

CAMBRIDGE UNIVERSITY REPORTER

No 6572

WEDNESDAY 15 JANUARY 2020

VOL CL No 14

CONTENTS

Notices		Obituaries	
Calendar	181	Obituary Notices	188
Discussion on 21 January 2020: Cancellation	181	Graces	
Discussion on 4 February 2020	181	Graces submitted to the Regent House on	
Amending Statutes for Newnham College	181	15 January 2020	188
Notice of benefactions	181	Acta	
'Scarlet days' and the flying of Flags from		Approval of Grace submitted to the	
the Old Schools in 2020	182	Regent House on 11 December 2019	189
Vacancies, appointments, etc.		<i>End of the Official Part of the 'Reporter'</i>	
Vacancies in the University	182	College Notices	
Awards, etc.		Elections	190
CERF Fellowships, 2020–22	183	Vacancies	190
Evans Fellowships, 2020	183	Events	190
Events, courses, etc.		Societies, etc.	
Announcement of lectures, seminars, etc.	183	Cambridge Antiquarian Society	191
Notices by the General Board		External Notices	
Isaac Newton Institute for Mathematical Sciences	184	Oxford Notices	191
Advisory Council for the Hamilton Kerr Institute	185		
Regulations for examinations			
Psychological and Behavioural Sciences Tripos:			
Correction	185		
Reports			
Second-stage Report of the Council on the			
refurbishment of 1 Regent Street for the			
Cambridge Institute for Sustainability Leadership	186		

UNIVERSITY OF
CAMBRIDGE

NOTICES**Calendar**

24 January, *Friday*. End of first quarter of Lent Term.

25 January, *Saturday*. Congregation of the Regent House at 2 p.m.

26 January, *Sunday*. Preacher before the University at 11.15 a.m., Professor Peter Ward, Professor of Practical Theology, University of Durham.

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

Discussions (Tuesdays at 2 p.m.)

4 February

18 February

3 March

17 March

Congregations (Saturdays unless otherwise stated)

25 January, *at 2 p.m.*

22 February, *at 2 p.m.*

21 March, *at 11 a.m.*

28 March, *at 11 a.m.*

Discussion on Tuesday, 21 January 2020: Cancellation

The Vice-Chancellor gives notice that the Discussion announced for Tuesday, 21 January 2020 will not take place as there are no Reports ready for discussion. The next Discussion is scheduled to take place on 4 February 2020 (see below).

Discussion on Tuesday, 4 February 2020

The Vice-Chancellor invites those qualified under the regulations for Discussions (*Statutes and Ordinances*, p. 105) to attend a Discussion in the Senate-House on Tuesday, 4 February 2020 at 2 p.m., for the discussion of:

1. Second-stage Report of the Council on the refurbishment of 1 Regent Street for the Cambridge Institute for Sustainability Leadership (p. 186).

Further information on Discussions, including details on format and attendance, is provided at <https://www.governance.cam.ac.uk/governance/decision-making/discussions/>.

Amending Statutes for Newnham College

13 January 2020

The Vice-Chancellor begs leave to refer to his Notice of 5 December 2019 (*Reporter*, 6571, 2019–20, p. 168), concerning the text of a Statute to amend the Statutes of Newnham College. He hereby gives notice that in the opinion of the Council the proposed Statute makes no alteration of any Statute which affects the University, and does not require the consent of the University; that the interests of the University are not prejudiced by it, and that the Council has resolved to take no action upon it, provided that the Council will wish to reconsider the proposed Statute if it has not been submitted to the Privy Council by 13 January 2021.

Notice of benefactions

13 January 2020

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

- a benefaction of £10m from Cambridge in America, following a donation from the Dagmar Dolby Fund, to support and endow a new research group at the Physics Centre ('Cavendish III', see *Reporter*, 6490, 2017–18, pp. 283 and 289), by providing funding for at least one Professorship (£4m), up to two Research Fellowships (£2.25m), up to two Postgraduate Studentships (£1.75m), and a research fund (£2m);
- a bequest of £405,575 under the will of Dr Vincenzo Recchia to establish an endowed scholarship fund in the field of molecular biology or other similar fields.

