Department of Land Economy (**Chair**); [**GB**] Mr Jeremy Newsum, 2012; the Grosvenor Professor of Real Estate Finance; [**X**].

Hamilton Prize: Examiners

[**Engg**] Prof. William John Fitzgerald, *CHR*, 2012; [**PC**] Dr Peter James Duffett-Smith, *DOW*, 30 Sep 2012.

Hare Prize: Adjudicators

[**CI**] Prof. Stephen Phelps Oakley, *EM*, Prof. Michael Silk, Dr Rupert John Ernest Thompson, *SE*, 31 Mar 2012.

Harkness Scholarship and Fund: Managers

The Head of the Department of Earth Sciences; [**ESG**] Dr Nicholas James Butterfield, *SE*, Dr Timothy John Barrington Holland, *F*, Prof. Ian Nicholas McCave, *JN*, 2013.

Harness Prize: Adjudicators

[**Engl**] Dr Andrew William Taylor, *CHU*, Dr Andrew Zurcher, *Q*, 2012.

Hartwell Fund for Islamic Studies: Managers

The Vice-Chancellor's deputy, Mr David Duncan Robinson, *M* (**Chair**); the Chair of the Faculty Board of Divinity; the Director of the Centre for Advanced Religious and Theological Studies; [**Div**] Mr Muhammed Farnsworth, Mr Timothy Winter, *W*, 2014.

Harvey, William, Fund: Managers

The Regius Professor of Physic; the Director of Medical Education; [**Med**] Dr Paul William Leopold Siklos, *HH*, Dr Ruchira Sinnatamby, *MUR*, 2013.

Hawking, Stephen, Studentships: Electors

The Head of the Department of Applied Mathematics and Theoretical Physics; the Director of the Centre of 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. John David Barrow, *CLH*, Prof. Malcolm Perry, *T*, 2013; [**X**]; Prof. Stephen William Hawking, *CAI*; [**GB**] vacancy; **Secretary**: the Director of the Centre for Theoretical Cosmology.

Henderson, John and Margaret, Memorial Prize: Adjudicators

[**Med**] Dr Duncan Ronald Forsyth, Dr Jane Wilson, 2012.

Hickman, John, Prize in Equine Studies: Managers

The Head of the Department of Veterinary Medicine; and the Deputy Head of that Department; the University Equine Surgeon; the University Lecturer in Equine Medicine.

Hill, Professor Dame Elizabeth, Fund: Managers

The Professor of Slavonic Studies; [**AMES**] Prof. Geoffrey Allan Khan, *W*, 2012; [**HPS**] vacancy; [**Hst**] Prof. Jonathan George Haslam, *CC*, 2014; [**MML**] Dr Jana Rachel Howlett, *JE*, 2012.

Hood, Ivy Rose, Memorial Bursary Fund: Managers

[Strategic Committee for the Institute of Continuing Education] the Director of Continuing Education (**Chair**), the Director of Public and Professional Programmes.

Hughes Fund: Managers

The Head of the Department of Earth Sciences; [**ESG**] Dr Nicholas James Butterfield, *SE*, Prof. Simon Conway-Morris, *JN*, Dr Albert Jean Bernard Galy, *JN*, 2014.

Humanitas Visting Professorships Fund: Managers

The Head of the School of Arts and Humanities (**Chair**); 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. Robert David Lethbridge, *F*; a representative of the Institute for Strategic Dialogue.

Trustees, Managers, Awarders, of Funds, Scholarships, Studentships, Prizes, etc. (continued)*James, David, Fund: Managers*

The Head of the Department of Pharmacology; [**Biol**] Dr Lesley Jane MacVinish, *W*, 2012; Prof. John Michael Edwardson, *CHR*, 2013.

Jebb Studentships and Scholarships: Electors

The King Edward VII Professor of English Literature; [**GB**] Prof. Stephen Phelps Oakley, *EM (Chair)*, 2014; [**CI**] Dr John Robert Patterson, *M*, 2012; [**MML**] Prof. Philip John Ford, *CL*, 30 Sep 2014; [Senior Tutors' Committee] Prof. Robin Grimsey Osborne, *K*, 2012.

*Jeremie Prizes: Examiners***Septuagint**

[**Div**] Dr James Keltie Aitken, *F*, 30 Sep 2012; Dr James Nicholas Benedict Carleton Paget, *PET*, 30 Sep 2013.

Hellenistic

[**Div**] Dr James Nicholas Benedict Carleton Paget, *PET*, 30 Sep 2012; Dr James Keltie Aitken, *F*, 30 Sep 2013.

Johns, C. H. W., Memorial Fund and Studentship: Managers

[**AMES**] Prof. Robert Patterson Gordon, *CTH*, Prof. Geoffrey Allan Khan, *W*, 2012; Dr Nicole Brisch, Dr Augusta McMahon, *N*, Prof. John David 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**] vacancy; [**CSPS**] The Director of the Institute of Astronomy, Prof. Paul Alexander, *JE*, 2015.

Kaye Prize: Adjudicators

[**Div**] Dr James Nicholas Benedict Carleton Paget, *PET*, Dr Thomas Graumann, *T*, 31 Mar 2012.

Keith, Alexander James, Fund and Studentships: Electors

[**Biol**] Dr Ian John Furner, Prof. Rhys Green, Prof. Alison Gail Smith, *CC*, 2014.

Kettle's Yard Travel Fund (formerly Brancusi Travel Fund): Awarders

The Professor of Architecture; [**AHA**] Dr Rosalind Polly Blakesley, *PEM*, Dr Felipe Hernández, *K*, 2012.

Keynes Fund for Applied Economics: Managers

The Pro-Vice-Chancellor for Research (**Chair**); the Chair of the Faculty Board of Economics; [**Econ**] Prof. Giancarlo Corsetti, Prof. Sanjeev Goyal, *CHR*, 2012; [appointed by the General Board on the nomination of the donor] Mr Jeremy Hosking, *CTH*, 2012; [class (e)] Dr William Janeway, *PEM*, 2012; [**GB**] Prof. Hyun Song Shin, 2016; [**X**].

Keynes, J. M., Fellowships in Financial Economics: Managers

The Vice-Chancellor or his deputy (**Chair**); [**BM**] Prof. Raghavendra Rau, 2014; [**Econ**] vacancy; [**Law**] Prof. Eilis Veronica Ferran, *CTH*, 2013; [**Math**] Prof. Leonard Christopher Gordon Rogers, *JN*; [**GB**] Prof. Lynn Faith Gladden, *T*, Prof. Jose Alexandre Scheinkman, 2013; Dr William Janeway, *PEM*.

King, Nita, Research Scholarship Fund: Managers

The Regius Professor of Physic; the Professor of Pathology; [**Med**] vacancy; [**Vet**] vacancy.

Kuwait Foundation Fund, Managers

The Sadleirian Professor of Pure Mathematics (**Chair**); the Head of the Department of Pure Mathematics and Mathematical Statistics; [**GB**] Prof. Alexander Philip Dawid, *DAR*, 2012; [**Math**] Prof. William Timothy Gowers, *T*; [appointed by the Trustees of the Kuwait Foundation for the Advancement of Sciences] Dr Naji Mohammed Al-Mutairi, Prof. Ali Abdulla Al-Shamlan.

Laing, Kirby, Fund: Managers

The Chair of the Faculty Board of Divinity (**Chair**); the Lady Margaret's Professor of Divinity; the Chair of the School of Arts and Humanities; [Kirby Laing Foundation] The Revd. Charles Burch.

Laing, Kirby, Fund for Civil Engineering: Managers

The Head of the Department of Engineering (**Chair**); the Sir Kirby Laing Professor of Civil Engineering; the Head of the School of Technology; [Kirby Laing Foundation] vacancy.

