

The Record

2010/11

Contents

5	Letter from the Warden
6	The Fellowship
9	Fellowship Elections and Appointments
9	Distinctions Gained
9	Fellows Obituaries
11	JCR & MCR Elections
11	Undergraduate Scholarships
12	Matriculation
16	College Awards and Prizes
18	Academic Distinctions
19	Higher Degrees
20	Fellows' Publications
26	Sports and Games
31	Clubs and Societies
31	The Chapel
33	Parishes Update
33	Gifts to the Library and Archive
34	Old Members Obituaries
44	News of Old Members

LETTER FROM THE WARDEN

I write this at the end of a thoroughly enjoyable first year for me as Warden of Keble in which meetings with Old Members in three continents, and many conversations with fellows and students have shown me just how remarkable a place it is. Ambition, creativity and achievement abound in all those groups. The clearest evidence of all three qualities was apparent at the end of September when, on an extraordinarily balmy Friday afternoon, Jeremy Filsell (Keble 1982) gave the inaugural recital on the new Tickell organ in the College chapel. It was a splendid occasion on which we were able to celebrate the generosity of those who had contributed to this important project. One of the pieces in the recital programme, and receiving its first performance, was a Toccata written by Professor John Caldwell, Music Fellow here from 1967-92. The College now has an instrument which is perhaps the best in Oxford.

This is rather shorter than previous letters from the Warden in *The Record*. That reflects the fact that we are changing the format of College publications and I and others now have the opportunity to write on various aspects of the life of the College in different formats. However, I do want to maintain the tradition of keeping you informed in a single place about the arrivals and departures among those who serve the College in various ways.

During 2010/11 Keble welcomed five new fellows to the Governing Body: Dr Simon Butt (Keble 1993) Fellow in Neuroscience, Dr Christopher Douglas, Fellow in Mathematics, Professor Viktor Mayer-Schönberger who has taken up the post of Professor of Internet Governance and Regulation at the Oxford Internet Institute, Professor Gui-Qiang Chen who became Professor of the Analysis of Partial Differential Equations, and The Revd Jenn Strawbridge who returned to the College as Chaplain. Jenn is combining that role with working on a DPhil in New Testament. In addition, Professor Tom Higham, who became interim Director of our developing Advanced Studies Centre, was made a Fellow by Special Election and joined the Governing Body.

Professor Helen Byrne also became a Fellow by Special Election in Computational Biology with effect from 1 May 2011 and Dr Christine Booth was appointed a Fellow by Special Election in Biology with effect from 1 October 2011. In addition Professor Ralph Hanna was elected to an Emeritus Fellowship from 1 October 2011 and from the same date, in recognition of his huge contribution to the College and to the University, Professor Sir Mike Brady was elected to an Honorary Fellowship.

We were also pleased to welcome Dr Christopher Hays as a British Academy Post-Doctoral Fellow in Theology, Dr Lambros Malafouris as a Career Development Fellow in Creativity and two Career Development Fellows from the University of Singapore, Dr Uwe Dorner, in Networks (physics), and Dr Alisdair Kay in Networks (mathematics).

At the end of Trinity term we said the usual farewells. Dr Jan Grabowski has moved on to Lancaster University, Dr Nick Cutler to Cambridge University, Mr Malcolm Birdling to Brick Court Chambers, and Dr Brian Harrington to the University of Wisconsin.

Professor James Edelman, Keble Tutorial Fellow in Law since 2005 and Professor of the Law of Obligations, departed having been appointed to the Supreme Court of Western Australia, making him, at the age of 37, the youngest person ever to hold that position. While greatly regretting his departure the College wishes Jamie and all those leaving us every success in their new roles.

During the year we were sad to learn of the deaths of several individuals whose service to the College should be recognised. Professor Basil Mitchell (1917-2011), Fellow and Tutor in Philosophy from 1947-1967 died on 23 June. Mr Richard Hawkins (1942-2011) Fellow and Tutor in Philosophy who retired in 2003 died on 28 July. Douglas Henchley OBE (1911-2010), an Old Member, died 28 October 2010. Following his retirement from a distinguished career in the army Douglas returned to Keble as Secretary of the College Centenary Appeal (1973-79) and Honorary Secretary of the Keble Association (1978-83). He remained very supportive of the College until his death.

There are full obituaries in the *Keble Annual Review*, and here in *The Record*.

In the 2011/12 academic year we welcome two new Official Fellows, Dr Matthew Bevis as Tutor in English Literature who joins us from York University, and Dr Morgan Clarke as Tutor in Anthropology who joins us from Manchester University. We also welcome Mr William Kynes as Liddon Research Fellow and Tutor in Theology and Dr Tracey Sowerby as CMRS Career Development Fellow in Renaissance History.

THE FELLOWSHIP

Visitor	The Archbishop of Canterbury
Warden	Phillips , Sir Jonathan, KCB (MA, PhD Camb)
Fellows	<p>Hunt, Simon Vaughan, MA, DPhil, EPA Fellow and Tutor in Immunology, Dean</p> <p>Kearsey, Stephen Eric, MA, DPhil, EPA Fellow and Tutor in Biology</p> <p>Cameron, Stephen Alan, MA (PhD Edinburgh), Tutor in Computation, Deputy Bursar</p> <p>Jenkinson, Timothy John, MA, DPhil (MA Cambridge; AM Pennsylvania), Professorial Fellow and Reader in Business Economics</p> <p>Hawcroft, Michael Norman, MA, DPhil, Besse Fellow and Tutor in French</p> <p>Archer, Ian Wallace, MA, DPhil, FR Hist S, Tutor in Modern History, Sub-Warden</p> <p>Peel, William Edwin, BCL, MA, Tutor in Jurisprudence, Senior Treasurer of Amalgamated Clubs</p> <p>Anderson, Harry Laurence, MA (PhD Cambridge), Tutor in Organic Chemistry</p> <p>Misra, Anna-Maria Susheila, MA, DPhil, Tutor in Modern History</p> <p>Taylor, Paul Howard, MA (PhD Cambridge), Shell-Pocock Fellow and Tutor in Civil Engineering</p> <p>Phelan, Anthony, MA (BA, PhD Cambridge), Tutor in German</p> <p>Washington, Richard, MA, DPhil (BA University of Natal), Tutor in Geography</p> <p>Boden, Roger John, MA (Cert Ed London), Bursar</p> <p>Hodgkin, Jonathan Alan, MA (PhD Cambridge), Professorial Fellow and Professor of Genetics</p> <p>Reinert, Gesine, MA (PhD Zurich), Tutor in Mathematics</p> <p>Purkiss, Diane, MA, DPhil (BA University of Queensland), Tutor in English Language and Literature</p> <p>Darton, Richard Charles, MA (BSc Birmingham; PhD Cambridge), FR Eng, Senior Research Fellow and Tutor in Chemical Engineering</p> <p>Jeffreys, Paul William, MA (BSc Manchester; PhD Bristol), Professorial Fellow and Director of University Computing Services</p> <p>Jaksch, Dieter, MA (PhD Innsbruck), Tutor in Physics</p> <p>McDermott, Daniel, MA, DPhil (MA Arizona State University), Tutor in Politics</p> <p>Smith, Howard William, MA, MPhil, DPhil (MA Glasgow), Tutor in Economics, Deputy Senior Tutor</p> <p>Rayner, Stephen Frank, (BA Kent; PhD UCL), Professorial Fellow and James Martin Professor in Science and Civilization</p> <p>Bendall, Lisa Marie, MA (BA UCL; MA, PhD Cambridge), Tutor in Archaeology and Anthropology, Dean of Degrees</p> <p>Payne, Stephen, MEng, DPhil, Tutor in Engineering Science</p> <p>Sheppard, Kevin Keith, MA (BA, BSc University of Texas; PhD, University of California San Diego), Tutor in Economics</p> <p>Edelman, James, MA DPhil (BEc, LLB University of Western Australia; B Comm Murdoch University), Tutor in Law</p> <p>Harcourt, Edward Robert Foyson, BPhil, MA, DPhil (MA Cambridge), Nippon Life Fellow and Tutor in Philosophy</p> <p>Gosden, Christopher, MA (BA, PhD Sheffield), Professorial Fellow and Professor of European Archaeology</p> <p>Irwin, Terence, MA (PhD Princeton), Professorial Fellow and Professor of Ancient Philosophy</p> <p>Bockmuehl, Markus, MA (BA British Columbia; MDIV MCS Vancouver; PhD Cambridge), Tutor in Theology, Secretary to the Governing Body</p> <p>Brodie, Marc William, MA, DPhil (BA Monash, MA Melbourne), Senior Tutor</p> <p>Faulkner, Stephen, MA, DPhil, Tutor in Inorganic Chemistry</p> <p>Majumdar, Apala, (MSc, PhD Bristol), Research Fellow and Tutor in Mathematics</p> <p>Birdling, Malcolm, BCL, MPhil (BA, LLB (Hons), Victoria University of Wellington), Research Fellow and Tutor in Law</p> <p>Chen, Gui-Qiang G, (BS Fudan; PhD Academia Sinica), Professorial Fellow and Professor in the Analysis of Partial Differential Equations</p> <p>Cronin, Brid, (BSc Cork; PhD Bristol), Research Fellow and Tutor in Chemistry</p> <p>McCarthy, Andrew, BPhil, DPhil (BA York), Research Fellow and Tutor in Logic</p> <p>Herring, Neil, MA, DPhil, MRCP, Research Fellow and Tutor in Medicine</p> <p>Clark, Stephen, DPhil (MSc Bristol), Research Fellow and Tutor in Physics</p> <p>Harrington, Brian, MSc, DPhil (BSc Toronto), Research Fellow and Tutor in Computer Science</p> <p>Cutler, Nick, (BA Manc; MA Sheff; MA Camb; PhD Edin), Research Fellow and Tutor in Geography</p> <p>Orlowski, Piotr, DPhil (MA, MSc Warsaw; MS Lyon), Research Fellow and Tutor in Engineering Science</p> <p>Smith, Brian, (BA Gustavus Adolphus College; PhD Oregon), Tutor in Experimental Quantum Physics</p>

Butt, Simon, BA (PhD St And), Tutor in Neurophysiology
Strawbridge, The Revd Jennifer, MSt (BA Washington & Lee University USA; MDiv Yale),
 Chaplain
Mayer-Schönberger, Viktor, (Mag iur Dr iur Salzburg; LLM Harvard; MSc LSE) Professorial
 Fellow and Professor in Internet Governance and Regulation
Malafouris, Lambros, (BA Indianapolis; MPhil, PhD Camb), Career Development Fellow in
 Creativity
Hays, Christopher, (BA, MA Wheaton College) British Academy Post-Doctoral Fellow in
 Theology
Dorner, Uwe, (Dr rer nat Innsbruck; Dipl Phys Freiburg), Career Development Fellow in
 Networks (Physics)
Kay, Alisdair, MPhys (PhD Camb), Career Development Fellow in Networks (Mathematics)

Honorary Fellows

Nineham, The Revd Canon Dennis Eric, MA, DD (BD Cambridge; Hon DD Birmingham; Hon
 DD, BDS Yale)
Franklin, Raoul Norman, CBE, MA, DPhil, DSc, FRSA (ME, MSc New Zealand; DSc Auckland),
 FR Eng, (DCL City University)
Bodmer, Sir Walter Fred, Kt, MA (MA, PhD Cambridge), FRS, FRC Path, Hon FRCS
Hill, Geoffrey William, MA, Hon D Litt (Hon D Litt Leeds; Warwick), FRSL
North, Sir Peter, Kt, CBE, QC, MA, DCL, FBA (Hon LLD Reading)
Stevens, Robert Bocking, MA, DCL (LLM Yale), (Hon LLB, University of Pennsylvania,
 Villanova University, New York Law School; DLitt Haverford College)
Thornton, Richard Chicheley, MA
Wilson, David Clive, Lord Wilson of Tillyorn, KT, GCMG, MA (PhD London)
Whittam Smith, Andreas, MA (Hon DLitt St Andrews; Salford; City; Liverpool; Hon LLD
 Bath)
Khan, Imran, BA
Ball, Sir Christopher John Elinger, Kt, MA
Farquharson, The Rt Hon Sir Donald Henry, Lord Justice Farquharson, PC, MA (deceased)
Lloyd, Robert Andrew, CBE, MA
Cook, Lodwrick M, KBE
Prance, Sir Ghillean Tolmie, Kt, MA, DPhil, FRS, FLS, FI Biol, FRGS
Watkins, Stephen Desmond, MA, FBIM
Magee, Bryan, MA
Richardson, George Barclay, CBE, MA, Hon DCL (BSc Aberdeen; Hon LLD Aberdeen)
Griffin, James Patrick, MA, DPhil (BA Yale)
Darby, Adrian Marten George, OBE, MA
Hardie, Charles Jeremy Mawdesley, CBE, MA
Mingos, David Michael Patrick, MA (BSc Manchester; DPhil Sussex), FRCS, FRS
Roberts, Sir Ivor Anthony, KCMG, MA
de Breynne, Victoria Grace, MBE
O'Reilly, Sir Anthony, Kt, (BCL Dublin, PhD Bradford)
Robinson, George Edward Silvanus, BA
Cameron, Hon Justice Edwin BA, BCL (LLB University of South Africa)
Martin, James Thomas, BA, DLitt
Eastwood, David, DPhil, FR Hist S
Heydon, Hon Justice Dyson, MA, BCL (BA Sydney)
Norris, David Owen, MA, FRAM, FRCO
Adonis, Andrew, Baron Adonis, BA, DPhil
Balls, Rt Hon. Edward Michael, BA
Cunliffe, Sir Barrington Windsor, CBE, MA (MA, PhD, LittD Cambridge; Hon DSc Bath; Hon
 DLitt Sussex; Hon D Univ Open University), FBA, FSA
Dobson, Christopher, MA, BSc, DPhil
Geffen, Robin, MA
Cameron, Averil Millicent, DBE, MA (PhD London), FBA, FSA (Hon DLitt, Warwick; St
 Andrews; Queen's University, Belfast; Hon Theol Dr, Lund)

Emeritus Fellows

Mitchell, Basil George, MA DD, FBA (Hon DD, Glasgow) (deceased)
Potts, Denys Campion, MA, DPhil
Shaw, Dennis Frederick, CBE, MA, DPhil
Bailey, Colin Alfred, OBE, AE, MA DPhil, Editor of *The Record*
Rowell, The Rt Revd Douglas Geoffrey, MA, DPhil, DD (MA, PhD Cambridge; Hon DD
 Nashota House, Wisconsin)
Green, Richard Frederick, MA, DPhil
Parkes, Malcolm Beckwith, BLitt, MA, DLitt, FBA, FR Hist S, FSA
Wall, Stephen De Rocfort, MA (deceased)
Corney, Alan, MA, DPhil
Hawkins, Richard James, BPhil, MA (deceased)
Siedentop, Larry Alan, CBE, MA, DPhil (BA Hope; MA Harvard)
Powell, Brian William Farvis, MA, DPhil, Editor of *The Record* and the *Keble Annual Review*

Gittins, John Charles, MA, DSc (MA Cambridge; PhD Aberystwyth)
Oldfield, Martin Louis Gascoyne, MA, DPhil (BSc, BE Sydney)
Hollis, Adrian Swayne, BPhil, MA (Hon DLitt, St Andrews)
Palmer, Judith Marian, MA (BSc London; BSc Open University; PhD Sheffield)
Allison, Wade William Magill, MA, DPhil (MA Cambridge)

Fellows by Special Election

Evans, Rhys David, MA, DPhil (BSc, MB, BS, MD London)
Farrall, Martin, (BSc, MB, BS UCL)
Philpott, Mark, MA, DPhil
Rogers, Alisdair Peter, MA, DPhil
Whalley, Simon, BA, MSt
Kerr, Giles, MA (BA York)
Papadopoulos, Marios, (PhD London)
Jones, Howard Severn, BA (BA, PhD London)
Zittrain, Jonathan, MA (BS Yale; MPA, JD Harvard)
Hanna III, Ralph, MA (AB, Amherst; MA PhD Yale)
Ptak-Danchak, Alena, (BS Montreal; MLS Columbia)
Sperling, Matthew, MA, DPhil
Grabowski, Jan Edward (MMath Warwick; PhD London)
Feneley, John, MA, DPhil

Research Associates

Allain, Dr Clemence, Research Associate, Chemistry
Apetrie, Dr Sarah, Research Associate, Theology/History
Cali, Dr Andrea, Research Associate, Computer Science
Catling, Dr Richard, Senior Associate, Classics
Clare, Dr Stuart, Senior Associate, Medical Imaging/Physics
Higham, Dr Tom, Research Associate, Archaeology
Hinzelin, Dr Marc-Olivier, Research Associate, Modern Languages
Ito, Dr Rutsuko, Research Associate, Psychology
Methuen, Revd Dr Charlotte, Research Associate, Theology
Murphy, Prof Michael, Senior Associate, Medicine
Niblett, Dr Matthew, Research Associate, Theology/History
Patton, Dr Brian, Research Associate, Materials
Paulsen, Dr Ole, Research Associate, Neurophysiology
Reed-Tsochas, Dr Felix, Research Associate, Network Studies
Schroeder, Dr Ralph, Senior Associate, e-science
Scott-Jackson, Dr Julie, Senior Associate, Geo-archaeology
Sorenson, Dr Thomas, Research Associate, Chemistry, Appointed May 2011

Lecturers not on the Foundation

Allison, Prof Wade, in Physics, MA, Cambridge, MA, DPhil, Oxford
Ambrose, Dr James, in Modern Languages (French), BA, MSt, DPhil, Oxford
Bannister, Dr Peter, in Engineering Science, MEng, DPhil, Oxford
Booth, Dr Christine, in Biological Sciences, MA, DPhil, Oxford, BSc, Leeds
Caughey, Dr Anna, in English Medieval Literature, DPhil, Oxford
Chen, Dr Anna, in Mathematics, MS Illinois Institute Technology, Chicago, PhD, Northwestern USA
Christofidou, Dr Andrea, in Philosophy, BSc, London City, MA, PhD, London
Cobb, Dr John, in Physics, MA, DPhil, Oxford
Conte, Mr Carmine, in Law, LLB, BA, Melbourne, BCL, Oxford
Dorner, Dr Uwe, in Physics, Dr rer nat, Innsbruck, Dipl Phys, Freiburg
Dowker, Dr Ann, in Experimental Psychology, BA, Oxford, PhD, London
Drautzburg, Ms Anja, German Lektorin
Dwight, Dr Jeremy, in Clinical Medicine, FRCP, MD, MB, BS, BSc, London
Evans, Dr Rhys, in Physiology, MB, BS, London, MA, DPhil, Oxford
Gallaher, Mr Brandon, in Theology, BA, Vancouver/McGill, MA, McGill, MDiv, St Vladimir's New York, MSt, Oxford
Goddard, Dr Stephen, in Modern Languages (French), BA, DPhil, Oxford
Grabowski, Dr Jan, in Mathematics, MMath, Warwick, PhD, London
Grice, Mr James, in Engineering Science, MEng, Oxford
Gyurko, Dr Lajos (Greg), in Mathematics, DPhil, Oxford, MSc, Eötvös Loránd, Budapest
Hogben, Miss Hannah, in Chemistry, MChem, Oxford
Irmischer, Miss Simone, in Modern Languages (German), Diplomlehrer, Leipzig
Jenkinson, Dr Sarah, in Organic Chemistry, MChem, DPhil, Oxford
Kreager, Dr Philip, in Human Sciences, DPhil, Oxford
LANMAN, Dr Jonathan, in Archaeology, BA, Southeast Missouri State USA, MA, Missouri-Columbia USA, MSc, Oxford
Laws, Dr Neil, in Mathematics, BA, Diploma, PhD, Cambridge
Leclair, Mlle Marion, French Lectrice
Malpas, Mrs Margaret, in Linguistics (deceased Jan 2011), MA, BLitt, Oxford
Moran, Dr Dominic, in Modern Languages (Spanish), MA, Oxford, PhD, Cambridge

Mubarak, Miss Kamakshi, in Geography, BA Geography, Melbourne
Nafde, Miss Aditi, in English, BA, MA, London
Nikitenko, Dr Leonid, in Medicine, BA, MA, Irkutsk, PhD, DSc, Russian Academy of Medical Sciences, MA Oxford
Philpott, Dr Mark, in History, MA, DPhil, Oxford
Rogers, Dr Alastair, in Geography, MA, DPhil, Oxford
Silberstein-Loeb, Dr Jonathan, in History, BA, Colby College USA, MPhil, PhD, Cambridge
Somekh, Mr Babak, in Economics, BSc, MA, New York, MPhil, Oxford
Sperling, Dr Matthew, in English, BA, MSt, Oxford
Stone, Dr Abigail, in Geography, BA, DPhil, Oxford, MSc, London
Tecza, Dr Matthias, in Physics, DPhil, Munich
Thonemann, Dr Peter, in Ancient History, MA, MPhil, DPhil, Oxford
Whalley, Mr Simon, in Music, MA, DPhil, Oxford
Yassin, Prof Ghassan, in Physics, BSc, MSc, Jerusalem, PhD, Keele

The Dean

Hunt, Simon Vaughan, MA, DPhil, EPA Fellow and Tutor in Immunology

Junior Deans

Bobrow, Kirsty
Fahy, Aodhnait

Librarian

Murphy, Ms Yvonne, BA, MSSc, DLIS, Dip Ed, Queens University Belfast; Dip IoD

Archivist

Petre, Mr Robert, BA York; MArAd, Liverpool

FELLOWSHIP ELECTIONS AND APPOINTMENTS

To an Emeritus Fellowship

Hanna III, Ralph, MA (AB Amherst; MA, PhD Yale) (from 1 October 2011)

To an Honorary Fellowship

Brady, John Michael, Kt, MA (BSc, MSc, Manchester; PhD ANU), FRS, FR Eng, FIEE, F Inst Phys (from 1 October 2011)

To a Fellowship by Special Election

Higham, Tom, (BA, MA Otago; DPhil Waikato) (from 1 January 2011)

Byrne, Helen, MSc, DPhil (MA Camb) (from 1 May 2011)

Booth, Christine, MA, DPhil (BSc Leeds) (from 1 October 2011)

DISTINCTIONS GAINED

Edwin Cameron, Justice of the Constitutional Court of South Africa, Honorary Doctor of Civil Law at Encaenia in June

Professor Richard Darton, honoured by the Queen with the award of an O.B.E. in the Birthday Honours List for his work in Chemical Engineering

Professor James Edelman, appointed youngest Western Australia Supreme Court Judge

Professor Jonathan Hodgkin, 2011 Genetics Society Medal in recognition of his outstanding contribution to Genetics

Recognition of Distinction

Tom Higham, Professor of Archaeological Science

Dieter Jaksch, Professor of Physics

Ed Peel, Professor of Law

Richard Washington, Professor of Climate Science

FELLOWS OBITUARIES

Professor Basil George Mitchell

MA DD, FBA (Hon DD Glasgow); born Southampton 9 April 1917, died Woodstock 23 June 2011

Jim Griffin, Honorary Fellow, writes:

Basil Mitchell, Fellow and Tutor in Philosophy of Keble College from 1947 to 1968 and Nolloth Professor of the Philosophy of the Christian Religion in the University from 1968 to 1984, whom his colleague John Lucas described as the antithesis of a modern celebrity (Basil, he said was 'all substance and no spin'), died on 23 June, 2011, age 94.

Basil was part of the rich stream of talent flowing from the King Edward VI School, Southampton, on scholarship to Queen's College. (Dennis Nineham followed a few years later). He read Mods and Greats, getting a formal First in 1939, two months before the outbreak of the war. Basil joined the Royal Naval Volunteer Reserve and was commissioned a sub-lieutenant in 1941. He spent part of the war hunting U-boats. His moral qualities became evident. He was once in charge of lowering a boat, which he had never done

before but which he mugged up, Greats-style, in the Seamanship Manual. He got one of the orders wrong, and it was immediately countermanded by the Chief Bosun's Mate, to prevent disaster. Basil was grateful but thought that none the less he must assert his authority. He called the Chief Bosun's Mate to his quarters and, as he recalled in his autobiography, addressed him roughly thus: 'This morning you countermanded one of my orders. You were quite right to do so as I was making a silly mistake, which could have had serious consequences. But I want you to understand that you must not make a habit of doing this. However, I hope you will not hesitate to do so in similar circumstances.' Pure Basil.

When Basil returned to Oxford, what became known as 'linguistic philosophy' or 'Oxford philosophy' was emerging. It was a descendant of logical positivism, by way of Wittgenstein, and regarded the statements of metaphysics, ethics, and religion as, strictly speaking not making statements, not saying anything true or false. Basil joined the opposition, in which he became a leading figure. He and his colleagues argued that language has important functions beyond the positivists' drastically restricted duo: analytic assertions and assertions about the natural world. Basil and his colleagues were right; this reductivist view is implausible. Basil's growing prominence in this debate was recognized by his election to deliver the major Gifford Lectures in Glasgow University.

