

CAMBRIDGE UNIVERSITY REPORTER

No 6383

WEDNESDAY 22 APRIL 2015

VOL CXLV No 27

CONTENTS

Notices

Calendar	482
Notice of a Discussion on Tuesday, 28 April 2015	482
Honorary Degree Congregation: Wednesday, 17 June 2015	482
Arup Building: Naming approved	484
Annual Reports	484

Vacancies, appointments, etc.

Vacancies in the University	485
-----------------------------	-----

Events, courses, etc.

Announcement of lectures, seminars, etc.	485
--	-----

Regulations for examinations

Asian and Middle Eastern Studies Tripos, Parts IB and II	486
Education Tripos	486
English Tripos, Parts I and II (New Regulations)	487
Geographical Tripos, Part II	487
Linguistics Tripos	487
Modern and Medieval Languages Tripos	488
Examination in Music Studies for the M.Phil. Degree	489
Examination in Technology Policy for the M.Phil. Degree	490
Diplomas and Certificates open to non-members of the University	490

Notices by Faculty Boards, etc.

Linguistics Tripos	491
Modern and Medieval Languages Tripos	491

Reports

Joint Report of the Council and the General Board on arrangements for the management and governance of scientific research using animals	492
Joint Report of the Council and the General Board on proposed amendments to the process for appeal under the Schedule to Statute C in the case of non-confirmation of appointment	493
Report of the Council on human resources and remuneration arrangements for the Investment Office	496

Graces

Graces to be submitted to the Regent House at a Congregation on 25 April 2015	497
---	-----

End of the Official Part of the 'Reporter'

College Notices

Vacancies	498
Other notices	498

Societies, etc.

Friends of Cambridge University Library	498
---	-----

Other Notices

Ita Askonas Bursaries	498
-----------------------	-----

External Notices

University of Oxford	498
----------------------	-----

UNIVERSITY OF
CAMBRIDGE

NOTICES

Calendar

25 April, *Saturday*. Congregation of the Regent House at 9.30 a.m. (see p. 497).

27 April, *Monday*. End of first quarter of Easter Term.

28 April, *Tuesday*. Discussion at 2 p.m. in the Senate-House (see below).

10 May, *Sunday*. Preacher before the University at 11.15 a.m., Rev. Canon Dr S. M. B. Wells, Vicar of St Martin-in-the-Fields, London.

12 May, *Tuesday*. Discussion at 2 p.m. in the Senate-House.

14 May, *Thursday*. Ascension Day. Scarlet Day. Easter Term divides.

Discussions at 2 p.m.

28 April

12 May

26 May

9 June

7 July

Congregations

25 April, *Saturday at 9.30 a.m.*

16 May, *Saturday at 10 a.m.*

17 June, *Wednesday at 2.45 p.m.* (Honorary Degrees)

24 June, *Wednesday at 10 a.m.* (General Admission)

25 June, *Thursday at 10 a.m.* (General Admission)

26 June, *Friday at 10 a.m.* (General Admission)

27 June, *Saturday at 10 a.m.* (General Admission)

18 July, *Saturday at 10 a.m.*

Notice of a Discussion on Tuesday, 28 April 2015

The Vice-Chancellor invites those qualified under the regulations for Discussions (*Statutes and Ordinances*, p. 111) to attend a Discussion in the Senate-House, on Tuesday, 28 April 2015, at 2 p.m. for the discussion of:

1. Joint Report of the Council and the General Board, dated 25 March 2015 and 11 March 2015, on the rescission of the quota system for the number of Professorial Fellowships maintained by each College (*Reporter*, 6381, 2014–15, p. 439).

The Reports published in this issue (pp. 492, 493, and 496) will be discussed on 12 May.

Honorary Degree Congregation: Wednesday, 17 June 2015

20 April 2015

The Vice-Chancellor reminds members of the University that a Congregation of the Regent House will take place on Wednesday, 17 June 2015, at 2.45 p.m., at which the Chancellor will preside and is expecting to admit the following persons to titular degrees approved by the Regent House at a Congregation on Saturday, 21 February 2015:

DOCTOR OF DIVINITY

The Baroness Neuberger

Senior Rabbi to the West London Synagogue and medical ethicist, of Newnham College, formerly Chief Executive of the King's Fund and sometime Chancellor of the University of Ulster

DOCTOR OF LAW

Judge Hisashi Owada

Judge and diplomat, Honorary Fellow of Trinity College, sometime President of the International Court of Justice and formerly Ambassador and Permanent Representative of Japan to the United Nations

DOCTOR OF SCIENCE

Professor Sir James Mirrlees

Economist, Fellow of Trinity College and Professor of Political Economy *Emeritus*, Distinguished Professor-at-Large and Master of Morningside College, the Chinese University of Hong Kong, and Distinguished Professor of Economics, University of Macau, Nobel Laureate

Sir Michael Rawlins

Physician and pharmacologist, Chair of the Medicines and Healthcare Products Regulatory Agency and formerly Chair of the National Institute for Health and Care Excellence, *Emeritus* Professor, University of Newcastle, and Honorary Professor, London School of Hygiene and Tropical Medicine

DOCTOR OF LETTERS

Mr Neil MacGregor

Art historian, Director of the British Museum, and formerly Director of the National Gallery

Dame Paula Rego

Painter and printmaker, Honorary Fellow of Murray Edwards College

Professor Judith Jarvis Thomson

Moral and metaphysical philosopher, of Newnham College, Professor of Philosophy *Emerita* and formerly Laurence S. Rockefeller Professor of Philosophy, Massachusetts Institute of Technology

DOCTOR OF MUSIC

Sir John Eliot Gardiner

Conductor, Honorary Fellow of King's College and sometime Visiting Fellow of Peterhouse, Founder and Artistic Director of the Monteverdi Choir, the English Baroque Soloists, and the Orchestre Révolutionnaire et Romantique

ADMISSION AND TICKETS

Admission to this occasion will be by ticket only.

All members and staff (including retired staff) of the University and the Colleges are eligible to apply for tickets to attend the Congregation and Reception. In order to allow the greatest possible attendance by such applicants, requests for guest tickets will not be accepted.

Applications should preferably be made online at:

<https://www.cam.ac.uk/HD15reporter>

Those who prefer may apply on paper or by email, stating a postal address and their qualifying University and/or College affiliation. Postal applications should be sent to: Honorary Degrees, The Vice-Chancellor's Office, The Old Schools, Trinity Lane, Cambridge, CB2 1TN, or emailed to HonDegsRSVP@admin.cam.ac.uk (which can also be used for queries relating to the Congregation).

The deadline for applications is Friday, 22 May 2015. If demand for places exceeds capacity all applications received by that date will be balloted. Successful applicants should expect to receive their ticket in the week beginning 1 June and further details about the day will be included on the tickets.

Applicants who discover at any stage that they can no longer attend are asked to inform the Vice-Chancellor's Office promptly so that their application can be deleted and the place offered to others. Tickets already sent should be destroyed as they are issued to named individuals and **are not transferable**.

TIMETABLE

Ticket-holders who are not processing will need to be in their places in the Senate-House not later than 2.30 p.m. The Congregation is expected to end at about 3.35 p.m.