Lake, Philip, Fund I: Managers

The Head of the Department of Earth Sciences; [**ESG**] Dr Richard John Harrison, Dr Alexandra Turchyn, *TH*, 2012.

Trustees, Managers, Awarders, of Funds, Scholarships, Studentships, Prizes, etc. (continued)*Lake, Philip, Fund II: Managers*

The Head of the Department of Geography; [ESG] vacancy.

Le Bas Prize: Examiners

[Engl] vacancy; [Hst] Dr Andrew Preston, *CL*.

Lee, Dr S. T., Public Policy Lecturer Advisory Committee

[C] Prof. Lord Eatwell, *Q*, Prof. Lord Rees of Ludlow, *T*, Dr Gordon Johnson, *W*, 2012.

Lee, Jerry, Fund for Experimental Criminology: Managers

The Director of the Institute of Criminology (**Chair**); the Wolfson Professor of Criminology; [appointed by the Committee of Management of the Institute of Criminology] Prof. Manuel Peter Eisner, Prof. David Philip Farrington, *DAR*.

Leigh, Kennedy, Fund for Modern Hebrew: Managers

The Regius Professor of Hebrew; [appointed by the Head of the Department of Middle Eastern Studies] Dr Geoffrey Goldkorn, Dr Yaron Peleg, *G*, 2013.

Levy, Benn W., Fund: Managers

The Sir William Dunn Professor of Biochemistry (**Chair**); [Med] vacancy; [Vet] vacancy; [Biol] Prof. Christopher William Joseph Smith, 2013; Prof. Christopher Jonathan Howe, *CC*, 2015; [PC] Prof. Christopher Abell, *CHR*, 2015.

Lewin Memorial Fund: Electors

The Regius Professor of Physic; the Senior Neurological Surgeon at Addenbrooke's Hospital; [Med] Prof. John Pickard, *CTH*, 2015.

Lewis, William Vaughan, Fund: Managers

The Head of the Department of Geography; [ESG] Dr Timothy Peter Bayliss-Smith, *JN*, Prof. Hans-Friedrich Graf, *CLH*, 2013.

Lightfoot Scholarship: Electors

The Dixie Professor of Ecclesiastical History; [Div] Prof. Eamon Duffy, *M*, 2013; [Hst] Dr Ulinka Rublack, *JN*, Dr Carl Watkins, *M*, 2012.

Linnett, John Wilfrid, Visiting Professorship of Chemistry Fund: Managers

The Professor of Chemistry (1968); the Professor of Physical Chemistry; the Head of the Department of Chemistry (if not the holder of one of those Professorships); the Master of Sidney Sussex College; [Sidney Sussex College] Prof. Alan Lindsay Greer, *SID*, 30 Sep 2012.

Lipton, Peter, 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 Director and Curator of the Whipple Museum of the History of Science; [HPS] Prof. Hasok Chang, *CLH*, Dr Timothy Lewens, *CL*, Prof. Simon John Schaffer, *DAR*.

Lipton, Peter, Lectureship Fund: Committee of Management

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 Director and Curator of the Whipple Museum of the History of Science; [HPS] Prof. Hasok Chang, *CLH*, Dr Timothy Lewens, *CL*, Prof. Simon John Schaffer, *DAR*, 2014.

Loewe, Michael, Fund for Classical and Literary Chinese Studies: 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 Andrew Norman, The Revd. Canon Martin Seeley, *W*, 2012.

MAVA Fondation 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] Ms Pamela Abbott, 2012.

McArthur, Ellen, Fund: Managers

Professor Simon Richard Stanislaw Szreter, serving in place of the Professor of Economic History, *JN*, 30 Sep 2012; [Econ] Dr Solomos Nicolaou Solomou, *PET*, 30 Sep 2012; [Hst] Dr Christopher Briggs, *SE*, 30 Sep 2012.

McDonald, D. M., Grants and Award Funds: Advisory Committee

The Disney Professor of Archaeology, or her or his deputy; the Director of the Institute, if not the Disney Professor; the George Pitt-Rivers Professor of Archaeological Science; the Deputy Director of the Institute; [GB] Dr Jay Stock, *DOW*, 2014; [HSPS] Dr Augusta McMahon, *N*, Dr John Robb, *F*, 2014; [Appointed by the General Board in class (g)] Prof. Martin John Millett, *F*, 2014; [D. M. C. McDonald Foundation] Dr Katharine Bridget Pretty, *HO*, 2014.

Trustees, Managers, Awarders, of Funds, Scholarships, Studentships, Prizes, etc. (continued)*McNair, Arnold, Scholarships: Electors*

The Whewell Professor of International Law, or his deputy; [**Law**] Prof. Christine Diana Gray, *JN*, 30 Sep 2012; Dr Michael Wolfgang Waibel, *DOW*, 2013.

Maitland, Frederic William, Memorial Fund: Managers

The Vice-Chancellor's deputy, Prof. Malcolm Schofield, *JN* (**Chair**); [**C**] Prof. John Rason Spencer, *SE*, 2013; [**Hst**] Prof. Mary Christine Carpenter, 2013; Dr James Craig Muldrew, *Q*, 2015; [**Law**] Prof. David John Ibbetson, *CC*, 30 Sep 2013; Dr Neil Gareth Jones, *M* (**Secretary**), 2015.

Marketing, Strategy, and Innovation, Visiting Professorship of, Fund: Managers

The Director of Judge Business School; [**BM**] the Beckwith Professor of Management Studies; Dr Michael Gerald Pollitt (also represents the KPMG Professor of Management Studies), *SID*, 2 Jan 2013; Prof. Jaideep Charles Prabhu, *CL*, 1 Sep 2013; **Secretary**: Mrs Julie Brown.

Marr Memorial Fund: Awarders

The Head of the Department of Earth Sciences; [**ESG**] Dr Sally Anne Gibson, Dr Timothy John Barrington Holland, *F*, 2012.

Sir Arthur Marshall Visiting Professorship of Sustainable Urban Design Fund: Managers

The Head of the Department of Architecture; [**AHA**] Prof. Marcial Hernan Echenique, *CHU*, Sir Michael Marshall, Ms Mary Ann Steane, *MUR*, 2014; [Jesus College] Prof. Robert James Mair, *JE*, 2014.

MathWorks Studentship: Electors

The Head of the Department of Engineering; [**Engg**] Prof. Jan Maciejowski, *PEM*, Prof. Malcolm Clive Smith, *CAI*.

Measures, Ethel, Fellowship in Veterinary Medicine Fund: Managers

The Chair 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**] vacancy.

Mellon Fellowship Fund: Managers

The Regius Professor of History; the Paul Mellon Professor of American History; the Chair of the Faculty Board of History; the Pitt Professor of American History and Institutions (if appropriate); [**Hst**] Dr Andrew Preston, *CL*, Prof. David James Reynolds, *CHR*, Dr Betty Christina Wood, *G*, 2013.

Members' Prize, Examiners

[**CI**] Dr David James Butterfield, *Q*, Dr Renaud Gagné, *PEM*, Dr Torsten Meissner, *PEM*, 2012; [**Engl**] the Faculty Board of English; [**Hst**] the Faculty Board of History.

Metallurgy, Tata Steel, Fund: Managers

The Head of the Department of Materials Science and Metallurgy; the Tata Steel Professor of Metallurgy; [**PC**] Prof. Gerard Francis Gilmore, *K*, 2014.

Middlebrook, Diane, and Carl Djerassi Fund: Managers

The 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 Alexander Webb, *CHU*, 2012.

Mills, William, Library Acquisitions Fund: Managers

The Director and Librarian of the Scott Polar Research Institute; [Scott Polar Research Institute Committee] Dr Ian Willis, *CTH*, 2012.