Basil was a master of summarizing an argument, often in the form of pros and cons: on the one hand but on the other. This was not in all respects helpful, through no fault of his. He could, quite justifiably, reduce an audience that knew its mind before he spoke to a state of moral paralysis. Basil was indeed not a modern celebrity. He was something vastly more valuable: he was authentic. *Professor James Griffin*

Mr Stephen de Rocfort Wall
MA; born London 29 July 1931,
died Oxford 6 August 2010

*Denys Potts, Emeritus Fellow,
writes:*

Stephen de Rocfort Wall, who died on 6 August 2010 was, after a spell as tutor at Mansfield, Fellow and Tutor in English at Keble from 1964 to 1990, Fellow by Special Election (1990-5), and Emeritus Fellow (1995-2010). Born on 29 July 1931, he read English at New College before becoming a Lecturer at the University of Leiden, Holland where, at the age of 25, he contracted polio, not then preventable by vaccination. He spent the rest of his life in a wheel-chair. It was a life of remarkable activity and achievement, both within the College and beyond.

Stephen was noted by his pupils for what one called his "warm, natural ability to put young people at their ease", even those (every tutor knows them) who responded only with hostility. He was a witty and engaging companion in the SCR and if he disconcerted some of his colleagues by letting it be known that he kept his second-year pupils "on a light rein" prior to the gruelling run-up to Schools, this was a policy which clearly paid off, as their results attested. In this, he had the enthusiastic support of his Old English colleague Malcolm Parkes. Together they constituted an impressive team, particularly at admissions time. Stephen had a keen sense of fair play and, at a time when decisions of the Governing Body could sometimes be over-influenced by appeal to precedent and protocol, his interventions always struck a welcome note of humanity and tolerance. He took the same open but undemonstrative attitude to his disability as he did to his day-to-day relationships, secure in the knowledge that he could rely on his more than willing pupils for such things as carrying his wheel-chair up the Hall stairs so that he could dine at High Table. In the university at large, he put his enthusiasm for the theatre into practice (he was an active playgoer, as well as chairman of Anvil Productions, the company that for many years ran the Oxford Playhouse) by directing no fewer than six plays for OUDS, as well as a Purcell opera for the OU Operatic Society. But this was not all. Those who attended his memorial celebration in the Chapel, at which more than 300 people were present, will know how greatly he was valued beyond the College's and indeed the University's, boundaries. During his time at Keble he was, as one of his senior colleagues noted, probably the College's best known Fellow. His reputation, initially fostered by his activity as a critic of drama and fiction, particularly for *The Guardian* and the *Times Literary Supplement*, was consolidated by his long-running editorship of the internationally respected journal *Essays in Criticism*, which lasted from 1973 to 2010. In 1970 he edited for Penguin Classical Anthologies an anthology of criticism of the novels of Charles Dickens: his introduction to this has been included in all the Penguin Classics reprints of Dickens' novels. It was Trollope, though, who was his particular interest. In 1972, Penguin published his edition of Trollope's *Can You Forgive Her*, and in 1988 Faber brought out a major work of criticism, *Trollope and Character*, which demonstrated, contrary to prevailing academic fashion, the importance of character in fiction. The book itself owes much of its appeal to the fact that, as one colleague in the field put it, Stephen eschewed (as indeed he always did) "the professional jargon and dense abstractions of much modern criticism". Dickens was not forgotten. In the same year Penguin published his edition (with Helen Small) of *Little Dorrit*. In his later years, he began a second career as a published novelist in his own right. None of this could have been accomplished without the devoted support and encouragement of his wife Yvonne (like him, a talented musician), to whom he was married for more than fifty years, and who survives him along with his two daughters, Cassandra and Alisoun.

JCR & MCR ELECTIONS

Junior Common Room	<i>President</i> <i>Vice-President</i> <i>Treasurer</i> <i>Secretary</i>	Christopher Smith Kim Lewis (Christopher Toumazis) Katie Harwood Jess Shepherd (James Myers)
Middle Common Room	<i>President</i> <i>Vice-President</i> <i>Treasurer</i> <i>Secretary</i>	Sameer Sengupta Jayati Jain Eleni Frangou Thomas Dunton

UNDERGRADUATE SCHOLARSHIPS

The following were elected to Scholarships for the academic year 2010/11

<i>Archaeology & Anthropology</i>	II Yr	Amy Cordelia	Neale Hay	The Perse School for Girls, Cambridge Wimbledon High School
	III Yr	Jessica	Smith-Lamkin	Hills Road Sixth Form College, Cambridge
<i>Biological Sciences</i>	II Yr	Jessica Isobel	Needham Watts	Sir John Deane's College, Northwich Woodbridge School, Suffolk
<i>Chemistry</i>	II Yr	Victoria	Good	The Cheltenham Ladies' College
	III Yr	Oakley	Cox	Chew Valley School, Chew Magna, Bristol
	VI Yr	Juhan Thomas	Kahk Ronson	Tallinn English College, Estonia Bristol Grammar School
<i>Computer Science</i>	III Yr	Huw	Pryce	Cherwell School, Oxford
<i>Economics & Management</i>	III Yr	Andrei	Petric	The American International School, Ilfov, Romania
<i>Engineering</i>	II Yr	Matthew Jonathan Scott Murtaza	Wills Downing Rata Rind	Eton College St Patrick's Grammar School, Armagh Montagu School, Kettering Roots School System, Pakistan
	III Yr	Alvi Wahbi Maxwell Victoria Zheng An Yan Bin Paul	Ahsan El-Bouri Jaderberg Lawson Lo Man Neiser	Tiffin School, Kingston upon Thames Olchfa School, Swansea Dame Alice Owen's School, Potters Bar Surbiton High School, Kingston upon Thames Hwa Chong Institution, Singapore Arcadia High School, California SACECGS Redlands, Sydney, Australia
	IV Yr	Samuel Thomas Andrew Daniel	Fishwick Hooker Mather Nehme	Loughborough Grammar School Marlborough College Eton College Halliford School, Shepperton
<i>English</i>	II Yr	Aimee Alice Simon Sophie	Cliff Ford Grange Strang	Lutterworth Grammar School Marlborough College Manchester Grammar School North London Collegiate School
	III Yr	Tatiana David Jack	Hennessy Kirton Renninson	St Paul's Girls School, London Aquinas College, Stockport Exeter School
<i>English & Modern Languages</i>	II Yr	Louisa-Claire	Dunnigan	The Latymer School, London
	III Yr	Suzanne	Jones	King George V College, Southport
	IV Yr	Laura	Newman	Hills Road Sixth Form College, Cambridge
<i>Geography</i>	II Yr	Debra	Guo	Westminster School, London
	III Yr	Kim Joel Katie	Lewis Stockton Whicher	Hurstpierpoint College Ermysteds Grammar School, Skipton Alton College
<i>History</i>	II Yr	Kevin Yiu Hoi Rosie Claire Jing Min	Kan Neilson Soon	Charterhouse, Godalming North London Collegiate School Hwa Chong Institution, Singapore
	III Yr	Bernice Aidan	Ang Turnbull	Hwa Chong Institution, Hong Kong Winstanley College, Billinge
<i>History & Modern Languages</i>	II Yr	Charles	King	Merchiston Castle School, Edinburgh
	IV Yr	Julian	Bubb-Humfries	Dulwich College, London
<i>History & Politics</i>	III Yr	Richard	Yates	Clitheroe Royal Grammar School
<i>Law</i>	II Yr	Joanna Natasha Anjoli	Bell Holcroft-Emmess Maheswaran Foster	Holy Cross College, Bury (wef Trinity Term 2011) Bridgewater County High School, Cheshire Swanhurst Sixth Form Centre, Birmingham
	IV Yr	Catriona	Witcombe	Peter Symonds College, Winchester
<i>Mathematics</i>	II Yr	Samiha William	Ismail Perry	Watford Grammar School for Girls Concord-Carlisle High School, USA

	III Yr	Josephine	French	Eastbourne Park College
	IV Yr	Andrew	Harrison	Dean Close School, Cheltenham
		Paul	Gillard	Aquinas College, Stockport
<i>Mathematics & Computer Science</i>	II Yr	Peter	Cawley	Rednock School, Dursley
	III Yr	James	Fraser	Leeds Grammar School
<i>Mathematics & Statistics</i>	III Yr	Zhen	Xu	Bromsgrove School
		Yin Qui	Gu	Kent College, Canterbury
<i>Modern Languages</i>	II Yr	Julia	McLaren	The Mary Erskine School, Edinburgh
	III Yr	Devlin	Glasman	East Barnet School, New Barnett
		Maximilian	Millard	St Paul's School, London
		William	Salt	Colyton Grammar School, Colyford
	IV Yr	Rachel	Bawden	The Latymer School, London
		Natalie	Hickling	Burleigh Community College, Loughborough
		Hayley	Johnson	Chatham Grammar School for Girls
		Vanessa	Tse	St Olave's Grammar School, Orpington
<i>Music</i>	III Yr	Edward	Symington	Harrow School
<i>Philosophy & Theology</i>	II Yr	Christopher	Smith	St Bede's School, Redhill
	III Yr	Claire	Hogg	Haberdashers' Aske's School for Girls, Elstree
<i>PPE</i>	II Yr	Jack	Rowse	King Edward VI College, Stourbridge
		Ross	Vinten	Royal Grammar School, Guildford
	III Yr	Chiraag	Amin	The Haberdashers' Aske's Boys School, Elstree
<i>Physics</i>	II Yr	Kieran	Finn	Brockenhurst College, Hampshire
		Benjamin	Lee	King Edward's School, Birmingham
		Kwan	Li	Dulwich College, London
	III Yr	Jaskaran	Kahlon	Langley Grammar School
	IV Yr	Riddhi	Dasgupta	King Edward's School, Birmingham
		Simon	Fry	Poole Grammar School
<i>Theology</i>	III Yr	Jos	Gibbons	King Edward VI Camp Hill School for Boys, Kings Heath
		Emily	Makin	Colyton Grammar School, Colyford
		Gregory	Tucker	Southend High School for Boys
<i>Organ Scholars</i>	I Yr	Leonard	Sanderman	Jacobus Fruytier Scholengemeenschap, The Netherlands
	II Yr	Edward	Bailhache	Victoria College, Jersey (Resigned Dec 2010)
	III Yr	Edward	Symington	Harrow School
		Robert	Barker	Compton House School
		Maya	Graffy	Canford School, Dorset
		James	Hawkes	St Edmund's School, Canterbury
		Claire	Hogg	Haberdashers' Aske's School for Girls, Elstree
		Thomas	Hooker	Marlborough College (resigned January 2010)
		Laura	Newman	Hills Road Sixth Form College, Cambridge
		Bethany	Reynolds	St Aidan's and St John Fisher VI Form, Harrogate
		Holly	Terry	Alley's School, Dulwich
		Richard	Yates	Clitheroe Royal Grammar School (wef Trinity Term 2011)
<i>Music Scholars</i>		Angela	Sheard	Graveney School, London
		Kabir	Bhalla	St Paul's School, London
		Benedict	Vanderspar	Westminster School, London

MATRICULATION

AT UNDERGRADUATE LEVEL

<i>Ancient & Modern History</i>	Alexander	Richard Field	Maidstone Grammar School
	Basil	Vincent	Uppingham School, Rutland
<i>Arch & Anthropology</i>	Alice	Robb	The Brearley School, New York
	Georgina	Ford	Westminster School, London
	James Oliver	Rowland	Norwich School
	Luke	Gormley	Eton College
	Tom Harris	O'Donnell	The Royal Grammar School, Guildford
	Xan	Varcoe	Truro College
<i>Biological Sciences</i>	Abigail	Leighton	Forest School, Snaresbrook
	Christopher	Toumazis	Highgate School, London
	Elizabeth Jane Alice	Murphy	Sheffield High School
	Holly	Youlden	King Edward VI School, Lichfield
<i>Chemistry</i>	Boyan	Lin	U-Link College of International Culture, South China University
	Chloe	Coates	Notting Hill & Ealing High School
	Dulcie Rae	Dennis	Hymers College, Hull
	Katie	Lewis	Parrs Wood High School, Manchester
	Maya	Graffy	Canford School, Dorset
	Rachel Victoria	Kelly	St Philomena's School, Surrey
	Robert	Barker	Crompton House School, Oldham
	Stuart	Murphy	St Peter's School, Bournemouth

<i>Classical Archaeology & Ancient History</i>	Vyas	Adhikari	King's College School ,Wimbledon	
	Dax	Andrus	Malibu High School, USA	
	Dominic	Burrell	Reading School	
<i>Computer Science</i>	Thomas	Heald	Peter Symonds College, Winchester	
	Bin	Yuan	Birkerod Gymnasium, Denmark	
	Callum Alexander	Rogers	Hampton School, Middlesex	
	Emil	Culic	Mihai Eminescu National High School, Romania	
<i>Economics & Management</i>	Merlyn	Rees	Barton Peveril College, Hampshire	
	Owen	Campbell-Moore	Cardiff High School	
	Edward	Coe	Tonbridge School	
	Joe William	Jordan	Farnborough Sixth Form College	
	Jonatan Marc	Rasmussen	Orestad Gymnasium, Denmark	
	Matthew	Craggs	Aylesbury Grammar School	
	Max	Dillon	King Edward VI School, Southampton	
	Peter	Barkat	Little Heath School, Reading	
	Ailsa	Roberts	Peter Symonds College, Winchester	
	Alexander George	Wood	Bellerbys College, Brighton	
<i>Engineering Science</i>	Audrey Mimi	Davies	Wellington College	
	Daniel Pieter	Barnes	Exeter School	
	David	Owen	Matthew Arnold School, Oxford	
	James	May	Merchant Taylors' School, Northwood	
	Luke	Graydon	Hampton School, Middlesex	
	Min Jian Max	Wu	Loughborough Grammar School	
	Qihao	Zhang	John Leggott College, Scunthorpe	
	Alice Rose	Clifford	Watford Grammar School for Girls	
	Barnaby James	White	Magdalen College School, Oxford	
	Catherine Lynne	Jenkins	Maesteg Comprehensive School, Bridgend	
	Jakob Thomas	Lancaster	Altrincham Boys' Grammar School	
	Jessica	Tomkinson	Southend High School for Girls	
	Katherine Maria	Fallon	Highgate School, London	
	Remi	Graves	Lycee Francais Charles De Gaulle, London	
	Robert	Anderson	Alleyn's School, Dulwich	
	Thomas	Williams	Monmouth Comprehensive School	
	<i>Geography</i>	Violet Alice	Cloutman	Dame Alice Owen's School, Potters Bar
Callum		White	Queen Elizabeth's Grammar School, Lincolnshire	
Eleanor		Thomson	Wells Cathedral School, Somerset	
Emily		Allen-Mersh	The Godolphin and Latymer School, London	
Hamish		Birrell	University College School, London	
Harriet Maria		Moorhouse	Queen Elizabeth's High School, Gainsborough	
Jennifer		Stevens	St George's School for Girls, Edinburgh	
Natasha		Green	City of London School for Girls	
Rachel Ellen		Armstrong	Dr Challoner's Grammar School, Amersham	
Sam Sharma		Swift	Parmiter's School, Hertfordshire	
Adele		Tee	Hwa Chong Institution, Singapore	
<i>History</i>	Benjamin	Maconick	Charles Westminster School, London	
	Bryony	Laura Thomas	King Edward VI College, Stourbridge	
	Edward	Hellier	The Royal Grammar School, Guildford	
	Katherine	Skingsley	Ecole Active Bilingue J Manuel, Paris	
	Sarah May	Herdan	Aquinas College, Stockport	
	James Brian	Nottage	Colchester Royal Grammar School	
	Rannald	Sim	Temasek Junior College, Singapore	
	Bethan	Richards	West Lakes Academy, Cumbria	
	Gerald	Tay	Raffles Junior College, Singapore	
	Jeremy	Yeo	National Junior College, Singapore	
<i>History & Politics</i>	Lara	Sirimanne	Hymers College, Hull	
	Mark Joseph	Dowds	Rathmore Grammar School, Belfast	
	Oriane	Cannac	Lycee International, France	
	Sarah Yan Lin	Chua	Taipei American School, Taiwan	
	Tiffanie	Fung	Cheltenham Ladies' College	
	William	Gohl	Regis University, Denver, Colorado	
	Oliver William John	Middleton	Queen Elizabeth's Grammar School, Penrith	
	<i>2nd BA Law</i>	Apoorva	Thakur	Highworth Grammar School for Girls, Kent
		Hao	Wu	EF International Academy, Torquay
	<i>Mathematics & Computer Science</i>	Yajur	Shah	Heckmondwike Grammar School, Yorkshire
Andrew		Keene	Magdalen College School, Oxford	
<i>Mathematics & Philosophy</i>	Daniel	Costigan	Crompton House School, Oldham	
	Joshua	Holland	The King's School, Worcester	
	Michael	Coward	Burnham Grammar School	
	Rebecca	Walton	Peter Symonds College, Winchester	
	<i>Mathematics & Statistics</i>			
<i>Mathematics 4Yr</i>				

<i>Medical Sciences</i>	Angela Marietta Sheard	Graveney School, London
	Aparna Ghosh	Heckmondwike Grammar School, Yorkshire
	Chantal Abbigail Cave	St. Joseph's Convent, Port-of-Spain, Trinidad
	Eleanor Quek	The Henrietta Barnett School, London
	Marisa Anna Schubert	Exeter College
<i>Modern Languages</i>	Charles Auer	Eton College
	Christopher Lee	Winchester College
	Edward Knight	Plymouth College
	Glesni Euros	Ysgol Gyfun Ystalyfera, Swansea
	Jessica Kate Woodward	Ryde School, Isle of Wight
	Laura Emily Scott	Richmond Upon Thames College
	Polly Clayton-Hatfield	Westminster School, London
	Rebecca Tolhurst Emily	The Ashcombe School, Dorking
<i>Modern Languages & Linguistics</i>		
<i>Music</i>	Leonard Sanderman	Jacobus Fruytier Scholengemeenschap, Netherlands
<i>Philosophy & Modern Languages</i>	Flora Clementine Zoe Ropek-Zackon	Westminster School, London
<i>Philosophy & Theology</i>	Jessica Caroline Lucy Denny	Bryanston School, Dorset
	Cornel Hrisca-Munn	Worcester Sixth Form College
	Daniel James Anthony	King Edward's School, Bath
	Guy Pelham Olliff-Cooper	Winchester College
<i>Physics</i>	Andrew David Patterson	King Edward VI School, Chelmsford
	Christian Butcher	King George V College, Southport
	Jonathan Robert Coulthard	Queen Elizabeth's VI Form College, Darlington
	Joshua Humber	St Paul's School, London
	Martin Howarth	The Chase, Malvern
	Michael Pryse-Davies	St Albans School
	Owen John Beckett	King's School, Grantham
	Shuyi Lei	Cambridge International Centre of Shanghai Normal
<i>Physiological Sciences</i>	Caroline Lucinda Day	The Lady Eleanor Holles School, Middlesex
	Kirsty Margaret Mackay	Newstead Wood School for Girls, Kent
	Kirsty Marie Dixon	The Lady Eleanor Holles School, Middlesex
	Sophie Louise Drinkwater	Kennet School, Newbury
<i>PPE</i>	Alexander Paul Mace	Ripley St Thomas C of E High School, Lancaster
	Charles Metcalfe	King George V College, Southport
	Emma Kate Smith	The Lady Eleanor Holles School, Middlesex
	George Hammond	Camden School for Girls
	Lucy Victoria Drain	Blue Coat School, Oldham
	Samuel George Bunce	Colyton Grammar School, Colyford
	Sebastian Leape	The Godolphin and Latymer School, London
	Yee Ching Foong	Kolej Yayasan UEM, Malaysia
<i>Theology</i>	Alexander Jack Naisbit King	Eton College
	Euan Grant	Stewart's Melville College, Edinburgh
	Martha Zoe Baskerville	Wheatley Park School, Oxford

AT GRADUATE LEVEL

*Matriculated in Oxford at an earlier date

Nafeesa Abdul-Karim	University of St Andrews	PGCE	English
Anurag Ramji Abinashi*	Keble College	MBA	
Gregory Balycky	University of Montreal, Canada	MBA	
Gregor Andreas Bara	The University of Gottingen, Germany	MSc	Biomedical Engineering
Eleanor Rachel Bennett	Cardiff University	MSt	Women's Studies
Lorenz Ulrich Berger	University of Bristol	DPhil	Life Sciences Interface
Varun Bhatia	University of Pune, India	MBA	
Laura Marie Black	Northumbria University	PGCE	Geography
Stefen Brady*	Trinity College, University of Dublin	DPhil	Clinical Neurology
Elizabeth Kristin Butler	Michigan State University, USA	MSt	English
Sarah Bethan Campbell*	Hertford College	DPhil	History
Liliana Patrao Capitaio*	Keble College	DPhil	Psychiatry
Thomas David Carpenter*	Keble College	DPhil	Theology
Rupa Jayant Chandarana	Royal Holloway, University of London	PGCE	Biology
Cornelius Christian	University of Alberta, Canada	MPhil	Economics
Geraldine Cirot	University of Paris, France	MSt	History
Anthony James Connor*	Keble College	DPhil	Life Sciences Interface
Christopher Cooney	The University of York	DPhil	Zoology
Robert Corrie	Hughes Hall, Cambridge	DPhil	Archaeology
Simon Lloyd Cuff*	Keble College	DPhil	Theology
Tatiana Rebecca Sara Cutts*	St Edmund Hall	BCL	Law (1 year)
Alec Nicolas Robin Dent*	Keble College	MSc	Social Science of the Internet
Chaoqian Ding	University of Int Business & Econ, Beijing	MSc	Financial Economics

Joshua James Bignall Doble	University of Leeds	MSt	History
Oana Irina Dominte*	Keble College	DPhil	Archaeology
Joanna Elizabeth Dove	Bates College, USA	MBA	
Pia Zeeshan Leila Dutton	The University of Chicago, USA	BCL	Law (1 year)
Alec Nicolas Robin Dent*	Keble College	MSc	Social Science of the Internet
Chaoqian Ding	University of Int Business & Econ, Beijing	MSc	Financial Economics
Joshua James Bignall Doble	University of Leeds	MSt	History
Oana Irina Dominte*	Keble College	DPhil	Archaeology
Joanna Elizabeth Dove	Bates College, USA	MBA	
Pia Zeeshan Leila Dutton	The University of Chicago, USA	BCL	Law (1 year)
Katy England	Imperial College, London	PGCE	Physics
Kazeem Famuyiwa*	Keble College	DPhil	Law
Pauline Yee Loon Fan	New York University, USA	MSt	Modern Languages
Helen Flynn*	Keble College	DPhil	Computer Science
Tanya Clare Freeman*	Keble College	BM, BCh	Medicine (Clinical)
Nicholas David Friedman	University of Cape Town, South Africa	MPhil	Law
Chris Gamble*	Keble College	DPhil	Statistics
Andrew John Gardner	Durham University	MSc	Integrated Immunology
Prashant Garg	University of Nagpur, India	MBA	
Vivek Gathani	The University of Warwick	PGCE	Mathematics
Constantine Girio-Fragkoulakis	The University of Sheffield	MSc	Diagnostic Imaging
Mika Tapani Goos	Helsinki University of Technology, Finland	MSc	Maths & Foundations of Computer Science
Thomas Edward Siemaszko Grodecki*	Keble College	BCL	Law (1 year)
Daniel Rodney Guinness	Australian National University	DPhil	Anthropology
Elizabeth Kate Hancocks	University of Reading	MSc	Biodiversity, Conservation and Management
Sebastian Howard Hartford-Davis	Macquarie University, Australia	BCL	Law (1 year)
Stefan Heise	University of Bonn, Germany	Diploma	Law
Yusuke Hitachi	Keio University, Japan	Diploma	Certificate in Diplomatic Studies
Michelle Lisa Hodgkinson*	Keble College	BM, BCh	Medicine (Clinical)
Newton Howard*	Keble College	DPhil	Surgery
Antonios Iliopoulos	Darwin College, Cambridge	DPhil	Archaeology
Aman Jain	University of Delhi, India	MBA	
Samuel Peter Philip Jones*	Gonville and Caius College, Cambridge	DPhil	Physics
Stephen James Jubb	University of Sussex	BM, BCh	Accelerated Medicine
Seiichi Kashiwabara	University of Kyoto, Japan	Diploma	Certificate in Diplomatic Studies
Christabel Kelly	The Royal Australasian College of Physicians	DPhil	Biomedical and Clinical Sciences
Elizabeth Jacqueline Kelsey*	Harris Manchester College	BCL	Law (1 year)
Shivani Nikhil Khandwala	St Xavier's College- Autonomous, Mumbai	MSc	Integrated Immunology
Karl Patrick Kinsella*	Trinity College, University of Dublin	MSt	Medieval Studies
Alexander Noyes Kirk	Gordon-Conwell Theological Seminary, USA	DPhil	Theology
Sebastian Kraus	SciencesPo, Paris	Visiting Student	
Brian James Krohn*	Keble College	MSc	History of Science
John Milton Germann	Kuolt IV Santa Clara University, USA	EMBA	
Diarmuid William Laffan*	University College, Dublin	BCL	Law (1 year)
Wilfred Wing-Kay Lam	University of Toronto, Canada	DPhil	Clinical Neurology
Thomas Robert Law*	St Catherine's College, Cambridge	MSc	Engineering Science
Chloe-Phuong Le	University of Leicester	PGCE	Mathematics
Edward James Lent*	St John's College	BM, BCh	Accelerated Medicine
Laura Victoria Lewis*	Newnham College, Cambridge	MSt	Archaeology
Yee Nam Ebony Ling	The University of Hong Kong	BCL	Law (1 year)
Merrilyn Anne Mansfield	The University of Sydney, Australia	Visiting Student	Theology
Deborah Claire Markham	Massachusetts Institute of Technology, USA	DPhil	Systems Biology
Edouard Martin	University of Paris	Diploma	Legal Studies
Harry James Martin*	Keble College	BCL	Law (1 year)
Samuel Luke Martin	University of Bristol	MSt	Theology
Christopher Michael McCormick	University of South Carolina, USA	MBA	
Amit Mehndiratta	Indian Institute of Technology Delhi	DPhil	Engineering Science
Asimena Stergiou Mermekli	University of Wales	MSc	Diagnostic Imaging
Alexander Edward Midha*	Keble College	MSc	Modern Languages
Giovanni Sergio Milandri	University of Stellenbosch, South Africa	MSc	Biomedical Engineering
Sanghamitra Mukhopadhyay	University of Calcutta, India	MSc	Computer Science
Lucy Elizabeth Mullins	University of Bath	EMBA	
Andrew Murchison*	Keble College	BM, BCh	Medicine (Clinical)
Ahsan Fayejul Nazeer	Imperial College, London	MSc	Applied Statistics
Katsuya Noguchi	The University of Melbourne, Australia	MSc	Computer Science
Jessica Panegyres	The University of Western Australia	MPhil	Politics
Christopher James Michael Piper	University of Reading	MSc	Integrated Immunology
Edward Robin Daniel Pitt	The University of Warwick	DPhil	Engineering Science
Alexander John Portch	University of Exeter	MSt	Archaeology Landscape
Samuel John Ritchie*	Keble College	BCL	Law (1 year)