RECEPTION

There will be a Reception on the lawn in Senate-House Yard after the Congregation for all those attending. Refreshments will be served and there will be a marquee to provide cover.

ACADEMICAL DRESS

Members of the University attending are reminded that they are required by regulations in *Ordinances* to wear academical dress (*Statutes and Ordinances*, p. 198) (although by custom others present do not).

The day of the Congregation will be a 'scarlet day', so Doctors are requested to wear their festal gowns. Graduates are requested to wear hoods. In accordance with the regulations and with the exception of the Chancellor, Vice-Chancellor, High Steward, Deputy High Steward, Commissary, Proctors, Registry, Esquire Bedells, Orator, and the Honorary Graduands, other members of the University present who hold non-Cambridge degrees may wear the dress of those degrees on this occasion if they prefer.

PROCESSIONS

Provided that the weather allows, a procession will form in the Schools Arcade at 2.25 p.m. Those specified below who wish to process are asked to state this clearly in their application. Only holders of Cambridge Professorial Chairs or Cambridge Higher Doctorates, i.e. D.D., LL.D., M.D. (if conferred before 2014) or Med.Sc.D., Sc.D., Litt.D., and Mus.D. are eligible to process as Professors or Doctors. Processional tickets will be issued up to the maximum number of seats available to seat the procession.

After consulting the Proctors in accordance with the relevant regulation, the Vice-Chancellor has prescribed the following order of processions prior to this Congregation:

The Vice-Marshal
 Heads of Colleges
 The Regius Professors of Divinity, Civil Law, Physic, Hebrew, Greek, History, Botany, and Engineering
 Professors who are Doctors of Divinity, Law, Medicine (if conferred before 2014) or Medical Science, Science, Letters, or Music
 Doctors of Divinity, Law, Medicine (if conferred before 2014) or Medical Science, Science, Letters, or Music
 The Librarian
 Other Professors and the Director of the Fitzwilliam Museum
 Members of the Council
 The Pro-Proctors

A second procession will form and proceed immediately after the first:

The Esquire Bedells
 The Chancellor
 The Chancellor's Train-bearer
 The University Marshal
 The Orator The Vice-Chancellor The Registry
 The Proctors
 (University Constables)
 The High Steward
 The Deputy High Steward
 The Commissary
 The Pro-Vice-Chancellors
 The Honorary Graduands
 The Deputy Proctors

 The Pro-Proctor for Ceremonial

Arup Building: Naming approved

21 April 2015

The Council has approved the naming of the refurbished Arup Building on the New Museums site as the David Attenborough Building, in honour of Sir David Attenborough, *CL*, who is Vice-President or Patron of several of the partners in the Cambridge Conservation Initiative (CCI) housed in the building and who has been an active supporter of the CCI, launching plans for the Initiative in April 2013, and the Department and Museum of Zoology over many years.

The alteration and refurbishment works on the building, which was informally named the Arup Building after the firm involved in its design and construction, were approved by Grace 1 of 16 October 2013 and are due to be completed in August 2015.

Annual Reports

The following Annual Reports have been received by the Council or the General Board and are available on the websites indicated:

<i>Cambridge University Library</i> Annual Report for the year 2013–14	http://www.lib.cam.ac.uk/files/annual_report_1314.pdf
<i>Isaac Newton Institute for Mathematical Sciences</i> Annual Report 2013–14	http://www.newton.ac.uk/files/reports/annual/2013-2014.pdf
<i>Equality and Diversity</i> Equality and Diversity Information Report 2013–14	http://www.equality.admin.cam.ac.uk/equality-and-diversity-cambridge/equality-information-and-reports

VACANCIES, APPOINTMENTS, ETC.**Vacancies in the University**

A full list of current vacancies can be found at <http://www.jobs.cam.ac.uk/>.

Reader in Development Economics in the Faculty of Economics; salary: £58,172; tenure: from 1 September 2015; closing date: 20 May 2015; informal enquiries: Professor Sanjeev Goyal (email: sg472@cam.ac.uk); further particulars: <http://www.jobs.cam.ac.uk/job/6564>; quote reference: JH05696

Administrative Officer for the Faculty of Human, Social, and Political Science in the Academic Division; salary: £34,233–£45,954; closing date: 15 May 2015; further particulars: <http://www.jobs.cam.ac.uk/job/6692>; quote reference: AK05815

The University values diversity and is committed to equality of opportunity.

The University has a responsibility to ensure that all employees are eligible to live and work in the UK.

EVENTS, COURSES, ETC.**Announcement of lectures, seminars, etc.**

The University offers a large number of lectures, seminars, and other events, many of which are free of charge, to members of the University and others who are interested. Details can be found on Faculty and Departmental websites, and in the following resources.

The What's On website (<http://www.admin.cam.ac.uk/whatson/>) carries details of exhibitions, music, theatre and film, courses, and workshops, and is searchable by category and date. Both an RSS feed and a subscription email service are available.

Talks.cam (<http://www.talks.cam.ac.uk/>) is a fully searchable talks listing service, and talks can be subscribed to and details downloaded.

Brief details of upcoming events are given below.

<i>Classics</i>	The J. H. Gray Lectures, on <i>Infancy, childhood, and play in Ancient Greek philosophy</i> , by Professor Malcolm Schofield, on 19, 20, and 21 May 2015	http://www.classics.cam.ac.uk/research/seminars/special-lectures/
<i>Criminology</i>	Eighteenth Annual Nigel Walker Lecture: <i>Drug policy and the public good: legalization and its limits</i> , by Professor Peter Reuter, University of Maryland, on 27 April 2015 at 5.30 p.m. in the Keynes Lecture Theatre, King's College; a drinks reception will follow the lecture; booking essential	http://www.crim.cam.ac.uk/events/other or email Joanne Garner (jf225@cam.ac.uk)
<i>Kettle's Yard</i>	New installation by Whitney McVeigh, <i>Inventory: Invisible companion</i> , exploring the presence of history, collective memory, and the nature of mark making as a human imprint; in St Peter's Church (next to Kettle's Yard), from 25 April to 21 June 2015	http://www.kettlesyard.co.uk/events/whitney-mcveigh/
<i>Mongolia and Inner Asia Studies Unit</i>	<i>The tragedy of 'environmental pastoralism' in building Mongolian identity</i> , a research seminar by Bumochir Dulam, National University of Mongolia, on 28 April 2015 at 4.30 p.m. in the Seminar Room, the Mond Building, Free School Lane	http://innerasiaresearch.org/
<i>West Road Concert Hall</i>	Endellion String Quartet: Final concert in the 2014–15 season, with guest student musicians, on 20 May 2015 at 7.30 p.m.; includes music by Mozart, Ravel, and Dvořák	https://www.cambridgelivetrust.co.uk/tickets/events/endellion-string-quartet

REGULATIONS FOR EXAMINATIONS**Asian and Middle Eastern Studies Tripos, Parts IB and II**

PART IB

*(Statutes and Ordinances, p. 290)***With effect from 1 October 2015**

The General Board, on the recommendation of the Faculty Board of Asian and Middle Eastern Studies, have approved an amendment to the regulations governing Part IB of the Tripos, in order to remove all references to Paper X.13. The Faculty of Modern and Medieval Languages have agreed that they no longer wish to offer this paper to candidates for the Asian and Middle Eastern Studies Tripos.