The Council is publishing Graces to establish regulations for the Ray Dolby Funds and the Recchia Fund (Graces 1 and 2, p. 188).

‘Scarlet days’ and the flying of Flags from the Old Schools in 2020

Scarlet days

The Vice-Chancellor wishes to remind members of the University of the days in 2020 appointed by regulation for the wearing of festal gowns by Doctors (which are also the days on which the academic dress of other universities may in general be worn). Under this regulation he is also designating 17 June (Congregation for Honorary Degrees) as an additional ‘Scarlet day’ in 2020.

12 April	Easter Day
21 May	Ascension Day
31 May	Whitsunday
7 June	Trinity Sunday
17 June	Honorary Degrees
24, 25, 26 and 27 June	General Admission to Degrees
1 November	All Saints’ Day and Commemoration of Benefactors
25 December	Christmas Day

Flying of Flags from the Old Schools

Published for information are the days when the University Flag will usually be flown:

6 February	Accession of HM The Queen
21 April	Birthday of HM The Queen
23 April	St George’s Day
10 June	Birthday of HRH The Duke of Edinburgh
13 June	Official Birthday of HM The Queen
14 November	Birthday of HRH The Prince of Wales

The University Flag will also be flown on all Congregation days, including 1 October (Election and Admission of the Proctors and Address by the Vice-Chancellor), 17 June (Honorary Degrees) and General Admission to Degrees.

Additionally the Rainbow Flag will be flown on the first and last days of February or on the nearest Monday or Friday to those days.

VACANCIES, APPOINTMENTS, ETC.

Vacancies in the University

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

Professorship of Slavonic Studies in the Department of Slavonic Studies; tenure: from 1 October 2020 or as soon as possible thereafter; informal enquiries: Professor Michael Moriarty, Drapers Professor of French (tel.: 01223 338254 or email: mm10005@cam.ac.uk); closing date: 27 January 2020; further details: <https://www.jobs.cam.ac.uk/job/24535/>; quote reference: GR21890

University Lectureship in Information and Data Science in the Department of Engineering; salary: £41,526–£52,559; closing date: 16 February 2020; further details: <http://www.jobs.cam.ac.uk/job/23589/>; quote reference: NM21039

University Lectureship in Machine Learning and Computer Vision in the Department of Engineering (two posts available); salary: £41,526–£52,559; closing date: 1 March 2020; further details: <http://www.jobs.cam.ac.uk/job/23622/>; quote reference: NM21070

University Lectureship in Neuroscience in the Department of Physiology, Development and Neuroscience; tenure: from 1 July 2020 or as soon as possible thereafter; salary: £41,526–£52,559; closing date: 16 February 2020; further details: <http://www.jobs.cam.ac.uk/job/24646/>; quote reference: PM21983

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

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

AWARDS, ETC.**CERF Fellowships, 2020–22**

The Cambridge Endowment for Research in Finance (CERF) fellowship scheme is open to lecturers and senior lecturers of the University of Cambridge who do research into some aspect of finance. Applications are now open for the next cohort of up to twelve Fellows from across the University, to be appointed from Easter Term 2020 until Lent Term 2022.

Further information and the application form are available at <https://www.cerf.cam.ac.uk/people/cerf-fellows/cerf-fellows-2020-2022>. The deadline for applications is 13 February 2020.

Evans Fellowships, 2020

The Advisory Committee for the Evans Fund gives notice that it intends to proceed to an election of an Evans Fellow or Fellows early in the Easter Term 2020. A graduate of any university is eligible to apply, provided that they intend to engage in research in anthropology or archaeology in relation to Southeast Asia. The Advisory Committee is also interested to hear from senior scholars seeking contributions towards major projects, as well as early career researchers and graduate students applying for small research grants, in geographical areas covered by the remit of the fund.