Andrew Secrist	University of California, USA	MSc	Financial Economics
Fedor Alexandrovitch Sheremetyev	Orenburg State University, Russia	MSc	Computer Science
Alessandro Simari	University of Toronto, Canada	DPhil	English
Balachandar Sitaraman	The University of Texas, USA	MBA	
Foteini Spingou*	Wolfson College	DPhil	Modern Languages
Natasha Spottiswoode*	Pembroke College	DPhil	Biomedical Sciences
Teresa Elizabeth Sprague	University of California, San Diego, USA	MSc	Water Science, Policy and Management
Stefan Stupar	The University of Warwick	MSc	Financial Economics
Konrad Marek Szewczyk-Krolkowski	Medical University of Warsaw, Poland	DPhil	Clinical Neurology
Yihong Tan*	Queens' College, Cambridge	DPhil	Physiology
Matthew Robert Thomas*	Homerton College, Cambridge	DPhil	Physiology
Paul James Thomson	University of Southampton	MSc	Computer Science
Graham Christopher David Thornton*	Keble College	BM, BCh	Medicine (Clinical)
Ran Wang	University of Barcelona, Spain	MSc	Financial Economics
Wencheng Wang	University College, London	MPhil	Economics
Anika Maria Weber	University of Freiburg, Germany	DPhil	Radiobiology
Yu-Han Weng	National Taiwan University	MSc	Financial Economics
Jennifer Susan Whitby	University of Wales, Newport	MSt	Archaeology
Merlin Luke Willcox	University of London	DPhil	Primary Health Care
Alexandra Louise Willis	University of Leeds	PGCE	Mathematics
Sairah Yusuf	Lahore University of Management, Pakistan	MPhil	Politics
Elizabeth Jianing Zhang	Harvard University, USA	MSc	Neuroscience
YanJun Zhou	Southeast University, Bangladesh	MSc	Computer Science

VISITING STUDENTS

<i>Dartmouth College</i>	MT 2010: Kunal Arya, Pierre Guo, Shengzhi Li, Carlo Pizzinelli HT 2011: Alexander Lucey, Jessica Merry, Matthew Smith, Ryan Tincher TT 2011: Melissa Bearden, Andrew Clay, David Kellenberger, Maximillian Wu
<i>Washington University at St Louis</i>	Michael Brodsky, Alexandra Bursak, Natalie Kutat

COLLEGE AWARDS AND PRIZES

KEBLE GRADUATE SCHOLARSHIPS & PRIZES

<i>De Breyne Scholarship</i>	Hannah Kirby
<i>De Breyne/Clarendon Award</i>	Jayati Jain, Tania Nguyen
<i>DeBreyne/Heath Harrison Award</i>	Foteini Dimirouli
<i>The Durham Prize</i>	Christopher Gamble
<i>Faith Ivens-Franklin Scholarships</i>	Simona Aimar, Olumide Famuyiwa, Benjamin Franta, Maggie Joseph, Jared Margulies, Bence Melykuti, Melanie O'Sullivan, Oliver Pengelley, Bianca Reisdorf
<i>Gosden Fund</i>	Revd Jenn Strawbridge, Tom Carpenter
<i>Gwynne Jones Scholarship</i>	Olumide Famuyiwa
<i>Ian Tucker Bursary</i>	Diarmuid Laffan, Tatiana Cutts
<i>Roy Kay Scholarship</i>	Andrew Murchison
<i>Sloane Robinson Award</i>	Sairah Yusuf, Chun Ye Cheung, Shengwi Li, Damilola Olawuyi
<i>Sloane Robinson/Clarendon Award</i>	Deborah Markham, Jennifer Tan, Alexander Kirk, Suhail Khoja, Prerona Prasad, Desmond Ng (MT only)
<i>Water Newton Scholarship</i>	Simon Cuff

KEBLE UNDERGRADUATE PRIZES & AWARDS

<i>Alan Slater Prize</i>	Thea Warren
<i>Baxter Bursary</i>	Sam Jindani
<i>Buchanan Bursary</i>	Frances Avery, Caroline Criado-Perez, Fiona Lynn, Victoria Princewell, Holly Atton, Amy Hicks, Kieran Finn
<i>Denis Meakins Prize</i>	Vicky Good
<i>Harris Prize for Law Finals</i>	Sally Foreman
<i>Harris Prize for Law Moderations</i>	Natasha Holcroft-Emmess
<i>Michael Zola Prize</i>	Kieran Finn
<i>Roquette Palmer Prize</i>	Will Salt, Patrick Chambers

KEBLE ASSOCIATION GRANTS

<i>Arts Awards</i>	James Cross	Start up cost of Keble based Arts magazine
	Anna Fox	Living expenses whilst putting on a play at the Edinburgh Fringe
	Simon Grange	To attend a summer school for solo singers at Abingdon School
	Keble Arts Society	Arts week, Alternative prospectus
	Keble Chapel Choir	To help fund choir tour to USA
	Keble Music Society	To revoice the piano
	Helen Pearce	To compete at Blackpool Dance Festival
	Edward Symington	To attend a master class for harpsichord in Italy

Study Awards

Evelyn Battye	Study China programme
Peter Cawley	Workshop in Switzerland
Elizabeth Brophy	Attendance at BANEA conference, East Anglia University
Dominic Burrell	Archaeological dig in Sagra Valley, Italy
Alan Chetwynd	Attendance at a conference, Baltimore
Oakley Cox	Mountain leadership course
Jennifer Cutting	Study at National Media Museum, Bradford
Scott Douglas	To present a paper at a conference, Iceland
Tommy Duncan	Thesis binding
Thomas Dunton	To present a paper at a conference, Krakow
Joanna Firth	To present a paper at a conference, Iceland
Amy Greenberg	Travel to the Middle East to gain a cultural insight
Debra Guo	To collect primary data for dissertation, Beijing
Thomas Heald	To take part in an archaeological dig in Sagra Valley, Italy
Christian Hofreiter	To present a paper at a conference, Cambridge
Philip Hunt	Present at Kruger 2010 conference, South Africa
Bronwyn Johnston	To present a paper at a conference, Australia
Juhan Kahk	Summer studentship, Munich
Jaskaran Kahlon	Research project over the summer, Oxford
Sophie Kershaw	To attend a workshop and present a poster, Italy
Anbara Khalidi	Attendance at a conference, Dallas, Texas
Suhail Khoja	To present a paper at a conference, Toronto
Alexander Kirk	Attendance at a conference, London
Abraham Knight	Dissertation research, National Archives, Kew
Brian Krohn	To visit archives, Minneapolis
Nicholas Leach	To present a paper, San Diego
Laura Lewis	To visit an archaeological project, Cornwall
Ashley Massey	To present a paper at a conference, Colorado
Julia McClaren	To study at the Sorbonne for one year
Hannah McKay	To purchase equipment for a research project
Janis Meek	Medical elective, Tanzania
Giovanni Milandri	Attendance at a conference, Brussels
Kamakshi Mubarak	Printing and binding of thesis
Aditi Nafde	To present a paper, Spain
Jessica Needham	Biological field trip on tropical rainforest ecology, Borneo
Tom O'Donnell	Archaeological dig, Israel
Damilola Olayuwi	Field study and research trip, Nigeria
Thomas Ouldrige	To present a paper at a conference, Salt Lake City
Prerona Prasad	To present a paper at a conference, Michigan
Sarah Rouse	To present a paper at a conference, Baltimore
James Rowland	Archaeology fieldwork, Peru
Chloe Saunders	Vacation research work, Royal Marsden hospital
Angela Sheard	Vacation lab work, Oxford
Alessandro Simari	Research work, British Library
Ruth Simmons	Attendance at a symposium on Hepatitis C, Seattle
Kira Smith	Attendance at a conference in Colorado
Foteini Spingou	Purchase of Filemaker Pro 11 software& digital reproductions
Natasha Spottiswode	Attendance at a conference, Vancouver
Xan Varcoe	Archaeology fieldwork, Peru
Isobel Watts	Biological field trip on tropical rainforest ecology, Borneo
Rui Wen	Thesis binding
Ben Williams	To obtain a copy of a thesis from the Hebrew University of Jerusalem
Rachel Wood	Return to Oxford from Australia for viva and conference
Rosie Worrall	Medical elective, New York
Richard Yates	Research work in archives, Birmingham and Smethwick
Malte Ziewitz	Attendance at a conference, London
Sam Baneke	To work with street children, Guatemala City
AmyBarker	Voluntary work in a conservation park, Namibia
Jessica Beagley	To teach First Aid with Frontier, Cambodia
Farah Colchester	To work with 'Oxford Aid to the Balkans', Sarajevo
Abbie Cooper	Voluntary work in a conservation park, Namibia
Aodhnait Fahy	Medical elective, New Mexico
Aran Keable-Kinsella	Work in a health centre, Goa
David Lloyd	Charity work with 'Oxford Development Abroad', Nepal
Amy Neale	Work with Aranya Agriculture, India
Charles Palmer	Work with Aranya Agriculture, India
Murtaza Rind	To assist in flood relief efforts, Pakistan
Sam Rogers	To help in a cardiac dept, Tel Aviv
Amber Sorrell	Humanitarian work, Nepal
Matthew Wills	Participation in a Microfinance project, Ghana

Travel Awards

ACADEMIC DISTINCTIONS*First Class in Final Honour
Schools*

Bernice Ang
Sam Baneke
Rachel Bawden
Julian Bubb-Humfryes
Benjamin Case
James Fraser
Simon Fry
Jos Gibbons
Paul Gillard
Yin Qiu Gu
Alexander Harrison
Cordelia Hay
Tatiana Hennessy
Claire Hogg
Thomas Hooker
David Kirtin
Zoe Koumoullou
Andrew Mather
Daniel Nehme
Laura Newman
Jack Renninson
Thomas Ronson
Jessica Smith-Lamkin
Holly Terry
Stephen Tozer
Gregory Tucker
Matthew Wills
Catriona Witcombe
Richard Yates

BA History
MEng Engineering Science
BA Modern Languages & Linguistics
BA History & Modern Languages
BA Philosophy, Politics & Economics
BA Mathematics & Computer Science
MPhys Physics
MPhys Physics
MMath Mathematics
MMath Mathematics & Statistics
MMath Mathematics
BA Archaeology & Anthropology
BA English Language & Literature
BA Philosophy & Theology
MEng Engineering Science
BA English Language & Literature
BA Physics
MEng Engineering Science
MEng Engineering Science
BA English & Modern Languages
BA English Language & Literature
MChem Chemistry
BA Archaeology & Anthropology
BA Theology
BA Philosophy, Politics & Economics
BA Theology
BA Economics & Management
BA Jurisprudence (with Law in Europe)
BA History & Politics

First in Honour Moderations

Rachel Armstrong
Dominic Burrell
Michael Coward
Emil Culic
Hao Wu

Geography
Classical Archaeology & Ancient History
Mathematics
Computer Science
Mathematics & Statistics

Distinctions in Moderations

Alice Clifford
Jakob Lancaster
Thomas Williams
Jeremy Yeo

English Language & Literature
English Language & Literature
English Language & Literature
Law

*Distinctions in Preliminary
Examinations*

Polly Clayton-Hatfield
Chloe Coates
Jonathan
Glesni Euros
Euan Grant
Edward Hellier
Sarah Herdan
Joshua Humber
Alexander King
Alexander Mace
Benjamin Maconick
David Owen
Ailsa Roberts
Flora Ropek-Zackon
Rannald Sim
Adele Tee
Basil Vincent
Alexander Wood
Minjian Wu
Qihao Zhang

Modern Languages (French)
Chemistry
Coulthard Physics
Modern Languages (German)
Theology
History
History
Physics
Theology
PPE
History
Engineering Science
Engineering Science
Philosophy & Modern Languages (French)
History & Politics
History
Ancient & Modern History
Engineering Science
Engineering Science
Engineering Science

*Supplementary Subject
Distinctions*

Holly Atton
Victoria Good
Alastair Hope-Morley
Aran Keable-Kinsella

Aromatic & Heterocyclic Pharmaceutical Chemistry
Aromatic & Heterocyclic Pharmaceutical Chemistry
Aromatic & Heterocyclic Pharmaceutical Chemistry
Aromatic & Heterocyclic Pharmaceutical Chemistry

Postgraduate Distinctions

Eleanor Bennett
Christian Buckingham
Brian Coulter
Pia Dutton
Constantine Giritis-Fragkoulakis
Mika Goos

MSt Women's Studies
BMBSCH Graduate Entry Medicine Yr 2
MPhil Economics
Bachelor of Civil Law
MSc Diagnostic Imaging
MSc Mathematics & the Foundations of Computer Science

	Thomas Grodecki	Bachelor of Civil Law
	Sebastian Hartford-Davis	Bachelor of Civil Law
	Stephen Jubb	BMBCH Graduate Entry Medicine Yr 1
	Diarmuid Laffan	Bachelor of Civil Law
	Laura Lewis	MSt Archaeology
	Shengwu Li	MPhil Economics
	Harry Martin	Bachelor of Civil Law
	John Menzies	MPhil Economics
	Alex Midha	MSt Modern Languages
	Katsuya Noguchi	MSc Computer Science
	Fedor Sheremetyev	MSc Computer Science
	Farell Sutantio	MBA
	Paul Thomson	MSc Computer Science
	Brandon Trew	MBA
<i>University Prizes</i>	Bernice Ang	Gibbs Book Prize Honour School of History
	Mark Brown	The IBM Prize for Best Project 2011 (Computer Science) shared with 4 other team members
	Julian Bubb-Humfryes	Gibbs Book Prize Honour School of History
	Claire Hogg	Gibbs Prize for outstanding performance in Philosophy (in Honour Schools involving Philosophy)
	Victoria Lawson	Gibbs Prize for Best Engineering Part I Project (shared with 3 other team members)
	Wahbi El-Bouri	BP Prize for Best Chemical Engineering Part I Project
	Zheng An Lo	BP Prize for Best Chemical Engineering Part I Project
	Yan Bin Man	BP Prize for Best Chemical Engineering Part I Project
	James Peet	BP Prize for Best Chemical Engineering Part I Project
	Qi Nan	BP Prize for Best Chemical Engineering Part I Project
	Thomas Williams	Gibbs Prize for performance in Moderations in English Language & Literature
	Alexander Wood	Shell Prize for Outstanding performance in the Preliminary Examination

HIGHER DEGREES

<i>BCL</i>	Angela Fitzhardinge (2009) Aniruddha Jairam (2008)	Yee Nam Ling (2010)	Ikeni Mbako-Allison (2008)
<i>BMBCh</i>	Isabelle Citron (2005)	Janis Meek (2005)	Philipp Riede (2007)
<i>D Phil</i>	Hasan Abatay (2005) Diana Bailey (2002) Yaqoob Bangash (2006) Rebecca Beard (2009) Michael Braisher (2009) Bernard Cadogan (2002) Xiaotong Cheng (2004) Tarek Cheniti (2005) Emma Collins (2005) Susannah Fleming (1998) Crispin Fletcher-Louis (1988)	Hassan Kattach (2005) Mila Katarova (2004) Corina Kleinert (2003) Nicholas Leach (2000) Reuben Litchfield (1999) Ko-Yun Lo (2005) Wanwiphang Manachotphong (2003) Mary Marshall (2001) Jessica Meade (2001) Kamakshi Mubarak (2007)	Marcelle Olivier (2002) Yukie Ozawa (2005) Jessica Pearson (2000) Robert Pittam (2005) Efthymios Rizos (2006) Giuseppe Sforazzini (2006) Christopher Sibley (2002) Johannes Sprafke (2007) Lucy Wadeson (2003) Charlotte Woolley (2001)
<i>M Jur</i>			
<i>M Phil</i>	Emanuel van Praag (2006)		
<i>MBA</i>	Scott Douglas (2006) Katherine Fullbrook (2009)	Merve Kutuk (2009) Michael Sanderson (1999)	Sylvia-Anna Sarantopoulou-Chiourea (2006)
<i>MSc</i>	Benjamin Carswell (2005)	Xiaosong Hu (2008)	Luk Verdonck (2007)
<i>MSt</i>	Maria Adamou (2009) Luke Beaumont (2003) Benjamin Franta (2009) Christopher Gamble (2009) Alexander Hagon (2003)	Ilianna Kollia (2009) Brian Krohn (2009) Iwan Lambie (1981) Jared Margulies (2009) Razvan Popescu (2009)	Sarah Raine (2009) Berkan Sesen (2007) Robert St John (2009) Ying Tian (2009)
	Thomas Carpenter (2006) Daniel Colebourn (2009) Simon Cuff (2006)	Cynthia Johnston (2009) Joshua Plotkin (2007) Anders Sorensen (2009)	Erika Varady (2009)

FELLOWS' PUBLICATIONS

H L Anderson

with M C O'Sullivan,
J K Sprafke, et al

'Vernier templating and synthesis of a 12-porphyrin nanoring' *Nature* 469 (2011) 72-75

with J K Sprafke, et al

'All-or-nothing cooperative self-assembly of an annulene sandwich' *Angewandte Chemie International Edition* 50 (2011) 5572-5575

with J K Sprafke,
A L Thompson

'A porphyrin fused to four anthracenes' *Journal of the American Chemical Society* 133 (2011) 30-31

with O Paulsen, et al

'Presynaptic induction and expression of timing-dependent long-term depression demonstrated by compartment-specific photorelease of a use-dependent NMDA receptor antagonist' *Journal of Neuroscience* 31 (2011) 8564-8569

I W Archer

with F Douglas Price

'Religious identities', in Suzanne Goseett ed *Thomas Middleton in Context* Cambridge University Press Cambridge, 2011 135-43 9780521190541

'Losing Bridewell in Lost Londons' *Histoire Sociale/Social History* 43:85 (2010) 224-9
English Historical Documents. Va. 1558-1603 Routledge Abingdon, 2011 9780415350976

M Bockmuehl

with G G Stroumsa

The Remembered Peter in Ancient Reception and Modern Debate WUNT 262 Tübingen: Mohr Siebeck 2010 pp. xiv, 263

Paradise in Antiquity: Jewish and Christian Views Cambridge University Press 2010 pp. xii+260

with D Lincicum

The Present Moment: An Interdisciplinary Conference for Postgraduates in Theology Peer-reviewed conference proceedings Online at Oxford Research Archive (www.is.gd/OxfordMoment) 2010

'The trouble with the inclusive Jesus' *Horizons in Biblical Theology* 2011 33: 9-23

'Bible versus theology: is "Theological Interpretation" the answer?' *Nova et Vetera* 9 2011 27-47

'Messianic Prophecy and Abrahamic Faith.' The Macbride Sermon *Expository Times* Hertford College, Oxford 25/01/2009 2010 121 (2010) 303-06

'Did St Paul go to heaven when he died?' in R B Hays, N Perrin eds *Jesus, Paul, and the People of God*, Downers Grove: IVP Academic 2011 211-31

'Why not let Acts be Acts? In conversation with C Kavin Rowe' in A F Gregory, C K Rowe eds *Rethinking the Unity and Reception of Luke and Acts* Previously published as journal article Columbia: University of South Carolina Press 2010 70-73

'Whose memory? Whose orality? A conversation with James Dunn on Jesus and the Gospels' in R B Stewart, G R Habermas eds *Memories of Jesus: A Critical Appraisal of James D. G. Dunn's Jesus Remembered* Nashville: B&H Academic 2010 31-44

'Locating Paradise' in M Bockmuehl, G G Stroumsa eds *Paradise in Antiquity: Jewish and Christian Views* Cambridge: Cambridge University Press 2010 192-209

S J B Butt

with J G Corbin

with G Miyoshi et al

'Developmental mechanisms for the generation of telencephalic interneurons' *Developmental Neurobiology* April 11 (2011) Epub

'Genetic fate mapping reveals that the caudal ganglionic eminence produces a large and diverse population of superficial cortical interneurons' *Journal of Neuroscience* 30 (2010) 1582-1594

G-Q G Chen

with M Feldman

'Multidimensional conservation laws: overview, problems, and perspective' in A Bressan, G-Q Chen, M Lewicka, D-H Wang eds *Nonlinear Conservation Laws and Applications IMA Volume in Mathematics and Its Applications* 153, Springer-Verlag, 2011 23-72

'On degenerate partial differential equations' *Contemporary Mathematics* {\bf 256} (2011) 53-90

'Nonlinear conservation laws and applications' in A Bressan, M Lewicka, D-H Wang eds *IMA Volume in Mathematics and Its Applications* 153, Springer-Verlag, 2011

'Global solutions to shock reflection by large-angle wedges for potential flow' *Annals of Mathematics* 171 (2010) 1067-1182

'Shock reflection-diffraction and multidimensional conservation laws', in E Tadmor et al eds *Hyperbolic Problems: Theory, Numerics, and Applications Proceedings of Symposia in Applied Mathematics* AMS: Providence, RI {\bf 67}, 2010 25-51

'Shock reflection-diffraction and nonlinear partial differential equations of mixed type' *Proceedings of the International Conference on Complex Analysis and Dynamical Systems IV*, Nahariya (Israel), May 18-22, 2009], *Contemporary Mathematics* 2010

'Comparison principles for self-similar potential flow' *Proceedings of the American Mathematical Society* 2011

with M Perepelitsa

'Vanishing viscosity limit of the Navier-Stokes Equations to the Euler Equations' *Communications on Pure and Applied Mathematics* {\bf 63},(2010) 1469-1504

with M Slemrod, D Wang

'Isometric immersion and compensated compactness' *Communications in Mathematical Physics* 294 (2010) 411-437

'A fluid dynamic formulation of the isometric embedding problem in differential geometry,

