

The Record
2011/12

The Record 2011/12

CONTENTS

5	Letter from the Warden
6	The Fellowship
9	Fellowship Elections and Appointments
9	Fellows and Lecturers Obituaries
11	JCR & MCR Elections
11	Undergraduate Scholarships
12	Matriculation
16	College Awards and Prizes
18	Academic Distinctions
20	Higher Degrees
21	Fellows' Publications
26	Sports and Games
32	Clubs and Societies
35	The Chapel
36	Parishes Update
36	The Library and Archive
38	Old Members Obituaries
50	News of Old Members

LETTER FROM THE WARDEN

This is the second, new style short letter from the Warden which reflects the changes in format of College publications introduced last year. Those changes have been very well received.

The College has had a very good year. Perhaps it was the dismal weather in Trinity Term which encouraged our undergraduates to focus on their examinations, but whatever the reason I am delighted to report that a record number of forty finalists obtained Firsts (a third of the cohort) and there were some exceptional, prize-winning performances in Medicine, Engineering, Law, Computer Science, and Mathematics and Statistics. The research dimension of the College's life continued to be enhanced by the development of our Advanced Studies Centre which arranged programmes of lectures and seminars in subjects as diverse as the treatment of stroke and neuro-degenerative disease and the interactions between élite culture and fairground puppet theatre in the seventeenth century. If 2011-12 didn't quite repeat previous successes on field and river, we could be consoled by vicarious triumphs in the context of the Olympics; a Keble Old Member, Niels De Vos (Keble 1986), had an outstanding summer as Chief Executive of UK Athletics and another Old Member, Frank Cottrell-Boyce (Keble 1979), was closely involved in scripting the opening ceremony of the Games. Other highlights of the year included the College Choir broadcasting Evensong on Radio 3 in April, with the Tickell pipe organ again surpassing expectations, and our playing host in the same month to the World Alpaca conference. Finally, a number of Old Members were honoured for their achievements: Professor Sir Geoffrey Hill (Keble 1950), the distinguished poet, critic and Honorary Fellow, was knighted, Professor Lionel Tarassenko (Keble 1975) received a CBE for services to engineering, and Roger Pope (Keble 1961) was awarded an MBE for services to higher education and music examining.

There were relatively few changes to the Fellowship during 2011-12. We were pleased to have Professor Paul Newman join us at the beginning of April. He is a world leader in robotics and fills the gap left by Sir Mike Brady's retirement as BP Professor of Information Engineering. In addition Professor John Caldwell was elected to an Emeritus Fellowship and Lord Hall of Birkenhead (Keble 1970) to an Honorary Fellowship both with effect from 1 January 2012.

At the end of the academic year we said farewell to the longest serving tutorial fellow, Dr Simon Hunt, who retired after a 38 year connection with the College. Also departing were Professor Jerker Denrell, Senior Research Fellow in Management, who is moving to the University of Warwick, Dr Christopher Douglas who has resigned his Senior Research Fellowship in Pure Mathematics in order to be able to focus exclusively on his interdisciplinary research in the Mathematical Institute and Dr Matthew Sperling who is taking up a Research Fellowship at the University of Reading at the end of his fixed term Fellowship at Keble. Dr Uwe Dörner also came to the end of his Career Development Fellowship in Networks (Physics).

During the year we were sad to hear of the deaths of three individuals whose association with the College was especially noteworthy. The Rt Hon Sir Donald Henry Lord Justice Farquharson PC (1928-2011) who was elected an Honorary Fellow in 1990, Walter Patrick Shovelton CB CMG (1919-2012), a former President of the Keble Association, and Lady Yuen-Peng McNeice (1918-2012), the widow of Sir Percy McNeice (Keble 1927) and a member of the Warden's Court of Benefactors.

There are full obituaries in the *Keble Review* and in Lord Justice Farquharson's case (as an Honorary Fellow) here in *The Record*.

In the 2012-13 academic year we welcome Dr Nicola Gardini, Tutorial Fellow in Italian; Dr Ulrike Gruneberg, Tutorial Fellow in Experimental Pathology, who is taking over from Dr Hunt; Dr Erica McAlpine, Robin Geffen Career Development Fellow in Modern English Literature; and, as a Professorial Fellow, Professor Sarah Whatmore from the University's School of Geography and the Environment. There are also two changes among our Research Fellows. Dr Piotr Orłowski becomes the E P Abraham Career Development Fellow in Imaging from 1 October and Dr Apala Majumdar who came to the end of her Research Fellowship on 30 September becomes a Fellow by Special Election for one year.

THE FELLOWSHIP

Warden

Phillips, Sir Jonathan, KCB (MA, PhD Cambridge)