Mitchell, Professor Joseph, Cancer Research Fund: Managers

The Regius Professor of Physic; [**Med**] Prof. Sir Bruce Ponder, *JE*, Dr Martyn Williams, 2014; [**Biol**] Prof. Gerard Evan, 2015; [**GB**] Prof. Ismaa Sadaf Farooqi, *T*, Prof. Anthony Richard Green, *Q*, 2015.

Modern Hebrew Studies, Fund: Managers

The Regius Professor of Hebrew; [**AMES**] Prof. Geoffrey Allan Khan, *W*, 2012; Dr Yaron Peleg, *G*, 2013.

Mosley, Mary Euphrasia, Fund: Managers

The Vice-Chancellor's deputy, Prof. William Mark Adams, *DOW* (**Chair**); [**C**] Dr Thomas Spencer, *M*, 2012; Prof. Megan Anne Vaughan, *K*, 30 Sep 2013; Dr Shailaja Fennell, *JE*, 2013; Prof. Siddharth Saxena, *JE*, 2015.

Trustees, Managers, Awarders, of Funds, Scholarships, Studentships, Prizes, etc. (continued)*Mott Fund: Managers*

The Head of the Department of Physics; the Cavendish Professor of Physics; [**GB**] Dr Erika Eiser, *SID*, 2012.

Mulvey, Thomas, Egyptology Fund: Committee

The Herbert Thompson Reader in Egyptology; [**HSPS**] Prof. Graeme William Walter Barker, *JN*, Dr Nicole Brisch, Dr Augusta McMahon, *N*, Dr Katherine Spence, *HO*, 2014.

Munby Fellowship: Electors

The University Librarian; [Library Syndicate] Prof. Hilton Richard Leslie Beadle, *JN*, Dr Elisabeth Leedham-Green, *DAR*, Prof. David McKitterick, *T (Chair)*, Mr Richard Ovenden, 2012.

Musgrave, Edith Mary Pratt Fund: Managers

The Head of the Department of Zoology; [**Biol**] Dr Nicholas Mundy, 2012; Dr Rebecca Kilner, *SID*, 2016.

Newton, Isaac, Studentships: Electors

[**C**] Prof. Craig Douglas MacKay, *CC (Chair)*, 30 Sep 2012; Prof. Anthony Norden Lasenby, *Q*, 30 Sep 2013; [**Math**] vacancy; [**PC**] Prof. Gerard Francis Gilmore, *K*, 30 Sep 2012; Prof. Stephen Frank Gull, *JN*, 30 Sep 2015.

Norman, Richard, Scholarship Fund: Managers

The Head of the Department of Engineering (**Chair**); the Professor of Electrical Engineering; [**Engg**] Prof. David Anthony Cardwell, *F*, 31 Jan 2015.

Norrisian Prize: Examiners

The Norris-Hulse Professor of Divinity; [**Div**] Dr Catherine Jane Crozier Pickstock, *EM*, Prof. Janet Martin Soskice, *JE*, 31 Mar 2012.

Norton, Sara, Prize: Adjudicators

[**Hst**] Prof. Anthony John Badger, *CL*, Dr Andrew Preston, *CL*, Dr Betty Christina Wood, *G*.

Oldham, Charles, Shakespeare Scholarship: Examiners

[**Engl**] Dr Andrew William Taylor, *CHU*, Dr Andrew Zurcher, *Q*, 2012.

Oppenheimer, Ernest, Fund, Committee of Management

[**GB**] Prof. John Robertson, *CHU (Chair)*, 2014; Prof. Stephen Richard Elliott, *T*, Prof. Nigel Kenneth Harry Slater, *F*, 2014; [**CSPS**] Prof. Eugene Terentjev, *Q*, 2012; Prof. Alan Lindsay Greer, *SID*, 2014; [**CSBS**] Dr Stephen Baldwin Hladky, *JE*, 2012; Dr Nicholas Brown, 2014; [**CST**] Prof. Elizabeth Hall, 2013; **Secretary**: the Secretary of the School of the Physical Sciences.

PHSA Engage Mutual Health Fund: Managers

The Head of the Department of Medicine; [**CSCM**] Dr Anthony Peter Davenport, *CTH*, 2014; [**GB**] Prof. Sir Patrick Sissons, *DAR*, 2013; [**X**].

Paediatrics Prizes (Cow and Gate and Novo Nordisk and Ipsen): Adjudicators

The Professor of Paediatrics; [**Med**] Dr Carlo Lorenzo Acerini, Dr Kathryn Beardsall, 2012.

Parke-Davis Exchange Fellowship Fund: Managers

The Regius Professor of Physic (**Chair**); the Head of the Department of Pharmacology; [**Biol**] Prof. Sir John Gurdon, *M*, 2015; [**Med**] vacancy; [Warner-Lambert Company] vacancy.

Parry, Tesni, Memorial Fund: Managers

The Professor of Pathology; the Professor of Haematology; [**Med**] Dr Trevor Patrick Baglin; Mrs Enfys Morris Chapman or her representative.

Pathology, Department of, Centenary Fund: Managers

The Head of the Department of Pathology; [**Biol**] Prof. John Trowsdale, *TH*, 2013; Dr Stacey Efstathiou, *CHU*, 2015.

Pembroke Visiting Professor of International Finance Fund: Managers

The Director of Judge Business School; [**BM**] Prof. Gishan Romesh Dissanaikie, *T*, 28 Apr 2015; [Pembroke College] Mr Andrew Enticknap, *PEM*, 28 Apr 2015.

Perkins, Michael, Fund: Managers

The Head of the Department of Zoology; [**Biol**] Dr Rufus Johnstone, *T*, Prof. William James Sutherland, *CTH*, 2012.

Philosophy Graduate Students Fund: Managers

The Faculty Board of Philosophy.

Trustees, Managers, Awarders, of Funds, Scholarships, Studentships, Prizes, etc. (continued)*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; [**Biol**] Prof. Angela Roberts, *G*, 2015; [**Med**] Prof. David Alastair Standish Compston, *JE*, 2015; [appointed by the Managers] Prof. Paul Charles Fletcher, *CL*, Prof. Barbara Sahakian, *CLH*, 2014.

Political Thought Fund: Managers

The Faculty Board of History.

Polonsky-Coexist Fund for Jewish Studies: Committee of Management

The Vice-Chancellor's deputy, Prof. Philip John Ford, *CL* (**Chair**); [**CSAH**] Prof. Simon Colin Franklin, *CL*; the Chair of the Faculty Board of Divinity; [**Div**] Prof. David Frank Ford, *SE*, Prof. Nicholas Robert Michael de Lange, *W*.

Porter, Harry, Footlights Fund: Managers

The Senior Treasurer of the Footlights Dramatic Club; the Junior Proctor; the Chair of the Theatre Syndicate; [**X**].

Potter, David and Elaine, Fund for Governance and Human Rights: Managers

The Faculty Board of Human, Social, and Political Science.

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 (**Chair**); the Sir William Dunn Professor of Biochemistry; the Mistress of Girton College; [**C**] vacancy.

Prince Philip Scholarships Fund: Managers

The Vice-Chancellor's deputy, Sir Christopher Hum, *CAI* (**Chair**); [**C**] Prof. Christopher Li-Hur Huang, *MUR*, Dr Stuart Martin, *M*, 2014; [Friends of Cambridge University in Hong Kong] vacancy.

Prior, Edward S., Prize: Awarders

[**AHA**] vacancy.

Qualcomm European Research Studentship Fund: Managers

The Council of the School of Technology.

Quick, Frederick James, Fund: Managers

The Vice-Chancellor's deputy, Prof. Anthony David Yates, *R* (**Chair**); [**GB**] Prof. Nabeel Affara, *HH*, 2015; Dr Alfonso Martinez-Arias, 2016; Prof. Robin Francis Irvine, *CC*, 2017; [**Biol**] 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 Berthold Gerhard Hedwig, *W*, 2012; Dr Christopher David Jiggins, *JN*, 2013.

