

Annual Report

Selwyn College Cambridge, 2018 – 2019

Master's Introduction

The event in 2018 that seemed best to capture the spirit of Selwyn took place on an autumn evening when we named what was formerly the Tower Room in honour of Kathleen Lyttelton.

Kathleen was the wife of Arthur Lyttelton, our first Master in 1882. She was also a passionate advocate for votes for women, and was one of the founders of the Cambridge suffrage campaign. She went on to have a national role, working with Newnham's Millicent Fawcett – and extending her interests to the social conditions of women in the north of England. Later she became an author, and was the first editor to commission Virginia Woolf.

Mrs Lyttelton had plenty of support in the new college, with voting rights meetings held at Selwyn, and backing from her husband. This endured, and a later Master, John Murray, conducted a devotional service for suffragists in Cambridge in 1913.

It was a particular honour that the Lytteltons' grandchildren joined us for the room naming ceremony. They stayed for Choral Evensong and then for a concert by some of our talented instrumentalists. It is wonderful to feel that we are still so close to the founders of the college, and the story of Kathleen and Arthur reminds us that the pioneers were not people who were wedded to the status quo. Selwyn College has always had a mission, and we're conscious of that in everything we do. It was significant that we were one of the first colleges to admit women undergraduates, the first to have a female director of music, the first to have a woman as head porter. We're also proud of our tradition of making Cambridge open to students from all backgrounds because this has never been a place that has traded on its social exclusivity. As the 1973 history of the college noted:

Selwyn himself had wished to see university education extended to many who were not able to afford it. The founders saw the expense of Victorian Oxford and Cambridge, and were ahead of their time in wanting to enable poorer students to attend.

I therefore believe that this college continues to be in the right place amid the continuing controversies about Cambridge and its admissions processes – and in the wider debate about the role of the ancient universities. We're an ever more

diverse institution, but one in which academic standards are going up: the average entry standard for sciences this year was close to 4 A*. We make considerable efforts to bring prospective students here to see for themselves the reality of Cambridge life – “much less posh than I expected”, said one – and our staff travel around the UK to set out all the opportunities that are available. Selwyn and Cambridge can't assume that the benefits of our education are self-evident, and the case for our learning and research becomes even more valuable in these rancorous times.

We have been hugely encouraged by the energy of our alumni and friends in helping us to make these arguments, and in many cases supporting our case financially too. The development director notes later in this report that Selwyn was the eighth most successful Cambridge college out of 31 in fundraising last year: a slight drop from our previous position, but still a significant achievement to be in the top 10 for two years in a row. Candidly, we have to stay there. There's a growing need to support students facing tough financial circumstances and we will also have to ride out any changes to the fees regime – plus our commitments to excellence in teaching and pastoral care mean we must channel money in those directions too. The wonderful backing for the new building shows just how committed Selwynites are to this place and its future; but I share the bursar's concern that the pressures are increasing.

Yet each day I can see in college life what success looks like. At a first-year supper, the questions about who we admit become real when I sit next

Cover photograph: Selwyn hosted the launch of the first Cambridge Female Composers Festival with a concert featuring some of the finest musicians from across the university, conducted by our Director of Music, Sarah MacDonald.

An early start for boat club squads heading for a training session.

to a student who's the first in her family to come to university and the first in her school to come to Oxbridge – and she tells me that she's loving the experience and is going to urge her friends to apply. Or there's a meeting with a graduate student who has moved from a war zone to come to study in Britain, and is now working with refugees to improve their access to education and to seek to transform their lives too. Over lunch, I often hear about Selwyn Fellows who are shedding fresh light on scientific challenges or working with academics across the world to share their insights into literature and our shared human experience. Then there's a constant flow of news from our alumni who in such a multiplicity of ways enrich the lives of their communities and way beyond – helped by what they were taught here, and the inspiration that education brings.

We have much to live up to – from the Lytteltons as the first residents of the Lodge, with their grandchildren still cheering us along, through the generations of people who have also called Selwyn their home. So we are boundless in our confidence, while also recognising that it is going to need a huge, sustained effort to deliver our ambitions. Anything you do to help us, and in particular to ensure world-class opportunities for the generations yet to come, will be enduring; and it will be appreciated by all the members of our community.

Roger Mosey

Bursar's Report

In many ways, 2018 was a normal year. The problem with normal years at Selwyn is that costs generally increase faster than revenues, and losses increase. In 2018, the college reported an underlying deficit of £475,000, a deterioration of £302,000 from last year. This isn't quite as bad as it looks, as much of the difference lies in the accounting treatment of postgraduate studentships mentioned below, which tended to flatter last year's figures. In recent years, the deficit has evolved as follows:

Income from fees and charges rose by 7% to £2.7 million, driven by higher numbers of international students and graduates. Expenditure on education fell by 4% to £3.8 million, with much of the fall due to an unwinding of previous accruals on postgraduate studentships. In consequence, the education deficit narrowed from £1.4 million to £1.1 million.

Income from accommodation of college members rose by 7% to £2.5 million, helped by higher student numbers and tighter room management. The corresponding 5% increase in related expenditure to £2.6 million resulted in a reduction of the accommodation deficit from £116,000 to £79,000. Measures put in place to reduce the number of empty rooms, including the redeployment of rooms made available by non-returning fourth years into graduate stock, appear to have borne fruit. The college aspires to breakeven on the rent account but remains constrained by welfare considerations at a time of tightening student budgets.

Income from catering for college members rose by 10% to £0.8 million, a reasonable result however offset by a similar rise in related expenditure to £1.3 million and a widening of the member catering deficit to £0.5 million. Aggregate student spend in Hall fell by 29% over the year to £2.62 per day in the Easter Term 2018, with postgraduate spend in particular halving to £1.05 per day.

Over the year, the college spent £0.2 million restructuring and modernising the servery and extending opening hours. This year, a further £0.3 million will be invested in the college bar with the intent to offer all day dining. It is hoped that these initiatives will encourage substantially higher levels of student participation and will bring a reduction in the catering deficit.

The conference team has been strengthened and the business began to recover from a difficult year with a 3% rise in income to £1.3 million. We anticipate a further boost in revenue from the new auditorium when it is completed.

The college expects to spend more on education than it receives in fees in the pursuit of our charitable objectives. It does however continue to lose money on the catering and rent accounts (albeit the latter is close to breakeven), given the high cost of labour and of maintenance of its historic buildings. With the ability to raise prices constrained by welfare considerations, we must look to investment income and conference revenues to offset these losses and trust that these revenue streams can show some resilience to external events.

We must also ensure that the college is run as efficiently as possible. The college's staff cost per capita student remains for example 10% below

Operating Deficits 2003 – 18

the Cambridge average and the utility cost 36% below the average, thanks to our comparatively modern estate. The eagle-eyed reader will have noted that if we can get to breakeven on rent and food, the underlying deficit will be eliminated.

2018's cash generation figure of £1.4 million remains a good result by historical standards. Cost control remains a priority, with a robust annual budgeting process in place. The positive cash flows of recent years mean we are beginning to climb aboard the 'virtuous circle', where internally-generated funds are invested in the endowment, producing stronger cash flow, which is in turn invested in the endowment.

Buildings and Estate

Maintaining the college's listed and historic buildings is one of the major costs, with an annual depreciation charge of £1.9 million (20% of total expenditure) set aside to cover upkeep and

replacement. Capital expenditure on buildings amounted to £0.3 million, with a further £0.3 million on fixtures, fittings and equipment.

During the year, the college received planning permission for Phase III of Ann's Court, a mixed-use building that will house a new library on the upper two floors and a flexible auditorium space on the ground floor. This will in turn allow the conversion of the existing library into a new study centre and will create much-needed additional teaching and seminar space. In February 2019, following a competitive tender process, the college appointed a contractor and the anticipated cost will be around £12.6 million, with over £11.0 million already raised. Construction is expected to start in March 2019 and complete in late 2020. Investment in high quality facilities to attract and retain the best students and staff against increasing international competition remains a key part of the college's strategy and this building will support that objective.

Cash Generation 2003 – 18

Donations

The college is dependent on donations and benefactions to build its endowment and investment income, to provide direct support for core activities such as student bursaries and grants, new teaching and research posts and capital expenditure. This year the college received £0.7 million in donations and £0.6 million in new endowments (compared to £0.9 million and £1.2 million respectively last year). It also received £3.9 million in capital grants (£4.9 million last year). This represents a vital source of revenue and the college is indeed appreciative of the generosity of its alumni, friends and supporters.

Over the past year, the 2.3% return underperformed both the University Endowment Fund (CUEF) (8.5%, although the college benefits from a £4m investment in CUEF) and the benchmark ARC indices (2.7% and 4.5%). Although the long run returns remain good, (the college's average annual return for the last three years has been 6.8%, and 7.5% per annum over the past five years), the Investment Committee became concerned that recent comparative performance was falling away. In consequence, it undertook a modest portfolio restructuring, increasing exposure to international equity funds. Recent results have been encouraging.

Investments

The college's investment portfolio amounted to £62.1 million at 30 June 2018, compared to £56.6 million the previous year, continuing the positive development of recent years.

Investment income grew by 2.5% to £1.7 million: a reasonable performance at a time when interest on cash deposits is barely positive and the yield on the ten-year gilt at the time of writing is around 1.3%.

College Portfolio 2003 – 18 (£m)

Relative to other colleges, the chart above shows that in 2017, Selwyn had around 37% of the average college endowment but 100% of the average student numbers, suggesting that we use our limited resources extremely well.

Outlook

The financial position remains stronger than for many years, although the college continues to incur losses in educating, feeding and housing young people. The current level of endowment income, though increasing, is still insufficient to offset these losses and the college remains vulnerable to influences and challenges beyond its control.

Brexit is uppermost in people’s minds and the college is preparing for short-term dislocation over the coming Easter vacation. The most likely longer-term implications will be a reduced attraction for EU staff and students and an increase in costs due to labour shortages.

There is much talk of reduced fees in relation to the impending publication of the Augar report on the funding of higher education. If fees are cut, there is no guarantee that any shortfall will be made up by government or that the basis of payment will remain the same. There is equally no guarantee that the 50:50 fee sharing agreement between the colleges and the university will emerge unscathed from any substantial change. Every £1,000 reduction in the undergraduate fee will wipe around 10% off the college’s cash flow. Such a reduction will require major, ethos-changing cutbacks in the college’s activity.

At the same time, the university has embarked on a major new student support initiative, at both postgraduate and undergraduate level. This is

responding to a growing concern and the college is supportive in principle, subject to details of cost and affordability.

The work going on around the college this year will ensure that we remain competitive in attracting and retaining fellows and students. It will also make us financially stronger and more able to withstand the challenges contemplated above. Whilst I am in no doubt of the severity of these challenges, I have confidence in the college’s ability to protect and develop its position as a successful and vibrant academic community.

Nick Downer

Senior Tutor's Report

Admission to Cambridge is a topic that is frequently in the news and of great interest to alumni. Here, Senior Tutor Dr Mike Sewell explains the process of applying to Cambridge and challenges some of the myths surrounding the selection of undergraduates.

The media and social media frequently discuss Cambridge admissions – and frequently get it wrong. Our admissions processes and their context have changed markedly over the years and not all commentators have kept pace. The undergraduate admissions team (three Admissions Tutors, the Admissions Officer and the Schools Liaison Officer) and the Graduate Tutors seek to select academically excellent students who will thrive in our diverse community.

Admissions are not just about school-leavers. One of the most significant recent developments has been the expansion in Cambridge's postgraduate numbers. At the postgraduate level the Graduate Tutors are not free agents. Students apply to university departments and, once accepted, the application comes to a college. In the 1980s, the Selwyn MCR numbered less than a hundred. It now comprises over 250 students, more than 50 of whom are studying for part-time degrees. More than half come from outside the UK. Of those who previously studied at British universities, less than

half studied at Cambridge. Selwyn's relatively unusual guarantee of on-site accommodation for all students on one-year Master's courses, and for three years for those doing PhDs, contributes to the MCR's strong sense of community. This is a major attraction for prospective applicants. The Tutors and MCR participate enthusiastically in Cambridge's new Graduate Open Days that take place every November.

A major challenge lies in the area of postgraduate funding. Public funding for postgraduate study in British universities has been seriously eroded over the past decade, and the funding that overseas students can bring from their own countries is becoming more uncertain. Recently, Selwyn has invested in increasing the number of funded postgraduate studentships. This helps us both to retain outstanding students who have excelled here as undergraduates and to attract applications from elsewhere. This remains a major and on-going priority: new scholarships and studentships are being endowed,

Cambridge Undergraduate Study Applications 1980 – 2016

Current students offer a friendly welcome to Open Day visitors.

often related to particular subject areas, and these are making an enormous difference to our ability to attract top-flight students.

We cast the net widely in undergraduate recruitment too. This has produced growing numbers of applications in recent decades. The pool of suitably qualified applicants is much larger than ever before. The graph left shows how the number of applications to Cambridge has more than tripled in forty years to 19,000 in 2018.

At Selwyn the range was between c250 and c450 from the late seventies to the nineties and 400 constituted a big year. Between 2000 and 2010 we expected between 475 and 500 applications; 550 was a record level. In the current decade we consistently considered between 500 and 580 candidates annually until we topped 600 in both 2017 and 2018. The number of places available has been relatively stable for decades at something between 110 and 125.

Cambridge is not automatically best for everyone. The course must be right for the student and vice versa. The admissions process is geared to identifying which students have the strongest aptitude for the course for which they have applied. Pastorally, we do not wish to admit students who would struggle or fail. We are very proud that over 97% of matriculated undergraduates take their degree with honours. University-wide research has demonstrated the correlation between lower attainment than the standard offer and struggles in Tripos. So our offers are challenging and genuinely conditional. We make more offers than we have places and we make a significant proportion of those offers above the minimum level. Our current post-A Level students average better than 2.5 A* grades each at A Level. This is the core of our argument against making differential offers based on students' backgrounds. Our approach reassures us that students will cope here and reassures them that they achieved their place purely on merit. It also gives a clear

message to schools unfamiliar with Cambridge that academic achievements and suitability for the course are the keys to success in our competition. This clarity is essential to our record of combining high standards and widening participation.