Fellows

Hunt, Simon Vaughan, MA, DPhil, EPA Fellow and Tutor in Immunology, Dean
Kearsey, Stephen Eric, MA, DPhil, EPA Fellow and Tutor in Biology
Cameron, Stephen Alan, MA (PhD Edinburgh), Tutor in Computation, Deputy Bursar
Jenkinson, Timothy John, MA, DPhil (MA Cambridge; AM Pennsylvania), Professorial Fellow and Reader in Business Economics
Hawcroft, Michael Norman, MA, DPhil, Besse Fellow and Tutor in French, Deputy Senior Tutor
Archer, Ian Wallace, MA, DPhil, FR Hist S, Tutor in Modern History, Sub-Warden
Peel, William Edwin, BCL, MA, Tutor in Jurisprudence, Senior Treasurer of Amalgamated Clubs
Anderson, Harry Laurence, MA (PhD Cambridge), Tutor in Organic Chemistry
Misra, Anna-Maria Susheila, MA, DPhil, Tutor in Modern History
Taylor, Paul Howard, MA (PhD Cambridge), Shell-Pocock Fellow and Tutor in Civil Engineering
Phelan, Anthony, MA (BA, PhD Cambridge), Tutor in German
Washington, Richard, MA, DPhil (BA University of Natal), Tutor in Geography
Boden, Roger John, MA (Cert Ed London), Bursar
Hodgkin, Jonathan Alan, MA (PhD Cambridge), Professorial Fellow and Professor of Genetics
Reinert, Gesine, MA (PhD Zurich), Tutor in Mathematics
Purkiss, Diane, MA, DPhil (BA Queensland), Tutor in English Language and Literature
Darton, Richard Charles, MA (BSc Birmingham; PhD Cambridge), FR Eng, Senior Research Fellow and Tutor in Chemical Engineering
Jeffreys, Paul William, MA (BSc Manchester; PhD Bristol), Professorial Fellow and Director of University IT
Jaksch, Dieter, MA (PhD Innsbruck), Tutor in Physics
McDermott, Daniel, MA, DPhil (MA Arizona State University), Tutor in Politics
Smith, Howard William, MA, MPhil, DPhil (MA Glasgow), Tutor in Economics
Rayner, Stephen Frank, (BA Kent; PhD UCL), Professorial Fellow and James Martin Professor in Science and Civilization
Sheppard, Kevin Keith, MA (BA, BSc University of Texas; PhD, University of California San Diego), Tutor in Economics
Bendall, Lisa Marie, MA (BA UCL; MA, PhD Cambridge), Tutor in Archaeology and Anthropology, Dean of Degrees
Payne, Stephen, MEng, DPhil, Tutor in Engineering Science
Harcourt, Edward Robert Foyson, BPhil, MA, DPhil (MA Cambridge), Nippon Life Fellow and Tutor in Philosophy
Gosden, Christopher, MA (BA, PhD Sheffield), Professorial Fellow and Professor of European Archaeology
Irwin, Terence, MA (PhD Princeton), Professorial Fellow and Professor of Ancient Philosophy
Bockmuehl, Markus, MA (BA British Columbia; MDIV MCS Vancouver; PhD Cambridge), Tutor in Theology, Secretary to the Governing Body
Brodie, Marc William, MA, DPhil (BA Monash, MA Melbourne), Senior Tutor
Faulkner, Stephen, MA, DPhil, Tutor in Inorganic Chemistry
Majumdar, Apala, (MSc, PhD Bristol), Research Fellow and Tutor in Mathematics
Tudge, Jennifer, MA, Director of Development
Chen, Gui-Qiang G, (BS Fudan; PhD Academia Sinica), Professorial Fellow and Professor in the Analysis of Partial Differential Equations
Cronin, Brid, (BSc Cork; PhD Bristol), Mitsui & Co Research Fellow and Tutor in Chemistry
McCarthy, Andrew, BPhil, DPhil (BA York), Research Fellow and Tutor in Logic
Herring, Neil, MA, DPhil, MRCP, Research Fellow and Tutor in Medicine
Clark, Stephen, DPhil (MSc Bristol), Research Fellow and Tutor in Physics
Orlowski, Piotr, DPhil (MA, MSc Warsaw; MS Lyon), Research Fellow and Tutor in Engineering Science
Smith, Brian, (BA Gustavus Adolphus College; PhD Oregon), Tutor in Experimental Quantum Physics
Butt, Simon, BA (PhD St Andrews), 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 Cambridge), 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 Cambridge), Career Development Fellow in Networks (Mathematics)
Bevis, Matthew, BA Bristol; MPhil Glasgow; PhD Cambridge, Tutor in English Literature
Clarke, Morgan, BA, MPhil, PhD, Tutor in Anthropology
Kynes, William, (BA Virginia; MDiv Southern Baptist Seminary, Kentucky; MLitt St Andrew's), Liddon Research Fellow in Theology
Sowerby, Tracey, BA, DPhil, Career Development Fellow in Renaissance History
Newman, Paul, MEng, (PhD Sydney), BP Professor of Information Engineering

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 DLitt (MA, Hon LittD, Cambridge; Hon DLitt, Leeds; Hon DLitt, Warwick; Hon DLitt, Bristol), FRSL, FAAAS, Professor of Poetry
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
Lloyd, Robert Andrew, CBE, MA
Cook, Lodwick 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)
Brady, Sir Mike, Kt, MA (BSc, MSc, Manchester; PhD ANU), FRS, FR Eng, FIEE, F Inst Phys
Hall, Anthony, the Rt Hon Lord Hall of Birkenhead, CBE, MA, FRSA

Emeritus Fellows

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 Nashotah House, Wisconsin)
Green, Richard Frederick, MA, DPhil
Parkes, Malcolm Beckwith, BLitt, MA, DLitt, FBA, FR Hist S, FSA
Corney, Alan, MA, DPhil
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)
Hanna, Ralph, MA (AB Amherst; MA, PhD Yale)
Caldwell, John, BMus MA DPhil, FRCO

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
Feneley, John, MA, DPhil
Higham, Tom, (BA, MA Otago; DPhil Waikato) from 1 January 2011
Byrne, Helen, MSc, DPhil (MA Cambridge)
Booth, Christine, MA, DPhil (BSc Leeds)
Apetrei, Sarah, MSt, DPhil

