

Annual Report Selwyn College Cambridge, 2021–2022

Master's Introduction

Getting on for nine years in, I'm still relishing every day here at Selwyn. But there are two moments that stand out for me every year. The first is General Admission, and the point when I lead the graduands from Old Court, along West

Bye Lane to the Senate House. It is a Cambridge summer's day full of celebration and promise. Then in the shorter days of autumn I love the arrival of freshers for the start of their university life and what we hope will be an association with Selwyn that never ends.

They were particularly memorable occasions in 2021 because of the circumstances. It was, candidly, touch and go whether we'd be able to do the first proper graduation ceremony for two years. The University of Cambridge was a pioneer in moving back to inperson events, and we were monitored nervously by the city council – to the extent that we feared the Congregations might be cancelled, or impossible restrictions put on the college-based events. But we did it, albeit with the most spread-out garden party you'll ever have seen. Then, by contrast, the welcome events for new graduate and undergraduate students in September and October felt very close to normal. The matriculation dinners took place in the marquee, and it was sometimes on the nippy side; but we were elated by the ability to give students the full Selwyn experience right from the start.

Overall, then, this was a year of recovery from the toughest times of the health emergency. I have been impressed beyond measure by the resilience of our students - they have still been in high spirits for much of the time - and also by the dedication of our academics and domestic staff. There were anxious moments for all of us when we reopened services or took decisions which were somewhat ahead of the rest of the university. Safety was always paramount, but so was trying to give students the best possible experience of Cambridge - and for Selwyn that meant doing everything that we were permitted to, rather than adding extra restrictions. Similarly, we brought back in-person events for alumni earlier than most other colleges; and were rewarded by large but safe gatherings which helped re-establish our links with each other.

Cover photograph: Jeff Overs

Through all of this, students worked hard and they achieved record exam results. It is impossible to compare properly with recent years, and we exist in a time of uncertainty about all public exams including, of course, A-Levels which are essential for recruitment. However, we are confident that a first-class degree from Cambridge still has its full meaning; and we also know that Selwyn has steadily climbed the league tables in recent years, so our comparative performance is strong too. Application levels hit a record high again, with the obvious downside that we are having to turn away more brilliant young people too. 769 applied in the autumn of 2021, and as usual we will only be able to accommodate 120 - but we are confident that they are the truly remarkable candidates and they will do themselves and the college proud. They are more diverse than ever in coming from an ever-widening range of backgrounds, and this has helped drive our standards up. There is no dumbing-down here.

There is plenty of change afoot, too. Our bursar Martin Pierce has decided to retire, which is perfectly understandable given the challenges of the pandemic at Selwyn and after a lifetime of career achievement. He has done an extraordinary job in steering us through the past three years, and he will go with the applause of us all ringing in his ears. So too will the chaplain Hugh Shilson-Thomas who has been with us for 14 years and has been a magnificent colleague: skilled in his leadership of the chapel, and a valued pastoral figure for

Undergraduate matriculation dinner, October.

Graduands on their way to Senate House in July.

those of all faiths and none. He will be replaced by Arabella Milbank Robinson, our first woman dean of chapel, who combines a brilliant academic record as a scholar of medieval English with experience as a priest in Lincolnshire. There will be new faces around the place but also the traditional values. That extends to the university too, where the vicechancellor Stephen Toope is standing down and we are looking forward to fresh leadership.

I sense in some parts of the world that people are emerging from the pandemic shaking their heads in bewilderment and thinking "what happens now?", and that is perfectly understandable. But I don't get that feeling here. That may be because we haven't really stopped: education has continued, and there wasn't a single day when we didn't maintain college services. Even more important, we cracked on with the Bartlam Library and the Quarry Whitehouse Auditorium; we started the conversion of the old library; and I see each day the scaffolding around the student hostels being refurbished on Grange Road and in Selwyn Gardens. You haven't stopped your giving to make this happen, and we haven't wasted a moment.

What it all adds up to is a college that's confident and ambitious. The community - past, present and future - works together, and we support each other. The results are plain to see, and there is no better physical vantage point than the lantern of

our new building. When I first went up there I was struck by how big Selwyn now looks, with the view straight down into the completed Ann's Court and then over the converted library towards Old Court with the chapel, and the cupola visible on the top of Hall – and Cripps Court across the road and in the distance the hostels stretching along Grange Road. It still feels the same familiar place, but there is simply more of it; and that is, I hope, true of our reputation too. We have an impact across the world thanks to our learning and research, and our wonderful alumni; and if there's one lesson of the past couple of years it is that we must further build on our strengths. That is, I believe, what is happening; and I thank you for everything you do to make Selwyn such a force for good, and an enduring part of so many lives.

Roger Mosey

Bursar's Report

Although our thoughts have since turned to the horrific events in Ukraine, it was Covid that set the rythm of life in 2020-21. Like everyone else, we dealt with ever-changing terminology of lockdowns to lateral flows, roadmaps to rules of six and variants

to vaccination rates, - but despite this, the main story for the college was one of achievement and forward progress in all kinds of other ways.

Inspiring new facilities

When I wrote a year ago, the 'new building' was still very much a construction site, but as it was completed last spring, the splendour of the Bartlam Library and Quarry Whitehouse Auditorium emerged. One joy of the last year has been seeing these marvellous new facilities quickly settling into everyday use and doing all the things we always hoped they would - as well as looking fabulous in the now completed Ann's Court. It seems hard to believe they haven't always been there.

Meanwhile, a hugely beneficial consequence of the building of the Bartlam Library has been the transformation in recent months of the old library. A building familiar to so many of you is - TARDISlike - unchanged on the outside but completely transformed on the inside. It is now ready to host five seminar rooms including one dedicated to medics and vets, the college's archives and rare books collections, and a new home for the alumni & development team, including a drop-in space for alumni where all will be welcome.

Last and certainly not least, a year ago Selwyn purchased its first hostel for a quarter of a century at 1 Selwyn Gardens. Together with 29 & 31 Grange Road, these three properties are being turned into a low-carbon new development for postgraduate accommodation. Both the hostels and the old library are the subject of our 140th anniversary appeal, and already alumni and supporters have been incredibly generous in supporting these projects, which will soon be improving the experience of current students still further.

Investments

Managing the college's reserves carefully is something we take very seriously, and at the centre of it is an 11-person investment committee chaired by the Master and including four alumni who are in the profession. In the year to June 2021, the college's portfolio again performed very well, riding some favourable market conditions to achieve a 16% total return on investment. The eagle-eyed amongst you may therefore wonder why the portfolio only increased by £1.4m from £69m to £70.4m. This is because the underlying increase was actually £9.3m, but there were outflows for purchasing 1 Selwyn Gardens and completing the construction costs for the library & auditorium. This performance was achieved whilst taking the final step in our responsible investment policy to exclude all material investments in fossil fuels by the end of 2021. We believe we are the first Cambridge college to achieve that benchmark, though others have set out timetables to do the same.

Innovation

The pandemic has been relentlessly difficult, but there are some things we won't go back to. The amount of paper that swirled around even two years ago has slowed to a trickle. We are, of course, all masters of Zoom and Teams and the college has now also invested in hybrid meeting technology, including a pair of Owls (not Harry Potter, but a voice activated camera and microphone system). That said, one of the joys of emerging from the pandemic has been the return of in-person meetings.

I mentioned our low carbon property developments above, but we're doing it in our operations too. Keep-cups and reusable containers have replaced disposables in the servery, food waste is minimised and local suppliers prioritised. We also now get almost all our electricity from solar farms in Cambridgeshire and our gardens are being converted to plantings that need less water.

This is all down to our wonderful staff not only taking the pandemic in their stride, but also finding opportunities to do things better despite the difficulties it's thrown at us.

Meeting the challenges ahead

I can't say it has been plain sailing though, and many challenges have increased in the months since the end of the 2020–21 year. Inflation has been on the increase, in energy prices and building materials especially; there are tax rises to cope with; we have seen sustained staff shortages in key areas; and investment markets have turned down in recent months. Of a whole different order of course are

the obvious concerns over the war in Ukraine and where it may lead.

In all this, it is the Bursar's lot to square our consistently high ambitions for the future with the reality of our relatively modest finances as a notterribly-rich college - and so squeezing value from every pound is always a priority.

As well as all its other effects, the pandemic has wrought a large and adverse impact on Selwyn's finances – as you can see from the 'underlying deficit' graph I show every year. For the second year running this chart has needed a significant extension to the 'y' axis. The underlying deficit was never more than £1m in the years from 2003 to 2019, but grew to £2.45m in 2021. Mainly due to conferences (or rather the lack of them), the impact ascribed specifically to Covid was £1.1m in 2019-20, which then rose to an eye-watering £2.4m in 2020-21 - this in an organisation which usually has a turnover of just under £10m per year.

However, we take the view that these are one-off impacts that the college needs to find ways to absorb in the short term – already accommodation and catering have bounced back and we're working on the same for conferences, with the Quarry Whitehouse Auditorium centre stage in the attractions Selwyn now offers. One thing we have been very clear with our current students is – we will not look to recover Covid losses from students.

Given all this, it would be tempting to think that we need to rein in our ambitions at this difficult time, but I think that would be the wrong response.

The Bartlam Library open for business.

As I wrote last year, "We and our successors will thank ourselves later for putting our best foot forward now."

There is one very good reason why we are able to put that 'best foot forward' though. Marshalling our finances carefully is obviously incredibly important, but it would never be enough on its own. What really makes the difference is the consistent kindness, generosity and vision of alumni and supporters down the decades, which has built Selwyn into what it is today and – as can be seen from the projects we are developing now - continues to do so. As we arrive at another milestone in the life of the college, we hope that you will consider helping by supporting the 140th anniversary appeal. In the old library and three hostels projects, we have the opportunity to take Selwyn's facilities for our current students to another new level, just as so many previous generations of alumni and supporters have done for previous generations of students.

At the same time, I would also confirm that regular and unrestricted support to the college makes a huge difference to what we are able to provide to our students, year in year out, especially for those who might otherwise struggle financially to get the benefit of a Cambridge education. As a parent of undergraduate students myself, my immediate thought about tuition fees is how expensive they are, but as Bursar I am reminded that they have been frozen for five years whilst the costs of teaching have of course not stood still. It is that support for our endowment that gives the college the extra resilience to ride out the unexpected challenges – be it Covid or the cost of living crisis – and will do so far into the future.

Everything that the college is today truly stands on the shoulders of those who have supported the college so generously over the years. As someone who sees its positive impact every day, I am delighted to have the opportunity sincerely to thank everyone who is helping now to build the Selwyn of the future, especially in these challenging times.

Martin Diere

Martin Pierce

In July, we were thrilled to have this amazing and delicious cake as the centrepiece of the events to mark the opening of the new Bartlam Library and Quarry Whitehouse Auditorium.

It was the creation of Carolyn Collins, with help from husband Paul. They worked on it onand-off for three months, producing an edible scale model complete with working lights. Carolyn and Paul are parents of two recent Selwyn alumni and this is not the first cake Carolyn has baked for us. She crafted a spectacular copy of the Chapel a few years ago.

Croquet, Quizzes and Carols: An Undergraduate Year

overlooking the patch of grass growing on Old Court where the marquee once stood, I find it hard to believe that a year ago I was facing Lent term from home. Having already experienced one term fully remotely as a fresher in

Sat in Selwyn Bar and

Easter 2020, the prospect of yet another one through the computer screen seemed daunting.

However, the Selwyn community remained strong in these difficult times. With regular email updates from college as well as posts on the Facebook feed showing flipped pancakes and spring flowers in bloom, college was never that far away. Regular JCR events kept me in touch with my Selwyn peers, as well as giving me a break as I sat in my childhood bedroom after a day of writing essays. My personal highlight was the ents quizzes, where prizes included a three-kilogram bag of Yorkshire Tea, a disposable camera and a random item bought on Facebook marketplace.

Though many Selwynites remained working from home for the duration of term, due to extenuating circumstances I was grateful to be allowed back to college for the final couple of weeks of term. Some of my fondest memories involve myself, and those housemates that also returned, having our own 'floormals'. They weren't exactly the three-course candle-lit dinner with the fellows watching; instead they involved us dressing up as one another, or having a 'bar crawl' around our rooms which were decorated in different themes. I don't think I'll ever get over the sight of one flatmate dressed in a bed sheet and holding a bag of flour in what was meant to be his wedding gown and bouquet.

Having never had an Easter term in person, I can now see what all the fuss is about. In April, college welcomed us back with open arms, and it seems they'd missed us around just as much as we'd missed being here. To the excitement of students, the new college library also opened. Almost every day that term, I could be found either in the old library nestled between the Art History and Veterinary Medicine sections or settled at one of the new library desks staring out at the trees on Grange Road. The auditorium has also become a special part of the Selwyn community, and I've personally enjoyed the Master's Lodge talks and pre-dinner drinks held there.

"Some of my fondest memories involve myself, and those housemates that also returned, having our own 'floormals'. They weren't exactly the three-course candle-lit dinner with the fellows watching; instead they involved us dressing up as one another, or having a 'bar crawl' around our rooms which were decorated in different themes."

A full Hall for a Christmas formal.