We use a wide matrix of information in considering applicants. That makes the admissions process a little different from most UK universities. Candidates make a standard UCAS application by the deadline of 15th October. Cambridge shares this deadline with the medical, veterinary and dentistry schools as well as with Oxford. Not everyone chooses a college. 10–15% of Cambridge applicants make an ‘open application’ and are allocated to a college via an algorithm that distributes applicants to relatively under-subscribed colleges. Chances of success are not significantly affected by making such an application.

Stories suggesting that selectors rely solely on interviews underestimate the sophistication of our process. On average, between four and five person-hours are spent on each application between October and January. The educational, socio-economic and personal context of any applicant is a part of the mix. Interviews constitute only one aspect of a student’s profile. As modular A Levels have been phased out, subject-specific admissions assessments have now been running for three years for most Triposes. All candidates from all school qualification systems can then be compared using results from a common set of assessments. We find that performance in the assessments is a guide to subsequent performance in school examinations and additionally supports the other information (including interview performance) we have about candidates.

The graph below shows the distribution of admissions assessment rank results for those who applied to Selwyn in 2018 showing decile ranks (10 is best). Those to whom we made an offer tended to perform well in the assessment relative to the cohort. The graph also shows that the whole portfolio of information we had was important in determining the decisions: a stellar performance in the assessment did not guarantee an offer, and some candidates were able to demonstrate their potential in the other parts of their portfolio and interviews and received an offer even if they did not perform as well in the assessment.

The assessments reflect our emphasis on suitability for the course. They test aptitude rather than what students have been taught. Assessments are also proving helpful in identifying those applicants most likely both to meet our offer levels and perform strongly in Cambridge. That helps us in deciding which students to interview and in making decisions about offers. Around a quarter of our applicants are declined for interview based on careful consideration of their assessment, grade predictions, academic record in context, school reference and the rest of a student’s application. Those elements remain important throughout decision-making.

Nor are offers finalised immediately after interviews. There is an intensive post-interviews moderation of possible decisions. Within college, Triposes are compared by the Admissions Tutors in order to ensure that standards are consistent. Directors of Studies across all colleges do likewise within their Tripos. We interrogate closely whether strong applicants from over-subscribed

colleges are available. Over 4,500 such files were considered at the Winter Pool in early January 2019. Each college identifies Triposes in which it will 'fish' for further offers that year. Between 20% and 30% of the students currently at Selwyn or holding offers did not initially apply here. They either made open applications or have been selected through the pool. Some 30 to 40 students each year considered at Selwyn find places at other colleges. The day after A Level results are published a further intercollegiate consideration of students who narrowly missed their offers and not been reprieved by their college, takes place. Some 150 places are confirmed university-wide at this point.

Critics of the process often misunderstand the interview both as the only meaningful part of the process and as a cosy chat rather than a searching academic conversation about subject-related problems. They also assume that all selectors conform to a stereotype that belongs in the world of Jeeves and Wooster: a cadre of white, male, independent school products selecting 'mini-me' clones. In Selwyn, as in business and public life, we recognise the importance of diversity for an institution to succeed. Nor do those involved in selection fit the caricature. Two of Selwyn's Admissions Tutors (one a woman) have origins outside the UK. The third is a comprehensive school product. Selwyn's recent Admissions Tutors certainly do not conform to a single type, still less a stereotype. Of Selwyn's 2018 interviewers, 25 were white men educated in Britain, 43 do not fit that description.

Assertions that the Cambridge admissions process advantages students from certain backgrounds take two forms: allegations that we discriminate against state school students and allegations that we favour them. We actually work hard to maintain fairness. The colleges train all new interviewers to inculcate the expectation of fair admissions. Selwyn's selectors undertake implicit bias awareness training. The Admissions Tutors ensure that we maintain rigorous and consistent standards. The offers we make closely align with the profile of our admissions field. Outcomes reflect academic excellence and potential, not social engineering. Analysis of Tripos results confirms that our admissions are based on academic merit. Equally qualified students perform to strikingly similar standards, whatever their background. Over 70% of our UK students came from maintained sector schools (pretty much the same percentage that apply to us) and we meet or exceed other admissions targets the university has agreed with the sector regulators without sacrificing standards. Those students perform very well in Tripos and Selwyn's academic standing is strong.

Our advice for anyone thinking about applying for Cambridge is:

- choose the right course,
- achieve the best possible grades in all examinations,
- establish and sustain good scholarly habits that make it easy for a referee to be positive,
- engage in co-curricular activities such as relevant reading outside the exam specifications of your subjects,
- think hard about what course will sustain your enthusiasm. It will be challenging and it will require genuine academic and intellectual commitment on your part,
- don't be too dismayed if you are not successful in your application. We turn away a very large number of bright, extremely talented and highly motivated students every year, as there simply aren't enough places available for all excellent candidates. Our decisions are not personal judgements of an individual's worth.

To parents and supporters we suggest:

- don't assume that just because a subject seems vocational it is in some way 'better' than others. The Careers Service is clear that there is no disadvantage in reading any Cambridge course,
- don't fixate on particular courses or particular universities. The UK has numerous world-leading universities. Anyone competitive in a Cambridge field will be highly sought after, so interesting and exciting times are ahead for all the young people who apply to us. Indeed some of them reappear in Cambridge as graduate students or Fellows at a later stage of their academic career,
- please let students make their own decisions about choice of course (a lack of deep commitment becomes apparent in the selection process) and encourage them to do their own research.

To everyone we say 'beware what you read in the media or hear about on social media'. Much of what is said about Cambridge is wrong. Use the copious amounts of information that the university makes available and don't hesitate to ask the admissions team questions.

Dr Mike Sewell

A Year in Pictures

Development and Alumni Relations Report

This is the fifth Annual Report to which I've had the pleasure of contributing at Selwyn. Our job, like many, is one where we are often striving for incremental improvements across a breadth of activities; small steps rather than giant leaps. However, Selwyn is a dynamic environment where great strides are regularly made – so it's useful to have this opportunity to reflect on what has been achieved over the year and also to look ahead at possible challenges that may be lurking just below the fenland skyline. One thing is certain, without the consistent and often very generous support of hundreds of alumni and friends, this report would be a very quick read. That we have so much positive news to share is simply a testament to your help and involvement with the college over the last 12 months or so and I'm delighted to report that, thanks to you all, the college received donations of just over £5 million in 2018 – making Selwyn the eighth most successful college in Cambridge last year.

Most of you reading this will have received a copy of the appeal brochure for the college's ambitious Library & Auditorium project; if you haven't, please let us know. My colleague, Erin Bond, who is managing the day-to-day running of the appeal, has compiled a separate appeal update – and she will be sharing this with you all regularly, to keep you up to speed with this major development. Suffice to say that we've had tremendous support so far, and although we still have a challenging target to reach, it's significantly less challenging than it was six months ago, for which we're most grateful. If you have the appeal brochure sitting on your desk at home, please don't leave it too long before responding – we really do need your help now.

Alan Dickinson (SE 1954)

"I am immensely heartened that the college flourishes so very strongly, and not just academically, but in all those other activities that contribute so significantly to the ethos of a college."

Alongside our capital programme, we've been careful not to neglect the needs of our students, and we have continued to look for ways of giving

them additional support where it's most useful. For example, the family and friends of the late Jamie Netschert (SE 1975) have recently generously endowed a new fund in Jamie's name to provide much-needed support for our young vets who undergo a long and expensive training. The Jamie Netschert Fund will help students to defray some of the expenses incurred when they are out on placements, gaining practical experience by working on farms and at remote veterinary practices. Now that the fund has been launched, we hope more established alumni vets might choose to contribute in the future.

Another very helpful new initiative is the creation of the Michael Hodgson Fund to provide additional financial support for students with disabilities. Michael, who sadly died in 2018, was Selwyn's first blind student and studied Philosophy between 1987 and 1991. We're grateful to his family and friends for allowing the college to provide increased support in this area. A further new fund is the Davies Fund, endowed by Anthony Davies (SE 1983). This will provide grants for undergraduate students of Biochemistry and Zoology who have the opportunity to take up study-related placements during the long vacation, which can have such a beneficial effect on the students' studies.

These are just a small number of Selwyn's growing portfolio of grants and bursaries that, thanks to the support from our alumni and friends, directly benefit our students each year in different ways. Further details can be found on the college website, but it's worth saying that most of these funds are open to others who might share similar aims and wish to help. Contributions of any amount would be very welcome and please don't hesitate to contact me if you would like more information about these and other aspects of our student support programme.

Alongside these highly targeted funds, one of the major ways that we provide practical help for more than 25% of our students is by the distribution of bursaries and hardship grants. These are strictly means-tested so that those in greatest need are

Alumni and friends joined with the current choir for a 'massed anthem' at the London Carol Service in December.

helped first. However, and as the Bursar mentions in his report, there is a growing recognition that Cambridge needs to do more to help those who just miss out on current grants and other support. Inevitably, this will place an increased burden on Selwyn, but together with the other colleges and the university, we are exploring different options so that we might provide enhanced provision for more of our students, in order that neither they nor their families are penalised unfairly by the current costs of higher education.

At Selwyn, one of the most successful ways in which we tackle this issue is by asking our alumni to help via our annual telephone campaign, which takes place each December. Our most recent campaign was a great success with more than £233,000 received and pledged to date. I would like to thank all of you who were able to take a call from one of our hard-working and personable team of student callers. We had some great feedback and alongside an impressive number of donations, our callers benefited from impromptu career advice, anecdotes about life in Selwyn in past decades and the simple pleasure of talking to alumni who had studied similar subjects – perhaps half a century ago. For me, given the recent bad press around irresponsible telephone fundraising by some major charities,

I was delighted not to receive a single complaint from any of the hundreds of alumni who took part, which is a credit to our students and their training and careful management by Emma Karstlake, Development Officer.

Geoffrey Sutton (SE 1971)

"I did enjoy speaking with Imane – she and I share academic interests."

As a result of our telephone campaign, we often have increased contact from individuals who are interested in leaving a legacy to the college. It's a highly personal matter of course – but alumni do get in touch with me to discuss how a legacy might be used in the future and to learn about the options available to support different subjects or activities that you enjoyed or feel a particular affinity towards. For example, we recently heard about a legacy to create a new teaching post, which will be a considerable benefit to the college in the future. However, even a small legacy can still make a considerable difference to the lives of the young students who will be coming to Selwyn for their education in the decades ahead. There are more details about legacy giving on the alumni website, or simply tick the box on the enclosed

donation form to request further information or to request a private conversation with me on this matter.

2018 was another very busy year when it came to providing multiple opportunities for our alumni and friends to gather. More than 40 diverse events were organised by Shona Winnard, Alumni Manager and Chris McDonald, Alumni Officer and we're proud that Selwyn offers one of the best events programmes of any Cambridge college. For many, the regular series of reunions is a particular highlight and we now offer eight reunions for different year groups

annually – not including MA graduation, which is one of our most popular. Last year we even held an impromptu reunion lunch for a number of alumni celebrating 70 years since matriculation, which was a very enjoyable occasion, hearing tales about the spartan life endured by alumni in the frugal, post WW2 years.

Liz Barton (SE 1998)

"Many thanks for a fantastic afternoon and evening – it was wonderful to see how the college has developed, and to catch up with good friends."

Selwyn Careers Day when 20 alumni returned to share their experiences of working life and to offer advice, guidance and contacts to a large group of undergraduate and graduate students.

Some of our more memorable events included a private visit to a stunning exhibition of works by Cezanne at the National Portrait Gallery – an experience that was complemented later in the year by a trip to the Ikon Gallery in Birmingham. The Oxford and Cambridge Club continues to provide an easily accessible venue for our popular London lecture series, which last year included a fascinating talk by Professor John Morrill. Later, in September, at a packed day of alumni events, historian and alumnus, Robert Lacey (SE 1963) presented an insightful and witty account of his experience as the historical advisor to the hit Netflix series *The Crown*.

Simon Hughes (SE 1970)

"The choir at St James's Piccadilly and Westminster Abbey was excellent ... I was proud of them. Please pass on my thanks and congratulations."

Further afield, the Selwyn College Choir – which is increasingly being recognised as one of the best mixed choirs in Cambridge – took to the road for their tour of Newcastle, Bradford, Manchester, Glasgow and Edinburgh. As well as enjoyable concert performances, we provided receptions for alumni, families and friends to meet and enjoy each other's company. Wherever our alumni and guests gather, be it in the UK, US, Asia or Europe, it's good to see how aware people are about current issues concerning Selwyn and Cambridge – no doubt aided by the speed and ease of today's digital communications. I should say that we have no plans to replace this or our other analogue communications such as the *Calendar* and *Selwyn Magazine* – but do join us on Facebook or Twitter as well. There are always daily posts about different aspects of Selwyn life and, wherever you are in the world, it is simply a wonderful way to stay in touch with the college and each other – and to have your say, should you wish.

In closing, I'd like to say a few words to those alumni who we never see or hear from. There are, of course, many ways to enjoy your relationship with Selwyn – and simply reading publications such as this is sufficient for many. Nevertheless, the better I get to know the college, the more I appreciate just how special it is to be part of the extended Selwyn family. Whether or not you've given the college much thought since you left – that needn't influence your future relationship or affect what the college might still do for you. In a world where rapid change and shifting values is now the norm, we all have fewer anchor points in our lives than previous generations, and your links to Selwyn and Cambridge are perhaps more important than ever. So, however you choose to manage your future association with the college, we're here to help. My colleagues and I are all looking forward to meeting new alumni and friends over the next year and getting to know others better.

Mike Nicholson
Development Director and Fellow
mgn24@cam.ac.uk | 01223 330403

Record of Donors

Alumni and friends gathering in Edinburgh, July 2018.

I would like to extend my sincere thanks on behalf of the Fellows, students and staff to all those who have supported Selwyn College during the period from 1st January 2018 – 31st January 2019. The following names are supplemented by many alumni and friends who wish to remain anonymous.