Research Associates

Caravenna, Dr Laura, Research Associate, Mathematics
Gu, Dr Qilong, Research Associate, Mathematics
Methuen, Revd Dr Charlotte, Research Associate, Theology
Paulsen, Dr Ole, Research Associate, Neuroscience
Reed-Tsochas, Dr Felix, Research Associate, Network Studies
Roebuck, Dr Christopher, Research Associate, English
Sorensen, Dr Thomas, Research Associate, Chemistry

Collaboration Research Scholar

Georg, Dr Co-Pierre, in Mathematics, PhD Friedrich-Schiller Jena

Lecturers not on the Foundation

Angus, Dr Brian, in Medicine, BSc, MBChB, DTM&H, MD, FRCP, FFCM, Glasgow
Ashdowne, Dr Richard, in Linguistics, BA, DPhil, Oxford
Caughey, Dr Anna, in English Medieval Literature, Oxford
Christofidou, Dr Andrea, in Philosophy, BSc, London City, MA, PhD, London
Cobb, Dr John H, in Physics, MA, DPhil, Oxford
Cutts, Ms Tatiana, in Law, BA, BCL Oxford
Demir, Miss Banu, in Economics
Dowker, Dr Ann D, in Experimental Psychology, BA, Oxford, PhD, London
Drautzburg, Ms Anja, German Lektorin
Duncan, Miss Sophie, in English, BA, MSt, Oxford
Dwight, Dr Jeremy F S, in Clinical Medicine, FRCP, MD, MB BS, BSc, London
Ferbrache, Dr Fiona, in Geography, BA, PhD, Plymouth, MReseach, Exeter
Franco, Miss Teresa, in Italian, BA, MSt, Rome La Sapienza
Gardini, Dr Nicola, in Modern Languages (Italian), MA, PhD, New York
Goddard, Dr Stephen, in Modern Languages (French), BA, DPhil, Oxford
Gratwick, Mr Richard, in Mathematics, MMath, Oxford
Grice, Mr James, in Engineering Science, MEng, Oxford
Gyurko, Dr Lajos (Greg), in Mathematics, DPhil, Oxford, MSc, Eötvös Loránd, Budapest
Haarer, Dr Peter, in Ancient History/CAAH, BA, DPhil, Oxford
Hameed, Mr Asif, in Jurisprudence, BA, BCL, MPhil, Oxford
Irmscher, Miss Simone, in German, Diplomlehrer, Leipzig
Iversen, Dr Sarah, in English, BA, MPhil Bergen, DPhil Oxford
Johnston, Miss Bronwyn, in English, BA, MA, Otago
Laws, Dr Neil, in Mathematics, BA, Diploma, PhD, Cambridge
Leighton, Miss Carly, in Geography, BA Oxford
Mason, Ms Amy, in Mathematics, MMath, Oxford
Moran, Dr Dominic, in Modern Languages (Spanish), MA, Oxford, PhD, Cambridge
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
Reid, Mr Christopher, in Law, LLB, University College London, BCL Oxford
Rennick, Dr Christopher, in Chemistry, PhD, Bristol
Salimon, Mlle, Sonia, French Lectrice
Schlueter, Mr Dirk, in Mathematics, BA Camb
Silberstein-Loeb, Dr Jonathan, in History, BA, Colby College USA, MPhil, PhD, Cambridge
Slater, Mr Matthew, in Law, CPE/PgDL, City University
Stone, Dr Abigail, in Geography, BA, DPhil, Oxford, MSc, London
Tecza, Dr Matthias, in Physics, DPhil, Munich
Walker, Mr Sébastien, in Economics
Yakis-Douglas, Dr Basak, in Management, BA, MSc, Phil, Oxford

The Dean	Hunt , Simon Vaughan, MA, DPhil, EPA Fellow and Tutor in Immunology
Junior Deans	Mor , Shany Fahy , Aodhnait/ Battleday , Ruairidh
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

Caldwell, John, BMus MA DPhil, FRCO (from 1 January 2012)

To an Honorary Fellowship

Hall, Anthony, the Rt Hon Lord Hall of Birkenhead, CBE, MA, FRSA (from 1 January 2012)

To a Fellowship by Special Election

Apetrei, Sarah, BA York, MSt DPhil (from 16 February 2012)

To a Fellowship by Special Election

Majumdar, Apala, MSci Bristol, DPhil (from 1 October 2012)

To an Official Fellowship and Tutorship in Italian

Gardini, Nicola, MA PhD New York (from 1 October 2012)

To an Official Fellowship and Tutorship in Experimental Pathology

Gruneberg, Ingrid, PhD London (from 1 October 2012)

To the Robin Geffen Career Development Fellowship in English

McAlpine, Erica, BA Harvard, MPhil Cambridge, PhD Yale (from 1 October 2012)

To the EP Abraham Career Development Fellowship in Imaging

Orlowski, Piotr, MSc Lyon, MA MSc Warsaw, DPhil (from 1 October 2012)

FELLOWS AND LECTURERS OBITUARIES

Mr Richard James Hawkins
(1961) BPhil, MA; born York 20 April 1946, died Oxford 28 July 2011. Fellow and Tutor in Philosophy (1968–2004), Emeritus Fellow. Editor of The Record 1996–97.

Mr Adrian Hollis, Emeritus Fellow (with additions from Mrs Christine Hawkins) writes:

Without any doubt, Richard Hawkins was a superb scholar. Spencer Barrett observing the most refined graduation of marking, used to search for the best Keble First in Classics Mods back to the year dot. He placed Richard firmly in the top three or four. Richard also had something in common with the old style of Greats tutor, whose knowledge was very wide, but by no means confined to the set texts.