- dedicated to Walter Strauss on the occasion of his 70th birthday' *Quarterly of Applied Mathematics* 68 (2010) 73-80
- 'Conservation laws: transonic flow and differential geometry' in E Tadmor et al eds *Hyperbolic Problems: Theory, Numerics, and Applications, Proceedings of Symposia in Applied Mathematics* AMS: Providence, RI, 2010 [bf 67], 218-226
- 'Transonic flows and isometric embeddings' in A Bressan, G-Q Chen, M Lewicka, D-H Wang eds *Nonlinear Conservation Laws and Applications IMA Volume in Mathematics and its Applications* 153, Springer-Verlag, 2011 257-266
- with M Slemrod, D-H Wang
- with Weihua Ruan
- with Zhongmin Qian
- N Cutler**
- 'Vegetation-environment interactions in a sub-arctic primary succession' *Polar Biology* 34 (2011) 693-706
- 'Nutrient limitation during long-term ecosystem development inferred from a mat-forming moss' *The Bryologist* 114 (2011) 204-214
- with H Viles
- with B J Smith et al
- 'Eukaryotic microorganisms and stone biodeterioration' *Geomicrobiology Journal* 27 (2010) 630-646
- 'Climate change and the testing of complex moisture regimes in building stone: preliminary observations on possible strategies' *Materials Evaluation* 69 (2011) 48-58
- C L Douglas**
- 'On the structure of the fusion ideal' *Communications in Mathematical Physics* 290 (2009) 335-355
- with G Carlsson, B Dundas
- with A Henriques, M Hill
- 'Higher topological cyclic homology and the Segal conjecture for tori' *Advances in Mathematics* 226 (2011) 1823-1874
- 'Homological obstructions to string orientations' *International Mathematics Research Notices* To appear
- J Edelman**
- 'Four fiduciary puzzles' in E Bant, M Harding eds *Exploring Private Law* CUP (2010) 298-319
- 'Liability in unjust enrichment when a contract fails to materialise' in A Burrows, E Peel eds *Contract Formation and Parties*, OUP (2010) 159-183
- 'Breach of confidence in J McGhee ed *Snell's Equity* Thomson (2010) 287-304
- 'Fraud, undue influence and unconscionable transaction" in J McGhee ed *Snell's Equity* Thomson (2010) 243-286
- 'Estoppel' in *Snell's Equity* Thomson (2010) 361-404
- 'Maxims of equity' in *Snell's Equity* Thomson (2010) 105-132
- 'Penalties and forfeitures' in *Snell's Equity* Thomson (2010) 405-424
- 'Money awards of the cost of performance' *Journal of Equity* (2010) 122-140
- 'The Ministerial Receipt Defence: the collecting bank's dilemma' *Butterworths Journal of International Banking and Financial Law* (2010) 589-593
- 'Restitution and the future of restitutionary damages' *Restitution Law Review* (2010) 1-13
- 'Restitution' *All England Annual Review* (2010) 387-404
- 'The Future of the Common Law of Torts' *Australian Bar Review* (2010) 45-55
- 'An historical essay on duress, intimidation and menaces' *Journal of Corporate Affairs and Corporate Crimes* (2011)
- M Farrall**
- with M F Moffatt et al
- with H Lango Allen et al
- 'A large-scale, consortium-based genomewide association study of asthma' *New England Journal of Medicine* 363 (2010) 1211-21
- 'Hundreds of variants clustered in genomic loci and biological pathways affect human height' *Nature* 467 (2010) 832-8
- S Faulkner**
- with R Bradshaw, D Sykes, L S Natrajan, R J Taylor, F R Livens
- with J Feng, M M Meloni, S M Allan, J Narvainen, R Vidyasagar, R Kauppinen
- with X Gao, M Rou, L Lei, D O'Hare, C Markland
- with N Long
- with L S Natrajan, N M Khoabane, B L Dadds, C A Muryn, R G Pritchard, S L Heath, A M Kenwright, I Kuprov
- with A M Nonat, C Allain
- 'Luminescence from the ligand to metal charge transfer state of the neptunyl (V) ion and its complexes in solution' *IoP Materials Science and Engineering* (2010) 9 012047
- 'Tuftsin derivatives of FITC, Tb-DOTA or Gd-DOTA as potential macrophage-specific imaging biomarkers' *Contrast Media and Molecular Imaging* (2010) 5 223-230
- 'Enhanced luminescence of europium double layer hydroxides intercalated by sensitiser anions' *Chemical Communications* (2011) 2104-2106
- 'Radiopharmaceuticals for imaging and therapy' *Dalton Transactions* (2011) 40 6067
- 'Probing structure, conformation and stereochemical exchange in a family of lanthanide complexes derived from tetra-pyridyl appended cyclen' *Inorganic Chemistry* (2010) 49 7700-7709
- 'Mixed d-f3 coordination complexes possessing improved near-infrared (NIR) lanthanide

- T Gunnlaugsson* luminescent properties in aqueous solution' *Inorganic Chemistry* (2010) 49 8449-8456
- with *S J A Pope, W S Perry, C Allain, A M Kenwright* 'Synthesis and photophysical properties of kinetically stable complexes containing a lanthanide ion and a transition metal antenna group' *Dalton Transactions* (2010) 39 10974-10983
- J E Grabowski** 'Examples of quantum cluster algebras associated to partial flag varieties' *Journal of Pure and Applied Algebra* 215 (2011) 1582-1595
- with *S Launois* 'Quantum cluster algebra structures on quantum Grassmannians and their quantum Schubert cells: the finite-type cases' *International Mathematics Research Notices* 10 (2011) 2230-2262
- R Hanna** 'Literacy, schooling, universities' in A Galloway ed *The Cambridge Companion to Medieval English Culture* Cambridge: Cambridge University Press, 2011 172-94, 308-11
- 'George Kane and the invention of textual thought: retrospect and prospect' *Yearbook of Langland Studies* 24 2010 1-20
- 'The Matter of Fulk: romance and history in the Marches' *Journal of English and Germanic Philology* 110 2011 337-58
- 'Pre-fifteenth-century scribes copying Middle English and appearing in more than one manuscript' *Journal of the Early Book Society* 14 2011 131-42
- 'Oxford, Bodleian Library, Bodley 647 and its use, c.1410-2010', *Essays and Studies* 2010 *Textual Cultures: Cultural Texts* volume 63 (2010)141-61
- 'The Tree of Charity – Again' in J A Burrow, H N Duggan eds *Medieval Alliterative Poetry: Essays in Honour of Thorlac Turville-Petre* Dublin: Four Courts, 2010 125-39
- '"Documentum Roberti Grosehede": An Unpublished Early Lollard Text' *Journal of the Early Book Society* 13 (2010), 265-74
- The English Manuscripts of Richard Rolle: A Descriptive Catalogue* Exeter: Exeter University Press, 2010 lvi + 264 pp
- 'Literature and the cultural elites' in E Treharne, G Walker eds *The Oxford Handbook of Medieval Literature in English* Oxford: Oxford University Press, 2010 111-32
- 'Middle English poetry: manuscripts and readers' in C Saunders ed *A Companion to Medieval Poetry* Chichester: Wiley Blackwell, 2010 196-215
- with *T Turville-Petre* 'Preface' and 'The history of a family collection', York Medieval Press Woodbridge: Boydell, 2010 ix-xi, 3-19
- 'The Catalogue' *The Wollaton Medieval Manuscripts: Texts, Owners and Readers* York Medieval Press Woodbridge: Boydell, 2010 91-130
- with *S Wood* 'Mendicants and the economies of Piers Plowman' in N Rogers ed *The Friars in Medieval Britain...: Proceedings of the 2007 Harlaxton Symposium* Harlaxton Medieval Studies 19 Donnington: Shaun Tyas, 2010 218-24
- with *K Zieman* 'The transmission of "The Book of Shrift"' *Journal of the Early Book Society* 13 (2010), 255-63
- M N Hawcroft** 'Tragedy: mid to late seventeenth century' in W Burgwinkle, N Hammond, E Smith eds *The Cambridge History of French Literature* Cambridge University Press Cambridge, 2011 262-73 978-0-521089786-0
- 'The death of Camille in Corneille's Horace: print, performance, theory' *Papers on French Seventeenth-Century Literature* 38/75, 2011 441-62
- 'The Bienséances and their irrelevance to the death of Camille in Corneille's Horace' *Papers on French Seventeenth-Century Literature* 38/75, 2011 463-77
- C M Hays** *Luke's Wealth Ethics: A Study in Their Coherence and Character* Mohr Siebeck Tübingen 978-3-16-150269-9
- 'Beyond Mint and Rue: the implications of Luke's Interpretive Controversies for modern consumerism' *Political Theology* 11.3(2010) 387-402
- 'Re-evaluating reciprocity: wealth ethics and hermeneutics in the writings of Luke' *Sapientia Logos* 2.1 (2009) 32-62
- N Herring** with *C W Lee, N Sunderland, K Wright, D J Paterson* 'Pravastatin normalizes peripheral cardiac sympathetic hyperactivity in the Spontaneously Hypertensive Rat' *Journal of Molecular and Cellular Cardiology* 50-1 (2011) 99-106
- with *T Cahill, O Choudhury, S Myerson, O Omerod, D Grimwade, T Littlewood, A Peniket* 'Myocardial infarction with intra-cardiac thrombosis as the presentation of acute promyelocytic leukemia' *Circulation* 123-10 (2011) e370-372
- with *J Cranley, M N Lokale, B Habecker, D J Paterson* 'Galanin reduces cardiac vagal acetylcholine release and bradycardia' *FASEB Journal* 24 (2010) 625.11
- T F G Higham** 'European Middle and Upper Palaeolithic radiocarbon dates are often older than they look: problems with previous dates and some remedies' *Antiquity* 85 (327) (2011) 235-249
- with *C Bronk Ramsey,* 'Radiocarbon dates from the Oxford AMS system: Archaeometry datelist 34' *Archaeometry*

- F Brock, D Baker, P Ditchfield
with K Douka, A Sinitsyn
- with C F W Higham, A Kijngam
with R M Jacobi, M Julien, F David, L Basell, R Wood, S W G Davies, C Bronk Ramsey
with R Pinhasi, L Golovanova, V Doronichev
- with C R Ramsey, M W Dee, J M Rowland, S A Harris, F Brock, A Quiles, E M Wild, E S Marcus, A J Shortland
with M Rasmussen and 50 other authors
with R Warren, A Belinski, H Harke, R Wood
- J Hodgkin**
with M J Gravato-Nobre, et al
with E Palaima et al
- S V Hunt**
with K D Omilusik, W A Jefferies et al
- T Irwin**
- D Jaksch**
with S Wall, D Brida, S R Clark, H P Ehrke, A Ardavan, S Bonora, H Uemura, Y Takahashi, T Hasegawa, H Okamoto, G Cerullo, A Cavalleri
with M Bruderer, T H Johnson, S R Clark, A Posazhennikova, W Belzig
with TH Johnson, S R Clark
with K C Lee, B J Sussman, J Nunn, V O Lorenz, K F Reim, I A Walmsley, P Spizziri, S Prawer
with J Nunn, U Dorner, P Michelberger, K F Reim, K C Lee, N K Langford, I A Walmsley
with S Broadfoot, U Dorner
D Jaksch with L Heaney, S-W Lee
with S R Clark, A J Connor
- DOI: 10.1111/j.1475-4754.2010.00574.x (2011)
- 'The influence of pretreatment chemistry on the radiocarbon dating of Campanian Ignimbrite-aged charcoal from Kostenki 14 (Russia)' *Quaternary Research* 73 (3) (2010) 583-587
- 'Cutting a Gordian Knot. The Bronze Age of Southeast Asia: origins, timing and impact' *Antiquity* 85 (2011) 583-598
- 'The chronology of the Grotte du Renne (France) and implications for the association of ornaments and human remains within the Châtelperronian' *Proceedings of the National Academy of Sciences* 107(47) (2010) 20234-20239
- 'Revised age of late Neanderthal occupation and the end of the Middle Paleolithic in the northern Caucasus' *Proceedings of the National Academy of Sciences* doi:10.1073/pnas.1018938108 (2011)
- 'Radiocarbon-Based chronology for dynastic Egypt' *Science* 328 (5985) (2010) 1554
- 'Ancient human genome sequence of an extinct Palaeo-Eskimo' *Nature* 463 (2010) 757-62
- 'Radiocarbon dating, stable isotope analysis, and diet-derived offsets in 14C ages from the Klin Yar site, Russian north Caucasus' *Radiocarbon* 52, Nr 2-3, 2010 653-67
- 'Glycosylation genes expressed in seam cells determine complex surface properties and bacterial adhesion to the cuticle of *Caenorhabditis elegans*' *Genetics* 187 (2011) 141-155
- 'The *Caenorhabditis elegans* bus-2 mutant reveals a new class of O-glycans affecting bacterial resistance' *Journal of Biological Chemistry* 285 (2010) 17662-17672
- 'The Long Lasting-type Calcium Channel CaV1.4 is a critical regulator of T cell receptor signalling and naïve T cell homeostasis' *Immunity* 35 (2011) (in press)
- 'Stoics, Epicureans, and Aristotelians' in T W O'Connor, C Sandis eds *A Companion to the Philosophy of Action*, (Blackwell, 2010) 447-58
- 'Sidgwick, Green, and Bradley' J Skorupski. *Routledge Companion to Ethics* (Routledge, 2010)
- 'Morality as law and morality in the Laws' C Bobonich *Plato's Laws: a Critical Guide* (CUP, 2010), ch. 5
- 'Misunderstanding the good: Carritt, Prichard, and Aristotle, Underivative Duty' in T Hurka ed *British Moral Philosophers from Sidgwick to Ewing* (OUP, 2011), ch. 6 106-25
- 'The sense and reference of "kalon" in Aristotle' *Classical Philology* 105 (2010) 381-96
- 'Antiochus, Aristotle, and the Stoics on degrees of happiness' in D N Sedley ed *The Philosophy of Antiochus* (CUP, 2011), 193-222
- 'Quantum interference between charge excitation paths in a solid-state Mott insulator' *Nature Physics* 7 (2011) 11
- 'Phonon resonances in atomic currents through lattice Bose-Fermi mixtures' *Physical Review A* 82 (2010) 043617
- 'Dynamical simulations of classical stochastic systems using matrix product states' *Physical Review E* 82 (2010) 036702
- 'Comparing vibrational dephasing lifetimes in diamond using transient coherent ultrafast phonon spectroscopy' *Diamond and Related Materials* 19 (2010) 1289
- 'Quantum memory in an optical lattice' *Physical Review A* 82 (2010) 022327
- 'Long-distance entanglement generation in two-dimensional networks' *Physical Review A* 82 (2010) 042326
- 'Bell inequality for pairs of particle-number-supersselection-rule restricted states' *Physical Review A* 82 (2010) 042116
- 'Entanglement consumption of instantaneous nonlocal quantum measurements'

S Popescu
with R Walters, S R Clark

New Journal of Physics 12 (2010) 083034
'Decoherence of a quantum memory coupled to a collective spin bath' *International Journal of Quantum Information* 8 (2010) 271

P Jeffreys

with J A J Wilson, L Martinez-Uribe, M Fraser
with J A J Wilson, M Fraser, L Martinez-Uribe, M Patrick, A Akram, T Mansoori
with W H Dutton (eds)

'An institutional approach to developing research data management infrastructure' *International Journal of Digital Curation* Issue 2, Vol.6 Due to be published July 2011
'Developing infrastructure for research data management at the University of Oxford' *Ariadne* 65 (2010) <http://www.ariadne.ac.uk/issue65/wilson-et-al/>

with M Atkinson (eds)

World Wide Research: Reshaping the Sciences and the Humanities The MIT Press 2010 <http://www.amazon.co.uk/World-Wide-Research-William-Dutton/dp/0262014394> ISBN 978-0-262-51373-9
Century-of-Information Research (CIR): A strategy for research and innovation in the century of information Prometheus 27 (2009) 27-45

S E Kearsey

with W L Wen, A L Stevenson, C Y Wang, H J Chen, C J Norbury, S Watt, J Bahler, S W Wang
with E Guarino, M E Shepherd, I Salguero, H Hua, R S Deegan

'Vgl1, a multi-KH domain protein, is a novel component of the fission yeast stress granules required for cell survival under thermal stress' *Nucleic Acids Research* 38 6555-6566
'Cdt1 proteolysis is promoted by dual PIP degrons and is modulated by PCNA ubiquitylation' *Nucleic Acids Research* In press

A Majumdar

with J M Robbins, M. Zyskin
with A Zarnescu

with J Bal

with S S L Peppin, J S Wettlaufer

'Equilibrium order parameters of liquid crystals in the Landau-de Gennes Theory' *European Journal of Applied Mathematics* 21 (2010)181-203
'Tangent unit-vector fields: Nonabelian homotopy invariants and the Dirichlet energy' *Acta Mathematica Scientia* 30, No.5(2010) 1357-1399
'The Landau-de Gennes theory of nematic liquid crystals: the Oseen-Frank limit and beyond' *Archive of Rational Mechanics and Analysis*, 196, No 1, (2010) 227-280
'Nematic liquid crystals: from Maier-Saupe to a continuum theory' *Molecular Crystals and Liquid Crystals* 525, (2010) 1-11
'Morphological instability of a non-equilibrium icecolloid interface' *Proceedings of Royal Society A* 466 no. 2113 (2010) 177-194

L Malafouris

'Enactive discovery: the aesthetic of material engagement' in R Manzotti ed *Situated Aesthetics: Art Beyond the Skin* Exeter: Imprint Academic 2011 123-41

P Orłowski

with M Chappell, C Sub-Park, V Grau, S Payne
with F Al-Senani, P Summers, J Byrne, J Noble, Y Ventikos

'Modelling of pH dynamics in brain cells after stroke' *Interface Focus* 1 (2011) 408-416
'Towards treatment planning for the embolization of arteriovenous malformations of the brain: intranidal haemodynamics modelling' *IEEE Transactions on Biomedical Engineering* (2011) In press

S J Payne

with I R Webb et al

with T Peng et al

with T Hapuarachchi et al
S J Payne
with M A Chappell et al

'Dynamics of gas bubbles in time-variant temperature fields' *Journal of Fluid Mechanics* 663 (2010) 209-232
'Mathematical modelling of thermal ablation' *Critical Reviews in Biomedical Engineering* 38 (2010) 21-30
'Wavelet phase synchronization analysis of cerebral blood flow autoregulation' *IEEE Transactions on Biomedical Engineering* 57 (2010) 960-968
'Quantification of the effects of vasomotion on mass transport to tissue from axisymmetric blood vessels' *Journal of Theoretical Biology* 264 (2010) 553-559
'Modelling the effects of cardiac pulsations in arterial spin labeling' *Physics in Medicine and Biology* 55 (2010) 799-816

G Reinert

with G A D Barbour
G Reinert
with I Nourdin, G Peccati

with I Nourdin, G Peccati,
and G Reinert

with I Rito, Z Wang, C Deane
with A Röllin

'The shortest distance in random multi-type intersection graphs' *Random Structures and Algorithms* 2010 1-31 DOI: 10.1002/rsa.20351
'Stein's method and stochastic analysis of Rademacher functionals' *Electronic Journal of Probability* 2010, vol. 15 1703-1742
'Invariance principles for homogeneous sums: universality of Gaussian Wiener chaos' *The Annals of Probability* 2010, vol. 38, 1947-1985
'How threshold behaviour affects the use of subgraphs for network comparison' *Bioinformatics*, 2010, vol. 26 vi611-7
'U-statistics and random subgraph counts: multivariate normal approximation via exchangeable pairs and embedding' *Journal of Applied Probability* 2010, vol. 47 378-393

S Rayner

'How to eat an elephant: a bottom-up approach to Cclimate policy' *Climate Policy*, 10(6): 2010 615-621

'Trust and the transformation of energy system' *Energy Policy* 38: 2010 2617-23
'Climate geoengineering governance – Regulierung der Klima-Manipulation' in U Simonis ed
Die Klima-Manipulateure: Rettet uns oder Geo-engineering? Jahrbuch Ökologie, Hirzel,
Stuttgart 2010
'Climate Geoengineering Governance' Discussion Paper, *Wissenschaftszentrum Berlin für
Socialforschung*, Berlin 2010
Royal Commission on Environmental Pollution 2010. *Adapting Institutions to Climate
Change*. The Stationery Office, London

with R Ng

'Integrating psychometric and cultural theory approaches to formulate an alternative
measure of risk perception' *Innovation: The European Journal of Social Science*
23(2) 2010 85-100

with N Hultman, D
Hassenzahl

'Climate risk: a critical review of tools, techniques, and approaches' *Annual Review of
Environment and Resources* 35 (2010) 283-303

with G Prins, I Galiana, C
Green, R Grundmann, M
Hulme, A Korhala, F Laird,
T Nordhaus, R Pielke Jr, D
Sarewitz, M Shellenberger,
N Stehr, T Hiroyuki

The Hartwell Paper: A New Direction for Climate Policy after the Crash of 2009 Joint
Research Paper of the Institute for Science, Innovation & Society, University of Oxford
and the Mackinder Programme for the Study of Long-Wave Events, London School of
Economics and Political Science, London 2010

B J Smith

with C Söller, O Cohen, I A
Walmsley, Ch Silberhorn

'High-performance single-photon generation with commercial-grade optical fiber'
Physical Review A 83 (2011) 031806(R)

with N Thomas-
Peter, N K Langford,
A Datta, L Zhang, J B
Spring, B J Metcalf, H B
Coldenstrodt-Ronge, M
Hu, J Nunn, I A Walmsley

'Integrated photonic sensing' *New Journal of Physics* 13 (2011) 055024

M Sperling

with P Pennington eds

Geoffrey Hill and his Contexts Oxford: Peter Lang, 2011

P H Taylor

with J Orszaghova, A
Borthwick

'Boussinesq modelling of solitary wave propagation, breaking, run up and overtopping'
Proceedings of the International Conference on Coastal Engineering 32 (2010)
<http://journals.tdl.org/ICCE/article/view/1185>

with W-K Lee, A
Borthwick

'A fast adaptive quadtree scheme for a two-layer shallow water model'
Journal of Computational Physics 230 (2010) 4848-4870

with T A A Adcock, others

Did the Draupner wave occur in a crossing sea? *Proceedings of the Royal Society A* 2011,
online 15 June doi: 10.1098/rspa.2011.0049

SPORTS AND GAMES

Badminton

Mark Brown

Following our demotion to the second division at the end of last year, Keble Men's was feeling a little deflated. The high quality of play was still there from many of our players, but a strong finish was nowhere to be found, with almost every match ending in a draw. However, the dedication of the few team members gave Keble the advantage over many of the other teams in the league. Even without winning a single match, Keble Men's placed second overall in the league and so will be promoted to the first division where they have the opportunity to win the title for Keble. The women's team was less successful in their campaign. Having lost over half the team at the end of last year it was not easy to pull together an effective team and unfortunately they will be playing in the second division next year.

Cricket

Mark Conway

For the 1st XI, this season can only really be described as 'what could have been'. We made the best start in years by winning our first three matches in emphatic style and at that point the league title seemed a possibility. However the rest of the season took a dramatic downturn. The team, ravaged by the exam period, bravely struggled against some of the stronger teams in the league but came up short and a run of losses continued until the end of the season. At time of writing, our final league position is not known, but we have staved off relegation thanks to our first three matches.

The batting was led by the old hands of Simon Quinn and Thomas Ouldrige, with the latter heading the total runs scored for the season and number two in the averages. They were well supported by Bala Sitaraman who, after a slow start to the season, showed his real class when needed later on. Other notable performances came from Varun Sarna and Duncan Bucknell in the middle order. The bowling attack had a lot to be proud of, with the ever present Matt Thomas leading from the front with some of the most economic spells of fast bowling this season. There were wicket taking contributions too from the off-cutters of Tom Hooker and off-spin of Sitaraman. Later on in the season the returning vice-captain Ben Cook took a stunning ten wickets in his first two matches back.

Individual highlights of the season were the opening partnership of 179 from Quinn and Ouldrige in our first match of the season vs Hertford and the bowling performance against Merton, with Cook's figures finishing as 8 overs, 6 wickets for 16 runs. Thanks must go to all those that turned out consistently throughout the season and those that stepped up when we were short of numbers. I must also thank our groundsman Adrian Roche and our sponsors Woodfarm Bakeries.

Croquet

Robert Cranston

This year saw Keble enter a record number of teams into the world's largest croquet tournament. The majority of teams were made up of inexperienced players and thus success was varied. The performance of Keble 2nd side deserves mention, putting up a fine battle against 1st seeds Teddy Hall in the last 32. However, once again the Keble JCR 1 side has led the way; having reached the quarter final for the last two years this year they went further reaching the semi final. The team was led with aplomb by Rob Cranston, who, partnered with Andrew Marriott, defeated the opposition with enough conviction to overcome the consecutive losses of Ed Hellier and Aran Keable-Kinsella. Playing on the university lawns had seen the demise of the nervy Matthew Marsh in 2010; the 2011 vintage, however, were not so easily overcome by the situation winning a memorable quarter final against a strong Worcester IV. The side was finally defeated in the semi finals by a Trinity side which included three university players. Nevertheless, the performances of these two shows great promise for next year's competition. The betting man would put more than his house on Ed Hellier leading Keble one step further next year.

Football 1st XI

Patrick Smith

With the decision last season to change the Oxford College Football League system, to create four divisions instead of the previous three, Keble managed to narrowly avoid double relegation to the bottom division with a 2-2 draw away to St. Anne's in the final game of the season. As a result, Keble only suffered relegation to the third division, something which everyone was eager to amend at the beginning of the new season. With the emergence of some key fresher talent, including incoming captain Barney White and winger Hamish Birrell, as well as the continued presence of some of Keble's elder statesmen, there looked to be some reason for optimism at the beginning of Michaelmas that promotion or a league win could be achieved.

The season began well, with a 9-2 demolition of St Peter's away from home, laying the foundation for a 6-4 win in extra time against Wadham, a team two divisions above Keble, in the first round of Cuppers. However, wins began to become harder to come by as the season reached the mid-way stage, with a controversial last-gasp goal by an unnamed Keble striker salvaging a point against league rivals New College.