We would also like to thank all those who have notified us that they have included Selwyn in their will, thus becoming members of the 1882 Society. This special way of supporting the college is greatly appreciated. Members are indicated by ¹⁸⁸² after their name.

The college is immensely grateful for the loyal and long-term support of those individuals who have been generously supporting Selwyn continuously for 10 years or more. They are indicated by ¹⁰.

We recognise those who have been able to donate at the **Master's Circle** level of £10,000 or more and the **Patrons** level of £1,500 or more during 2018. Friends of Selwyn Choir are listed separately and this year we begin recognising those who have contributed to the Library & Auditorium project with a new symbol ☒.

Alumni who continue to support sport at Selwyn are listed under the Vickerstaff Sports Bursary Scheme and the Friends of Selwyn College Boat Club.

- 1943 Mr P G Clements
Mr T H Dixon^{10, 1882}☞†
- 1944 **Mr A P Brown**☞
Mr D M H Crook¹⁸⁸²
Dr M J Smyth¹⁸⁸²☞†
Mr M I D Sutherland
- 1945 Mr M R B Taylor¹⁰
- 1946 Mr V J Batten
Mr J R Belbin☞
Mr D G N Hunter¹⁰
The Revd
M C Lapage¹⁸⁸²☞†
Mr R A Myers¹⁰
- 1947 Mr L B Grimshaw[†]
The Revd Canon G G White
- 1948 **Mr J C K Buckley**
Rear Admiral J E K Croydon¹⁰
Mr R J Harper¹⁸⁸²☞†
Dr M W Pascoe¹⁰
Mr D R W Way☞†
- 1949 Dr P C Croghan¹⁰
Mr L E Head¹⁰
Mr A H Lines
Mr G F Saunders¹⁰
Mr A R Stephenson¹⁸⁸²☞†
- 1950 Mr H J de Voil☞†
Sir David Harrison^{10, 1882}☞
Mr B S Jackson^{10†}
Dr C M P Johnson^{10, 1882†}
Mr W H Jones^{10, 1882}☞†
The Revd B W Jones
The Revd A F I Noble[†]
Revd G M Rider^{10, 1882}☞
Mr D A Saltmarsh¹⁰
- 1951 Mr G Arch
Mr D M Boston
The Revd Prebendary☞
A R Bould¹⁰
Mr M M Brown^{10†}
Mr B E Day[†]
Mr J E Farr¹⁸⁸²☞
Mr A J Forward^{10†}
Mr R P Ground¹⁰
The Revd M R Jackson¹⁰
Mr G R Jones¹⁸⁸²
Mr D B T Jones
Dr H F Oxer
Professor P Stanley¹⁰☞
Professor A M C Waterman
One Anonymous Donor
- 1952 Dr J Craske¹⁸⁸²
Mr R C Hudd¹⁰
Mr P Lancaster¹⁰☞
Mr M S Scofield
Mr I M Slocombe¹⁰
Mr B P Stanley
Mr J Wills¹⁰
- 1953 Mr P D Atkinson¹⁰
Mr R Beaumont¹⁰
Mr J A C Edwards¹⁰
Mr N J Griffin
Mr R J Jenkinson
- Mr R B King
Mr M K Palfreman¹⁰
Mr S R Price¹⁸⁸²
Mr C L Rice¹⁰
Prebendary P A Tuft☞
Mr R G Warwick¹⁰
One Anonymous Donor
- 1954 Mr R S Bainbridge
The Revd K M Burghall
Mr B A Coe^{10, 1882}☞
Mr R E Daisley¹⁰
Mr D A Hammersley¹⁸⁸²
Professor O J Hanson^{10, 1882}
Mr R A Hewitt¹⁰
Dr R K Medd¹⁸⁸²
Professor D E Newland☞
Mr D A Palgrave¹⁰☞
Mr N A Ratcliff
Dr F E Robson¹⁰
Mr D G R Salmond¹⁰
Mr I M Thomas¹⁸⁸²
Dr R Tuffnell
Mr J F Wainwright¹⁰
One Anonymous Donor
- 1955 Dr A J Brown¹⁰☞
Mr M B Gifford-
Gifford¹⁸⁸²
Mr D A Hedley
Professor D R Lloyd¹⁰
Mr D L Mayer
Dr M G Morris^{10, 1882}☞
Mr R S Newberry^{10, 1882}☞
Sir David Ratford^{10, 1882}
Mr D J Salmon¹⁰
The Revd J C Stallard¹⁰
Mr P L Sulley¹⁰
Mr G W M Thomas¹⁰
Mr M W Wilkinson¹⁰
Two Anonymous Donors
- 1956 Mr J Balls
Mr D K Bisatt^{10, 1882}
Mr J N Brown
Dr G R Clarke^{10, 1882}
Professor Emeritus
G E Connah
Dr J D Cullington^{10, 1882}
Dr R A P Curtis¹⁰
**Mr W D Easterbrook &
Mrs M Easterbrook**¹⁰☞
Mr C G J Emmins¹⁰†
Mr W F Gelson¹⁰
Mr A R Heppenstall¹⁰
Mr T J Jones¹⁰
Dr R Moreton¹⁰
Mr C K Preston☞
Mr L Scott^{10, 1882}
Mr R R Scott
Mr H J Smeeton¹⁸⁸²☞
Dr R O C Summers
Mr D E Tisdall☞
Dr M K Wang¹⁰
Mr H S C Webber☞
Mr D A L Whitbread[†]
One Anonymous Donor
- 1957 Mr H W Allen^{10, 1882}
Dr L R I Baker¹⁰
The Revd M J Balchin¹⁸⁸²
Mr A V S Bryan
Mr R C Bryden¹⁰
Mr D S Casstles¹⁰☞†
Mr M D Clark
- The Revd Canon J W Dilnot^{10, 1882}
Dr C D Dobson¹⁰☞
Mr J J Q Fox☞
Mr J G Gaddes^{10, 1882}☞
Mr J D P Hall¹⁰
The Venerable A M Handley
Mr M J Hughes
Professor R Hull
The Revd P Nicholas¹⁸⁸²☞†
Mr G A I Owen¹⁰☞
Mr K M R Price¹⁰
Mr R A Richardson
Dr T W D Smith
Mr R T Weston☞
Dr R H Whitaker^{10, 1882}☞
Mr C P Wilson¹⁰
Dr J M Young¹⁰
- 1958 Mr R B Bamford
Mr A G F Barr¹⁰
Dr B E P Beeston
Mr J B Brenner
Mr D H Brooks
Dr P H M Cooper^{10, 1882}
Dr A R Dick¹⁰
Dr R E Dolby¹⁰
Mr W A K Edmonds☞
Dr M H Forbes¹⁰
Mr R C Hadaway¹⁰
Mr J M Hardwick¹⁰
Mr M V Harley^{1882†}
The Rt Revd Lord Harries
of Pentregarth☞
Mr R G Hood-Wright¹⁰
Mr D E N B Jones^{10, 1882}
Mr J S Moor
Mr I A Nelson¹⁰
Mr M G Nutt¹⁸⁸²
Mr M P Rees
The Revd P L Sibley☞
Mr J R Williams[†]
Mr L J Woodhead¹⁰
- 1959 Mr G L H Alderson
Mr R D Atkinson
Mr M Biscoe
Dr H E Bishop
Mr D T Bryson
Dr M Chown[†]
Colonel A G H Curtis¹⁰
Mr W B C Evans¹⁰☞
Dr J R Griffiths☞
Mr D S Grover^{10, 1882}☞
Mr T W Hendy^{10, 1882}
Mr D J C Hindley^{10, 1882}
Mr G S Hood^{10, 1882}☞
**Mr R E Jeffs &
Mrs F Jeffs**^{10, 1882}☞
Mr P E Kingman
Mr R J C Matthews[†]
Professor A M Morris
Dr D Reay
Mr S P Robinson^{10, 1882}
Mr J D Ryan¹⁰
Mr R C Shipley¹⁰
Dr J P Slater
Mr D H Stewart
Mr T A M Waller¹⁰
- 1960 Mr A S Bell^{10†}
Mr P M L Bingley¹⁸⁸²☞
Dr P Bowen-Simpkins
Mr M R Brown
- Mr D R Challen^{10, 1882}
Mr R A Chatburn¹⁰
Mr J T Cragg
The Revd Canon J N Craig
Mr G L Grant
Mr J R W Hearn
Mr C Jump
Mr E J Newton
Mr H J Scrope
Mr W D Stewart
Dr J C W Tims
Mr D W Trimble¹⁰
The Revd Dr P H Vaughan
The Revd Canon P K Warren
Five Anonymous Donors
- 1961 The Revd Canon I M Ainsworth-Smith
Mr A D M Bannerman
Professor J O Benington
Mr K Carleton-Reeves¹⁸⁸²
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 P W Gibbs☞
Dr R H B Grey☞
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
Sir David Li¹⁰
Rt Revd N S McCulloch
Dr C J Pavelin¹⁰
Dr R J Preece^{10, 1882}
Mr D E Prentice
Mr H W Purcell
The Revd C J Reed
Mr R B Sainsbury¹⁰
Mr P J W Saunders¹⁰
Dr C A Scott¹⁰
Dr R G Shephard
Mr L A Smy☞
Mr C P Trye
Two Anonymous Donors
- 1962 Dr H M Adair☞
Mr M E Baines¹⁸⁸²
Mr J Bamford¹⁰☞
Mr J A Bowden
Mr S A Burnett¹⁰☞
Mr D M Crompton
Dr B D Cutler
Mr R de Mello Kamath
Mr D D Denton^{10, 1882}
Professor T I Fenner
Mr T S Goss☞
Mr J R Harris¹⁸⁸²
Mr R A M Harvey¹⁸⁸²
Mr N Hensman
**The Very Revd
K B Jones**☞
Mr P R Kingston
Dr B G H Lamberty¹⁰
Mr J Lusted¹⁰
The Revd D F Mawson
Mr J B McVittie¹⁸⁸²☞
The Revd Dr A J Megahey^{10†}
Professor V Nutton¹⁰