One of the ways in which Selwyn really got together in Easter term last year was through college sports. Rowing had more novices than their entire history (myself amongst them), and fewer dropouts than ever before (possibly due to the warm weather and late mornings). The Selwyn College Croquet Society – revived by my friends – entered a whopping 14 teams into a league consisting of around 30 teams. Sharing three mallets that had seen some woodworm in their time, it is perhaps unsurprising that none of our teams made it to the final (though my friends will forever brag about the time that they *almost* beat the university boat club's team).

Though there were no May Balls last year, the final weeks of Easter term will remain fond memories of my undergraduate experience. The few weeks post-exams were filled with graduation celebrations, punting, relaxing in Grantchester Meadows and watching the Euros in a very crowded college bar.

Coming back for Michaelmas term this year I was not sure what to expect. However, like every term before, I've come to love Selwyn a little bit more. With the start of Michaelmas term, a new set of freshers were welcomed into college just as I had been, with bops, formal dinners and matriculation. The marquee, one of last symbols of the restrictions last year, was removed and grass soon began to grow over the dirt that it left behind. Though there was no Snowball to mark the end of last term, the Christmas formal was exactly back to how I remembered it in first year. Following the fellows' tuneful rendition of a 'On the first day of Christmas my true love gave to me...', the undergraduate body took it upon themselves to compete for the loudest shouted verse.

Surrounded by the chatter of the college bar and thinking about all the events from the past year, I'm so grateful for the Selwyn community. Not only the students, but also the staff members and fellows. It's been a tough and unexpected couple of years; however, it's been one filled with fond memories and experiences nonetheless.

Poppy Robinson 2019, History of Art

Widening Access for Postgraduate students

Media and political interest in student funding and widening participation generally focuses on undergraduate opportunities. In recent years attention has increasingly also turned to what happens at the next stages – Master's degrees and then doctoral work. Universities are working to plug the 'leaky pipeline' and to avoid losing talented students from less well-off backgrounds who excel but then face financial barriers to progression. The issue emerges at two stages because, whilst there is more funding available from UK Research & Innovation, the university or other sources for PhD work than there is for MPhils, the latter degree is very frequently a prerequisite of getting the PhD place. Selwyn is in the forefront of this effort and we are working hard to try to reduce the barriers.

One way we do this is through the provision of studentships, often co-funded with the university and with the Cambridge Trust, which support students on either MPhil or on doctoral programmes. These awards are usually donor funded and matched by our funding partners. Our donors often put up half the cost of the studentship, and our funding partners provide the other half of the funds. The generosity of benefactors makes a huge difference to the education and careers of some remarkable young people whilst helping limit their high level of student debt. The Hamilton, Gosden and, more recently, the Walters-Kundert Studentships testify to such things being an established feature of Selwyn's provision. Of late, however, we have been fortunate to receive donations that have created MPhil or doctoral opportunities in Italian Studies, Eighteenth-Century Studies, History of Art, Conservation Leadership and other areas. With university matched funding from the growing number of studentships that the Student Support Initiative has generated, this has given students the opportunity to fulfil their ambitions.

Additionally, the college has created MPhil bursaries which have given significant support to students who are stretching themselves to complete an MPhil. By giving a significant top-up to students who have taken out the full Master's loan of £11,570, we have helped them to afford something approaching or meeting the full cost of their course. Each year we have made several awards of up to £4,500 to such students. This makes a huge difference to them and to their often hard-pressed "The college is proud of its achievements in undergraduate widening participation; now we are participating in a sectorleading university initiative to widen postgraduate participation."

families. In addition, we have used the legacy from the late Dennis Elgar (1955) in part to support Selwyn graduates who would not otherwise be able to progress to postgraduate study at MPhil level.

The college is proud of its achievements in undergraduate widening participation; now we are participating in a sector-leading university initiative to widen postgraduate participation. The NanoFutures Scholars Programme provides research experience in nanoscience and nanotechnology to undergraduate students who have previously only had limited exposure to research. We were able to do this through the generosity of a donor. This exciting new development reflects our commitment to postgraduate as well as undergraduate widening participation for the future.

Dr Mike Sewell, Senior Tutor Professor Heather Webb, Graduate Admissions Tutor

PhD student Andrea Luppi's research on neurochemical influences from the brainstem could help further our understanding of how consciousness works.

A Continent Away, but still part of Selwyn: Part-time Postgraduate Experience

Selwyn currently has about 140 part-time students, spread across six MSt programmes: International Relations, Criminology and Police Management, Creative Writing, Crime and Thriller Writing, Writing for Performance, and Social Innovation. The students are all full members of the college, and the principle of 'once a member, always a member' applies. I greatly enjoy being Tutor to these parttime students because they are such a diverse and interesting bunch. As much as possible, they have experienced in-person teaching in Cambridge during the pandemic – but, as Shelley Bird explains, that has not been the case for all.

Dr David Smith Tutor for Graduate Students

I read the email again and put a checkmark on the Selwyn College map taped to the side of my desktop printer. After noting another new word in my glossary of terms – *Plodge*: colloquial name for Porters' Lodge, main reception and

enquiry point – I Googled the distance from there to Madingley Hall. As a part-time student in the MSt, Creative Writing program, residencies occur at Madingley. Until Covid struck. Twenty months later, my glossary contains over thirty words, phrases, and abbreviations unfamiliar to me as a Canadian living in the U.S. And I've only seen the Plodge and the Hall in my imagination and a few online photos.

As I write this I'm thinking about how my entire relationship with the University of Cambridge and Selwyn College has developed through technology. From Zoom matriculation and online library databases, to email notifications and chat threads on WhatsApp, my student experience exists in bits and bytes on screens of various sizes. A remote relationship in distant locations, and yet not so far removed from each other. Throughout my studies, I've enjoyed the expertise and guidance of tutors, lecturers, teaching associates, librarians, administrative staff, and alumni. Perhaps most important during this unusual student experience, I've also enjoyed the advice, humour, and kindness of other part-time postgraduates, particularly my MSt cohort. This proved especially meaningful when my husband underwent heart surgery last November. All support, academic and emotional, delivered from a distance, remote, yet not.

An acquaintance, researching the impact of Covid on learning in higher education, asked me to describe my student experience. Hence, I invented a word to add to my glossary:

co·vi·car·i·ous \ **kō-vī-**'**kēr-ē-əs** \ experienced through imaginative and technological participation in the activity due to the COVID-19 pandemic

Indeed, not the collegiate adventure I had hoped for. Even so, I'm content with my *covicarious* experience, a journey that required rerouting and the adaptability of all constituents. I remind myself this is the first leg of a much longer journey as a member of the Selwyn alumni community, one I look forward to with heart and mind.

With three months remaining in my program and Covid restrictions easing, I will experience Cambridge and Selwyn during a brief April residency. In preparation, I enquired about any events I might be able to attend. As a result, I received an invitation to dine at High Table. Of course, I accepted. At the same time, I added another term to my glossary.

Shelley (Shell) Bird MSt, Creative Writing (2020)

A Year in Pictures

Alumni Relations and Development Report

Cambridge colleges can sometimes be unfairly characterised as organisations that are slow to adapt or reluctant to rise to a challenge. Not so Selwyn! The recurring health challenges that insisted on accompanying us throughout 2021

arguably saw the college at its best in many ways. Not least of these was the determination of our alumni and friends to continue with their generous support and to participate in a wide range of inperson and online events, reaffirming those personal links that make the extended Selwyn community such a vibrant and important part of daily college life.

Some highlights of the year undoubtedly include the celebrations around the opening of our magnificent new building that has completed Ann's Court. At the same time, the college took the opportunity to recognise the outstanding contribution made by Chris Dobson (SE 1957). Chris has been the principal benefactor behind the development of the court over the past 20 years and it's fitting that this has been recognised with the naming of the Christopher Dobson Building at the entrance to the court. The Bartlam Library and the Quarry Whitehouse Auditorium also opened for business in April. Although the library shelves remained bare of books until later in the summer, the one hundred-plus reader places spread out over two floors offered our students light and airy study spaces just in time for Easter term revising.

The Quarry Whitehouse Auditorium quickly showed its design strengths as a venue capable of hosting a wide range of in-person and hybrid events. In June, the annual Ramsay Murray lecture, given by Professor Rana Mitter, was delivered to a live audience and simultaneously to a much larger, international audience, via YouTube. Since

"I particularly appreciate seeing photos of the engraved paving stone and brick. Makes it come alive and I'm delighted that the building is already in use. Look forward to seeing it properly sometime soon." then, and always working within the shifting health guidelines, the auditorium has hosted dozens of events of all types for the college, university, external conference clients and our neighbours and local organisations. It's no exaggeration to say that these new buildings have transformed Selwyn and have provided our students with some of the very best facilities in Cambridge.

None of this would have been possible without the generosity of over a thousand individuals who supported the appeal and helped to raise the entire

"I just wanted to express my appreciation for the lovely call I received this evening as part of the telephone campaign. It was great to hear from a current student about his experience and what's going on at Selwyn currently."

Gareth Quarry and Jill Whitehouse (both 1978) officially open the Quarry Whitehouse Auditorium.

£13m required. In July we had the opportunity to say thank you when the college opened its spacious gardens for a weekend of celebrations. Not everybody was able to join us but hundreds did and over two days we served champagne and picnics and offered guests the opportunity to tour the new building, climb 100 stairs to the impressive viewing platform at the top of the new tower, or simply to hunt for their engraved brick, paving stone or library chair. Thank you again to all those who were able to help with this landmark project.

In many ways, those summer events, although challenging to organise, were the start of a return to normality for the alumni and development team, who had been working continuously and goodhumouredly throughout the pandemic. September was a golden month with warm autumn days and evenings providing perfect conditions for a busy programme of year group reunions and other gatherings. Making full use of the well-ventilated marguee on Old Court, hundreds of alumni joined us over the month, reminding all of us just how much we had missed 'live' events. By the end of the year, we had more or less caught up with rescheduling most of the major events that we had been forced to postpone from 2020. None of these would have been possible without the

Alumni gather in Old Court before their reunion dinner in September.

"Thank you so much for the wonderful lunch yesterday in the beautiful and safe surroundings of the college lawn marquee. It was lovely to be back at Selwyn and meet so many old and new friends. Thank you for all your hard work. It was a very special occasion."

tremendous help and 'can do' attitude of colleagues across the college, despite sometimes being understaffed and working in challenging conditions. Overall, it's been a year that has demonstrated that a college is far more than the sum of its parts and underlined the important role that alumni and other friends play in displaying resilience, engagement and continuity.

But it's not all champagne and speeches! Underlying the celebrations is the serious and important work of supporting our students and helping them to get the best out of their Cambridge education. To this end, we continue to receive generous help with our bursary and hardship grants that are disbursed to approximately 25% of our undergraduates – and our successful December telephone campaign once again enjoyed great support. Thanks to a widening of the eligibility criteria, many more Selwyn students are now entitled to bursary support. That's a good thing but it does mean that each year we have to find more money to help with these costs and of course, the fees that students pay have not been increased either. Inflation is therefore a very real concern, challenging the value and affordability of the bursaries and grants we want to offer. To this end, maintaining and, if possible, increasing your regular donations to our students remains a top priority and is hugely appreciated.

We had some stand out donations in 2021 that have enabled the college to double its outreach programme and cover all the costs of employing two dedicated professionals to liaise between the college and schools, pupils, teachers and parents in different parts of the country. One of these will continue to be based in Cambridge and the other, for the first time, in West Yorkshire. Their work will jointly underpin our efforts to broaden participation and secure the brightest students from all parts of the country. Other donations have enabled us to employ an additional teaching Fellow in Maths, in a new post shared with Jesus College. We're also steadily increasing our provision for graduate students with a growing number of general or subject specific MPhil and PhD scholarships now available for top students to continue their studies at Selwyn.

So many facets of student life at Selwyn, be it academic, social, sport or welfare, are now regularly supported by alumni, they are far too numerous to list. But collectively they make a major impact on the quality of student life – and they are all appreciated. One of the conversations that I sometimes have with alumni who are thinking about leaving a legacy to Selwyn is to discuss how they would like their gift to be used. In fact, because increasing numbers of alumni are including Selwyn in their legacy plans, we have expanded our team to include our first dedicated legacy officer to help provide you with the information and service you might need. Sam Davis joined us in September as an experienced and senior member of our team. If anybody is considering leaving a legacy to Selwyn, I would encourage you to contact Sam (sjdd2@cam. ac.uk) who can provide the information you need or help guide you through the process.

The Annual Report is primarily a look back over the past calendar year but I thought it would be strange not to mention our recent launch of the Selwyn 140th Anniversary Appeal 1882 – 2022, which hopefully you're aware of. This will be running

"I certainly do like to stay in touch, and the recent online talks in particular have made me feel more reconnected (especially when my questions get read out!)."

In November, we were delighted to welcome writer and broadcaster Clive Anderson (1972) to Selwyn. He discussed his career with the Master, Roger Mosey in front of a live audience in the Quarry Whitehouse Auditorium. The event was also livestreamed to hundreds of alumni and friends around the world. Clive is seen here with former Master, Sir David Harrison (1950).

