CAMBRIDGE UNIVERSITY REPORTER

No 6234 Wednesday 27 July 2011 Vol cxli No 38

CONTENTS

Notices:		Examination in Latin-American Studies for	
Calendar	1110	the degree of Master of Philosophy	1113
Notice of a Discussion on Tuesday,		Examination in Advanced Subject Teaching	
6 September 2011	1110	for the degree of Master of Studies	1114
Notice of a Discussion on Tuesday,		Notices by Faculty Boards, etc.:	
11 October 2011	1110	Classical Tripos, 2012: Amendment to	
Notice of benefactions	1110	prescribed subjects and books	1114
Election to the Chancellorship: Notice	1110	Historical Tripos, 2013: Notice of subjects	
Offices of Pro-Vice-Chancellor: Notice	1111	and periods	1115
The University's linked charities: Notice	1111	Obituaries:	
University Computing Service: August bank		Obituary Notice	1116
holiday closing	1111	Acta:	
Vacancies, appointments, etc.:		Grace 3 of 15 June 2011: result of ballot	1116
Election, appointments, and grants of title	1112	Approval of Graces submitted to the Regent	
Regulations for examinations:		House on 13 July 2011	1116
Examination in African Studies for the		Congregation of the Regent House on	
degree of Master of Philosophy	1113	23 July 2011	1116
Examination in American Literature for the			
degree of Master of Philosophy	1113	End of the Official Part of the 'Reporter'	
Examination in Early Modern History for			
the degree of Master of Philosophy	1113	Fly-sheets reprinted	1129
Examination in Modern European History		College Notices	1135
for the degree of Master of Philosophy	1113	College Awards	1135

NOTICES

Calendar

- 6 September, *Tuesday*. Discussion at 2 p.m. in the Senate-House (see below).
- 12 September, Monday. Library closes.
- 19 September, Monday. Library re-opens.
- 28 September, Wednesday. First ordinary number of the Reporter in the academical year 2011–12.
- 1 October, *Saturday*. Michaelmas Term begins. Congregation of the Regent House at 9.30 a.m.: Vice-Chancellor's Address, and Election and Admission of the Proctors.
- 4 October, Tuesday. Full Term begins.
- 11 October, *Tuesday*. Discussion at 2 p.m. in the Senate-House (see below).

The final ordinary issue for the 2010–11 academic year will be published on 3 August.

Notice of a Discussion on Tuesday, 6 September 2011

The Vice-Chancellor invites those qualified under the regulations for Discussions (*Statutes and Ordinances*, p. 107) to attend a special Discussion in the Senate-House, on Tuesday, 6 September 2011, at 2 p.m., to conclude consultation on the Government's Higher Education White Paper (*Reporter*, 2010–11, p. 978).

Notice of a Discussion on Tuesday, 11 October 2011

The Vice-Chancellor invites those qualified under the regulations for Discussions (*Statutes and Ordinances*, p. 107) to attend a Discussion in the Senate-House, on Tuesday, 11 October 2011, at 2 p.m., for the discussion of:

- 1. Report of the Council, dated 27 June 2011, on the construction of Phase 1 of the University Sports Centre on the West Cambridge Site (*Reporter*, 2010–11, p. 994)
- 2. Report of the General Board, dated 6 July 2011, on the establishment of a Professorship of Medical Genetics and Genomic Medicine (*Reporter*, 2010–11, p. 997)
- 3. Report of the General Board, dated 6 July 2011, on the re-establishment of the Charles Darwin Professorship of Animal Embryology (*Reporter*, 2010–11, p. 998)
- **4.** Report of the Board of Graduate Studies, dated 7 June 2011, on future arrangements for central consideration of Graduate Student matters (*Reporter*, 2010–11, p. 998)
- 5. Sixteenth Report of the Board of Scrutiny, dated 24 June 2011 (Reporter, 2010–11, p. 1061).

Notice of benefactions

25 July 2011

The Vice-Chancellor gives notice that he has received with gratitude the following benefactions:

- (i) a benefaction of £70,000 to be paid over five years from the A. G. Leventis Foundation to support one Visiting Fellowship each year in the Centre of African Studies;
- (ii) a benefaction of £80,000, given under the Gift Aid Scheme, from Mr Brian Buckley, to be divided equally to support the Scott Polar Research Institute and the Greek Lexicon Project:
- (iii) a benefaction of £100,000 from Dr M. Ehrenberg for research support in the Department of Physics;
- (iv) a benefaction of £102,000 over five years under the Gift Aid Scheme from Mr R. C. Smithson to support a postgraduate studentship in the Faculty of Philosophy.

Election to the Chancellorship: Notice

25 July 2011

In order to vote in the election to the Chancellorship, members of the University (other than current members of the Regent House) must hold one of the following degrees, which qualify them for membership of the Senate: any Master's degree of the University, any doctoral degree of the University, or the degree of Bachelor of Divinity of the University.

To enable eligible members of the University who have not yet proceeded to an appropriate degree to do so in time for the vote, the Vice-Chancellor, with the approval of the Council and the Proctors, gives notice that the Congregation to be held on Saturday, 1 October 2011 – that is, the annual Congregation for the election and admission of the Proctors – will exceptionally also be available to those members of the University to take degrees, *in absentia* only. Any such persons should contact their Colleges as soon as possible to arrange for their names to be put forward.

Å holder of the B.A. Degree is eligible to proceed to the M.A. Degree if six years at least have passed since the person's first term of residence and if more than two years have elapsed since being admitted to the B.A. Degree (Statutes and Ordinances, p. 432). This means that any person who was admitted to the B.A. Degree before 1

October 2009 and who came into residence at the beginning of the Easter Term 2005 or at any time before then will be eligible to proceed to the M.A. Degree on 1 October 2011.

Offices of Pro-Vice-Chancellor: Notice

18 July 2011

The Council gives notice that, after consultation with the General Board, and on the recommendation of the Nominating Committee for the appointment and reappointment of Pro-Vice-Chancellors (comprising the Vice-Chancellor as Chairman; Professor Frank Kelly, Dr David Good, Dr Rachael Padman (members of the Council), and Professor Simon Franklin and Professor Howard Chase (members of the General Board)), it has appointed Professor Jeremy Sanders, *SE*, as Pro-Vice-Chancellor (Institutional Affairs) for three years from 1 October 2011 and has reappointed Professor John Rallison, *T*, as Pro-Vice-Chancellor (Education) for three years from 1 October 2011.

The University's linked charities: Notice

18 July 2011

The Charities Act 2006 provides that all charities should be subject to regulation. Although all charities have always been subject to general charity law, the University, as an exempt charity, was previously outside the scope of the Charity Commission's regulatory powers or the requirement to register as a charity.

HEFCE became the principal regulator of those higher education institutions (HEIs) in England that are exempt charities with effect from 1 June 2010. HEIs are also now subject to the Charity Commission's investigation and enforcement powers, although the Commission must consult with HEFCE before they are exercised. As principal regulator, HEFCE must, in this respect, do all it reasonably can to meet the 'compliance objective' in relation to exempt charity HEIs. The 'compliance objective' is: 'to promote compliance by charity trustees with their legal obligations in exercising control and management of the administration of the charity'.

Certain charities linked with an exempt charity may themselves be exempt from the requirement to register if they come within the terms of the Charities Act 1993, Schedule 2, paragraph (w): 'any institution which is administered by or on behalf of an institution included above and is established for the general purposes of, or for any special purpose of or in connection with, that institution'. The affairs of such linked charities must be of 'direct concern' to the exempt charity's own trustees.

As principal regulator of exempt charity HEIs, HEFCE will regulate such linked charities through its engagement with the HEI. HEFCE requires that information about individual linked charities is disclosed in the HEI's financial statements from 2010–11 onwards.

The Council has considered the charities which it regards as linked with the University for this purpose. Firstly, there are certain separately constituted charities which are consolidated in the University's financial statements as subsidiary undertakings by virtue of having the majority of the charity's trustees appointed by the University. There are other charities which are not considered subsidiary undertakings but are still regarded as qualifying under 'paragraph (w)'.

Attached as a Schedule is the list of charities regarded as linked, and therefore subject, to HEFCE as their principal regulator. Trustees of charities not included in the Schedule, but who consider that their charity falls into the category of linked charities under 'paragraph (w)' (that is, administered by or on behalf of the University, and established for its general or special purposes) should advise the Registrary in writing by 30 September 2011.

SCHEDULE

Consolidated in the University's financial statements:

Cambridge Overseas Trust

Cambridge Commonwealth Trust

Gates Cambridge Trust

Cambridge European Trust

Malaysian Commonwealth Studies Centre in Cambridge

The Cambridge Foundation

Oxford, Cambridge and RSA Examinations

Strangeways Research Laboratory

Other unregistered linked charities administered by or on behalf of the University, and established for its general or special purposes:

Isaac Newton Trust

Kurt Hahn Scholarship Trust

University of Cambridge Veterinary School Trust

University Computing Service: August bank holiday closing

The Director of the University Computing Service wishes to advise that the University Computing Service will be closed on Monday, 29 August 2011.

VACANCIES, APPOINTMENTS, ETC.

Election, appointments, and grants of title

The following election, appointments, and grants of title have been made:

ELECTION

Professor Sarah Elizabeth Worthington QC, Ph.D., W, B.Sc., Australian National University, LL.B., Queensland, LL.M., Melbourne, FBA, Professor of Law, London School of Economics and Political Science, elected Downing Professor of the Laws of England with effect from 1 October 2011.

APPOINTMENTS

Reader

Land Economy. Dr Franz Fuerst, B.Sc., M.Sc., Dortmund, Ph.D., Berlin, appointed Reader in Real Estate and Housing Finance from 1 September 2011 until the retiring age.

University Lecturers

Classics. Dr David James Butterfield, M.A., M.Phil., Ph.D., Q, appointed from 1 September 2011 until the retiring age and subject to a probationary period of five years.

History. Dr Renaud Morieux, Lettres Sciences Humaines, ENS de Lyon, Maitrise, Paris, Agregation, Ph.D., Lille, appointed from 1 October 2011 until the retiring age and subject to a probationary period of five years.

Pure Mathematics and Mathematical Statistics. Dr Bodhisattva Sen, B.Stat., M.Stat., Indian Statistical Institute, Ph.D., Michigan, appointed from 1 June 2011 until the retiring age and subject to a probationary period of five years.

Sociology. Dr David Stuckler, Ph.D., K, B.S., Arlington, Texas, M.P.H., Yale, has been appointed from 1 July 2011 until the retiring age.

Deputy Head of Department

Medicine. Professor Edwin Chilvers, ED, appointed from 1 March 2011 to 28 February 2014.

Assistant Registrary

University Offices (Academic Division). Mrs Jennifer Elizabeth Green, appointed from 1 July 2011 until the retiring age and subject to a probationary period of nine months.

Computer Officer

University Computing Service. Mr Adrian Edward Richard Moseley, B.A., *London*, M.Sc., *Anglia Ruskin*, appointed from 28 August 2011 until the retiring age and subject to a probationary period of nine months.

GRANTS OF TITLE

Affiliated Lecturers

Judge Business School. Mr Peter Gerard Hiscocks, ED, has been granted the title of Affiliated Lecturer from 1 October 2011 for two years.

Zoology. Dr David Christopher Aldridge, *CTH*, has been granted the title of Affiliated Lecturer from 1 August 2011 for a further two years.

Corrections

Certain of the details published in the 15 June 2011 issue of the *Reporter* (p. 938) are incorrect. They should read as follows:

APPOINTMENTS

Reader

Education. Dr Megan Paterson Crawford, B.Ed., Exeter, M.A., Open, Ph.D., London, appointed Reader in Education from 12 September 2011 until the retiring age.

REGULATIONS FOR EXAMINATIONS

Examination in African Studies for the degree of Master of Philosophy

(Statutes and Ordinances, p. 501)

With effect from 1 October 2011

The length of the thesis has been amended. Regulation 1(a) has been amended as follows:

By replacing in this sub-paragraph the words 'not less than 15,000 words in length, including notes and appendices, but excluding bibliography' with the words 'between 15,000 and 20,000 words, not including notes, appendices, and bibliography'.

Examination in American Literature for the degree of Master of Philosophy

(Statutes and Ordinances, p. 501)

The General Board and the Board of Graduate Studies have approved a recommendation from the Degree Committee for the Faculty of English that the examination in the subject American Literature for the M.Phil. Degree be suspended for the academical year 2012–13.

Examination in Early Modern History for the degree of Master of Philosophy

(Statutes and Ordinances, p. 508 and Reporter, 2010-11, p. 541)

With effect from 1 October 2011

The list of subjects available has been amended.

Regulation 1(c).

By replacing in this sub-paragraph the sixth subject and adding a seventh subject so as to read:

- 6. Europe in the world: thinking globally in early modern history
- 7. Space, place, and landscape in early modern history

Examination in Modern European History for the degree of Master of Philosophy

(Statutes and Ordinances, p. 523 and Reporter, 2010-11, p. 542)

With effect from 1 October 2011

The length of the essays has been amended. Regulation 1(b) and (c) has been amended as follows:

Regulation 1(b) and (c).

By replacing at each occurrence the words 'not more than 5,000 words' with the words 'not more than 4.000 words'.

Examination in Latin-American Studies for the degree of Master of Philosophy

(Statutes and Ordinances, p. 519)

With effect from 1 October 2011

The scheme of the examination has been amended by replacing the requirement for two written exercises with a requirement for an additional essay.

Regulation 1(b) and (c).

By deleting sub-paragraph (c) and amending sub-paragraph (b) so as to read:

- (b) three essays, each not exceeding 5,000 words in length, including footnotes, but excluding tables, appendices, and bibliography, on subjects chosen by the candidate, subject to the approval of the Degree Committee, from the following list:
 - 1. Latin-American history

 - Anthropology of Latin America
 Topics in Latin-American culture
 - 4. Economic issues in contemporary Latin America
 - 5. Sociology and politics of Latin America
 - 6. Latin-American film and visual arts

- 7. Core course in Latin-American studies
- 8. A subject in Latin-American studies specified from time to time by the Degree Committee.

Regulation 3.

By deleting from line 4 the words 'and the written exercises'.

Examination in Advanced Subject Teaching for the degree of Master of Studies

With effect from 1 September 2012

On the recommendation of the Faculty Board of Education, the General Board, with the concurrence of the Board of Graduate Studies and the Strategic Committee for the Institute of Continuing Education, have approved Advanced Subject Teaching as a subject for postgraduate study for the M.St. Degree. Special regulations for the examination in that subject have been approved as follows:

ADVANCED SUBJECT TEACHING

The scheme of examination for the course of study in Advanced Subject Teaching for the degree of Master of Studies shall be as follows:

- (a) four essays, each of between 3,000 and 4,000 words in length on a topic approved by the Degree Committee for the Faculty of Education;
- (b) a thesis of between 15,000 and 18,000 words in length including footnotes and appendices, but excluding bibliography, on a subject approved by the Degree Committee.

At the discretion of the Examiners the examination shall include an oral examination on the thesis and on the general field of knowledge within which it falls; such an oral examination may include questions relating to one or more of the other pieces of work submitted by the candidate under (a) and (b) above.

NOTICES BY FACULTY BOARDS, ETC.

Classical Tripos, 2012: Amendment to prescribed subjects and books

Further to their Notice of 7 July 2010 (*Reporter*, 2009–10, pp. 1044–46) the Faculty Board of Classics give notice of the following changes and additions to the prescribed subjects and books for the Classical Tripos, 2012.

PART IA

Papers 3 and 4. Ovid, Ars Amatoria 1 in place of Virgil, Eclogues

PART IB

Paper 5. Greek literature

Topic 1. The *Iliad* and responses to it

Schedule B: Plato, Ion in place of Plato, Laches

Topic 3. Mythical narratives

Schedule A: (1) Hesiod, *Theogony*; (2) Ps-Aeschylus, *Prometheus Bound*; (3) Plato, *Protagoras* 320c–323a; *Gorgias* 523a–527a; *Symposium* 189d–193e; *Phaedo* 107c–115a; *Republic* 414c–415a; 614a–621d; *Phaedrus* 246a–249d; 274c–275e.

Schedule B: Hesiod, Works and Days; Homeric Hymn to Apollo; Homeric Hymn to Hermes; Pindar, Olympian 1 and 6; Nemean 6; Aristophanes, Birds.