Richard came to Keble in 1961 from St Peter's School, York duly obtaining Firsts in Mods and Greats (Literae Humaniores). He gained a distinction at BPhil, a qualification that one took if intending to tutor, and Richard took his teaching seriously.

A first teaching post at St Andrews University (1967–68) was cut short by the offer of a Fellowship at his old Oxford College, Keble. To some extent Richard was the successor of Basil Mitchell.

His chosen graduate research was to be on Aristotle and he certainly possessed the armour required for a confrontation with the great Stagirite, in particular his mastery of the Greek language. Another project was on the philosopher David Hume.

In teaching and administration (eg an outsize stint as Secretary to Keble Governing Body) Richard showed himself as exceptionally conscientious. 'What a nice man' commented a fellow examiner, wishing that she had known him better. That thought may apply no less to those who had known him better.

He was a man of unerring integrity and honesty, respected by his pupils for his gentle and kind manner married to an exacting rigour, but also diffident, modest and private.

He was an accomplished amateur photographer, loved walking in wild places, travelling extensively in the Mediterranean and the Middle East and latterly in India.

Among other interests was gardening. I saw him for the last time on the way to his allotment, which (as he said) had overtaken Hume in his priorities.

He leaves a widow Christine.

**The Rt Hon Sir Donald Henry
Lord Justice Farquharson**
*PC, MA; born 26 February
1928, died 21 August 2011.
Honorary Fellow*

Educated at the Royal Commercial Travellers School in Hatch End he came up to Keble to read Law in 1947. He played hockey for the College and was JCR Treasurer. Called to the Bar at the Inner Temple (1952) he did some general common law, but his practice was mainly crime with a bias towards prosecution much of it for the Essex County Prosecutor. He also did a lot of work on behalf of the Metropolitan Police Commissioner in the Divisional Court. He was Deputy Chairman of the Essex Quarter Sessions (1970). One of his more notable prosecutions was that of Cynthia Payne whose colourful life and 'disorderly house' in suburban Streatham later featured in a book and two films. He took Silk (1972) and served as Recorder of the Crown Court (1972-81) being Legal Assessor to both the GMC and the GDC (1978-81). He was appointed a Judge of the High Court of Justice in the Queen's Bench Division (1981-89). At an Old Bailey murder trial (1987) after the jury had three times defied his instructions to find the man guilty of manslaughter (the first time a jury had done this to a judge since 1670) he dismissed the jury and having accepted the man's plea of guilty sentenced him to 2 years suspended. The same year he again attracted controversy when he jailed the former champion jockey Lester Piggott for a £3 million tax fraud. He chaired the committee (1986) that drew up the clearly articulated Farquharson Guidelines on the role and responsibilities of prosecution advocates, which were incorporated into Archbold the criminal law practitioner's bible. He was elevated to the Court of Appeal (1989) and sat on a number of high profile cases where the convictions were quashed, the Guildford Four, the Birmingham Six and the three men convicted of the murder of PC Blakelock during the Broadwater Farm riots. In 1990 he was elected an Honorary Fellow of Keble. He was appointed to chair the new Criminal Justice Consultative Council (1992) which had been set up to foster improved understanding and closer co-operation between the different parts of the criminal justice system. The following year after joining with several other senior judges in criticising the government's intention to be tougher on crime he said: 'The idea that we are building more and more prisons appals me as I have never believed that prison rehabilitates anyone.' His recreational interests were walking and opera. After the onset of Parkinson's Disease (1995) he was obliged to retire. His wife Mary had predeceased him (2008) and their daughter had died soon after birth but he is survived by their three sons.

Michael Richard Daniell Foot
*CBE; born 14 December 1919,
died 18 February 2012.
Lecturer*

Born in London he was a Scholar at Winchester College and at New College, Oxford where he read PPE. The war interrupted his studies and he joined the Royal Artillery but was moved to serve on Mountbatten's staff at the Headquarters of Combined Operations before training for the SAS. In August 1944 he was flown into Brittany for an unsuccessful attempt to eliminate a notorious Gestapo officer. Taken prisoner he resisted torture and managed to escape only to be savagely beaten and left for dead by the French peasants in whose farm he had tried to shelter. He was recaptured and soon afterwards repatriated as 'unfit for military service' in exchange for a U-boat commander. Foot was twice mentioned in despatches and awarded the French Croix de Guerre (1945). He returned to New College in 1947 to complete his degree and take a BLitt. He was a Lecturer at Keble (1953-59) and taught History and Politics. His initial research interest was Gladstone but this changed when he went to work for the Institute of Strategic Studies and was invited to write an official history of SOE (the Special Operations Executive). The first volume on SOE in France was finally published in 1966 and although it caused some controversy amongst former operatives and members of the French resistance it was generally acclaimed as a classic work. He completed volume two (1968), then collaborated with Colin Matthews on the third and fourth but handed responsibility to his collaborator for the remaining ten. He was appointed Professor of Modern History at Manchester University but resigned in 1973. For the next two years he was Director of the Foreign and Commonwealth Offices' European Discussion Centre before becoming a full-time writer. His output of books was impressive not only on SOE operations throughout Europe but on topics such as escape and evasion and the Imperial War Museum's art collection. He was appointed a CBE in 2001. MRD Foot's first two marriages to Philippa Bosanquet and Elizabeth King ended in divorce, but he is survived by his third wife Mirjam Romme and his daughter Sarah and son Richard from his second marriage.