"All the Selwyn publications during the pandemic have been a great comfort to me. So great to see how Selwyn holds forth and goes forward in any situation. I feel so proud to be a member of the Selwyn world!"

throughout 2022 and we'll be providing regular updates in the months ahead. 140 years may not be a major anniversary but it is a significant milestone for any organisation. We'll be looking to organise various events and celebrations later in the year and into next that will provide us all with opportunities to mark what's been achieved since those first 28 students pitched up at Selwyn in October 1882. What would they make of the place now I wonder? Many thanks to those who have offered their early support to this anniversary appeal. Needless to say, if there's anything in particular that you might prefer to discuss with me, please don't hesitate to use my contact details.

like Nichahren

Mike Nicholson Development Director and Fellow mgn24@cam.ac.uk | + 44 (0) 1223 330403

Our Supporters

Afternoon refreshments outside the Quarry Whitehouse Auditorium offer an informal start to a reunion weekend.

Although every college in Cambridge is different in all sorts of ways, it's still tempting to make comparisons between ourselves. And while Selwyn may not be the oldest, largest or wealthiest college in town, we do nevertheless enjoy a tremendous level of regular support from you – our alumni and friends, which I know makes us the envy of many others. The following pages record the names of nearly 1,800 individuals who support almost every facet of student life and experience at Selwyn. Quite simply, we would not be the college we are – or able to do what we do – without your help; thank you.

As with previous reports, the following pages record the names of those who have supported the college over the past year between 1 January 2021 and 31 January 2022. We are pleased to recognise those who support at the Patron level and at the Master's Circle level and above. Similarly, those who have left a legacy to the college merit this symbol ¹⁸⁸² and those who have been able to donate to us for 10 years or more at any level, are indicated by ¹⁰. New for this year is the symbol[∞] that acknowledges those who have kindly contributed to our recently launched 140th Anniversary Appeal.

May I also thank those of you who have elected to remain anonymous but whose generous help is equally appreciated.

Throughout Cambridge last year, colleges have been offering greater financial assistance to hardpressed families. The eligibility criteria for the Cambridge Bursary has been significantly relaxed, meaning that many more students are now able to receive additional support from their college and the University. This is a good thing but we are only able to honour our commitments because of your philanthropy. Many of our students will leave Cambridge with the confidence that they can improve the world around us – whether that's in tech, teaching, engineering, medicine or politics; we know they will make a difference. But you make a difference as well, simply by continuing to help our students get the best possible start.

Finally, each year we risk straining our eyes by checking and rechecking the data on the following pages. Inevitably however, we do make mistakes and if you spot one, please let us know and we'll be happy to rectify it in the future.

Mr D A Hedlev Professor D R Lloyd¹⁰ Mr D L Mayer¹⁰ Dr M G Morris^{10, 1882} Mr R S Newberry^{10, 1882} • Sir David Ratford^{10, 188} Mr D J Salmon¹⁰ The Revd J C Stallard^{10†} Mr P L Sullev¹⁰ Mr G W M Thomas^{10†} Mr M W Wilkinson¹⁰ Mr A T Wyatt One Anonymous Donor Dr M W Pascoe^{10, 1882} 1956 Mr J Balls Mr D K Bisatt^{10, 1882} Mr F M Broadbent The Revd Prebendary Mr J N Brown Professor Emeritus G E Connah[∞] Dr J D Cullington^{10, 1882} 1950 Sir David Harrison^{10, 1882} Dr R A P Curtis¹⁰ Mr W D Easterbrook & G M Rider^{10, 1882} Mrs M Easterbrook¹⁰ Mr D A Saltmarsh Mr W F Gelson¹⁰ One Anonymous Donor Mr A R Heppenstall Mr T I Iones¹⁰ Dr R Moreton¹⁰ Mr L Scott^{10, 1} Mr R R Scott Dr R O C Summers1882 Professor P Stanlev¹⁰ Mr D E Tisdall Mr M K Wang¹⁰ A M C Waterman Two Anonymous Donors One Anonymous Donor 1957 Mr H W Allen^{10, 1882} Dr L R I Baker¹⁰ Mr A V S Brvan Mr P Lancaster¹⁰ Mr R C Bryden¹⁰ Mr R M H Munnings Mr W I Crewe∾ Mr I M Slocombe¹⁰ Dr C D Dobson¹⁰ Mr J G Gaddes^{10, 1882} Mr T C W Gover¹⁸⁸² 1953 Mr P D Atkinson¹⁰ Mr J D P Hall∾ The Venerable Mr J A C Edwards¹⁰ A M Handley Mr M J Hughes Professor R Hull Mr A Jones Mr M K Palfreman¹⁰ Mr I I Love¹⁸⁸² Mr G A I Owen Mr R G Warwick¹⁰ Mr R A Richardson ~ Mr R T Weston Mr C P Wilson Three Anonymous Donors Dr J M Young¹⁰ 1954 Mr R S Bainbridge¹⁰ 1958 Mr R B Bamford¹⁸⁸² Professor D I Bradlev Mr A G F Barr¹⁰ Dr B E Beeston Dr P H M Cooper^{10, 1882} Mr D A Hammerslev¹⁸⁸² Mr A R Dick¹⁰ Professor O J Hanson^{10, 1882} Dr R E Dolby¹⁰ Dr M H Forbes Dr P A Y Gunter 🛰 Mr D A Palgrave¹⁰ Mr R C Hadawav¹⁰ Mr I M Hardwick¹⁰ Neville Purvis∾ Mr M C L Herring¹⁸⁸² Mr R G Hood-Wright10 Mr D G R Salmond¹⁰ Mr I M Thomas¹⁸⁸² Mr D E N B Jones¹⁰ Mr J F Wainwright¹⁰ Mr IS Moor∾ Mr I A Nelson¹⁰ One Anonymous Donor The Revd P L Sibley

Mr L J Woodhead¹⁰

1955 Mr J C Beckett¹⁸⁸²

Dr A J Brown¹⁰

Thank you very much for your email. I really appreciate the fact that you took the trouble to send me a photo of "my" brick. Please God, I will get to visit the new building next year. It is lovely to know that I am now part of Selwyn just as Selwyn is part of me."

1959 Mr G L H Alderson Mr R D Atkinson¹⁸⁸² The Revd D G S Barton Mr M Biscoe Dr H E Bishop Mr B S Blissett Mr D T Bryson¹⁰ Mr A G H Curtis¹⁰ Mr W B C Evans & Mrs F Evans¹⁰~ Mr D S Grover^{10, 1882} Mr T W Hendy^{10, 1882} Mr D J C Hindley^{10, 1882} Mr C C Holmes¹⁸⁸² Mr S G Hood^{10, 1882} Mr P E Kingman Dr D Reav Mr S P Robinson^{10, 1882} Mr I D Rvan¹⁰ Mr H J Scrope[™] Mr R C Shipley¹⁰ Dr I P Slater Mr D H Stewart Mr T A M Waller¹⁰ Mr P R F White

Dr P Bowen-Simpkins Mr M R Brown¹⁰ Mr D R Challen^{10, 1882} Mr R A Chatburn¹⁰ Mr J T Cragg The Revd Canon

1960 Mr P M L Binglev¹⁸⁸²

J N Craig^o Mr G L Grant Mr R T H Jackson Mr J J Jerram Mr C Jump Mr C E Martin¹⁸⁸² Dr A N P Speight Mr W D Stewart Dr J C W Tims The Revd Dr P H Vaughan Dr L A A Warnes The Revd Canon P K Warren∾ Four Anonymous Donors

1961 The Revd Canon I M Ainsworth-Smith⁺ Mr A D M Bannerman Dr D H Brooks Mr C I Button Lord Chadlington of Dean Professor J G Cleland Mr R G Cranmore¹⁰ Mr G M A Crawford¹⁰ Mr D C Dickinson Mr F I Duffield^{10, 1882} Dr A D N Gelson¹⁰ Mr C N W Haig-Prothero1882 Mr D T Hill^{10, 1882} Dr R H Jones10 Mr W T Jones¹⁰ The Revd J H Lewis¹⁰

Mr L A Smy¹⁰ Mr C P Trye Mr K E J Wiseman Three Anonymous Donors 1962 Mr H M Adair¹⁰ Mr J Bamford^{10, 1882} Mr I A Bowden Mr S A Burnett¹⁰ Mr D M Crompton Dr B D Cutler Mr A R P De Mello Kamath Mr D D Denton^{10, 1882} Mr J R Harris¹⁸⁸² Mr R A M Harvev¹⁸⁸² Mr N Hensman The Very Revd K B Jones10 Dr B G H Lamberty^{10, 1882} Mr J Lusted¹⁰ The Revd D F Mawson¹⁰ Mr J B McVittie¹⁸⁸² Professor V Nutton¹⁰ Mr G L Osborne Mr M A Potter¹⁰ Dr R M J Price¹⁰ Mr M Rycraft∞ Mr C T Shepherd^{10, 1882} Mr D I Vinney Mr A C J Wainwright Mr R J Walker Dr I S Watson Major P H Williamson¹⁰ One Anonymous Donor 1963 Mr J K Ayre Mr R A Bannerman[®] Dr B M J Barton ~ The Revd Canon M C S Bever∾ Dr B R Critchley ~ Mr D H Day¹⁰ Mr P E Gentry Dr A Hovle Dr A V Knapp Mr R M Knowles¹⁰ Mr R D W Lacev Professor G A Lane & Ms C Lane∾ Mr A R Millinger¹⁰ Mr M Redmond

The Revd Canon

C M Smith¹⁰

Mr P J Smith

Mr K Lowe Dr C J Pavelin¹⁰ Dr R J Preece^{10, 1882} Dr D E Prentice Mr H W Purcell Mr K Purvis∾ Mr W E Rayner¹⁸⁸² The Revd C J Reed Mr R B Sainsbury¹⁰ Mr P J W Saunders10 Dr R G Shephard Mr V K Saith ∾

Mr R I Snelson¹⁰ Mr G C Strickland¹⁰ Mr W A Tilden¹⁰ Two Anonymous Donors 1964 Mr J H Avery¹⁰ Mr C D Butters¹⁰ Dr P Cartwright[®] Mr H R M Clifton¹⁰ Mr S T Crompton ~ Mr A S I Fraser∾ Mr J P Gartside Mr J M Gorst^{10, 1882} Mr R Gurnev Mr R F Haysom¹⁰ Mr J M Jagger Mr M D Kelland∾ Mr R H C Legard^{10, 1882} Dr J S Livingstone¹⁰ Mr J N Lyon∾ Mr G O Marsh Mr A D Preece Dr P E Pritty Mr J H Rolfe Dr J G Williams∾ Mr D R Worlock 1965 Mr D J Brain Professor T P Burns¹⁰ Mr K B Burrell 🌤 Mr M T Cooper Mr J Cornelius The Revd C B Dick Mr D P M Dutton¹⁰ Dr S C Elphick Mr D M Évans∾ Mr P E Farne¹⁰ Mr C R Gent Mr M A George Mr J C Goodrich[∞] Professor J G P Hills Mr P F Knight Mr D W W Norris Mr E J Pearson Mr C B K Polden Dr G D S Price ~ His Honour David Radford ∾ Mr A P Richards Dr D Rowley-Jones¹⁰ Mr J M Rudram¹⁰ The Revd L R D Ryder The Rt Revd T J Stevens Mr C J Tipping¹⁸⁸² •

Mr M I M Gardiner Dr J W V Grant Mr P J Harcourt¹⁰ The Revd Dr M E Harrison¹⁰ His Honour Richard Inglis Mr A C Jones10 Dr B J L Kilby¹⁰ Mr M J King Mr J M Lyon¹⁰ Mr D S Mell Mr W J Parsons¹⁰ Mr D G Powell Mr R J Price¹⁰ Mr D R Russell Mr P L Tann Mr G C Taylor Mr K D Temple Dr D M Ward Mr C G B Warren¹⁰ One Anonymous Donor 1967 Mr C J Bevan Dr S P Brock Mr R Brookstein Mr M T Bruce-Lockhart¹⁰ Mr D I Cole¹⁰ The Revd A R Coustick

Mr S C Dart Mr R G Davies Mr C D E Ellis Dr I S Gibson¹⁰ His Honour Derek Halbert∾ Professor R A Harrison Dr D R S Hedgeland¹⁰ Dr C I G Ives¹⁸⁸ Colonel S A S Miller¹⁰ Mr C G Mottram Mr A H Newman10 Mr O Ramsden¹⁰