Paper 6. Latin literature

The following topic replaces The Neronian period:

Topic 3. Youth at Rome: Coming of age in poetry and prose

Schedule A: (1) Catullus 61–68 (2) Statius, Achilleid (3) Apuleius, Cupid and Psyche.

Schedule B: Virgil, *Aeneid* 5.545–699 and 9.176–502; Horace, *Odes* 1.5, 1.13, 2.5, 3.2, 4.4; Ovid, *Metamorphoses* 4.55–166, 4.274–388, 9.666–797; Statius, *Thebaid* 9.570–907; Augustine, *Confessions* 2.

PART II

GROUP A (LITERATURE)

Paper A3. Prescribed Latin texts

Horace, Odes I-IV and Carmen Saeculare.

GROUP D (ARCHAEOLOGY)

Paper D2. A topic within classical archaeology and/or art

The art of collecting

The Faculty Board have confirmed that no candidate's preparation for the examination in 2012 will be adversely affected by these changes.

Historical Tripos, 2013: Notice of subjects and periods

The Faculty Board of History give notice that the options for Paper 1 of Part I of the Historical Tripos, 2013 (Statutes and Ordinances, p. 329) will be as follows.

Themes and sources:

- i Money and society from late antiquity to the financial revolution
- ii Royal and princely courts: ancient, medieval, and early modern
- iii Religious conversion and colonialism
- iv Remaking the modern body, 1543–1939
- v History of the emotions
- vi American perspectives on east and southeast Asia
- ix The history of collecting
- x Migrants: emigration and immigration, c. 1000–c. 2000
- xi The politics of memory in the two German states after 1945 (German sources)
- xii World War II and its legacy in France (French sources)
- xiii Utopian writing 1516–1789

The Faculty Board of History give notice that the Special Subjects for Papers 2i and 2ii of Part II of the Historical Tripos, 2013 (*Statutes and Ordinances*, p. 333) will be as follows.

The city of Rome and its rulers, 476–769	(B)
Chivalry, patronage, and rulership: King René of Anjou in fifteenth-century Europe	
Uses of the visual in early modern Germany, c. 1450–1550	(D)
Locke's politics, 1660–1710	(E)
The Irish rebellion of 1641: origins, course, consequences	(F)
An alternative history of Ireland: Religious minorities and identity in the 26 counties, 1912–1959	(G)
Class, party, and the politics of social identity in England, 1914–1945	(I)
The British and the Middle East, c. 1830–1860	(J)
Fin de siècle Russia, 1891–1917	(K)
Margaret Mead and the public face of social science, c. 1928–c. 1978	(N)
The political economy of globalization, 1939–1974	(O)
Martin Luther King Jr and the Civil Rights Movement	(Q)

The subjects for the following papers in Part II of the Historical Tripos, 2013 (Statutes and Ordinances, p. 333) will be:

- 1 Historical argument and practice
- 3 History of political thought to c. 1700
- 4 History of political thought from c. 1700 to c. 1890
- 5 Political philosophy and the history of political thought since c. 1890
- 6 Ancient Greek democracy and its legacies (Paper C1 of Part II of the Classical Tripos)
- 7 Transformation of the Roman world (Paper C4 of Part II of the Classical Tripos)
- 8 The Near East in the age of Justinian and Muhammad, AD 527–700
- 9 The Jewish presence in medieval society
- 11 The archaeology of medieval Britain, c. 1000–1500 (Paper A28 of Part IIA of the Anthropological and Archaeological Tripos)
- 12 The middle ages on film: medieval violence and modern identities
- 14 Material culture in the early modern world
- 15 Food and drink in Britain and the wider world, c. 1500–1800
- 17 The politics of knowledge from the late Renaissance to the early Enlightenment
- 19 Culture and identity in Britain's long eighteenth century
- 21 The French and the British problem, since c. 1688
- 24 The politics of gender in Britain, 1790–1990 (TBC)
- 25 The long road to modernization: Spain, 1800–2000
- 27 The history of Latin America in the colonial period, c. 1500–1830
- 28 The history of the Indian sub-continent from the late eighteenth century to the present day
- 29 The history of Africa from 1800 to the present day
- 30 'Islands and beaches': the Pacific and Indian Oceans in the long nineteenth century

Candidates for Part II in 2013, who have previously taken Part I of the Historical Tripos and who did not offer in that Part a paper falling mainly in the period before 1750, may meet the requirement to take a pre-1750 paper in Part II by offering one of the Special Subjects B, C, D, E, and F or by offering Paper 3 or one of the Papers 6, 7, 8, 9, 11, 12, 14, 15, and 17 or a dissertation, provided that its subject falls mainly in the period before 1750.

Candidates for Part II in 2013, who have previously taken Part I of the Historical Tripos and who did not offer in that Part a paper falling mainly in the period after 1750, may meet the requirement to take a post-1750 paper in Part II by offering one of the Special Subjects G, I, J, K, N, O, and Q or by offering Papers 4 or 5 or one of the Papers 19, 21, 24, 25, 28, 29, and 30 or a dissertation, provided that its subject falls mainly in the period after 1750.

Candidates for Part II in 2013, who have previously taken Part I of the Historical Tripos and who did not offer in that Part a paper in European History, may meet the requirement to take a European History paper in Part II by offering one of the following papers: 7, 8, 9, 14, 21, and 25.

OBITUARIES

Obituary Notice

WILLIAM JOHN MACPHERSON, Ph.D., Life Fellow and former President, College Lecturer and Senior Tutor of Gonville and Caius College (1959) and former University Lecturer in Economics and Politics (1959–92), died on 17 July 2011, aged 86 years.

ACTA

Grace 3 of 15 June 2011: result of ballot

25 July 2011

A postal ballot was held between 14 July and 25 July 2011 on the following Grace of the Regent House:

3. That, in the light of sweeping cuts to the HE budget, the trebling of tuition fees, and incoherent access policies, all decided on without adequate consultation, the University shall communicate to HM Government, by June 24, 2011 or as soon as possible thereafter, that it has no confidence in the policies of the Minister of State for Universities and Science, and that this duty be delegated to the Council.

The results of the voting on this Grace are as follows:

In favour of the Grace (<i>placet</i>)	681
Against the Grace (non placet)	681

Under the regulations for Graces if there is an equality of votes the Grace is deemed not to be approved (Regulation 14, *Statutes and Ordinances*, p. 109).

This Grace is therefore not approved.

Approval of Graces submitted to the Regent House on 13 July 2011

All the Graces submitted to the Regent House on 13 July 2011 (*Reporter*, 2010–11, pp. 1004–6) were approved at 4 p.m. on Friday, 22 July 2011.

Congregation of the Regent House on 23 July 2011

A Congregation of the Regent House was held at 2 p.m. All the Graces that were submitted to the Regent House (p. 1069) were approved.

The following degrees were conferred:

in absence

Doctor of Law

NEWNHAM COLLEGE Oliver, Ann Dawn Harrison in person

Doctor of Medicine

FITZWILLIAM COLLEGE

Read, Philip Alexander

ROBINSON COLLEGE

Horton, Peter John

in person

Master of Arts

[Grace 4 of 23 July 2011]

Baxter, Anne-Marie Malinda

Administrative Officer in the Finance Division of the University Offices

[Grace 5 of 23 July 2011]

Brown, Barnaby Jonathan

Computer Officer in the Office of External Affairs and Communications of the University Offices

[Grace 6 of 23 July 2011]

Emmerson, Matthew Giles Edward

Computer Officer in the Management Information Services Division of the University Offices

[Grace 3 of 19 February 2011]

Fenn, Simon

Senior Programme Manager, Cambridge ESOL in the Local Examinations Syndicate

[Grace 10 of 23 July 2011]

Sendall, Tracey Louise

Administrative Officer in the Finance Division of the University Offices

[Grace 11 of 23 July 2011]

Slack, Ian

Senior Technical Officer in the Department of Engineering

[Grace 12 of 23 July 2011]

Stuckey, Richard John

Administrative Officer in the Finance Division of the University Offices

[Grace 13 of 23 July 2011]

Wilson, Karl James

Administrative Officer in the Finance Division of the University Offices

in absence

Master of Arts

[Grace 2 of 23 July 2011]

Aigbirhio, Franklin Imo

Director of PET Scientific Services

[Grace 11 of 27 November 2010]

Greenfield, Daniel

Administrative Officer in the Finance Division of the University Offices

[Grace 7 of 23 July 2011]

Hall, Jacqueline

Administrative Officer in the Academic Division of the University Offices

[Grace 9 of 23 July 2011]

Kendon, Thomas Frank Bartholomew

Senior Manager (Head of International Project Business) in the Local Examinations Syndicate

KING'S COLLEGE

in person

Doctor of Philosophy

Barber, Thomas James Gerasimou, Georgios Jacobs, Justin Yin, Zhiguang

Master of Arts

Wilcock, Edward Alexander

Master of Philosophy

Avila, Molly Rose Dve, Jill Guidi, Luiz Guilherme Neville, James William Nicholls, Julia Catherine Pearse, Harry John Phillips, Ben Ridgeway, Elizabeth Eliza Rogerson, Catherine Rose, Robert Shahir, Tatiana Sharpe, Nathaniel Stein Thompson, Thornton William Treen. Kristen Ellen White, Rosalind Wolfers, Alexander Karim Maclean

Master of Advanced Study

Johnson, Dean Richard Hadley Richings, Alexander James

in absence

Doctor of Philosophy

Peano, Irene

Master of Arts

Esmyot, Laurent Francois Pierre Jones, Richard Thomas Ross, James Martin

Master of Philosophy

Daly, Samuel Fury Childs Kühlbrandt, Charlotte Sophie Middleton, Francesca Clare Peano, Irene Petri, Peter Julian

Master of Mathematics

Allen, Rory James Colclough Jagger, Christopher Neil Panesar, Saryn

Master of Advanced Study

Bolz, Matthias Riddick, Thomas Cameron

Bachelor of Arts

Mukherjee, Deva

TRINITY COLLEGE

in person

Doctor of Philosophy

Brown, Tamaryn Ann Camdere, Gamze Cooke, Rvan James Fox, Abigail Marya Garrod, Bryn James Garrod, Raphaële Simone Gold, Jennifer Margaret Haldar, Antara Heffron, Yagmur Ievins, Alexander David Kay, Martin Jackson Ko, Yuen Ting Ma, Yin-Zhe Marchant, Edward James Morley, Michael James Neale, Victoria Ruth Pihler-Puzovic, Draga Plassart, Anna Raha, Shomikho Snider, Erin Stripp, Gemma Rachel Tang, Oian Tiefensee, Christine Wang, Qing

Master of Arts

Bertram, Aldous Colin Ricardo Coles, Michael Thomas Davies, Sarah Louise Denney, Rebecca Louise Doyle, Craig Patrick Fremlin, John Torres Hamilton, Aimee Jane Ho, Ka Yan Hughes, Evan Evan Jack, David Ian Khan, Zahra Sohni Lodato, Emma Rosa McConaghy, Richard James Magee, Cormac Gerard Edward Nandkishore, Rahul Mahajan Neale, Victoria Ruth Outram, Polly Victoria Raha, Shomikho Rivett, Timothy Jack Stewart Smy, David Alexander Speight, Richard Stannard, Lucy Hannah Thacker, Sarah Yu, Andrew

Master of Philosophy

Bertram, Aldous Colin Ricardo Choudhury, Chandrahas Cleary Jr, Richard Simon Courriol, Marie-France Corina Curtis, Charlotte Emily Damodar, Aashika Gautier, Laurence Marie Agnes Haardt, Oliver Fritz Rudolf Henley, Georgia Lynn Raha, Shomikho Raich, Susan Alice Ramsay, Octavia Beatrice Simpson, Catherine Alana

Master of Mathematics

Arter, Wayne
Dawid, Daryush Jonathan
Hammond, Paul Simon
Holloway, Nigel John
Kadelburg, Vesna
Neale, Victoria Ruth
Sutherland, Keith David Gary
Twigg, David Eric
Wang, Qing
Waters, Robert James
Xiang, Wenjie
Yu, Liyan
Zaczkowski, Pawel Maciej

Master of Advanced Study

Aguado Martínez de Contrasta, Miguel María Ainsworth, Gareth Bennett Ferreira, Barbara Trovao Kubis, Bastian Naidu, Kamcilla Przykucki, Michal Jan

Bachelor of Medicine

Mertes, Stephan Christian Paterson, Anna Louise Stoneman, Sarah Louise

Bachelor of Arts

Bandara, Nisadha Charles, David Antoni Charlot, Paul Cheung, Daniel Chi Fung McTiernan, Thomas Michael

in absence

Doctor of Philosophy

Gielen, Steffen Christian Martin

Master of Arts

Berry Noubar, Hossein Buckley, Willem Henk Butler, Nicholas Casey, Thomas Henry Wallace Fazlic, Amina Feinstein, Joel Francis Harboe, Gunnar Fredrik Hui, Ka Wing Kerwin Korner, Simon Landy, Timothy John Toyn, Jeremy Henry Zhao, Zhizhen

Master of Mathematics

Edwards, Peter Clifford Thomas Gregory, Andrew Robin Hadfield, Thomas Daniel Hui, Ka Wing Kerwin Mannan, Wajid Hassan Sharpe, Andrew Gordon

Master of Advanced Study

Bauch, Christopher Thomas Ramanan, Gurumurthi Venkat Squire, Vernon Arthur Talebizadeh Sardari, Naser Zhao, Yufei

ST JOHN'S COLLEGE

in person

Doctor of Philosophy

Arzoumanian, Sevag Hrair Boniface Davies, Sheila Jane Brands, Raina Annelise Brandt, Jochen Robert Casey, Caitlin Meryl Evans, Jonathan Rhys Fisher, Hayley Claire Huang, Yan Yan Jones, Gareth David Jung, Sungjune Lee, Mi Jung Maister, Lara Mak, Jonathan Chee Heng Mohaddes, Kamiar Mohamed, Shakir Mokgokong, Ruth Nontuthuzelo Motta, Laura Petridis, George Prieto Godino, Laura Lucia Rocha, João José Elias Sastry, Nishanth Ramakrishna Tor, Shaul Vollandt, Ronny Wang, Hsiao-Lan Wilf, Nabil Michael Wong, Grace Kai Wai Wüster, Arthur Zhang, Yahui

Master of Arts

[Grace 1 of 30 April 2011]

Allen, Kirsty Anne

of St John's College, Head of the Registrary's Office and Principal Assistant Registrary in the University Offices

Master of Arts

Buckle, Miranda Dawn Klepacka, Kamilla Joanna Raphaella Winter, Dale Alan

Master of Philosophy

Anderson, Daniel Erik Barron, Thomas MacDonald Brainard, Lindsay Marissa Brockmann, Sophie Bryant, Maximilian Didžiulytė, Rusnė Ellison, Sarah Gaertner Helfand, Aaron Matheson Jagannathan, Dhananjay Jahning, Malte Kristian Katz, Zachary Kramer, Maxwell James Mann, Lesley Jaye Mee. Simon Mohaddes, Kamiar Nissenbaum, David George Singh, Tripurdaman Smith, Ardis Kay Smith, Hannah Daisy Tolley, Christopher Simon

Master of Mathematics

Godfrey, Maurice Graham Hooker, Nigel Dennis Legg, Stephen Michael Lorimer, Luke Adrian Shah, Amar

Master of Advanced Study

Abraham, Sunil Samuel Winter, Dale Alan

Bachelor of Arts

Diethelm, Benjamin Alexander Hughes, Siân Ellen

in absence

Doctor of Philosophy

Alemdaroglu, Ayca Casal, Eva Marinšek, Nina

Master of Arts

Cheung, Ka Hei Hill, Jenny Carol Kazamia, Elena Ke, Allyson Jie Jun Shackleton, David Shub, Nir

Master of Philosophy

Bouland, Adam Michael Butler, Richard James Dumoulin, Edward James Groeger, Cristina Viviana Tyler, Alice Jemima Wells, Katy Marianthi Cecilia

Master of Mathematics

Cheung, Ka Hei Galantini, Fabio Mirko Harding, Robert Douglas Leese, Robert Anthony Shamloll, Alexandra Gudrun