Regulation 18.

By removing Paper X.13 *Language, brain, and society* (Paper 3 of the Linguistics Tripos) from the list of papers offered.

Regulation 19.

(b) Middle Eastern Studies

By removing references to Paper X.13 in sub-paragraphs (ii)(a) and (ii)(b).

(c) Middle Eastern Studies with a Modern Language

By removing references to Paper X.13 in sub-paragraph (iii).

The Faculty Board of Asian and Middle Eastern Studies have confirmed that no candidate's preparation for the examination in 2016 will be affected.

PART II

*(Statutes and Ordinances, p. 292)***With effect from 1 October 2015**

The General Board, on the recommendation of the Faculty Board of Asian and Middle Eastern Studies, have approved an amendment to Regulation 22, governing Part II of the Tripos, in order to require a candidate for the single subject in Chinese to offer one paper announced under Regulation 8, instead of two. This reduces the number of papers to be offered in Chinese from six to five and brings the number of papers offered into line with the requirements of other single subjects available in Part II of the Tripos.

Regulation 22.

By amending sub-paragraph (a)(ii) so as to read:

- (ii) one paper chosen from the papers announced by the Faculty Board under Regulation 8;

The Faculty Board of Asian and Middle Eastern Studies have confirmed that no candidate's preparation for the examinations in 2016 will be affected.

Education Tripos*(Statutes and Ordinances, p. 319)***With effect from 1 October 2015**

The General Board, on the recommendation of the Faculty Board of Education, have approved an amendment to Schedule 1, governing subjects and papers for Section III of Part I of the Education Tripos, so as to align it with the regulations for Part IB of the Classical Tripos. The Schedule has been amended so as to allow for the introduction of fifteen minutes' reading time for Paper 6, *Latin literature*.

*SCHEDULE 1**SUBJECTS AND PAPERS FOR SECTION III OF PART I OF THE EDUCATION TRIPOS**Classics*

By amending the first sentence of the entry so as to read:

Candidates shall offer one the following two papers:

Passages for translation from Latin authors (Paper 3 of Part IB of the Classical Tripos)

Latin literature (Paper 6 of Part IB of the Classical Tripos) (The examination requirements for this paper are set out in the regulations for Part IB of the Classical Tripos)

The Faculty Board of Education are satisfied that no candidate's preparation for the examination in 2016 will be adversely affected.

English Tripos, Parts I and II (New Regulations)

(*Statutes and Ordinances*, p. 339)

With effect from 1 October 2015

The General Board, on the recommendation of the Faculty Board of English, have approved amendments to the titles of certain papers available in Part I and Part II and consequential amendments to Regulations 14 and 18.

In Part I, the title of Paper 10F (Paper A3 in Italian of the Modern and Medieval Languages Tripos) has been amended from 'Texts and contexts' to 'Italian texts and contexts' (Paper It.1 of the Modern and Medieval Languages Tripos); and the title of Paper 10I 'Modern German culture, I' (Paper Ge.5 of the Modern and Medieval Languages Tripos) has been amended to 'Modern German culture, I, 1750 to 1914' (Paper Ge.5 of the Modern and Medieval Languages Tripos).

In Part II, the title of Paper 42B 'A special subject in comparative literature (ii)' (Paper CS.5 of the Modern and Medieval Languages Tripos) has been amended to 'The body' (Paper CS.5 of the Modern and Medieval Languages Tripos).

The Faculty Board of English have confirmed that no candidate's preparation for the examination in 2016 will be affected.

Geographical Tripos, Part II

(*Statutes and Ordinances*, p. 346)

With effect from 1 October 2015

The General Board, on the recommendation of the Faculty Board of Earth Sciences and Geography, have approved an amendment to the regulations for the Geographical Tripos to reorder the paper titles listed under Regulation 20.

PART II

Regulation 20.

By amending the list of papers so as to read:

- | | | |
|-------|-----|--|
| Paper | 1. | A prescribed topic or topics in human geography I |
| Paper | 2. | A prescribed topic or topics in human geography II |
| Paper | 3. | A prescribed topic or topics in human geography III |
| Paper | 4. | A prescribed topic or topics in human geography IV |
| Paper | 5. | A prescribed topic or topics in geography I |
| Paper | 6. | A prescribed topic or topics in geography II |
| Paper | 7. | A prescribed topic or topics in geography III |
| Paper | 8. | A prescribed topic or topics in geography IV |
| Paper | 9. | A prescribed topic or topics in physical geography I |
| Paper | 10. | A prescribed topic or topics in physical geography II |
| Paper | 11. | A prescribed topic or topics in physical geography III |
| Paper | 12. | A prescribed topic or topics in physical geography IV |

Linguistics Tripos

(*Statutes and Ordinances*, p. 371)

With effect from 1 October 2015

The General Board, on the recommendation of the Faculty Board of Modern and Medieval Languages, have approved amendments to the list of papers set for the Linguistics Tripos and consequential amendments made to the references to those papers in Regulation 12. Paper 3, 'Language, brain, and society', will no longer be offered as Paper X.13 that may be taken by candidates for Part Ib of the Asian and Middle Eastern Studies Tripos (although it will continue to serve as Paper Li.3 of the Modern and Medieval Languages Tripos). Papers 12 and 13, 'History of ideas on language' and 'History of the English language', have been suspended in 2016–17 and in each alternate year thereafter. Paper 14, 'History of the French language', has been suspended in 2015–16 and in each alternate year thereafter; and the title of Paper 32 has been amended from 'Comparative semitic linguistics' (Paper MES.41 of Part II of the Asian and Middle Eastern Studies Tripos) to 'Biological and cognitive psychology' (Paper PBS 4 of the Psychological and Behavioural Sciences Tripos).

The Faculty Board of Modern and Medieval Languages have confirmed that no candidate's preparation for the examination in 2016 will be affected.

Modern and Medieval Languages Tripos

(*Statutes and Ordinances*, p. 385)

With effect from 1 October 2015

The General Board, on the recommendation of the Faculty Board of Modern and Medieval Languages, have approved amendments to Regulation 7 so as to allow for alternative methods of assessment to a three-hour written examination to be articulated by footnote within Schedule B.

Further amendments to the regulations have also been made, so as to: remove all non-Tripos modern languages (Dutch, modern Greek, Polish, and Ukrainian) and medieval Latin from the list of languages available in each Part of the Tripos; remove medieval Latin from the list of languages available in Parts IB and II; and so as to formally articulate Catalan, Dutch, Polish, Ukrainian, and Ibero-Lusophone studies as languages that may be taken as scheduled papers in Parts IB and II.

The list of papers available in Parts IB and II has also been amended so as to suspend certain papers, and to reintroduce paper Gr.7. The title of Paper CS.5 has been amended; and the list has also been revised so as to indicate where papers are borrowed by the English Tripos.

Regulation 7.

By amending the regulation so as to read:

7. Except as otherwise specified in Schedule A, and by footnote in Schedule B, the written papers in each Part shall be of three hours' duration.