After the Christmas break Keble struggled once again to turn a good performance into

points, losing ground in the race for the league title and promotion. Losses against Lincoln and New meant that Keble required results to go their way in order to gain promotion. Even with a goal surge late in the season leading to four successive victories, the team finished in third place, with only goal difference standing between Keble and the second division.

I'd like to thank all the players who appeared for the 1st XI this season, giving particular mention to outgoing ex-captains Paul Gillard and William Tane, both of whom we hope to see making an appearance for the Keble Ghost XI at the beginning of Michaelmas 2011. Hopefully new captain Barney White will be able to lead the 1st XI up to the second division next season and a return to the upper echelons of college football where Keble College should be.

Football 2nd XI

Ross Vinten

Having reached successive Cuppers finals in 2009 and 2010, the Keble 2nds of 2010-11 had a tough act to follow. Our chances of matching such achievements looked promising during a successful Michaelmas. The season opened with a memorable 6-1 thrashing of fierce rivals St John's, with Rob Cranston's curled free-kick into the top corner surely qualifying as our Goal of the Season. Whilst poor weather restricted us to only four matches, we finished the term undefeated, having taken 7 points from 9 in the league and having progressed into the Cuppers Last 16.

The season did however prove to be one of two halves, given starkly contrasting fortunes in Hilary term. We fell short of a third Cuppers final in a row, exiting the tournament at the Last 16 stage against Christ Church. Such an exit can only be labelled as a disaster, having sacrificed a 3-1 lead to lose 4-3 to a succession of cheap set-piece goals. Our subsequent performance in the league was beset by inconsistency – successive wins eluded us and we picked up a mediocre 10 points from 24. Nevertheless, the matches themselves proved exciting regardless of their results – our thrilling 6-4 loss to Merton-Mansfield was the most striking example of this.

Nevertheless, given our early success we finished a respectable 4th out of 12 in reserve college football's highest division, with a record in all competitions of P13 W6 D2 L5. Congratulations must go to Don Gordon for a remarkable 20 goals across the season (a tally that does not include a further three for the 1sts). I'd like to thank everyone who turned out for the 2nds this season, and I wish the incoming captain Chris Lee the best of luck in delivering another enjoyable season next year.

Hockey

Alex Scott

Following four successive promotions Keble has established itself as a true force to be reckoned with in college hockey. We take great pride in the fact that, unlike other colleges, we don't train, and don't even have a proper kit; in short that we embody the proper spirit of college sport. It was a season of what could have beens, yet the side still managed two second place finishes in the top division of league hockey, and two quarter final berths in both mens and mixed cuppers. In the league it was essentially availability that robbed us of winning the championship, and much the same could be said of our cuppers run. Had we had 11 against New (rather than 8), had we got a full strength team out against Worcester... Unfortunately it wasn't to be. At times we played some glorious counter attacking hockey, with Ross Vinten scoring arguably the goal of the season, picking the ball up from an incisive 16 hit on the edge of the opposition D and slotting coolly past the goal keeper to ensure victory against Oriel. Aran Keable-Kinsella had a great season in goal, conceding just 4 goals in the 8 matches he played and being our p-flick hero in the last 16 of mixed cuppers. Rob Cranston helped marshal the midfield with Xavi-esque passing and Vyas Adhikari was an ever-present thorn in opposition sides.

It has been a real pleasure to captain the side this year and in leaving the captaincy to Vyas Adhikari I'm sure that our recent success will continue next year. Availability will always be difficult with finals and the crowded university fixtures list (we currently have 5 university players) but hopefully next year we will go one better and win the title we deserve!

Squad: Alex Scott (c), Rob Cranston (vc), Aran Keable-Kinsella (gk), Will Tane (gk), Will Garratt, Andy Dolling, Oakley Cox, Mark Conway, Vicky Good, Ross Vinten, Patrick Chambers, Henry Stapley, Nick Pointer, Alice Clifford, Jennie Stevens, Ed Knight, Stu Murphy, Vyas Adhikari, Vivek Gahtani

Rowing (Men)

*Rashid Muhamedrahimov
Julian Bubb-Humfries*

Keble Boat Club has had an excellent year, with some really good results and very exciting prospects for the future. In Michaelmas Term, we were fortunate to receive a massive influx of rowers, some experienced, others who just wanted to give rowing a try. With great motivation and a willingness to learn, Keble entered five boats in the annual Christ Church novice regatta, as many as any other college. The large number of novice rowers signed up meant that we had a large talent pool to work with, something that held Keble in good stead for the later events of the year.

Come Hilary Term, a valiant effort was demonstrated by all Keble crews at Torpids, which despite the time of year ran full divisions for all four days in what was unusually summer Vllls-esque weather. The men fielded three full crews, with M3 very narrowly failing to qualify for the main event. M2 started off promisingly, with a quick bump on the first day. Unfortunately, in the following days equipment malfunction and a fair share of bad luck with crashes and klaxons meant they did not manage to move up in position. With almost all former W1 rowers graduated or injured, the women's crew was left with a gargantuan task of stepping up to the plate with a relatively inexperienced crew. They performed admirably, keeping up to the first division rowing standards required by their position in the river. However, bumps races are won or lost by the narrowest of margins, and unfortunately, despite all their efforts, the women fell down a couple of spots. M1 were clearly the stars of the Keble show, with powerful rowing and a solid rhythm, leading them to within canvas lengths of bumping in the first two days, and overlap on the third. On the last day, the men got what they deserved, bumping up into a sandwich boat position. Starting very strongly on the second race of the day, everyone was assured M1 would bump up and receive a spot in the higher division, but due to a crash higher up leading to a certain college's cox being knocked into the river, the race was klaxoned, preventing the crew from getting what they deserved.

Keble rowers have been active on a number of fronts since the end of Torpids, showing their mettle on the national stage and preparing for what will hopefully be a rapid performance in Summer Vllls.

Significantly, Keble's very own Alec Dent helped power the Dark Blues to victory on the Tideway against the hated Tabs. This showed remarkable determination, given that at the start of the year Alec had been so badly injured as to have to resign the Presidency of OUBC. All those who watched the race will surely agree it was a dominating performance.

The Dark Bluewash continued on other fronts: Keble fresher Charlie Auer showed the silky skills that won him a place in Eton College's Henley-winning eight last year to defeat Cambridge's spare pair in a thrilling race on the Tideway. Returning to Henley for a moment, Keble's Chris Gamble was the 7-man in the Oxford Lightweight's victorious Varsity crew. Keble's Ed Lent (lightweight) and Julian Bubb-Humfryes (heavyweight) were also involved as injury-cover in both races. Both Ed Lent and Chris Gamble had previously won tankards for their tremendous displays in OULRC crews at Henley Fours' and Eights' Head. Unfortunately Bibi Reisdorf, stalwart of Oxford's lightweight women, was unable to win her second Blue owing to injury. Hopefully she'll be back in action by Summer Vllls.

After the Oxford-Cambridge races, the rowing world's attention turned to the Head of the River Race, in which Keble had a strong representation. Alec Dent won a pennant for his performance as a substitute in a Sport Imperial crew (the open club of Imperial College). Meanwhile, a Keble-Brasenose composite eight, with Ed Lent, Julian Bubb-Humfryes and Phil Schmidt aboard, stroked by Charlie Auer, managed to move up from 403rd to 160th, despite the rudder cable breakage that saw us 'bump' Cardiff Rowing Club on the finish line as we veered out of control. This was good enough for 2nd out of all the Oxford college crews. One wonders what might have happened if Brasenose had not had to withdraw their U23 international and replace him with a substitute from the University of London's novice eight!

With the arrival of Trinity term, the start to Summer Vllls training was promising, with Keble's first and second men's crews as well as the first women's crew taking part in a three-day training camp at the OUBC boathouse in Wallingford. Much progress was made given the packed schedule and long distances rowed. This training camp culminated with what was planned to be two men's boats participating in the Wallingford Regatta at Dorney Lake, but sadly due to injuries, only one crew was left fighting fit. Results were good, with very strong competition from the likes of Thames RC and Brookes University. Having held off Balliol College, a former headship crew, for the majority of the race, they proved to be too much, with the Keble men coming in 5th. Worth noting is that despite the horrendously windy conditions, the standard of rowing was extremely high, resulting in Keble race times faster than several higher division crews. Afternoon divisions were cancelled due to the wind and corresponding safety issues, so the crew did not get to race their second race, which would have surely been an even better row.

After five more weeks of training, Vllls week had finally arrived, with Keble crews fit and raring to go. The entire year of training was building up to this, and what a week it was! M2 was stronger than it had ever been, showing some dedicated, strong rowing, which earned two row overs on the first two days of racing, a bump on Worcester M2 on the third day, and what was surely going to be a bump on the fourth, before a messy collision occurred higher up on the river causing the race to be ended prematurely. On the women's side, despite being plagued by injury and having a relatively inexperienced crew, W1 overcame all

odds to bump up a position through the stern of Somerville – a testament to their grit and determination. With a strong fresher presence, the experience gained by the women puts them in an excellent position for next year, when many of the rowers will continue to row for Keble, which will surely yield even better results. Finally, M1, being in the fortunate position of having four university rowers in the boat, did not fail to impress, bumping Exeter and New College on the first and second days, putting them at the top of the second division. On the third day, Keble missed the chance to bump up into the first division by a mere canvas length on Worcester M1. However, the crew did not give up, and after a last-minute rudder repair, they seized their opportunity to bump, giving Keble a permanent position in the first division. And who knows, with such good results maybe we can, in a few years, regain the headship that we enjoyed so many years ago...

Rowing (Women)

Amy Neale

This year was a challenging, but hugely important year for Keble Women. The year started with a very large fresher drive, enough to have two boats racing at Christ Church Regatta and doing incredibly well. With only two women carried over from the previous year, the W1 boat was predominantly a novice crew. This also meant that there were too few novices remaining to train regularly for a W2. However commitment from the W1 novices was astounding and they all improved at an unprecedented rate. Despite the hard work, Torpids in Hilary term was very difficult for W1. As last year's Torpids crew had bumped up 4 places and into Division I, this year's crew was too inexperienced to hold this position. This, alongside several last minute substitutions due to injuries, meant that W1 were bumped down into Division II. This meant the crew rowed the full course every day, which was a tough, but invaluable experience.

Following Hilary, W1 developed into a very strong crew in a short space of time. A crew was entered into Women's Head of the River Race on the Thames, a 7.2km race which gave the women a chance to improve race technique. The start of Trinity began with a three day training camp at Wallingford coached by the new Director of Coaching; Lynch Mason. With her expert guidance and rowing a distance of over 60km, the crew for Trinity developed into a very strong unit. At Summer Vllls W1 was joined by our Lightweight Blues rower, Bibi Reisdorf. Due to a wrist injury she couldn't row, but her keenness to be involved resulted in her coxing W1 for the races. Summer Vllls was very successful for W1 who bumped up a position higher within Division II. With a predominantly novice crew, and other colleges benefiting from returning Blues, moving up in the Division was an amazing feat and product of all the hard work by the rowers, cox and coach. Moving into next year Keble Women are in an incredibly strong position. With more than a crew's worth of W1 rowers returning, the women's side of the club looks set to do incredibly well. Alongside this, we continue to have the coaching expertise of Lynch who will be supported by new coaches. With so many rowers carried over, the club should be able to develop a strong second team and most likely a third team too. I would like to thank Neptune Investment Management for their continued support of the club through purchase of new equipment. Thank you also to the Keble Rowing Association for providing the club with the funds needed for the top quality coaching we have had in Trinity and into next year.

Rugby

Charles King

For both the 1st and 2nd XVs, the 2010-2011 season was a successful one. The 2nds, playing in an eye catching stripy kit, narrowly missed out on promotion to the fourth division in the first league, falling 10-5 to St Hugh's in atrocious conditions. A win in that match would have brought a first ever promotion for Keble's second string. However, Captain Henry Clack picked the team up for another bash in Hilary. With a record of played 1, lost 1, the 2nds were somewhat miraculously promoted to the fourth division. The fairytale didn't stop in Cuppers. Although the side went out of cup competition early on, they reached the semi-finals of the bowl. Keble RFC will truly have reached its zenith when both of our sides get a day out at Iffley Road.

The season began with the now traditional (not so) friendly match against the Keble Ghosts. The students have never won this fixture, and after a 47-15 pounding last year, hopes were not high of success against captain Calum Daniel's impressive squad. However, the match proved to be a closer affair than usual, the ghosts winning by ten points in the end. Needless to say, the post-match beers were on them.

Despite an early loss to Teddy Hall, the 1st XV then went unbeaten for the rest of the season. In noughth week of Hilary Term, the team carried out a team-building event to raise funds for The Wooden Spoon charity. Total proceeds from this and our charity Six Nations sweepstake amounted to £800. This triumph off the pitch helped bring success on it, as the team registered big wins against Magdalen and Christ Church. Unusually for a Keble side, our backs were actually scoring tries, with fullback and wingers John Harkness and Oakley Cox topping the scoring charts. The league title was secured in third week, and despite being tested by very strong Oriel and Univ sides, the 1sts were able to secure another Cuppers victory, beating Brasenose 41-3 in the final.

Squash

The 2010-11 season saw major change to the squash league system allowing for the variation of teams from one year to another. This involved first team specific leagues, enabling the current Keble 1st V to play at the level it deserves to do. A demolition of opposition in Michaelmas saw the side rise into the 1st division (second tier). However, the new system's provision for movement meant that Keble was relegated for the start of next year despite coming third out of six teams in the league. The team was fronted successfully this year by captain Rob Cranston, now undefeated for the college in two years, and Varun Sarna who also represented the University in the Varsity match. The team was ably added to by next year's captain, the technically suspect yet athletic Alexander King. Squash in Keble has flourished this year with many new players and the advent of a ladies team. With the likelihood of a second team as well next year squash is rapidly becoming the major Keble sport.

Tennis

Amber Sorrell

Women's tennis this term has been one of mixed results. With some matches being played in immense sunshine and others postponed due to torrential rain (and the fact that St Catz wanted to play the morning after Keble Ball...) the league is still unfinished. Keble were knocked out of Cuppers by Trinity who played very strongly, with Chloe Saunders and Apoorva Thakur (with her damaged knee) playing very well and keeping us in right until the very end. League matches have gone well with Dulcie Dennis and Audrey Davis proving formidable opponents against St Catz, despite losing in the tie break. Special thanks go to Julia McLaren who still made it to matches despite being involved in numerous University-wide play rehearsals as well as Becky Chapman. With a team made up of mainly 2nd years due to finals and prelims, I also need to mention Polly Clayton-Hatfield and Emily Tolhurst who kept the Fresher numbers up! This team has been a pleasure to captain and such fun to play tennis with and I hope this continues under the captaincy of Audrey Davis next year.

Those who achieved Blues of half-Blues in 2010/11 or who played for or represented the University at Sport

Blues

Cricket: Alex Scott (2009), Don Gordon (2009)
Dancesport: Helen Pearce (2005)
Football: Rosie Neilson (2005)
Rowing: Alec Dent (2007)
Rugby Union: Anthony Connor (2006), Beth O'Brien (2009), Dan Guinness (2008)
Squash: Varun Sarna (2009)
Tennis: Anjali Maheswaran Foster (2009)

Half-Blue

Cycling: Oliver Marsh (2009)
Fives: Izzy Watts (2009)
Rowing: Chris Gamble (2009), Edward Lent (2005)
Swimming: Marisa Schubert (2010)
Volleyball: Chantal Abigail Cave (2010)

Other University Players

Basketball: Remi Graves (2010)
Dancesport: Alex Field (2010), Alice Clifford (2010), Antony Thirlwell (2008), Brian Coulter (2009), Euan Grant (2010), Joanna Bell (2009)
Football: Rosie Neilson (2009)
Gymnastics: Jacqueline Kwan (2009)
Hockey: Alex Scott (2009), Ed Knight (2010), Nick Pointer (2008), Stuart Murphy (2010), Will Garratt (2008)
Judo: Guy Olliff-Cooper (2010)
Lacrosse: Jennifer Stevens (2010)
Netball: Holly Youlden (2010)
Rowing: Bianca Reisdorf (2008), Charlie Auer (2010), Julian Bubb-Humfries (2007), Natalie Hickling (2007)
Rugby Union: Adi Fahy (2008), Kate Smith (2010), Ben Horsley (2009), Duncan Bucknell (2009), Lewis Roberts (2008), Daniel Barnes (2010)
Skiing: Kirsty Dixon (2010), Toby Abel (2008)
Tennis: Anjali Foster (2009)
Trampolining: Alice Clifford (2010)

CLUBS AND SOCIETIES

The Harris Society

Rahul Kumar

The Harris Society was founded as the Keble College Law Society and renamed in 2005 in memory of Professor Jim Harris, Fellow and Tutor in Law at Keble from 1973 to 2004. The Society is student run and aims to provide students reading Law or considering a legal career with advice, guidance and support during their time at Keble. Further, we organise and hold events with various law firms to expose students to the legal world beyond university, and this also gives students the opportunity to network and meet Keble alumni who have taken the path into various legal careers.

2010–2011 has been a very busy year for the society; there have been a number of informative and enjoyable events. We've had competitive moots, both inter-collegiate and internally within the Keble students – a special mention must go to Anjoli Foster who won the Slaughter and May mooting Competition. Black-tie dinners have continued in strong form, each term our members have had the pleasure of a fine meal and drinks in the company of representatives from our various generous sponsors.

Congratulations are due to the first-year law students who produced a solid set of results in the Law Moderations at the end of Hilary, particularly to Jeremy Yeo who achieved a Distinction.

As Trinity Term approaches its end, we are very sad to be saying good-bye to our Finalists. We wish you all the best for results and the future. We also bid farewell to Professor James Edelman who is leaving us to take up a position in the Supreme Court of Western Australia and Malcolm Birdling who leaves academia to return to the Bar. Thank you for all the time and effort you put into helping us. You leave us with some great memories and we wish you all the best for the future.

The Hursley Society

The Chaplain

The Hursley Theological Society had another busy and successful year with a wonderful variety of lectures organised by Keble's Theology Fellow and Director of Studies, Professor Markus Bockmuehl. Once a term, Keble invites a range of prominent theologians to lead workshops on topics of wider interest and this year's speakers were most engaging. In Michaelmas Term, we welcomed Kenneth Costa to Keble College who engaged the question: What can Theology do for the Banks? Mr Costa is Chairman of Lazard International, the Gresham Professor of Commerce at Gresham College, London, and Chairman of Alpha International. In his lecture, he sought to challenge theology to contribute constructively to the debate about the role of banks and finance. In Hilary Term, we welcomed Mona Siddiqui, Professor of Islamic Studies and Public Understanding as well as Director of the Centre for the Study of Islam at the University of Glasgow, to speak on the question: What is the Point of an Islamic Christology? Professor Siddiqui spoke about the role of Jesus in the Koran and within Islamic history and theology and why this topic has mattered and continues to matter to Islam. In Trinity Term, a workshop was offered by Christopher Jamison OSB on the question: What in the World are Monks good for? Father Christopher, the former Abbot of Worth who played a leading role in BBC Two's 'Monastery' and 'The Big Silence', engaged a large group on monastic life and the gifts of silence and hospitality in the world today. We are looking forward to the 2011–2012 academic year when the format of the Hursley Theological Society workshops will change as we offer a series of termly events around the general topic of 'reconciliation.'

THE CHAPEL

The Chaplain

The Chapel community began the new academic year by welcoming Freshers with an afternoon of Chapel roof tours followed by tea in the Chapel. A Freshers' Week Evensong rounded out the day where potential choir members were able to experience singing in the Chapel and meet some of the returning members of the Choir. Michaelmas Term saw the introduction of three new offerings in the Chapel. The first was that students were invited to give short sermons at Choral Evensong on Wednesdays bringing in many students to the congregation as they supported their peers. Finalists James Hawkes, Gregory Tucker, Holly Terry, and Richard Yates were the first four to grace the pulpit in Michaelmas Term. The Chaplain also began offering a 'Chaplain's Tea' each Tuesday before the evening service drawing a diverse group of students from around the college throughout the year. Furthermore, the Chapel began offering the service of Compline (also known as 'Night Prayers') on Thursdays at 9pm. This service is sung entirely by Keble College Choral Scholars to a candlelit Chapel and was one of our most highly attended services throughout the academic year.

Other highlights of Michaelmas Term included Remembrance Sunday, where Old Member Major Tom Banks led members of the Oxford Officers Training Corps to the College for a moving and solemn service in the Chapel. By the end of Michaelmas Term, the first round of scaffolding graced the Chapel as preparatory works for the installation of the new pipe organ commenced. But not before the ever popular and standing-room only Advent Lessons and

Carols Service wonderfully led by Keble College Chapel Choir.

Hilary Term began with more scaffolding arriving into the Chancel of the Chapel, and throughout the term worship was offered at the High Altar while the congregation sat in chairs in the sanctuary and part of the Chancel. During the course of Hilary Term, the Chapel offered a teaching Eucharist one Sunday evening and four more students graced the Keble Chapel pulpit at Evensong, including two postgraduates and a seminarian on placement. The fourth annual Holocaust Memorial Service took place on 30 January with an address given by the Venerable Michael Ipgrave, Archdeacon of Southwark and member of the Anglican Jewish Commission of the Archbishop of Canterbury. The service was once again enhanced by the presence and voices of the OxfordShir choir from the Oxford Jewish Community. The Mitre Club Dinner, the Chapel's annual Black Tie dinner, brought out the creative side of the Chapel community in the third week of Hilary Term and the events of the evening kicked off with a solemn evensong. Huw Pryce, a third-year computer scientist and Chapel Warden did a fine job of organising the event and handed the mitre to Tom Carpenter, a post-graduate theologian and Chapel Clerk for the next academic year. A joint Chapel and Christian Union Pancake Party was held on Shrove Tuesday in preparation for Ash Wednesday in 8th Week. Old Members returning to preach in Hilary Term included retired Bishop of Durham, the Right Reverend Michael Turnbull (1955), Chaplain of Allyn's School in Dulwich, the Reverend Anthony Buckley (1981), and the Oriel and Laing Professor of the Interpretation of Holy Scripture at Oxford, the Reverend Professor John Barton (1969). The second phase of scaffolding erection across the interior of the Chapel began as soon as the term ended.

Trinity Term began with yet another configuration of the Chapel as scaffolding for the organ, as well as organ pipes and casing, filled the Chapel. A small altar was placed in the nave, the pews were moved to create a small choir area near the pulpit, and large boards with icons from the feasts in Trinity Term (Easter, Pentecost, Ascension, and the Trinity) graced the Chapel for the first seven week of term as the organ installation began in earnest. The term began by welcoming back to Keble the Right Reverend Michael Perham (1971), Bishop of Gloucester, to preach at the St Mark's Day service commemorating the founders and benefactors of the College. And while four more Keble students graced the pulpit for Evensong, the Chapel also welcomed back the Revd Dr John Lewis (1999), former Assistant Chaplain at the College, to preach as well. This term saw us bidding farewell to the Reverend Dr Charlotte Methuen as she takes up a new academic post in Glasgow. Charlotte has been a part of the Chapel community for the past six years and her leadership and her ministry will be missed at Keble.

Intentional ministry to Finalists was offered throughout Trinity Term, with carnations for exams available in the Chapel, as well as prayers cards and a new prayer board for offering specific requests. All of these were very well received and the Chapel was able to provide over 35 dozen carnations to Keble Finalists. In the final week of term, the scaffolding was removed and for the final Sunday of term, part of the new organ was played at the end of the service to the delight of the whole community.

The formation of members of the Keble community for ministry, both ordained and lay, continued with great strength this year. Three mid-term retreats were offered throughout the year at both Fairacres Convent in East Oxford and Campion Hall. The Chapel was privileged to have a first-year ordinand from St Stephen's House on placement for two terms who greatly enriched the community with his presence. Moreover, two Keble members were sent forward by their diocese for ordination training: Finalist Gregory Tucker and SCR Butler Joseph Fernandes. Chapel Clerk and post-graduate student Simon Cuff began his first year of training on the Oxford Ministry Course at Ripon College Cuddesdon. And one Keble student, post graduate theologian Luke Martin, engaged in the Summer Vocations Internship Programme in East London.

The Chapel Choir continues to thrive under the Director of Music, Simon Whalley. Gibbs Organ Scholar, Edward Symington and Junior Organ Scholar, Leonard Sanderman also provided strong leadership this year. The choir was anchored by an amazing group of Choral Scholars and Finalists and offered a high calibre of music throughout the year – not always an easy feat without an organ. The Choir were once again invited to offer Evensong in Bouthrop at John Keble's first parish with great success. Much of the final term included preparation for the highly successful Choir Tour to the East Coast of the United States, on which 15 members of the choir participated.

The Chapel community has continued to thrive through worship, fellowship, and prayer. Personally, I am most grateful for the opportunity to serve in this incredible place with such a vibrant and welcoming community both within the Chapel and without. Many thanks are expressed to the Chapel leaders—Tom Carpenter, Simon Cuff, Susannah Fleming, Kate Fullbrook, Huw Pryce, and Gregory Tucker—as well as much gratitude for the fellows and

staff members who support the life of the Chapel. All blessings to this year's leavers, who will be greatly missed.