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 Archaeology and Anthropology; [**HSPS**] vacancy.

Rivers Lectureship Fund: Managers

The William Wyse Professor of Social Anthropology (**Chair**); [**HSPS**] vacancy; [St John's College Council] Dr Helen Elizabeth Watson, *JN*, 2015; [officer in the Department of Archaeology and Anthropology] Dr Sian Lazar, *CL*.

Roberts, B. B., Fund: Managers

The Director of the Scott Polar Research Institute; [Scott Polar Research Institute Committee] Dr Michael Trevor Bravo, *DOW*, Dr Ian Willis, *CTH*, 2014.

Trustees, Managers, Awarders, of Funds, Scholarships, Studentships, Prizes, etc. (continued)*Rose Book-Collecting Prize: Adjudicators*

Mr Roger Gaskell, Dr Gordon Johnson, *W*, Prof. James Andrew Secord, *CHR*, Ms Joan Winterkorn, *SE*.

Rose, Holland, Studentship: Electors

The Vere Harmsworth Professor of Imperial and Naval History; the Smuts Professor of Commonwealth History; [**Hst**] Dr Timothy Norman Harper, *M*, Prof. David James Reynolds, *CHR*, 31 Mar 2012.

Sackler Fund for Astronomy: Managers

The Director of the Institute of Astronomy; [**PC**] Dr Gordon Ogilvie, *CL*, 2012; Prof. Andrew Christopher Fabian, *DAR*, 2014; a representative of the Sackler Foundation.

Sackler, Raymond and Beverly, Fund for the Physics of Medicine: Managers

The Head of the Department of Physics; the Herchel Smith Professor of Physics of Medicine; the Director of the Centre for Physics of Medicine; [**CSCM**] Prof. Sir Patrick Sissons, *DAR*, 2014; [**GB**] Prof. Dame Athene Margaret Donald, *R*, 2014.

Sanger, Dr F, Fund: Managers

The Head of the Department of Biochemistry; the Administrative Officer of the Department of Biochemistry; the Chair of the Postgraduate Committee in the Department.

Scandinavian Studies Fund: Managers

The Head of the Department of Anglo-Saxon, Norse, and Celtic (**Chair**); [**GB**] Dr Judith Elizabeth Quinn, *N*, 2012; Dr Fiona Louise Edmonds, *CL*, 2013; Dr Sheila Watts, *N*, 2014; [**MML**] Dr David William Edward Willis, *SE*, 2012; Mrs Elzelina Strietman, *MUR*, 2013; [**Engl**] Dr Richard William 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; the Head of the Department of Engineering, or their deputies; [**C**] Prof. Trevor William Clyne, *DOW*, 2014; [**GB**] Prof. David Alastair Ritchie, *R*, 2013.

Schlumberger, Complex Physical Systems Fund, Managers

The Head of the Department of Applied Mathematics and Theoretical Physics (**Chair**); [**GB**] Prof. Lynn Faith Gladden, *T*, Prof. Edward John Hinch, *T*, Dr Michael Sheppard, 2013; the Schlumberger Professor of Complex Physical Systems; [**Math**] Prof. Herbert Eric Huppert, *K*; [**X**].

Schröder Fund

The Head of the Department of German and Dutch (**Chair**); the Schröder Professor of German; the Chair of the Faculty Board of Modern and Medieval Languages; the Head of the School of Arts and Humanities.

Scott Polar Scholarship Fund

The Director of the Scott Polar Research Institute; [**ESG**] vacancy.

Seatonian Prize: Examiners

[**Div**] Prof. Eamon Duffy, *M*, The Revd. Dr Malcolm Guite, *G*, 30 Sep 2012; [**Engl**] Prof. Peter de Bolla, *K*, 30 Sep 2012.

Sedgwick Prize: Examiners

The Woodwardian Professor of Geology; [**ESG**] Dr Sally Anne Gibson, Prof. Robert Stephen White, *ED*, 31 Mar 2012.

Seeley, John Robert, Lectureship in Political Thought: Managers

The Managers of the Political Thought Fund.

Seraphim, Alkis, Fund and Lectureship: Electors

The Sir William Dunn Professor of Biochemistry; [Department of Biochemistry] Dr Luca Pellegrini.

Sheild, Marmaduke, Fund: Managers

The Chair of the Faculty Board of Biology; the Chair of the Faculty Board of Clinical Medicine; [**Biol**] Prof. Roger Hugh Stephen Carpenter, *CAI*, Prof. Lorraine Komisarjefsky Tyler, *CL*, 2012; [**Med**] Prof. John Andrew Bradley, *W*, Dr Diana Frances Wood, *ED*, 2013; **Secretary**: the Secretary of the School of the Biological Sciences.

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 the Department; [**Biol**] Dr Stewart Onan Sage, *SE*, 2012.

Shell Fund for Chemical Engineering: Managers

The Head of the Department of Chemical Engineering and Biotechnology (**Chair**); the Secretary of the Chemical Engineering and Biotechnology Syndicate (**Secretary**); [appointed by Shell] Dr Neal Matthew Morgan; [Chemical Engineering and Biotechnology Syndicate] Dr David Ian Wilson, *JE*, 2012; Dr Stuart Matthew Clarke, *JE*, 2015.

Trustees, Managers, Awarders, of Funds, Scholarships, Studentships, Prizes, etc. (continued)*Sims Fund: Managers*

The Vice-Chancellor's deputy, Dr Donald William Buchanan Macdonald, *W* (**Chair**); [**Math**] Prof. Nigel Peake, *EM*, 2012; Prof. Andrew Gordon Thomason, *CL*, 2014; [**Med**] Prof. Timothy Martin Cox, *SID*, Prof. Sir Patrick Sissons, *DAR*, 2012; [**PC**] Prof. David Alastair Ritchie, *R*, 2012; Dr David Adamson Jefferson, *CAI*, 2014.

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. Morris Jonathan Brown, *CAI*, 2012.

Singh, Manmohan, Bursary Fund: Managers

The Vice-Chancellor's deputy, Prof. Dame Sandra Dawson, *SID* (**Chair**); [**C**] Dr Gordon Johnson, *W*, Mrs Sarah Squire, *HH*, Sir Gregory Winter, *T*, 30 Sep 2012; **Secretary**: Mr Michael O'Sullivan, *W*.

Slater, Charles, Fund: Managers

The Chair of the Faculty Board of Biology; the Chair of the Faculty Board of Clinical Medicine; [**Biol**] Prof. Roger Hugh Stephen Carpenter, *CAI*, Prof. Lorraine Komisarjefsky Tyler, *CL*, 2012; [**Med**] Prof. John Andrew Bradley, *W*, Dr Diana Frances Wood, *ED*, 2013; [**Vet**] Dr David Richard Sargan, *JN*, 2013.

Slater, Eliot, Prize: Adjudicators

The Professor of Psychiatry; [**Med**] Prof. Paul Charles Fletcher, *CL*, Dr Graham Keith Murray, 2012.

Smart, Frank, Studentship: Electors

The Master of Gonville and Caius College; the Professor of Botany; [**Biol**] Dr Alexander Webb, *CHU*, 2012.

Smith, Herchel, Fellowship Fund: Managers

[**CSBS**] Prof. Peter Anthony McNaughton, *CHR*; [**CSPS**] Prof. Robert Kennicutt, *CHU*; [**GB**] Prof. Anne Carla Ferguson-Smith, *DAR*, Prof. Ian Malcolm Leslie, *CHR* (**Chair**); **Secretary**: Mrs Peta Margaret Stevens, *DAR*.