Further information and the application form are available at <https://www.socanth.cam.ac.uk/about-us/funding/research-funding/evans-fund>. The deadline for applications is 27 April 2020.

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

The University offers a large number of lectures, seminars and other events, many of which are free of charge, to members of the University and others who are interested. Details can be found on individual Faculty, Department and institution websites, on the What's On website (<http://www.admin.cam.ac.uk/whatson/>) and on Talks.cam (<http://www.talks.cam.ac.uk/>). A variety of training courses are also available to members of the University, information and booking for which can be found online at <http://www.training.cam.ac.uk/>.

Brief details of upcoming events are given below.

<i>Cambridge University Libraries</i>	<i>Women in the boardroom</i> , a panel discussion on addressing the current gender balance gap, at 5 p.m. on Monday, 3 February 2020 in the Milstein Seminar Rooms, University Library; the event includes a networking reception after the discussion and forms part of <i>The Rising Tide: Women at Cambridge programme</i> ; all welcome, attendance is free but booking required.	https://www.lib.cam.ac.uk/plan-your-visit/whats/women-boardroom https://www.lib.cam.ac.uk/using-library/whats
<i>Endellion String Quartet</i>	<i>Final season – Beethoven cycle</i> ; the University's quartet in residence are performing all sixteen Beethoven string quartets over the course of the season; the third concert of the series is at 7.30 p.m. on Wednesday, 29 January 2020, at the West Road Concert Hall.	http://www.westroad.org/event-info/endellion-string-quartet-33/

NOTICES BY THE GENERAL BOARD**Isaac Newton Institute for Mathematical Sciences****With immediate effect**

The General Board, on the recommendation of the Council of the School of the Physical Sciences and with the support of the Management and Scientific Steering Committees of the Isaac Newton Institute for Mathematical Sciences, has agreed to amend the membership and terms of reference of the Management and Scientific Steering Committees for the Institute. The changes broaden the representation of the wider UK mathematical community and are strongly supported by the Research Councils which provide major grant funding to the Institute.

By amending the General Board Regulations for the Institute concerning the Scientific Steering Committee and the Management Committee (*Statutes and Ordinances*, p. 682) to read as follows:

Scientific Steering Committee

1. There shall be a Scientific Steering Committee which, while taking into account its national and international responsibilities and its need for expertise across the mathematical sciences including multidisciplinary applications, shall consist of:

- (a) the Director;
- (b) eleven persons appointed by the General Board after consultation with the Engineering and Physical Sciences Research Council (to represent the views of UK Research and Innovation) and such other bodies as shall be determined from time to time in consultation with the Heads of the Schools of the Physical Sciences, Technology, the Biological Sciences, Clinical Medicine, and the Humanities and Social Sciences (a list of such bodies shall be maintained by the Director of the Institute);
- (c) two persons co-opted at the discretion of the Committee.

The Deputy Director of the Institute and the Scientific Director of the International Centre for Mathematical Sciences shall have the right to attend meetings if they have not been appointed as members.

2. Members in class (b) shall serve for four years from 1 January following their appointment. A co-opted member in class (c) shall serve until 31 December of the year in which he or she is co-opted or of the year next following, as the Committee shall determine at the time of co-optation.

3. The General Board, in making its appointments to the Committee, shall ensure that there are not normally more than three members from any single institution.

4. The Chair of the Committee shall be appointed by the General Board from among the members in classes (b) or (c). The Chair shall be appointed for a period of not more than three years and shall be eligible for reappointment for a period or periods of not more than three years at a time. The Chair shall not normally be a resident member of the University.

5. The Director or Deputy Director of the Institute shall serve as Secretary of the Committee.

6. The Committee shall meet at least once each year. Six members present at a meeting shall constitute a quorum.

7. The duty of the Committee shall be to advise the Director on all aspects of the scientific work and scientific policy of the Institute.