PARISHES UPDATE

The Chaplain

The following priests have been licensed or appointed to Keble College parishes: the Reverend David Spencer to Elton with Stibbington and Water Newton; the Reverend Rebecca Bevan to the Benefice of Aldermaston and Woolhampton; the Reverend Wilma Roest to St Mary and St John, Balham; the Reverend Damian Miles to St Mary's, Thorpe; the Revd Dr Pervaiz Sultan to St Alban, Highgate; the Reverend Darren McFarland to St Andrew's, Headington; the Reverend Susan Blade to the Sampford Peverell Team Ministry; and the Reverend Margaret Davis to the Benefice of Clavering, Langley, and Wicken Bonhunt. The College's patronage right has been suspended for the following benefices: the Benefice of Exbourne; the Benefice of Foxholds, Butterwick, Cottam, and Thwing; the Benefice of Ellingham and Harbridge and Hyde with Ibsley; the Benefice of Ashwellthorpe, Forncett West, Forncett End, and Forncett, Fundenhall, Hapton, Tacolneston, and Wreningham; the Benefice of St Benedict, Bordesley; the Benefice of Elton with Stibbington and Water Newton; and the Benefice of St Barnabas, Beckenham.

New pastoral schemes and reorganisations have also taken place this year. St Andrew's, Fulletby has been reorganised with the benefices of the Horncastle Group, The Asterby Group, Hemingby, Belchford, and Fulletby. The Benefices of Leeds St Aiden, Leeds All Souls, and Leeds Richmond Hill have been reorganised. St Augustine South Kensington has been reorganised with Holy Trinity Brompton with St Paul Onslow Square. The Benefice of Cleobury Mortimer has had a new pastoral scheme. The Benefice of Langtoft with Foxholes, Butterwick, Cottam, and Thwing has been reorganised. The Benefice of Plymouth St Simon and St Mary Laura has been united with the Benefice of St John the Evangelist Sutton-on-Plym. Moreover, four benefices/Keble parishes are actively seeking new clergy at the time of writing.

GIFTS TO THE LIBRARY AND ARCHIVE

Gifts to the Library

Ms Rosie Alison (1983); Dr Ian W Archer (Fellow); Mr Ian Baxter (1976); Mr Kabir Bhalla (2009); Professor Markus Bockmuehl (Fellow); Bodleian Library, University of Oxford; Brepols Publishers, Turnhout, Belgium; Mr John Bridcut (1971); Dr Ian Brown; Mr Andrew Budd (1980); Ms Elizabeth Butler (2010); Mr Ben Case (2008); Mr Cyril Chilson (2008); Mr David Cohen (1965); Dr Alan J Corney (Emeritus Fellow); J G Cotta'sche Buchhandlung, Stuttgart; Ms Caroline Criado-Perez (2009); Dr Christopher Dilloway (2002); Dr Ann Dowker; Ms Amelia Foong (2010); Dr James Forder (1983); Mr Robin Gilbert; Professor John Gittins (Emeritus Fellow); Dr John Trevor Hughes; Professor Terence Irwin (Fellow); Professor Colin Lawson (1968); Professor Frankie F L Leung (1974); Mr Alex Midha (2006); Ms Yvonne Murphy (College Librarian); Mr Barney Norris (2006); Professor Tony Phelan (Fellow); Mr Roderick Ryman; Ms Angela Saini (1999); Mr Andrew Secrist (2010); Ms Vivien Senior (2008); Professor Saul Smilansky; Dr Matthew Sperling (Fellow by Special Election); Staats- und Universitäts-Bibliothek, Hamburg; Professor Robin Wilson (former Fellow) and Mrs Joy Crispin Wilson.

Gifts to the Archives

Dr Ian W Archer (Fellow); Mr B D J Armstrong (1963); Dr Gillian Beattie (Assistant Librarian); Prof Dame Averil Cameron (former Warden); Mrs Ruth Cowen (Alumni Relations Officer); Mr R A Davis (1965); Mr R W R Hickson (1948); Mrs Hunt, daughter of D W Wheeler (1922); Ms Jenni Hunt (2008); Mrs Elizabeth Jones, niece of D L Jones (1919); Mrs Trish Long (Warden's Personal Assistant); Oxford University Estates Directorate; Mr G V Pinnell (1948); Ms Gay Sturt, Archivist to the Dragon School; Mrs E Wade, St Margaret's Parish, Oxford; Mrs J Wilson; Mr C C Wood (1960); Mrs S Wood, daughter of J C Poole (1909).

OM OBITUARIES

We record with regret the deaths of the following Old Members. We are most grateful to relatives and friends who have supplied an appreciation or biographical details to supplement our own records.

Barry Peter Abell (1943)

died on 13 January 2011 aged 85. Educated at Magdalen College School, Oxford he came up to Keble to read Chemistry and played hockey for the College (1944-47). He joined the Anglo Iranian Company which became British Petroleum at their Research Station, Sunbury on Thames (1947-50) and submitted for a BSc (1950). He worked at the Abadan Refinery in Iran (1950-51) and the Dunkerque Refinery in France (1951-52). He married Paule Elisabeth (Lily) Broquet-Briche (1952). They returned to England and he was a Shipping Chemist and then a Production Chemist at the BP Refinery in Kent (1952-78) until he retired. He became a Fellow of the Institute of Petroleum (1954) and was Honorary Treasurer of the Royal Society of Chemistry's Kent section (1967). His wife writes that he loved classical music, horses and dogs and was a devoted family man. He was a supporter of Finchcocks Musical Museum at Goudhurst, a project dedicated to rediscover the music and instruments of the past. She and their son Anthony shared his great passion for sailing, first a dinghy with which they won many local trophies and then (1968) a yacht they took to France, Belgium and Holland. She described Barry as an adventurous skipper who firmly believed in his luck. In the late 1950s he had two horses, was a member of the local Tickham Hunt, did some eventing and rode in point to point. He leaves a wife Lily, son Anthony and two grandchildren.

Rudolph Johnson Apietu (1960)

died on 13 September 2004 aged 76. Educated at St Teresa's Seminary, Cape Coast, Ghana he was one of the first priests in the Roman Catholic Church to be ordained in Ghana. He was appointed Assistant Parish Priest of the Gbi-Central Church for one year before going to University College, Cork in Ireland to study Sociology and Classical Latin (1957-60). He came up to Keble for the Diploma in Education (1960-61) and then returned to Ghana as Chaplain and Tutor at Bishop Herman College, Kpando (1961-65). He was appointed Head Master of St Paul's Secondary School, Denu (1965-83) and during this time he was a member of the Coussey Committee which enquired into the Chieftaincy disputes between the Ashantis and the Brongs (1972-77). He also spent a year in Liberia as Tutor and Dean of students at St Paul's Seminary College, Gbanga (1981-82) and studied for a Master's Degree in Pastoral Theology at the Pontifical University of St Thomas Aquinas, Rome (1982-83). He moved to become Headmaster of St Mary's Seminary Secondary School, Lolobi (1983-87) before becoming the first Rector of St Paul's Catholic Major Seminary, Sowutuom, Accra (1989-92). He finally became the Chaplain of St Francis Training College, Hohoe. A Memorial Foundation has been established in his name to promote educational and social development in Ghana.

David William Armstrong (1955)

died on 3 February 2011 aged 76. Educated at Alleyn's School, Dulwich he came up to Keble after National Service as a History Scholar and was President of Tenmentale (1957). He was appointed Assistant Master at Holloway School, London (1958-59). He married Dorothy Mills and they moved to Bristol where he taught History at Kingswood School (1959-62). He became a Senior Lecturer in Complimentary Studies for students at the Medway College of Art in Rochester (1962-70). He was a Senior Councillor in the London Region of the Open University where he was concerned with the educational and academic progress of several thousand part-time adult students (1970-78). During this period he worked part-time for a PhD at Bedford College, London (1965-75). Appointed Deputy Director of the University of London's Department of Extra-Mural Studies he was responsible for the negotiations with the Central University on the amalgamation of the Extension and Tutorial Sections and work preparatory to the Department's merger with Birkbeck College (1978-88). He became Director of the Centre for Extra-Mural Studies responsible for its academic integration with the college and for its expansion with the aid of enlarged UFC/HEF grants. His wife writes that since 1993 he had been affected by an illness that seriously impaired his eyesight which caused him to retire on medical grounds (1995). However his death following an operation to reset a dislocated shoulder was unexpected. He leaves a wife Dorothy, sons Simon and Timothy and five grandchildren.

Robert (Bob) Gordon Bradshaw (1939)

died on 5 July 2011 aged 90. Educated at Plymouth College he came up to Keble to read PPE and was a member of the College Swimming team. After one year he was called-up and commissioned into the Royal Artillery (1941) rising to the rank of Staff Captain. After the war he returned to Keble to complete his degree (1946-47) and was a member of the University Swimming and Water Polo teams. He became a Chartered Accountant (1950) and was appointed Secretary to Howard Houlder and Partners Ltd Ship and Insurance (Lloyds) Brokers in London, subsequently becoming a Director and Chairman (1951-85). He was also an Underwriting Member at Lloyds. His son Andy writes that his Dad was passionate about sailing and rugby. From 1975 he owned his own yacht Tenancier and sailed under the flag of the Lloyd's Yacht Club across the Channel and in chartered vessels further afield. With rugby he didn't miss a Varsity match until his sight made it impossible to take in a live game. He had a very peaceful end and it is of great consolation to them that he had spent his last few

weeks at home contented and surrounded by his family. He left his body to medical research. His wife Rita (Somerville), whom he had met at a play reading in Keble (1939) and married during the war, had predeceased him. His youngest son Jonathan (Jon) had also predeceased him but he is survived by his sons Christopher and Andrew and his daughter Vicky as well as 15 grandchildren and 15 great grandchildren.

John Bernard Brown (1953)

died on 22 December 2010 aged 78. He was educated at King Edward VII School, Sheffield and came up to Keble after two years National Service to read History. He played cricket (Captain 1954) and football (Captain 1955-56) for the College and football for the University Centaurs. He joined Kayser-Bondor as a Training Officer (1956-58) and then as a Factory Manager (1958-65). His wife writes that he always joked that his first job was in ladies knickers for one of his first tasks was to make a bra, pants and slip. He moved to Eric Britton and Company as Production Director Designate (1965-66) and then to the Combined Insurance Company of America where he progressed from Representative to Area Manager to Regional Manager and finally Assistant Divisional Manager (1966-72). He was Regional Manager for Merchant Investors Assurance Company (1972-76) before joining Albany Life Assurance where he held various posts at managerial and director level (1976-92). Offered early retirement he accepted and joined Irish Life (UK) as Senior Executive of their Direct Sales Force Project. However the project was cancelled in December of the same year and he found himself retired again (January 1993). He went back to work for an ex-colleague in a Cost Reduction Company. He had continued to play cricket for the local village team until his mid fifties and played golf until about five years ago albeit with a buggy. He married Diana (1979) both having been married before and became stepfather to two sons.

Keith Montague Cuthbert
Wylde Carter (1945)

died on 6 October 2009 aged 84. He was educated at Queen's College, British Guiana. He came up to Keble to read Law but left without completing his degree. His brother Bernard writes that Keith from early youth suffered from the handicap of impaired eye sight, an ailment which was never satisfactorily corrected and which inhibited him from achieving his full academic potential. Keith returned to his native Guyana twelve years later and became a teacher of English Language and Geography at a secondary school in the capital Georgetown (1960-80). He was well respected by staff and students alike. He never married but devoted his time when not teaching and after retirement to reading, poetry writing and the pursuit of academic matters. Although not active in politics he displayed great interest in local and international politics. He cherished the time he spent in Oxford and kept in contact with Keble until his death.

Alan John Corfield (1938)

died on 12 July 2011 aged 91. He was educated at Colfe's Grammar School, Lewisham and came up to Keble to read History. After two years he was awarded a BA (war degree) and called up for military service. He was commissioned into the Royal Warwickshire Regiment (1941) but transferred to the Parachute Regiment and rose to the rank of Captain. After demobilisation he returned to Oxford for the Diploma in Economics at Ruskin College (1947). He was a Research Assistant on War History and then became Education and Political Secretary for the Transport and General Workers Union (1958). He was appointed Principal of Fincroft College, Birmingham and then Secretary of the Birmingham Health and Safety Association. He was involved with charity work and was National Coordinator for the National Health and Safety Group Council. He was awarded a MBE for his work on Health and Safety. He published *How to be a Student* (1957), *The Trade Union Branch Officers' Manual* (1964), *Epoch in Workers Education*, *Rule of Law and Safety Management*. We were notified of his death by his widow Irene, whom he married 70 years ago. She wrote that he had suffered from Alzheimer's for several years.

Neil Sutherland Dodds (1956)

died on 18 April 2011 aged 75. Educated at Worksop College, Nottinghamshire he was called up for National Service and commissioned into the Royal Signals (1954-56). He came up to Keble to read Music and then took the Diploma in Theology. He was President of the Mitre Club (1960), was organist at Pusey House, Oxford (1956-60) and became an Associate of the Royal College of Organists (1959). He attended Lincoln Theological College and was ordained Deacon (1962) and Priest (1963). He was Curate of St James, Handsworth (1962-65) and then appointed Vicar of Immanuel, Highter's Heath, Birmingham (1965-75). He moved to be Vicar of St Margaret's, Alton until he retired to Warwick (1975-2000). He had been Rural Dean of Solihull (1979-89) and appointed an Honorary Canon of Birmingham Cathedral (1982). He published a book *Butler of Alton* in aid of St Margaret's church choir. He leaves a wife Jean, whom he married 50 years ago, son Paul, daughter Hilary and grand-daughters Celia and Anna.

Angus Donald (1970)

died on 26 March 2010 aged 72. After Highgate and Exeter Schools he read Electrical Engineering at Aston College of Advanced Technology and then worked for GEC for six years. He gained an MSc from Aston (now a University) (1970), then came up to Keble to read Medicine and was President of the University Medical Society. He was a House Surgeon and a House Physician at the Radcliffe Infirmary, Oxford (1976-77) before becoming a

Senior House Officer in the Rheumatology/Rehabilitation Centre at the Nuffield Orthopaedic Hospital. He was appointed SHO/Registrar in General Medicine at the London Hospital (1977-80) moving to Stoke Mandeville Hospital as Registrar in General Medicine (1980-83). After a year as a GP Trainee in Swindon and a period working in practices in Durham and South Shields he became established as a single-handed practitioner in Dunstable. He worked a virtual all-hours regime for 24 years with the support of his wife Sylvia who was also his practice manager. He pioneered the summarising of medical records and introduced regular routine medical checks for all patients which are now accepted nationally. We are told his patients referred to him as 'their doctor and friend'. He kept a continuing interest in engineering, woodwork, gardening, hill walking, wind surfing, astronomy and music and shared a strong Christian faith with his wife. He was buried at Whimble in Devon, his wife's family home.

- James Shepherd Dyson (1948) died on 1st July 2011 aged 84. He was educated at Reigate Grammar School and did his National Service in the Army rising to the rank of Captain. He came up to Keble to read History, played hockey for the College and rowed in the 3rd Eight. He gained a Summer Scholarship at Helsinki University (1949) and stayed on at Keble for the Diploma in Education (1952). He joined the Civil Service (1953-58). He travelled widely at home and abroad and when time permitted he acted as a leader of parties for three travel companies. He decided to teach and his last post was as Head of History at Abbey School, Ramsey, Huntingdon, Cambridgeshire (1964-92). After retirement he helped a partially disabled Cambridge history undergraduate with his lecture notes (2001-04).
- Philip Arthur Emerson-Smith (1940) died in 2010 aged 87. Educated at King's College School, Wimbledon he came up to Keble to read Law. He was Cox of the College 1st VIII and a member of the Relay team (1942). He served in the Royal Navy (1942-46) and then returned to the College to complete his degree. He was a Local Government Officer and a member of the Royal Naval Volunteer Reserve (1956-58). He then joined the Royal Air Force (1958-65). He became a Fellow of the British Society of Commerce, wrote several articles for the Society and acted as an Examiner for them from 1980. He also worked as a part-time Commercial Consultant. He married Elwena Suter (1951) and we were informed of his death by their son.
- Richard Edward Evans (1948) died in June 2010 aged 84. He was educated at Grove Park Grammar School, Wrexham and came up to Keble to read History. He went to Northern Nigeria as an Assistant Master in a secondary school at Zaria (1953). In 1976 he became a Principal Lecturer in History at Sunderland Polytechnic and retired as Head of History at what had become Sunderland College.
- Andrew Walker Fairbairn (1952) died on 4 September 2010 aged 78. He was educated at Carlisle Grammar School and after National Service came up to Keble to read Modern Languages (French and German). He played cricket and rugby fives for the College, was a member of the University Beavers Fives Club and the University Rugby Fives team (1954-56). He was a French Government Research Scholar at the Sorbonne in Paris (1956-57). While completing a DPhil (1967) he held temporary teaching posts at Taunton School (Autumn Term 1959), Friend's School, Wigton (Spring and Summer Term 1960) and Repton (Autumn Term 1963). He was appointed Lecturer in the Department of French Studies at Newcastle-upon-Tyne University. He died in a hospice from stomach cancer.
- Desmond Malcolm Peter Fernando (1952) died on 5 July 2010 aged 78. Educated at St Joseph's College, Colombo and the University of Ceylon he came up to Keble to read PPE. He studied for a Certificate of Communications at the Technical University of Delft, returning to the UK he was called to the Barr at Lincoln's Inn (1958) and was appointed an Advocate of the Supreme Court in Ceylon. He became a Director of the Peter Valley Estates (1963) and the Ceylon State Mortgage Bank (1965). He was the first Secretary of the Bar Association of Sri Lanka (1974) and was subsequently appointed its President. He was made a President's Counsel in Sri Lanka (equivalent to a QC) (1990). An active member of the International Bar Association, which is committed to the protection of legal systems wherever they are under threat, he was only the second Asian lawyer to become its President (1998). He also created the IBA Human Rights Committee. In Sri Lanka he fought hard to protect the independence of the judiciary and to prevent politicisation of the legal profession. He was against the idea of a separate Tamil state but pressed strongly for the removal of discrimination against Tamils. He tried to help them by ensuring legislation was published in Tamil as well as in Sinhalese and English and by ensuring that Tamils were treated fairly in admission to law schools and in appointment to the judiciary. He was married to Suriya Wickramasinghe, a human rights activist but they later separated.
- Colin Douglas Forsyth (1955) died on 5 February 2011 aged 76. Educated at Wellington School, Somerset he came up to Keble as a History Scholar after two years as a National Service officer with the Rifle Brigade. His brother Alastair had previously been at the College (1951) and he has provided us with most of the following. Colin joined an investment bank R W Pressprich, Wall Street, New York. He returned to London where he devised and launched the first Australian Unit

Trust It was a phenomenal success and his company Southern Cross Management offered to his old school a prize to be called the Napoleon prize for the runner-up in any event but the school inexcusably used the funds to repair the chapel roof. They offered another prize to the winner of the Sydney-Hobart yachting race and the first year the trophy went to a Balliol man by the name of Edward Heath. After he sold his company to Barclays Bank he tried various ventures, an abattoir in Wales, a smoked fish business in Cornwall and a sandwich bar in Bicester. He had a hilarious exchange with the Bank of England over the use of the word bank in the name of his Sandwich Bank and Crust Company. The Bank eventually conceded but when thanking them Colin warned them he planned to open a fish shop called the Dogger Bank! His long term partner in his ventures developed a fatal tumour and they were married at her bedside a few days before she died. He had a large and eccentric library and an expert knowledge of some of history's most bizarre and obscure aspects. Through all his ups and downs Colin was never less than enormously amusing. He is survived by his sister Hilary and brother Alastair.

Lewis Bertram 'Bill' Fosdike
(1949)

died on 21 August 2010 aged 86. He was educated at Hertford Grammar School and was called up and commissioned into the 19th Hyderabad Regiment of the Indian Army (1942). He came up to Keble to read PPE and then went on to Wells Theological College (1952). He was ordained Deacon (1954) and Priest (1955) and was Curate of Westbury-on-Trym (1954-58). He was appointed Vicar of St Francis, Ashton Gate, Bedminster (1958-64) and then returned to Oxford as Vicar of St Michael and All Angels in Summertown (1964-76) becoming Team Rector of Wolvercote with Summertown (1976-89). He retired but became Chaplain of St Hugh's College, Oxford (1989-97) and was Senior Member of the University for Christian Aid. He was an active member of the planning group for the Oxford University Mission led by Jean Varnier, Sheila Cassidy and Archbishop Desmond Tutu. Bill's wife Ruth writes that he particularly delighted in the infectious senses of humour and deep living faith of Sheila Cassidy and Desmond Tutu. During his retirement he was Secretary and later Chairman of the Oxford Wine Society and greatly enjoyed the wine tasting trips to France. Along with his daughter he helped run residential and training events for local collaborative ministry teams in the Gloucester Diocese. The last journey he was able to make from home gave him great joy as it was for the ordination of his daughter at Llandaff Cathedral.

Pierre Fraenkel (1941)

Born in 1923 he was educated in Vienna and then University College School, London and came up to Keble to read Theology. He studied at the Faculté Libre de Théologie Protestante in Paris and became a Minister of the Evangelical Lutheran Church of France (1948). He was Pasteur-vicaire of Pantin-Aubervilliers and Noisy-le-Sec (Seine) (1948-49), Bischheim-Hoenheim (Bas-Rhin) (1949-50) before becoming Assistant to the Executive Secretary and Press Officer of the Lutheran World Federation in Geneva (1950-54). He studied for a Doctorate in Theology at Lund's University in Sweden (1954-61) and moved back to Geneva as Assistant to the General Secretary of the Lutheran World Federation. He taught at the University of Geneva, was the Founder and Director of the Institut d'Histoire de la Réformation and became a Professor of the University. He retired (1988) but continued to publish books on theology. He was married to Jenny Elisabet but they had no children.

Anthony John Grainger (1956)

died on 28 August 2010 aged 81. He was educated at Uppingham and after National Service completed a BA at Peterhouse, Cambridge University (1953). He became a teacher and came up to Keble for the Diploma in Educational Studies (1956). He was a Psychological Counsellor and then an Analytical Psychotherapist (Jungian) in private practice. His book *The Bullring: A Classroom Experiment in Moral Education* was published by Pergamon (1970). He leaves a widow Sandra.

Henry Paul Grosshans (1948)

died on 21 October 2010 aged 89. After graduating from Doane College, Nebraska (1943) he was commissioned into the United States Navy. He took part in the North Atlantic campaign and the D-Day invasion and later commanded a ship in the Pacific war theatre. He completed a Master of Arts degree at the University of Iowa (1948) and came up to Keble as a Rhodes Scholar to study for a BLitt in Social Studies (1950). He returned to the States as editor of the Washington State University Press. He raised the profile of the WSU Press by attracting notable journals in the sciences and humanities. He also wrote articles and books on European history. He wrote and recorded a radio series on Russian literary figures and an award winning film to commemorate the 50th anniversary of Leo Tolstoy's death. He became a History Professor within the WSU Honors Program and served on the Washington selection committee for the Rhodes Scholars. He received a Doctor of Humane Letters from Doane College (1977) and retired from Washington State University in 1982. His wife Donna Ruth died in 2008 but he is survived by his daughter Annie and son Geoffrey and their families.

Jack Stanley Bryan Guise
(1943)

died on 20 January 2011 aged 87. He was educated at Redditch County High School and came up to Keble as an RAF Probationer for one year before being called up. He returned after the war to complete his Law degree (1948-50). He rowed for the College and was Captain of Boats (1949-50). He moved to Chicago to attend the American Academy of Art

(1958). He was employed as a Commercial Artist at Diamond International prior to starting his own print and design company STAT ART. He married Gracia Van Daff (1964) and both were members of the Fourth Presbyterian Church, Chicago. Bryan's hobbies were sailing and golf. He is survived by his wife and several nieces and nephews.

Douglas Forster Halliday
(1936)

died on 17 August 2010 aged 93. The following obituary was sent by his son Michael Douglas Halliday (Keble 1964). A Yorkshireman, son of a railway joiner he was Head Boy at Archbishop Holgate's Grammar School, York, winning a scholarship to Keble to read Physics. He played Football and Cricket for the College and stayed on for the Certificate of Education (1940). During the Second World War he undertook radar research for the Admiralty Signals Establishment based in Cambridge working on direction finding to identify the position of German submarines. After the war he taught in the West Riding of Yorkshire, firstly at Elland Grammar School (1946-50), then at Huddersfield New College (1950-52), Huddersfield Polytechnic (1952-54) and Halifax Technical College as Head of Department (1954-56). He had taken an external degree from London University in Mathematics (1956). His first headship was at a secondary modern school in urban South Bank near Middlesborough (1956-58) before being appointed the inaugural head of Stokesley School in North Yorkshire (1958-77). He helped develop Stokesley into a large and very successful 11-18 comprehensive school, rooted within the local farming community. Apart from sports such as golf and sailing, his main interests were gardening and cryptic crosswords at which he became an expert. He was a man of many talents, playing the piano and becoming a Conservative Councillor for Langbaugh District in Cleveland. He researched the colourful family tree, which he traced back to its Scottish ancestry at the court of King Duncan, as well as its later connections to Sir William Wallace and the Border Reivers. Education was Douglas's professional life and passion, he saw it as key to the amelioration of the human condition. A humble and private family man, yet quite gregarious in company, he had wed a York girl Florence Margaret who died aged 87 in 2007 after they had been married for 66 years. They leave a son Michael and a daughter Maureen as well as four grandchildren and one great granddaughter.