Smith, Herchel, Medicinal Chemistry Fellowship and Studentship Fund: Managers

[**CSCM**] vacancy; [**CSPS**] vacancy; the Herchel Smith Professor of Medicinal Chemistry.

Smith, Herchel, Molecular Genetics Fund: Managers

The Herchel Smith Professor of Molecular Genetics; the Chair of the Council of the School of the Biological Sciences; [**CSBS**] Dr Charles Joseph O'Kane, *CHU*.

Smith, Herchel, Research Studentship and Research Fellowship Fund: Managers

[**GB**] Prof. Sir Tom Blundell, *SID* (**Chair**), 2014; [**CSBS**] Prof. Andrea Hilary Brand, *K*, Prof. Austin Gerard Smith, 2014; [**CSPS**] Prof. Jane Clarke, *TH*, Prof. Steven Victor Ley, *T*, 2012.

Smuts Memorial Fund: Managers

The Vice-Chancellor's deputy, Prof. Graeme William Walter Barker, *JN* (**Chair**), 2012; [**C**] Prof. Sir Christopher Alan Bayly, *CTH*, 2012; [**GB**] Prof. Christopher Forbes Forsyth, *R*, Dr Cameron Andrew Petrie, 2014; [**AMES**] Dr Vincenzo Vergiani, *W*, 2013; [**Econ**] Dr Pramila Krishnan, *JE*, 2014; [**Engl**] Dr Christopher Graham Warnes, *JN*, 2014; [**HSPS**] Prof. Christopher John Hill, *SID*, 2012; Dr Uradyn Erden Bulag, *SE*, 2014; [**Hst**] Dr Shruti Kapila, *CC*, 2015; [**Law**] Dr Sarah Maria Heiltjen Nouwen, *PEM*, 2015; [**ESG**] Dr Elizabeth Watson, *N*, 2015; [**X**] Prof. Megan Anne Vaughan, *K*.

Soudavar, Ali Reza and Mohamed, Fund for Persian Studies: Managers

Prof. Charles Peter Melville, *PEM*, Prof. James Edward Montgomery, *TH*, Prof. Yasir Suleiman, *K*, Dr Christine van Ruymbeke, 2012.

Soudavar, Ali Reza and Mohamed, Lectureship Fund: Managers

Prof. Charles Peter Melville, *PEM*, Prof. James Edward Montgomery, *TH*, Prof. Yasir Suleiman, *K*, 2012.

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. David Feldman, *DOW*, 2013; the University Librarian; the Squire Law Librarian.

Squire Scholarships in Law: Managers

[**Law**] Prof. David John Ibbetson, *CC*, Dr Jens Martin Scherpe, *CAI*, Prof. Graham John Virgo, *DOW*; Dr John Davidson Ford, *CAI*, 2012.

Trustees, Managers, Awarders, of Funds, Scholarships, Studentships, Prizes, etc. (continued)

Stewart, John, of Rannoch Scholarships: Examiners

Greek and Latin

The Faculty Board of Classics.

Hebrew

[AMES] Prof. Robert Patterson Gordon, *CTH*, 2012.

Sacred Music

[Mus] Dr Samuel James Barrett, *PEM*, Prof. Susan Kathleen Rankin, *EM*, 2012.

Study of Religion Fund: Managers

The Vice-Chancellor's deputy, Mr David Duncan Robinson, *M* (**Chair**); the Chair of the Faculty Board of Divinity; the Director of the Centre for Advanced Religious and Theological Studies; [Div] The Revd. Prof. Edward Bailey, *CC*, Mr Graham Howes, *TH*.

Taylor, C. T., Fund and Studentships: Managers

The Vice-Chancellor's deputy, Prof. Paul Charles Hewett, *CC* (**Chair**); [C] Dr Kate Maxwell, *W*, Prof. David Alastair Ritchie, *R*, Dr David Keith Summers, *CAI*, 2013.

Thomas, Henry Arthur, Travel Exhibitions: Awarders

[CI] Mr Nicholas Charles Denyer, *T*, Dr Rupert John Ernest Thompson, *SE*, 30 Jun 2012.

Tiarks German Scholarship: Electors

The Head of the Department of German and Dutch; [MML] Prof. Nicholas Boyle, *M*, Dr Mark Gianni Chinca, *T*, Dr Michael Minden, *JE*, 2014.

Todd, Alexander, Visiting Professorship of Chemistry Fund: Managers

The Professor of Chemistry (1968); the Professor of Chemistry (1970); the Unilever Professor of Molecular Sciences Informatics; the BP Professor of Chemistry (1702); the Herchel Smith Professor of Organic Chemistry; the Professor of Physical Chemistry; the Director of the Melville Laboratory for Polymer Synthesis; the Head of the Department of Chemistry.

Trend, J. B., Fund: Managers

The Electors to the Gibson Spanish Scholarship.

Trevelyan Fund and Lectureship: Electors

The Regius Professor of History; the Chair of the Faculty Board of History; [Hst] Prof. David Samuel Harvard Abulafia, *CAI*, Prof. David James Maxwell, *EM*, Prof. David James Reynolds, *CHR*, 31 Mar 2012.

Trophoblast Research Fund: Board of Managers

The Head of the Department of Physiology, Development, and Neuroscience; [CSBS] Prof. Ashley Moffett, *K*, Prof. Wolf Reik, 2013; Prof. Graham James Burton, *JN*, 2014; Prof. Gordon Campbell Sinclair Smith, 2015.

Trower, Nigel, Fund: Managers

The Head of the Department of Veterinary Medicine; [Vet] Dr Jane Margaret Dobson, *DAR*, Prof. Michael Edward Herbage, *ED*.

Tudor Studentships in Financial Econometrics: Managers

[Econ] Prof. Andrew Charles Harvey, *CC*, 2012; [Econ] Dr Sara Helen Horrell, *MUR*, Dr Melvyn John Weeks, *CL*, 2012.

Tyrwhitt's Hebrew Scholarships and Mason Prize: Electors

The Regius Professor of Hebrew; [AMES] Prof. Geoffrey Allan Khan, *W*, Revd. Dr Andrew Macintosh, *JN*, 31 Mar 2012.

Ukrainian Studies Funds: Managers

The Chair of the Faculty Board of Modern and Medieval Languages; the Head of the Department of Slavonic Studies; [MML] Dr Rory Emmett Finin, *R*, 2012; [X] Prof. Simon Colin Franklin, *CL*, 2012.

Van Geest Foundation Fund: Managers

The Chair of the Cambridge Brain Repair Centre; the Head of the Department of Clinical Neurosciences; [Med] Dr Malcolm Stuart Edwards, *F*; [X].

Van Geest Foundation Fund for Brain Repair and Neuroscience: Managers

The Head of the School of Clinical Medicine; the Head of the Department of Clinical Neurosciences; [CSCM] vacancy.

Trustees, Managers, Awarders, of Funds, Scholarships, Studentships, Prizes, etc. (continued)*Ver Heyden de Lancey Fund: Managers*

[**GB**] Prof. John Rason Spencer, *SE (Chair)*, 2013; [**Law**] Dr Antje Luise du Bois-Pedain, *M*, 2012; [**Med**] Dr Robert Charles Tasker, *SE*, 2013.

Vergottis Fund: Managers

The Vice-Chancellor's deputy, Prof. Loraine Ruth Renata Gelsthorpe, *PEM (Chair)*; [**C**] Prof. Dame Ann Patricia Dowling, *SID*, Dr Geoffrey Richard Edwards, *PEM*, Prof. David William Holton, *SE*, 2012.

Vice-Chancellor's Endowment Fund: Managers

The Vice-Chancellor; the Pro-Vice-Chancellor for Planning and Resources; [member of the Council in class (e) appointed by the Council] Dame Mavis McDonald, 2012; the Registrar.