Master of Advanced Study

Cash, Derek George Frederick Meinel, Stefan Rahman, Zia Haider Muhammad Akhlakur

Bachelor of Arts

Connolly, Josie

PETERHOUSE

in person

Doctor of Philosophy

Taylor, Joel Edward

Master of Philosophy

Blasini, Bettina Sophie Bowler, Adrian Christopher Crook, Aidan Murray Davis, Stuart Robin Dutta, Sumiran Fenaux, Celine Nelly Germaine Garcia, Javier Alejandro Hai, Xiang Gabriel Hsu, Fu Harry Jennings, Emily Jane Kumar, Ramana Sherwood, Torben William Kirkegaard Tattakorn, Kittisak Taylor, John Henry Tian, Hao Toelle, Tom Wong, Alexander Tsiong

Master of Advanced Study

Koch, Sebastian Strauss, Cornelia

Bachelor of Arts

Erbakan, Safia Saliha

in absence

Master of Arts

Feng, Yuan

Master of Advanced Study

Lim, Ashley Khey Keat

Bachelor of Arts

Kerr, David William Marsden

CLARE COLLEGE

in person

Doctor of Philosophy

Abbott, Ruth Heather Clarke, Alexander David Kent, Candice Lee Lautenschläger, Franziska Martina, Jean Everson Newman, Scott Oram, Sarah Helen Price, Amanda Jane Smith, Catherine Joyce

Master of Arts

Ibanez Lopez, Diana

Master of Philosophy

Arcenas, Scott Lawin
Child, Matthew Fairfax
Clough, Christian Fitzgerald
Hampel, Christian
Hoyt, Alison May
Leedale, Alice Elizabeth
Liu, Glory
Rowe, Nicola Jane
Wikstrom, Hanna Louise
Williams, Gareth Gwynne
Woolner, Maia Isabelle

Master of Studies

Kent, Candice Lee

in absence

Master of Arts

Goldberg, Natasha

Master of Philosophy

Doskow, Sara Brooke Goldberg, Natasha Hogan, Emma Rosemary Ashelford King, Robert Gerard Sarfraz, Kanwal Teacher, Sarah Cordelia Macnaghten

Bachelor of Medicine

Mok, Yingting

PEMBROKE COLLEGE

in person

Doctor of Philosophy

Bennett, Samantha Elizabeth Chen, Ya Ying Coo, Lyndsay Mei-Ling Dearnley, Elizabeth Claire Hamilton, Lindsay Harcourt, Jennifer Lucy Niemeyer, Lisa O'Regan, David Daniel Schlachter, Simon Schwierzeck, Vera Isabelle Shutova, Ekaterina Sisu, Cristina Smaranda Domnica Sterne, Philip Jonathan Zimbler, Jarad Jon

Master of Philosophy

Buchanan, Greg Roy Drott, Gregory John Walter Gitlin, Basie Bales Griffin, Emma Delano Harman, Milo Mishy King, Mark John Ripps, Michael James Shelat, Urvesh Shelat Wescoe, Benjamin Charles Yeung, Wilson Zawisza, Tomasz Andrzej

Master of Mathematics

Bird, Simeon Paul

Bachelor of Medicine

Adeloye, Temitope Bilkhu, Amarvir

in absence

Doctor of Philosophy

Ferguson, Robert Paul

Master of Arts

Chan, Ka Yee Parmee, Richard John Peachey, Jennifer Tomoe

Master of Mathematics

Davis, Janet Isabel Guneratne, Julie Clare Jenkins, Martin Alun Peach, Michael Steven

Bachelor of Arts

Mair, Claudia Hermione

GONVILLE AND CAIUS COLLEGE

in person

Doctor of Philosophy

Cartwright, Edward Chowdhury, Jabed Anwar Cooper, Elena Sophia Christina Music, Omer

Master of Philosophy

Attanayake Mudiyanselage, Sriwantha Sri Aravinda Ubayawardena Bandra Medawar, Daniel Tripathi, Anjali

Master of Engineering and Bachelor of Arts

Mohammed, Syed

Bachelor of Medicine

Malem, Andrew Hilal Sayal, Karen Krishna

Bachelor of Arts

Clarke, Samuel Edward

in absence

Doctor of Philosophy

Feruglio, Elisabetta

Master of Arts

Hilton, Michael James

Master of Mathematics

Barker, Michael John

TRINITY HALL

in person

Doctor of Philosophy

Carr, Edward Joseph
Gasic, Milica
Helal, Hatem Hamdi Ahmed
Jarjour, Tala
Lobo, Aaron Savio
Ng, Yew Chuan Sean
Norris, Jacob
van Marle, Fenna Catherine
Maartje
Young, Stephen Robert
Zibrowius, Marcus Bodo

Master of Philosophy

Beadle, Meaghan Leigh
Campbell, Alexander David
Carenholm, Erik Lars Simon
Dye, Anne Rosemary
Forss, Charlotta Elise
Fresia, Paolo
Herzig, Richenda Grace
Lewis, Philippa Rhiannon
Grodecka
Mowat, Hannah
Szymanska, Katarzyna Dorota
Ward, Elizabeth Margaret
Weiss, Antonio Eduardo
Zhang, Ting

Master of Advanced Study

Dattani, Justine Mc Cormack, Clare Patricia Plonka, Christian Norbert Roesch, Henri Petrus Spiess, Jann Lorenz Zibrowius, Marcus Bodo

Bachelor of Arts

Biggs, Emma Jane Louise

in absence

Doctor of Philosophy

Rebuschat, Patrick Valencia Suarez, Maria Fernanda

Master of Arts

Clark, Harriet Daisy

Master of Philosophy

Burns, James Anthony

Master of Advanced Study

Binding, Jonas Rolf Hans

Bachelor of Theology for Ministry

McMurray, Matthew Paul

CORPUS CHRISTI COLLEGE

in person

Doctor of Philosophy

Cocks, Peter Alan Thomas Kroeger, Frens Oppitz-Trotman, George David Campbell Parts, Leopold Sabesan, Sithamparanathan Tyomkyn, Mykhaylo Wijesuriya, Hasini Chamalka

Master of Arts

Lee, Janis

Master of Philosophy

Barton, Stuart John
Brčkalo, Miloš
Ferreira Devesas Campos, Marco
António
Gilbert, Sarah
Makó, Gerald
Ng, Ee Lee
Palmero Fernandez, Monica
Ronald, Helen Catherine
Skelly, Niamh
Talikowska, Milena Zuzanna
Virlet, Alban François Marie
Joseph
Whittock, James Laurie
Xiao, Zhi Min

Master of Advanced Study

Hughes, David Rhodri Kleppmann, Nicola Pyke, Dean Thomas

in absence

Doctor of Philosophy

Lewis, Michael George

Master of Arts

[Grace 3 of 23 July 2011]

Ainger-Brown, Susan Lilian Fellow of Corpus Christi College

Master of Arts

Hau, Wai Kei Gary

Master of Philosophy

Singh, Shinjini Tasker, James Edric

Master of Mathematics

Margetts, Simon

Bachelor of Arts

Maguire, Colin Mark

OUEENS' COLLEGE

in person

Doctor of Philosophy

Ammann, Johannes Ulrich Ayling, Laura-Jo Dickson, Neil Christopher Lehrbach, Nicolas John Oparinde, Adewale Olubukola Reeves, Ryan Matthew Reis, Rubens Calipo Ross, Mary Margaret Rowley, Stephen Edward Saleheen, Danish Shaw, Daniel John Suresh, Swetha Tamish, Rabab Tan, Michael Loong Peng Wallace, Lacey Mayo Yao, Yao

Master of Philosophy

Al-Hizami, Loulwa Antos, David Bauhs, Bailey Louise Behrens, Camden Jane Hu. Yang Johannes, Ben Harald Robert Kellar-Parsons, Lindsay Rachel Koerner, Julia Selina Natascha Kramer, Kimberly Albright Lehrbach, Nicolas John Mao, Dun Murphy, Isolde Victoria Parkin, Beth Louise Popovic, Bernarda Price, Ingrid Louise Rice, Gavin Antony Sayce, Humphrey Alun Tamish, Rabab Uccellini, Cara Margaret Wang, Ning Ward-Waller, Elizabeth Jean Xiao, Jialong

Master of Advanced Study

Augustin, Wolfgang Doerrzapf, Matthias Errington, David Christopher Reiss, Anselm Pascal Frederick Andreas Sadiq, Leila

Master of Education

Bray, Dubheasa Julianna

in absence

Doctor of Philosophy

Bhat, Shrivalli Narayan Blackwell, David Theodore De Silva, Mark Brian Yousaf, Omar

Master of Arts

Ng, Gaik Min

Master of Philosophy

Fu, Zhiguang Gorn, Heather Danielle Nguyen, Khuong An Thompson, Ralph Joseph

Master of Mathematics

Monteiro, Malcolm

Bachelor of Arts

Cox. Emma Elizabeth

ST CATHARINE'S COLLEGE

in person

Doctor of Philosophy

Hopkin, Mark David Moran, Angela Rana, Padmakshi Rye, Cameron James

Master of Arts

Tincani, Lucrezia Stella

Master of Philosophy

Burrows, Christopher John Donaldson, James William Grabarek, Aleksandra Agnieszka Hancock, Laura Khosa, Amritpal Singh Kilberg, Andrew Gareth Irving Schick, Nina Dölma Watkinson, Frederick David

Master of Mathematics

Love, John Duncan

Master of Advanced Study

Gerstgrasser, Matthias Lahr, Patrick Richter, Florian Karl

Bachelor of Medicine

Naidoo, Charlotte Jane

in absence

Doctor of Philosophy

Askeland, Christian Harold Raissi, Mehdi

Master of Philosophy

Feshareki, Amir

Master of Mathematics

Najmi, Amir Homayoon

Master of Advanced Study

Tan, Geok Choo

Bachelor of Medicine

Cole, Katherine Isabel

JESUS COLLEGE

in person

Doctor of Philosophy

Ashworth, Philip Carr Bhinde, Tei Burt, Alice Sarah Chan, Louis Ka Min Creber, Sarah Ashleigh Jiang, Yuhong Kelly, James Michael Lee, Lydia Yuen Wah Lin, Li McCarthy, Claire Louise McCracken, Ian Robert Phillips, Jeff Benton Preston, Mark Andrew Scarlata, Mark William

Master of Arts

Lin, Kai

Master of Philosophy

Andreeva, Nina Battle, Maxwell Davidson, Rory William De Vos, Machteld Teuntie Doyle, Michael Burns Falconer Hall, Katherine Hazel Holland, Laurence Henry Moses Jiang, James Kebble, Nadia Langley, Charlotte Lawrence, Ranald Andrew Robert Massih, Massimo Melvoin, Charles Richard Mitrovic, Moreno Pearson, Lee Radonjić, Marko Sartorius, Joseph Edouard Savage, John Scott, Jamie Shabbir, Umer Stoller, Sarah Watson, Amy Elizabeth Whitelock, Daniel Nicholas Zhang, Yuan Cao

Master of Advanced Study

Jones, David Thomas Ridley, Alexander Nicholas Woon, Shi Hui

in absence

Doctor of Philosophy

Leonard, Glen Stewart Vo. Ouven

Master of Arts

Klein, Samuel Benjamin Milne, Robert Ewen Pierce, Martin Dirk

Master of Philosophy

Colloran, Brendan James Craig, Darren

Goater, Emma Johnson Ross, Freva Tucker, Catherine Jane Williams, Lucy Suzanne

Master of Mathematics

Collins, Pieter John Heaton, Christopher James Johnson, Adam Hugh Vyvyan King, Philip Donald Milne, Robert Ewen Sankaran, Gregory Kumar Sumner, Philip John

Master of Advanced Study

Mollers, Jan Muller, Jan Steffen Murphy IV, David James

CHRIST'S COLLEGE

in person

Doctor of Philosophy

Mead, James Michael Gordon

Master of Arts

Iskandar, Ryan

Master of Philosophy

Barber, Thomas Edward Case, Sarah Elizabeth Hesketh, Richard Lindsay Mujumdar, Alan Ashok Snee, James Andrew White, Rachel McElroy

Master of Advanced Study

Neururer, Michael Orestis

Bachelor of Medicine

Mostofi, Abteen

in absence

Master of Arts

Burke, James Louis

Master of Philosophy

Zhou. Kevin

Master of Mathematics

Harrison, Peter George Myatt, James Edward Sharp, Keith Patrick West, Lloyd William

Bachelor of Arts

Moody, David

MAGDALENE COLLEGE

in person

Doctor of Philosophy

Coutts, Adam Peter Hamid, Sobia

Kiley, Patrick Jerome Langum, Virginia Eileen Mei. Hua Sharma, Reuben Sunil Kumar Sugnaseelan, Sumita Underwood, Benjamin Russell Xian, Wei

Master of Arts

Lee, Jessica Teck-Ghee Mccarron, Timothy James Smart, David Peter Edward

Master of Philosophy

Arata, Heather Lyne Blunden, Jonathan Patrick Devine, Margherita Wisdom Hwang, Seockhwan Safi, Saher Sawicka-Sykes, Sophie Alexandra Sekete, Nkoko Mpho Whiting, Charlotte Mary

Master of Advanced Study

Tan, Chuyan

Master of Studies

Dakhlallah, Farah

in absence

Doctor of Philosophy

Clay, Ieuan James Ibrahim, Azeem Wensley, Frances Lynn

Master of Arts

Comoy, Julian Henri Darcy, John David Godigamuwe, Anil Izaad Lee. Natasha Chun Yi Patel, Anish Shail

Master of Philosophy

Damasdi, Judit

Master of Mathematics

Chapman, Geoffrey Ian Aitken Elmer, Jonathan Paul

EMMANUEL COLLEGE

in person

Doctor of Philosophy

Alam, Israt Shamima Comley, Kerstyn Sigerith Clara Nixon, Sarah Price, Bianca Louise Roberts, Benjamin Geoffrey Roy, Amitabha Sartori, Andre Fernando Savage-McGlynn, Lucy Emily Sherman, Jacob

Master of Philosophy

Harman, Victoria Chapman Lopez, Areli Jetzabel

Petersen, Karen Mee Randle, Sarah Priscilla Stirling, Joseph Patrick William Thompson, Katherine Waite, Kevin Adin

Master of Advanced Study

Olesen, Scott Wilder Tennie, Felix Yudovina, Elena

Master of Education

Hutton, Katherine

Bachelor of Medicine

Tomlinson, Emma Elizabeth Laura

Bachelor of Arts

Bowie, Patrick Veranga

in absence

Master of Philosophy

Harris, Kelley Higman, Rosalind Elizabeth Myers, Sarah

Master of Mathematics

Keates, Michael

Master of Advanced Study

Falk, Geoffrey Trueman Jha, Saumitra Schroers, Bernd Johannes

SIDNEY SUSSEX COLLEGE

in person

Doctor of Philosophy

Baumann, Marcus Divakaruni, Ajit Srinivas Mauritz, Jakob Martin Andreas Nikita, Efthymia Shearman, James Ward Theocharous, Myrto Varuhas, Jason Nicholas Euripide

Master of Philosophy

Bloom, Ivanka Buthpitiya, Vindhya Lakshmi Cantwell, Louisa Bridget Chan, Irina Yi Lam Chaturvedi, Tanvi Cherson, Mollie Freedman, Michael Giannaros, Paul Athanasios Haywood, Alixandra Noble Hunter, Catherine Anne Krpan, Dario McNeill, Thomas Howie Perry, Benjamin Rampat, Smita Ross, Donald Iain Strange, Rosalyn Tuccillo, Julian Ignacio Twist, Helen

Master of Advanced Study

Graw, Christopher Schmitt, Simon Vardy, Jessica Joy

Bachelor of Arts

Smith, Robert Joseph Hearn

in absence

Doctor of Philosophy

Leone, Anne Noir, Charles Randall

Master of Arts

French, William

Master of Advanced Study

Breen, Patrick Ian Carmody, Daniel Guilbert, Marc Winter, Graeme

DOWNING COLLEGE

in person

Doctor of Philosophy

Bond, Nicholas James Cho, Chin-Wen Chantal Dechant, Pierre-Philippe Dhillon, Paraminder Fang, Dong Iddawela, Mahesh Yasantha Bandara Palmer, Clare Alison Silver, Alexander Oliver Wood, Melissa Allison

Master of Arts

Agarwal, Ritika Mirelman, Liza Kate

Master of Philosophy

Bracquart, Quentin Charles Michel Joseph Hu, Zhengyu Tony Jeanjean, Guillaume Pierre Petersen, Malte Strait, Andrew Graham Sun, Lu Vasilakis, Nikolaos-Dimitrios Yu, Tinya