1943 Mr P G Clements¹⁰

1944 Mr A P Brown¹⁰

1945 Mr R P Harvey

1946 Mr J R Belbin^{10†}

1947 The Revd Canon G G White

1948 Rear Admiral

J E K Crovdon¹⁰

The Revd Canon J R Harwood

1949 Dr P C Croghan¹⁰

J T Hayward

Mr L E Head¹⁰

Dr A B Miller

The Revd

1951 Mr L A Clark

Professor

1952 Dr J Craske^{10, 1882}

Mr J Wills¹⁰

Mr R Beaumont¹⁰

Mr N J Griffin

Mr R B King

Mr C D Leake

Mr C L Rice¹⁰

The Revd Canon

Mr B A Coe^{10,1}

Mr R E Daisley¹⁰

Mr R A Hewitt¹⁰

Dr R K Medd¹⁸⁸²

Vice Admiral Sir

Mr N A Ratcliff

⁺deceased

W H Williams®

Mr R C Hudd10

Mr W D Cross

Mr D B T Jones

Mr R P Ground¹⁰

Professor S E Reynolds Mr D A Richards Mr R B Shannon¹⁰ The Revd Canon A M Tiltman Mr P W Warren Mr A D Waterhouse 🌤 Mr R S Wigley Dr P L Williams Dr P J V Windows Three Anonymous Donors 1968 Brigadier A D Ball¹⁰ The Revd D Barton ∞ Mr S J W Bate10 Mr D J Beckingham¹⁰ Mr D J Berdinner¹⁰ Mr S P Berry¹⁰ Dr D A H Birley¹⁰ Mr A T Bull® Mr P F Burden¹⁰ Professor Emeritus K W T Burridge∾ Mr A T Chenhall¹⁰ Mr K J Coutts10 Mr M T Folger^{10, 1882} Mr T Heath¹⁰ Mr F K J Jackson∾ Dr F Iones Dr R G W Kidd Mr J R N Lebon¹⁰ Mr C D Longhurst∞ Mr P H Lunoe **Emeritus** Professor A M McGregor∾ Mr H R Morrison^{10, 1882} Eur Ing I Pilkington Mr R B M Quayle The Revd M S Riley Mr S R Shaw¹⁰ Mr M F Stephenson Mr J A Swift Professor A W Tait Mr J K Taylor¹⁰ Mr R F Tavlor¹⁰ Mr P R Thompson¹⁰ Mr J E G Vaux¹⁰ Mr R J Wade 🌤 Mr R A Woollard Two Anonymous Donors **1969** Dr S R Boldy∞ Mr C I Candler His Honour Judge Carey Mr P B Cockburn ~ Mr P J Collinson¹⁰ Mr P R Dale1882 Mr D Forbes^{10, 1882} Mr T J R Goode10 Mr S C G Iarvis The Hon M H Laing¹⁰ Dr W A Laurie & Mrs H U Laurie The Venerable N S Mercer¹⁰ Commodore R C Pelly^{10, 1882} Professor S A Petersen Mr I H Robinson¹ Mr J E Rose¹⁰ Mr M C B Spens¹⁰ Mr N Stansfield¹⁰ Dr P J Statham The Revd Canon Dr I G Stockton¹⁰ Mr J P Tyndall¹⁰

Mr P B Venn¹⁰ Dr C Webb∾ Mr J N Wiseman Two Anonymous Donors

1970 Mr M E Barrell Dr C D R Borland¹⁰ Dr J D Buckmaster∾ Mr J P Burgon Dr G E Evans¹⁰ Mr D I Field¹⁰ Mr R A Goodman ∾ Mr C W Helm The Revd Dr N P Henderson¹⁸⁸² Mr S J Hughes¹⁸⁸² Mr M J H Johnston¹⁰ Mr P G R Lloyd¹⁰ Mr J A Malcolm Mr C G Penfold∾ Mr J A Rudofsky¹⁸⁸² Mr M A Seaman¹⁰ The Revd Dr A C Swindell Mr R H Tapsfield Dr K J Thorley¹⁰ Mr S K Towsey^{10, 1882} • Mr R C Wainwright^{10, 1882}

1971 Mr R D Chase Mr P A Collister¹⁰ Dr R A Dealey ~ Mr R J Diprose[∞] Mr J Fletcher Mr P Hall∾ Mr D R Halliday Mr M E Hodgson¹⁰ The Hon R J Laing Dr R H Lindner¹⁰ Mr G D G Master¹⁸⁸² Mr A G M McEwan¹⁸⁸² Mr B W Measures Mr D A Ray Dr S Rayner¹⁰ Mr D W Skinner¹⁰ Mr G P Tvler¹⁰ Dr C J Wales¹⁰ Mr J P Wearing¹⁰ Mr N T West Two Anonymous Donors

1972 Mr A R W Barber[™] Mr A O Bucklev Dr R P T Davenport-Hines Mr J A N Ellis¹⁰ Mr D B Fox Dr R F A Gardner Mr C P George Mr J R Harrison¹⁰ Mr S K Lewis Mr I P Navlor Dr K R Nuttall Mr M P Owen^{10, 1882} Dr S Paetke¹⁸⁸² Mr R N C Parker¹⁸⁸² Mr G G A Pentecost∾ Mr P C Sells¹⁰ Mr G P Sigsworth10 Mr O Walker Mr C A Walsh Two Anonymous Donors

1973 Mr P D Bunting¹⁰ Mr S Cambridge¹⁰ Mr S Chamberlain The Revd Dr A J Craig¹⁰ The Revd D B England ∞

Mr R C Faulkner Dr A R Galazka[®] Dr N K Harrison¹⁰ Mr P A Hunter Mr C I M Jones Professor K Iones & Mrs L C Jones10 Mr D J King Dr D M Levy¹⁰ Mr A P J Limbach¹⁰ Mr G Mann Mr D J Markham Mr N P Mendes Mr I N Newton Mr A J Partington¹⁰ The Revd Dr E S Perry¹⁰℃ Mr R A Porter¹⁰ Mr P B A Renshaw ∾ Mr J E B Roberson Mr M A Rosner 🌤 Dr N J D Scarlett Mr A M Stevens¹⁰ Mr A G Wade¹⁰ Mr P J d'A Willis Mr R H R Wilson¹⁰ Dr P A Winston¹⁰ Mr P A Wood Dr P G Wood¹⁸⁸² Four Anonymous Donors 1974 His Honour Judge Booth Mr P A Brooks¹⁰ Mr N J Bucknell

Mr W S Cowell^{10, 1882}

Professor I C R Iones

Mr E B Lambourne¹⁰

Mr A E Macfarlane[®]

Mr A R Manning-Cox

Mr J K McDonald [®]

Mr J P Morgan

Mr H A Rayment

Mr S N Seaton^{10, 1}

Dr P N Stidolph∾

Mr C G Swain

Mr D N Tatlock¹⁰

Dr M I A Pve

Mr J N Hirst

Mr M D Kettle

Mr A S Lake

Mr L Telford Mr A Todd Mr O J Traylor^{10, 1882} Dr N I C Tyler Mr D H Waters Mr F R Weston Mr N L Wheeler Dr R I Williams Two Anonymous Donors 1975 Mr S F Adams¹⁰ Mr C J Barnett Dr W J Bevan Mr M J Brearlev^{10, 1882} Professor P M Brickell¹⁰ Mr N H Coates Mr G J Croydon¹⁸⁸² Mr R W L Edwards~ Mr S Ellis^{10, 1882} Professor Sir David Fish¹⁰ Mr K J Ford¹⁰ Mr M E Garbett¹⁰ Dr B P Henwood 🌤 Mr F P Herzig¹⁰ Mr B J Hornsby¹⁰ Mr G P Matthews Mr G D Muir∾ Mr R J E Nicholson Mr N Paknadel-Glensman¹⁰ The Revd Canon Dr M W S Parsons¹⁰ Mr N J Roberts¹⁰ Mr A B Rose¹⁰ Mr M J Scott∾ Mr N D Spenceley Mr S H W Spencer Mr S P Summers^{10, 1882} Mr M R Weston-Smith¹⁰ Mr A R Witkowski¹⁰ Two Anonymous Donors 1976 Dr D R Andrews Mrs R A Boyle¹⁰ Mr S K Butcher Ms C C Coates Mrs J C R Cribb1882 Mr J H Cross & Mrs S M Cross Mr P Dickson∾

Mr P K Fox10 Mr P Howard Mr C S Hvatt10 Mr I K Jackson¹⁰ Dr G E Jones & Mrs A Stephen-Iones10, 1882 Mr P W Lake Mr R Macfarlane¹⁰ Mrs C C Matts & Mr I W Matts Dr A S McNelly & Mr N McNelly The Revd R C Mills10 Mr A P Miskin Miss F J Morrison^{10, 1882} Mr F Nation-Dixon 🛰 Mr P New Mr S C Phillips & Mrs S J Phillips¹⁰ Dr W R Pitt & Mrs H E Pitt Mrs R M Rowland Mr M D Struckett¹⁰ Mr C D Swift Mr N A Swinnerton Dr B W H Tolley Mr N J Wall Mr H E Weston Mrs R J Wilshaw & Dr P R Wilshaw Ms S M Wilson One Anonymous Donor 1977 Miss B A R Allen¹⁰ Miss S Ashby¹⁸⁸² Mr D I Beelev¹⁰ Mr S Broadbent¹⁰ The Revd D M Brooke Mr B Chesterfield¹⁰ Mrs S E M Collins Professor IS Dennis Miss L H Dupré Mr N M Evans Mrs R F Fogg10 Ms H J Gibbons¹⁰ Mr C P Grant Dr A J R Hudson¹⁰ Mr M S Hutchinson¹⁰ Mr G W Latham¹⁰ The Revd M F Manley Mr P A Manning¹⁸⁸² Mr J D Marsden¹⁰ Mr A J B Norman¹⁰ Ms R E O'Connell^{10, 1882} Dr T R Perrior

Ms G E Phillips¹⁰

Professor N M Slee¹⁰

Mr W H Turner¹⁸⁸²

One Anonymous Donor

The Revd T R Albin[∞]

Dr C W G Ansell

Mr A H Barnes¹⁸

Mr P R Bennell¹⁰

Mrs C D Armitage10

Mr N A Stothard¹⁰

Mr D Potts10

Mr S C Savill

Mr I R Taylor¹⁰

Mr A S R Trapp10

Dr R Unsworth¹⁰

Mrs C L Walker

Dr B I Williams

Mrs C A Meredith¹⁰ Mrs H A Metcalf∾ Dr B Morgan Mr G D Ouarry & Ms J Y Whitehouse Mr N C W Ralph Rt Revd D Thomson Mrs H N J Tudor¹⁰ Ms V A Ward One Anonymous Donor 1979 Mr P A Gudgeon Mr J K Hart¹⁰ Mr L A Hopkins^{10, 1882} Dr M W T Jago Miss H M M Jones∾ Mr K R Kesterton∞ Dr M Lambert Ms C M R Lloyd Morgan Ms F M Macleod Mr H J Morgan¹⁰ Mr C R Peggram Mrs J C Reast∾ Dr P W Rilev Mr D A Roper¹⁰ Professor F W Tam∞ Dr D M Walker¹⁰ One Anonymous Donor 1980 Mr A J Bamford Mr SJ G Breslin¹⁰ Dr M I Chatfield & Mr K C Chatfield1882 Mr G H Davies10 Mr A J Field 🌤 Dr A J Gebauer¹⁸⁸² Mr B S Horowitz Mr M D Maclean & Mrs N E Maclean Mr R P Maddams Dr P D Marshall Mr S C Parsons Mr H W Rutherford¹⁰ Dr H Ryder Mr M I Schmale[∞] Dr P L Spargo¹⁰ Mr R G Sudburv¹⁰ Mr N C West Mr D J Williamson 🌤 Mr P D Woodman¹⁰ 1981 Mr C M Anderson Ms G A A Asbury Mr I G Ashbv10 Mr C N Beaumont Mr G J Bevan Mr I C P Calladine ~ Mr N J Cross¹⁰ Ms A Davis Mr R C S Denno10 Mr P J V Drummond Mr D M England¹⁰

Mrs C Fortune¹⁰

Dr S E Foster∾

Mr T Freeman¹⁰

Mr N F C Gale 🛰

Mr M P Hamilton Mr I H C Laurie Dr H J Longhurst¹⁰ Ms D Lowther^{10, 1882} Mr M J Lum¹⁰ Dr T P Marsland The Revd Dr B Leathard¹⁰ Miss H M Nixseaman¹⁰° The Revd A J Wadsworth Two Anonymous Donors "I've loved my time at Selwyn, it has been my home since the first day we arrived. I've made friends for life, been lucky to be mentored by wonderful professors who really care about your personal development alongside your academic progress. The college community is a very special thing, and I am honoured to have lived in such a beautiful place inside and out."