Wakefield Fund and Scholarships: Managers

The Director of the Institute of Criminology; [Appointed by the Committee of Management of the Institute] Prof. John Rason Spencer, *SE*, Prof. Graham John Virgo, *DOW*, 2013; Prof. Loraine Ruth Renata Gelsthorpe, *PEM*, 2014; Mr Jack Wakefield attends.

Waldmann Fund: Managers

The Head of the Department of Pathology; the Professor of Immunology; [**Biol**] Prof. Nabeel Affara, *HH*, Dr Stacey Efstathiou, *CHU*, Prof. Herman Waldmann, 2014.

Weis-Fogh, Hanne and Torkel, Fund: Managers

[**GB**] Prof. Michael Edwin Akam, *DAR*, 2012; Prof. Bill Amos, *G*, 2016; [**Biol**] Dr Richard Charles Preece, 2012.

Whewell Scholarships: Electors

The Whewell Professor of International Law, or his deputy (**Chair**); [**Law**] Dr Lorand Alexander Bartels, *TH*, Dr Roger O'Keefe, *M*, 31 Mar 2012.

Whitmore, Tim, Zoology Fund: Managers

The Head of the Department of Zoology; [**Biol**] Prof. Helen Skaer, *JE*, 2012; Prof. Paul Martin Brakefield, *T*, 2013.

Whittington, H. B. and Dorothy A., Fund: Managers

The Woodwardian Professor of Geology; the Director of the Sedgwick Museum for Earth Sciences; [appointed by the Head of the Department of Earth Sciences] Prof. James 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, Professor Sir David, Fund: Managers

[**Law**] Prof. David John Ibbetson, *CC (Chair)*; Dr Mark Christopher Elliott, *CTH*, 2012; Prof. Christopher Forbes Forsyth, *R*, 2013.

Williams, George, Prize: Adjudicators

[**Div**] Prof. Sarah Anne Coakley, *MUR*, Dr Jeremy Morris, *K*, 30 Jun 2012.

Williamson, Frederick, Memorial Fund: Managers

The Curator of the Museum of Archaeology and Anthropology (**Secretary**); [**HSPS**] Dr Susan Banks Bayly, *CHR*, Dr Hildegard Diemberger (**Chair**); [**AMES**] Dr Christine van Ruymbeke, 2012; [Emmanuel College] Prof. John Henry 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**] Prof. Hasok Chang, *CLH*, Dr Timothy Lewens, *CL*, Prof. Simon John Schaffer, *DAR*.

Wilson, Edward, Memorial Fund (I): Managers

The Director of the Scott Polar Research Institute; [Appointed by the Committee of Management of the Institute] Mrs Heather Lane, *SID*, 2012; Dr Poul Christoffersen, *MUR*, 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 Heather Lane, *SID*, 2012; Dr Michael Trevor Bravo, *DOW*, 2013.

Trustees, Managers, Awarders, of Funds, Scholarships, Studentships, Prizes, etc. (continued)*Winbolt, John, Prize: Awarders*

The Head of the Department of Engineering; [Engg] Mr Frank Allen McRobie, *ED*, 2012.

Winchester Reading Prizes: Examiners

[Engl] Dr Graham Frederick Parker, *CL*, Dr Jason Scott-Warren, *CAI*, 2013.

Winton Fund and Programme for the Physics of Sustainability: Managers

The Head of the Department of Physics; the Cavendish Professor of Physics; the Pro-Vice-Chancellor (Research); [CSPS] Prof. Tim Morris, 2015; [appointed by the General Board on the nomination of the donor] Mr David Harding, 2015.

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.

Winton Studentships: Electors

The Managers of the Winton Fund for the Physics of Sustainability.

Yazdani, Ghulam, Essay Prize Fund: Managers

[AMES] Dr Margaret Cone, *DAR*, Dr Eivind Georg Kahrs, *Q*, Dr Vincenzo Vergiani, *W*, 2013.

Young, Thomas, Medal: Awarders

The Herbert Thompson Reader in Egyptology; [HSPS] Prof. Graeme William Walter Barker, *JN*, Dr Nicole Brisch, Dr Augusta McMahon, *N*, Dr Katherine Spence, *HO*, 2014.

Zayed, Sheikh, Fund: Managers

The Vice-Chancellor's deputy, Mr David Duncan 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 Mashuq Ally.

Representatives of the Colleges for Election of Members of the Finance Committee

Christ's College Mr David Ball, *CHR*.

Churchill College Mrs Jennifer Brook, *CHU*.

Clare College Mr Donald Peter Hearn, *CL*.

Clare Hall Mrs Moira Gardiner, *CLH*.

Corpus Christi College Mr Paul Warren, *CC*.

Darwin College Mr Peter John Brindle, *DAR*.

Downing College Dr Susan Elizabeth Lintott, *DOW*.

Emmanuel College Dr Michael John Gross, *EM*.

Fitzwilliam College Mr Robert Andrew Powell, *F*.

Girton College Ms Deborah Lowther, *G*.

Gonville and Caius College Mrs Julia Collins, *CAI*.

Homerton College Mr Gale Bryan, *HO*.

Hughes Hall Mr Neil Taylor, *HH*.

Jesus College Mr Christopher Lucan McRitchie Pratt, *JE*.

King's College Dr Thomas Keith Carne, *K*.

Lucy Cavendish College Mrs Lesley Margaret Thompson, *LC*.

Magdalene College Mr Steven Morris, *M*.

Murray Edwards College Mrs Paola Morris, *MUR*.

Newnham College Mr Ian Mark Le Mercier Du Quesnay, *N*.

Pembroke College Mr Christopher John Blencowe, *PEM*.

Peterhouse Mr Richard Simon Geoffrey Grigson, *PET*.

Queens' College Mr Jonathan Spence, *Q*.

Robinson College Mr Ross Reason, *R*.

St Catharine's College Mr Simon Summers, *CTH*.

St Edmund's College Dr Richard Anthony, *ED*.

St John's College Mr Christopher Ewbank, *JN*.

Selwyn College Mr Nicholas James Anthony Downer, *SE*.

Sidney Sussex College Mr Nick Allen, *SID*.

Trinity College Mr Rory Landman, *T*.

Trinity Hall Mr Paul folkes Davis, *TH*.

Wolfson College Mr Christopher Lawrence, *W*.

III. REPRESENTATIVES OF THE UNIVERSITY

1. Representative Governors, etc.

Aberystwyth University: Wilson Chair of International Politics (University of Oxford appoints alternatively) Prof. Christopher John Hill, *SID*, 10 Sep 2012.

Addenbrooke's (Cambridge University Hospital NHS Foundation Trust) Prof. Andrew Michael Lindsay Lever, *PET*, 30 Jun 2013; Dr Jonathan William Nicholls, *EM*, 30 Sep 2013.

Aston in Birmingham, University of (Member of Convocation) vacancy.

Batley Grammar School Mr Richard Pearson, *JN*, 10 Apr 2012.

Birmingham, King Edward VI Schools Mrs Susan Stobbs, *PEM*, 31 May 2012.

Boston Grammar School (School Governor and Foundation Governor) Dr Brian John McCabe, *R*, 6 May 2013.

Brecon, Christ College vacancy.

Bristol University Prof. Roger Thomas, *DOW*, 18 Apr 2012.

British Archaeology, Council for Dr Catherine Mary Hills, *N*, Dr Colin Shell, 2012.

British Institution Fund Mr Sebastiano Barassi, 2014.

Bury St Edmunds, The Grammar School of King Edward VI (Governor and Foundation Governor) Mrs Margaret Statham, 2012.

Calthorpe and Edwards Educational Endowment vacancy.

Cambridge in America, Board of: Directors The Vice-Chancellor, or his deputy, 2013; Dr Jennifer Chase Barnes, *MUR*, Mr Gifford Combs, *Q*, Mr Stephen Johnson, *T*, 2013.