Master of Mathematics

Dechant, Pierre-Philippe Richards, David Mark

Master of Advanced Study

Silverwood, Hamish George Miles Wong, Hon Yin

Master of Education

Glover-Darke, Francesca Caroline

Bachelor of Arts

Trainor, Catherine Patricia

Bachelor of Theology for Ministry

Gau, Justin Charles

in absence

Doctor of Philosophy

Livesey, Thomas Finbarr Tuerk, Thomas

Master of Philosophy

Johnston, James Plothow, Lyndon Anthony Sample, Matthew Stirling

Master of Mathematics

Deng, Haidong Hendric Tong, Chong-Sze

GIRTON COLLEGE

in person

Doctor of Philosophy

Abdelkader, Amr Butler, Matthew Elliott Gill, Davinder Kaur Gnanakumaran, Gnanach Selvan Goldstein, Leonard David Pettitt, Stephen John Potter, Helen Katherine Roman, Alexandru Bogdan Yan, Pei

Master of Arts

Goldstein, Leonard David Wong, Kwan Ho

Master of Philosophy

Armitstead, Angharad Louise Chankov, Stanislav Milkov Ganesh, Balachandar Ng-See-Quan, Jonathan Lloyd Stead, Alistair Graham Sterkenburgh, Jildou Stojanovski, Daniel Thompson, Spencer Paul Ulama, Stevan Yong, Caleb Hoe-Kit

Master of Mathematics

Chen, Xi

Master of Advanced Study

Cohen, Avrohom Gkatzionis, Apostolos Price, Layne Christopher Rajendran, Kylash

Bachelor of Medicine

Kumar, Adrian Raj

in absence

Doctor of Philosophy

McNally, Andrew

Master of Arts

Blake, Daniel Anthony Liang, Jialiang McNally, Andrew Pflueger, Carolin Elisabeth See, Matthew Yue Li Wang, Chan Chan

Master of Philosophy

Thomas, Michael James

Master of Mathematics

Harris, Tina Joan Pflueger, Carolin Elisabeth

Master of Education

Riley, Alison

Bachelor of Medicine

Venugopal, Kuhan

NEWNHAM COLLEGE

in person

Doctor of Philosophy

Arthi,
Bryant Davies, Rachel Gratia
Wladyslawa
Fernández Messina, Lola
Goh, Yun Shan
James, Laura
Kiragu, Susan Wanjiru
Qadiri, Sura
Zainuddin, Zarina

Master of Arts

Bryant Davies, Rachel Gratia Wladyslawa Kowalkowski, Victoria Louise Lawrenson, Elizabeth Hilda

Master of Philosophy

Arrowsmith, Natalie Louise Brink, Suzanne Iris Browne, Wendy Victoria Du, Guowen Hou, Fei Huang, Bing Igbal, Nabihah Kirk, Emily Jane Kunen, Emily Ma, Yanlin Malika, Manthorpe, Sapphire Alice Nasralla, Shadia Parikh, Danika Penton, Louise Victoria Prince, Priyanka Prabakar Soh, Wen Yi Street, Maureen Elizabeth Watson, Olivia May

Master of Advanced Study

Stroe, Andra

Bachelor of Medicine

Yeo, Crystal Jing Jing

in absence

Master of Arts

Hughes, Eleanor Kate Rhys

Master of Philosophy

Alireza, Tereen Hisham Fafienski, Veronika Barbara Liu. Zhenzhen

Master of Mathematics

Gilmour, Caroline Jane

Master of Advanced Study

Kent, Candice Lee

SELWYN COLLEGE

in person

Doctor of Philosophy

Barker, Adrian John Galtrey, Mark John Halcomb, Joel Andrew Levitin, Dmitri Oberhauser, Harald Shen, Xiaochuan Smith, Steven George Tuddenham, Fay Elizabeth Zheng, Hongying

Master of Arts

by incorporation

[Grace 1 of 23 July 2011]

Shilson-Thomas, Hugh David Fellow of Selwyn College, Master of Arts of the University of Oxford (1998)

Master of Arts

Li, Yu Tew, Tee Li

Master of Philosophy

Basarir, Murat Nihat Chung, Hee Kyung Crossgrove, Rosalind Kate Di Mario, Luca Evans, Frances Rosemary Schreiner, Gregory Oliver Taylor, Edward Paul Zimbler, Daniel Shea

Master of Advanced Study

Ferreira, Hugo Ricardo Colaço Meier, Johannes Fabian Riet, Ago-Erik

Bachelor of Medicine

Wang, Meng

in absence

Doctor of Philosophy

Haynes, Laura Catherine Housden, Benjamin Edward Wilson, Robert William Keith

Master of Philosophy

Elfick, Brian Richard

Master of Advanced Study

Drees, Matthias

FITZWILLIAM COLLEGE

in person

Doctor of Philosophy

De Goei, Bastiaan Fim'yar, Olena Herasymivna Hyatt, Alexander James Thompson Kogbara, Reginald Baribor Lam, Daniel Lee, Jaehyuk Pastore, Andrea White, Duncan Alexander

Master of Philosophy

Abdul, Mumit Berg, Jason Ryan Bleeke, Caroline Brunini. Danielle Hernandes Chen, Biao Clickard, Brent Cary James Conlon, Liam Joseph De Goei, Bastiaan Deihl, Matthew Glenden Dong, Yizhen Epstein, Jeffrey Elias Gutierrez Rincon, Viviana Andrea Haves, Emily Olivia Hursthouse, Guy Keith Johnson King, Zoe Annis Kazim, Ahmet Ketterer, Hanna-Maria Lien, Pei-Chu Shannon Liou, Tzu-Chiang Merchant, Sabaha Plews, Robert Oliver Rechdan, Joanne Robinson, Jason Thomas Michael Satake, Mai Satake, Yukinobu Scherbel-Ball, Jonathan Alec Singleton, William Jack Tan, Janice Mei Chien Trajanovski, Stojan Trotter, Robert

Master of Mathematics

Chan, Aaron Kay Yam

Master of Advanced Study

El-Said, Omar Fernandes Gomes Da Costa, Tiago Andre Galloni, Daniele Stefano Georgescu, Andreea Irina Haugen, Matz Hollender, Julian Rochester, Christopher Solano Alvarez, Wilberth Tetlalmatzi-Xolocotzi, Gilberto Zocca. Alessandro

Bachelor of Arts

Fassi-Fihri, Audrey Olivia

in absence

Doctor of Philosophy

Chisenga, Lesley

Master of Arts

Port, Michael John Tan, Sarah Rachel Wellington, James Frederick Zydron, Alex

Master of Philosophy

Amagnya, Moses Agaawena Chisenga, Lesley Dick, Alasdair John Kingston Ferguson, Samuel David Gane, Georgiana Andreea Istrate, Stefan Preparata, Guido Giacomo Soomro, Ali

Master of Mathematics

Clifton, Ronald Alan Guaschi, John

Master of Advanced Study

Edgington, Benjamin Phillip

Master of Business Administration

Dodds, Matthew

Bachelor of Arts

Tibbs, Simon John

CHURCHILL COLLEGE

in person

Doctor of Philosophy

Bendale, Pashmina Ziparu Blount, Maurice John Durkee, Mark Nicholas Gooneratne, Samantha Indira Hart, Bradley William Ita, Eyo Eyo Jegandan, Seevaratnam Kim, Kkok Ma Eum Lam, Sze Yue Lee, Robert Matthew Leese, Graeme Neil Quider, Anna Marie Robert, Dilan Jeyachandran Shaw, David Matthew Taylor, Nicholas Everard Van Heerden, Oscar Wang, Haibo Yapa, Hiran Deshantha

Master of Arts

Ladislaus, Paul James Leese, Graeme Neil Ng, Yifan Raseta, Marko Taylor, Nicholas Everard Wan, Chee Lup

Master of Philosophy

Anthony, David Gordon
Bartashnik, Aleksandra Sasha
Branna, Agata
Du, Fei
Duzdevich, Daniel
Fang, Minyu
Knott, Andrew Bennett
Njeri, Naomi Wanjiru
Russell, Emily Ruth
Wang, Pengyu
Yao, Luo
Zuo, Di

Master of Mathematics

Blount, Maurice John Durkee, Mark Nicholas Leese, Graeme Neil Raseta, Marko

Master of Advanced Study

Drout, Maria Rebecca Ita, Eyo Eyo Kuhlenschmidt, Bernd Lieb, Anna Southall, Neil John

Master of Education

Roberts, Nicolette Anne

in absence

Doctor of Philosophy

Kienhofer, Frank Werner Ortega Caballero, Pedro Alejandro

Master of Arts

[Grace 8 of 23 July 2011]

Kendall, Mary Irene Fellow of Churchill College

Master of Arts

Astle, William John Brennan, Martin Garrett Champken, Gary Martin Hannan, Thomas Lindsay Kuwabara, Aya Lim, Chea Lu Money, Frazer Northern, Andrew Christopher Wood, Nicholas George

Master of Philosophy

Benedetti, Phillip Ayers Brooks, Chay Burgoyne, David John Chen, Carey Kai Ying Keate, Georgiana Helen Billie Nilakant, Karthik

Master of Mathematics

Astle, William John Moss, Arthur Geoffrey Shah, Anuj Kumar Arvin

Master of Advanced Study

Findlay, Malcolm James Hughes Hayward, Christopher Charles Johns, Timothy Charles Wu, Xuan

Bachelor of Arts

Holmes, Jonathan Martin

MURRAY EDWARDS COLLEGE

in person

Doctor of Philosophy

Mathur, Nayanika Mulligan, Catherine Ellen Anne

Master of Arts

Johnson, Katherine Lorraine Tuddenham, Fay Elizabeth

Master of Philosophy

Elbanna, Sanaa Ahmed
Seifelislam Hassan
Gelderd, Anna Preston
Grene, Jennifer Laura Elizabeth
Grobbelaar, Sara Susanna
John, Hanna Ruth
Kemeny, Louise
Tao, Jiamu
Wang, Xiaotong
Zhang, Heyi
Zhang, Yaping

Master of Advanced Study

Abiteboul, Manon Yael Digges La Touche, Emily

in absence

Doctor of Philosophy

Day, Emma Susan

Master of Arts

Palmer, Michelle Scrimgeour, Grace Eileen Straker-Smith, Willa

Master of Philosophy

Alfaradhi, Maria Zahra Rehman, Roeya Shen, Fang-Yu

Master of Mathematics

Chan, Nam Boffin

Bachelor of Arts

Espasandin, Kate

DARWIN COLLEGE

in person

Doctor of Philosophy

Abdul Hussein, Saba Barbero, David Corrigan, Adam Matthew Evison, Elizabeth Anne Fair, Anna Kathryn Isobel Feller, David Allan Gundry, Jamie Guo, Hui Hakimi, Ali Moraad Kong, Fei Kozik, Patrycja Krippendorf, Sven Ludwig Minshull, James Paul Moore, Jennifer Rose Tsai, Yi-Chun Uk. Krisna Van Der Hoven, Christopher Zaugg, Judith Barbara Zhang, Wenting

Master of Philosophy

Alidu, Mohammed Wunsaha Baconi, Tareg Beswick, Joseph Kenneth Samuel Bongard, Therese Brookes, Daniel Thomas Cartes, Manuel Chen, Xiaofan Chow, Shuk Yi Geraghty, Niall Harry Daniel Glendinning, Joshua Benjamin Wilkin Grodzinski, Sacha Edward Paul Hill-Andrews, Oliver Richard Charles Kusnierz, Katarzyna Lau, Nga Yin Jessie Law, To Yi Zoe Lazarevic, Borjan Liu. Huanve Louradour, Pauline Claire Marie-Pierre Mahalingam, Vaishali Mengel, Johannes Murphy, Niall Eoin Dermot Noh, Hong Young Ostman, Kristina Perez Hallerbach, Ignacio Rutterford, Natasha Elizabeth Story, Isabel Mary Stout, Amy Juliette Thompson, Kristina Trigg-Smith, Romy Alexandra Claire Williams, Guy William Edgar

Master of Advanced Study

Krippendorf, Sven Ludwig Murphy, Katherine Elizabeth New, Anahita Angela

Yu, Shun On

Master of Finance

Lambadjieva, Elena

in absence

Doctor of Philosophy

Ellsaesser, Florian Hanna, Jeffrey Kaoukji, Natalie Macaluso, Nicholas-Jacomo Maximilian Yu, Rongjun

Master of Letters

Chappell, Jonathan William

Master of Philosophy

Alogoskoufi, Athinais Irene Gray, Catriona Haque, Sanjeeda Munmun Kaoukji, Natalie Leverett, Eireann Proctor Li, Aike Li, Toby Miller-De La Cuesta, Brandon John Orrje, Jacob Felix

Master of Advanced Study

Galletly, David

WOLFSON COLLEGE

in person

Doctor of Philosophy

Akritidis, Periklis
Bailey, George Peter
Blanaru, Ana-Maria
Cambray-Young, Joanna Claire
El Chaar, Mira Hisham
Geva, Sharon
Li, Zheming
Oduro, Georgina Yaa
Rees, Gethin Powell
Riek, Laurel
Schollum, Mary Cushla
Summers, Charlotte
Watson, Robert Nicholas
Maxwell

Master of Arts

Ringholz, Henning

Master of Philosophy

Agarwal, Smriti
Alvarez Gomez, Emerson
Americo Jovanny
Baker, Louise Clare Isabella
Baker, Paul Leonard
Balsari-Palsule, Sanna Linnea
Chu, Cheng-Ta
Dimopoulos, Konstantinos
Eifer, Ron
Eng, David
Frankovics, Artis
Friedman, Elizabeth Hawkins

Guo. Zhitian Hobbs, David Brendan Iovino, Mariangela Krantz, Jennifer Li. Lianxing Liu, Xinwei Liu, Yang McCall, Thomas Clive Meek, Jeremy Joseph Mohammed, Sumiyyah Park, Ji-Young Perkins, Joseph Harry Clive Scoullos, Iosif-Marios Sidebottom, Richard Ian Storey, Michael George Vasileiou, Periklis Vassallo, Jarrod Paul Westberg, Linda Wong, Aloysius Tze Hern Wood, Alexander James Woolfrey, Sean Lawrence Wu, Suyao Xu, Zhangfeng Zeng, Guanwei

Master of Advanced Study

Geh, Wei Guan Brian Hughes, Stephen Richard Kennard, Harry Robert Kudryashova, Natalia McAteer, Dermot Marck, Michiel Harro Warschawski, Michael Thomas

Master of Studies

Al Kooheji, Sara Brown, Paul Ainsley Campbell, Archibald Douglas Forbes Chatterton, Mark Chaudhry, Wasim Clement, Nigel Anthony Rene Cooper, Mark Jason Dickson, Paul McKinlay Donnellan, Patrick Gerard El-Sadek, Fady Fulcher, Stephen John Garbett, Ann Gibbons, Frank Hackett, Glen Francis Harding, John Harrison, Michael Hines, Paula Hurn, Mark-Anthony Ip, Chung Man Tony Jeffrey, Alastair Bruce Knell, Scott Larmour, Joanne Lee, Youngseok Lyttle, Andrew Thomas Ma, James Chi Ho McCardle, Bernard McComb, Rov Monsalve Pereira, Carlos Andres Nikolic, Alexander Palmer, Ian Parker, Martin Christopher Frederick

Parker, Michelle Robinson, Anthony Francis Thornton, Sara Tolber, Rachel Noel Turner, Mark Richard Veigas, Howard Yeung, Clara Wing Yan Zimmermann, Benjamin Leon

in absence

Doctor of Philosophy

Ramsundar, Pallant Satnarine

Master of Arts

Fleischer-Brown, Ester

Master of Philosophy

Aladeojebi, Urska Stamper, Christina Jean Tai, Yeow Kwang Roland Teerasuwatpong, Paweena

Master of Advanced Study

Burghardt, Christiane Druc, Stefan Gheorghe Konstantopoulos, Iason Prestidge, Tim

Master of Education

Ahmed, Farah Gardiner, Jennifer

Master of Studies

Ahmed, Mahmood Clarke, Thomas West, Kathryn Jane

CLARE HALL

in person

Doctor of Philosophy

Abeynaike, Arjan
Bennecer, Abdeldjalil
Chan, Tsz Yan
Church, Nathan Stewart
Ding, Jie
Fischer, Julia Dorothea
Hirai, Tadashi
Jahn, Sabrina
Kennedy, Katherine May
McConnell, Sean Lachlan
Oppenheim, Tomas
Zhou, Mi
Zimmermann, Astrid Elisabeth
Zoghbi, Abderahmen