Management Committee

1. Oversight of the management of the Institute shall be the responsibility of a Management Committee, which shall consist of:

- (a) the Director;
- (b) the Deputy Director;
- (c) the Chair of the Scientific Steering Committee;
- (d) the Heads of the Departments of Applied Mathematics and Theoretical Physics and of Pure Mathematics and Mathematical Statistics;
- (e) one person appointed by the General Board, who shall be Chair, provided that the General Board shall have power to appoint as Chair a person who is already a member of the Committee in one of classes (f), (h) and (i);
- (f) the Head of the School of the Physical Sciences or a duly appointed deputy;
- (g) one person appointed by the Engineering and Physical Sciences Research Council (to represent the views of UK Research and Innovation);

- (h) five persons appointed by the General Board after consultation with the Council for Mathematical Sciences (to represent the views of the UK mathematical sciences community) and such other bodies as shall be determined from time to time by the Heads of the Schools of the Physical Sciences, Technology, the Biological Sciences, Clinical Medicine, and the Humanities and Social Sciences (a list of such bodies shall be maintained by the Director of the Institute);
- (i) two persons co-opted at the discretion of the Committee.

The Director may nominate one or more members of the administrative staff of the Institute who will attend meetings.

2. Members in classes (e), (g) and (h) shall be appointed in the Michaelmas Term to serve for three years from 1 January following their appointment. A co-opted member in class (i) shall serve until 31 December of the year in which he or she is co-opted or of the year next following, as the Committee shall determine at the time of co-optation.

3. The General Board, in making its appointments to the Committee, shall ensure that normally at least seven of its members are not resident members of the University.

4. The Deputy Director or a person appointed by the Director shall serve as Secretary of the Committee.

5. The Committee shall normally meet at least once each term. Seven members present at a meeting shall constitute a quorum.

6. Subject to the powers of the Council and the General Board, the duties of the Committee shall be as follows:

- (a) to receive the accounts of the Institute and agree the submission of financial forecasts to the School of the Physical Sciences and the General Board;
- (b) to advise the Director on any aspect of the management of the resources and operation of the Institute;
- (c) to agree, on the advice of the Scientific Steering Committee and the Director, the programme of work of the Institute;
- (d) to ensure that the Institute promotes, as appropriate, an interdisciplinary approach to its academic work, and involvement with non-academic bodies;
- (e) to ensure that the Institute collaborates with other similar bodies at a national or international level;
- (f) to report to other bodies as required.

In fulfilling its duties, the Committee shall have regard to the need to support the Institute's promotion of research excellence in the mathematical sciences.

Advisory Council for the Hamilton Kerr Institute

With immediate effect

The General Board, on the recommendation of the Fitzwilliam Museum Syndicate and with the support of the Advisory Council for the Hamilton Kerr Institute, has agreed that the Advisory Council should become a sub-committee of the Syndicate. The Board has therefore agreed that Regulation 4 of the General Board Regulations for the Hamilton Kerr Institute (*Statutes and Ordinances*, p. 669) be removed and the remaining regulations renumbered, and the text of Regulation 4 reinserted as new Regulation 5 of the General Board Regulations for the Fitzwilliam Museum Syndicate (*Statutes and Ordinances*, p. 666), except that the first sentence has been revised as follows:

[5.] There shall be an Advisory Council for the Hamilton Kerr Institute, which shall be a sub-committee of the Fitzwilliam Museum Syndicate. Its duty shall be to advise the Directors of the Fitzwilliam Museum and the Institute on the most advantageous lines of developing the work of the Institute, and to promote co-operation with other bodies concerned with the conservation of paintings.

REGULATIONS FOR EXAMINATIONS

Psychological and Behavioural Sciences Tripos: Correction

(*Statutes and Ordinances*, p. 430)

In the Notice published on 4 December 2019 (*Reporter*, 6570, 2019–20, p. 141), the change to Regulation 16 of the Tripos regulations for Part Ib should have noted that the following sentence was to be retained at the end of the regulation:

Two Optional Papers from the list published in accordance with Regulation 9.