Douglas Victor Henschley OBE
(1930)

died on 28 October 2010 aged 98. He was educated at Battersea Grammar School and came up to Keble to read Engineering Science. He rowed in the College 2nd VIII and played football and cricket. He was a member of the University Officers Training Corps, the Wesleyan Society and the Railway Society and was Secretary of the Oxford Literary and Debating Union. He joined the English Steel Corporation in Sheffield (1933-35) and then moved to the Austin Motor Company as a Trainee Manager (1935-37). He decided to join the Army and was commissioned into the Royal Army Ordnance Corps (1937). On the outbreak of war he was sent to France with the British Expeditionary Force (1939-40). He transferred as a Captain to the Royal Electrical and Mechanical Engineers and returned to France in Normandy (1944-47) as a Lieutenant Colonel and then a full Colonel. He was awarded an OBE (1944) and Mentioned in Despatches (1945). After postings to the Far East (1950-52), East Africa (1954) and Cyprus (1955) he was appointed Brigadier and Director of REME (Royal Electrical and Mechanical Engineers) at GHQ Far East Forces (1958-61). For his last two years in the Army he was Aide-de-camp to Her Majesty the Queen (1962-63). He had been Captain of Cricket for the REME (1953-58) and for the Army in Singapore (1958). On retiring from the Army he became First Warden of Northampton Hall and Principal Lecturer at Northampton College of Advanced Technology in London (1963-66) (which became the City University). He moved to Henley-on-Thames as the Bursar of the Administrative Staff College (1965-73). He returned to Keble as Secretary of the College Centenary Appeal (1973-79) and had great success in raising funds for the College. He was also responsible for the negotiations with the Historic Buildings Council which made available the considerable sums needed to undertake the College's extensive restoration programme. After he retired from this post he was Senior Treasurer of the Oxford Union Society and Honorary Secretary of the Keble Association (1978-83). Later living on Boars Hill he was elected President of the Boars Hill Association (2004). He remained very supportive of the College and of Engineering until his death. His wife (Katherine) Persis Price had predeceased him but he is survived by their three sons John, Richard and David.

Peter McGregor Hewitt OBE
(1949)

died on 17 November 2010 aged 81. He was educated at De Aston Grammar School, Market Rasen and came up to Keble to read History after two years National Service in the Army. He played hockey for the College (1951-52) and was Chess Champion and Team Captain (1950-51). He was also Honorary Treasurer for the Student Christian Movement. He joined the Colonial Service and was posted as an Administrative Officer to Malaya (1952-57) and then to North Borneo (1957-64). In Malaya he spent two years learning Chinese whilst concurrently serving as a reservist in the Malaysian Volunteer Corps (1954-56). He was accepted into the Foreign Office as a First Secretary (1964-66), was Consul in Shanghai (1966-67) and was awarded an OBE (1968) for his bravery during the Cultural Revolution. After serving as First Secretary in Canberra (1968-71) he transferred to the Home Civil Service in London in the Department of the Environment. He moved to

- Nottingham (1977) and retired as Regional Director for Environment and Transport for the East Midlands (1983-89). His interests were cricket, gardening and music. He was an active Old Member of the College attending many College events and charring the Notts branch of the Oxford Society until 2010. He leaves a wife Joyce, daughters Clare, Katharine and Sarah and six grandchildren.
- Robin Alfred Howard (1946) died on 16 April 2011 aged 84. Educated at Churcher's College, Petersfield he was called-up and commissioned as a Sub-Lieutenant in the Royal Naval Reserve (1944-46). He came up to Keble to read History and qualified as a solicitor (1954). He was an Assistant Solicitor and then salaried Partner with Wigram and Company (1954-57). He became a self-employed Partner with Robin Howard and Company (1958-69), with Herbert and Gowers (1969-81) and with Vizards (1981-90). His interests included music, cinema, theatre, history, literature and politics. He is survived by his wife Barbara, son Anthony and daughter Penelope.
- Peter Anthony Lawson Howell (1942) died on 29 May 1994 aged 74. He was educated at Llandovery College and Bridgend County School before graduating from St David's College, Lampeter (BA, 1942). He came up to Keble to read Theology and then took Holy Orders at St Michael's College, Llandaff. He was ordained Deacon (1945) and Priest (1946) being Curate of St Fagan, Aberdare (1945-48). He was appointed Vicar of Skeldon with Leeds in British Guiana (1949-50) and Yupukari with Rupununi, British Guiana (1950-52). He moved to Iraq as the Chaplain to St Peter and the Mission to Seamen in Basra (1954-59). He then decided to leave Holy Orders and went to live in Cornwall. His daughter Sian wrote that he continued writing, editing manuscripts, researching etc until his final short illness and always had a smile until the end. He was a regular church goer and was fully involved with church life.
- Kenneth Ingham OBE MC (TT 1940) died on 3 September 2010 aged 89. Educated at Bingley Grammar School he came up to Keble as a History Exhibitioner. He was a member of the College Athletics team and a member of the University Tortoises. He was called-up and commissioned into the West Yorkshire Regiment (1942) and won the Military Cross (1945). He returned to Keble to complete his BA (1947) and a DPhil (1950). He was appointed Lecturer in History (1950-56), then Professor (1956-62) at Makerere College, University College of East Africa. He was a member of the Uganda Legislative Council (1954-61), another member was Milton Obote who subsequently became Prime Minister and then President of the former British Protectorate. Kenneth returned to the UK as Director of Studies at the Royal Military Academy Sandhurst (1962-67). He moved to Bristol to become Professor of Modern History at the university until he retired (1986) but held a Leverhulme Fellowship for the next two years. He published several books on Africa and wrote articles for the *Encyclopaedia Britannica*. He had kept in contact with Milton Obote even after Obote was exiled and published a controversial biography of him (1994) in which he appeared to defend him rather than give a balanced review of his years in power. His wife Elizabeth, whom he had married while at Oxford (1949), had predeceased him (2009).
- Roger Andrew Jameson (1954) died on 4 June 2011 aged 75. Educated at Wells Cathedral Grammar School he came up to Keble to read Law and played hockey for the College (1954-57). Called up for National Service he went to the Mons Officer Training School and was commissioned into the 12th Light Anti Aircraft Regiment of the Royal Artillery (1958-59). He was articled to a firm of solicitors in Hatfield and took his practice exams in Guildford (1963) and practised in Slough as a Partner with Roderic Mill and Co (1964-86) and then as a sole practitioner working from home (1986-95). He became a Consultant with Browns (1995-97). He and his wife were approved by social services as Foster Carers (1998). His wife Evelyn wrote that he died after four years of cancer treatment and that his life had always demonstrated his faith, courage and humour. He took an active role in the local community, both in an independent church and on the committee of the youth group. He was ever the student keeping abreast of national and international news and taking up the study of the Hebrew language at the age of 65. This was following a tour of Israel with our church which really brought the bible to life for him and motivated him to pray regularly for Israel and take an active interest in the Messianic congregations. He leaves behind his widow Evelyn and three surviving children Fiona, Richard, Helen and six grandchildren (the youngest daughter Rachel having died with cancer at the age of 28) and an immense fund of happy memories held by friends and family alike.
- David Graham Jones (1969) died in the spring of 2008 aged 56. He was educated at the Queen Elizabeth Grammar School, Wakefield and came up to Keble to read PPE. He was a Reporter for the *Sheffield Star* (1973), a Leader Writer for the *Glasgow Herald* (1973-74), a Reporter for *The Sun* (1974-79) and a Reporter and Deputy Foreign Editor for *Now!* magazine (1979-81). He moved to the Foreign Desk at the *Daily Mail* and *Mail on Sunday* (1981-83). He joined the *Daily Telegraph* as an Assistant on the News Desk and subsequently became the Deputy News Editor (1983-89) before becoming News Editor of the *Daily Star* (1989-94) and then Assistant News Editor of the *Sunday Express* (1994-96). He was News and Business

Editor for *CNN Text* (1996–98), Senior Editor for *CNN Text* (1998–2000), Deputy Editor CNN.com Europe (2000–01) and Senior Writer CNN.com International until his death. He had been involved in journalism training seminars and workshops for the Thomson Foundation and UNICEF in Ghana, Romania, Malaysia, Ukraine, Belarus, Russia, Pakistan, Mongolia and Papua New Guinea. He wrote a number of humorous books including *Forked Tongues*, *The Official Candidate's Book of Political Insults* and *The Book of Total Snobbery*. He was a widower with no children but had a partner Virginia Tooley.

Ralph Karepa (1978)

died in 1984 aged 32. He graduated from the University of Papua and worked in the Department of Foreign Affairs Trade in Waigani, Papua New Guinea. He came to Keble for the Foreign Services Course (1978) and then returned to Papua New Guinea. He was a Counsellor in Papua's Permanent Mission to the United Nations (1983) and the following year became Papua New Guinea's Ambassador to the United Nations but unfortunately died prematurely in the spring of that year.

William Barry Keates CBE (1956)

died on 21 October 2010 aged 75. Educated at Wolstanton County Grammar School he came up to Keble after National Service to read English Literature. He joined the UK Atomic Energy Authority, was initially seconded to the International Dragon Project at Winfrith in Dorset and then transferred to the Reactor Group at Risley (1959–67). He moved to BICC and covered every aspect of personnel work (1967–95). For the last ten years he was Group Personnel Director personally handling all Group senior appointments and retrenchment worldwide. He was also pension fund trustee for eighteen years. After retiring from BICC he was Group Personnel Advisor to the Chairman and Chief Executive of Smith and Nephew (1995–98) and was part-time Personnel Director of Ricardo plc (1999–2004). For seven years he was Chairman of the Balfour Beatty pension trust board and of the Ricardo and ECA funds, he was also a Trustee of Help the Aged. He was awarded a CBE (1994) for services to Industrial Relations, a Pontifical Knighthood of St Gregory the Great (2005) for services to Catholic Education and for Pastoral work in Hertfordshire and a MUniv from Surrey University (2006) for services to Education. He leaves a wife Eileen Janet, sons John Paul, Ian and Matthew and grandchildren.

Daniel Paul Mapstone (1995)

died on 20 November 2010 aged 34. Ben Zola contemporary and friend wrote the following. Born at RAF Wegberg in Germany he was educated at Bishop Challenger Roman Catholic Secondary School, Basingstoke and Peter Symonds College, Winchester before coming up to Keble to read PPE. At 6' 7" and never less than 16 stone 'Big Dan' as he was known cut quite a figure both around College and in Oxford. Rarely seen without his trademark black leather jacket and baseball cap, Dan was something of a College institution – as at ease with his pals reading PPE and in the 'Easy Crew' as he was with the Dons at high table, the 'kitchen boys' with whom he worked throughout his undergraduate days and the rugby types to whom he would occasionally lend his (considerable) support. After graduation Dan moved to Thailand where over the next twelve years he proved himself an industrious and highly successful businessman; with diverse and wide-ranging interests comprising property, finance, telecommunications and restaurants. In Thailand he met and married his wife Mae in December 2008 before returning with her in the summer of 2010 to the UK, where they settled down just outside Cambridge. It was here on 31 October 2010 that Dan was tragically struck down by a brain haemorrhage from which he died less than three weeks later. Dan was a 'big man' in all senses of the word and in all aspects of his life; a genuine one-of-a-kind with a gentleness and generosity of spirit perhaps belied on first impression by his size and no-nonsense manner. A keen student and discussor of politics, Dan had a great sense of humour and was a gifted story-teller as well as being the possessor of an infectious cackle well known to all those who had the good fortune to call him their friend. Dan lived his own life, on his own terms and he lived it fully. He is survived by his wife Mae, his mother Pamela and father Paul and his two sisters Marie and Ceri as well as by his wide circle of friends.

Bernard Wilfred Moseley (1947)

died on 12 September 2010 aged 84. He was educated at Halesowen Grammar School and served in the Royal Naval Air Service (1944–46). He came up to Keble to read English and played tennis for the College. He held various executive and supervisory posts with Morris Motors Ltd, British Motor Holdings Ltd and British Leyland Motor Corporation. He joined (1952) what was to become Rover and after thirty years was made redundant (1982). He worked as a Programmer for 8 years in NatWest Bank's Thames Valley Regional Office and at Inspectorate level in the security industry, chiefly with Stirling S. He was an active member and held regional and national offices in the British Institute of Management and the British Production and Inventory Control Society. He was also a member of the South Oxfordshire District Council's Standards Committee, a member of South Oxfordshire RC Deanery Committee, a Community Governor of RAF Benson Community Primary School and a Trustee of Watlington Library. He was an active traditional Roman Catholic serving English/Latin Masses. He was very attached to the College, came to most events and was buried with his Keble tie. He is survived by his second wife Rose who is recovering from a stroke (his first wife Valerie died in 2004). He is also survived by his son David, daughter Sandra,

grandson David and a grand-daughter.

- Jonathan Paul Norton (1974) died on 3 February 2009 aged 53. He was educated at Churcher's College and came up to Keble to read PPE. He directed the College Stage Group's entry in Drama Cuppers in his first term and spearheaded the transformation of the Stage Group into the Tyrell Society. The success of his productions over the next two years were a testament to his managerial zeal, a rich seam of undergraduate talent and the remarkable forbearance of their tutors. At Oxford he had shown little interest in politics but when he moved to London he became a strong supporter of the Labour Party. After working for Morgan Grenfell he moved to Bahrain as Director for New Business Development in the Middle East for ANZ Investment Bank, returning to the UK in 1986. He later found success as a painter and journalist. He revelled in reports of his painting naked at midnight with whisky glass in hand and his work was exhibited in London, Birmingham and Chipping Campden. He founded the left-wing think tank Demos and also set-up the Thousand Club to raise money for the Labour Party and the Smithfield Group which met in the crypt of Bow Church to champion Labour in the City during the Thatcher years. He was married twice, first to the writer Geraldine Bedell for ten years during which they had a daughter and a son and to Mo Mowlam (1995) the Labour MP for Redcar and former Secretary of State for Northern Ireland whom he nursed devotedly in the months leading up to her death. After her death he became disillusioned with New Labour but a year later he came back into the public eye when it emerged that he was having a relationship with Clare Short the former Overseas Aid Secretary. Though he continued to paint and write he was increasingly plagued by ill-health. Family members, friends and admirers from the world of politics, journalism, art and the theatre gathered at his funeral to pay tribute to the memory of a bon vivant with a decidedly radical streak. (We are indebted to two of his contemporaries, Richard Connell (1973) and Nigel Patterson (1974) for most of the above.)
- Laurie Parsons (1938) died on 15 April 2011 aged 92. Educated at Alcester Grammar School he came up to Keble to read History. He rowed for the College 2nd VIII and was a member of Tenmentale. He went on to Wells Theological College (1941) and was ordained Deacon (1943) and Priest (1944). He was Assistant Curate of Westwood, Warwickshire (1943-49) and then Curate-in-charge of Galley Common, Nuneaton (1949-57). He was appointed Vicar of Priors Marston and Priors Hardwick (1957-70) and Vicar of Radford Semele (1970-83) then Vicar of Radford Semele and Rector of Ufton in the Coventry Diocese until he retired (1983-84). He published A Short History of the Parish of Radford Semele. After retirement he continued to officiate in the Diocese of Coventry and later in the Diocese of Peterborough. His wife Letty had predeceased him and he died in a retirement home in Brackley, Northamptonshire.
- Michael John Pearson (1983) died on 3 November 2010 aged 76. After school he went to Nottingham University (BA, 1955) and took another degree through the Open University (BA, 1976). He was appointed Head of Mathematics at Sandy Upper School, Bedfordshire (1976-91) and was given leave of absence to come up to Keble (1983) for an MSc in Educational Studies. The University was informed of his death from a daughter.
- Gordon Cyril Roberts OBE (TT 1943) died in 2010 aged 84. He was educated at Solihull School and came up to Keble as a Royal Navy Cadet. After one year he was called up and commissioned as a Sub-Lieutenant in the Royal Naval Volunteer Reserve (1945). After the war he did not return to Keble to complete his degree but remained in the Navy and rose to the rank of Commander. We were notified of his death by his daughter Nicola Johnson.
- Peter Raymond Samsworth (1948) died in February 2011 aged 81. Educated at the City of Oxford High School for Boys he came up to Keble to read Medicine and played rugby (1948-51) and cricket (1949-51) for the College. He gained his BM BCh (1954) and was a House Surgeon at the Churchill Hospital in Oxford (1955) and Resident Medical Officer at the Osler Hospital. He took a short service commission in the Royal Army Medical Corps (1956-59) attaining the rank of Major. He was awarded a DObst by the Royal College of Gynaecologists (1959) and became a House Officer (Obstetrics) at the Churchill Hospital in Oxford (1959). He decided to become a general practitioner and joined a practice in Chipping Sodbury (1959-60). He moved to Hughenden in Buckinghamshire (1960-61) and then to Herne Bay in Kent until he retired (1961-92). He is survived by his wife Myrtle, whom he married in Oxford in 1952, and their three sons Nicholas, Simon and Mark.
- Peter Charles Simcock (1974) died on 16 June 2011 aged 55. The following obituary was received from his brother John Simcock. Peter was the second of three children born 5 May 1956. A quiet but bright boy he showed an aptitude for maths and physics from an early age. He attended Birkenhead School on the Wirral and then gained a place at Keble to read Physics. He worked for nineteen years in the UK Defence Industry, including Marconi, Plessey, Scicon and EDS, working on modelling and simulation of underwater systems, acoustic propagation, analysis of sonar trials, operational effectiveness and project management. In 1996 Peter moved

to La Spezia on the West coast of Italy to join the NATO Undersea Research Centre. He worked for five years as Senior Scientist then Principal Scientist in Operational Research and then three years as Head of the Operational Research Department. After his posting to Italy ended he moved to Belgium as a freelance IT consultant but still working in the defence industry. He was diagnosed with bowel cancer five years ago and fought the disease with courage, keeping fit by working on the renovation of his house, dog walking and yoga until four days before he died. Peter was very proud that he (finally) obtained his MA at the special ceremony which marked the first Oxford Alumni weekend. Apart from house renovation his other major passion was narrow gauge railways and in particular the Ffestiniog railway in Snowdonia. Peter married Fay on 16 July 1983, they had no children.

- David Charles Stevens (1952) died on 29 November 2010 aged 79. He was educated at Chigwell School where he was Head Boy and Captain of Cricket. He came up to Keble to read English after a National Service commission with the Royal Artillery in Gibraltar. At Keble he was Captain of Cricket, played squash and football for the College and was also Treasurer and Secretary of the JCR (1954-55). He met his wife Wendy (St Hugh's) and they were married (1957) while he was studying for the Diploma in Theology at Wycliffe Hall. He was ordained Deacon (1957) and Priest (1958) being an Assistant Curate at St Andrew's church in Plymouth (1957-60). He was invited to be Chaplain at Falcon College, Essexvale, Southern Rhodesia (later Zimbabwe) (1961-66). He returned to the UK as Assistant Chaplain (1966-70) then Chaplain (1970-73) at Bryanston School, Blandford. After being Priest-in-charge of Shilling Oakford, Sarum (1973-77) he was again a school Chaplain at Chigwell School, Essex (1976-86). He went back to parish ministry as Rector of Tarrant Valley until he retired (1994) but continued to take services and lead study groups when his health allowed. A Keble friend and contemporary John Batstone describes him as a genuinely good man greatly loved by his family and parishioners. We are indebted to David's wife Wendy for most of the above. He also leaves three children and eight grandchildren.
- Mark St Clair Thomas (1953) died on 31 July 2010 aged 78. He was educated at Radley and called-up for National Service before joining the Colonial Service. He came up to Keble for the Colonial Service Course, played rugby for the College and rowed in the 3rd VIII. He was posted as Administrative District Officer to Tanganyika (1954-61). He returned to the UK qualified as a solicitor (1966) and practised in Wallingford and Didcot. He was a member of the King's African Rifle and East African Association. His interests included Rugby League and boating. His son Will wrote that although his father only spent one year at Keble he was proud of his connection with the College. He leaves a wife Tricia, daughter Katherine, sons Stephen and William and grandchildren Jessica, Sophie, Emma, Samuel and Oliver.
- Lawrence Neilson Treeby (1958) died on 23 September 2010 aged 73. He was educated at Merchant Taylors' School, Crosby and came up to Keble to read History. He played cricket and hockey for the College and stayed on for the Diploma in Education (1962). He was appointed Assistant Master at Liverpool Institute High School for Boys (1962-66) and then became Assistant Historian at Liverpool College (1966-77). He moved to be a Form Housemaster and Head of History at Pierrepoint School, Farnham (1977-93). He was a former playing out-member of the MCC. He leaves a wife Penelope and daughters Laura Jane and Emma Louise.
- John Steven Tunbridge (1951) died on 9 February 2011 aged 80. He was educated at Christ's Hospital and after two years National Service came up to Keble to read History. He was a member of both the College and University Swimming Teams (1951-54) being Captain (1952-53) of the College team. He was also a member of the Orchestra for the University Cecil Sharpe Club. He attended Ely Theological College and was ordained Deacon (1956) and Priest (1957) being Curate of All Souls with St Margaret's, Upper Norwood (1956-57), Ramsgate St George (1957-60) and Folkstone St Mary and St Eanswythe (1960-62). He was appointed Vicar of Great Chart (1962-67) then Vicar of Womenswold and Curate-in-charge of Aylesham Conventional District (1967-76). He returned to Ramsgate St George as Priest-in-charge (1976-84) before being appointed Rector of Harbledown (1984-94). He retired to Haverfordwest, Dyfed and was given Permission to Officiate in the Diocese of St David's. His wife Doreen had predeceased him (2009) but he is survived by their children Anne and Mark.
- Christina Louise Webster, née Martin (1981) died on 3 May 2010 aged 47. Educated at Tonbridge Girls Grammar School she came up to Keble to read English. Christina was married with two children and the College was informed by her husband Steve that she had died of cancer.
- Martin Godfrey Welch (1967) died on 6 February 2011 aged 63. Educated at Fairfield Grammar School, Bristol he came up to Keble as a History Exhibitioner and stayed on for the postgraduate Diploma in Prehistoric Archaeology (1971). He was appointed Assistant Keeper in the Department of Antiquities at the Ashmolean Museum in Oxford (1973-78) and registered with Wolfson College for a DPhil which he completed in 1980. He had already taken up a Lectureship in Medieval Archaeology in the Department of History at University College, London (1978-90) and then became a Senior Lecturer in UCL's Institute of Archaeology (1990-2010). He was

also a Faculty Tutor in the Faculty of Social and Historical Sciences at UCL (1996–2010). He was awarded a Leverhulme Trust research project grant (2006–2010) for his research on Anglo-Saxon kingdoms in southern England AD 400–750 which produced a systematic characterisation of the kingdoms of the Jutes in Kent, the South Saxons and the West Saxons. He was a Fellow of the Society of Antiquaries of London. His wife Hazel writes that after he retired from UCL (2010) he still retained a desk in the Institute of Archaeology with a view to completing his research projects in medieval archaeology. He had been diagnosed with bowel cancer (2009) but despite various courses of treatment his untimely death meant he only had a short time to work on them. He leaves a wife Hazel and son Edward.

John Colin Wilkinson (1952)

died on 8 February 2011 aged 76. Educated at Batley Grammar School and then Richmond Grammar School, Yorkshire he came up to his father Leslie Wilkinson's (Keble, 1925) old College to read Physics. He was appointed an Assistant Experimental Officer in Research and Development with the UK Atomic Energy Authority at Salwick near Preston (1955–60). He joined Rolls Royce Nuclear Division and spent his whole career with them in nuclear safety retiring as the Health and Safety Manager (1960–92). His interests included astronomy, music (not modern) and history. He died after a short illness and is survived by his wife Betty.

John Derek Wray (1951)

died on 19 March 2011 aged 78. Educated at Liverpool Institute High School he came up to Keble to read Zoology and played hockey for the College. He returned to his old school as an Assistant Master but then moved to Sutton Grammar School in Surrey. He was a Teacher and Research Fellow at Chelsea College and became Warden of the Inner London Education Authority's Centre for Life Studies. He was appointed Inspector for Science by the ILEA (1980–90), was a Visiting Teacher at Goldsmiths College and finally before he retired taught in the School of Education at King's College, London. He published Recommended Practice for Schools relating to use of living organisms (1974) and other books on educational safety. He was a Fellow of the Institute of Biology. His interests included the Round Table UK, model clubs and the American Civil War. He died after a short illness and is survived by his wife Ruth and daughter Susan (their son Julian having predeceased him).