Master of Philosophy

Bolts, Shlomo Coskun, Mert Culinovic, Daniela Doslikova, Barbora Eng, Garrett Joshua Ghanem, Najem Samir Najem Greenberg, David Michael Knight, Alexander McConnell, Sean Lachlan Mateska, Ivana Shortt Butler, Joanne Taylor, Alan William Wicker, James Michael Wragg, Stefany Joan

Master of Advanced Study

Goldsborough, Andrew Gonzalo Velasco, Tomás Esteban Loo, Min Yan Vanessa Quilty, Donnchadha Nicholas Rogers, Ryan Xia, Nian

in absence

Doctor of Philosophy

Hess, Jaqueline

Master of Philosophy

Saari, Laura Maria

Master of Advanced Study

Escoda Labajos, Cristina Matthews, John Philip Nicolaou, Zachary

ROBINSON COLLEGE

in person

Doctor of Philosophy

Brierley, Hannah Rosemary Oliveira, Fernanda Sa

Master of Arts

Wong, Norman

Master of Philosophy

Bennett, Mark Evans Freeman, Michael Edmund Lin, Pui Yuen Marcus, Abigail Gittel Simpson Jr, James Rigg Sung, Jeong Soo Weijer, Neil Berend

Master of Advanced Study

Kamintzi, Andria

in absence

Master of Arts

Buck, Michel Carter, Alexandra Elizabeth Christou, Constantinos Filer, Tanya Raie Sheard, Hazel Jane

Master of Philosophy

Haeussler, Mathias Helmut

Master of Mathematics

Sanderson, Steven Gary

Master of Advanced Study

Newell, Benjamin Haydon

LUCY CAVENDISH COLLEGE

in person

Doctor of Philosophy

Dautova, Yana Spear, Rose Louis Zhang, Qiuhong

Master of Arts

Chan, Cin Yee Jacqueline Tabl, Hala

Master of Law

Piper, Jessica Marie

Master of Philosophy

Adewara, Funmi Rebecca Asael, Frederike Bodaghi, Mansoureh Economides, Sophia Betty Higgins, Arabella Marie Huang, Zongvan Jacobsen, Kari Moe Kankani, Ankita Kasson, Madeleine Lin Shenshen Love, Nicola Kate McGoodwin, Alexandra Hettle Micner, Tamara Felisa Mirza, Saima Aziz Mulvaney, Poppy Puetz, Monika Tsubotani, Mari Wong, Chloe Jennifer Mai-Ling Laurie Zajkowska, Katarzyna

Master of Advanced Study

Mitchell, Elaine Irwin

Bachelor of Medicine

Raby, Sophie Elizabeth Mary

Bachelor of Theology for Ministry

Bowden-Pickstock, Susan Mary

in absence

Doctor of Philosophy

Laffir, Fathima Riyaza Sharif, Bedra Usam Ismail

Master of Arts

Butler, Michelle Frances

Master of Philosophy

Deng, Yan Milovac, Melanie Motley, Hannah

Bachelor of Arts

Pradhan, Pritika

ST EDMUND'S COLLEGE

in person

Doctor of Philosophy

Boakve, Kofi Emmanuel Cannon, Danielle Lin, Tsu-Hui Angel Liu. Lian Loiseau, Philippe Petry, Stefan Roth, Mathias Arnold Theodor Shirley, Raphael Alexander Benedict Tan. Jefferv Wang, Nan

Master of Arts

Kau, Joev Mok, Yue Pang

Master of Philosophy

Abbasi, Anum Mazhar Allott, Peter William Baatarsuren, Gantulga Baatz, Alexander Black, Jamie Cossey, Ben Macalister Dhawan, Mayank Douglas, Madeline Rosemary Elston, Cherilyn Ruth Forbat, Guy Anthony Fransson, Andreas Valdemar Goss. Brian Gunay, Irem Gupta, Deepali Haeusermann, Tobias Hannigan, Jennifer Lynn He. Yuan Hussaini, Nasreen Noorullah Kapsalis, Loizos Kollitsis, Ilana Lam, Chung Leung Leveritt, William Lin, Chao Lyons, Rachel McKay, David Joseph Mackie, Phil Maughan, Philip James Meunier, Alexandre Achille Militaru, Teodora-Alexandra Minchev, Todor Stanislavov Mohamad, Ahmad Taufiq Morach, Benjamin Pearce, Helen Louise Perera, Christopher John Kenneth Petry, Stefan Rafig, Muhammad Farrukh Roberts, Duncan Robinson, Benjamin Michael Rogers, Janine Alix Saez Williams, Pedro Saxty, Jonathan Sebert, Arthur Tan, Lu

Tangorra, Gina Catherine

Taunton, Kirsty Marie

Tao, Yan

Trevor, Alexander Gerald Tyrimos, Michael Warner, Zachary Mitchell Wiedner, Rene Xu. Weilu Yomnak, Torplus

Master of Mathematics and **Bachelor of Arts**

Hashimoto, Yoshinori

Master of Advanced Study

Jevremovic, Marko Sibborn, Dale Luke Vidhamali, Michael Virasone Yuan, Yuan

Bachelor of Theology for Ministry

Vincent, Stephen Alan

in absence

Doctor of Philosophy

Chen, Xiaoxu Septuf Ntepua Sesepkekiu, Nsaka

Master of Arts

Coleman, Ronald Jay

Master of Science

Shiigi, Takashi

Master of Philosophy

Hesse, Wolf-Roland Carlos Lim, Wei Loong

Master of Advanced Study

Calderon, Eran Cardesa Dueñas, José Ignacio Cheung, Rex Kachuck, Samuel Benjamin Lienert, Matthias Rassias, Michael Themistocles Stegle, Oliver

Bachelor of Arts

Nikitin, Sergei Tsementzis, Dimitrios

HUGHES HALL

in person

Doctor of Philosophy

Bason, John Bünder, Tilman Ian Coke-Woods, Alexander John Craigie, Ian Duncan Gao, Yuning Gong, Sung Sam Habib, Mariam Kondo, Yasushi Kuo. Wen-Hui Kevin Nordstrum, Lee Eric Outob, Nouar Thomas, Benjamin Jason Van den Boomen, Dick Johannes Hendrikus

Master of Arts

Barron, Davina Jane Partridge, Mark Stephen

Master of Philosophy

Abdulrahman, Ahmed Osama Fathi Arlt, Jean Avendano Nava, Marco Antonio Bauer, Sandro Mario Cheng, Ting Ting Cole, William James Dewhurst, Emily Elizabeth Duyne, Jurriaan Yorick Evans, Hugh Christopher Golubovic, Jelena Huang, Darwin Karnas, Georgios Kazemzadeh, Mahdi Khan, Neesha Dara Kok, Kane Jame Liu, Kun Manickam, Vasanth Miao, Ying Moseley, Melynda Anne Nordstrum. Lee Eric Orowitsch, Stefano Ozcelik, Burcu Pak, Alison Pedersen, Annelisa Phuah, Wai-Yee Oiu, Jilin Ryska, Pavel Theodoridis, Ioannis Vasileios Vaishnay, Parth Trilochan Wells, Charles Willatt, Jenny Xu, Hang Xu, Xiaobo Yan, Junyu

Master of Advanced Study

Yearwood, Maurice Hubert

Zhang, Xian

Bedi, Harpreet Gleim, Alexander Hickman, Jonathan Edward Hong, YanYan Jurenka, David Kremer, Christoph Nemish, Yuriy Stainer, Thomas Tong, Lianheng Wylezalek, Dominika

Master of Business Administration

Darras, Faisal

Master of Education

Goldring, Mark

in absence

Doctor of Philosophy

Seo, Myeng-Kyo Stimpson, Christopher Mark

Master of Philosophy

Chan, Terri Hon Ying Finch, Edwin Wilson Hamilton, Alexander Martyres, Rohan Michael Riebl, Cecilia Talbot, Benjamin Thomas

Master of Advanced Study

de Roquemaurel, Nicolas Kohli, Vinayak Kuber, Amit Shekhar McMurray, Eamon Finnian Valentine Santos, Mario Gonsalo Rodrigues Sarvis, Robert Christopher Stotz, David

HOMERTON COLLEGE

in person

Doctor of Philosophy

Brandt, Tobias Chatzigeorgiou, Marios Esconjauregui, Cruz Santiago Hazby, Hamid Richard Love, Gary John Mak, Kam Wah

Master of Philosophy

Argyrou, Chrysovalanto Barbone, Henrique Saliba Bodenstedt, Matthias Buckingham, Ross Raymond Collings, Paul James Crookston, Thomas Peter Graglia, Giovanni Lennon, Paul Joseph O'Brien, Jennifer Carroll

Master of Advanced Study

Kelly, Séamus Charles Leung, Godfrey Ming Chi Straulino Torre, Daniel von der Wense, Lars Christopher

Master of Education

Collins, Charlotte Henshall, Victoria Evelyn Loizou, Christianne Lowman, Josie Shefik, Shenel Wieczorek, Sarah Alison

Master of Studies

Addicott, Paul Baker, Ian Andrew Boothroyd, Gary Shaw Head, Karen Margaret Littler, Mark Andrew Mason, Giles Morley-Souter, Susan Pamela O'Keeffe, John Saynor, Richard William

in absence

Master of Arts

Gunning, Sam William Schneider, Gideon

Master of Law

Machado, Sebastian

Master of Philosophy

Guglielmi, Silvia

Master of Advanced Study

Martinez Robles, Nicolas

Master of Studies

Barker, Kevin Dalton

Bachelor of Arts

Collins, Matthew Thomas Gilmore, Gerald John Patrick

J. W. NICHOLLS, Registrary

END OF THE OFFICIAL PART OF THE 'REPORTER'

Fly-sheets reprinted

The following fly-sheets, etc., are reprinted in accordance with the Council's Notice on Discussions and Fly-sheets (*Statutes and Ordinances*, p. 112).

Grace 3 of 15 June 2011: Fly-sheet

The appropriate way for the University to comment on the higher education (HE) policies of the Government is to respond to the imminent HE White Paper through the consultative mechanism. At the time of writing, the White Paper is expected either shortly before or after the vote on this Grace and we therefore ask you to vote *non placet*.

PETER AGAR
R. J. ANDERSON
J. H. BAKER
N. BAMPOS
J. C. BARNES
RICHARD BARNES
JEREMY BAUMBERG
MASSIMO BEBER
B. A. BLACKLAWS
MARK BLAMIRE
R. BOLTON
S. R. R. BOURNE
P. J. BRINDLE
WILLIAM BROWN

R. G. BRYAN
N. J. BUTTERFIELD
D. A. CARDWELL
H. A. CHASE
DAVID J. CHIVERS
DAPING CHU
JAMES CLACKSON
JOHN R. A. CLEAVER
M. J. DAUNTON
JANE DAVIES
A. K. DIXON
N. A. DODGSON
R. J. DOWLING
N. J. A. DOWNER

CATERINA DUCATI
PAUL FFOLKES DAVIS
PETER K. FOX
R. H. FRIEND
ANDREW GAMBLE
D. A. GOOD
MICHAEL J. C. GORDON
A. L. GREER
S. F. GULL
FRANCES C. HALL
R. D. HARDING
MARTIN HARRIS

P. N. HARTLE D. P. HEARN PHILIP HOBDAY PATRICIA HODGSON ALAN HUGHES C. J. Humphreys R. HUNT JAMES JACKSON S. JACKSON Andrew Jefferies I Keeler D. P. KENNEDY ANN-LOUISE KINMONTH

M. KUHN S. Laing IAN LESLIE

M. MELLOR

ROBERT LETHBRIDGE M. LEVITT SUSAN LINTOTT P. B. LITTLEWOOD D LOWTHER STUART MARTIN

S. J. Morris A. MYCROFT C. NIGHTINGALE K. M. O'SHAUGHNESSY S. G. OLIVER MICHELLE L. OYEN RACHAEL PADMAN R. V. PENTY C. L. M. PRATT M. R. E. PROCTOR MARTIN REES

G. A. REID IAIN REID **DUNCAN ROBINSON**

S. O. SAGE J. K. M. SANDERS MALCOLM SCHOFIELD M. J. SEWELL J. G. P. Sissons

CHARLES G. SMITH J. R. SPENCER

F. STAJANO W. JAMES STIRLING SIMON SUMMERS RICHARD TAPLIN N. E. TAYLOR R. THOMPSON M. J. TILBY G. TITMUS MARY VICKERS D. J. WALLACE

ANDREW WALLACE-HADRILL

JOACHIM WHALEY I. H. WHITE S. WITHINGTON C. WOODFORD M. G. Worster ANDREW H. WYLLIE A. D. YATES

S. J. Young

Grace 3 of 15 June 2011: Fly-sheet

It is not contradictory to oppose "sweeping cuts to the HE budget, the trebling of tuition fees, and incoherent access policies, all decided on without adequate consultation", but still to vote against this partisan, political and divisive Grace.

The Grace attempts to summarise the wide range of opinions within the Regent House, on a complicated issue, in a single statement criticising a single individual. It attempts to recruit Cambridge's reputation and standing to a cause outside our institutional competence. It is framed to conceal and suppress the legitimately held opinions of those Regents who disagree with it. The Grace will not bring down the Government. It will however confirm to many in the public that Cambridge academics are out of touch with financial reality, and that we are indulging in gesture politics when we should be working to protect excellence and access. The substance of this Grace is better suited to the Union debating chamber.

In March of this year, 681 Oxford and Cambridge academics exercised their right of free speech to express no confidence in the policies of the Government, and wrote to Mr Willetts, opposing the cuts. They wrote as individuals, and did not claim, as they could not, to speak for those who had not signed. That was both appropriate and effective. The corporate University on the other hand cannot have or express confidence in anyone, but can nonetheless comment on the policies of the Government via its response to the White Paper, which is expected shortly. Regents can help shape that response via the consultative mechanism.

The initiated Grace mechanism was not designed to be used in this way, and those now in favour might do well to consider their reaction to a future vote in which they were in the minority. A vote against this Grace is not a vote in favour of the Government, and we therefore urge you to vote non placet.

P. ALEXANDER PETER K. FOX J. RALLISON R. J. ANDERSON ANDREW GAMBLE S. O. SAGE J. C. BARNES D. A. Good J. K. M. SANDERS J. S. Bell S. F. Gull M. J. SEWELL WILLIAM BROWN R. D. HARDING J. R. SPENCER N. J. BUTTERFIELD C. J. Humphreys R. THOMPSON David J. Chivers J. KEELER M. J. TILBY DAPING CHU M. Kuhn I. H. WHITE S. WITHINGTON N. A. Dodgson IAN LESLIE R. J. DOWLING C. WOODFORD A. Mycroft P. J. FORD RACHAEL PADMAN

PLACET vote of No Confidence

We, the undersigned, call on members of the Regent House to vote Placet in this historic vote. We note that there is a national No Confidence campaign underway, and that our colleagues in Oxford have already passed a Resolution in Congregation expressing no confidence in the Minister for Universities and Science, thereby sending a clear and unambiguous message to the government and to the public that it is our view that the nation's Higher Education system is being endangered in untenable ways by a precipitate policy, whose fundamental principle was imposed without due consultation or democratic debate. It is our responsibility as one of the nation's flagship universities to express our disquiet as well.

KATE PETERS

C. E. Preston

There is no evidence that the imposed policy of radically withdrawing public funding from the nation's HE sector to promote a student choice market will either improve students' university education or enhance social mobility. Nor, given the huge costs of the loans and the fact that so much of the debt will never be repaid, can it seriously be expected to improve the nation's finances over the long term. It amounts to little more than a reckless experiment, which was forced through Parliament without prior consultation or debate on December 9th 2010. While its precise impact on this university and others is entirely uncertain, what is quite beyond doubt is that it will saddle a future generation of today's young people with long-lasting burdens of debt and will deter some able students from applying at all, while running the distinct risk that it will undermine our ability to maintain the international excellence of our universities and their capacity to attract the most talented individuals from UK or abroad.