Mr D T Shepherd

Mr M H Tufnell¹⁰

Dr A J R Bushby¹⁰

Mr J H Fearnall &

Ms J K Fordham¹⁰

Mr N Hunt¹⁰

Dr S E Kundu

Mrs D E S Lee10

Dr M Motamed¹⁰

Mrs A Fearnall¹⁰

Mr D J Danger

1984 Mrs A J Beswick¹⁰

One Anonymous Donor

Mr A M Gamble & Mrs M J Gamble Ms V C Graham & Mr D K Haggie ∾ Mr D A Horton & Mrs S E Horton¹⁰ Mr R A C Jayawant¹⁰ Mrs M V S P Mansfield Blackman¹⁰ Mr M J E Peppitt & Mrs S M Peppitt¹⁰ Ms C S Schofield[∞] Mr D P Wilde10 One Anonymous Donor 1982 Mr R Bassil® Mr T C Boden Mr J G Cooper Mr R E P Cox Mr M A Croghan & Mrs J Croghan¹⁰ Mr P R Down & Mrs M Down¹⁰ Mr P Elder & Mrs L S Elder¹⁰ Mr S J Fry Dr C Hales¹⁰ Dr A P Harrington Mrs J A Hemming Mr I J A Hewlett Mr J T Hoadley∾

Mr S B Offen¹⁰

Mr G C Stuart

Dr D R Tooth

Mr A J Tempest¹⁰

Mr O S Wicken &

Dr S R Wicken¹⁰

Mr S C Williams¹⁰

1983 Ms E H Carev ~

Mr M A Coker¹⁰

Mrs C Colston¹⁰

Mrs M E Colston¹⁰

Mr G R D Cooke10

Miss L C Fields∾

Mr S A Guild

Dr I L Halsall¹⁸⁸²

Mr W Howell¹⁰

Miss C L Maddox

Air Commodore

Mr M H Norris

Mr P G Shenton¹⁰

Dr A J North

A T Nind

Dr D L Smith^{10, 1882}

Mr C H Newman Mr S K Randall¹⁰ Mr A J Richardson¹⁰ Mr A D B Rimmer¹⁰ Dr C A E Spicer Mr P J Thacker^{10, 1882} Mrs S A Ward¹⁰ Mr A M Watson Miss A R Webster Two Anonymous Donors **1985** Mr A E J Bagnall Mrs K Bliss Mr M A J Colver^{10, 1882} Dr R M Cottam Mrs V I Emmett Mr J W J Gillespie¹⁰ Mr D K R Lovelock Mr C Godsmark & Mr W R Macpherson¹⁸⁸² Mrs K E Godsmark[®] Mr J Harley Mr D C Heale¹⁰ Ms J B C Strudwick∞ Mr D E Hole Mr S P Humphrys¹⁰ Mr P M Hutton Mr A D Jeffrey Dr A I Iones Dr T M Jones Mr S Kellv Brigadier J C W One Anonymous Donor Maciejewski Mrs V Nedderman¹⁰ Professor S J S Chataway¹⁰ The Revd C C Parkman¹⁰ Professor S K Clark¹⁸⁸² Mr R G Pepper∾ Professor A Philpott & Mr A M Coleman¹⁰ Professor B D Simons Miss K M Simkins¹⁸⁸² Mr M Vines¹⁰ Mr J P L Woolf¹⁰ One Anonymous Donor Mr J D M Griffiths10 1986 Mr J J W Cooper¹⁰ Mr C J F Coupland¹⁰ Mrs E K Howell & Mr T J Cutts10 Mr I M K Davis Mr J A Ferrar^{10, 1882} Dr D R Milward & Mr A S Gray¹⁰ Mrs M J Milward ∾

Mr S C Hallett & Ms J E Janse Ms U Hameed Mr P R D Havelock¹⁰ Mr I M Haynes¹⁰ Ms N R Jackson

Dr F M R Knight¹⁰ Dr F J F McLauchlan Ms I D Muller¹⁰ Dr G M A Sweetman Professor C L H Warwick & Dr M J Sewell^{10, 188} Three Anonymous Donors

1987 Mr T K E Allsop¹⁰ Dr A G Bloodworth¹⁰ Mr G S Boyle¹⁰ The Revd J Collis¹⁰ Mr M C A Gibson The Revd S C Hillman Mrs C A C Jones & Mr N R Jones Mr J Kanda Mrs E G B Ledgerwood Dr A I Martin Mr T B B Mitchell Mr K T Roberts Mr I W B Robinson¹⁰ Mr T J Rowland & Ms Y S Faruqi¹⁰ Mr I C Skeels¹⁰ Mr L Woods Two Anonymous Donors

1988 Mrs J F Birrell Ms S L Bonnett Mr R D C Diggle & Mrs V M Diggle Mrs V J Emmerson & Mr T D Emmerson Miss H L Hague¹⁰ Mr R K Hawley¹⁸⁸² Dr P J Keown¹⁰ Mr R T Maxey¹⁰ Mrs A J Maxwell Mr S I McDonald¹⁰ Mr A J S McGuinness Mr J H Pritchard Mr A C Speake[∞] Dr J E B Walker Dr R G Warner Mrs J A L Webster¹⁰ Dr D J Wilson 🌤 Mr H W Wood¹⁰ The Revd L A Yates¹⁰

1989 Mr J R Cable¹⁰ Ms N Darvish¹⁰ Dr D C Duffy Mrs L J Duncan¹⁰ Mrs C E Farley & Mr M Q Farley∾ Ms S L Garrett Ms C S Humphrev[∞] Mr P N Marson Ms V E Maxwell-Holrovd∾ Mrs A Norton¹⁰ Mr A C Palmer Mr D E Riddle¹⁰ Mrs J E Stevens & Mr M N Stevens

Mr C R Stocklev∾ Mr G J Walker¹⁸⁸² Mr D K Waughray Dr I C Y Welch¹⁰ Ms L C Wood Mrs C L Worthington Mr T R Worthington¹⁰ One Anonymous Donor

1990 Mr G I Arthurs Mr T A Asghar Mr K C Beal 10 Dr E C Blackford Mr N A Bowden Dr A R Clamp¹⁰ • Mrs C E Cole Dr R I Daniels¹⁰ Mrs S C Dickinson Ms P A Goveas10 Mr M F Graham¹⁰ Dr M A E Hammer & Dr R E Clegg∾ Dr D Horrix Mr D I Howells¹⁰ The Revd B H G James Mr A K Jaworski & Mrs R E Jaworska Ms C S Joicey10 Mr I A Macdonald¹⁰ Mrs S C Partridge & Mr D J Partridge¹⁰ Ms K G M Pincham Mr S J Scholefield & Mrs K S Scholefield¹⁰ Mr D J Shaw Mr S D Slater¹⁰ Dr N Thornton Dr C F M Williams¹⁰ Dr A C Woolley∾ The Revd R M Worssam & Mrs D J Worssam¹⁰ One Anonymous Donor

1991 Mr J N Abdey¹⁰ Dr N I Bell & Dr E M Bell Mr J F L Birbeck Mr P Blackburn & Mrs R Blackburn Ms L A Brailsford Dr D F R Brown Dr P R N Carter Dr J M Ellerv Mr N P Fletcher Mrs S J Fletcher∾ Mr A Goodwin Dr R Grover Mr J J Haywood Mr G S Jagpal Mr B R D Jones Dr S I Kerrigan Ms A R Losse Mr P Lynn Miss J K Mathias Mrs C H McCarthy^{10, 1882} Mr R J Milla¹⁰ Mrs D M Milne Mr G R Munz-Jones Dr V S Muthu Ms L M Newberry Her Honour Judge Nott Mrs E C Othen Mr C M Pitcher¹⁰ Mr J D Rand Mr B N Slingsby10 Ms R A Thapa Ms S H Walters¹⁸⁸²

Mr M Wennersten Ms L S Wood Two Anonymous Donors

1992 Miss C J Allen Mrs C L Brooks Mr T P Eagle Dr S Fairhurst~ Mr C A S Galloway ~ Miss A J Geoghegan & Mr M A Brearley Dr P N Jones Mr S C Low¹⁰ Dr W G Ovenden¹⁰ Dr D G Reavell¹⁰ Dr M D Rich & Dr A L Rich Miss N E J Shannon Mr P C Sidney Mrs C J Stalker & Mr J W Stalker¹⁰ Mr I R Tillotson¹⁰ Dr L J Traynor¹⁰ Mr I A Webb Mr C Winkworth & Ms R S Conradi 1993 Mr R D Beagley-Brown Mr B I M Board Mr R A J T Chaffey Mrs R L Coppell¹⁰ Mr G E Daykin Dr A K Dillon∾ Miss H L L Foo Dr P I W Frver Mrs A E Gilbert¹⁰ Mr R T G Gilbert¹⁰ Mr S J Hall^{10, 1882} Major D A Holdsworth¹⁰ Mr J G Hooper¹⁰ Mrs L M A Hutchinson Ms S J Landray Dr V McDonald¹⁰ Dr J W Miskin & Mrs F R Miskin

Mr D S Rolling¹⁰

Ms E J Russell

Mrs C L Skipsey & Mr M R Skipsey Mrs J P Stearn Mr K E Stenhouse & Mrs N S Stenhouse Mr T C Tse Mr K A Whitehorn¹⁰ 1994 Mr A M Azaham Mr M Carleton¹⁰ Miss E Darlington Mr A M Dobson Dr W T H Gelson¹ Mr N A Georgiadis¹⁰ Miss R E Jackson Mr E G Kellie & Mrs A C F Newman Brown Dr N A Lawrence &

Dr N J Lawrence ~

Dr G D J Morton

Mr S R Peacock

Mr R Patel

Mrs C M Purcell¹⁰ Miss S C Rouse Mr S M Routledge Mr M G Thurgood Mr A A Youatt & Dr J L Youatt Two Anonymous Donors 1995 Mr O J E Bage¹⁰ Mrs F I Barrett & Mr T W Barrett¹⁰ Dr J H Burford¹⁰ Mr P J Cassidy Dr P M B Commander Mr T E Dovle^{10, 1882} Miss C R Eade Ms C L Grant¹⁰ Mr D H Gunn¹⁰ The Revd Dr S M Jones¹⁰ Ms I S Lykidis Mrs V Mitchell Mr W C O Moffett Dr C E Mulligan¹⁰ Mrs C L F Rhodes10 Two Anonymous Donors 1996 Mr R Baghirathan¹⁰ Mr A S Collier Mr I J Cushion Professor M E Dawn Dr H H Esmail¹⁰ Mr B I Harris Mr E T M Lane¹⁰ Mr T E Langley Mr T J Mayne Mrs L M Secretan Mr A Sladic Dr M A Stevens & Dr K L Stevens¹⁰ Mr R G Thexton & Dr K M Young Mrs S Whitehouse

1997 Dr D Baraldi® Mr P C Bartlett & Mrs H L B Bartlett¹⁰ Mr M B Clark & Mrs A E Whiting¹⁰ Mrs A K Croke Dr F Cunningham Mr J R Fletcher Mr R E M French Miss L J Martin∾ Mr D J McNally Mrs D T McNeil Ms E C Rav Mr J J Walsh¹⁰ The Revd Dr J A Walters¹⁰ Mr A Zanner One Anonymous Donor 1998 Mr I E Anstead

8 Mr J E Anstead Mr G J Brook¹⁰ Mr S C Buxton Miss G F Ellis Mr M J Janzarik Professor A P J Middelberg Mr R A Ollerhead Mr C B O'Sullivan & Ms H J O'Sullivan Mr A P P O'Tuairisg

We were pleased to receive these photos from Jay Kistler (1984), taken when he was living at 31 Grange Road. This is one of the three hostels currently undergoing a low-carbon, environmentally friendly retrofit. If you lived at 31 or 29 Grange Road and have any photos or anecdotes to share, then we're looking to compile two hostel histories that can be shared with future residents. Please send your memories and images to alumni-office@sel.cam.ac.uk Wing Cdr E M Sands Mr G J Simpson & Mrs J A Simpson Mrs A E Styles & Mr T R Styles One Anonymous Donor

1999 Mr D J H Ashcroft & Mrs E G Ashcroft Miss L A Brookes10 Mr G D d L Cazenove10 Mr M F Coffin^{10, 188} Mr C W de Vries Ms C S Edwards Mrs C R Fearnhead¹⁰ Mr J J P Higgs¹⁰ Dr A D Howard & Mrs K Howard¹⁰ Mr D Lad Professor N M Law Miss R J Lawley Mr A J Malone¹⁰ Dr E P Ragg Dr B M B Walker Mr P Zachariou¹⁰ One Anonymous Donor

2000 Mr N Anwar Mr D G Cockavne Miss L K Cowmeadow[∞] Mr V D C Dhokia¹⁰ Ms K S J Dooley Dr M J Galtrey¹⁸⁸ Mr T J Glenn & Mrs J C Glenn∾ Dr K Harvey Miss E Hunter¹⁰ Dr P J Illing Mr O H Jones10 Miss Z S Jurczyszyn Mrs C E Lipscomb¹⁸⁸² Mrs L M K McBirnie Mr P A McComish10

Mrs H M Moffatt Mr I C Mverscough Mrs G L Öliver The Revd Canon Dr P R Ravmont¹⁰ Dr J H Richens Ms E H R Sidwell Dr M J T Stubbington Mr M J Swarbrick Mr D I Swinburne¹⁰ Mr M Syngellakis¹⁰ Ms N J Thomson & Mr A M Thomson Mr S J White10 Mr B M Williams One Anonymous Donor

2001 Dr P M Blakely^{10, 1882} Ms L E Dunbar Dr N J Gadsby 10 Mr K M Joyner Dr M D Le Mr J H Mason Mr B D Michaelides10 Mrs K E Pearce & Dr A P Pearce¹⁰ Professor C J O Phillips Mr A J C Stevens Ms C P Sugarman-Banaszak Dr S Talbot Mr M J Thompson One Anonymous Donor