REPORTS

Second-stage Report of the Council on the refurbishment of 1 Regent Street for the Cambridge Institute for Sustainability Leadership

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

1. In this Report the Council is seeking approval for the refurbishment of 1 Regent Street as new accommodation for the Cambridge Institute for Sustainability Leadership (CISL) and a sustainable business hub, as set out below.

2. A First-stage Report for this project was published on 1 May 2019 (*Reporter*, 6545, 2018–19, p. 496) and approved by Grace 1 of 22 May 2019. This Second-stage Report is to inform the Regent House about further development of the project and to seek approval for refurbishment to proceed.

3. The 1 Regent Street site was formerly occupied by Cambridge Assessment. Furness Lodge has been sold to Emmanuel College and a long lease has been granted for the current car park to the same College.

4. The project will deliver a newly refurbished building to house CISL and a Sustainability Business Hub and Accelerator. CISL currently occupy premises in a number of different city centre buildings. The refurbished building will provide a net internal area of 2,254m² across six levels. CISL will occupy 882m² and the sustainable business hub will occupy 1,089m². There will be 283m² of space shared between CISL and the sustainable business hub and other usage.

5. The project will be the first project delivered to Passivhaus¹ and BREEAM Outstanding standard² in the University estate in order to improve energy efficiency levels in retrofitted buildings and in keeping with the mission of CISL. It will also target the WELL standard for health and well-being in buildings.³ The project will thus make a significant contribution to the University's

commitment to reduce its energy-related carbon emissions to absolute zero by 2048. It is also expected to be an exemplar of technology innovation.

6. Cycle parking will be provided to the rear of the building. There will be two disabled car parking spaces and one electric pool car parking space.

7. In accordance with the Capital Projects Process, a Full Case was prepared by CISL and was approved by the Planning and Resources Committee on 11 December 2019. The capital cost of the project is estimated to be £10.07m including furniture and equipment. The capital cost will be funded as follows: a benefaction from Envision Energy (£6m), a grant from the European Structural Investment Fund (£2m), and CISL reserves (£2.07m). On completion, the building will be renamed the Entopia Building.

8. The capital cost of £10.07m includes £610,000 for furniture and IT/AV equipment costs. The project will be a case study for the Circular Economy, therefore CISL will re-use the furniture left in the building by Cambridge Assessment as much as possible.

9. The refurbishment works are expected to commence in February 2020 and take around nine months. CISL is expected to be in occupation by late 2020.

10. Drawings of the proposed development are displayed for the information of the University in the Schools Arcade and are reproduced online at <https://www.prao.admin.cam.ac.uk/capital-planning/plans-and-drawings>. A plan showing the location of the proposed new building is shown below.

11. The Council recommends:

- I. That approval is confirmed for the construction works outlined in this Report.
- II. That the Pro-Vice-Chancellor (Strategy and Planning) be authorised to accept a tender for the works, within the available funding, in due course.

15 January 2020 STEPHEN TOOPE, *Vice-Chancellor*
 MADELEINE ATKINS
 GAENOR BAGLEY
 ALESSANDRO CECCARELLI
 R. CHARLES
 POPPY COCKBURN
 STEPHEN J. COWLEY
 SHARON FLOOD

ANTHONY FREELING
 NICHOLAS GAY
 DAVID GREENAWAY
 JENNIFER HIRST
 NICHOLAS HOLMES
 FIONA KARET
 CHRISTOPHER KELLY
 MARK LEWISOHN

JEREMY MORRIS
 EDWARD PARKER HUMPHREYS
 RICHARD PENTY
 ANDREW SANCHEZ
 MARK WORMALD
 JOCELYN WYBURD

¹ https://www.passivhaustrust.org.uk/what_is_passivhaus.php

² <https://www.breeam.com/discover/how-breeam-certification-works/>

³ <https://www.wellcertified.com/>

Location plan: 1 Regent Street

OBITUARIES**Obituary Notices**

Dr CYRUS HOMI CHOTHIA, M.A., FRS, Emeritus Fellow of Wolfson College, former Group Leader and Emeritus Scientist at the MRC Laboratory of Molecular Biology, died on 26 November 2019, aged 77 years.