† deceased

- Mr G L Osborne
Mr J F Place[🏠]
Mr M A Potter¹⁰
Dr R M J Price¹⁰
Mr M Rycraft
Mr C T Shepherd^{10, 1882, 🏠}
Professor P D Tagg
Mr D J Vinney[🏠]
Mr A C J Wainwright
Mr R J Walker
Dr J S Watson
Major P H Williamson¹⁰
- 1963** Mr J K Ayre[🏠]
Mr R A Bannerman
The Revd Canon M C S Bever
Dr M C Davis[🏠]
Mr D H Day¹⁰
The Revd Canon I J Fox
Mr P E Gentry
Mr D Gethin[🏠]
Dr A Hoyle
Professor K Jeyapalan
Dr A V Knapp
Mr R M Knowles
Mr R D W Lacey^{10, 🏠}
Professor G A Lane
Mr M F Longhurst[🏠]
Mr A R Millinger¹⁰
Mr M Redmond
Mr R A P Rowland[🏠]
Mr V K Saith
Revd Canon C M Smith¹⁰
Mr P J Smith
Mr R J Snelson¹⁰
Mr G C Strickland^{10, 🏠}
Mr W A Tilden¹⁰
Mr R P Tranter
One Anonymous Donor
- 1964** Mr J H Avery¹⁰
Mr C D Butters¹⁰
Mr H R M Clifton¹⁰
Mr S T Crompton[🏠]
Mr D R Dick
Mr J P Gartside
Mr J M Gorst¹⁸⁸²
Mr R Gurney
Mr R F Haysom¹⁰
Mr J M Jagger¹⁰
Mr R H C Legard[🏠]
Dr J S Livingstone¹⁰
Mr J N Lyon
Mr G O Marsh
Mr D H Moss[🏠]
Mr P E Pritty
Dr N C Rowley[🏠]
Mr P M Wilkinson
Dr J G Williams
Mr D R Worlock
One Anonymous Donor
- 1965** Mr D J Brain
Professor T P Burns¹⁰
Mr K B Burrell[🏠]
Mr C D C Challis¹⁸⁸²
Mr G F Coggins
District Judge Cooper
Mr J Cornelius
Mr J Davey¹⁰
The Revd C B Dick
Dr D L Dolman[🏠]
Mr D P M Dutton[🏠]
Dr S C Elphick
Mr D M Evans
- Mr P E Farne
Mr C R Gent
Mr M A George[🏠]
Mr P F Knight
Mr J D Moonie
Mr J D Nicholas
Mr D W W Norris
Mr R A Packer¹⁰
Mr E J Pearson
Dr S T Picraux^{10, 🏠}
His Honour Judge Radford¹⁰
Mr A P Richards
Dr D Rowley-Jones¹⁰
Mr J M Rudram¹⁰
Dr J C Shortt
Rt Revd T J Stevens
Mr C J Tipping
Mr R J Tomlinson
Mr R S A Tuff¹⁰
Sir Stephen Wall
Mr R Watkin
Three Anonymous Donors
- 1966** Mr J Barnard^{10, 1882, 🏠}
Mr T H Bartlam[🏠]
Mr R W J Branch
The Revd Canon J M P Caldicott^{10, 🏠}
Dr A Cane^{10, 1882}
Mr A H L Champion¹⁰
Dr P G Cleland[🏠]
His Honour Judge Collier
The Revd D J Cowan[🏠]
Mr M I M Gardiner
Dr J W V Grant[🏠]
Mr P J Harcourt¹⁰
Revd Dr M E Harrison^{10, 🏠}
His Honour Judge 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 Price^{10, 🏠}
Dr P J Riley^{10, 🏠}
Mr D R Russell
Mr D R Sherry
Mr P L Tann[🏠]
Mr G C Taylor
Dr D M Ward
Mr C G B Warren¹⁰
Mr L V Waumsley
Three Anonymous Donors
- 1967** Mr J S Batsleer
Mr C J Bevan[🏠]
Mr G Z Brassay^{10, 🏠+}
Mr R Brookstein
Mr M T Bruce-Lockhart^{10, 🏠}
Mr R L Chadwick⁺
Mr D J Cole¹⁰
The Revd A R Coustick
Dr P Coxhead[🏠]
Mr S C Dart
Mr C D E Ellis
Mr A J Frost¹⁰⁺
Dr J S Gibson
His Honour Judge Halbert
Professor R A Harrison[🏠]
Dr D R S Hedgeland¹⁰
Dr C J G Ives¹⁸⁸²
Colonel S A S Miller^{10, 🏠}
- Mr C G Mottram
Mr A H Newman
Mr O Ramsden
Professor S E Reynolds
Mr D A Richards[🏠]
Mr R B Shannon¹⁰
Revd A M Tiltman
Mr A D Waterhouse[🏠]
Mr R S Wigley
Dr P J V Windows
One Anonymous Donor
- 1968** Brigadier A D Ball¹⁰
Revd D Barton[🏠]
Mr S J W Bate
Mr D J Beckingham¹⁰
Mr D J Berdinner¹⁰
Mr S P Berry¹⁰
Dr D A H Birley
Mr A T Bull[🏠]
Mr P F Burden¹⁰
Professor K W T Burridge
Mr A T Chenhall¹⁰
Mr K J Coutts¹⁰
Mr P Finch[🏠]
Mr M T Folger^{10, 1882}
Mr E G Haythorne[🏠]
Mr T Heath^{10, 🏠}
Mr W G Hogg
Dr F Jones
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 Morrison¹⁸⁸²
Eur Ing J Pilkington
Mr R B M Quayle
Revd M S Riley
Mr D L Roberts
Mr S R Shaw^{10, 🏠}
Mr M F Stephenson
Mr J A Swift
Professor A W Tait
Mr R F Taylor
Mr J K Taylor¹⁰
Mr P R Thompson^{10, 🏠}
Mr J E G Vaux¹⁰
Mr R J Wade[🏠]
Mr R A Woollard
Two Anonymous Donors
- 1969** Mr C J Candler
His Honour Judge Carey
Mr P B Cockburn
Mr P J Collinson^{10, 🏠}
Mr P R Dale¹⁸⁸²
Mr D Forbes^{10, 1882, 🏠}
Mr I J Gaunt[🏠]
Mr T J R Goode¹⁰
The Revd K G Howcroft
The Hon M H Laing^{10, 🏠}
Venerable N S Mercer
Mr J R Newman¹⁸⁸²
Commodore R C Pelly^{10, 🏠}
Professor S A Petersen[🏠]
Dr J H Robinson[🏠]
Mr J E Rose¹⁰
Mr C J Shaw[🏠]
Mr M C B Spens¹⁰
Mr N Stansfield¹⁰
Dr P J Statham
Revd Canon Dr I G Stockton¹⁰
- Mr J P Tyndall¹⁰
Mr P B Venn¹⁰
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
The Revd Dr N P Henderson^{1882, 🏠}
Mr S J Hughes[🏠]
Sir S H W Hughes
Mr M J H Johnston¹⁰
Mr P G R Lloyd^{10, 🏠}
Mr J A Malcolm
Mr J A Rudofsky^{1882, 🏠}
Mr M A Seaman^{10, 🏠}
The Revd J A Silk¹⁰
Mr D J M Sweet
Dr K J Thorley¹⁰
Mr S K Towsey^{10, 1882, 🏠}
Mr R C Wainwright^{10, 1882}
- 1971** Mr R D Chase
Mr S J Chatwin[🏠]
Mr P A Collister¹⁰
Dr R A Dealey
Mr R J Diprose
Mr D R Halliday¹⁰
Dr S R Harris[🏠]
Mr M E Hodgson
Mr P W Hudson
The Hon R J Laing
Dr R H Lindner
Mr B W Measures
Mr D A Ray
Dr S Rayner
Mr D W Skinner^{10, 🏠}
Mr G P Tyler[🏠]
Dr C J Wales^{10, 🏠}
Mr J P Wearing^{10, 🏠}
Mr N T West
Mr J D T Woodall
Revd P J Worsnop
Three Anonymous Donors
- 1972** Dr I K Barton¹⁰
Mr A O Buckley
Mr C S Craig^{10, 🏠}
Dr R P T Davenport-Hines[🏠]
Mr J A N Ellis¹⁰
Mr M A Emly[🏠]
Mr D B Fox
Dr R F A Gardner
Mr C P George
Mr J R Harrison¹⁰
Dr M P Houghton¹⁸⁸²
Mr S K Lewis[🏠]
Mr J P Naylor
Mr K R Nuttall
Mr M P Owen^{10, 1882}
Dr S Paetke¹⁸⁸²
Mr R N C Parker¹⁸⁸²
Mr P C Sells¹⁰
Mr G P Sigsworth¹⁰
Mr J S van Hasselt
Mr C A Walsh[🏠]
Three Anonymous Donors
- 1973** Mr G S Allcott
Mr P D Bunting¹⁰
Mr S Cambridge^{10, 🏠}
The Revd Dr A J Craig¹⁰

Mr D B England[🏠]
Dr N K Harrison¹⁰
Mr P A Hunter
Professor K Jones &
Mrs L C Jones¹⁰
Mr D J King
Dr D M Levy¹⁰
Mr A P J Limbach
Mr J 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 Stevens
Mr A G Wade¹⁰
Mr R H R Wilson¹⁰
Dr P A Winston¹⁰[🏠]
Dr P G Wood¹⁸⁸²[🏠]
Two Anonymous Donors

1974 Mr P A Brooks^{10, 1882}
Mr N J Bucknell
Mr W S Cowell^{10, 1882}
The Revd D B Foster¹⁰
The Revd M D Kettle
Mr A S Lake
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 Seaton¹⁸⁸²
Dr P N Stidolph[🏠]
Mr D N Tatlock¹⁰[🏠]
Mr L Telford
Mr A Todd[🏠]
Mr O J Traylor^{10, 1882}[🏠]
Dr N J C Tyler[🏠]
Mr A R R Wareham
Mr D H Waters[🏠]
Mr F R Weston
Mr N L Wheeler
Mr M A Wrobel
Three Anonymous Donors

1975 Mr S F Adams &
Ms A Osborn¹⁰
Mr C J Barnett
Dr W J Bevan
Mr M J Brearley¹⁰
Professor P M Brickell¹⁰
Mr N H Coates
Dr C A Cornish-
Lawrence^{10†}
Mr G J Croydon¹⁸⁸²
Mr R W L Edwards[🏠]
Mr S Ellis¹⁰
Professor Sir David Fish¹⁰
Mr K J Ford
Mr M E Garbett¹⁰
Mr F P Herzig¹⁰
Mr B J Hornsby¹⁰[🏠]
Mr P R Langston
Revd R R J Lapwood
Mr G P Matthews
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 S H W Spencer
Mr R J Stead
Mr S P Summers¹⁰
Mr S R Tromans¹⁰[🏠]
Mr M R Weston-Smith¹⁰
Mr A R Witkowski¹⁰
Three Anonymous Donors

1976 Dr D R Andrews
Mrs S E Ashcroft¹⁰
Mrs R A Boyle¹⁰
Mr S K Butcher[🏠]
Mrs C C Carey Matts &
Mr J W Matts
Ms C C Coates
Mrs J C Cribb &
Mr N Cribb¹⁸⁸²[🏠]
Mr J H Cross &
Mrs S M Cross
Ms A M Donoghue¹⁸⁸²
Mr P K Fox¹⁰
Professor J Hoppit¹⁸⁸²
Mr P Howard
Mr C S Hyatt¹⁰
Mr I K Jackson¹⁰
Dr G E Jones[🏠]
Mr R Macfarlane¹⁰
Dr A S McNelly
The Reverend R C Mills¹⁰
Miss F J Morrison¹⁸⁸²[🏠]
Mr A Mundy
Mr P New
Mr S C Phillips &
Mrs S J Phillips
Dr W R Pitt[🏠]
Mrs R M Rowland
Mr M D Struckett¹⁰
Mr N A Swinnerton[🏠]
Dr B W Tolley[🏠]
Mrs K D Weber¹⁸⁸²[🏠]
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[🏠]
Ms U J Barnes
Mr D J Beeley¹⁰
Dr S H Brewer
Mr S Broadbent
The Revd D M Brooke
Mrs C A Campbell[🏠]
Mr B Chesterfield¹⁰
Mrs S E M Collins[🏠]
Professor J S Dennis
Mr M E Dunn
Miss L H Dupre
Mrs R F Fogg¹⁰
Ms H J Gibbons¹⁰
Dr A J R Hudson
Mr M S Hutchinson
Mr G W Latham¹⁰
Revd M F Manley[🏠]
Mr P A Manning[🏠]
Mr J D Marsden¹⁰
Professor R H Milne
Mr A J B Norman¹⁰
Miss R E O'Connell^{10, 1882}
Dr T R Perrior[🏠]
Ms G E Phillips¹⁰
Mr D Potts
Professor N M Slee¹⁰
Mr N A Stothard¹⁰
Mr J R Taylor¹⁰

Mr A S R Trapp¹⁰
Dr R Unsworth¹⁰
Mrs C L Walker
Dr B J Williams[🏠]

1978 **Mrs J M S Abel Smith**¹⁸⁸²[🏠]
Dr C W G Ansell
Mrs C D Armitage
Mr P R Bennell¹⁰
Mr A F Bolton[🏠]
Mrs E J Fewster &
Dr S D Fewster
Mrs C Fortune
Dr S E Foster[🏠]
Mr T Freeman¹⁰
Mr M P Hamilton
Mrs P S Jagger¹⁰
Dr H J Longhurst¹⁰
Ms D Lowther^{10, 1882}
Mr M J Lum¹⁰[🏠]
Mrs C A Meredith¹⁰
Mrs H A Metcalf[🏠]
Dr B Morgan
Mr R H O'Neill[🏠]
Mr G D Quarry¹⁸⁸²[🏠]
Ms G R Saunders[🏠]
Mr I Thomas &
Mrs J M Thomas
Rt Revd D Thomson
Mrs H N J Tudor¹⁰
Ms V A Ward[🏠]
Ms J Y Whitehouse¹⁸⁸²[🏠]
Mr P A Willatt¹⁰
Two Anonymous Donors

1979 Miss K Boshier
The Revd Dr S J Cox
Councillor C A G
Deadman[🏠]
Mrs J M Francis &
Revd J M Francis
Mr P A Gudgeon
Mr E M Harley[🏠]
Mr J K Hart¹⁰
Dr F M Hines
Mr I R Honeysett¹⁸⁸²
Mr L A Hopkins¹⁰
Miss H M M Jones¹⁰
Dr M Lambert
The Revd Dr B Leathard¹⁰
Mrs C M R Lloyd
Morgan
Ms F M Macleod
Mr H J Morgan¹⁰[🏠]
Ms H M Nixseaman
& Mr K S Brown¹⁰[🏠]
Mr C R Peggram
Mrs J C Reast
Dr P W Riley
Mr D A Roper¹⁰
Professor F W Tam
The Revd A J
Wadsworth[🏠]
Dr D M Walker¹⁰
Two Anonymous Donors

1980 Mr A J Bamford
Mr S J G Breslin¹⁰
Mr K C Chatfield &
Dr M J Chatfield¹⁸⁸²[🏠]
Mr G H Davies[🏠]
Mr A J Field
Mr M D Maclean &
Mrs N E Maclean
Mr R P Maddams
Dr P D Marshall

Canon C W Rogers &
Revd Canon J E E
Charman
Mr J T H Root[🏠]
Mr H W Rutherford¹⁰
Dr H Ryder
Mr M J Schmale
Dr P L Spargo¹⁰[🏠]
Mr R G Sudbury¹⁰
Mr N C West
Mr P D Woodman¹⁰
One Anonymous Donor

1981 Ms G A A Asbury
Mr I G Ashby
Mr G J Bevan
Mrs M V S Blackman¹⁰[🏠]
Miss J A Brabazon
Mr N J Cross¹⁰
Ms G Denne
Mr R C S Denno
Dr J M Dinwoodie¹⁰
Mr P J V Drummond
Mr D M England
Mr P E Heasman
Mr D A Horton &
Mrs S Horton[🏠]
Mr R A C Jayawant¹⁰
Mr K K Ng[🏠]
Mr M J E Peppitt &
Mrs S M Peppitt¹⁰[🏠]
Mr D P Wilde¹⁰

1982 **Mr R Bassil**[🏠]
Mr T C Boden
Mr C M Carter
Mr J G Cooper
Mrs V E Corbyn
Mr M A Croghan &
Mrs J Croghan¹⁰
Mr P R Down &
Mrs M Down¹⁰
Mr P Elder¹⁰[🏠]
Mr S J Fry¹⁰
Miss J A Gilliver[🏠]
Mr D A Greenbank[🏠]
Mrs S E J Greenbank[🏠]
Dr C Hales¹⁰
Dr A P Harrington[🏠]
Mrs J A Hemming
Professor A M Hollis[🏠]
Mr O H Lewis-Barclay¹⁰
Mr W R Macpherson &
Mrs S Macpherson¹⁸⁸²
Mr S B Offen¹⁰[🏠]
Dr D L Smith^{10, 1882}[🏠]
Ms J B C Strudwick[🏠]
Mr G C Stuart
Mr A J Tempest¹⁰
Dr D R Tooth
Mrs A C Triossi[🏠]
Mr O S Wicken &
Dr S R Wicken
Mr S C Williams¹⁰[🏠]
One Anonymous Donor

1983 Dr S J S Chataway
Professor S K
Clark¹⁸⁸²[🏠]
Mr M A Coker
Mr A M Coleman
Mrs C Colston
Mr M E Colston¹⁰
Mr G R D Cooke¹⁰
Dr A H Davies
Mr J D M Griffiths¹⁰

Mr S A Guild
 Dr J A Hailey[👤]
 Mrs E K Howell
 Mrs E M MacGregor
 Miss C L Maddox
 Mr H L L Meath Baker
 Professor J P Mitchell
 Mr A T Nind
 Mr M H Norris
 Dr A J North
 Dr D J Ruiz
 Mr P G Shenton¹⁰
 Mr D T Shepherd
 Lieutenant Colonel
 H A Simpson[👤]
 Mr M H Tufnell