Mrs M K Fisher¹⁸⁸² Dr A H Gilkes & Ms C R Pennv Mr T D Heal Mr D C Holland[∞] Mr P W E Massey Mr I J McCann Mrs J A Neal Mrs S V K Newton ^ Dr N Parton Mr D J Robinson & Dr H J Robinson Dr Y Saatchi Dr M Seppel~ Dr S G Smith Dr C X Song The Revd Canon Dr I W F Theodosius Mr P J Walker Ms S E Waller Two Anonymous Donors 2003 Mr A Bacardit Albets Mr H Barwick Mr R N Bavishi Miss D E Black Mr J J D Callaghan Mr IS Haughton Ms C M Hodkinson & Mr A L K Gardner Mr P J May Professor W C McGrew Mr R P Sidey Dr D Trocmé-Latter¹⁸⁸² Dr C V R Wilson¹⁰ Two Anonymous Donors 2004 Dr G C Barndollar Dr S Brogan Mr J E Connah Mr R G Davies^{10, 1882} Ms L A Edwards & Mr R Dawson Mr C D M Elton¹⁰ Ms S J H Henderson Miss A R Howell Mrs A R Jackman Mr P G Jones10 Mr G M Kendall∾ Mr J D Lawrence Dr A J X Lee Mr N B R Mière Mr F J Mills IV & Ms S D Banas Mills[®] Dr A P Owen10 Mr S J A Paine Mr J P Revnolds & Mrs S Reynolds Dr R S Samant Mr R M Shah Dr B J Snook Dr E A Turner & Mr J P Turner¹⁰ Mr N H E Wright & Mrs V A Wright One Anonymous Donor 2005 Mr N S Adams Dr A P Bates Dr A D Beale & Mrs J Beale Miss E J Blakelev Mr B Cahill-Nicholls

Mr J A Clewes &

Dr J Riggs

2002 Mrs L M R Arnold

Dr T J Demy ∾ Mrs H R Dods10 Mr D R L Dufton & Dr C E Dufton Dr P M Ellery Mrs K E Given & Mr E A Given Mr C D Herlinger Mr P S Holmes & Dr C E Jackson Miss C E Innes-Hopkins Mr D P O C Jameson¹⁰ Mr K Kiatlertpongsa Mr O F Kiazim Dr E LaBuzetta∾ Dr M J Long¹⁰ Mr P M McGarry¹⁰ Ms C L Norman^{10, 1882} Mr W H Openshaw Mr R D Pritchard¹⁰ Mr M J Stark Mrs J Wang Mrs T N Wells Ms S T N Yeung One Anonymous Donor 2006 Mrs L C Addy¹⁰ Dr M A I Baxter Dr A A Berman Ms F S Campbell¹⁰ Dr A M C Cassidy Mr A J Clifton Mr W P G Davison & Dr D C Davison¹⁰ Miss L C Gardiner Miss E C Hargreaves Mrs E K Inkester-Dann Miss F E Kelly Mr T C Kemp Dr J R C King & Miss Z C J He-Li Mr I A Monro Mr B V Rees Dr G W Roberts & Dr E S Roberts¹⁰ Dr E Sarkans Mr J F Western¹⁰ Dr H Wu 2007 Group Captain I Alexander Mr T J Alldred & Dr L L McNeilly Mr J O A Bell¹⁰ Miss A Binns Mr F M Bull Mr C A Cottingham Mr C I L Davis¹⁰ Mrs V A Evans Mr R J Garrod Dr T R Gibb10 Miss S Grieves Mrs V J Henderson Dr W Hu Mr J T Hyam¹⁰ Miss S E Illingworth Miss E R Johnstone¹⁰ Mr S A Mikkelsen Dr A M Muldal Mr S R Palmer Ms E A Pearson Dr E R Sanders Mr D Schatochin Mr A J Skarda¹⁰

"A huge thank you to you and your team for the photos of the Bartlam library and – of course – 'my' brick! I'm delighted to have been able to support the on-going work at Selwyn – to which I owe so much. I look forward to seeing the library in person sometime next term. Every good wish to you all as you prepare for the start of a new academic year. I hope it goes more smoothly for you all."

Mr K F So Mrs C K L Sunderland Dr A R Thomson Mrs E J Tuz Dr F W Vonberg Mr W L Woods

2008 Mr T H Alexander Mr M J A Barr Dr M G Beestermöller Ms S Clarke Mr S J Dougan-Hyde Ms E J Hopkinson¹⁰ Mr P Jefferson Miss E J Johnston¹⁰ Miss H V F Langford Mr K C Nwanuforo Mr H G Robinson Miss S M Sellars¹⁰ Dr C C Seneschall[®] Mr L A Sharpin Miss C F West Mr J W G Willis

2009 Mr H J B Auld Mr D A Barton Dr M I Bostock Mr T Burch∾ Mr K J Corcoran Dr B M Foster Mrs L E Goodenday Mr S Gordon Dr A G Greig ∾ Miss G C Griggs Ms A E Hancock Dr A F Hunt Miss M A Jarvis Miss L A John & Mr T W Carey Mr M Kudo Mr G P Moore Miss N A C Pierce Dr M G Powell Dr A A Robertson Ms H E O Robertson Ms L R Schabas Mr W G Vernon Miss E L Westbury One Anonymous Donor

2010 Mr M E Akhtar Ms G E Brown Ms E L Copham Mr J A Cribb The Revd Dr S P A Edmonds Ms S R Goldman Mr A C Gray Mr K S Grose Mr O G A Hancock Dr D Kaimaki Mr A J Kissin¹⁰ Dr D Mahendru Mx H McLaughlin Miss A Moore Dr E O Pyzer-Knapp Miss G E Readings Mr D J Rogan[®] Mrs C E Schnellmann & Dr M A Schnellmann Mrs A F Steadman Mr J M Steadman Mr J M Steadman Mr J M Wiggins[®] Ms L R Wilkins Miss H B J Wilkinson One Anonymous Donor

2011 Miss A Alexandrou Miss A L Bond Mr R M Cadman Miss J M Clark-Jones Mr I R Cooper Mr R Forte Dr R L Gilliver Dr A R I Harrison Dr E A Hunt Mr Y Ju Mr D M Kane Miss S Makri[®] Mr T J Menzies Dr F B Michaelis® Mr D I G Morris Ms A Pachyna∾ Mr T J Y Parsons Mr L E Reynolds Mr S R Roberts Dr M Vrucinic Mr M T Winchester Mr J B Yarwood Two Anonymous Donors

2012 Dr M M M Abdelaziz Mr T R Andrew Miss A M B Browne Mr S I Clayton Mrs C Collins Miss C R Elliston Miss R L G Haggie Mr J R Heseltine Dr T C Iellicoe & Mrs N C Jellicoe Dr N R V Jones Miss M Lu Miss A F Maton-Howarth Miss H M N Mckay Mr L Orfali Mr K C Patel Ms K E Sim∾ Mr J W Sutton Mr J A B Thompson Dr R K Wang Mr W J Zwetsloot

"A magical evening. Getting back into experiencing collegiate life was marvellous for me – the sense of camaraderie and the sharing of experience from across many disciplines was amazing."

2013 Mr S A Awan Mr I D Bacham Miss T R Baron Miss T A Bonaccorso Mr I C W Dodd Mr Z Duan Mr C R J Eames Miss Z K Evans∾ Miss F C N Firth1882 Mr C L Gillespie Mr M R Ivor-Jones Mr D J P Jollans Dr I P Maher Mr F Oakley Mr T W J Parker Mr A I Raoof The Revd C Schnyder The Revd A C Smith∞ Dr G Y Tang ∾ Miss E J Thompson Mr D P Watson Dr S A Webb

2014 Ms M M C Aitken Mr N J Ashurst∾ Mr K T Baker Miss S A Bell Mr R P Bvron Miss B M Chan∾ Miss J J Cleary∾ Miss G High∾ Mr I Johnson Miss E McPherson Mr H T Prudden Mr L Robertson Mr P D Shah Miss R J P Sturge Miss S E Usher Mr M G Wilson Mr Y Zhang ^ Miss Z Zhuang One Anonymous Donor 2015 Mr S R Coward Mr T F W Demolder Miss H K Fitzgerald Mr A G Glen Mr M A Jefford Mr E C Mackey Miss A P McGee Mr T S Nelson Dr R M A Ni Mhaoldomhnaigh Mr T F Ren Mr A T H Robertson® Mrs J R M Thornton∞ Mr S I West Mr B Zhang 2016 Mr O L Black Mr J A Drummond™ Ms L M Green Mr D J Thompson Mr Z Xiang One Anonymous Donor 2017 Ms Z H Crane Mr K Javed Mr A S Kundu Mr D J S Makinson Ms K L McCullough
2018 Mr S Clemmow[∞]

Mr J A Short Mr M C Zhang

Honorary Fellows Mr R Cripps & Mrs J Cripps Dr C D Dobson¹⁰ The Rt Revd R M Hardy[†] The Rt Hon Lord Justice Lewis Mr J N Newton

Mr J H C Laurie Professor A M S McMahon Professor V Nutton¹⁰ Sir Stephen Wall Ms S M Wilson

Current Fellows

Dr A N Chester Dr D J Chivers¹⁰ Dr I K Chothia¹⁰ Professor D P Chu¹⁰ Mr K I Coutts¹⁰ Professor J S Dennis Dr S M Eves Mr P K Fox10 Sir David Harrison & Lady Harrison^{10, 188} Professor D W Holton^{10, 1882} Dr A D Howard & Mrs K Howard¹⁰ Dr A V Jones10 Dr J H Keeler¹⁰ Mr R Mosey¹⁸⁸² Mr M Nicholson Dr I A O'Sullivan¹⁰ Mr M Pierce Professor S O Sage¹⁰ Professor J K M Sanders¹⁰ Dr D L Smith^{10, 1882} * Dr L B Wilcox Dr C A Woodford Dr J M Young¹⁰ **Former Fellows** Mr P L Agar¹⁸⁸² Professor A J Ashe ~ Dr J J Barnes Professor J R Benson¹⁸⁸² Dr S P Brock~ Dr M A E Hammer & Dr R E Clegg Dr D R S Hedgeland¹⁰ Professor K Iones &

Mrs L C Jones10

Dr F M R Knight¹⁰

Mr M J P Knott¹⁰

Dr W A Laurie &

Mr G A Lindsay1

Mrs H U Laurie

The Rt Hon Lord Justice Lewis®

Professor I A McFarland

Professor W C McGrew Professor A M S McMahon Professor A P J Middelberg Dr W Morton¹⁰ Professor V Nutton¹⁰ Professor W B Patterson Dr S T Picraux~ Professor S E Reynolds Dr H Ryder Professor A M M Scaife¹⁰ Dr M Seccombe¹⁰ Dr P L Spargo¹⁰ Dr P J Statham Mr A I Tinkel¹⁰ Dr J E B Walker Professor J S Whitehead1882 Dr B I Williams Dr J Zinsser 🛰 One Anonymous Donor

Trusts and Organisations

Apple Matching Gifts Program Capital Group Companies Charles Schwab Corporation ConocoPhillips Inc. Craig Foundation Evergreen Foundation Gartner Goldman Sachs Goldman Sachs Goldman Sachs gives at the recommendation of Ales Sladic Hammacott Services Limited National Army Museum The Cripps Foundation

Friends of Selwyn College

Mrs J M H Ainsworth-Smith~ Mr T Andrews Mr J Ashurst & Mrs J Ashurst∾ Mr J Ayres & Dr C B C Wattebot O'Brien Mr G Barzini Mr J Beary & Mrs B Beary Professor H Beker Mr C W Bell & Mrs J Bell Mr J R Bostock Mr C Bould Mr A Brien & Mrs S Brien Dr M Brown & Mrs E Brown Dr A Bullard Mr L A Burakowski & Mrs T ∣ Burakowski∾ Mrs C Butcher Miss E R A Campion Mr F Canavan & Mrs A Canavan Ms E Y M Chan¹⁰ Mr D P Charters¹⁸⁸² Dr K Y P Cheung 🌤 Dr R P Cole ~ Ms K Crook Mr P Crook Mr P A Dawson & Mrs C M Dawson Mr M R G Dodd¹⁰ Dr B C Dwver Mr P C Edwards¹⁰ Dr N S Egnal[®] Mr I Emmett Dr T J Evans Dr R Finlav¹⁰ Mr A H L Fisher 1882 Mr A R Flather Mr A S Fleming & Mrs H Fleming Mr N Grimshaw

Miss T H Hart[∞] Dr A Herreboudt Mr R Hogan The Revd K G Howcroft Ms N Ingham & Mr P Howley Mrs I Jackson ~ Mrs J Johnson¹⁸⁸² Dr D K Jones Mr E Kelsall Mrs S Kelsall Mrs J Knopoff Mrs B Logan Mr S Lutzmann Mrs D E R MacDonald & Mr R MacDonald Mrs K Mayne & Mr F Mayne∞ Mrs E Megahey Ms U Michel[®] Mrs S Monck Mrs P A Morris Mrs T T Moylan Mrs D Netschert¹⁰ Ms J Newbitt∾ Professor E W Nye & Ms C Frost Mr L Oakes and Mrs W Oakes Mr R Owen Ms K Perez∾ Dr M Prudden Professor V X Oi Dr K Robbins Ms V Romose Mr E Rose Ms C Rybczynski Mr I Schranz Mrs H R Scott & Mr I Scott Mrs S Shannon Mr S M H Smith Ms L Snow Ms M D Spieth & Dr H J Cloke Mr W Strider Mrs M Sweet10 Mr K Sykes Mr T C W Tang Mr I Tauber Dr T Thuraisingham¹⁰ Ms K Trencsenvi Mrs L J Tyndall Ms Y Wang∾ Mr J H Wardle Mr P M Wav Mr K Western Mrs M Whitbread The Revd W Williams Mrs F Wilson & Professor H Wilson Mrs S M Winnard Ms M Woods Mrs J Wren & Mr M Wren Mr O Wright Three Anonymous Donors **Current Students** 2021 Miss C E Wardle w

Fellow Benefactors, Members of the Master's Circle and Selwyn Patrons

Philanthropy is a highly personal choice and many of us find our charitable donations stretched between a number of good causes. But we do like to recognise a growing number of individuals who have been able to make higher than average gifts to the college. The Master's Circle identifies individuals who have given £10,000 or more; Patrons have made gifts of between £1,500 or over; Fellow Benefactors are those who have made outstanding gifts, usually of seven figures or more.