Regulation 18.

By amending the regulation so as to read:

- (a) In each Part of the Tripos papers shall be set and oral examinations shall be held, as specified in Schedule A, in the following modern languages: French, German, Italian, Portuguese, Russian, and Spanish.
- (b) In Part IB and Part II papers shall be set in Neo-Latin, in linguistics, in Catalan, Dutch, Polish, and Ukrainian, in Ibero-Lusophone studies, and in comparative studies, as specified in Schedule B.

SCHEDULE B

French

Papers Fr. 1; Fr. 3; Fr. 4; Fr. 5; and Fr. 6.

By inserting the detail that these papers also serve as papers 10A, 10B, 10C, 10D, and 10E of Part I of the English Tripos.

German

Papers Ge. 1; Ge. 4; Ge. 5; and Ge. 6.

By inserting the detail that these papers also serve as papers 10G, 10H, 10I, and 10J of Part I of the English Tripos.

Ge. 11. Aspects of the history of the German language (also serves as Paper 22 of the Linguistics Tripos).

By inserting a footnote so as to suspend the paper for the academical year 2015–16.

Italian

It. 1. Italian texts and contexts.

By inserting the detail that this paper also serves as Paper 10F of Part I of the English Tripos.

Modern Greek

Gr. 7. The history and structure of modern Greek (also serves as Paper 24 of the Linguistics Tripos).

By amending the current footnote so as to read:

This paper is available in 2015–16 and 2016–17 only to candidates for Part II of the Modern and Medieval Languages and Linguistics Triposes.

Portuguese

Pg. 1. Introduction to the language, literatures, and cultures of Portuguese speaking countries.

By inserting the detail that this paper also serves as Paper 10L of Part I of the English Tripos.

Slavonic Studies

Papers Sl. 1; Sl. 4; Sl. 5; and Sl. 9.

By inserting the detail that these papers also serve as papers 10M, 10N, 10O, and 10P of Part I of the English Tripos.

Sl. 6. Russian culture after 1953.

By inserting a footnote so as to read:

This paper is suspended in 2015–16 but is available for examination by Optional Dissertation.

Sl. 7. Soviet and Russian cinema.

By inserting a footnote so as to read:

This paper is suspended in 2015–16 but is available for examination by Optional Dissertation.

Spanish

Sp. 1. Introduction to the language, literatures, and cultures of Spanish speaking countries.

By inserting the detail that this paper also serves as Paper 10K of Part I of the English Tripos.

Sp. 10. Introduction to Catalan language and culture.

By inserting a footnote relating to the examination for the paper so as to read:

The examination for this paper shall consist of:

A written examination of two hours on cultural topics; and

A written language examination of one and a half hours; and

An oral examination (15 minutes)

Linguistics

Li. 12. History of ideas on language (Paper 12 of the Linguistics Tripos).

By amending the current footnote so as to suspend this paper in 2016–17 and each alternate year thereafter.

Li. 13. History of the English language (Paper 13 of the Linguistics Tripos).

By amending the current footnote so as to suspend this paper in 2016–17 and in each alternate year thereafter.

Li. 14. History of the French language (Paper 14 of the Linguistics Tripos).

By amending the current footnote so as to suspend this paper in 2015–16 and in each alternate year thereafter.

Comparative Studies

CS. 5. A special subject in comparative literature (also serves as paper 42B of Part II of the English Tripos (New Regulations)).

By retitling the paper ‘The body’.

SCHEDULE I_B

Papers available in Part I_B.

By amending the Schedule so as to remove paper Gr. 7; and suspend papers Sl. 6 and Sl. 7 in 2015–16.

SCHEDULE II

Papers available in Part II.

By amending the Schedule so as to reintroduce paper Gr. 7 in 2015–16 and 2016–17; suspend papers Sl. 6 and Sl. 7 in 2015–16; suspend papers Li. 12 and Li. 13 in 2016–17 and each alternate year thereafter; and suspend paper Li. 14 in 2015–16 and each alternate year thereafter.

Examination in Music Studies for the M.Phil. Degree

(*Statutes and Ordinances*, p. 540)

With immediate effect

The General Board, on the recommendation of the Faculty Board of Music, have approved corrections to the regulations for the scheme of examination so as to allow a candidate taking Option A to submit a thesis of not more than 25,000 words in place of one of the 3,500-word essays specified under Regulation 2(b) and the 15,000-word thesis specified under Regulation 2(c) (rather than in place of the ten short abstracts and essay of not more than 3,500 words specified under Regulation 2(a), and the 15,000-word thesis specified under Regulation 2(c)).

Regulation 2.

By amending the proviso in the final paragraph of the regulation (retaining the footnote) so as to read:

provided that with the permission of the Degree Committee a suitably qualified candidate may, in place of 2(c), and one of the essays specified under 2(b) above, submit a thesis of not more than 25,000 words on a subject approved by the Degree Committee.

The Faculty Board of Music have confirmed that no candidate’s preparation for the examination in 2015 will be affected.

With effect from 1 October 2015

The General Board, on the recommendation of the Faculty Board of Music, have approved changes to the regulations for the scheme of examination so as to allow the candidates to submit a portfolio, rather than a defined number, of abstracts, throughout all the options available. Minor clarifications to Regulations 4(b) and 4(c) have been made; and the Regulation has been amended so as to allow a candidate taking Option C to either submit a thesis of not more than 25,000 words on a subject approved by the Degree Committee, or present a recital taking between 50 and 60 minutes to perform and submit an essay of not more than 12,500 words on a related topic approved by the Degree Committee in place of 4(c) and one of the essays specified under 4(b).

Regulations 2, 3, and 4.

By amending sub-paragraph (a) of each of the regulations (retaining the footnote) so as to read:

- (a) a portfolio of abstracts and an essay of not more than 3,500 words on issues in musical studies;

Regulation 4.

By amending sub-paragraph (b) of the regulation (retaining the footnote) so as to read:

- (b) two essays, each of not more than 3,500 words, on subjects specified by the Degree Committee, provided that with the permission of the Degree Committee a candidate may substitute comparable exercises for either one or both of these essays;

By amending sub-paragraph (c) of the regulation (retaining the footnotes) so as to read:

- (c) *either* (i) a thesis of not more than 15,000 words, on a subject approved by the Degree Committee,
or (ii) a recital taking between 50 and 60 minutes to perform together with an essay of not more than 7,500 words on a related topic approved by the Degree Committee;

And by amending the proviso in the final paragraph of the regulation (retaining the footnote) so as to read:

provided that with the permission of the Degree Committee a suitably qualified candidate may, in place of 4(c) and one of the essays specified under 4(b) above, either submit a thesis of not more than 25,000 words on a subject approved by the Degree Committee, or present a recital taking between 50 and 60 minutes to perform, and submit an essay of not more than 12,500 words on a related topic approved by the Degree Committee.

Examination in Technology Policy for the M.Phil. Degree

(*Statutes and Ordinances*, p. 547)

With effect from 1 October 2016

The special regulations for the scheme of examination have been amended so as to require all candidates to complete six core modules and six elective modules, along with a final group project.