TARAK K. BARKAWI FELICITAS BECKER M. BITHELL ELIZABETH BOYLE B. J. BURCHELL S. T. CAIN M. CALARESU R. H. S. CARPENTER J. CHAMARETTE R. L. C. CHARLES JEAN CHOTHIA J. Craigwood GEORGINA EVANS Anna Gannon S. GARRIGAN-MATTAR HEATHER GLEN MIA GRAY RONALD S. HAYNES

N. D. HOPWOOD S. HOUGHTON-WALKER E. Hunter H. Jahn A. J. KABLA GEOFFREY KANTARIS LAUREN KASSELL J. P. KING LAWRENCE KING MARIA LISBOA PETER MANDLER E. MAWDSLEY IAN McCave L. McMahon TORSTEN MEISSNER A. C. METAXAS

Gabriela Ramos
K. S. Richards
R. J. E. Riley
M. S. Rodrigues Alves de
Magalhães
M. Ruehl
L. Ruprecht
S. J. Schaffer
A. L. Strathern
S. R. S. Szreter
D. Thom
F. Udrea
C. G. Warnes
Ruth Watson
D. L. Williams

Grace of no confidence: why you should vote PLACET

Iris Möller

AMY M. E. MORRIS

The coalition government has withdrawn public funding for the teaching of humanities and social sciences, and has greatly reduced the funding for teaching in STEM (Science, Technology, Engineering, and Mathematics) subjects. It has replaced that funding with student fees, creating a market in which the money given to particular universities and subjects follows the student. Many subjects, and particularly those that are not perceived as direct routes to a well-paid job, will become unviable under this new regime, and the relationship between student and teacher will be recast across the board as a relationship between consumer and provider. Far from helping the economy, the cuts will produce a £100M-per-year funding gap, which will be closed by cutting the number of places available at UK Universities. (The declared aim of the changes is to increase that number.)

The government has raised the ceiling for tuition fees from £3,290 to £9,000. These fees do not take into account maintenance costs, which are likely to begin at around £6,000 per year. Students on three-year degree courses will therefore graduate with a minimum debt of £45,000. Longer courses, and those which involve years abroad (during which students will be charged 50% of the annual tuition fee) will create much heavier debts, and may become unviable. These debts will be inflated over time by interest charged at commercial rates (RPI+3%). Funding for postgraduate study will continue to shrink, so that only students from wealthy backgrounds or those with external sponsorship will be able to contemplate it. This will have negative consequences both for universities as research institutions and for the future of the academic profession. With over two-thirds of universities ignoring the government's instructions and charging the top rate, the £9,000 cap is unlikely to hold for long. The foundation of the profit-making New College of the Humanities, charging £18,000 per year for its courses, shows what the future will hold if current policies are not reversed.

While the new fee structure is likely to deter less wealthy students from entering into higher education, the government has continued to berate Oxford and Cambridge for their 'elitist' admissions policies. It has refused to acknowledge that the roots of current social inequities lie in primary and secondary education and to address the problem at its source. The fees will create a sharply stratified student body, dividing those who pay up-front (note that this *will* be possible) from those accruing lifelong debts and those who are in receipt of charitable handouts. The very complexity of the new system, with patterns of bursaries and fee-waivers that will vary from institution to institution and from year to year, places yet another obstacle in the way of students from poorer families.

What's more, this radical restructuring has been rushed through, without due care and attention to much of the necessary fine detail. Even though a White Paper is now imminent (damagingly reversing the traditional order of consultation, *then* implementation), universities have already had to decide on the level of undergraduate fees and make corresponding medium-term financial decisions. At best the White Paper may mitigate some of the worst effects of already implemented policy; more likely it will introduce additional elements of uncertainty as the government fiercely try to appease public sympathies and reduce the extra financial burden the new funding system has placed on the public purse.

The current Minister of State for Universities is officially responsible for the ill-considered policies of his government, but this vote is about policies, not personalities. We are called upon to respond to a crisis which has been caused by the inability of the governing classes to conceive the purposes of education in anything other than commercial terms. We cannot wait until the government makes higher education even less accessible to future generations than it already has. We cannot wait for the White Paper; the government has acted and so must we. We stand at a turning-point, at which it is vital that we defend the values that lie at the core of our enterprise. This Grace offers an historic opportunity for members of the University of Cambridge to join with our colleagues across the country in defending higher education as a public good. We urge you to vote **Placet**.

M. B. BECKLES
ELIZABETH BOYLE
B. J. BURCHELL
R. H. S. CARPENTER
R. L. C. CHARLES
N. R. M. DE LANGE
I. N. DIVANNA
B. K. ETHERINGTON
S. GARRIGAN-MATTAR
HEATHER GLEN
M. S. GOLDING
PRIYAMVADA GOPAL
R. GORDON

M. Gorji Mia Gray P. R. Hardie Ronald S. Haynes S. Houghton-Walker M. Hrebeniak Geoffrey Kantaris L. P. King M. R. Laven Raphael Lyne E. Mawdsley Iris Möller I. K. Patterson

C. E. Preston
K. S. Richards
R. J. E. Riley
M. S. Rodrigues Alves de
Magalhães
J. Scott-Warren
D. Thom
F. Udrea
C. G. Warnes
E. Watson
Ruth Watson
S. Watts
Andrew Zurcher

Vote Placet. Education is a public good.

A devastating assault is currently underway on universities in this country. This is much more than a matter of diminished resources. All public bodies are, in one way or another, facing such diminution. It is, instead, a matter of the very conception of what kind of institution universities are, and what the relation of government to them should be. The current administration understands universities, essentially, as auxiliaries to commerce. Its notion of higher education is that it is or should be a market; that students should be shoppers in this market; that scholars should be salesmen and saleswomen in it. Students have protested forcefully against this idea of what they are and should be. Yet from universities themselves, and from those who are presumed to represent them, there has been heard barely a peep of dissent. It is as though we were calmly to witness the simple removal of the teaching funding for certain subjects, the trebling of fees, and the corporatization of the entire sector, and, effectively, to say: 'Do what you like. We're too demoralized even to say that you shouldn't do this.'

There is, however, an alternative. Public respect for universities such as Cambridge is partly dependent on the public's perception that the scholars in those universities will say what they think, not what it is convenient or advantageous to them to say. Cambridge is in a position of particular responsibility in this regard because of its pre-eminence. By declaring, collectively, that education is a public good, not merely a financial asset, we can repay the public's trust in us and demonstrate that we continue to deserve it. For this reason we ask you to vote Placet to the current Grace.

M. ARNOT K. Black-Hawkins ROWAN BOYSON B. J. BURCHELL PAMELA BURNARD S CAIN R. H. S. CARPENTER R. L. C. CHARLES С. Н. Снотніа JEAN CHOTHIA M. R. CLARK G. CLIFF HODGES H. CREMIN N. R. M. DE LANGE I. N. DIVANNA C. D. M. DODDINGTON MICHAEL EVANS PAOLA FILIPPUCCI L. FISHER PHIL GARDNER S. GARRIGAN-MATTAR H. GLEN M. S. GOLDING

Mina Gorji

RONALD S. HAYNES R. D. HICKMAN DAVID HILLMAN PAM HIRSCH EDWARD W. HOLBERTON JOHN HOPKINS ALEX HOUEN S. HOUGHTON-WALKER M. Hrebeniak CAROLINE HUMPHREY MICHAEL D. HURLEY MARY L. JACOBUS S. P. Jarvis A. J. KABLA GEOFFREY KANTARIS LAWRENCE KING R. KIRKPATRICK RAPHAEL LYNE ROBERT MACFARLANE C. McLaughlin TORSTEN MEISSNER LEO MELLOR

FIONA GREEN

LINDA M. HARGREAVES

N. McK. Mercer AMY M. E. MORRIS M. NÍ MHAONAIGH I. K. PATTERSON P. POINTON DIANE REAY MICHAEL RICE R. J. E. RILEY M. S. Rodrigues Alves de Magalhães M. A. RUEHL L. RUPRECHT KENNETH RUTHVEN W. O. SAXTON S. J. SCHAFFER N. SINGAL A. M. STILLMAN MARILYN STRATHERN E. Strietman MORAG STYLES M. SWANN

R. MENGHAM

D. Тном

DAVID TROTTER

F. UDREA C. G. WARNES DAVID WHITLEY
ISOBEL URQUHART RUTH WATSON STUART WIMBUISH
M. J. WAITHE S. WATTS C. J. YOUNG
J. M. B. WALLACE DANIEL H. WEISS ANDREW ZURCHER

Vote PLACET: Science is Vital

Although there has been considerable criticism of current government Higher Education policy, both within the University and nationally, much of this has focussed on the likely effect of this policy on the Arts and Humanities. Many of the voices raised in protest, especially within the University, have been from the Arts and Humanities. So an uninformed observer could be forgiven for thinking that the Sciences will be relatively unscathed by the sweeping changes now proposed. However, this is not so, as Professor Steve Young, Pro-Vice-Chancellor for Planning and Resources and Professor of Information Engineering, pointed out in a Discussion on 18 January 2011: "in my view the real threat is more likely to be to the sciences, where the rapidly reducing government grant will make it harder to justify a uniform fee to all Home undergraduates whilst continuing to provide high quality but costly laboratory-based teaching to those in science and technology" (*Reporter*, 2010–11, p. 450).

In its 27 April 2011 submission to the House of Commons Science & Technology Select Committee, the Campaign for Science & Engineering (CaSE) points out that although the Comprehensive Spending Review froze the Science Budget (in cash terms), capital expenditure on research was cut by 46% (£1.9bn), the impact of which "will be to reduce the UK's capacity to invest in cutting-edge science and engineering projects by more than 50% (as well as seriously affecting ongoing research)". As well as this, CaSE report that spending on programmes to address the gender imbalance and the under-representation of various groups (e.g. the disabled, students from comprehensive schools, etc.) in the STEM sector has been severely cut (by 100% in some instances). Furthermore "golden hellos" for new science and maths teachers are to be abolished, despite the UK's severe shortage of teachers with the relevant background in physics, chemistry and maths (an estimated shortfall of 4,000 physics teachers alone). This is likely to reduce the number of children being properly educated in these subjects, and consequently to reduce the number of young people choosing to take these subjects at University, depriving us of the next generation of scientists.

Taken as a whole, it is clear that current government policy is not only not in the best interests of UK science, but also that it has not been thought out properly, and as a result has fallen foul of the law of unintended consequences. Not only can we not have any confidence in current policy delivering what is *best* for UK science, we cannot even be confident it will deliver what is *necessary* for UK science to remain internationally competitive. In 2010, the Science is Vital campaign showed that national protest from the general public and a united science sector could make a difference to government policy. This Grace is part of a national campaign (http://www.noconfidence.org. uk/) to get the government to re-think its Higher Education policy. Only together can we do this: therefore we ask all Regents, but particularly our colleagues in the STEM subjects, to vote **Placet**.

S. HOUGHTON-WALKER METE ATATURE MICHAEL RICE R. H. S. CARPENTER HENRI JOHNSTON K. S. RICHARDS M. R. CLARK A. J. KABLA R. J. E. RILEY ULRICH KEYSER R. DE MULDER W. O. SAXTON Andrew Ferguson М Конг F. Udrea P. L. GIBBARD E. MAWDSLEY STUART WIMBUSH MALTE GROSCHE J. J. MEGGITT JOCHEN GUCK Iris Möller

VOTE PLACET: THEY GOT IT WRONG

There are obviously a number of important issues around this Grace of no confidence in the government's Higher Education policies. But however you weigh up the pros and cons of such an action, at its heart is a very simple question:

Do you think that, with its current HE policies, our government has gotten it wrong?

If your answer to this question is "yes" (or "on balance, yes") then we urge you to VOTE PLACET.

M. S. GOLDING RACHEL ALEXANDER AMY M. E. MORRIS TARAK K. BARKAWI D. J. GOODE KAMAL MUNIR M. B. BECKLES P. R. HARDIE S. PAGE S. T. CAIN RONALD S. HAYNES I. K. PATTERSON R. L. C. CHARLES E. W. HOLBERTON C. E. PRESTON M. R. CLARK JOHN HOPKINS R. J. E. RILEY R. DE MULDER S. HOUGHTON-WALKER M. S. Rodrigues Alves de I. N. DIVANNA KATE M. JEARY Magalhães PAOLA FILIPPUCCI LAWRENCE KING L. Ruprecht P. L. GIBBARD LEO MELLOR M. G. SARGEANT

E. STRIETMAN F. UDREA C. G. WARNES
D. THOM ISOBEL URQUHART ANDREW ZURCHER

Why this Higher Education Policy Must be Resisted

In the wake of the recent financial crisis, which left millions unemployed, uninsured and homeless, and ended in a massive transfer of funds from taxpayers to the corporate elite, which direction should public policy be taking? Should the realization that much of this was caused by our unflinching faith in the 'free market' bring us closer to the economic orthodoxy that lies at the heart of the Universities Minister's education policy or prompt us to challenge it? If we learn one lesson from this disaster it should be that the economy must remain subservient to society. Decisions that affect society must be based on values that we hold dear and not on 'efficiency' considerations alone.

That this government should appoint a self-professed 'free marketeer' as Higher Education Minister when British society is still reeling from the damage done by this philosophy beggars belief. Shouldn't the universities be advising the government *against* a dogmatic adherence to the mythical powers of the free market? Instead, we have the Higher Education minister opening doors for market forces to take over education and subsequently, British society. A three-fold rise in tuition fees, plans to sell off university seats to the highest bidders, corporate sponsoring for universities – all this in the complete absence of any pre-announced electoral mandate of this kind! That all this is being carried out in the name of social mobility is a further affront to our intelligence. What is next? Building of multi million-pound homes to solve the problem of homelessness?

Educating young minds is a social mission. We seek to deal with each students' needs individually, seeing in her or him a future citizen. Preparing students to have independent minds and a concern for society requires cultivating a particular ethos in them. The current education policy is undermining that mission.

We must reject the erroneous assumption that the country can no longer afford to fund education, even as the taxpayer is being made to fund expensive wars being fought to preserve the interests of a few. We must stand up and deal a resounding blow to the ideology that this Higher Education minister represents.

Vote 'Placet'.

R. L. C. CHARLES KATE M. JEARY I. K. PATTERSON
B. K. ETHERINGTON M. R. LAVEN J. SCOTT-WARREN
S. GOLOMBOK A. D. LEHMANN ISOBEL URQUHART
PRIYAMVADA GOPAL TORSTEN MEISSNER RUTH WATSON
M. HREBENIAK KAMAL MUNIR

Grace 3 of 15 June 2011: Fly-sheet

As the principal *placet* flysheet notes, the Grace boils down to: *Do you think that, with its current HE policies, our government has gotten it wrong?* It would be surprising if Regents disagreed. But the initiated Grace mechanism was not intended as a way of ascertaining the *yox pop*. on matters unconnected with University governance.

A second *placet* flysheet, by Professor Simon Jarvis, asks us collectively to say that we believe education to be a public good. Indeed, the University has done so, in the Council statement of 8th December, twice since reiterated. But nothing of this is implicit in the Grace either as worded or as summarised above.

There are many good points in the *placet* flysheets pointing out the consequences of the government's actions. This is not the way to make them. A lazy and jejune vote of no confidence does nothing to get these arguments a wider hearing. The Grace's promoters could have used the opportunity to affirm the University's stated values. They have chosen instead to make an empty political gesture.

We urge you to vote non placet.

P. ALEXANDER
D. A. GREEN
W. ALLISON
M. P. HOBSON
JULIA M. RILEY
R. BOLTON
P. B. LITTLEWOOD
D. TITTERINGTON
V. GIBSON
R. PADMAN

VOTE PLACET: THE GOVERNMENT NEEDS TO RECONSIDER ITS EDUCATION POLICY.

The University of Oxford's *no confidence* motion has received widespread publicity, making it absolutely clear that Oxford academics are overwhelmingly against the government's education policies. The press coverage has been so positive and so widespread that a national campaign is being coordinated to encourage as many other Higher

Education institutions as possible to follow this lead. This is being supported by the University and College Union (UCU), both nationally and by the Cambridge Local Association.

In the past year the coalition government has shown a pattern of attempting to impose half-baked ideological ideas with minimal dialogue. We have also seen that, with coordinated campaigns, they can be forced to reconsider or back down, as with the proposed privatisation of woodlands and NHS market proposals. A clear statement that those people who are most knowledgeable about these issues, such as the doctors and nurses working in the NHS, consider that the government's proposals are misguided has been crucial in bringing about these rethinks. It is therefore vital that university employees also voice their disapproval of the government's HE policies.

For this reason we urge you to vote **Placet** to the current Grace.