Fellow Benefactors

Mr T H Bartlam Mr P A Dawson & Mrs C M Dawson Mr R J Dickinson Mr R E Jeffs[†] Mr R J Martin Mr G D Quarry & Ms J Y Whitehouse Mrs K Speciale

Master's Circle

Mr J N Abdey & Ms S Moyle Mr C Adams & Mrs S Adams Mr T A Almond Mr D I H Ashcroft & Mrs E G Ashcroft Mr D W D Ball & Mrs A J Ball Mr I Bamford Mr A H Barnes & Ms C Lockhart Mr R A Baron Mr R Bassil & Ms J B C Strudwick Mr R N Bavishi Professor H Beker Mr S D Bhattacharva Mr P M L Bingley Mr D Borthwick & Mrs M Borthwick Mr G S Boyle Mr J C K Buckley Dr P Cartwright Mr S Chadwick Dr I Chalk Mr J K C Cheung Mr H D Childers Mr D H Chin & Mrs I Chin Mr C W K Chiu Mr J F Chown Mrs E K Clake & Mr A Clake Mr R Clayton & Mrs M Clavton de-Blécourt Mr S Clemmow Dr R P Cole & Dr M Cole Mr G L Conway & Mrs R T Conway Mrs H G Cousins Mr C S Craig Mrs J C R Cribb & Mr N Cribb

Mr R Cripps & Mrs J Cripps Mr S T Crompton Dr K G Crook Dr A H Davies Ms A Davis Mr G E Davkin Mr A R Dick Mr R D C Diggle & Mrs V M Diggle Dr C D Dobson Mr W D Easterbrook & Mrs M Easterbrook Mr R W L Edwards Mr P Elder & Mrs L S Elder Mrs V I Emmett Mr J E Farr Mrs M K Fisher & Mr A H L Fisher Mr D Forbes Mr C I Furness Mr I J Gaunt Dr A J Gebauer Mr C Godsmark & Mrs K E Godsmark Mr J A C Greaves Mr D A Hammersley Sir David Harrison & Lady Harrison Mr R K Hawley Mr I N Hirst Dr J D S Hodgson & Mrs S Hodgson Mr B I Hornsby Mr D A Horton & Mrs S E Horton Professor Sir Colin Humphreys Mr M J Janzarik Mrs F Jeffs Mrs J Johnson Mr C I M Jones Miss A M Kessler Mr G Konaris Mr T E Langley Mr P R Langston & Mrs C Langston Mr G W Latham Mr J H C Laurie Mr C M Leung Sir David K Li & Lady Li Dr S R Littlefield & Dr L J Littlefield Mr P G R Lloyd Mr J J Love

Mr D R MacLean Mr W R Macpherson & Mrs S Macpherson Mr M N Maggs Mr E Makin & Mrs L Makin Mr P W E Massev Mr G P Matthews & Ms M Cardamone Dr R K Medd Miss F J Morrison Mr R Mosey Mr G R Munz-Jones Mrs D Netschert Mr J R Newman Mr J N Newton Professor E W Nye & Ms C Frost Ms R E O'Connell Mr M H Perera Mr N Persad Mr C K Preston Mr J P Reynolds & Mrs S Reynolds Dr P I Rilev Mr J I W C Robertson Mr M J Rogers Ms C Rybczynski Ms G R Saunders Mr N A Schroeder & Mrs N L Schroeder Mr S N Seaton Mr J P Sergeant Mr C J Shaw Mr A Sladic Mr H J Smeeton Mr I G Stanley Mr M D Struckett Mr K Sykes Professor F W Tam & Dr K Y P Cheung Mr P L Tann Mr C A Tattersfield Dr M J Taussig Mr P J Thacker Mr R G Thexton & Dr K M Young Mr P R Thompson Mr I A V Townsend Mr S R Tromans Mr T C Tse Dr J A Valone & Mrs C Ellis Valone

Mr M Vickerstaff & Mrs C E A Vickerstaff Mr D B L Walker & Mrs M Walker Mr C A Walsh Mr E Walters Ms V A Ward Mr J P Wearing Mrs K D Weber Dr R H Whitaker & Mrs K Whitaker The Revd W Williams Dr P A Winston Lord Wolfson of Tredegar Ms L S Wood One Anonymous Donor

Patrons

Mrs J M S Abel Smith Miss B A R Allen Mr D J Aspinall Mr C S Aubury Mr O J E Bage Dr J W Baldock Mr I Barnard Mr K C Beal Mrs Y F Beardmore-Grav Mr R Beaumont Emeritus Professor R M N Bell Professor J O Benington Mr P R Bennell Professor J R Benson Mr C J Bevan The Revd Canon M C S Bever Mr D K Bisatt Mr P Blackburn & Mrs R Blackburn Mr M T Bleasdale Ms K Bosher Professor R J Bowring & Mrs S Bowring Mr P S Bramhill Mr P A Brooks Dr A J Brown Mr J P Burgon Mr S A Burnett Mr S K Butcher Mrs R Cairns Mr H D Cardozo His Honour Judge Carey Ms E H Carev

The marquee on Old Court lawn enabled us to host many alumni and guests for reunion events.

Ms M Case Miss L Chagla Mr A P Chandler Mr D P Charters & Mrs P A Morris Mr K C Chatfield Dr J K Chothia Miss SYY Chow Mr M B Clark & Mrs A E Whiting Professor S K Clark Mr C A Clarke Dr G R Clarke Mr D G Cockayne Mr B A Coe Mr M F Coffin Mr M A Coker Mr P J Collinson Mr R G Cranmore Mr P Crook Miss E L Crozier Mr A R P De Mello Kamath Mr M R G Dodd Dr D L Dolman Mr T E Doyle Mr M J Drake Ms K Dver Mr W A K Edmonds Professor K I Ellis Mr N M Evans Mr W B C Evans Mr J H Fearnall & Mrs A Fearnall Mr J M Featherby Mrs R L Ferrari Dr S Feuerer Mr P Finch Mr B Fok Mr M T Folger Dr B T C Frank Dr A R Galazka Dr A D N Gelson Mr W F Gelson Mr T J Glenn & Mrs J C Glenn Mr C S E M Godfrey

Mr A Goodwin Mr K Gordon & Ms D Sacks Mr J M Gorst Mr N M P Gough Mr W Grant Mr D A Greenbank & Mrs S E J Greenbank Mr N Grimshaw Mr R Gurney Mr R J Hagon Dr J A Hailev Dr C Hales Dr A P Harrington Mr J R Harris Mr C C Holmes Professor D W Holton Dr A Hong & Mrs N Hong Mr S G Hood Mr P Howard Mrs R W Howard Madsen Mrs E K Howell Mr G S Jagpal Mr J B Johnson Professor K Jones & Mrs L C Jones The Very Revd K B Jones Dr I H Keeler Mr J J Kistler Mr R D W Lacev The Hon M H Laing Dr B G H Lamberty Dr K C L Lee Mr R H C Legard Mr J W K Leong The Rt Hon Lord Justice Lewis Mr T O Lloyd Mr C D Longhurst Mr M J Lum Sir David Lumsden Mr P Lvnn Mr J N Lyon Ms F M Macleod Miss C L Maddox Professor Dr A Maier Rt Revd N S McCulloch

Mr A G M McEwan Mr P McNair Ms U Michel Mr D R Milward & Mrs M J Milward Mr A P Miskin Mr H J Morgan Dr M G Morris Mr S R Moss Mr I A Nelson Mr K K Ng Dr K R Nuttall Dr D R O'Donnell Mr I Offord Mr G A I Owen Dr S Paetke Dr M W Pascoe Mr C R Peggram Professor S A Petersen Mr J H Points & Mrs N Points Mr J F Powell Mr T Price & Mrs J Price Mr R B M Quayle Sir David Ratford Professor J D Ray Mr R T Ray Mr H A Ravment Dr A L Rich & Dr M D Rich Mr P H Richards & Mrs J Richards Mr A D B Rimmer Mr J T H Root Mr D A Roper Mr E Rose Mr S M Routledge Dr D Rowley-Jones Mr J D Rvan Professor S O Sage Mr V K Saith Mr M S Scofield Mr L Scott Dr M J Sewell & Professor C L H Warwick Mr C T Shepherd Mr D R Sherry

Mrs A Sinclair Mrs C M Smith Dr D L Smith Ms L Snow Dr P L Spargo Mr M C B Spens Dr C A E Spicer Mrs S Stamford Mr A M Stevens Mr M J J Svoboda Mrs M G Tanno Mr I M Thomas Dr S J Thornton Dr D R Tooth Mr S K Towsey Professor D G Trelford Mr C P Trye Mr R S A Tuff Mr M H Tufnell Mrs S R E Verity-Thomas Mr D J Vinney Mr R C Wainwright Dr D M Walker Mr A W F Wallace Ms S H Walters Mr M K Wang Mrs W C Wang & Mr C Zhang Dr J Warde Mr R G Warwick Mr A J Watkins The Very Revd D R Watson Mr R T Weston Mrs J E Wheeler Mr P R F White Ms S M Wilson Mr M T Winchester Dr P G Wood Mr D R Worlock Mr M Wren & Mrs J Wren Renée (Mrs Percy) Young Mr Y Zhang Six Anonymous Donors

Friends of Selwyn Choir

As the pandemic ebbed and flowed throughout the year, so our choir had to adjust to giving concerts online and responding nimbly to opportunities to sing before live congregations and other audiences whenever the health guidelines allowed. There were memorable summer evening, al-fresco performances in and around the marquee on Old Court, and Michaelmas 2021 saw chapel life resume, culminating in the reinstatement of public carol services in college and at St James's Piccadilly. Your support has enabled the choristers to continue their training despite the vicissitudes of Covid, ensuring that they will be in the best possible voice for a full programme this year.

Presto Mrs J Johnson Mr G P Matthews & Mrs M Cardamone Mr R Mosey Renée (Mrs Percy) Young

Mrs L S Elder & Mr P Elder

Mr J R Bostock & Mrs C Bostock

Allegro

Andante

Mr H M Adair

Mr J D Bacham

Dr P M Blakely

Dr M I Bostock

Mr J R Cable

Miss L A Brookes

Ms E Y M Chan

Mr B Cahill-Nicholls

Miss E R A Campion

Mr J Barnard

Mr P M L Bingley

Mr M S Scofield

Miss J M Clark-Jones Mr B A Coe Dr P H M Cooper The Revd Canon J N Craig Dr J D Cullington Mr P R Dale Mr S C Dart Mr H Dobson Mrs H R Dods Mr D P M Dutton Dr B C Dwver Mr P C Edwards Dr T J Evans Miss F C N Firth Mr O G A Hancock The Rt Revd R M Hardy⁺ Professor J M Harper Sir David Harrison Mr P R D Havelock The Revd Canon N C Heavisides Mr A R Heppenstall Mr D J C Hindley Mr S G Hood

Dr A D Howard & Mrs K Howard Professor Sir Colin Humphreys Mrs J Jackson Eur Ing E B James Dr G E Jones & Mrs A Stephen-Jones The Revd Dr S M Jones Dr J H Keeler Mrs C I Kirk Mr G A Lindsay Sir David Lumsden Mrs D E R MacDonald & Mr R MacDonald Mr J Madden Dr F I F McLauchlan Mr A R Millinger Professor E W Nve & Ms C Frost Mr A D K Pitcairn The Revd Canon Dr P R Raymont The Revd M S Rilev

Ms H E O Robertson Mr D A Roper Mr D A Saltmarsh Mr I R Sanderson Mr J Schranz Mr R R Scott Dr D L Smith The Revd Canon C M Smith Mr K F So Mrs A F Steadman & Mr I M Steadman Mr M I D Sutherland Dr A R Thomson Dr M I Tilby Mr J P Tyndall Mrs L J Tyndall Professor A M C Waterman Dr R H Whitaker The Revd Canon G G White

"Just a very quick note to say how much my son and I enjoyed the carol service in Piccadilly last night. It's only when you get to do things you haven't been able to do because of the pandemic that you truly realise how much you've missed them. And for the College family to be able to gather together again at this special point in the calendar was just lovely. So thank you so much for all your efforts and hard work in getting the show back on the road."

The 1882 Society

As mentioned in the Development Director's report, the college has employed its first legacy officer – Sam Davis. Sam's here to help and to answer your queries or discuss how you might wish to see your legacy eventually used. He's more than happy to pay you a visit or to chat with you via a private Zoom or telephone call. As a charity, the college can't offer you advice about the writing of your will but we can help you find an independent solicitor to do that. And with inheritance tax unlikely to change in the near future, it's worth remembering that all gifts to charities are 100% free of inheritance tax. We're looking forward to our annual 1882 Society lunch when members and a guest are invited back to college for what is always a very convivial gathering. This year's lunch takes place on Saturday 3rd September – please save the date! Sam Davis can be contacted by email at sjdd2@cam.ac.uk or by telephone on + 44 (0) 1223 767845.