Professor MALCOLM CAMERON LYONS, M.A., Ph.D., Litt.D., Life Fellow of Pembroke College and Emeritus Sir Thomas Adams's Professor of Arabic, died on 18 November 2019, aged 90 years.

GRACES**Graces submitted to the Regent House on 15 January 2020**

The Council submits the following Graces to the Regent House. These Graces, unless they are withdrawn or a ballot is requested in accordance with the regulations for Graces of the Regent House (*Statutes and Ordinances*, p. 105) will be deemed to have been approved at 4 p.m. on Friday, 24 January 2020.

1. That the Ray Dolby Funds be established in the University, to be governed by the following regulations:¹

RAY DOLBY FUNDS

1. The funds received from Cambridge in America, following a donation from the Dagmar Dolby Fund, together with such other sums as may be received or applied for the same purpose, shall form a series of four endowment funds called (a) the Ray Dolby Professorship Fund to support a Ray Dolby Professorship, (b) the Ray Dolby Research Fund to support research in the Ray Dolby Research Group in the Department of Physics, (c) the Ray Dolby Research Fellowships Fund to support research fellowships, and (d) the Ray Dolby Postgraduate Studentships Fund to support postgraduate studentships, the fellowships and studentships to be part of the Ray Dolby Research Group.

2. The Managers shall be responsible for the administration of the Funds and the application of the income of each respective Fund and shall comprise the Head of the School of the Physical Sciences, who shall be Chair, the Head of the Department of Physics, and the Jacksonian Professor of Natural Philosophy.

Ray Dolby Professorship Fund

1. The income of the Fund shall be applied towards the payment of the stipend, national insurance, pension contributions, and associated indirect costs of a Ray Dolby Professorship of Theoretical and Experimental Physics, the holder of which shall lead the Ray Dolby Research Group.

2. Any unexpended income in any financial year, including income accrued during a vacancy in the Professorship, may, at the discretion of the Managers, be carried forward for use as income in accordance with Regulation 1 in any one or more subsequent financial years, including the support of an additional Professorship.

Ray Dolby Research Fund

1. The income of the Fund shall be applied towards the support of the Ray Dolby Research Group in such manner as the Managers shall determine.

2. Any unexpended income in any financial year may, at the discretion of the Managers, be carried forward for use as income in accordance with Regulation 1 in any one or more subsequent financial years.

Ray Dolby Research Fellowships Fund

1. The income of the Fund shall be applied towards the provision of Ray Dolby Research Fellowships in the Ray Dolby Research Group, the holders of which shall be appointed by the Managers, in accordance with criteria and for a period of tenure and a stipend determined by the Managers, the stipend within a range approved from time to time by the General Board. The Managers shall appoint at least two Fellowships from the income of the Fund in any financial year.

2. Any unexpended income in any financial year may, at the discretion of the Managers, be carried forward for use as income in accordance with Regulation 1 in any one or more subsequent financial years, including the support of additional Fellowships.

¹ See the Vice-Chancellor's Notice on p. 181.

Ray Dolby Postgraduate Studentships Fund

1. The income of the Fund shall be applied towards the provision of Ray Dolby Postgraduate Studentships to support Ph.D. students undertaking research in the Ray Dolby Research Group in such manner as the Managers shall determine. The Managers shall award at least two Studentships from the income of the Fund in any financial year.
 2. Any unexpended income in any financial year may, at the discretion of the Managers, be carried forward for use as income in accordance with Regulation 1 in any one or more subsequent financial years, including the support of additional Studentships.
2. That a Recchia Fund be established in the University, to be governed by the following regulations:¹