H. AZERAD
M. B. BECKLES
B. J. BURCHELL
R. H. S. CARPENTER
R. L. C. CHARLES
M. R. CLARK
DEVON CURTIS
I. N. DIVANNA
ROBERT DOUBLEDAY

B. K. ETHERINGTON
P. L. GIBBARD
D. J. GOODE
P. R. HARDIE
RONALD S. HAYNES
M. HREBENIAK
A. J. KABLA
GEOFFREY KANTARIS
LAWRENCE KING

AMY M. E. MORRIS S. PAGE R. J. E. RILEY M. G. SARGEANT F. UDREA ISOBEL URQUHART RUTH WATSON

COLLEGE NOTICES

Memorial services

Gonville and Caius College: Following a private cremation, a Service of Thanksgiving for Dr W. J. Macpherson (see p. 1116) will be held in the Chapel of Gonville and Caius College at 5 p.m. on Wednesday, 3 August 2011. All are welcome.

Vacancies

College Research Fellowships 2012–13

The Office of Intercollegiate Services announces that a number of Colleges propose to hold competitions for Research Fellowships tenable from the start of the academic year 2012–13 with closing dates for application on or near 1 October 2011. For reasons of compliance with the Points Based Immigration System in the cases of successful candidates who require immigration clearance to work in the UK, advertisements are likely be issued towards the end of August (and not later than 31 August 2011). They will appear on the University of Cambridge website at http://www.admin.cam.ac.uk/offices/hr/jobs/colleges.cgi, as well as on individual College websites and elsewhere.

College advertisements for competitions with a later closing date will normally appear in the *Cambridge University Reporter* and the *Oxford Gazette*, as well as on the University of Cambridge website, College websites, and elsewhere, not less than 28 days before the closing date.

General information concerning individual research fellowships can be found on College websites.

Homerton College: Director of Music, 2011–12, with possibility of renewal; salary: £24,000–£28,000 pro rata; closing date: 4 August 2011; further particulars: http://www.homerton.cam.ac.uk/ or pb29@cam.ac.uk

Queens' College: Junior Research Fellowships in Physics, and East Asian History, to commence on 1 October 2012; stipend up to £20,445 plus benefits; closing date: noon, 9 September 2011; further particulars: http://www.queens.cam.ac.uk/general-information/vacancies

COLLEGE AWARDS

Fitzwilliam College

The following elections and awards have been made:

1912 Senior Scholarships: Kleiminger, L., for Chemical Engineering; Jiang, X., for Computer Science; Li, C. D. D., for Economics; Gunn, E. J., Lawson, J. M., Zhao, Q., for Engineering; Banner, C., for English; Fricker, O. S. G., for Geography; Fassi-Fihri, A. O., for Law Double Maîtrise; Harrap, D. A., for History; Fell, A., for Land Economy; Sheldon, R. E., for Linguistics; Bolt, A. W., for LL.M.; Teoh, Z. H., for Management Studies; Ducat, T. A., for Mathematics; Galloni, D. S., Hollender, J., for M.A.St. in Applied Mathematics; Georgescu, A. I., for M.A.St. in Physics: Neill, J., for Modern and Medieval Languages; Dyer, E. M., Ho, T., Holland, C., Jones, M., Patrick, J., Pickering, E. J., Prichard, A. J., Teoh, K. M., Vithayathil, M. K., for Natural Sciences; Arnott-Davies, N. J., for Politics, Psychology, and Sociology; Aldis, J., for Theology; Walker, J. J. A., for Veterinary Sciences

Scholarships:

1912: Allan, M. D., Gill, J. H., for Engineering; Cheng, S., Fernandez, A., Ho, J. W., for Mathematics

Jeanne-Marie Bourdeau Memorial: Gilmore, X., for Modern and Medieval Languages

Marion Burrow: Heard, R., for Veterinary Sciences *Clothworkers*: Barber, M. E., Esmail, A. A., Taylor, L. J., Wade, C. G., for Natural Sciences

Clough: Heath-Renn, F., Pace, E. T., for Computer Science; Davies, E., Dhillon, R., Jones, N., Lai, C. J. M., Lee, S. M., Modarres, M. H., Purdie, D., Tham, B. W. L., Trzcinski, I., Wong, Y. G., for Engineering; Chattopadhyay, R., Geh, T. J. Y. S., Wickramarachchi, C. S., for Medical Sciences; Bergin, M., Carnicer, A., De Nicola, S., Glover, I., Lyness, J. G., Xu, W., Zhuang, F., for Natural Sciences

Dr William Edwards: Corbett, G., for Theology

Excelect: Strong, S., for Geography

Fitzwilliam Society: Low, W. X. A., for Chemical Engineering

Fitzwilliam Society Coleby: Dalgleish, E., for Land Economy

Fitzwilliam Society Skinner: Devonald, L. J., for Economics

Fitzwilliam Society Taylor: Johnes, R. D., for History

Tim Gray: Scrivener, R., for Law

Irene Hill: Morreau, S. M. W., for Law

Ellen Hughes: Newman, D., for Theology

Vincent Joseph Hughes: Hartley, P., for Engineering Muriel Lawrence: Khorasanee, R., for Medical

Henry Locke: Hunter, R., for Politics, Psychology, and Sociology

David Mason: Zhang, Y., for Engineering

Rawlins: Kock, K. H., for Natural Sciences

Reddaway: Dutta, R., for Economics; Baumann, C., Roberts, J. R., for English; Court, S. J., Harris, J. A., Tan, K., for Geography; Freedman, M., McBride, J., for Politics, Psychology, and Sociology

Sir John Stratton: Brown, R. C., for Classics; Damazer, W. A. M., for Economics; Rowland, L., Whitaker, S., for English; Tryon, T. J., for Philosophy

Donald Walker: Bennison, M. D., for Natural Sciences Irene Walker: Hewetson, A. M., for Geography

Thomas Walker: Derrett, S. P., for Natural Sciences Wilfred Wilde: Kwan, T. T. L., for Natural Sciences

Prizes for first-class results in examinations: Mary Lucking (Scholar of the Year): Gunn, E. J., for Engineering

Burton: Rowland, L., for English; Corbett, G., Newman, D., for Theology

Business Fellows': Teoh, Z. H., for Management Studies

Heather Butcher: McBride, J., for Politics, Psychology, and Sociology

Nick Clarke: Aldis, J., for Theology

Cockle: Strong, S., for Geography

Tom Comfort: Trzcinski, I., for Engineering

Cuthbert: Geh, T. J. Y. S., for Medical Sciences

K. L. Desai: Roberts, J. R., Whitaker, S., for English

Padma Desai: Banner, C., for English

John Etherton: Khorasanee, R., for Medical Sciences *Gent*: Chattopadhyay, R., for Medical Sciences

Jack Gossage: Fell, A., for Land Economy

Harvey: Harrap, D. A., for History

Pat Higginbottom: Heard, R., for Veterinary Sciences

Houston Putnam Lowry: Morreau, S. M. W., for Law

Barbara Humphrey: Hewetson, A. M., for Geography

Hugh Humphrey: Georgescu, A. I., for M.A.St. in Physics

Humphrey: Ducat, T. A., for Mathematics; Ho, T., for Natural Sciences

Johnson-Jary: Dyer, E. M., Prichard, A. J., Vithayathil, M. K., for Natural Sciences

Brian Jones: Dalgleish, E., for Land Economy

Edward Miller: Johnes, R. D., for History

Inge Naismith: Wickramarachchi, C. S., for Medical Sciences

Newton: Holland, C., Jones, M., for Natural Sciences

Perreau-Saussine: Arnott-Davies, N. J., for Politics, Psychology, and Sociology

David Pearl: Bolt, A. W., for LL.M.

Dennis Price: Neill, J., for Modern and Medieval Languages

QinetiQ: Lawson, J. M., for Engineering; Derrett, S. P., Pickering, E. J., for Natural Sciences

Rawlins: Kwan, T. T. L., for Natural Sciences Audrey Siddall: Devonald, L. J., Li, C. D. D., for Economics

Skepper: Gilmore, X., for Modern and Medieval Languages

A. V. Stachulski: Xu, W., for Natural Sciences Sir John Stratton: Barber, M. E., Bennison, M. D., Esmail, A. A., Teoh, K. M., Wade, C. G., or Natural Sciences

Stumbles: Cheng, S., for Mathematics

Swinburne Senior Prize: Patrick, J., for Natural Sciences

Thatcher: Dutta, R., for Economics; Galloni, D. S., Hollender, J., for M.A.St. in Applied Mathematics; Bergin, M., Kock, K. H., for Natural Sciences; Freedman, M., Hunter, R., for Politics, Psychology, and Sociology

R. A. Watchman: Fernandez, A., for Mathematics

A. J. Watson: Tryon, T. J., for Philosophy

Wellings: Fricker, O. S. G., for Geography

Whitlock: Scrivener, R., for Law

Peter Wyllie: Brown, R. C., for Classics

College Prizes: Kleiminger, L., Low, W. X. A., or Chemical Engineering; Heath-Renn, F., Jiang, X., Pace, E. T., for Computer Science; Allan, M. D., Davies, E., Dhillon, R., Gill, J. H., Hartley, P., Jones, N., Lai, C. J. M., Lee, S. M., Modarres, M. H., Purdie, D., Tham, B. W. L., Wong, Y. G., Zhang, Y., Zhao, Q., for Engineering; Baumann, C., for English; Court, S. J., Harris, J. A., Tan, K., for Geography; Sheldon,

R. E., for Linguistics; Ho, J. W., for Mathematics; Carnicer, A., De Nicola, S., Glover, I., Lyness, J. G., Taylor, L. J., Zhuang, F., for Natural Sciences

Other prizes:

Anuradha Bhagwati: Bleeke, C

Bourdeau-Rest: Dalton, B., for Modern and Medieval Languages

Tony Collinssplatt Silver Tankard for Drama: Harrap, D. A.

Tony Collinssplatt Silver Tankard for Music: Dyer, E. M.

William French: Grace, J., for Natural Sciences

Gibson: Zych, B., for Theology

Ilsley: John-Baptiste, A., for History; Pearce, R., for Natural Sciences

W. F. Reddaway: Dyer, E., King, D., Khawaja, H. A., Thomas, M

Swinburne Senior Prize for Music: Hinson-Raven, M. Fitzwilliam Society Stratton: Foxwell. K.

Tutors' Prize: John-Baptiste, A. R. N. Walters: Savill, I., for Classics

Lucy Cavendish College

The following prizes have been awarded in 2010–11:

Madeleine Jörgensen Prize for first-class results in Tripos: Katharina Kehl

Marie Lawrence Prize for first-class results in Tripos: Hsi-Ping Chi, Isobel Cohen, Katherine Hodgson, Nicola Jecks, Yujun Qiao, Anqi Ye, You Zhou

The Simms Prize for best results in Education: Mary Partridge

Gyll Moore Prize for first-class results in Tripos: Florence Hazrat

John Butterfield Prize for Clinical Medicine (CGCM): Alice Barnes

Berti Sapir Medical Prize (Clinical Stage 2): Naomi Wakefield

Kate Bertram Prize for first-class results in non-Tripos: Ewelina Kajkowska, Lucy Strong

Alumnae Association Prize for Contribution to the Arts: Georgia Hume, Tamara Micner

Annabelle Dixon Prize for Personal Achievement: Sian Pieterse

Emmeline Pankhurst Prize for Contribution to College Life: Juliet Sharpe

Myson College Exhibitions for Personal Achievement: Nina Adeyeye, Jade Norman

The Florence Staniforth Prize for Excellence in Creative Writing: Emma Stirling

Dame Veronica Sutherland Blues Prizes: Marta Costa, Emma Figures

College Prizes for Sporting Blues: Ariane Hanssum, Lily Huang

Murray Edwards College (founded as New Hall)

Elected to a Rosemary Murray Scholarship for one year: Q. Y. Ang, S.-A. M. Bennett, M. J. Bradley, C. L. M. Brown, T. E. Catherwood, S.-F. Cheung, K. F. Currie, G. Dalgleish, G. Doulton, Z. G. Eardley, M. C. Girdwood, R. Huo, M. Josephidou, A. Kereki, H. J. Kirby, S. A. R. Kneller, T. G. Krieger, P. S. T. Kwok, S. R. Millar, L. D. Orsman, O. N. Osicki, N. P. S.-L. Phoolchund, S. Powell, L. R. Schwarz, N. Shea, E. Skinner, N. Skorupska, C. R. S. Smart, A. V. Sykes, S. Waheed, K. M. White, Q. Zhao.

Elected to a Rosemary Murray Scholarship on graduating:

S. A. Abel, M. Abiteboul, M. K. Backens, F. A Brooks, S. Calabretta, C. Cattania, A. Fertig, C. J. Hartley, D. Kulkarni, S. C. C. Lloyd, P. Lu, L. K. G. Morrill, V. M. Mueller, S. L. Ong, F. Parapatits, R. K. Rewbury, F. Robinson, M. F. Scott, J. Socratous, L. Sommer, R. C. Southern, R. C. Stripe, K. O. R. Taffler, L. Windo.

Robinson College

The following elections and awards have been made:

Scholarships:

Elected into Senior Scholarships: Beagrie, R. A. (Natural Sciences); Bronselaer, B. (Natural Sciences); Brush, J. R. (Chemical Engineering); Dean, A. S. (English); Grimble, T. A. (Engineering); Humphreys, P. C. (Natural Sciences); King, E. (English); Kirby, A. C. (Engineering); Massey, A. (Natural Sciences).

Elected into Titular Scholarships: Azizi, A. (Natural Sciences); Cuthbertson, R. (Manufacturing Engineering); Gamble, L. D. (Clinical Veterinary Medicine); Garside, E. M. (History); Goodheart, P. (Politics, Psychology, and Sociology); Gordon, E. (Natural Sciences); Griggs, M. (English); Neve, J. O. (Computer Science); Putman, C. J. (Mathematics); Smith, P. R. (English); Hickey, W. J. (Clinical Veterinary Medicine).

Elected into Scholarships: Ashcroft, R. J. (Geography); Chen, I.-Y. (Natural Sciences); Ede, D. J. (Computer Science); Endl, L. (Land Economy); Garner, B. (Geography); Hall, P. J. M. (Engineering); Hayward-Butcher, T. (Politics, Psychology, and Sociology): Ioannou, V. (Engineering); Lee, B. T. K. (Natural Sciences); NyererePlastow, W. (Politics, Psychology, and Sociology); O'Hanlon, T. J. (Natural Sciences); O'Neill, R. S. (Archaeology and Anthropology); O'Shea, O. D. (English); Ośmjans, O. (Computer Science); Pattuzzi, S. (Computer Science); Riley, M. (History); Sanford, T. J. (Natural Sciences); Saunders, A. (Veterinary Medicine); Schofield, T. B. (Natural Sciences); Simpson, M (Philosophy); Šmíd, R. F. J. (Engineering); Spencer, J. A. (Natural Sciences); Troughton, S. C. (Natural Sciences); Ward, R. (Modern and Medieval Languages); Williams, D. J. (Engineering).

Re-elected into Scholarships: Anscomb, D. (Asian and Middle Eastern Studies); Baskys, A. (Natural Sciences); Bent, C. R. (Geography); Bhojwani, T. D. (Engineering); Commin, M. J. (Natural Sciences); Dyer, D. H. (Natural Sciences); Ghosh, W. (English); Griffiths, J. R. D. (Natural Sciences); Hallen, P. I. (Engineering); Higgs, S. L. (Natural Sciences); Jones, O. (Geography); Jones, R. (History); Kasis, A.

(Engineering); Mackay, W. J. (Engineering); McLeod, M. (Natural Sciences); Milne, A. D. (Natural Sciences); Poh, J. S. (Natural Sciences); Price, R. T. (Engineering); Ruiz, S. J. (Asian and Middle Eastern Studies); Semeniuk, K. (Natural Sciences); Yuen, J. K. (Manufacturing Engineering).

Prizes:

The Warden's Prize: Troughton, S. C.

The Linton Seu-Kwan Chu Prize: Stibbard-Hawkes, D. N. E.

Victor Chu Prize for Academic Achievement: Jones, O. Victor Chu Prize for Academic Improvement: Cuthbertson, R.

The Paul Brown Memorial Prize for History: Riley, M.

The Trevelyan History Prize: Garside, E. M.

John Lyndon Whittaker Prize: Hancox, C. J.

College Prize for Modern Languages: Ward, R.

Nicola Blakeman Memorial Prizes: Samson, A. and Pascoe, T. E.

The Smale-Charmes Prizes for Geography: Garner, B., Jones, O. and Morad, L. L.

College Prize for IA Engineering: Hall, P. J. M.

College Prize for Electrical and Information Sciences: Kirby, A. C.