JCR & MCR ELECTIONS

Junior Common Room	<i>President</i> <i>Vice-President</i> <i>Treasurer</i> <i>Secretary</i>	Basil Vincent Christopher Toumazis (Edward Knight) Ed Coe James Myers (Adele Tee)
Middle Common Room	<i>President</i> <i>Vice-President</i> <i>Treasurer</i> <i>Secretary</i>	Thomas Dunton John Menzies Gareth Walker Sairah Yusuf

UNDERGRADUATE SCHOLARSHIPS

The following were elected to Scholarships for the academic year 2011/12

<i>AArchaeology & Anthropology</i> <i>Biological Sciences</i>	III Yr	Amy	Neale	The Perse School for Girls, Cambridge
	III Yr	Jessica Isobel	Needham Watts	Sir John Deane's College, Northwich Woodbridge School, Suffolk
<i>Chemistry</i>	II Yr	Chloe	Coates	Notting Hill & Ealing High School
	III Yr	Evelyn	Battye	Colchester County High School
		Victoria	Good	The Cheltenham Ladies' College
		Alastair	Hope-Morley	Radley College, Oxon
	IV Yr	Aran	Keable-Kinsella	Wilson's School, Wallington
<i>Classical Archaeology & Ancient History</i>	IV Yr	Oakley	Cox	Chew Valley School, Chew Magna, Bristol
	II Yr	Juhan	Kahk	Tallinn English College, Estonia
<i>Computer Science</i>	II Yr	Dominic	Burrell	Reading School
	II Yr	Emil	Culic	Mihai Eminescu National High School, Romania
<i>Engineering</i>	IV Yr	Huw	Pryce	Cherwell School, Oxford
	II Yr	David	Owen	Matthew Arnold School, Oxford
		Ailsa	Roberts	Peter Symonds College, Winchester
	II Yr	Alexander	Wood	Bellerbys College, Brighton
		Minjian	Wu	Loughborough Grammar School
		Qihai	Zhang	John Leggott College, Scunthorpe
		Jonathan	Downing	St Patrick's Grammar School, Armagh
		Murtaza	Rind	Roots School System, Pakistan
		IV Yr	Ahsan	Alvi
	<i>English</i>	II Yr	Wahbi	El-Bouri
Maxwell			Jaderberg	Dame Alice Owen's School, Potters Bar
III Yr		Victoria	Lawson	Surbiton High School, Kingston upon Thames
		Zheng An	Lo	Hwa Chong Institution, Singapore
		Yan Bin	Man	Arcadia High School, California
		Paul	Neiser	SACECGS Redlands, Sydney, Australia
		Robert	Anderson	Alleyn's School, Dulwich
		Alice	Clifford	Watford Grammar School for Girls
		Jakob	Lancaster	Altrincham Boys' Grammar School
		Thomas	Williams	Monmouth Comprehensive School
III Yr	Aimee	Cliff	Lutterworth Grammar School	
<i>English & Modern Languages</i>	III Yr	Alice	Ford	Marlborough College
		Simon	Grange	Manchester Grammar School
	IV Yr	Sophie	Strang	North London Collegiate School
	III Yr	Louisa-Claire	Dunnigan	The Latymer School, London
<i>Experimental Psychology</i> <i>Geography</i>	IV Yr	Suzanne	Jones	King George V College, Southport
	II Yr	William	Hepworth	Vienna International School, Austria
	II Yr	Rachel	Armstrong	Dr Challoner's Grammar School, Amersham
<i>History & Modern Languages</i> <i>History & Politics</i> <i>History</i>	III Yr	Debra	Guo	Westminster School, London
	III Yr	Callum	White	Queen Elizabeth's Grammar School, Lincolnshire (awarded Trinity Term 2012)
		Charles	King	Merchiston Castle School, Edinburgh
	II Yr	Rannald	Sim	Temasek Junior College, Singapore
	II Yr	Sarah	Herdan	Aquinas College, Stockport
		Benjamin	Maconick	Westminster School, London
		Adele	Tee	Hwa Chong Institution, Singapore
		Basil	Vincent	Uppingham School, Rutland (awarded Trinity Term 2012)
		III Yr	Kevin Yiu	Kan
	<i>Law</i>	III Yr	Rosie	Neilson
Claire Jing Min			Soon	Hwa Chong Institution, Singapore
II Yr		Jeremy	Yeo	National Junior College, Singapore
III Yr		Joanna	Bell	Holy Cross College, Bury