By amending Regulation 1 so as to read:

1. The scheme of examination for the one-year course of study in Technology Policy for the degree of Master of Philosophy shall consist of:
- (a) the completion of six core modules and six elective modules, a list of which shall be published by the Degree Committee for the Faculty of Business and Management not later than the end of the Michaelmas Term preceding the examination.
- (b) a final group project of not more than 12,000 words in length, including diagrams and footnotes, but excluding bibliography and appendices on a subject approved by the Degree Committee.

Diplomas and Certificates open to non-members of the University

(*Statutes and Ordinances*, p. 589)

With effect from 1 October 2015

The General Board, on the recommendation of the Strategic Committee of the Institute of Continuing Education, have approved the following addition to the Schedule to the regulations for Diplomas and Certificates open to non-members of the University. The new Postgraduate Certificate replaces the Certificate in Principles and Practice of Assessment, which will be closed to new applicants from 1 October 2015 and will be removed from the Schedule once all current students have completed the course.

Certificates

Faculty of Education

Postgraduate Certificate in Educational Assessment and Examination

NOTICES BY FACULTY BOARDS, ETC.**Linguistics Tripos***(Statutes and Ordinances, p. 371)*

The Faculty Board of Modern and Medieval Languages give notice that the following variable subjects **shall not** be available for examination in 2015–16:

PART II

Paper 17: A special subject in Linguistics

Paper 19: A special subject in Linguistics

Modern and Medieval Languages Tripos*(Statutes and Ordinances, p. 385)*

The Faculty Board of Modern and Medieval Languages give notice of the following variable subjects to be examined in 2016:

PART II

French

Fr. 7. Topics in medieval studies (also serves as Paper 34 of Part II of the English Tripos)

Defining the human in medieval French literature and culture

Fr. 14. A special topic in French studies (A):

Theatre: Theory and practice, 1600–2000

Please note that this paper will only be available for examination by Optional Dissertation.

Fr. 15. A special topic in French studies (B):

The Occitan erotic and troubadour discourse

Fr. 16. A special topic in French studies (C):

*Colonization, Empire, and globalization: technologies of space in French culture since 1700***German**

Ge. 12. A special period or subject in German literature, thought, or history (i):

History and identity in Germany, 1750 to the present

Ge. 13. A special period or subject in German literature, thought, or history (ii):

*Aspects of German-speaking Europe since 1945***Neo Latin**

NL. 2. A special subject in Neo-Latin literature:

*Selected authors***Linguistics**

Li. 17. A special subject in Linguistics:

This paper will not be available in 2015–16.

REPORTS

Joint Report of the Council and the General Board on arrangements for the management and governance of scientific research using animals

The COUNCIL and the GENERAL BOARD beg leave to report to the University as follows:

1. In a Notice (*Reporter*, 6361, 2014–15, p. 62) the General Board informed the University that in the Lent Term 2014 they had approved the appointment of an expert panel to undertake a review of the governance and operation of the University's facilities for animal research. The members of the panel were: Dr Jon Richmond, Ex-Chief Inspector, Home Office; Dr David Anderson, Ex-Superintendent, Home Office; Mr Adrian Deeny, Establishment Licence Holder, University College London; and Mr John Dalton, independent Facilitator. The Board received the panel's report, which was made available at <http://www.cam.ac.uk/research/research-at-cambridge/animal-research>, in the Michaelmas Term 2014. The Board noted that the panel found no concerns about regulatory compliance. The panel had made a series of recommendations which were principally intended to unify the operation and strengthen the strategic oversight of those facilities. The Board approved the panel's recommendations, in principle, and appointed an implementation group to take forward the detailed implementation of them, including proposing the necessary changes to Ordinances, in consultation with the Councils of the Schools of the Biological Sciences and Clinical Medicine. This Report seeks approval for the principal organizational and policy changes recommended by the expert panel.

2. At present there are separate facilities in the University, run by the Schools of the Biological Sciences and of Clinical Medicine, in which research regulated by the Animals (Scientific Procedures) Act 1986 is undertaken. The University is currently engaged in a major programme of building work, at an estimated total cost of £150m, to replace and rationalize these facilities in accordance with current legal and ethical provisions, as outlined in the Council's First-stage Report, dated 14 April 2014, which was approved by Grace 2 of 4 June 2014. The facilities are currently organized into three functional management groups, supported by the University Biomedical Support Services (UBSS) and overseen by the University Biomedical Strategy Group (UBSG) which reports to the Councils of the two Schools.

3. The expert panel, in their report, commended many elements of good practice in the current structure, but made a number of structural recommendations to reduce the current fragmentation, to improve efficiency and enhance the capacity to operate and develop facilities to meet the future needs of the University's biomedical research. The panel's principal recommendation was that all the animal facilities should in future be part of a single organization which would be responsible for operations, staffing, and management together with the associated ethical and regulatory provisions.

4. Following consultation with the two Schools, the Council and the Board consider that the panel's recommendation is most appropriately implemented by the formation of a new Division within the Unified Administrative Service, based on the existing Occupational Health and Safety Service, currently part of the Human Resources Division, and UBSS. Staff currently employed in the animal facilities would also be transferred to the new Division. The new Division would be named Division of Health, Safety, and Regulated Facilities and be headed by Dr Martin Vinnell, the Director of Health and Safety who

has been acting as interim Director of UBSS since that post became vacant. At present the responsibilities of Establishment Licence Holder under the 1986 Act are also undertaken by the Director of Health and Safety. The Council and the General Board see no reason to disturb this arrangement, which is working satisfactorily, during Dr Vinnell's tenure. However and in order to retain flexibility for the future, they propose that this role should become formally that of the Registrar, with provision for the Registrar to appoint an officer to act as Establishment Licence Holder on his behalf. The necessary changes to the regulations for the Unified Administrative Service are set out in the recommendations. The opportunity has also been taken to revise those regulations, in accordance with the current structure of the Unified Administrative Service, to remove the Research Services Division (now part of the Academic Division) and rename the Secretariat the Registrar's Office which more appropriately describes its current responsibilities; the head of that Division would, as now, have the title Head of the Registrar's Office.

5. The Implementation Group have approved the formation of four working groups, drawn from staff in the two Schools and UBSS, to devise and implement detailed arrangements, procedures, and policies relating to the management of animal facilities within the new structure as follows:

- structure, governance, and communication;
- operational management;
- animal welfare and ethical review (AWERB) and Licence training;
- staffing, career development, and facilities.

The HR Division have begun the necessary consultation with the staff affected by the change; no redundancies are planned or envisaged. The working groups will report to the Implementation Group which will itself report periodically to the Council and the Board.

6. The operation and future strategy for animal research facilities will be the responsibility of a new committee, based on the current UBSG, reporting jointly to the Council and the General Board. The new Committee, the Biomedical Services Governance and Strategy Committee, would be chaired by a Pro-Vice-Chancellor and include strong academic representation from the Schools of the Biological Sciences and Clinical Medicine, appointed by the Councils of those Schools.