1984 Mrs A J Beswick¹⁰
 Mrs A P Bulmer[👤]
 Dr A J R Bushby¹⁰
 Mrs L S Elder[👤]
 Mrs A Fearnall &
 Mr J H Fearnall
 Ms J K Fordham¹⁰
 Mr A R Harley[👤]
 Mr N Hunt¹⁰
 Mrs D E S Lee¹⁰
 Dr M Motamed
 Mr C H Newman[👤]
 Mr A D K Pitcairn^{10, 1882}
 Mr S K Randall^{10, 👤}
 Mr A J Richardson¹⁰
 Mr A D B Rimmer[👤]
 Mr C A E Spicer¹⁰
 Mr P J Thacker¹⁰
 Mrs S A Ward
 Miss A R Webster
 Mr S L Wellings
 Mr N J Whittle[👤]
 Three Anonymous Donors

1985 Mr A E J Bagnall
 Mrs K Bliss
 Mr A K Chandaria[👤]
 Mr M A J Colyer^{10, 1882, 👤}
 Dr R M Cottam[👤]
 Mr N E Ellis
 Mrs V I Emmett[👤]
 Mr J W J Gillespie¹⁰
 Professor S J Godsill &
 Mrs R M Godsill¹⁰
 Mr C Godsmark &
 Mrs K E Godsmark
 Mr D C Heale^{10, 👤}
 Mr D E Hole
 Mr S P Humphrys¹⁰
 Mr A D Jeffrey
 Dr T M Jones
 Dr A J Jones[👤]
 Mr G A L Low[👤]
 Brigadier J C W
 Maciejewski
 Ms H P Mills
 Mrs V Nedderman¹⁰
 Mr C C Parkman¹⁰
 Professor A Philpott &
 Professor B D Simons
 Mr P G Tucker
 Mr M Vines¹⁰
 Mr J P L Woolf¹⁰
 One Anonymous Donor

1986 Mr H D Cardozo
 Mr M A Carey¹⁸⁸²
 Mr D H Chin &
 Mrs I Chin

Mr J J W Cooper¹⁰
 Mr C J F Coupland¹⁰
 Mr T J Cutts^{10, 👤}
 Mr I M K Davis
 Mr J A Ferrar^{10, 1882}
 Mrs R L Ferrari[👤]
 Mr A S Gray¹⁰
 Mr S C Hallett &
 Ms J E Janse
 Ms U Hameed
 Mr P R D Havelock¹⁰
 Mr I M Haynes¹⁰
 Mr T A Hill
 Dr F J F McLauchlan
 Ms I D Muller¹⁰
 Dr G M A Sweetman
 Professor C L H
 Warwick^{10, 1882}
 Two Anonymous Donors

1987 Mr T K E Allsop¹⁰
 Mr A G Bloodworth¹⁰
 Mr G S Boyle^{10, 👤}
 The Revd J Collis¹⁰
 Mr P C Craig
 Mr M C A Gibson
 The Revd S C Hillman
 Dr S C Kelland
 Mr T B B Mitchell
 Mr J W B Robinson¹⁰
 Mr T J Rowland &
 Ms Y S Faruqi¹⁰
 Mrs N L Schroeder &
 Mr N A Schroeder
 Mr I C Skeels¹⁰
 Mrs J Smith &
 Mr S J Smith[👤]
 Mr D Wolfson[👤]
 Mr L Woods
 Dr R W Young
 Two Anonymous Donors

1988 The Revd L A Yates¹⁰
 Mrs J F Birrell
 Mrs S L Bonnett
 Mr R D C Diggle &
 Mrs V M Diggle
 Mr M W N Edgar[👤]
 Ms H K Gourlay
 Miss H L Hague¹⁰
 Mr A P Hammacott[👤]
 Dr P J Keown[👤]
 Mr R T Maxey
 Mrs A J Maxwell
 Mr S J McDonald¹⁰
 Mr J H Pritchard
 Dr H S Ramshaw¹⁸⁸²
 Dr R G Warner¹⁰
 Mrs J A L Webster¹⁰
 Mr N C Willott
 Mr H W Wood¹⁰
 One Anonymous Donor

1989 Mr J R Cable^{10, 👤}
 Mr M T Carney
 Miss N Darvish¹⁰
 Mr E E Dix Perkin &
 Mrs F C Dix Perkin[👤]
 Dr D C Duffy
 Mrs L J Duncan
 Mrs C E Farley &
 Mr M Q Farley[👤]
 Ms S L Garrett
 Mr A M Goold
 Mr C R Hendy &
 Mrs W J Hendy

David Moss (SE 1964)

"I am so pleased every time I read that Selwyn has moved from being a little known college in the leafy outskirts of my day, to a leading college in the new epicentre of the city. Your achievements have been amazing."

Miss C C Hudson[†]
 Miss C S Humphrey
 Mr C D Ludlam¹⁰
 Mr P N Marson
 Mrs A Norton¹⁰
 Mr B A O'Leary
 Mr A C Palmer
 Mr D E Riddle¹⁰
 Mrs J E Stevens &
 Mr M N Stevens
 Mr C R Stockley[👤]
 Mr G J Walker¹⁸⁸²
 Dr J C Y Welch^{10, 👤}
 Mr T R Worthington
 One Anonymous Donor

1990 Mr A Abu El-Ata
 Mr G I Arthurs
 Mr K C Beal
 Dr E C Blackford
 Mr N A Bowden
 Dr S E Brown
 Dr A R Clamp¹⁰
 Mrs C E Cole
 Dr R J Daniels¹⁰
 Mrs S C Dickinson
 Ms P A Goveas
 Mr M F Graham¹⁰
 Dr N M W Hagggett
 Mr D I Howells¹⁰
 The Revd B H G James
 Mr A K Jaworski &
 Mrs R E Jaworska
 Miss C S Joicey¹⁰
 Mr I A Macdonald¹⁰
 Mrs S C Partridge &
 Mr D J Partridge¹⁰
 Mr R T Ray
 Mrs K S Scholefield¹⁰
 Mr S J Scholefield¹⁰
 Mr D J Shaw
 Mr S D Slater¹⁰
 Mrs S S Syed
 Dr M Vindlacheruvu[👤]
 Miss C F M Williams¹⁰
 Revd R M Worssam &
 Mrs D J Worssam

1991 Mr J N Abdey^{10, 👤}
 Dr N J Bell &
 Dr E M Bell[👤]
 Dr J M Ellery[👤]
 Mr A Goodwin
 Dr R Grover[👤]
 Mr J J Haywood
 Mr G S Jagpal
 Mr P Lynn
 Mrs C H McCarthy^{10, 👤}
 Mr R J Milla¹⁰
 Mrs D M Milne
 Dr V S Muthu
 Ms E C Nott
 Mr C M Pitcher^{10, 👤}
 Mr J D Rand
 Mr J K Ratcliffe

Mr B N Slingsby¹⁰
 Mrs R A Thapa
 Two Anonymous Donors

1992 Mrs C L Brooks
 Mr C N R Di Giorgio
 Mr T P Eagle
 Dr S Fairhurst
 Miss A J Geoghegan &
 Mr M A Brearley
 Dr P N Jones[👤]
 Mrs H J Lally¹⁰
 Mr C M M Leung[👤]
 Mr S C Low¹⁰
 Dr M D Outram
 Dr W G Ovenden¹⁰
 Dr D G Reavell¹⁰
 Dr M D Rich &
 Dr A L Rich
 Miss N E J Shannon
 Mrs C J Stalker &
 Mr J W Stalker¹⁰
 Mrs K Swainson[👤]
 Mr I R Tillotson¹⁰
 Mrs F J Todd
 Dr L J Traynor¹⁰
 Mr A D Wattam¹⁰

1993 Dr R Aggarwal
 Mr B J M Board[👤]
 Mrs R L Coppell
 Mr G E Daykin[👤]
 Miss H L L Foo
 Mrs A E Gilbert
 Mr R T G Gilbert¹⁰
 Mr S J Hall¹⁸⁸²
 Major D A Holdsworth¹⁰
 Mrs P J Holt
 Mr J G Hooper¹⁰
 Mrs L M A Hutchinson
 Dr V McDonald¹⁰
 Mr D S Rolling
 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 B M Tibbalds¹⁰
 Mrs L J Wallis¹⁰
 Mr K A Whitehorn¹⁰

1994 Mr M Carleton¹⁰
 Miss E Darlington
 Mr A M Dobson
 Dr W T H Gelson¹⁰
 Mr N A Georgiadis¹⁰
 Mrs 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[👤]
 Dr A D Murray &
 Mrs A J Murray¹⁰

- Mr R Patel
Mrs C M Purcell
Mr S M Routledge[☞]
The Revd Dr R J Steinke
Mr A A Youatt[☞]
Two Anonymous Donors
- 1995** **Mr O J E Bage**
Mrs F J Barrett &
Mr T W Barrett¹⁰
Ms R Becker &
Mr S G A Becker
Dr J H Burford
Mr P J Cassidy
Mrs C M Debray
Mr T E Doyle^{10, 1882}
Mr D H Gunn¹⁰
The Revd Dr S M Jones¹⁰
Mrs V Mitchell
Mr W C O Moffett
Dr C E Mulligan^{10, ☞}
Mrs C L F Rhodes
Mrs C L Rousseau¹⁰
Three Anonymous Donors
- 1996** Mr R Baghirathan
Mr A S Collier
Mr I J Cushion
The Revd Dr M E Dawn
Dr H H Esmail¹⁰
Mr E T M Lane¹⁰
Mr T E Langley
Dr K L Manning
Mr T J Mayne
Mr G D Morgan
Mr R D Muir
Mrs L M Secretan
Dr A G Smith
Dr M A Stevens &
Dr K L Stevens
**Mr R G Thexton &
Dr K M Young**
Two Anonymous Donors
- 1997** Mr P C Bartlett &
Mrs H L B Bartlett¹⁰
Mr M J Blank &
Mrs J L Blank
Ms C L Boyce &
Mr M J Walker
Mr M B Clark &
Mrs A E Whiting
Mrs A K Croke[☞]
Mr J R Fletcher
Mr A M Fraser^{10, ☞}
Mr K J Kueres
Ms L J Martin
Mrs D T McNeil
Mrs E C Ray
Dr M R G Russell
Mr J J Walsh^{10, ☞}
The Revd Dr J A Walters
Mr A Zanner
One Anonymous Donor
- 1998** Mr A Aliev
Mr J E Anstead
Mrs J H Bartlett
Mrs E A Barton
Mr M Bond
Dr P D Bright[☞]
Mr G J Brook¹⁰
Mr S C Buxton[☞]
Miss G F Ellis
Mr M J Janzarik
Mr R A Ollerhead
- Mr A P P O'Tuairisg
Flight Lieutenant
E M Sands
Dr K Sedlenieks[☞]
Mr G J Simpson &
Mrs J A Simpson
Mrs A E Styles[☞]
Mr T R Styles[☞]
- 1999** Miss L A Brookes^{10, ☞}
Mr G D d L Cazenove
Mr M F Coffin^{10, ☞}
Mr C W de Vries
Miss C S Edwards
Mrs C R Fearnhead¹⁰
Mr J J P Higgs
Dr A D Howard¹⁰
Mr D Lad
Miss R J Lawley
Mr A J Malone¹⁰
Dr C S Mungaroo[☞]
Dr E P Ragg
Dr S M Southall
Revd Dr A E Starkie
Mr P Zachariou¹⁰
One Anonymous Donor
- 2000** Mr D G Cockayne
Mr V D Dhokia[☞]
Miss K S J Dooley
Dr M J Galtrey¹⁸⁸²
Mrs R R Gibbs
Dr C W B Hall
Miss E Hunter¹⁰
Mr O H Jones
Mrs L M K McBirnie
Mr P A McComish¹⁰
Mrs H M Moffatt[☞]
Mr J C Myerscough
Mrs G L Oliver
Revd Canon
Dr P R Raymond¹⁰
Dr J H Richens
Dr M J T Stubbington[☞]
Mr D J Swinburne¹⁰
Mr M Syngellakis
Mr S J White¹⁰
Mr B M Williams
One Anonymous Donor
- 2001** Dr P M Blakely^{10, 1882}
Miss L E Dunbar
Dr N J Gadsby
Mr K M Joyner
Dr K P Kopper[☞]
Dr M D Le
Mr B D Michaelides
Mrs K E Pearce &
Dr A P Pearce
Dr C J O Phillips
Mr A J C Stevens
Ms C P Sugarman-
Banaszak[☞]
Dr S Talbot
Mr M J Thompson
One Anonymous Donor
- 2002** Mrs L M R Arnold
Dr A H Gilkes &
Ms C R Penny
Mr T D Heal
Miss H Kawaguchi
Mr P W E Massey
Mrs J A Neal
Mr D J Robinson &
Dr H J Robinson
- Dr M Seppel[☞]
Miss C X Song
Revd Dr J W F Theodosius
Mr P J Walker
One Anonymous Donor
- 2003** Mr A Bacardit Albets
Mr R N Bavishi[☞]
Miss D E Black
Mr J J D Callaghan
Mr L Fitzjohn-Sykes
Mr J R Galton[☞]
Dr S J Gregson
Mr J S Haughton
Ms M C Herlihy[☞]
Mr P J May
Dr C Ortiz Duenas[☞]
Dr M Rodosthenous[☞]
Mr R P Sidey
Dr D Trocmé-Latter¹⁸⁸²
Dr C V R Wilson
One Anonymous Donor
- 2004** Dr G C Barndollar
Dr S Brogan
Mrs A R T Combrink
Mr R G Davies
Mr S J Dougan-Hyde[☞]
Ms L A Edwards &
Mr R Dawson
Mr C D M Elton
Miss A R Howell
Mrs A R Jackman
Mr P G Jones
Mr J D Lawrence
Dr A J X Lee
Mr N B R Miere
Mr F J Mills IV¹⁰
Dr A P Owen
Mr S J A Paine
Mr C W Paley-Smith[†]
Dr R S Samant[☞]
Mr R M Shah
Dr B J Snook
Mr J P Turner[☞]
Dr E A Turner[☞]
Mr N H E Wright &
Miss V A Marshall
Two Anonymous Donors
- 2005** Mr N S Adams
Dr A P Bates
Dr A D Beale &
Mrs J Beale[☞]
Ms V E Beary
Miss E J Blakeley[☞]
Dr M J Bostock
Mr B Cahill-Nicholls
Mr J A Clewes
Mrs H R Dods[☞]
Mr D R L Dufton &
Dr C E Dufton
Dr P M Ellery
Mrs K E Given
Mr E A Given
Mr P S Holmes
Dr R S Hooper
Dr C E Jackson
Mr D P O C Jameson
Mr J Kearle
Mr K Kiatlertpongsa
Mr O F Kiazim
Dr E LaBuzetta[☞]
Dr M J Long
Mr P M McGarry[☞]
Dr A P McLaren[☞]
- Miss C L Norman[☞]
Mr W H Openshaw
Mr R D Pritchard
Dr C A L Reams
Ms J Riggs[☞]
Mr M C B Tan
Mrs J J Wang
- 2006** Miss L C Addy
Dr P A Basile
Dr M A J Baxter
Ms F S Campbell
Miss L C Gardiner
Mr T C Kemp
Mr I A Monro
Mr B V Rees
Dr G W Roberts &
Dr E S Dodd
Dr E Sarkans
Mr J F Western
Mr C H Wong
Dr H Wu
Mr H Xu[☞]
One Anonymous Donor
- 2007** Group Captain J Alexander
Mr T J Alldred &
Dr L L McNeilly[☞]
Professor D G Allen
Mr W G Arnold
Mr C T Arnott
Mr J O A Bell
Miss A Binns
Mr F M Bull
Mr D J Chambers
Mr C A Cottingham
Mr C J L Davis
Mr W P G Davison
Mr S D Eastham
Mr G D F Eccles
Miss B L Elbert
Mrs V A Evans
Mr R J Garrod
Dr T R Gibb
Miss S Grieves[☞]
Mrs V J Henderson
Dr W Hu
Mr J T Hyam
Miss S E Illingworth
Miss E R Johnstone[☞]
Mr S A Mikkelsen
Dr A M Muldal
Mr S R Palmer
Mrs E A Pearson
Dr T R R Pintelton[☞]
Mr T G Punton
Mr A J Skarda
Mr K F So
Dr A R Thomson
Dr F W Vonberg
- 2008** Mr T H Alexander
Mr M J A Barr
Mr M G Beestermoeeller
Miss N Boora
Ms S Clarke
Father A G Curtis[☞]
Miss K E Forbes[☞]
Ms E J Hopkinson
Miss S I Hopwood
Mr H H Huang
Mr P Jefferson
Miss E J Johnston
Miss H V F Langford
Mr J E Lincoln[☞]
Dr M D Maton-Howarth