		Natasha	Holcroft-Emmess	Bridgewater County High School, Cheshire
		Anjoli	Maheswaran Foster	Swanhurst Sixth Form Centre, Birmingham
	IV Yr	Clare	Overman	Thurston Upper School, Bury St Edmunds
<i>Mathematics</i>	II Yr	Michael	Coward	Burnham Grammar School
	III Yr	Samiha	Ismail	Watford Grammar School for Girls
		William	Perry	Concord-Carlisle High School, USA
	IV Yr	Josephine	French	Eastbourne Park College
<i>Mathematics & Computer Science</i>	III Yr	Peter	Cawley	Rednock School, Dursley
<i>Mathematics & Statistics</i>	II Yr	Hao	Wu	EF International Academy, Torquay
	IV Yr	Zhen	Xu	Bromsgrove School
<i>Medical Sciences</i>	II Yr	Angela	Sheard	Graveney School, London (awarded Trinity Term 2012)
<i>Modern Languages</i>	II Yr	Polly	Clayton-Hatfield	Westminster School, London
		Glesni	Euros	Ysgol Gyfun Ystalyfera, Swansea
	III Yr	Julia	McLaren	The Mary Erskine School, Edinburgh
	IV Yr	Devlin	Glasman	East Barnet School, New Barnett
		Maximilian	Millard	St Paul's School, London
		William	Salt	Colyton Grammar School, Colyford
<i>(Philosophy &) Modern Languages</i>	II Yr	Flora	Ropek-Zackon	Westminster School, London (awarded Trinity Term 2012)
<i>Philosophy & Theology</i>	III Yr	Christopher	Smith	St Bede's School, Redhill
<i>PPE</i>	II Yr	Alexander	Mace	Ripley St Thomas C of E High School, Lancaster
	III Yr	Jack	Rowse	King Edward VI College, Stourbridge
		Ross	Vinten	Royal Grammar School, Guildford
<i>Physics</i>	II Yr	Jonathan	Coulthard	Queen Elizabeth Sixth Form College, Darlington
		Joshua	Humber	St Paul's School, London
	III Yr	Kieran	Finn	Brockenhurst College, Hampshire
		Oliver	Marsh	Colchester Royal Grammar School
		Eirion	Slade	Culford School, Bury St Edmunds
	IV Yr	Jaskaran	Kahlon	Langley Grammar School
<i>Theology</i>	II Yr	Euan	Grant	Stewart's Melville College, Edinburgh
		Alexander	King	Eton College
<i>Junior Organ Scholar</i>	I Yr	Richard	Dawson	Aldridge School, Sutton Coldfield
<i>Henshaw Organ Scholar</i>	II Yr	Leonard	Sanderman	Jacobus Fruytier Scholengemeenschap, The Netherlands
<i>Choral Scholars</i>		Robert	Barker	Crompton House School, Oldham
		James	Cross	Rossall School, Fleetwood
		Maya	Graffy	Canford School, Dorset
		Giacomo	Sain	Eton College Resigned 27 February 2012
		Elliott	Cramer	Virginia Beach City Public Schools, VA USA (elected January 2012)
		Briony	Thomas	King Edward VI College, Stourbridge
<i>Music Scholars</i>		Angela	Sheard	Graveney School, London
		Kabir	Bhalla	St Paul's School, London
		Joseph	Zammit	Southend High School for Boys

MATRICULATION

AT UNDERGRADUATE LEVEL

<i>Archaeology & Anthropology</i>	Gargie	Ahmad	Ryde School
	Edward A H	Crawford	Blundells School, Tiverton
	Suzie Jane	Markland	Sir John Deane's College, Northwich
	Ellen Faith	Piehl	Conestoga High School, USA
<i>Biological Sciences</i>	Lily Amber	Wonham	The Priory School, Hitchin
	Naomi M C	Cannell	Henrietta Barnett School, London
	Hannah Sophia	Gladman	The Cheltenham Ladies' College
	Jessica Louise	Norris	St Francis' College, Letchworth
	Sarah Frances	Worsley	The Chase, Malvern
<i>Biomedical Sciences</i>	Greta	Keenan	Wellington College, Crowthorne
	Andrei Phillip	Klein	St Albans School, USA
	Marielle Minere	Stedelijk	Dalton Lyceum Overkampweg, Netherlands
<i>Chemistry</i>	James Frank	Arden	Uppingham School, Rutland
	Mia	Baise	Latymer Upper School, London
	Robin	Bhaduri	Winchester College
	Maame E M	Eshun	St Angela's & St Bonaventure's Sixth Form College, London
	James D G	Holl	Taunton School
	Cordell	Jopson	Hereford Sixth Form College
	Gogulan	Karunanithy	Wallington County Grammar School, London
	Michael John	Kent	King Edward's School, Birmingham
	Mahnoor	Naeem	St Cenydd Comprehensive School, Caerphilly
<i>Classical Archaeology & Ancient History</i>	Justyna	Ladosz	Newham Sixth Form College
	Jennifer Frances	McCormick	Silverdale School, Sheffield