7. In the medium-term it is intended that the operational costs of the facilities will be met, on a Full Economic Costing basis, through charges to animal users. However, some transitional costs are expected, in connection with both the implementation of the panel's recommendations and operational costs, pending the completion of the programme to rationalize facilities. These are estimated at £140,000 a year for five years which will be underwritten from the Strategic Planning Reserve Fund.

8. The Council and the Board consider that reform of the structure is urgent both to ensure a robustness against compliance failure and to ensure that the new facilities are developed and run to meet the University's research objectives on a cost-effective and sustainable basis. Establishing the new Division is the critical first step in the reform of the structure.

9. The Council and the General Board recommend:

I. That, with effect from 1 October 2015, a Health, Safety, and Regulated Facilities Division be established within the Unified Administrative Service and that certain regulations be amended as set out in the Annex to this Report.

20 April 2015	L. K. BORYSIEWICZ, <i>Vice-Chancellor</i> ROSS ANDERSON RICHARD ANTHONY JEREMY CADDICK R. CHARLES ANNE DAVIS DAVID GOOD HELEN HOOGWERF-McCOMB	ALICE HUTCHINGS RICHARD JONES FIONA KARET STUART LAING MARK LEWISOHN REBECCA LINGWOOD SUSAN OOSTHUIZEN RACHAEL PADMAN	SHIRLEY PEARCE JOHN SHAKESHAFT EVIANNE VAN GIJN SARA WELLER I. H. WHITE A. D. YATES
11 March 2015	L. K. BORYSIEWICZ, <i>Vice-Chancellor</i> PHILIP ALLMENDINGER M. J. DAUNTON ANNE DAVIS DAVID GOOD	ROBERT KENNICUTT DUNCAN MASKELL PATRICK MAXWELL MARTIN MILLETT RACHAEL PADMAN	RICHARD PRAGER ROB RICHARDSON EVIANNE VAN GIJN GRAHAM VIRGO CHRIS YOUNG

ANNEX

1. By amending Regulation 1 of the regulations for the Unified Administrative Service (*Statutes and Ordinances*, p. 699) so as to read:

1. The staff of the University Offices shall form a Unified Administrative Service which shall be under the supervision of the Council and shall comprise the following Divisions:

Academic Division
Estate Management
Finance Division
Health, Safety, and Regulated Facilities Division
Human Resources Division
Registrary's Office

2. By adding the following as the third sentence in Regulation 2 of the regulations for the Unified Administrative Service:

The Registrary, or a University officer appointed by the Registrary, shall be the Establishment Licence Holder for facilities regulated by the Animals (Scientific Procedures) Act 1986.

3. By rescinding the regulations for the University Biomedical Support Services in their entirety (*Statutes and Ordinances*, p. 652).

4. By amending references in the regulations for the Health and Safety Executive Committee (*Statutes and Ordinances*, p. 143) and the Consultative Committee for Safety (*Statutes and Ordinances*, p. 149) to the 'Director of Health and Safety' to read 'Director of Health, Safety, and Regulated Facilities Division', and by removing a reference to the 'Director of University Biomedical Support Services' in the latter.

Joint Report of the Council and the General Board on proposed amendments to the process for appeal under the Schedule to Statute C in the case of non-confirmation of appointment

The COUNCIL and the GENERAL BOARD beg leave to report to the University as follows:

1. The probationary arrangements for academic offices and comparable unestablished posts (*Reporter*, 5941, 2003–04, p. 206) provide that if an Appointments Committee determines that the appointment of an academic officer is to be terminated at the end of their probationary period, the officer has the right to appeal to the Septemviri. Only one such appeal has been heard by the Septemviri, in January 2014, after a preliminary hearing to determine the scope of the Septemviri's jurisdiction in December 2013.

2. Following that Septemviri hearing, the then Chair of the Septemviri informed the Registrary, as Secretary of the Council, of his view that:

- The Septemviri is an inappropriate forum in which to hear an appeal against failure to confirm an appointment at the end of a probationary period;
- The scale of the proceedings in any event is inappropriate given the sovereignty of the Appointments Committee and the inability of the Septemviri (or any other appeal body) to do anything in upholding an appeal other than remit the matter to the Appointments Committee.

3. A Working Group was appointed by the Council and the General Board to review the matter.¹ The Working Group noted that the Septemviri had itself determined that in hearing appeals against failure of probation, it could do no more than review whether due process in such cases had been adhered to properly and fairly, and where it had not, remit the matter to the Appointments Committee for further consideration. It had no jurisdiction to question the academic judgment of an Appointments Committee. The right to make a subsequent application to an Employment Tribunal remained open to the individual, however, as a further avenue of appeal.

4. The Working Group concluded that while it is important for probationers in this situation to have access to an internal appeal, the time and resources currently required of the individual to undertake an appeal to the Septemviri placed an unfair burden on the individual, potentially acted as an unnecessary disincentive to appeal, and presented a significant hurdle to be overcome before any claim for a financial or other remedy could be sought before an Employment Tribunal. The process also represented a disproportionate use of the considerable resources represented by a quorate Septemviri panel, which currently requires five of the seven senior members of the University comprising the Septemviri to be present.

5. On the basis of the recommendations made by the Working Group, the Council and the General Board now propose that the process of appeal against failure of probation should be made simpler, more proportionate, and hopefully quicker. Any appeal decision by the Septemviri should be properly informed as to the relevant employment law and practice. It is at the same time recognized that the Septemviri is a body which is held in high regard in the University community and the creation of an alternative body for this purpose might be seen as a diminution of the rights of probationers.

6. Accordingly the Council and the General Board recommend that appeals by probationers against non-confirmation of appointment should continue to be heard by the Septemviri, convened and chaired by the Chair of the Septemviri, but subject to a reduced quorum of three in total. Provision should be made for a member of the Septemviri to act in the Chair's place if he or she is unavailable. The panel should have access, where appropriate, to the support of a specialist lawyer practising in employment law. This will provide the specialist knowledge and experience necessary to enable the appeal

body to understand how the circumstances put forward by the appellant might be viewed in a subsequent Employment Tribunal hearing. Consideration was given by the Council as to whether the legal advice given to the panel should also be made available to the appellant; it was felt however that this process would compromise the panel's ability to take advice freely and the adviser's ability to advise openly and frankly as necessary to enable the panel to make a properly informed decision on the strengths and weaknesses of the appeal. Special Ordinance D (ii) gives the appellant the right to be legally represented on her or his own account. Where, however, the Septemviri receives advice which is potentially material to its decision, the substance of that advice should be disclosed to the parties before any decision is made and the opportunity given to make representations on that advice.

7. This smaller appeal body would be mandatory in the case of appeals by probationers in relation to non-confirmation of appointment, but it would also be helpful to potential appellants for it to be made available, at the appellant's option, in other circumstances.

8. It is not proposed that there be any change to the constitution of the Septemviri for the hearing of appeals from the Court of Discipline, but the Council and the General Board consider it timely for a more general review of the Septemviri to be undertaken to review whether the quorum of five is appropriate in all other circumstances and/or whether the panel should be increased from seven. The need to assemble at least five of the seven members of the Septemviri can introduce a disproportionate delay into the process, to the detriment of the appellant.