Deaths notified after 31 July 2011 will appear in *The Record* 2011/12.

We have had recent notification of the following deaths. Full obituaries will be included in the next issues of The Record and Annual Review.

Colin John Kirkaldy Cunningham (1960, Classics) died 4 August 2011

Donald Henry Farquharson (1947, Jurisprudence) and Honorary Fellow, died 21 August 2011

Manjummekudiyil Paulose Geervarghese (1957) died 19 July 2011

Richard James Hawkins (1961, Classics), Former Fellow and Tutor in Philosophy, died 28 July 2011

Leslie Edward Milton (1949, English) died 19 August 2011

NEWS OF OLD MEMBERS

- Ralph Thomas**, Visiting Fellow, 1985–1986, received the Founder's Award by the Health Physics Society for his lifetime contributions to Radiological Protection at the Society's Annual Meeting in West Palm Beach, Florida on 28 June 2011.
- Robin Wilson**, former Fellow and Lecturer in Mathematics, has been elected Vice-President of the British Society for the History of Mathematics. He was appointed Vice-Chair of the European Mathematical Society's Committee on Raising the Public Awareness of Mathematics and made an Honorary Fellow of Gresham College, London. He published two books, *Introduction to Graph Theory, 5th Edition* (Prentice-Hall, 2010), and *Gilbert & Sullivan Chorus* (with Brian Kay) (Novello, 2010), and appeared on two BBC Radio programmes: *The Choir* with Aled Jones about Arthur Sullivan's choral music and on *Great Lives* with Matthew Parris and Lynne Truss about Lewis Carroll.
- Geoffrey Rowell**, former Chaplain writes: 'I published a critical edition of John Henry Newman's *Two Essays on Biblical and on Ecclesiastical Miracles* (Gracewing & Notre Dame, The Millennium Edition of the Works of Cardinal John Henry Newman, Volume VIII). I was able to present a specially bound edition of this to His Holiness Pope Benedict XVI when I had a Private Audience with him in the Vatican on November 26 last year. In the course of that Audience we spoke not just about Newman, but about John Keble and Edward Pusey, and the Pope encouraged me to 'make sure that Catholics know about these great teachers.' I was much involved with lectures about Newman in the context of the Papal visit to the UK and Newman's Beatification (and for the latter was asked to commentate for the BBC2 coverage).'
- 1938 **Patrick Shovelton** continues to churn out obituaries for *The Independent* at the age of 92. He claims he has reached the right age for the job – all his contemporaries are falling off the perch!
- 1947 **Anthony Beveridge** writes: 'I matriculated with a Colonial Services Forestry Scholarship involving a year at the Oxford School of Forestry, two years in Malaya and a fourth year in Oxford to gain a BA in Forestry. A further six years in the Malayan Forest Service during the Communist Insurgency gave exciting moments. Married Mary, a New Zealander, in Kuala Lumpur in 1955 and have four sons. I was a Scientist at the Forest Research Institute, Rotorua from 1957–1985, and completed my fourth and last degree at the age of 65. I have had a lifelong interest in South East Asia and the regeneration of tropical rainforests and podocarp forests.'
- 1952 **Brian Newton**, aged 80, raised £1,300 in sponsorship for Christian Aid on the Annual Humber Bridge Cross on Saturday 7 May 2011. He is co-ordinator for Christian Aid for Boston & District, Lincolnshire.
- Alan Stockbridge** has published a small book in Germany where he lives, entitled *Die Kirche von England – The History of a Mystery*. It is intended primarily for ordinary German churchpeople who frequently ask him to explain the Church of England. Published by Mosenstein and Vannerdat ISBN: 978-3-86991-170-0, it is available through www.amazon.de
- 1953 **Peter Hart** writes: 'The Cape Town City Council has awarded me the Mayor's Medal for Cultural Affairs for my work on the street names of Greater Cape Town. The Historical Society of Cape Town is publishing my book, *A Bowlful of Names*, on the street names of the City Bowl.'
- 1954 **Norman Myers** writes: 'I have recently completed my 21st book. These have sold a total of 1.1 million copies. I have also published my 318th professional paper, i.e. papers that make it into professional/refereed journals and other similar professional outlets. I remain involved with academia via a Marsh Professorship at the University of Vermont and an Adjunct Professorship at Duke University (it ranks 13th in the United States). I likewise continue as a Visiting Professor at the University of Cape Town. I am further employed by serving as an on-board lecturer for Cunard Cruises. I have been selected by *Time Magazine* as a Hero of a Global Environment.'
- 1956 **Don Nott** writes: 'I am retired (aged 78) and currently Chairman of the Board of Trustees of Amberglen Retirement Village (430 houses and over 600 residents) in Howick, South Africa. My wife, Jill (who supported me while at Keble) and I celebrated our 55th Wedding Anniversary on 20 August 2010. Our daughter Linda, who was christened by Warden Canon Abbott in Keble Chapel, teaches at a Montessori school in Johannesburg. She keeps a copy of *The Light of the World* on her lounge wall.'
- 1957 **John Sharp** was appointed last year as a Commissioner to the Alderney Commission on Renewable Energy. The Commission has responsibility for regulating renewable energy developments on or around the island, with a particular interest in tidal energy. The Alderney Race has some of the strongest tidal currents in Europe with the potential to generate large amounts of energy.
- 1958 **A E (Tony) Grant** (PPE), who in 2005 was made OBE for public services in West Yorkshire, has been appointed High Sheriff of that county for 2011–12.
- 1960 **Leonard Atherton** writes: 'I am currently a Professor in the School of Music at Ball State University. I am also Treasurer and Board Member of The College Orchestra Directors Association, and a member of the Mentoring Committee of the Conductors' Guild. In December I had the honour of conducting Mahler's Symphony no. 2 *Resurrection* in the National Concert Hall of Taiwan with the orchestra and chorus of the National Taiwan University of the Arts. My article on voice types in the traditional cathedral choir appeared in Campaign for the Traditional Cathedral Choir's Bulletin #27.'
- 1961 **Charles Evans** has recently had his latest work *Gentleman at Large*, a collection of poems ranging from illness and health to politics and pornography, published by Real Press.
- 1962 **Richard Rice-Oxley** has published *Paradox: Life's Puzzle and Pathway* (Grove Spirituality Series No. 116) in February 2011 by Grove Books Ltd.
- 1963 **Cedric Porter** published 'Hosea and the Disintegration of Narrative' in *The Glass*, Spring 2011, the annual journal for the Christian Literary Studies Group.
- 1964 **Michael Halliday** published his working memoir, entitled *Radical Bureaucracy*, having recently retired as a public servant. The book is full of observations on the state of English politics today and seeks a fairer, more democratic and integrated society with genuine humanity. Published by Shards Publishing 2011. ISBN: 978-0-9568124-0-7

- Roger Jermy** writes: 'Northern Northumberland's Minor Railways: Volume 1: Brickworks, Forestry, Contractors, Military Target Railways and Other Lines was published by the Oakwood Press (Usk, Monmouth) in October 2010. Volume 2 entitled: *Colliery and Associated Lines* will appear in 2011 with Volumes 3 and 4.'
- Anthony Pick** writes: 'In May I was elected to Newbury Town Council. I have also recently become Vice Chairman of the Newbury Society, and Chairman of the West Berkshire Heritage Forum. I retire next March as Chairman of Newbury National Trust Association.'
- 1967 **Keith Best** was appointed Chief Executive of the Medical Foundation for the Care of Victims of Torture in April 2010. The charity has changed its name to Freedom from Torture but continues to provide unique clinical care for torture survivors as well as campaigning for a world free from torture.
- Richard Keeble** is the winner of the National Teaching Fellowship award for 2011 (the top prize for teachers in Higher Education). He is joint editor (with John Mair) of *Afghanistan, war and media: Deadlines and Frontlines; Face the future: The Internet and Journalism today; Investigative Journalism: Dead or alive? and Mirage in the desert? Reporting on the Arab Spring*. All published by Arima, Bury St Edmunds in April 2011.
- 1969 **Alexandru Calboreanu**, Senior Researcher at the Institute of Physics and Nuclear Engineering at the University of Bucharest was the main speaker at the 12th International Balkan Workshop on Applied Physics in Constanta in July. He continues his research into Atomic and Nuclear Collisions and has published many papers on the subject.
- John Heath** led the power sector element of a Nigerian infrastructure project that won the British Expertise Development Project of the Year Award in 2010.
- David Price** writes: 'I retired from teaching at the end of 2009 having held the title of Emeritus Head of Mathematics for the past ten years at The Hills Grammar School, Sydney, Australia. During this time I have, at various times, been Visiting Teaching Fellow (Mathematics) at The University of New South Wales and member of the New South Wales Mathematics State Examination Committee and Examination Assessor. I am currently teaching casually at the University of Sydney. With my wife Anne, who retired from music education in 2009, I now enjoy spending more time with our two grandchildren, attending the theatre or art galleries, and travelling.'
- Robin Whittaker** writes: 'In February 2011 I retired as Archives Manager and Diocesan Archivist at the Worcestershire Record Office after 36 years. I continue as Editor of the Worcestershire Archaeological Society and Chairman of the Worcestershire Historical Society. My projects include working on Consistory Court records for Worcestershire and a survey of medieval seals.'
- Chris Wood** writes: 'Having sold branding consultancy Corporate Edge, I left in March to expand a portfolio of interests. A request to move from Non-Executive Director to Chairman of the Central Office of Information has temporarily arrested that expansion, beyond an interest in a Wiltshire gastro-pub, the Price Leopold! Old acquaintances and new propositions welcome!'
- 1970 **Robert Ainsworth** took up the post of Professor of Structural Integrity at The University of Manchester on 1 March 2011.
- Tim Rayner** has published his first novel entitled *Through Arid Places*. The book explores the capacity of human beings to commit the most evil acts to each other through the experiences of fictional characters caught up in two of the twentieth century's most appalling atrocities.
- David Rosier** has written a book called *Be Bold* about the life of his father, Air Chief Marshal Sir Frederick Rosier, which was published by Grub Street in May 2011. ISBN: 978-1-906502-97-3
- John Bridcut** published *Pocket Guide to Britten* by Faber & Faber on 4 November 2010. In 2011 he has also produced two new documentaries; *The Prince and the Composer*, a film about Hubert Parry by HRH The Prince of Wales, shown on BBC Four in May and *Rostropovich: The Genius of the Cello*, premiered at the 2011 Aldeburgh Festival in June and shown shortly afterwards on BBC Four.
- Edward Schneider** has retired after twenty-eight years on the United Nations Secretariat staff.
- 1972 **Colin Touchin** is now the Musical Director of the Metropolitan Youth Orchestras, Hong Kong.
- Michael Perrott** has published a critical synthesis of Blessed Cardinal Newman's Catholic Devotion to our Blessed Lady, *Newman's Mariology*, by the St Austin Press. He is also awaiting the publication of his autobiography, *Oxford Porridge or a Life of Pain*.
- 1973 **Thomas Muir** writes: 'In December 2010, I produced a new CD with some of my religious music on it. *Hodie! Christmas Music from Whalley* contains a selection of original music and instrumental pieces based on medieval Christmas Carols, performed by local - and largely untrained - musicians from Central Lancashire.'
- Rob Wheeler** writes: 'I was co-editor of, and contributor to, *Lincoln Connections*, a Festschrift for the historical geographer Dennis Mills. Pulling the book together was a challenge, given that the recipient's interests range from sewerage to nineteenth- and twentieth-century agriculture, but the relationship between Lincoln and its hinterland proved a unifying theme. It was launched at Branston on the recipient's 80th birthday.'
- 1976 **Ian Baxter** has co-authored *Birmingham Moor Street Station: A Century of Enterprise* with Richard Harper. Published by Ian Allan in January 2010. ISBN: 9780953477593
- John Davies** became Dean of Derby in autumn 2010. One of his predecessors as Dean is Michael Perham, now Bishop of Gloucester.
- 1978 **Colin Podmore** was appointed Clerk to the General Synod of the Church of England in February 2011.
- Ian Holding** writes: 'I am now working as Corporate Vice President of Global Sales at Beiersdorf AG in Hamburg Germany (since September 2010).'
- 1979 **Monica Esslin-Peard** has been appointed Director of Music at Claremont School in Hastings. She is also working on an MA in performance anxiety.
- 1980 **Adrian Zambardino** was the winner of an IPA Effectiveness Award for his paper *An Unlikely David* describing the success of Ogilvy & Mather's campaign for Kodak. It is published in *Advertising Works 19* (WARC / Institute of Practitioners in Advertising). The IPA Effectiveness Awards were established in 1980 and are recognised by the industry as Adland's most rigorous award scheme.
- 1981 **David Marshall** has left Fitch Ratings to become MD of a newly established Singapore office of Credit Sights Inc.
- 1983 **Gill Andrews'** first collection of poetry, *The Thief*, was recently published by HappenStance. Gill was shortlisted

- for both the 2011 Edwin Morgan Poetry Prize and the 2010 Picador Poetry Prize. Her poem 'Tom Potter' is included in the Scottish Poetry Library's anthology of twenty *Best Scottish Poems of 2010*.
- 1984 **Matthew Price** and **Kate Hubert** (1985) are engaged to be married – only 25 years after first meeting at Keble!
- 1985 **Frank Egerton** was Chair of Writers in Oxford from 2008–10. In 2009 he became a supervisor on the University of Oxford MSt in Creative Writing and in September 2009 he was made Librarian and Subject Consultant at the Bodleian Latin American Centre Library. A new edition of his second novel *Invisible* was published by his own imprint, StreetBooks in October 2010.
- Hau-tuen Lui** writes: 'After completing the Foreign Service Programme in 1986, I returned to Hong Kong, assuming the Deputy Home Affairs Secretary post, clearing the disputed territory (with China) of The Kowloon Walled City. Now retired, doing some research work, in Cambridge with wife Alice and daughters Alison, a Solicitor, and Angela, a Chartered Surveyor.'
- 1986 **Rosalind Hughes** (McNee) was ordained a Deacon in the Episcopal Church, Diocese of Ohio, on 4 June 2011.
- 1987 **Katherine Flashman** married Sam Kitson on 11 October 2010 on Tresco, Isles of Scilly.
- 1988 **Matthew Hanmer** graduated from Warwick University (Warwick Business School) with a Masters in Business Administration (MBA) in January 2011.
- 1989 **Rachel Margolis** and Tim Nuttall, a second daughter, Molly Katherine Nuttall born 27 November 2010, a sister for Alice.
- Sasha Travers** writes: 'After Keble, I moved to London to work in public relations. In 2000 I relocated to the USA, and in 2009 started my own business as a public relations consultant for independently-owned restaurants – www.sashatravers.com. I have a beautiful daughter, Beata Iphigénie Celeste, who is now five years old. I look forward to visiting Oxford again soon!'
- 1990 **Edward Wild** established Wild Search, a Westminster based executive search and advisory business in 2010, specialising in executive and non-executive appointments for charities, professional and trade bodies, education organisations, and arts organisations. He has also co-authored a report, *Who Governs the Governors?* (2011), with Neil Carmichael MP.
- 1991 **Justine Usher** (Chambers) is living in south west London with husband Nicholas and sons Max (4) and Sam (2). **Edward (Ed) Weeks** and **Laura** (Morrison, 1994) are pleased to announce the birth of their daughter Charlotte Elizabeth Weeks born on 19 February 2011.
- 1992 **Jonathan Battarbee** and Elizabeth are pleased to announce the birth of Susannah Helen on 13 October 2009 – a sister for Nicholas and a niece for **Christopher Battarbee** (1994).
- Heidi Denée (Harrison)** and Julian, a son, George Ernest, born 24 May 2011, a brother for Harrison Nicolas, born 9 April 2009.
- 1993 **Nick Hiscocks** is enjoying his growing family with wife Cecilia, Lucy (5), Millie (3), and twins Jonty and Titus (8 months). He is now vicar of Christ Church, Westbourne in Bournemouth. (www.christchurchwestbourne.com)
Do pop in if passing!
- Jane O'Connor (Huxley)** and Steve are delighted to announce the birth of their daughter, Olivia, on 29 July 2010, a sister for Madeline born 22 May 2007.
- 1994 **Christopher Day** with Miki – a daughter Aiko, born Monday 21 March 2011. All doing well. Career still in ruins!
Anthony Dean was appointed Assistant Head teacher, Director of Sixth Form at King Edward VI Five Ways School in Birmingham in September 2010.
- James Miller** has published his second novel, *Sunshine State* (Little Brown) which follows his highly acclaimed debut *Lost Boys* (Little Brown 2008). In 2010 he was appointed lecturer in creative writing and English literature at Kingston University.
- Laura Weeks** (Morrison) and Ed (1991) are pleased to announce the birth of their daughter Charlotte Elizabeth Weeks born on 19 February 2011.
- Victoria Williams (Broadhead)** and husband Giles are delighted to welcome Harri Laurent Fraser to the family, born on 5 May 2011, a little brother for Owen (2 years). All still enjoying French living in Paris.
- Ben Wilson** married Shivaun Kilbane in Sydney, Australia in January 2010 (with fellow Keble linguist and Australian resident **Ben McCann** (1994) acting as best man). After almost 10 years working at Reuters in government relations and, latterly, journalism, Ben joined the University of Sydney in 2008, where he is currently Corporate Communications Manager.
- Georgina 'George' Wright (Blackburn)** and Caleb are delighted to announce the birth of a baby girl, Martha, in May 2011, a sister for Joshua.
- 1995 **Sigrd Mikkelsen (Roemelsberger)** and Daniel (Somerville, 1996) welcomed Philip Alexander Roemelsberger Mikkelsen on 24 May 2010, a brother for Ella Sophie born June 2007.
- Graham Rule** has been working for the HSBC Group as an International Manager since graduation, with postings to Indonesia, Hong Kong, London and the United Arab Emirates. Married to Rebecca since 2006, they are delighted to announce the birth of Charlie on 24 October 2010, a brother for Henry.
- Julia Trainer (Davies)** and **Austin** proudly announce the birth of Keren Ruth Trainer on 18 August 2010 weighing 8lb 7oz.
- 1996 **Alex Cartwright** and Sascha are delighted at the arrival of their son, Benjamin Coote Cartwright, in June this year. A new world for his parents who are both doing very well. Needless to say, the new grandparents are delighted, too.
- Katy Huang** and **David Woolger**, a son, Gordon Huang Woolger, born 29 October 2010 weighing 7lb 7oz. A much loved first child and grandchild.
- Matthew Ross** emigrated to Christchurch, New Zealand in January 2011. Matthew joined his Civil Partner Andy Barbati (originally from Italy) whom he married in September 2008. In 2001 Matthew was awarded an MSc in Environmental Biology at the University of Wales, Swansea. Matthew enjoyed working for the Environment Agency in policy, ecology, external relations, and management roles for the past 8 years.
- Peter Verdult** and **Jo** (McNally, 1997) are pleased to announce the birth of their daughter, Sophie Isabel, on 21

- May 2011.
- 1997 **Kate Bowen (Urch)** and Rhys (Jesus, Cambridge, 1998) married on 4 July 2008 and had a daughter, Bethan Alys Bowen, on 14 July 2010.
Emma Cloughton (Wilson) and John, a daughter, Lucie May, born 9 May 2011, a sister for Joshua. The Cloughtons moved to Switzerland at the end of July.
Paul Rogers married Claire Weldon (St Edmund Hall, 2003) in Chapel on Saturday 2 July.
Clare Rudkin (Bailey) writes: 'My daughter, Valentina Carla Rudkin was born on 15 July 2010. I continue to work for HM Land Registry in Peterborough.'
- 1998 **Tim Smith** married Christine Jones (St Hugh's, 2002) at Aldingham in Cumbria in June 2009.
Emma Beswetherick (Dunford) and Anthony, Archie Zane, born 21 May 2010.
Elizabeth (Lizzie) West married Paul Glithero on 26 September 2009 and they are expecting their first child in October.
Robin Owen and **Helen McLachlan** were married at the Abingdon Guildhall on 4 December 2010 amongst family and friends, including a large Keble contingent.
Laurie Sartorio-McNabb has left The Hague after 7 years at the ICTY (International Criminal Tribunal, former Yugoslavia). The court is winding down and all trials will finish by the end of 2011 or early 2012. She has moved to Amman, Jordan to be a Registrar in one of the UN's Dispute Tribunals, part of their new internal administration of justice. Her court is for the 30,000 employees who work in the Middle East. She plans to be there for two to three years.
- 1999 **Alastair Smith** married Sarah Jane Maguire on 25 June 2011 at South Farm near Royston, Hertfordshire.
Felix Oldenburg and his wife, Carolin, their first child, a daughter, Flora, born 26 November 2010 in Berlin.
Angela Saini published her first book *Geek nation: How Indian Science is taking over the world* in March about the rise of India as a science superpower (Hodder and Stoughton, 2011).
Sue Dollar married James Thorne on 17 October 2009 at Rugby Evangelical Free Church, Rugby, Warwickshire.
- 2000 **Ashish Gupta** married Parita Shah on Saturday 20 August 2011 at Addington Palace. They are now living in Baker Street, London.
- 2001 **Kate Scorer** (Hancock) and Nick (Univ, 2000) a daughter, Annabelle Rose, born on 17 September 2010.
Hannah Barnes married Rob Muskett at St Mary's Church, Horsham on 21 May 2011.
Ankor Raithatha writes: 'I married Sonia Kadoo (St Hugh's, 2002) on 15 August 2009 in a lovely ceremony near Marlow which was attended by several old Keble and Oxford friends. I also submitted my DPhil thesis in Engineering Science from Wadham College in 2008 and returned to Oxford for graduation in November 2009. I have worked for an engineering consultancy in London since January 2009.'
- 2002 **Bernard Cadogan** writes: 'Having obtained my DPhil, I have been with the New Zealand constitutional review with the New Zealand Treasury since February 2011. I negotiated the review between the National Party Government and Maori Party in their Agreement of Support two years ago. I am also helping to form a Constitutional Advisory Group (C.A.G.) and am joining it for three years of deliberations and talks. The Treasury work is concurrent for the first six months with a post-doctorate at the Victoria University of Wellington on the hermeneutics and interpretation of indigenous treaties. I am also commencing a book on the history of New Zealand Constitutionalism. I am most grateful to Keble. Oxford has worked very well for me, and Keble gave me a home and friends and a British marriage through the friends I made there.'
Alan Bannister married Rebecca Curwin on 30 July 2010 in the Chapel.
Chris Milsom and Fleur Harris were married on 23 July 2011 in the Chapel by former Chaplain, Revd Dr Mark Butchers. They had a wonderful day replete with bouncy castle and a sports day and many alumni seized the opportunity to return to the College.
- 2003 **Anurag Bana** married Shweta Rajwade on 19 February 2011 in New Delhi, India. Anurag is an international lawyer and has lived in Oxford since 2003.
Georgios Psaroudakis has been elected Lecturer of Commercial Law at the Faculty of Law, University of Thessaloniki.
Jonathan Ware married Thuvaraka Thayabaran on 18 June 2011 in the Chapel after meeting in their first undergraduate year over 7 years ago.
- 2004 **Dan Martyr** married Emily Cottam (Worcester, 2004) on 28 May 2011.
- 2005 **Greg Fisher** has published *Between Empires: Arabs, Romans, and Sasanians in Late Antiquity* - a revised version of his DPhil thesis which he wrote under the supervision of Professor Dame Averil Cameron. It was published by OUP in April 2011. Greg is Assistant Professor of Greek and Roman Studies at Carleton University, Ottawa, Canada.
Lucy Wadeson has been appointed the G A Wainwright Postdoctoral Fellow at the Oriental Institute, Oxford. She is working on publishing her DPhil thesis, *The Facade Tombs of Petra: from Exterior to Interior*, as a monograph. She has been conducting fieldwork in Jordan and recently began a new excavation of two monumental facade tombs at Petra, The International Khubtha Tombs Project.
- 2006 **Sarina Dhaliwal** writes: 'After Keble I went on to do a Masters in Law specialising in International Business Law at UCL (2009-2010) and the Legal Practice Course at the College of Law in Moorgate (2010-2011).'
- Natasha Vashisht** won a prize at the London School of Economics for the best academic performance for her Master's degree programme (MSc Politics and Government in the EU).

THE RECORD

Editors: Dr Brian Powell and Dr Colin Bailey

Production: Penny Bateman, Boriانا Boneva, Marc Brodie, Ruth Cowen, Ruth Dry, DB Lenck, Trish Long, Camilla Matterson, Yvonne Murphy, Rob Petre, Deborah Rogers, Sally Sage and Jenny Tudge

Typesetting: Boriانا Boneva Printer: Hunts - people in print

Keble College is a registered charity (No. 1143997)

© Keble College, Oxford, OX1 3PG

Tel: (01865)282338 Fax: (011865)272735 Email: dev.office@keble.ox.ac.uk