Mrs I M S Abel Smith Mr C Adams & Mrs S Adams Mr P L Agar The Revd J P Aitchison Mr H W Allen Mr T A Almond Ms N E Andrews Mr C J L Angeloglou Mr H G Annan Mr A A Arditi Miss S Ashby Mr J B E Ashwin Mr D J Aspinall Mr R D Atkinson Ms E L Backhouse & Ms V Mattless Mr R S Bailey Mr M E Baines Mr M G Baker The Revd M J Balchin Mr J Bamford Mr R B Bamford Mr J Barnard Mr A H Barnes Mr R A Baron Mr J M P Barry Mr A Bartlett Mr J C Beckett Professor J R Benson Mr P M L Bingley Mr D K Bisatt Dr P M Blakely Mr K S Blythe Professor R J Bowring & Mrs S Bowring Dr G M P Boyes Mr M J Brearley Mr R H A Brodhurst Dr D H Brooks Mr P A Brooks Mr J M Brown Major A J Bruce Dr A Cane Mr P A Cardew

Mr M A Carev Dr I Chalk Mr D R Challen Mr C D C Challis Mr D P Charters Mr K C Chatfield & Dr M J Chatfield Mrs V A Cheetham Professor S K Clark Mr C A Clarke Dr G R Clarke Mr R Clayton Mr P G Clements Mr P J Clements Mr B A Coe Mr M F Coffin Mr M A I Colver Dr P H M Cooper Mr W S Cowell Dr I Craske Mrs J C R Cribb & Mr N Cribb Mr D M H Crook Mr G J Croydon Dr J D Cullington Mr P R Dale Mr W J G Daniel Mr R G Davies & Ms C L Norman Professor P J Dawson Sir Michael Dav Mr M J Denne Mr D D Denton Ms A M Donoghue Mr H A Dowlen & Mr T W E Goose Mr N J A Downer Mr T E Doyle Mr M I Drake Mr F I Duffield Mr S Ellis Mr J E Farr Dr A C Faul Mr A Fawley Ms K M Fernie

Mr J A Ferrar Miss F C N Firth Mrs M K Fisher & Mr A H L Fisher Mr M T Folger Mr D Forbes Mr P Ford Mr P F C Fowler Mr C J Furness Mr J G Gaddes Dr M J Galtrey Mr D J Gavdon Dr A J Gebauer Mr M B Gifford-Gifford Mr G R W Gillespie Mr J M Gorst Mr N M P Gough Mr T C W Gover Mr W Grant Mr D S Grover Mr B H Hague Mr C N W Haig-Prothero Mr M J Hainsworth Mr M M Hall Mr S I Hall Dr I L Halsall Mr D A Hammersley Bishop Peter Hancock Professor O J Hanson Mr A J Harris Mr J R Harris Sir David Harrison Mr M C W Harrison Mr R A M Harvey Mr R K Hawley Mr K A Hearne The Revd Canon N C Heavisides Dr D R S Hedgeland The Revd Dr N P Henderson Mr T W Hendy Mr M C L Herring Mr D T Hill Mr M W E Hind

Mr D J C Hindley Mr S R Holden Mr R G Hollingdale Dr C O Holme Mr C C Holmes Professor D W Holton Mr I R Honevsett Mr S G Hood Mr L A Hopkins Professor J Hoppit Dr M P Houghton Dr D Howells Mr S J Hughes Professor Sir Colin Humphreys Dr C I G Ives Mr R D Jennings Mrs J Johnson Mr A Jones Mr C Jones Mr D E N B Jones Mr G R Jones Dr G E Jones & Mrs A Stephen-Iones Mrs J Jones Mx A R King Dr B G H Lamberty Mr S J Langdon The Revd P J Langford The Revd Canon $\breve{J}\,R$ Lees Mr R H C Legard Mrs C E Lipscomb Dr W S Loke Mr J J Love Ms D Lowther Mr W R Macpherson Mr M N Maggs Mr D G Main Professor J Manning Mr P A Manning Dr P D Marshall Mr C E Martin Miss A Martin Kelly

"If I have achieved anything since [coming to the college] then it owes a great deal to the six years I spent as a resident member of the college – something I will always be grateful for, and the reason that I am very happy to be a member of the 1882 Society".

The Revd Canon R W Hunt

Full of promise: the 2021 matriculands.

Mr G D G Master Mr J K P McCaffrev Mrs C H McCarthy Mr A G M McEwan Mr I B McVittie Dr R K Medd The Venerable N S Mercer Dr M G Morris Miss F J Morrison Mr H R Morrison Mr R Mosey Mr E D K Mott Mr S G Nash Mrs D Netschert Mr R S Newberry Mr I R Newman Lady Nixon Mr M G Nutt Ms R E O'Connell Mr P A Ogley & Ms J Ogley Mr M P Owen Dr S Paetke Professor W W Park Mr R N C Parker Dr M W Pascoe Commodore R C Pellv Mr A D K Pitcairn Mr A D Preece Dr R J Preece Mr S R Price Mr G D Quarry

Dr H S Ramshaw Sir David Ratford Mr W E Ravner The Revd G M Rider Mr S P Robinson Mr M J Rowles Mr J A Rudofsky Mr L Scott Mr S N Seaton Dr M I Sewell & Professor C L H Warwick Mr C T Shepherd Miss K M Simkins Mr H J Smeeton Dr D L Smith Mr J R Staines The Venerable C P Stannard The Revd C C Still Mr P W Stone Miss F D Stuart-Wilson Mr P D Stuckey Dr R O C Summers Mr S P Summers Mrs S Suri Mr J A Swift Miss F B Tennyson Mr P I Thacker The Revd Canon Dr N J Thistlethwaite Mr I M Thomas

Mr M A Thompson & Mrs P Thompson Dr M J Tilby Mr C J Tipping Mrs F J Todd Mr S K Towsey Mr O J Traylor Dr D Trocmé-Latter Mr S R Tromans Mr I N Turner Mr W H Turner Mr M van den Driessche Dr K E A Veel Mr A G Wade Mr K Wade Mr R C Wainwright Mr G J Walker Ms S H Walters Dr A J Walton Mr D R Watson Mrs K D Weber Mr M W Weston Dr R H Whitaker Professor J S Whitehead Ms J Y Whitehouse Mrs C J Wightwick Mr P A Willatt The Revd D S Wippell Mr I C Wolters Dr P G Wood Three Anonymous Donors

We are grateful for legacies received in 2021 from:

Mr R G Baker Mr D M Boston Mr P M Clarke Dr J C J Day The Revd Canon J W Dilnot Mr H D Matthews Mr H H Saffery Dr R Tuffnell Professor J T Williams

Friends of Selwyn Boat Club

With the autumnal easing of restrictions for rowing on the Cam, Selwyn's crews have been training hard and enjoying some great results. Highlights from the Friends in 2021 must be the successful fundraising effort that resulted in the club being able to purchase two new VIIIs - one each for the women and men's crews; thank you! A very high percentage of Selwyn rowers have learned to row from scratch while at Cambridge and we would love to encourage more students to give it a go. To do this, we need to expand the number of 'Friends' so we can provide the kit, equipment and training they need. If you used to row at Selwyn, but have not yet joined the Friends, please consider helping. For more information about the Friends, feel free to contact the Chair, Brian Hornsby, at brianjhornsby@gmail.com.

Ready for action: the Selwyn boathouse.

Mr J K Ayre Mr C J Barnett Mr A G F Barr Mr D A Barton Dr M G Beestermöller Mr G J Bevan Dr W J Bevan Mr M Biscoe Mr O L Black Dr C D R Borland Mr M J Brearley Mr G J Brook Mr M R Brown Dr A J R Bushby Mr J J D Callaghan Mr A H L Champion Ms C C Coates Mr N H Coates Mr M A Coker His Honour Peter Collier Mr M E Colston & Mrs C Colston Mr M A J Colyer Mr G R D Cooke Mr J G Cooper Mr J J W Cooper Mr C A Cottingham The Revd Dr A J Craig Professor J S Dennis

Dr C D Dobson Mr J R Fletcher Ms J K Fordham Mr M I M Gardiner Ms S L Garrett Mr T J R Goode Mr M F Graham Mr A S Gray Ms L M Green Mr D H Gunn Mr R C Hadaway His Honour Derek Halbert Professor R A Harrison Mr D E Hole Mr J G Hooper Ms E J Hopkinson Mr B J Hornsby Ms C S Humphrey Mr C S Hvatt Dr C E Jackson & Mr P S Holmes Mr A D Jeffrey Miss E R Johnstone Mr D B T Jones Mr D E N B Jones Dr N R V Jones Mr P G Iones Mr R B King Mr R M Knowles

Dr E LaBuzetta The Hon M H Laing The Hon R J Laing Dr B G H Lamberty Mrs B Logan Mr P Lynn Mr A J Malone Mrs C C Matts & Mr J W Matts Mrs L M K McBirnie Mr S J McDonald Mr B W Measures Dr R K Medd Mr T J Menzies Miss F J Morrison Mrs J A Neal Ms R E O'Connell Mrs G L Oliver Mrs S C Partridge & Mr D J Partridge Mr S C Phillips & Mrs S J Phillips Mr R B M Quayle Mr H A Rayment Mr A J Richardson Mr A D B Rimmer Dr N J D Scarlett Mrs C E Schnellmann & Dr M A Schnellmann Mr M A Seaman

Mr G J Simpson & Mrs J A Simpson The Revd Canon C M Smith Mr R J Snelson Mr S H W Spencer Mr G C Stuart Dr R O C Summers Mr S P Summers Mr M Syngellakis & Dr N J Gadsby Dr S Talbot Mr P J Thacker Mr D J Thompson Mr I R Tillotson Mr F R Weston Mr R T Weston Dr C F M Williams Dr C V R Wilson Mr I P L Woolf Mr Z Xiang

The Vickerstaff Sports **Bursary Scheme**

The mental and physical wellbeing of our students has never been more important and the links between health, sport and an active life are widely acknowledged. Your support of our sports bursary programme means that there are few barriers for students wishing to pursue the sports they have always loved – or to try new ones. Whether it's powerlifting, fencing, yoga or rugby, we're happy to help our students pursue their sporting dreams or simply experience the satisfaction of regular exercise. To make a donation to college sports, please select the 'Support Selwyn' button on the alumni section of the Selwyn website and select 'sports bursary scheme' from the drop down menu.

Mrs L C Addy Mr H W Allen Mr T R Andrew Mr I G Ashby Mr H J B Auld Mr D A Barton Dr A P Bates Mr J O A Bell Mr S P Berry Miss A L Bond His Honour Judge Booth Mr M T Bruce-Lockhart Ms F S Campbell Mr M E Colston & Mrs C Colston Mr M A J Colver Mr I R Cooper Ms E L Copham Mr J A Cribb Mr G H Davies Mr C J L Davis Mr W P G Davison Mr D D Denton Mr C W de Vries Mr C R J Eames Mr W B C Evans

Dr B M Foster Mr J G Gaddes Dr N J Gadsby & Mr M Syngellakis Miss L C Gardiner Dr T R Gibb Mr C L Gillespie Mr T J R Goode Mrs L E Goodenday Mr K S Grose Professor O J Hanson Mr L E Head Mr M E Hodgson Mr R G Hood-Wright Dr A I R Hudson Mr M S Hutchinson Mr J T Hyam Mr M R Ivor-Jones Miss M A Jarvis Miss E J Johnston Mr D J P Jollans Mr D M Kane Mr A I Kissin Dr M J Long Mr S C Low Mr I A Macdonald

Mr P J May Mr S J McDonald Mr P M McGarry Mr S A Mikkelsen Colonel S A S Miller Mr G P Moore Dr M G Morris Mr A H Newman Mr S B Offen Dr A P Owen Mr M P Owen Mr T W J Parker Miss N A C Pierce Mr D Potts Mr R D Pritchard Mr L E Reynolds Mr A D B Rimmer Mr S R Roberts Dr A A Robertson Dr D Rowley-Jones Mr R B Sainsbury Ms L R Schabas Mrs C E Schnellmann & Dr M A Schnellmann Miss S M Sellars Mr N A Stothard

Mr P R Thompson Mr W G Vernon Mr J F Wainwright Dr R K Wang Professor C L H Warwick & Dr M J Sewell Dr S A Webb Mr J F Western Mr J W G Willis Mr T R Worthington Mr J B Yarwood

"I wish to express my gratitude for your *support this year and in previous years* for my powerlifting. It is through grants like this that I have been able to fund the various aspects that accompany competing nationally and internationally." Raghul Parthipan (2015), Machine Learning for Climate Modelling, PhD Student; Men's Captain, Cambridge University Powerlifting Club

Selwyn College Cambridge

Development & Alumni Relations Office

Selwyn College Cambridge CB3 9DQ | Tel: +44 (0) 1223 767844 email: alumni-office@sel.cam.ac.uk | www.sel.cam.ac.uk Registered Charity No: 1137517

Photography Cover photograph of Selwyn Chapel by Jeff Overs Helen Arnold, Nicky Collins, Sarah MacDonald, Lloyd Mann, Chris McDonald, Richard Morgan, Roger Mosey, Sylwia Nagiel, Mike Nicholson, Jeff Overs, Sara Rawlinson, Shona Winnard, Sir Cam@CamDiary, David Valinsky Photography