Dr T Muller
Mr K C Nwanuforo
Mr H G Robinson
Miss S M Sellars
Dr C C Seneschall¹⁰
Mr L A Sharpin¹⁰
Dr R J D Siddall¹⁰
Miss C F West
Mr J W G Willis
Dr M Wu
Two Anonymous Donors

2009 Mr H J Auld
Mr D A Barton
Mr T Burch
Miss C M Clausen-Bruun
Mr K J Corcoran
Miss J H Denny
Dr B M Foster
Dr A F Hunt
Miss M A Jarvis
Ms I C A Jeary
Miss L A John¹⁰
Mr I C Joseph
Miss E Kerr
Dr J C Ling
Miss L E Mead
Dr M H Modarres
Mr G P Moore
Miss N A Pierce
Dr M G Powell
Dr A A Robertson
Ms L R Schabas
Miss H E Shairp
Mr W G Vernon
Mrs A E Yeeles

2010 Mr R Castledine
Ms E L Copham
Mr J A Cribb
Revd Dr S P A Edmonds
Miss E L Gait¹⁰
Ms S R Goldman
Mr A C Gray
Mr K S Grose
Mr O G A Hancock
Mrs S C Jordan-Kirwan
Mr A J Kissin
Mr Z C W McCune
Miss H L Molyneux
Miss A J Moore
Miss G E Readings
Mrs C E Schnellmann &
Dr M A Schnellmann
Mr J M Wiggins

Ms H B J Wilkinson
Four Anonymous Donors

2011 Miss A Alexandrou
Miss A L Bond
Ms J M Clark-Jones
Mr I R Cooper
Ms A C Escobedo¹⁰
Mr R Forte
Ms J M Foster
Miss J G Friend
Mr R Grace
Dr X Huang¹⁰
Mr Y Ju
Mr D M Kane
Miss A Martin Kelly
Mr T J Menzies
Mr D I G Morris¹⁰
Miss E H A Nwanuforo
Miss A Pachyna
Mr T J Y Parsons
Mr L E Reynolds
Mr S R Roberts
Miss J C Roden
Dr M Vrucinic
Mr M T Winchester
Mr J B Yarwood
Three Anonymous Donors

2012 Miss A G Adams
Mr T R Andrew
Revd G W Atha
Ms C R Elliston
Mr J R Heseltine¹⁰
Dr N R V Jones
Mr T F Ren
Ms K E Sim
Mr R K Wang
Mr W J Zwetsloot
One Anonymous Donor

2013 Mr S A Awan
Mr C R J Eames
Miss F C N Firth¹⁸⁸²
Mr C L Gillespie
Mr M R Ivor-Jones
Mr D J P Jollans
Mr T W J Parker
Miss S O Penney
Revd C Schnyder
Mr S A Webb
One Anonymous Donor

2014 Mr N J Ashurst
Miss C M L Ayrris

Mr E N Bassey
Miss S A Bell
Mr E C Bottomley
Mr R P Byron
Miss B M Chan
Ms E D Cornaro
Miss M M Hine
Mr W R Hurrell
Miss E McPherson
Mr B W Miller
Mr B Poh Yicong
Mr L Robertson
Miss S A Shah
Mr P D Shah
Miss R J P Sturge¹⁰
Mr R G Turnbull
One Anonymous Donor

2015 Miss A A Barnes
Miss M A Behrana
Miss A K Bland
Ms H F Brien
Miss E R Collins
Mr S R Coward
Miss M O Crampton
Mr T R Cranston
Mr T F W Demolder
Ms L R Drummond
Miss H K Fitzgerald
Mr H Fudeuchi⁺
Mr J E T R Fung
Mr H E Gardiner
Mr A G Glen
Mr L T Glover
Miss E C Godfrey
Miss E J Harper¹⁰
Mr N P Harrison
Miss J L Hatch
Mr M A Jefford
Mr C T J Lovell
Mr E C Mackey
Miss A P McGee
Mr K R J McHardy
Miss L H Merrill
Miss A J Morgan
Miss K E Murray
Mr W C Ng
Miss J C Offley¹⁰
Mr M D O'Gorman
Mr L S Pattullo
Miss M Payne
Mr S J Pettinger-Harte
Miss E P Phillips
Miss K M Prylinska
Mr A T H Robertson
Mr W G P Scott
Miss A C Smith
Mr B B Stoll
Mr S J West
Mr B Zhang

2016 Mr P G A Sammut¹⁰

Honorary Fellows
Mr R Cripps & Mrs J Cripps
Dr C D Dobson¹⁰¹⁰
Rt Revd R M Hardy¹⁰¹⁰
The Rt Revd Lord Harries
of Pentregarth¹⁰
Dr C M P Johnson^{10, 1882+}
Sir David Li¹⁰
Professor A M S
McMahon¹⁰
Professor V Nutton¹⁰
Sir Stephen Wall
Ms S M Wilson

Current Fellows
Dr J R Benson¹⁰
Dr D J Chivers¹⁰
Dr J K Chothia¹⁰
Professor D Chu¹⁰
Mr K J Coutts¹⁰
Professor J S Dennis
Mr N J A Downer^{10, 1882}
Professor K J Ellis¹⁰
Mr P K Fox¹⁰
Sir David Harrison^{10, 1882}
Professor D W Holton^{10, 1882}
Dr A D Howard¹⁰
Professor Sir Colin
Humphreys^{10, 1882}¹⁰
Dr A V Jones¹⁰
Dr J H Keeler¹⁰
Mr R Mosey¹⁸⁸²¹⁰
Professor D E Newland
Mr M Nicholson
Dr J A O'Sullivan¹⁰
Dr S O Sage¹⁰
Professor J K M Sanders¹⁰
Dr M J Sewell¹⁸⁸²
Dr D L Smith^{10, 1882}
Dr M J Tilby^{10, 1882}¹⁰
Professor K M Wallace¹⁰⁺
Dr R H Whitaker^{10, 1882}
Dr J M Young¹⁰

Former Fellows
Mr P L Agar¹⁸⁸²
Professor A J Ashe
Dr A J Gebauer^{10, 1882}¹⁰
Dr K J B Grainge
Dr D R S Hedgeland¹⁰
Professor J Hoppit¹⁸⁸²
Professor R P Johnson
Professor K Jones &
Mrs L C Jones¹⁰
Revd M H Kelly¹⁰
Dr F M R Knight¹⁰
Mr M J P Knott¹⁰
The Hon Sir Clive Lewis¹⁰
Mr G A Lindsay¹⁰
Dr W Morton¹⁰
Professor S E Reynolds
Dr H Ryder
Dr A M M Scaife
Dr M Seccombe^{10, 1882}
Dr P L Spargo¹⁰
Dr P J Statham
Mr A J Tinkel¹⁰
Dr S Titmuss
Mr S R Tromans¹⁰
Dr J E B Walker
Professor J S Whitehead¹⁸⁸²
Dr B J Williams

Friends of Selwyn College
Many of our friends, neighbours, parents and companies support our work in different ways. We are pleased to acknowledge the kind help of the following:

Mrs R S Abernethy
Mr C Adams &
Mrs S Adams¹⁸⁸²
Dr A K Adams¹⁰
Mrs I S M Allen &
Mr N A Allen
Mr J Ashurst & Mrs J Ashurst
Mr J Ayres & Dr C B C
Wattebot O'Brien

Mr C Bell & Mrs J Bell
 Ms E L Bond[📧]
 Mr J R Bostock
 Mr C Boulton
 Mr A Brien & Mrs S Brien
 Mr & Mrs M Brown
 Mrs C Butcher[📧]
 Mrs J M Calhoun
 Miss E R A Campion
 Ms E Y M Chan¹⁰
Dr K Y P Cheung
 Dr H J Cloke &
 Mr C F Cloke¹⁰
 Dr P Collins & Mrs C Collins
 Dr M A B Craig
 Mr P Crook
 Mr J Dias
 Mr H Dobson
 Mrs E Dodd
 Mr M R G Dodd¹⁰[📧]
 Mrs K Dunne
 Dr B C Dwyer
 Mr P Edwards¹⁰
 Revd M Emery
 Dr T J Evans
 Dr R Finlay¹⁰
**Mr A H L Fisher &
 Mrs M K Fisher¹⁸⁸²**
 Mr M Flaherty & Mrs A Tilbe
 Mr A R Flather[📧]
 Mr A S Fleming &
 Mrs H Fleming

Ms C Franca
 Mr M Fudeuchi[📧]
**Dr D Hodgson &
 Mrs S Hodgson**
 Mr R Hogan & Mrs M Hogan
 Mr C Hudson
 Mr N Hughes
 Mr D Hughes
 Ms N Ingham
 Mrs J Jackson
 Mr I Johnson &
 Mrs R Johnson
 Dr D K Jones
 Mr E Kelsall[📧]
 Mrs S Kelsall[📧]
 Mrs J Knopoff
 Mrs C Kosse
 Mrs B Logan
 Mr S Lutzmann
 Dr W Maton-Howarth
 Mrs J C McLelland &
 Mr S McLelland[📧]
 Mr C McManus & Ms C Pleines
 Mrs E Megahey
 Mrs E Minami-Hogg
 Mr B Monck & Mrs S Monck
 Mr R G Morgan
 Mrs T Moylan[📧]
**Mrs D Netschert
 Professor E Nye[📧]**
 Mrs O Oluwole
 Mr R Owen

Mrs H E Pitt[📧]
 Dr M Prudden &
 Mrs R Prudden
 Mr J Schranz
 Mrs H Scott & Mr I Scott
 Mr D Shatokhin
 Mr W M Smith &
 Mrs P M Smith
 Mrs I B Stephens[📧]
 Mr H Studholme &
 Ms C Hagestadt
 Mrs M Sweet¹⁰
Mr K Sykes
 Mr T C W Tang
 Mr J Tauber
 Mr G F Tetley and
 Mrs M E Tetley
 Dr T Thuraisingham¹⁰
 Dr S E Tilby¹⁸⁸²
 Mrs J Twentymann[📧]
 Mrs L J Tyndall
 Mrs A Van Buren
 Dr A Walton¹⁸⁸²
 Mr J H Wardle &
 Mrs H L Wardle[📧]
 Mrs J Waterman
 Mrs V Waters & Mr C Waters
 Mr P M Way & Ms C J Harrod
 Mr K Western
 Dr T J Wickrama &
 Mrs A Wickrama
 Mr C Wride & Mrs C Wride

Renée (Mrs. Percy) Young[📧]
 Ms R Zelviene
 Mrs I Zerva
 Five Anonymous Donors

Current Students

Mr J Barker[📧]
 Mr E N Bassey
 Miss M Chukanova
 Miss E R Collins
 Mr S R Coward
 Miss F C N Firth¹⁸⁸²
 Mr L T Glover
 Mr A T H Robertson
 Mr R K Wang
 Mr S A Webb
 Mr E J Wilde

Trusts and Organisations

Amazon
 Capital Group Companies
 Charles Schwab Foundation
 ConocoPhillips Inc.
 Goldman Sachs
 Hales and Gooch Ltd
 Simmons Building Design
 (Wells) Ltd
 The Cripps Foundation
 Trinity College

Friends of Selwyn Choir

We are delighted to welcome anyone who wishes to become a friend of the Selwyn College Choir, helping you to stay in touch with us and experience all we have to offer.