Cambridge:

Cambridge Access Validation Agency Mr Tom Levinson, *F*.

Cambridge and District Citizens Advice Bureau, Representative Governors vacancy.

Cambridge, Church Schools of Dr Thomas Keith Carne, *K*, 12 Mar 2013.

Cambridge City Consultative Group The Senior Proctor, *ex officio*.

Cambridge and County Folk Museum Prof. Liba Taub, *N*.

Cambridge, Malaysian Commonwealth Studies, Centre in: Trustees Dr Gordon Johnson, *W*, Dato' Thomas Lee, Shri James Lyngdoh, Prof. Peter Hugh Nolan, *JE*, H.E. Mr Kamalesh Sharma, Mr Karamjit Singh, Hon. Dato' Tun Daim Zainuddin, 30 Apr 2012, Prof. John Lonsdale, *T*, 30 Jun 2014.

Cambridge Society Mrs Anne Mary Lonsdale, *MUR*, Dr Donald William Buchanan MacDonald, *W*.

Cambridge Sports Hall Trust Ltd.: Management Board Mr Simon Cornish, 2016.

Cambridge United Charities Ms Nicola Buckley, *N*, 31 Jul 2015.

Clare College: Assessors to the Visitor Prof. Eilis Veronica Ferran, *CTH*, Prof. John Rason Spencer, *SE*, 13 Feb 2013. *Conservators of the River Cam* Mr Dick Pryce-Jones, *PET*, Prof. Keith Sheldon Richards, *EM*, Dr Robin Douglas Howard Walker, *Q*, 2014.

Edward Storey, Foundation of Ms Shelly Gregory-Jones, *HH*, 2014; Mrs Nicky Blanning, *JN*, 17 Mar 2016; Dr David Rubenstein, *TH*, 2016.

Perse School for Boys Mr Richard James Parfitt Dennis, *JE*, Sir David Wright, *PET*, 31 Aug 2012.

Cambridgeshire:

Cambridgeshire and Peterborough NHS Foundation Trust Dr Diana Frances Wood, *ED*, 31 Mar 2014.

Cambridgeshire County Council Archives Advisory Group Mrs Jacqueline Cox, 30 Jun 2013.

Cambridgeshire Museums Advisory Partnership [Joint Museums Committee] Dr Elizabeth Hide, 2014; Ms Kate Elizabeth Carreno, *DOW*, 2016.

Camden School for Girls vacancy.

Charterhouse Dr George Alan Reid, *JN*, 31 Aug 2013.

Cheltenham College vacancy.

Cheshunt Foundation Prof. John David Barrow, *CLH*, 29 Apr 2012; Mr Ian Morrison, *HO*, 29 Apr 2014.

Chigwell School Sir Richard Dales, *CTH*, 14 Nov 2012.

Colfe's School Dr Sara Susan Owen, *F*, 30 Sep 2013.

Commonwealth Universities, Association of The Vice-Chancellor, *ex officio*.

Convocation of Canterbury Revd. Dr John Polkinghorne, *Q*.

Coopers' Company and Coborn School Mr Richard John Partington, *CHU*, 31 Mar 2016.

Cranfield University Mr Peter John Brindle, *DAR*, 2013.

Crosby, Merchant Taylors' School (Appointment alternately with the University of Oxford) Oxford currently appoint.

Data Archive (National Resource Centre) Dr Paul Callow, *CAI*.

East Anglian Committee for Postgraduate Medical and Dental Education The Regius Professor of Physic, *ex officio*.

Eastern Arts Board Mr David Duncan Robinson, *M*.

Ely Diocese, Vacancy in See Committee Prof. David Frank Ford, *SE*, Dr Catherine Jane Crozier Pickstock, *EM*, 2012.

Ely, King's School Prof. Michael Proctor, *T*, 31 Jul 2012.

Enfield Grammar School vacancy.

Eton College Sir Dominic Cadbury, *T*.

Exeter School Dr Timothy Lewens, *CL*, 17 Mar 2013.

Francis Holland Church of England Schools Trust Prof. Mary Christine Carpenter, 26 Feb 2014.

General Synod of the Church of England Revd. Dr John Polkinghorne, *Q*.

Gino Watkins Memorial Fund Dr Lorraine Craig.

Great Yarmouth Grammar School Foundation Dr Harry Taylor, *CC*, 2013.

Hampstead, University College School Prof. Simon David Goldhill, *K*, 19 Nov 2012.

Harpur Trust, Bedford Mr Michael Womack, *TH*, 15 Mar 2015.

1. Representative Governors, etc. (continued)

- Harrow School* Prof. Paul Binski, *CAI*, 2012.
- Haslingfield United Charities* Dr Christopher John Burgoyne, *EM*.
- Henry Fund: Trustees* Prof. Lord Eatwell, *Q*, Dr Jennifer Chase Barnes, *MUR*, Sir Richard Dearlove, *PEM*, 30 Sep 2015.
- Highgate School* Mr Aly Patel, *T*, 2015.
- Holbeach Farmer Educational Foundation* Mr Samuel Mossop, *JN*, 8 May 2013.
- Hull, Hymers College* vacancy.
- Ipswich, Northgate Schools Foundation* Mr Samuel Wilson, *CL*, 12 Apr 2014.
- Ipswich School* Dr Andrew Spencer, 2013, Dr Geoffrey Cook, *ED*, 2016.
- Japan Foundation Endowment Committee* (Appointment alternates with SOAS) Prof. Peter Francis Kornicki, *R*.
- Kingston Grammar School* Mr Edward Kershaw, 20 Aug 2015.
- Leicester University* Prof. Graeme William Walter Barker, *JN*, 2013.
- Lister Institute of Preventive Medicine* Prof. Anthony Charles Minson, *W*.
- Liverpool University* (Member of the Court) vacancy.
- Loughborough Endowed Schools* Dr James Peter Timothy Clackson, *JE*, 31 Aug 2014.
- Malvern College* Dr Nick Bamos, *TH*, 3 Aug 2012.
- Manchester Grammar School* vacancy.
- Manchester High School for Girls* Mr Francis Shackleton, *JN*, 31 May 2012.
- Marine Biological Association* Prof. Alison Gail Smith, *CC*, 2012.
- Monmouth Schools* Mr Richard Stibbs, *DOW*, 1 Jan 2013.
- Moulton Harrox Educational Foundation* Revd. John Bennett, 5 Feb 2013.
- National Foundation for Educational Research* vacancy.
- Newcastle upon Tyne, Dame Allan's Schools* Prof. Ruth Plummer, 2015.
- Newcastle upon Tyne, Royal Grammar School* Dr Daniel Wheeler, *EM*, 16 Feb 2013.
- North London Collegiate School* Dr Simon Stoddart, 12 Mar 2013.
- Northwood, St Helen's School* Dr Susan Pitts, 2014.
- Norwich School* Prof. Christopher Maurice Andrew, *CC*, 19 Mar 2013.
- Nottingham High School* Mr Paul Balen, *PET*, 3 Jul 2015.
- Papworth Hospital NHS Foundation Trust* Mr Graham Peter Allen, *W*, 1 Oct 2013.
- Percy Sladen Memorial Fund* Dr Edmund Tanner, *CAI*, 30 Nov 2012.
- Queen Elizabeth's Endowed School* vacancy.
- Radley College* Lord Wilson of Dinton, *EM*, 17 Nov 2012.
- Repton School* Dr Katharine Julia Dell, *CTH*, 16 Feb 2013.
- Royal College of Art* (Member of the Court) Mr Michael Anthony Harrison, *JN*, 30 Sep 2013.
- Royal College of Veterinary Surgeons, Council of the* Prof. Michael Edward Herrtage, *ED*, Prof. Duncan Maskell, *W*, 31 Jul 2016.
- St Albans School* Dr Peter Sarris, *T*, 1 Jul 2014.
- St Olave's and St Saviour's Grammar School Foundation* vacancy.
- St Olave's and St Saviour's Grammar School for Boys, Orpington* (Joint Appointment with Oxford) Mr M. Edwards, 31 Aug 2014.
- St Olave's and St Saviour's School for Girls, London* Mr M. Edwards, 2014.
- St Paul's Girls' School* Dr Harriet Euphemia Harris, *MUR*, 31 Mar 2013.
- Seckford Foundation* Mr Jonathan Ripman, *CTH*, 3 Sep 2012.
- Shakespeare's Birthplace: Trustee* Prof. Adrian Douglas Bruce Poole, *T*.
- Shrewsbury School* Dr Rosalind Polly Blakesley, *PEM*, 2012.
- Smithson Research Fund Committee* vacancy.
- Solihull School* vacancy.
- Southampton, King Edward VI School* Dr Alan Thomas, *K*, 28 Feb 2014.
- South Lincoln Archaeological Unit* vacancy.
- Spalding Grammar School* Dr Michael Townsend, *SID*, 31 Aug 2014.
- Standing Conference on University Entrance* Mrs Susan Stobbs, *PEM*.
- Swaffham, Hamond Educational Charity* vacancy.
- Thetford Grammar School Foundation* Dr James Edward John Altham, *CAI*, 27 Aug 2013.
- Thomas Wall Trust* Mrs Paola Morris, *MUR*, 23 Apr 2014.
- Universities' China Committee* The Vice-Chancellor, *ex officio*.
- Universities' Council for Adult and Continuing Education* Mr M.E. Richardson, *W*.
- Universities' Council for the Education of Teachers, Governing Council* vacancy.
- University Studies of Africa, Standing Committee on* The Director of the Centre of African Studies.
- Uppingham School* Mr Andrew Robert Thompson, *M*, 31 Oct 2015.
- Watford Grammar School for Girls, Foundation Governors* Mr Jeff Herman, 1 Nov 2013.
- Watford Grammar School for Boys* Prof. David Alastair Ritchie, *R*, 31 Oct 2013.
- Wellingborough School* Ms Julia Hawkins, 31 Mar 2012.
- Wesley House* Prof. Judith Margaret Lieu, *R*, 30 Sep 2012.
- West Buckland School* Mr J.G.L. Nichols, *TH*, 7 Apr 2015.
- West Norfolk and King's Lynn Girls' Schools' Trust* Miss Susan Elizabeth Rawlings, *LC*, 27 Jun 2013.
- Winchester College* vacancy.