9. As regards implementation of these recommendations, Statute C I provides at Section 8(b) that the whole or any part of the Schedule to Statute C may be rescinded by Grace, following a Report. It is proposed that Chapter V (Appeals) be rescinded and re-enacted in a new Special Ordinance, subject to appropriate amendment to incorporate the substantive recommendations of this Report. Any consequential amendments required to Statute (or to the remainder of the Schedule to Statute C), may be made by Special Ordinance, pursuant to Statute C I 8(c).

10. A consequential amendment to the probationary arrangements for academic offices and comparable unestablished posts approved by Grace on 27 February 2004 (*Reporter*, 2003–04: 5941, p. 206; 5954, p. 529) would also be required subject to approval of these proposals by the Regent House.

11. The Council and the General Board accordingly recommend:

I. That the provisions of Chapter V of the Schedule to Statute C be repealed in their entirety and re-enacted as Special Ordinance C (xiii) (Appeals), amended as shown below:

SPECIAL ORDINANCE C (xiii):

Appeals

1. This Special Ordinance establishes procedures for hearing and determining appeals by members of the academic staff who are dismissed or under notice of dismissal or who are otherwise disciplined.
2. References in this Special Ordinance to the Schedule are to the Schedule to Statute C and references to Chapters are to Chapters within that Schedule.
3. This Special Ordinance applies to appeals against, or arising from,
 - (a) any decision of a competent authority (or of a delegate of such a body) to dismiss in the exercise of its powers under Chapter II;

¹ The members of the Working Group were Professor Richard Prager, Professor Fiona Karet, and Professor David Ibbetson (Chair).

- (b) any proceedings, or any decision reached, under Chapter III;
- (c) any dismissal otherwise than in pursuance of Chapter II or Chapter III;
- (d) any disciplinary decision of a University authority otherwise than in pursuance of Chapter III;
- (e) any decision reached under Chapter IV;
- (f) any proceedings, or any decision reached, under Statute C III 11–14 including any decision reached in pursuance of Statute C III 14;

and ‘appeal’ and ‘appellant’ shall be construed accordingly; provided that the following shall not be subject to appeal:

- (i) a decision of the Regent House under Chapter II, Section 4;
- (ii) any finding of fact by the Tribunal under Chapter III or Statute C III, or any medical finding by a Medical Board under Chapter IV; save where, with the consent of the Septemviri, fresh evidence is called on behalf of the appellant at the hearing of the appeal.

4. A member of the academic staff may institute an appeal under this Special Ordinance in accordance with Statute D II 4 *save that*

- (a) for the purposes of any appeal to the Septemviri pursuant to this section against a decision of an Appointments Committee to terminate the appointment of an officer at the end of his or her probationary period, the quorum for the Septemviri shall be reduced to three, including the Chair. If the Chair is unavailable, he or she shall designate one of the members to act as Chair in her or his stead;
- (b) the provisions of (a) above may be applied in any other appeal to the Septemviri pursuant to this section, at the option of the appellant and with the concurrence of the Chair.

5. The Septemviri may allow or dismiss an appeal in whole or in part and, without prejudice to the foregoing, may:

- (a) remit an appeal from a decision under Chapter II (or any issue arising in the course of such an appeal), to the competent authority for further consideration as they may direct;
- (b) remit an appeal from a decision under Chapter III to be heard again either by the same Tribunal or by a differently constituted Tribunal to be appointed under the provisions of that Chapter;
- (c) substitute any lesser alternative penalty that might have been imposed in respect of the original charge or charges under the provisions of Chapter III;
- (d) remit an appeal arising under Chapter IV to be heard again either by the same Medical Board or by a differently constituted Medical Board to be appointed under the provisions of that Chapter.

6. The Clerk of the Septemviri shall notify the decision of the Septemviri on any appeal, including any decision reached in the exercise of their powers under Section 5 above, together with any findings of fact different from those reached by the competent authority under Chapter II or by a Tribunal under Chapter III, as the case may be, to the Vice-Chancellor, to the University Advocate, and to the appellant.

II. That the reference to Statute U V in Para 4.7.5 of the Probationary Arrangements for Academic Offices and comparable unestablished posts contained in the Appendix to the Report of the General Board (*Reporter*, 5941, 2003–04, p. 206) which were approved by Grace of the Regent House on 27 February 2004 be changed to ‘Special Ordinance C (xiii)’.

III. That consequential amendments be made to the Schedule to Statute C to change the existing references to Chapter V of that Schedule to references to Special Ordinance C (xiii).

20 April 2015	L. K. BORYSIEWICZ, <i>Vice-Chancellor</i> ROSS ANDERSON RICHARD ANTHONY JEREMY CADDICK R. CHARLES ANNE DAVIS DAVID GOOD NICHOLAS HOLMES	HELEN HOOGWERF-McCOMB ALICE HUTCHINGS FIONA KARET STUART LAING MARK LEWISOHN REBECCA LINGWOOD SUSAN OOSTHUIZEN RACHAEL PADMAN	SHIRLEY PEARCE JOHN SHAKESHAFT EVIANNE VAN GIJN SARA WELLER I. H. WHITE A. D. YATES
17 April 2015	L. K. BORYSIEWICZ, <i>Vice-Chancellor</i> PHILIP ALLMENDINGER M. J. DAUNTON ANNE DAVIS DAVID GOOD	ROBERT KENNICUTT DUNCAN MASKELL PATRICK MAXWELL MARTIN MILLETT RACHAEL PADMAN	RICHARD PRAGER ROB RICHARDSON EVIANNE VAN GIJN GRAHAM VIRGO CHRIS YOUNG

Report of the Council on human resources and remuneration arrangements for the Investment Office

The COUNCIL begs leave to report to the University as follows:

1. The Investment Office manages the Cambridge University Endowment Fund and certain other investments. The special nature of the Office's investment activities is not mirrored elsewhere in the University. The Office must recruit, retain, and develop investment professionals of suitable skill and experience, who are capable of helping the University to generate long-term investment returns and, because of its special mission, it needs to adopt policies and procedures more akin to those applicable to its industry.

2. The Council's Investment Board has been consulted and has confirmed that it is essential that the Investment Office is able to recruit and retain staff of high quality, and has recommended strongly that the University make such arrangements as necessary.

3. The Council has considered options and recommends that the Investment Office staff form a new class of University employees. Appointments will be in grades and remuneration scales and structures guided strongly by the University's human resources policies and procedures but

reflecting the distinct nature of the Investment Office's activities and the market from which it recruits. In this respect the arrangement is similar to that of the Local Examinations Syndicate, which makes its own staffing regulations and which the Syndicate manages, subject to the general oversight of the Council.

4. In order to provide the necessary governance and oversight there will be an Investment Office Employment and Remuneration Committee, to include a member appointed by Council, which will report to the Council's Remuneration Committee. The Investment Office Employment and Remuneration Committee will consider and recommend as appropriate variations from the University's standard human resources policies and procedures and remuneration framework.

5. The remuneration of Investment Office staff will continue to be disclosed in the £10k bands in the remuneration note published in the Financial Statements, as is currently the case for all employees of the University and its subsidiary undertakings.