RECCHIA FUND

1. The bequest received from Dr Vincenzo Recchia as permanent endowment to be held on trust by the University, together with such other sums allocated for the same purpose, shall form a fund called the Recchia Fund to support scholarships in the field of molecular biology or other similar fields in the University.
 2. The Managers shall be responsible for the administration of the Fund and the application of its income and shall comprise the Faculty Board of Biology, which may delegate any or all of its functions under these regulations to a committee not necessarily consisting wholly of members of the Board.
 3. The income of the Fund shall be used to provide awards, which shall be called the Recchia Scholarships. The number and the tenure of the Scholarships to be awarded in any given year, the application process, and the selection criteria to be applied, shall be at the discretion of the Managers.
 4. Any unexpended income may, at the discretion of the Managers, be used as income in accordance with Regulation 3 in any one or more subsequent years.
3. That Regulation 2 of the regulations for the N. M. Rothschild & Sons Professorship of Mathematical Sciences (*Statutes and Ordinances*, p. 731) be amended by deleting ‘The Professor shall be appointed to hold office for five years without possibility of reappointment.’ and replacing it with ‘The Professor shall be appointed for a period of five years with the possibility of reappointment for one further term of no more than three years.’²

¹ See the Vice-Chancellor’s Notice on p. 181.

² The Council, on the recommendation of the General Board and the Council of the School of the Physical Sciences, is proposing this change to the tenure of the Professorship, which is held by the Director of the Isaac Newton Institute for the Mathematical Sciences. The amendment would allow a reappointment for up to three years, after an initial five-year term. The change is expected to enhance the field of candidates by making the position attractive to people at a wider range of career stages.

ACTA

Approval of Grace submitted to the Regent House on 11 December 2019

The Grace submitted to the Regent House on 11 December 2019 (*Reporter*, 6571, 2019–20, p. 178) was approved at 4 p.m. on Friday, 20 December 2019.

E. M. C. RAMPTON, *Registrar*

END OF THE OFFICIAL PART OF THE ‘REPORTER’

COLLEGE NOTICES**Elections***Darwin College*

Elected to a Fellowship under Title A from 2 December 2019:

Dr James Barrett, Ph.D., *Glasgow*

Elected to a Fellowship under Title C from 2 December 2019:

Professor Ioannis Kontoyiannis, Ph.D., *Stanford*

Elected to Honorary Fellowships under Title B from 2 December 2019:

Professor Dame Sally Davies, GCB, DBE, FRS, FMedSci, *Master of Trinity College*

Dr Pippa Rogerson, M.A., N, Ph.D., *CAI, Master of Gonville and Caius College*

Gonville and Caius College

Elected to a Supernumerary Fellowship with effect from 1 January 2020:

Maša Amatt, B.A., *Zagreb*, M.Phil., Ph.D., *PET*

Homerton College

Elected to a Professorial Fellowship from 1 December 2019:

Karen Coats, B.A., M.A., *Virginia Tech*, M.Phil., Ph.D., *George Washington University*

Elected to a Fellowship from 1 January 2020:

Claire Anne Sophie Lestringant, B.Sc., *École Polytechnique, Palaiseau*, M.Sc., *École des Ponts ParisTech*, Ph.D., *Pierre et Marie Curie, Paris*

Newnham College

Elected to a Fellowship in Category D with effect from 29 November 2019:

Niamh Tumelty, B.A., *National University of Ireland, Maynooth*, H.Dip.Ed., *Trinity College, Dublin*, M.Sc., *Aberystwyth*

Elected to a Bye-Fellowship in Category H with effect from 11 December 2019:

Bonnie Lander-Johnson, B.A., *Sydney*, M.A., *Melbourne*, D.Phil., *Oxford*

Queens' College

Elected to an Honorary Fellowship with effect from 13 January 2020:

Professor John Leonard Eatwell, The Lord Eatwell, M.A., *Q*, Ph.D., *Harvard*, *President of Queens' College*

Elected to a Professorial Fellowship with effect from 13 January 2020:

Professor Neil David Lawrence, Ph.D., *Q*, B.Eng., *Southampton*

Robinson College

Elected to a Fellowship in Class B with effect from 2 December 2019:

Jeremy David Yallop, B.Sc., *King's College London*, M.Phil., *W*, Ph.D., *Edinburgh*

Elected to an Honorary Fellowship with effect from 18 November 2019:

The Hon. Mrs Justice Thornton, DBE, M.A., *R*

St Edmund's College

Elected to a Fellowship under Title A with effect from 1 January 2020:

Dr Sandesh Sivakumaran, M.A., Ph.D., *EM*, LL.M., *New York*

Trinity Hall

Elected to a Staff Fellowship (Class B) with effect from 1 January 2020:

Dr Lee de-Wit, B.Sc., *Bristol*, M.A., Ph.D., *Durham*

Vacancies

Fitzwilliam College: Bursar; tenure: from 1 October 2020; salary: £82,000 plus benefits; closing date: 31 January 2020; further details: <https://www.fitz.cam.ac.uk/vacancies>

Jesus College: Postgraduate Applicant Scholarships 2020:

Humanities and Social Sciences: Albert Goh and Elizabeth Coupe Scholarship (Masters, up to £4,000);

History or Historical Studies: Gurnee Hart Scholarship (Masters, up to £7,500);

Physical Science, Engineering or Mathematics: Embiricos Trust Scholarship (Ph.D., up to £13,500 per academic year for three years maximum; Greek, Greek Cypriot or British nationality or descent);

closing date for all: 24 March 2020; further details: <https://www.jesus.cam.ac.uk/college/postgraduate/finance-funding-scholarships-and-bursaries>

Sidney Sussex College: College Registrar; tenure: permanent; salary: £36,914–£45,361; closing date: 27 January 2020 at 12 noon; further details: <https://www.sid.cam.ac.uk/aboutus/personnel/>

Events*Darwin College***Darwin College Lecture Series: *Enigmas***

The Darwin College Lectures take place on Fridays during Lent Term (January to March) at 5.30 p.m. in The Lady Mitchell Hall, Sidgwick Avenue, with an adjacent overflow theatre with live TV coverage. The series is open to all and works on a first-come-first-served basis. This year's theme is *Enigmas* and the first lecture, entitled *Human origins*, will be given by Dr Adam Rutherford, author and broadcaster, on Friday, 17 January 2020. Further information is available at <https://www.darwin.cam.ac.uk/lectures>.

SOCIETIES, ETC.**Cambridge Antiquarian Society**

The next meeting of the Antiquarian Society will be held at 6 p.m. on Monday, 3 February, in room LG17 of the Faculty of Law Building, Sidgwick Avenue. Dr Wendy Andrews will speak on '*Decorations of the highest class: insights from the Cowtan & Sons' wallpaper archive, 1824–1938, at the V&A.*

Members of the Society may bring guests and students are warmly invited to attend. Further details are available at https://www.camantsoc.org/event/3rd-february-2020/?instance_id=9.

EXTERNAL NOTICES**Oxford Notices**

Jesus College: Maplethorpe Junior Research Fellowship in the Biomedical Sciences; tenure: three years from 1 October 2020 or as soon as possible thereafter; salary: £32,817; closing date: 24 February 2020 at 12 noon; further details: <https://www.jesus.ox.ac.uk/vacancies>

St Hilda's College: Associate Professor (Tutorial Fellow) of Philosophy; tenure: permanent (subject to initial probation) from 1 September 2020 or as soon as possible thereafter; salary: £48,114–£64,605 plus allowances; closing date: 31 January 2020 at 12 noon; further details: <http://www.sthildas.ox.ac.uk/content/vacancies>

© 2020 The Chancellor, Masters, and Scholars of the University of Cambridge.

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

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

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

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

Notices for publication in the *Reporter*, or queries concerning content, should be sent to the Editor, Cambridge University Reporter, Registry's Office, The Old Schools, Cambridge, CB2 1TN (tel. 01223 332298, email reporter.editor@admin.cam.ac.uk). Advice and information on content submission is available on the *Reporter* website at <http://www.reporter.admin.cam.ac.uk/>. Copy should be sent as early as possible in the week before publication; short notices will be accepted up to **4 p.m. on Friday** for publication the following Wednesday. Inclusion of notices is at the discretion of the Editor.