<i>Computer Science</i>	Zhenhao Ma	Country Garden School, China
	Gregory Luke O'Connor	Hampton School
	Elliot Joseph Prior	The Grammar School at Leeds
	Xin Yuan	Athenee de Luxembourg
<i>Economics & Management</i>	Georgina Anne Clifford	Uppingham School, Rutland
	Alasdair Higgins	Kimbolton School, Huntingdon
	Henrietta J W Hocknell	Queen Margaret's School, York
	Moritz Maximilian Lindhorst	Max-Planck-Schule, Kiel
	Rishi Dipen Majithia	St Paul's School, London
	Ben Sacha Poster	Haberdashers' Aske's (Boys) School, Elstree
	Rohit Subramanian	Overseas Family School, Singapore
<i>Engineering Science</i>	Harry Callahan	Richard Huish College, Somerset
	Asher J M Carruthers	Hereford Cathedral School
	William Thomas Devine	Merchant Taylors Boys School, Crosby
	Rasheed Khalid EL-Bouri	Olchfa Comprehensive School, Swansea
	Michael Paul Fedosiuk	King's School, Kent
	Theodor Istrate Colegiul	National Unirea, Romania
	Sasha L J Salter	Eton College
	Danielle Ulyssa Trevail	The Cheltenham Ladies' College
<i>English</i>	Amrita Nazneen Ahmed	Blackheath High School, London
	Simon Christopher Devenport	Magdalen College School, Oxford
	Henry G M Hainsworth	University College School, London
	Andrew Hoyal	King's College School, Wimbledon
	Rebecca Jane Luffman	Rainham Mark Grammar School, Kent
	Sarah Elizabeth Poulten	The Queen's School, Chester
	Giacomo Sain	Eton College
	Imogen Blake Truphet	Weald of Kent Grammar School
	Beatrice Junyuan Xu	Rugby High School For Girls
<i>English & Modern Languages</i>	Tyler Jason Overton	Kent Denver School, Colorado
	Emily Louise Blampied	Farmors School, Fairford
	Amy J C Creese	South Wilts Grammar School, Salisbury
	Elizabeth Culwick	Guildford High School
	Cara C A Duckworth	The Lady Eleanor Holles School, Hampton
	Sascha Mireille Eady	Bury Grammar School for Girls
	Fiona Elizabeth Elliott	Woodhouse Grove School, Bradford
	Daniel J D Ginger	Farnborough Sixth Form College
	Emily Elizabeth Mackenzie	Christleton High School, Chester
	Polly A J Rogers	Wycombe Abbey School, High Wycombe
<i>History</i>	Karisma Hasu Desai	The Tiffin Girls' School, Surrey
	Joel Alexander Duddell	Bristol Grammar School
	Richard Lewis Evans	The Sixth Form College, Colchester
	Laura Jessica Gane	The Cheltenham Ladies' College
	Hubert Kai Guang Han	Hwa Chong Institution, Singapore
	Emma Harper	Prudhoe Community High School
	David M J Johnson	The Highfield School, Letchworth
	James Philip Newton	Colchester Royal Grammar School
	Thomas Henry Quant	King Edward VII School, Sheffield
	Maeve Sinnott	Hills Road Sixth Form College, Cambridge
	Thomas M W Stokoe	Lancing College
<i>History & Politics</i>	Thomas Albert Ashby	Kingsbridge Community College
	Hamish Birrell	University College School, London
<i>Law</i>	Anjenna Balasingam	King Edward VI, Camp Hill School for Girls
	Barbara Ling Bell	Parkstone Grammar School, Poole
	Holly Josephine Conyers	The High School of Glasgow
	Samson M J Egerton	Adams Grammar School, Newport
	Laura Marie Gill	Lycee francais Vincent van Gogh des Pays-Bas, Amsterdam
	Matthew A F Jones	Our Lady and St Patrick's College, Belfast
	Yuen-Yin Angelica Lam	Ashmole School, London
	Janam Nagra	Edgbaston High School For Girls, Birmingham
	Emily Louise Smith	Hardenhuish School, Chippenham
<i>Mathematics 4Yr</i>	Noppawee Apichonpongpan	Shrewsbury International School, Thailand
	Angus Fudge	King Edward VI Grammar School, Chelmsford
	Matthew Raymund Kerin	Dr Challoner's Grammar School, Amersham
	Hugh Merry	Kings College School, Wimbledon
	Yi Xie	Cambridge International Centre of Shanghai Normal University, China
<i>Mathematics & Computer Science</i>	Paulin Shek	Parkstone Grammar School, Poole
	Joseph Edward Zammit	Southend High School for Boys, Essex
<i>Mathematics & Philosophy</i>	Jonathan Howard Vickers	St Edmund's School, Canterbury
<i>Mathematics & Statistics</i>	Lucy Mia Dobbing	Bishop's Hatfield Girls' School

	Kieran	Silsby	Brighton Hove & Sussex Sixth Form College
	Jing	Yu	Fuyuan Education Centre, China
<i>Medical Sciences</i>	Eleanor Jane	Budge	Caterham School
	Eleanor Mary	Edge	Queen Elizabeth Grammar School, Penrith
	Jason Shekhar	Ray	Gower College, Swansea
	Harsh	Samarendra	Scarborough College
	Elanor M H	Watts	Cockermouth School, Cumbria
<i>Modern Languages & Linguistics</i>	James Anthony	Kleinfeld	Westminster School
<i>Modern Languages 4Yr</i>	Rebecca Jillian	Beattie	Strathearn School, Belfast
	Calypso Christine	Blaj	Westminster School
	Amy Hiroko	Clarke	Henrietta Barnett School, London
	Brendan David	Fletcher	Canberra Grammar School, Australia
	Benjamin	Haveron	Abingdon School
	Miguel Angel	Rodriguez-Correa	Truro College
	Helena Jane	Ruff	Arnold Hill School and Technical College, Nottingham
	Miranda	Scheps	North London Collegiate School
<i>Music</i>	Richard	Dawson	Aldridge School, Sutton Coldfield
<i>Philosophy & Modern Languages</i>	Holly Catrin	Meehan	Truro College
<i>Philosophy & Theology</i>	Elliott William	Cramer	Virginia Beach City Public Schools, USA
	Rebecca Emily	Jowsey	Haberdashers' Monmouth School
	Hannah	Marjoram	Churcher's College, Hampshire
<i>Physics 4Yr</i>	Matthew William	Cook	Poole High School
	Anastasia S D	Dietrich	Deutschorden-Gymnasium Bad Mergentheim, Germany
	Alexander	Ferrier	Rooks Heath College, Harrow
	Samuel Neil	Hornby	Richmond School
	Maciej	Jarocki	33 Liceum im. M. Kopernika, Poland
	Suzanne Claire	Kenchington	Bournemouth School for Girls
	Michael Yat Chor	Leung	Eton College
<i>Philosophy, Politics and Economics</i>	Andrew D R	Paine	Caterham School
	Luka	Boeskens	Gymnasium Othmarschen, Hamburg
	Philip J A	Dorrell	Uppingham School, Rutland
	Kieran Thomas	Hyatt	St Michael's University School, Canada
	Junho Louis	Hyun-Sack	Jakarta International School, Indonesia
	Jonathan N D	Mayo	Wallington County Grammar School, London
	Jong Young	Park	Eastbourne College
	Duncan Andrew	Sim	Lancing College
<i>Theology</i>	James R K	Spencer	Christ College, Brecon
	Chloe Ruth	McNaught	Brockenhurst College
	Josie Rebecca	Richardson	Westminster School
	David A G G	Shields	Ampleforth College, York