6. The Council recommends:

I. That the Investment Office staff form a new class of University employees.

II. That, if Recommendation I is approved, the amendments to the Statutes and Ordinances are approved as set out in Annex A.

20 April 2015

L. K. BORYSIEWICZ, *Vice-Chancellor*
 RICHARD ANTHONY
 JEREMY CADDICK
 ANNE DAVIS
 DAVID GOOD
 NICHOLAS HOLMES
 HELEN HOOGWERF-MCCOMB

ALICE HUTCHINGS
 RICHARD JONES
 FIONA KARET
 STUART LAING
 MARK LEWISOHN
 REBECCA LINGWOOD
 SUSAN OOSTHUIZEN

RACHAEL PADMAN
 SHIRLEY PEARCE
 JOHN SHAKESHAFT
 EVIANNE VAN GIJN
 SARA WELLER
 I. H. WHITE
 A. D. YATES

Note of dissent

We oppose the creation of a separate remuneration committee and pay scales for the Investment Office because of possible moral hazard and because it breaks the social compact implicit in our single pay and grading scale.

ROSS ANDERSON R. CHARLES

ANNEX A

1. By amending paragraph (i) of the footnote attached to Regulation 1 of the regulations for Stipends (*Statutes and Ordinances*, p. 690), which notes persons excluded from the application of those regulations, so as to read:

(i) persons employed by Cambridge University Press, the Local Examinations Syndicate, or the Investment Office;

2. By inserting new paragraph (vi) in the regulation for Membership of the Regent House under Statute A III 10(e) (*Statutes and Ordinances*, p. 110) so as to read:

(vi) holders of appointments on the staff of the Investment Office at the level of Manager and above;

3. By adding the Investment Office to the footnote attached to Regulation 3(c)(v) of the regulations for the degree of Master of Arts (*Statutes and Ordinances*, p. 445) listing bodies designated as a University institution for the purpose of Statute B II 2.

GRACES**Graces to be submitted to the Regent House at a Congregation on 25 April 2015**

The Council has sanctioned the submission of the following Graces to the Regent House at a Congregation to be held on 25 April 2015.

That the following person be admitted to the degree of Doctor of Philosophy by incorporation:

1. STEPHEN DANIEL HOATH, Fellow of Wolfson College, Doctor of Philosophy of the University of Oxford (1977).

That the following persons be admitted to the degree of Master of Arts under the provisions of Statute B II 2:

2. LYN GOODENOUGH, Senior Assistant Registry in the Human Resources Division of the University Offices.
3. STEPHEN JOHN KENT-TAYLOR, Senior Assistant Treasurer in the Finance Division of the University Offices.
4. FIONA HELEN KNIGHTS, Computer Officer in the Human Resources Division of the University Offices.
5. CLÉMENT GABRIEL AURELIEN MOUHOT, Fellow of King's College and Professor of Mathematical Sciences (2013) in the Department of Pure Mathematics and Mathematical Statistics.
6. BERNADETTE ANNE PARSONS, Administrative Officer in the Finance Division of the University Offices.
7. BERT RICHARD VAUX, Fellow of King's College and Reader in Phonology and Morphology in the Department of Theoretical and Applied Linguistics.
8. ANTHONY MARK WEBB, Senior Manager in the Local Examinations Syndicate.
9. MAGDALENA IRENA WEGLOWSKA, Computer Officer in the University Information Services.

J. W. NICHOLLS, *Registry*

END OF THE OFFICIAL PART OF THE 'REPORTER'

COLLEGE NOTICES**Vacancies**

Trinity College: Temporary Lectureship in English; tenure: one year from 1 October 2015; stipend: £38,599, based on 12 hours teaching per week in Full Term; closing date: 15 May 2015; further details: <http://www.trin.cam.ac.uk/vacancies>

Other notices

Emmanuel College

Cambridge Seminars in the History of Cartography

Dr Renaud Morieux, Faculty of History and Jesus College, presents *Maps and seafarers in the English Channel (eighteenth century)*, at 5.30 p.m. on Tuesday, 5 May 2015, in the Gardner Room, Emmanuel College; further details: <http://www.lib.cam.ac.uk/deptserv/maps/camsem1415.html>

King's College

Remembrance event for Nigel Walker

A meeting of remembrance will take place for Professor Nigel Walker, CBE (1917–2014) at 3.30 p.m. on Monday, 27 April 2015, in The Hall, King's College. Tea will be served after the meeting. Those interested in attending should book via <http://www.crim.cam.ac.uk/events/other/> or contact Joanne Garner (email: jf225@cam.ac.uk).

St John's College

Linacre Lecture 2015

This year's Linacre Lecture will be delivered by Professor Sharon Peacock, Clinical Microbiologist, Department of Medicine, at 5 p.m. on Tuesday, 5 May 2015. Further information is available at <http://www.joh.cam.ac.uk/>.

Memorial Service for Richard Perham

A memorial for Professor Richard Perham, M.A., Ph.D., Sc.D., FRS, FMedSci, Emeritus Professor of Structural Biochemistry, Fellow and former Master of St John's College, and Honorary Fellow of Darwin College, will be held in St John's College Chapel on Saturday, 13 June 2015, at 12 noon.

For tickets, please apply online at <http://bit.ly/SJCPerham>, or by phone on 01223 339363, or in writing to The Chapel Clerk, St John's College, Cambridge, CB2 1TP, by 29 May 2015.

SOCIETIES, ETC.**Friends of Cambridge University Library**

A meeting of the Friends of Cambridge University Library will be held on Wednesday, 29 April, at 5.30 p.m., in the Milstein Seminar Rooms, University Library, West Road, at which Jane Robinson will give a talk entitled *Bluestockings*. Further details are available at <http://www.lib.cam.ac.uk/friends/programme.html>.

OTHER NOTICES**Ita Askonas Bursaries**

Ita Askonas Bursaries are intended to allow postdoctoral researchers working in the fields of infection and immunology to pursue specific research projects or networking opportunities at another institution.

Any postdoctoral researcher employed by the University working in the fields of infection and immunology is eligible to apply for this bursary scheme, but preference will be given to early career researchers who have already identified collaborative opportunities with the relevant partner institutions. The closing date is 31 May 2015; further information is available at: <http://www.path.cam.ac.uk>.

EXTERNAL NOTICES**University of Oxford**

Faculty of Philosophy: Waynflete Professorship of Metaphysical Philosophy; closing date: 26 May 2015; further particulars: http://www.ox.ac.uk/about_the_university/jobs/fp/

School of Interdisciplinary Area Studies: Rhodes Professorship of Race Relations; closing date: 3 June 2015; further particulars: http://www.ox.ac.uk/about_the_university/jobs/fp/

The Queen's College: Domestic Bursar; salary: £60,000; tenure: from 1 October 2015; closing date: 1 June 2015 at 12 noon; further particulars: <http://www.queens.ox.ac.uk/vacancies>

Notices for publication in the *Reporter*, or queries concerning content, should be sent to the Editor, Cambridge University Reporter, Registry's Office, The Old Schools, Cambridge, CB2 1TN (tel. 01223 332305, 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 Friday** for publication the following Wednesday. Inclusion of notices is at the discretion of the Editor.

© 2015 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.