Bloomsbury Prize in English: Dean, A. S.

College Prizes for Natural Sciences: Higgs, S. L. and Poh, J. S.

Fröhlich Prize for Mathematics: Putman, C. J.

The Adrian Knight Prize in Mathematics: Newstead, C.

Stephane Francis Sports Scholarship: Commin, M. J.

Fred Boyne Sporting Achievements: James, E. C. and Hyde, E. F.

College prizes: Ashcroft, R. J.; Azizi, A.; Baskys, A.; Basrawy, J.; Beagrie, R. A.; Bent, C. R.; Bhojwani, T. D.; Briere-Edney, C.; Bronselaer, B.; Brush, J. R.; Chen, I.-Y.; Cuthbertson, R.; Dean, A. S.; Eales, A. D.; Ede, D. J.; Endl, L.; Fleming, G. W. S.; Garner, B.; Garside, E. M.; Ghosh, W.; Goodheart, P.; Gordon. E.; Griffiths, J. R. D.; Griggs, M.; Grimble, T. A.; Hall, P. J. M.; Hallen, P. I.; Handy, A; Hayward-Butcher, T.; Higgs, S. L.; Humphreys, P.; Ioannou, V.; Jones, A. D.; Jones, O.; Kasis, A.; King, E.; Kirby, A. C.; Lee, B. T. K.; Loizides, Y.; Massey, A.; McLeod, M.; Milne, A. D.; Morad, L. L.; Neve, J. O.; NyererePlastow, W.; O'Neill, R. S.; O'Hanlon, T. J.; O'Shea, O. D.; Ośmjans, O.; Papachristofi, O.; Pascoe, T. E.; Pattuzzi, S.; Poh, J. S.; Putman, C. J.; Riley, M.; Ruiz, S. J.; Sanford, T. S.; Saunders, A.; Schofield, T. B.; Semeniuk, K.; Simpson, M.; Šmíd, R. F. J.; Smith, P. R.; Spencer, J. A.; Stibbard Hawkes, D. N. E. Troughton, S. C.; Ward, R.; Whittaker, L. J.; Williams, D.; Yuen, J. K.

Mooting Cup Competition: Samson, A. and Pritchard, J.

Selwyn College

The following elections and awards have been made by the College Council.

Named prizes:

Adams Prizes (Engineering): Wilkinson, P. J.

Baxter Prizes (Chemistry): Elbert, B. L.

Borradaile Prize (Zoology): Miller, S. R.

Braybrook Prize (Natural Sciences): Bayliss, S. L.

Cross Prize (Economics): Not awarded

Fairest Prize (Law): Cribb, S. L.

Gilbert Prizes (Modern Languages): Pearse, G. C.

Harrison (Engineering): Wu, X.

Hargreaves Prize (Chemical Engineering): Hu, W.

Hargreaves Prize (Medicine): Than, J. Y.-X. L.

Hargreaves Prize (Veterinary Medicine): Mathie, H. K.

Haworth-Gray Prize (Theology): Aho, H. E. M.

Matsumoto-Bowring (Asian and Middle Eastern

Studies): Not awarded

Melbourne Prize: Gray, D. J.

Sanders Prizes (English): Drury, R. (Part II), Main, A. J. (Part I)

Scruby Prize (Natural Sciences): Rowlands, D. R.

Searle Prize (Mathematics): Tull, S. E.

Seraphim (Biochemistry): Healey, E. G.

Siddans Prize (Physics): Dunger, J. T.

Sing Prize (Classics): Not awarded

Steers (Archaeology): Not awarded

Tony Bland (Music): Tindale, I. M.

Whitehead Prize (History): Ovenden, T. J.

Appleton Prize (Chapel Reading): Norman, A. B.

Edith Ray Prize (Vocal award): Thomson, A. R.

Prize for Reading Grace in Hall: Tindale, I. M.

Roe Prize (Musical Performance): Nathan, S. H.

Williamson Prize for Musical Performance: Tindale, I. M., Thomson, A. R.

Elected to the Title of Scholar:

Archaeology and Anthropology: Lawes, W. H.

Economics: Christodoulou, P.

English: Drury, R.

Geography: Dulson, C. L.

History: Ovenden, T. J.

Management Studies: Arnold, W. G.

Mathematics: Ferreira, H. R. C.

Natural Sciences: Shah, N. K.

Theology: Holbird, T. J.

Elected or re-elected to Scholarships:

Anglo-Saxon, Norse, and Celtic: Guy, B. D.

Archaeology and Anthropology: Schabas, L. R.

Asian and Middle Eastern Studies: Sung, J., Wilkinson,

H. B. J.

Chemical Engineering: Smith, M. S.

Economics: Raithatha, S., Shah, A. B., Webb, C. C., Kim, S.-E., Rogan, D. J.

Engineering: Kay, O. T., Wu, M., Dilworth, J. W., Howorth, C. E., Williams, T. S., Wu, X.

English: Corcoran, K. J., Main, A. J.

Geography: Hall, A. J., Cook, S. J.

History: Butler, S. J.

Land Economy: Hutton, C. T., Wiggins, J. M.

Law: Steadman, J. M. Linguistics: Wells, D.

Mathematics: Robinson, J. M. Y., Nicholl, T. J., Tull, S. E., Oin, C.

Medical and Veterinary Science: Atkinson, D. R., Hunt, A. F., Mathie, H. K., Than, J. Y.-X. L., Myserscough, E. E., Reynolds, G. L., Walshaw, D. F.

Modern and Medieval Languages: Pearse, G. C.

Music: Naylor, P. E. J., Tanno, M. G., Gait, E. L., Jones, H. A. T., Wicks, J. R.

Natural Sciences: Bayliss, S. L., Dunger, J. T., Jones, R. D., May, P. F. J., Tweed, O. J., Carpenter, F. G. L., Campbell, C. J., Chen, G., Fleetwood-Wilson, A. M., Foster, B. M., Kanda, M., Meng, X., Robertson, A. A., Watling, T. E., Grose, K. S., Hadavizadeh, T., Higgs, J. E., King, B., Pyott, D. E., Rowlands, D. A., Stirk, E. B., Zhang, J. C.

Philosophy: Sheehan, H. P. G.

Politics, Psychology, and Sociology: Bourke, E. H.

Theology: Hayes, C. E., Wilkins, E. R.

Elected to Exhibition:

Modern and Medieval Languages: Castledine, R. M., Cribb, J. A., Moore, A. J.

College prizes:

Engineering: Knights, A. J.

Natural Sciences: Carr, S. L., Miah, M. F.

Politics, Psychology, and Sociology: Karani, W. J.

Postgraduate Prizes: Crowter, B. J., Ellerv, P. M., Killerby, M. E., Riggs, J., Rothwell, M. J. C., Taylor, J. R., Wang. M.

Powrie Scholarship for Engineering: Wu, M.

Trinity Hall

The following elections and awards have been made:

Elected to Trinity Hall Law Studentships: W. E. R. Ong, R. Haria, J. L. Till

Elected to Dr Cooper's Law Studentships: J. Y. Toh

Elected to Bateman Scholarships:

Architecture: A. Gibbs, I. E. Perry

Engineering: T. J. W. Long

English: O. C. R. Read

Geography: M. Pascolini Campbell

History: L. J. Carter, T. J. Clarke, A. J. Cocks, I.

Kozlova, T. J. N. Unwin

Law: R. Haria, S. Jenkinson, W. E. R. Ong, J. Taylor, J. L. Till

Management Studies: T. Behbahani, G. J. Moody

Mathematics: M. Lemm, H. D. Maxfield, C. A. G. Nurser, H. Roesch, J. Speiss, K. L. Staden

Modern and Medieval Languages: E. J. M. Cowell, R. M. Craig, C. James, G. E. MacDonald, C. E. Organ, A. Thomas

Natural Sciences: P. S. Chan, O. F. Duncan, R. I. Frame, B. P. R. Goodwill, W. H. Hack, C. D. Jones, B. R. Murphy, Y. Quek, S. R. Williams

Politics, Psychology, and Sociology: F. H. Brand, R. T. Leyland, J. B. Marks, J. T. Pollock, H. Shaikh

Elected to scholarships:

Anglo-Saxon, Norse, and Celtic: R. P. Jones

Architecture: J. N. Hibbert, L. Orska, W. Woodhead

Chemical Engineering: M. Carson

Classics: X. Dennis

Computer Science: D. Brazdil

Economics: W. J. Coen

Engineering: E. Bath, P. G. Edis, J. Hall, D. M. Knowles, W. R. Morton, A. F. L. Rawstorne, R. Sills, E. C. West, R. I. Woodward

English: E. C. Anderson, O. Illott, J. Vincent

Geography: Z. Ansari, A. Bunning, A. Zolyniak

History of Art: A. Burgon

Land Economy: I. M. Rieder

Law: J. Ho

Linguistics: J. Baker, B. Parker

Mathematics: D. Walsh

Modern and Medieval Languages: D. J. Bailey, E. R. Donnelly, D. Eisenberg, C. Hattam, S. Pickstone

Natural Sciences: M. Baines, C. V. R. Board, P. Brown, J. W. Carter, A. C. Forse, C. J. Hill, I. T. T. Houlsby, N. Howe, S. J. Johnson, A. E. V. Katsis, G. C. Kilbourn, T. A. Lee, C. A. Lindstrom, J. Man, A. Mattos, R. S. Nath, A.-M. Raclariu, A. P. Smalley, T. A. Smith, J. L. Stevens, C. J. Stone, B. Thomas

Philosophy: S. M. Davin, S. G. Hardy

Politics, Psychology, and Sociology: L. Billingham, S. A. Le Lievre, J. Wintrup

Theology: R. M. A. Ni Mhaoldomhnaigh

Awarded named prizes:

Angus Prize for Classics: S. MacMahon, T. M. Watkins

Colin Austin Prize for Greek: X. Dennis

Harcourt Prize for Economics: W. Coen

Baker Prize for Engineering: R. I. Woodward

R. A. Hayes Prize for Engineering: T. J. W. Long

Ernest Frankl Prize for Engineering: E. Bath

John Denton Prize for Engineering: R. Sills

Cressingham Prize for English: O. Illott

C. W. Crawley Prize for History: L. J. Carter, A. J.

Kitty Crawley Prize for History: T. J. Clarke, I. Kozlova

Henry Bond Prize for Law: K. L. Watson

David Clement Davies Prize for Law: W. E. R. Ong

Dr Ellis Lewis Prize for English Law: R. Haria, J. L. Till

Ian Malcolm Lewis Prize for Law: J. Ho, S. Jenkinson, J. Taylor

Alan King-Hamilton Bursaries: W. E. R. Ong, J. L. Till, R. Haria, J. Ho, K. L. Watson

Wylie Prize for Mathematics: A. G. Livingstone Parks Prize for Mathematics: C. A. G. Nurser

Henry and Irene Dean Prize for Medicine: C. Suo

Bill Grundy Prize for Medicine: G. P. A. Thomas

Elmore Travel Exhibition: E. R. Donnelly

Kareen Thorne Prize for Biological Science: P. S. Chan, S. J. Johnson, Y. Quek, T. A. Smith

Michael Stobbs Prize for Natural Sciences: P. Brown, I. T. T. Houlsby, J. Man, A.-M. Raclariu, A. P. Smalley, C. J. Stone

Katritzky Prize for Chemistry: S. R. Williams

Stephen Hale Prize for Chemistry: A. C. Forse

N. R. Pillai Travel Scholarship: E. Boccaccini

Kitty Crawley Prize for Philosophy: S. M. Davin

Dean Nurser Prize for Sociology: S. A. Le Lievre

Vraga Prize for Theology: R. M. A. Ni Mhaoldomhnaigh

Excelect Awards: M. X. Fresko, J. A. Horscroft

David Fleming Prize: B. R. L. Ashenden

Paul Beare Prize for Pathology: L. Lambert

Trinity Hall Music Prizes: T. L. Wraith, M. A. Ellul

Trinity Hall Computer Science Prize: D. Brazdil

Awarded College prizes:

Anderson, E. C., Ansari, Z., Ashenden, B. R. L., Bailey, D. J., Baines, M., Baker, J., Bath, E., Behbahani, T., Billingham, L., Board, C. V. R., Boccaccini, E., Brand, F. H., Brazdil, D., Brown, P., Bunning, A., Burgon, A., Carson, M., Carter, J. W., Carter, L. J., Chan, P. S., Clarke, T. J., Cocks, W. J., Coen, A. J., Cowell, E. J. M., Craig, R. M., Davin, S. M., Dennis, X., Donnelly, E. R., Duncan, O. F., Edis, P. G., Eisenberg, D., Forse, A. C., Frame, R. I., Gibbs, A., Goodwill, B. P. R., Hack, W. H., Hall, J., Hardy, S. G., Haria, R., Hattam, C., Hibbert, J. N., Hill, C. J., Ho, J., Houlsby, I. T. T., Howe, N., Illott, O., James, C., Jenkinson., S., Johnson, S. J., Jones, C. D., Jones, R. P., Katsis, A. E. V., Kilbourn, G. C., Knowles, D. M., Kozlova, I., Lee, T. A., Le Lievre, S. A., Lemm, M., Leyland, R. T., Lindstrom, C. A., Long, T. J. W., MacDonald, E., Man, J., Marks, J. B., Mattos, A., Maxfield, H. D., Moody, G. J., Morton, W. R., Murphy, B. R., Nath, R. S., Ni Mhaoldomhnaigh, R. M. A., Nurser, C. A. G., Ong, W. E. R., Organ, C. E., Orska, L., Parker, B., Pascolini Campbell, M., Perry, I. E., Pickstone, S., Pollock, J. T., Quek, Y., Raclariu, A.-M., Rawstorne, A. F. L., Read, O. C. R., Rieder, I. M., Roesch, H., Shaikh, H., Smalley, A. P., Smith, T. A., Sills, R. H., Speiss, J., Staden, K. L., Stevens, J. L., Stone, C. J., Suo, C., Taylor, J., Thomas, A., Thomas, B., Till, J. L., Toh, J. Y., Unwin, T. J. N., Vincent, J., Walsh, D., West, E. C., Williams, S. R., Wintrup, J., Woodhead, W., Woodward, R. I., Zolyniak, A.

Wolfson College

The following prizes were awarded.

Sir David Williams Prize (for the best performance by a Wolfson student in Part II of the Law Tripos)
Jason Chak-Yan Lee (First Class)

Hugh Bevan Prize (for the most distinguished performance by a Wolfson student in the LL.M.)
Matej Petrisic (First Class)

Jennings Prize (for a First Class or a Distinction in a University Examination, awarded to those who had not already won a named Law prize as above)

Samuel Pei En Beh: Economics Tripos, Part IIA

Ming Qing Foo: Engineering Tripos, Part IA

Benuel Ganesan: Economics Tripos, Part IIB

Wei Geh: Mathematics Masters in Advanced Studies, Distinction

Tristan Gray-Davies: Mathematics Masters in Advanced Studies, Distinction

Stina Heikkilä: Land Economy Tripos, Part II Gabriel Heller Sahlgren: Politics, Psychology, and Sociology Tripos, Part IIB (starred first and ranked

Gaultier Lambert: Mathematics, Masters in Advanced Studies, Distinction

Jeffrey Jian Han Lee: Engineering Tripos, Part IB Cassidy Lim Teck Hong: Natural Sciences, Part IA Matthew Madhavacheril: Natural Sciences (Physics) Tripos, Part III

Erik Rosen: Engineering Tripos Part IA Emmanuel Sheppard: Law Tripos Part IA

Adam Solomon: Mathematics Masters in Advanced Studies, Distinction

Yew Jia Jerry Thia: Engineering Tripos Part IB

Katie Trew: Politics, Psychology, and Sociology Tripos Part IIA

Manfredas Zabarauskas: Computer Science Tripos Part IB

Tunnicliffe Prize (for the best performance by a student returning to academic study after a break of more than 30 years)

Shared between:

Anne Margaret Horne: Anglo-Saxon, Norse, and Celtic

Charles Henry Reese: History

Notices for publication should be sent to the Editor,
Cambridge University Reporter, Secretariat,
The Old Schools, Cambridge, CB2 ITN (tel. 01223 332305,
fax 01223 332332, email reporter.editor@admin.cam.ac.uk).
Printed in the United Kingdom at the University Press,
Cambridge and published by Cambridge University Press,
The Edinburgh Building, Cambridge, CB2 8RU.
Registered at the Post Office as a newspaper.