Allegro

Mrs L S Elder & Mr P Elder
 Professor D W Holton
 Mr G P Matthews &
 M Cardamone
 Mr A R R Wareham
 Renée (Mrs. Percy) Young

Andante

Miss E R A Campion
 Mr H Dobson
 Mrs H R Dods
 Mr D P M Dutton
 Dr B C Dwyer
 Sir David Harrison
 Mr A R Millinger
 Professor E Nye
 Mr D A Roper
 Mr R R Scott
 Professor A M C Waterman
 Mr R A West[†]

Adagio

Mr P L Agar
 Mr J Barnard
 Dr P M Blakely
 Mr J R Bostock
 Dr M J Bostock

Miss L A Brookes
 Mr J R Cable
 Mr B Cahill-Nicholls
 Mr M T Carney
 Ms E Y M Chan
 Ms J M Clark-Jones
 Mr B A Coe
 Mrs A R T Combrink
 Dr P H M Cooper
 The Revd Canon J N Craig
 Dr J D Cullington
 Mr P R Dale
 Mr S C Dart
 Revd Dr S P A Edmonds
 Professor K J Ellis
 Revd M Emery
 Miss F C N Firth
 Dr H S Goodridge
 Mr N Hamilton
 Mr O G A Hancock
 Rt Revd R M Hardy
 The Revd Canon N C
 Heavisides
 Mr A R Heppenstall
 Mr D J C Hindley
 Mr G S 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
 Mr G A Lindsay
 Ms D E R MacDonald
 Mr A D K Pitcairn
 Revd Canon Dr P R Raymont
 Revd M S Riley
 Mr D A Saltmarsh
 Mr J Schranz
 Miss H E Shairp
 Dr D L Smith
 Mr K F So
 Mr M I D Sutherland
 Dr A R Thomson
 Dr M J Tilby
 Dr S E Tilby
 Mr J P Tyndall
 Mrs L J Tyndall
 Dr R H Whitaker
 The Revd Canon G G White
 Mr J R Williams[†]
 Mr A Zanner

We are also grateful to the following donors this year:

Professor D G Allen
 Dr J R Benson
 Mr D J Berdinner
 Mr G H Brindley
 Mrs J M Calhoun
 Mr P Cliche
 Mr P Edwards
 Miss F Fairhurst
 Mr P R D Havelock
 Mrs K Howard &
 Dr A D Howard
 Mr F K J Jackson
 Dr C M P Johnson[†]
 Dr J H Keeler
 Dr J M Keyte
 Sir David Lumsden
 Dr F J F McLauchlan
 Mr S R Poole
 Mr R G Sudbury
 Mrs M G Tanno
 Mr J A Webb

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

The college gives special recognition to individuals who have been able to make significant donations and they are invited to a bespoke programme of events to thank them for their support.

Fellow Benefactors

Mr T H Bartlam
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
Mr C Adams & Mrs S Adams
Mr T A Almond
Mr D J H Ashcroft &
Mrs E G Ashcroft
Mr D W D Ball & Mrs A J Ball
Mr R Bassil &
Ms J B C Strudwick
Mr R N Bavishi
Professor H Beker
Mr P M L Bingley
Mr D Borthwick &
Mrs M Borthwick
Mr G S Boyle
Mr A P Brown
Mr S Chadwick
Mr A K Chandaria
Dr K Y P Cheung
Mr D H Chin & Mrs I Chin
Mrs E K Clarke & Mr A Clarke
Mr R Clayton &
Mrs M Clayton de-Blécourt
Dr R P Cole & Dr M Cole
Mrs H Cousins
Mr C S Craig
Mrs J C Cribb & Mr N Cribb
Mr R Cripps & Mrs J Cripps
Mr S T Crompton
Dr A H Davies
Ms A Davis
Mr P A Dawson &
Mrs C Dawson
Dr C D Dobson
Mr W D Easterbrook &
Mrs M Easterbrook
Mr R W L Edwards
Mrs L S Elder
Mr P Elder
Mrs V I Emmett
Mr J E Farr
Mr A H L Fisher &
Mrs M K Fisher
Mr C J Furness

Mr I J Gaunt
Dr A J Gebauer
Mr J A C Greaves
Mr D A Hammersley
Sir David Harrison
Mr J N Hirst
Dr D Hodgson &
Mrs S Hodgson
Mr B J Hornsby
Mr D A Horton &
Mrs S Horton
Professor Sir Colin
Humphreys
Mr C I M Jones
Mr P R Langston
Mr C M M Leung
Sir David Li & Lady Penny Li
Dr S R Littlefield &
Dr L Littlefield
Mr D R MacLean
Mr W R Macpherson &
Mrs S Macpherson
Mr M N Maggs
Mr G P Matthews &
M Cardamone
Miss F J Morrison
Mr R Mosey
Mrs D Netschert
Mr J R Newman
Mr J N Newton
Miss R E O'Connell
Mr M H Perera
Mr J I W Robertson
Mr M J Rogers
Ms G R Saunders
Mr I G Stanley
Mr M D Struckett
Mr K Sykes
Professor F W Tam
Mr P L Tann
Mr C A Tattersfield
Mr P R Thompson
Mr J A V Townsend
Mr S R Tromans
Mr M Vickerstaff &
Mrs C E A Vickerstaff
Ms V A Ward
Mr J P Wearing
Mr H S C Webber
Mrs K D Weber
Dr R H Whitaker
Dr P A Winston
Mr D Wolfson

Patrons

Mrs J M S Abel Smith
Mr D J Aspinall
Mr O J E Bage
Mr K C Beal
Mr J R Belbin
Mr P R Bennell
Mr C J Bevan
Mr J C K Buckley
Mr J P Burgon
Mr S A Burnett
Mr S K Butcher &
Mrs C Butcher
Mr H D Cardozo
His Honour Judge Carey
Ms M Case
Mr A P Chandler
Professor S K Clark
Mr B A Coe
Mr M F Coffin
Mr M A Coker
Mr P J Collinson
Miss E L Crozier
Mr G E Daykin
Mr M R G Dodd
Dr D L Dolman
Ms K Dyer
Mr W A K Edmonds
Mr J M Featherby
Mrs R L Ferrari
Mr P Finch
Mr M T Folger
Mr D Forbes
Mr C Godsmark &
Mrs K E Godsmark
Mr J M Gorst
Mr D A Greenbank &
Mrs S E J Greenbank
Mr R Gurney
Mr R J Hagon
Dr J A Hailey
Rt Revd R M Hardy
Dr A P Harrington
Mr J R Harris
Professor D W Holton
Mr G S Hood
Mr P Howard
Mrs R W Howard Madsen
Mr G S Jagpal
Mr M J Janzarik
Mr J B Johnson
The Very Revd K B Jones
Mr R D W Lacey
The Hon M H Laing
Dr B G H Lamberty
Mr R H C Legard
The Hon Sir Clive Lewis
Mr P G R Lloyd
Mr T O Lloyd
Mr C D Longhurst
Mr M J Lum
Sir David Lumsden
Mr P W E Massey
Rt Revd N S McCulloch
Mr A G M McEwan
Ms U Michel
Mr A P Miskin
Mr H J Morgan
Professor D E Newland
Mr K K Ng
Professor E Nye
Mr J Offord
Mr G A I Owen
Dr M W Pascoe
Mr C R Pegram
Professor S A Petersen
Mr J F Powell
Mr C K Preston
Sir David Ratford
Professor J D Ray
Mr R T Ray
Mr H A Rayment
Dr P J Riley
Mr A D B Rimmer
Mr N A Schroeder &
Mrs N L Schroeder
Mr M S Scofield
Mr L Scott
Mr S N Seaton
Dr M J Sewell &
Professor C L H Warwick
Mr C J Shaw
Mr C T Shepherd
Mr H J Smeeton
Dr D L Smith
Dr P L Spargo
Mr C A E Spicer
Mr A M Stevens
Mr C R Stockley
Mr P J Thacker
Mr R G Thexton &
Dr K M Young
Mr I M Thomas
Mr S K Towsey
Mr M H Tufnell
Mrs S R E Verity-Thomas
Mr D J Vinney
Mr C A Walsh
Very Revd D R Watson
Mr R T Weston
Mr D R Worlock

The 1882 Society

Remembering Selwyn in your will is one of the best ways to help the college in the future. Below are the names of those individuals who have told us about their legacy plans; if your name is missing, please let us know. We don't need to know any details – but we would like to thank you and to invite you and your guests to our annual 1882 Society lunch, which this year takes place on Saturday 6 July.

Mrs J 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
Mr M J Anderson
Ms N E Andrews
Mr H G Annan
Mr A A Arditi
Miss S Ashby
Mr J B E H Ashwin
Mr D J Aspinall
Mr R S Bailey
Mr M E Baines
Mr M G Baker
Mr R G Baker
The Revd M J Balchin
Mr J Barnard
Mr A H Barnes
Mr R A Baron
Mr J M P Barry
Mr A Bartlett
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 M M Boyes
Mr R H A Brodhurst
Mr P A Brooks
Mrs P Bushnell
Dr A Cane
Mr P A Cardew
Mr M A Carey
Mr K Carleton-Reeves
Dr J 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 N E Clayton
Mr R Clayton
Mr B A Coe
Mr M A J Colyer
Dr P H M Cooper
Mr W S Cowell
Dr J Craske
Mrs J C 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
Sir Michael Day
Mr M J Denne
Mr D D Denton
The Revd Canon J W Dilnot
Ms A M Donoghue
Mr T E Doyle
Mr F I Duffield
Mr J E Farr
Mr A Fawley
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 F C Fowler
Mr I R Fraser
Mr C J Furness
Mr J G Gaddes
Dr M J Galtrey
Mr D J Gaydon
Dr A J Gebauer
Dr S L Geoghegan
Mr M B Gifford-Gifford
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 J Hall
Dr I L Halsall
Mr D A Hammersley
The Right Revd the Bishop of
Bath and Wells
Professor O J Hanson
Mr J R Harris
Sir David Harrison
Mr R A M Harvey
Mr R K Hawley
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 R G Hollingdale
Dr C O Holme
Professor D W Holton
Mr I R Honeysett
Mr G S Hood

Professor J Hoppit
Dr M P Houghton
Professor Sir Colin John
Humphreys
Dr C J G Ives
Mr R E Jeffs & Mrs F Jeffs
Mr R D Jennings
The Revd D W Johnson
Mr C Jones
Mr D E N B Jones
Mr G R Jones
The Revd P K Lee
The Revd Canon J R Lees
Mr R H C Legard
Mrs C E Lipscomb
Dr W S Loke
Mr J J Love
Ms D Lowther
Mrs G Lunn
Mr W R Macpherson
Mr M N Maggs
Mr D G Main
Mr P A Manning
Dr P D Marshall
Mr C E Martin
Mr H David Matthews
Mr J K P McCaffrey
Mr A G M McEwan
Mr J B McVittie
Dr R K Medd
Dr M G Morris
Miss F J Morrison
Mr H R Morrison
Mr R Mosey
Mr E D K Mott
Mr R S Newberry
Mr J R Newman
Mr M G Nutt
Miss R E O'Connell
Ms J Ogley
Mr P A Ogley
Mr M P Owen
Dr S Paetke
Professor W W Park
Mr R N C Parker
Mr A D K Pitcairn
Dr R J Preece
Mr S R Price
Mr G D Quarry
Dr H S Ramshaw
Sir David Ratford
Mr W E Rayner
Revd G M Rider
Mr S P Robinson
Mr M J Rowles
Mr J A Rudofsky
Mr H H Saffery

Mr L Scott
Mr S N Seaton
Dr M J Sewell
Mr C T Shepherd
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
Mr P D Stuckey
Mrs S Suri
Miss F B Tennyson
The Revd Canon Dr N J
Thistlethwaite
Mr I M Thomas
Mr and Mrs M A Thompson
Dr M J Tilby
Dr S E Tilby
Mr S K Towsey
Mr O J Traylor
Dr D Trocmé-Latter
Mr I N Turner
Mr M van den Driessche
Dr K E A Veel
Mr K Wade
Mr R C Wainwright
Mr G J Walker
Miss S H Walters
Dr A Walton
Professor C L H Warwick
Mr D R Watson
Mrs K D Weber
Dr R H Whitaker
Professor J S Whitehead
Ms J Y Whitehouse
Mrs C J Wightwick
The Revd D S Wippell
Dr P G Wood

.....
We are grateful for legacies received in 2018 from:

Mr H J de Voil
Mr T H Dixon
Mr C G J Emmins
Mr M V Harley
Mr R J Harper
Miss C C Hudson
The Revd M C Lapage
The Revd P Nicholas
Dr M J Smyth
Mr A R Stephenson
Mr D R W Way

Friends of Selwyn Boat Club

Rowing remains a popular choice of sport for our students, many of whom have never rowed previously. The Friends of Selwyn Boat Club helps by providing funds for equipment, coaching and training. If you rowed at Selwyn and would like to see our young rowers garlanded with laurel at this year's Bumps, we would love to add your name to those of our generous supporters below.

Selwyn W1 after the Fairburn Cup.