2. Representative Trustees Associated with the University

(for schemes to provide awards for overseas students, etc.)

Cambridge Commonwealth Trust

H.R.H. The Prince of Wales, *T* (**Patron**); [Trustees] Mr Simon Lebus, *EM*, 1 Mar 2012; Sir Martin Harris, *CLH* (**Chair**), Prof. Megan Anne Vaughan, *K*, 30 Sep 2012; Mr Peter John Davison, 2012; Prof. John Michael Gray, *HO*, Prof. John Martin Rallison, *T*, 30 Sep 2013; Dr Gordon Johnson, *W*, Mrs Sarah Squire, *HH*, Prof. Sir Mark Welland, *JN*, Sir Gregory Winter, *T*, 31 Jan 2015.

Cambridge European Trust

H.R.H. The Duke of Edinburgh, *T* (**Patron**); [Trustees] Prof. Lord Eatwell, *Q*, 30 Sep 2012; Prof. Wendy Margaret Bennett, *MUR*, Prof. Rosamond Deborah McKitterick, *SID*, 1 Jan 2013; Prof. Sir Mark Welland, *JN*, 27 Feb 2013; Prof. Dame Ann Patricia Dowling, *SID*, 30 Sep 2013.

Gates Cambridge Trust: Trustees

The Vice-Chancellor (**Chair**); Mr William H. Gates Snr, Prof. Megan Anne Vaughan, *K*, 30 Sep 2012; Dr David Walter Runciman, *TH*, Prof. Susan Smith, *G*, 30 Sep 2013; Prof. Lord Rees of Ludlow, *T*, Mr Eric Godfrey, Dr Andrew Robertson, *M*, 30 Sep 2014.

Cambridge Kurt Hahn Trust

H.R.H. The Duke of Edinburgh, *T* (**Patron**), H.E. Sir Michael Arthur (**Patron**), H.E. Georg Boomgaarden (**Patron**); [Trustees] Mrs Sarah Squire, *HH* (**Chair**), 31 Oct 2012; Dr Lutz Gade, *TH*, Mr Matthew Norman Hawkshaw Moss, *JN*, Miss Elizabeth Norris, *CHR*, 30 Nov 2012; Dr Charlotte Woodford, *SE*, 31 Jan 2014.

Cambridge Overseas Trust

H.R.H. The Prince of Wales, *T* (**Patron**); [Trustees] Mr Simon Lebus, *EM*, 4 Jun 2012; Sir Martin Harris, *CLH* (**Chair**), Prof. Megan Anne Vaughan, *K*, 30 Sep 2012; Prof. John Michael Gray, *HO*, 30 Apr 2013; Mr Peter John Davison, Prof. John Martin Rallison, *T*, 30 Sep 2013; Dr Gordon Johnson, *W*, Mrs Sarah Squire, *HH*, Prof. Sir Mark Welland, *JN*, Sir Gregory Winter, *T*, 31 Jan 2015.

3. Cambridge Foundation: Trustees

The Vice-Chancellor; [C] Mr Douglas Daft, Dr William Janeway, *PEM*, Prof. Jeremy Keith Morris Sanders, *SE*, Prof. Dame Jean Thomas, *CTH*, Prof. Sir David Wallace, *CHU*, 11 Jun 2013; Lord Watson of Richmond, *JE* (**Chair**), 11 Jun 2014; [British Academy] Prof. Barbara Jane Heal, *JN*, 11 Jun 2014; [nominated by the Trustees] Sir Geoffrey Cass, *CLH*, 11 Jun 2012; Prof. Robert James Mair, *JE*, Mrs Catherine Thomas, *HO*, Mr Andrew Thompson, *JN*, 11 Jun 2014.

4. Cambridge Enterprise Ltd: Board of Directors

Mr Charles Cotton, Dr Mike Lynch, Ms Teri Willey, *CHR*; Dr Anthony Raven; Dr Richard Jennings, *ED*; Mr Edward Benthall (**Chair**); Prof. Sir Richard Friend, *JN*, Prof. Lynn Faith Gladden, *T*, Prof. Anthony Charles Minson, *W*, Prof. Florin Udrea, *EM*.

Notices for publication in the *Reporter* should be sent to the Editor, Cambridge University Reporter, Registry's Office, The Old Schools, Cambridge, CB2 1TN (tel. 01223 332305, fax 01223 332332, email reporter.editor@admin.cam.ac.uk). Copy should be sent as early as possible in the week before publication; short notices will be accepted up to **4 p.m. on Wednesday** for publication the following Wednesday. Inclusion is subject to availability of space.

© 2012 The Chancellor, Masters, and Scholars of the University of Cambridge

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, without the prior permission in writing of the University of Cambridge, or as expressly permitted by law.

The University is the owner or the licensee of all intellectual property rights in the site and in the material published on it. Those works are protected by copyright laws and treaties around the world. All such rights are reserved.

Material prepared for the primary purpose of providing information about the University of Cambridge, its teaching and research activities, its subsidiary companies and organizations with which it is associated or affiliated has been placed on the site by the University ('University Material').

Subject to statutory allowances, extracts of material from the site may be accessed, downloaded, and printed for your personal and non-commercial use and you may draw the attention of others within your organization to material posted on the site.