Mr C J Barnett
 Mr A G F Barr
 Mr D A Barton
 Mr V J Batten
 Mr M G Beestermoeller
 Mr G J Bevan
 Dr W J Bevan
 Mr M Biscoe
 Mr M Bond
 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
 Mrs C C Carey Matts &
 Mr J W Matts
 Mr K Carleton-Reeves
 Mr A H L Champion
 Ms C C Coates
 Mr N H Coates
 Mr M A Coker
 His Honour Judge Collier
 Mr M E Colston &
 Mrs C Colston
 Mr M A J Colyer
 Mr G R D Cooke

Mr J J W Cooper
 Mr J G Cooper
 Mr C A Cottingham
 The Revd Dr A J Craig
 Professor J S Dennis
 Mr D R Dick
 Dr C D Dobson
 Mr J R Fletcher
 Ms J K Fordham
 Mr A J Forward
 Mr M I M Gardiner
 Ms S L Garrett
 Mr T J R Goode
 Mr M F Graham
 Mr A S Gray
 Mr D H Gunn
 Mr R C Hadaway
 His Honour Judge Halbert
 Professor R A Harrison
 Mr D E Hole
 Mr J G Hooper
 Ms E J Hopkinson
 Mr B J Hornsby
 Miss C S Humphrey
 Mr C S Hyatt
 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 Jones
 Mr R B King
 Mr R M Knowles
 Dr E LaBuzetta
 The Hon M H Laing
 The Hon R J Laing
 Mr A H Lines
 Mrs B Logan
 Mr P Lynn
 Mr A J Malone
 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
 Miss R E O'Connell
 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 R B Shannon
 Mr G J Simpson &
 Mrs J A Simpson
 Revd Canon C M Smith
 Mr R J Snelson
 Mr S H W Spencer
 Mr G C Stuart MP
 Dr R O C Summers
 Mr S P Summers
 Mr M Syngellakis &
 Dr N J Gadsby
 Dr S Talbot
 Mr P J Thacker
 Mr I R Tillotson
 Mr F R Weston
 Mr R T Weston
 Miss C F M Williams
 Dr C V R Wilson
 Mr J P L Woolf

The Vickerstaff Sports Bursary Scheme

As well as being great fun, sport at any level helps our students to achieve a better and more balanced lifestyle, and is particularly beneficial to mental health: improved mood, reduced stress and better self-esteem. Sport isn't just students playing in teams – all sorts of physical activity is helpful, such as going to the gym, swimming and yoga. We're grateful to all those alumni, including members of the Hermes and Sirens clubs, who support sporting activities at Selwyn and help our students to stay healthy.

Miss L C Addy
Mr H W Allen
Mr T R Andrew
Mr W G Arnold
Mr I G Ashby
Mr H J Auld
Mr D A Barton
Dr A P Bates
Mr J O A Bell
Mr S P Berry
Miss A L Bond

Mr M T Bruce-Lockhart
Ms F S Campbell
Mr M E Colston &
Mrs C Colston
Mr M A J Colyer
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 C W de Vries
Mr D D Denton
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
Mr R Grace
Dr S J Gregson
Mr K S Grose
Professor O J Hanson
Mr M E Hodgson
Mr R G Hood-Wright
Miss S I Hopwood
Dr A J 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 J Kissin
Dr M J Long
Mr S C Low
Mr C D Ludlam
Mr I A Macdonald
Mr P J May
Mr S J McDonald
Mr P M McGarry
Miss L E Mead
Mr S A Mikkelsen

Colonel S A S Miller
Mr G P Moore
Dr M G Morris
Dr A D Murray &
Mrs A J Murray
Mr R A Myers
Mr A H Newman
Mr S B Offen
Dr A P Owen
Mr M P Owen
Mr T W J Parker
Miss N A 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 R J Stead
Mr N A Stothard
Mr P R Thompson
Mr W G Vernon
Mr J F Wainwright
Mr R K Wang
Professor C L H Warwick &
Dr M J Sewell
Mr S A Webb
Mr J F Western
Mr J W G Willis
Mr M T Winchester
Mr J B Yarwood

"I would like to take this opportunity to thank you for your generosity in supporting me, alongside other Selwyn sportsmen and women, through your gifts.

This year, I have been able to take part in the 2018 Fencing Varsity match. For this, I funded individual lessons with a coach, and also purchased high-quality kit, which would have been significantly more difficult without the assistance of the award from the Vickerstaff Fund. I firmly believe that without the lessons, I would not have been able or confident enough to take part in Varsity, and, without good kit, it would have been much more challenging to move smoothly and score hits in the match with the restrictions caused by using club kit.

Moreover, I will be able to use my new kit while training and in lessons in the future, in particular in the run up to team selection for the 2019 Fencing Varsity. I very much hope that I will once again be able to represent the university, and Selwyn, by being part of the team.

I would like to reiterate my gratitude as, without the support and generosity of those who donate to the Vickerstaff Fund, these opportunities would be a lot more difficult to obtain or enjoy to the full. Thank you."

Francesca Firth (2013, Natural Sciences)

Library & Auditorium Appeal

Our thanks to all those who have responded so generously. We're delighted to share the names of all those individuals who gave donations to the new Library & Auditorium building in Ann's Court before the end of January 2019. All those who have made donations after this date will be added to the list in next year's Annual Report.

Mr J N Abdey & Ms S Moyle
Mrs J M S Abel Smith
Dr H M Adair
Dr A K Adams
Mr R G Agass
Mr T J Alldred &
Dr L L McNeilly
Mr T A Almond
Miss S Ashby
Mr J K Ayre
Mr M G Baker
Mr J Bamford
Mr J Barker
Mr J Barnard
Mr T H Bartlam
Revd D Barton
Mr R Bassil &
Ms J B C Strudwick
Mr R N Bavishi
Dr A D Beale & Mrs J Beale
Mr J R Belbin
Dr N J Bell & Dr E M Bell
Dr J R Benson
Mr C J Bevan
Mr P M L Bingley
Miss E J Blakeley
Mr B J M Board
Mr A F Bolton
Ms E L Bond
The Revd Prebendary
A R Bould
Mr G S Boyle
Mr G Z Brassay[†]
Dr P D Bright
Professor W R Brock[†]
Miss L A Brookes
Mr K S Brown &
Ms H M Nixseaman
Dr A J Brown
Mr A P Brown
Mr M T Bruce-Lockhart
Mr A T Bull
Mrs A P Bulmer
Mr J P Burgon
Mr S A Burnett
Mr K B Burrell
Mr S K Butcher &
Mrs C Butcher
Mr S C Buxton
Mr J R Cable
The Revd Canon J M P
Caldicott
Mr S Cambridge
Mrs C A Campbell
Mr D S Casstles[†]
Mr A K Chandaria
Mr K C Chatfield &
Dr M J Chatfield
Mr S J Chatwin
Professor S K Clark
Mr C A Clarke
Dr P G Cleland

Mr B A Coe
Mr M F Coffin
Mrs S E M Collins
Ms R E Cooper
Dr R M Cottam
Dr M Cousins[†]
The Revd D J Cowan
Dr P Coxhead
Mr C S Craig
Mrs J C Cribb & Mr N Cribb
Mrs A K Croke
Mr S T Crompton
Father A G Curtis
Mr T J Cutts
Dr R P T Davenport-Hines
Mr G H Davies
Dr M C Davis
Mr G E Daykin
Mr H J de Voil[†]
Councillor C A G Deadman
Mr V D Dhokia
Mr E E Dix Perkin &
Mrs F C Dix Perkin
Mr T H Dixon[†]
Dr C D Dobson
Mr M R G Dodd
Mrs H R Dods
Dr D L Dolman
Mr S J Dougan-Hyde
Mr N J A Downer
Mr D P M Dutton
Ms K Dyer
Mr W D Easterbrook &
Mrs M Easterbrook
Mr M W N Edgar
Mr W A K Edmonds
Mr R W L Edwards
Mr P Elder & Mrs L S Elder
Dr J M Ellery
Professor K J Ellis
Mr M A Emly
Mrs V I Emmett
Mr C G J Emmins[†]
Mr D B England
Ms A C Escobedo
Mr W B C Evans
Mr M Q Farley &
Mrs C E Farley
Mr J E Farr
Mr J M Featherby
Mrs R L Ferrari
Mr P Finch
Mr A R Flather
Mr D Forbes
Miss K E Forbes
Dr S E Foster
Mr J J Q Fox
Mr A M Fraser
Mr M Fudeuchi
Mr J G Gaddes
Miss E L Gait
Mr J R Galton

Mr I J Gaunt
Dr A J Gebauer
Mr M A George
Mr D Gethin
Mr P W Gibbs
Miss J A Gilliver
Mr T S Goss
Dr J W V Grant
Mr D A Greenbank &
Mrs S E J Greenbank
Dr R H B Grey
Miss S Grieves
Dr J R Griffiths
Mr D S Grover
Dr R Grover
Mr R J Hagon
Dr J A Hailey
Mr A P Hammacott
Rt Revd R M Hardy
Mr A R Harley
Mr E M Harley
Miss E J Harper
Mr R J Harper[†]
The Rt Revd Lord Harries of
Pentregarth DD
Dr A P Harrington
Dr S R Harris
Sir David Harrison
Revd Dr M E Harrison
Professor R A Harrison
Mr E G Haythorne
Mr D C Heale
Mr T Heath
The Revd Dr N P Henderson
Ms M C Herlihy
Mr J R Heseltine
Mr C J Hinchcliffe[†]
Professor A M Hollis
Mr G S Hood
Mr B J Hornsby
Mr D A Horton &
Mrs S Horton
Dr X Huang
Mr S J Hughes
Professor Sir Colin
Humphreys
Mr R E Jeffs & Mrs F Jeffs
Miss L A John
Professor R P Johnson
Miss E R Johnstone
Dr A J Jones
Dr G E Jones &
Mrs A Stephen-Jones
The Very Revd K B Jones
Dr P N Jones
Mr W H Jones[†]
Mr E Kelsall & Mrs S Kelsall
Dr P J Keown
Dr R G W Kidd
Dr K P Kopper
Dr E LaBuzetta
Mr R D W Lacey

The Hon M H Laing
Mr E B Lambourne
Mr P Lancaster
The Revd M C Lapage[†]
Mr R H C Legard
Mr C M M Leung
The Hon Sir Clive Lewis
Mr S K Lewis
Mr J E Lincoln
Mr G A Lindsay
Dr S R Littlefield &
Dr L Littlefield
Mr P G R Lloyd
Mr C D Longhurst
Mr M F Longhurst
Mr G A L Low
Mr M J Lum
Mr M N Maggs
Revd M F Manley
Mr P A Manning
Mrs M V S Blackman
Mrs C H McCarthy
Mr A G M McEwan
Mr P M McGarry
Dr A P McLaren
Mrs J C McLelland &
Mr S McLelland
Professor A M S McMahon
Mr J B McVittie
Mrs H A Metcalf
Ms U Michel
Colonel S A S Miller
Mrs H M Moffatt
Mr H J Morgan
Mr D I G Morris
Dr M G Morris
Miss F J Morrison
Dr G D J Morton
Mr R Mosey
Mr D H Moss
Mrs T Moylan
Dr C E Mulligan
Dr C S Mungaroo
Ms L M Newberry
Mr R S Newberry
Professor D E Newland
Mr C H Newman
Mr K K Ng
The Revd P Nicholas[†]
Ms H M Nixseaman &
Mr K S Brown
Miss C L Norman &
Mr R G Davies
Professor E Nye
Mr S B Offen
Miss J C Offley
Mr R H O'Neill
Dr C Ortiz Duenas
Mrs E C Othen
Mr S A Otto[†]
Mr G A I Owen
Mr D A Palgrave

A computer-generated impression of the interior of the new auditorium, Ann's Court.

Commodore R C Pelly
 Mr M J E Peppitt &
 Mrs S M Peppitt
 Dr T R Perrior
 Professor S A Petersen
 Dr S T Picraux
 Dr T R R Pintelton
 Mr C M Pitcher
 Dr W R Pitt & Mrs H E Pitt
 Mr J F Place
 Mr R D Pope[†]
 Mr C K Preston
 Mr R J Price
 Mr G D Quarry
 Mr S K Randall
 Mr H A Rayment
 Mr P B A Renshaw
 Mr D A Richards
 Revd G M Rider
 Ms J Riggs
 Dr P J Riley
 Mr A D B Rimmer
 Mr J E B Roberson
 Dr J H Robinson
 Dr M Rodosthenous
 Mr J T H Root
 Mr S M Routledge
 Mr R A P Rowland
 Dr N C Rowley

Mr J A Rudofsky
 Dr R S Samant
 Mr P G A Sammut
 Ms G R Saunders
 Mr M A Seaman
 Dr M Seecombe
 Dr K Sedlenieks
 Dr C C Seneschall
 Dr M Seppel
 Mr L A Sharpin
 Mr C J Shaw
 Mr S R Shaw
 Mr C T Shepherd
 The Revd P L Sibley
 Dr R J D Siddall
 Lieutenant Colonel H A
 Simpson
 Mr D W Skinner
 Mr H J Smeeton
 Mr S J Smith & Mrs J Smith
 Dr D L Smith
 Mr L A Smy
 Dr M J Smyth[†]
 Dr P L Spargo
 Professor P Stanley
 Mrs J P Stearn
 Mrs I B Stephens
 Mr A R Stephenson[†]
 Dr P N Stidolph

Mr G C Strickland
 Dr M J T Stubbington
 Miss R J P Sturge
 Mr T R Styles & Mrs A E Styles
 Ms C P Sugarman-Banaszak
 Mrs K Swainson
 Mr N A Swinnerton &
 Dr B J Williams
 Mr P L Tann
 Mr D N Tatlock
 Mr C A Tattersfield
 Dr J D Taylor[†]
 Mr P R Thompson
 Mr D E Tisdall
 Mr A Todd
 Dr B W Tolley
 Mr S K Towsey
 Mr O J Traylor
 Mrs A C Triossi
 Mr S R Tromans
 Prebendary P A Tuft
 Mr J P Turner & Dr E A Turner
 Mrs J Twentymen
 Mr G P Tyler
 Dr N J C Tyler
 Dr M Vindlacheruvu
 Mr D J Vinney
 Mr R J Wade
 The Revd A J Wadsworth

Dr C J Wales
 Mr J J Walsh
 Ms V A Ward
 Mr J H Wardle &
 Mrs H L Wardle
 Mr A D Waterhouse
 Mr D H Waters
 Mr D R W Way[†]
 Mr J P Wearing
 Mr H S C Webber
 Mrs K D Weber
 Dr J C Y Welch
 Mr H E Weston
 Mr R T Weston
 Dr R H Whitaker
 Professor J S Whitehead
 Ms J Y Whitehouse
 Mr N J Whittle
 Mr G J Whybird[†]
 Mr S C Williams
 Dr P A Winston
 Mr D Wolfson
 Dr P G Wood
 Mr H Xu
 Mr A A Youatt & Dr J L Youatt
 Renée (Mrs Percy) Young

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

Front cover: David Hone

Howard Beaumont, Ed Hundleby, Rosie McLelland, Danielle Melling, Richard Morgan, Roger Mosey,
Mike Nicholson, Scott O'Donohue, Vivienne Way, Shona Winnard, Matt Wise, Ziheng Xiang