AT GRADUATE LEVEL

*Matriculated in Oxford at an earlier date

Diksha	Ahuja	St Xavier's College, Mumbai	MSc	Integrated Immunology
Matthew Todd	Allpress	University of Canterbury, New Zealand	MBA	
William Andreas	Arndt	Washington University, St Louis, USA	MLitt	English
Mary	Ashley*	Keble College	BCL	BCL (1 year)
Diana Victoria	Baranetsky	Harvard University, USA	MSc	Politics
Laura Jane	Barker*	Keble College	Visiting Student	Clinical Medicine
Caroline Page	Barlow	United States Naval Academy, USA	MPhil	Geography
Hugo Charles	Batten	University of Melbourne, Australia	MBA	
Ruairidh McLennan	Battleday	University of Edinburgh	BM,BCh	Accelerated Medicine
Frank	Boker	University of Bonn, Germany	MSt	Modern Languages
Daniel William	Borvan	Westminster Seminary California, USA	MSt	Theology
David William	Bowkett*	Pembroke College	DPhil	Systems Approaches
Chelsea Elissa	Budd*	Hertford College	DPhil	Archaeology
Daniel Eliot	Claff	North Carolina State University at Raleigh, USA	DPhil	Engineering Science
Glen Wright	Colopy	North Carolina State University at Raleigh, USA	MSc	Applied Statistics
Sarah Rose	Crook	The University of Sussex	MSt	Women's Studies
Florin	Cucu	Sciences Po Paris, France	Visiting Student	Erasmus/PPE
Victoria Louise	Cullen	The University of Bradford	DPhil	Archaeology
Tatiana R C	Cutts*	Keble College	DPhil	Law
Robert William	Davies	University of Ottawa, Canada	DPhil	Genomic Medicine
Roosmarijn A	de Geus	University of Utrecht, Netherlands	MPhil	Politics
Thibaud	Delourme	Institut d'Etudes Politiques de Strasbourg, France	MPhil	Economics
Paulina	Deschamps Ramirez	Universidad Nacional Autonoma de Mexico	MSc	Nature, Society & Environmental Policy
Lilith C D	deBellesiles	The University of St Andrews	MSt	Women's Studies
Alice Rose	Floyd	Bristol University	PGCE	Mathematics

Sherif Mohamed	Foda	University of Ottawa, Canada	MSc	Law and Finance
Goro	Furukawa	Hitotsubashi University, Japan	FSP	Certificate in Diplomatic Studies
Devin Francis	Gaffney	Bennington College, USA	MSc	Social Science of the Internet
Liam Alexander	Gannon	The University of Bath	DPhil	Physics
Andrew John	Gardner*	Keble College,	BM,BCh	Accelerated Medicine
Alejandro	Gomez Abente	Universidad del CEMA, Buenos Aires	MBA	
Joanna Charlotte	Green*	University College	DPhil	Clinical Sciences
Lark Julie	Greenwald	John Hopkins University, USA	MSc	Integrated Immunology
Shaun	Gupta	University College, London	DPhil	Physics
Zachary David	Guss	John Hopkins University, USA	MSc	Radiobiology
Richard D W	Hain	University of Wales, Bangor	MSt	Theology
Henrik J N	Hannemann	The University of St Andrews	MSc	Biodiversity, Conservation and Management
Annette Margaret	Hansen	Bryn Mawr College, USA	MSc	Archaeology
Vincent John	Hare	University of Cape Town, South Africa	MSc	Archaeology
Eleanor Grace	Healey*	Selwyn College, Cambridge	DPhil	Structural Biology
Yusuke	Hitachi*	Keble College	MSt	Diplomatic Studies Part-Time
Cheuk Hang Martin	Ho	University of Hong Kong	BCL	BCL (1 year)
Rebecca Lynne	Howe	Westminster College, Salt Lake City, USA	MBA	
Samuel B W	Inglis	University of Otago, New Zealand	MBA	
Abraham	Jacob	The University of Warwick	DPhil	Physics
Charlotte Alice	Jeffries	King's College, London	MSt	Women's Studies
Justin Keena	Franciscan	University of Steubenville, USA	MSt	Ancient Philosophy
Karl Patrick	Kinsella*	Keble College	DPhil	History
Sam M I	Kiss	London School of Economics	DPhil	Politics
Jorien Anne	Koelen	University of Utrecht, Netherlands	DPhil	Clinical Sciences
Ani Samvel	Kojoyan	Yerevan State University, Armenia	MSt	English
Edvin	Kolobaev	University of London	MSc	Financial Economics
Dylan Gilbert	Kwart	University of Ottawa, Canada	MSc	Neuroscience
Erik	Labelle Eastaugh*	St Hilda's College	DPhil	Law
Anik Jacqueline	Laferriere	Carleton University, Canada	MPhil	Theology
Chi leong	Lau	National Defense Medical Centre, Canada	MSc	Clinical Neurology
Daniel Simon	Laverick*	St Peter's College	MSc	Social Science of the Internet
Geehyun Sussan	Lee	Harvard University, USA	MSc	Migration Studies
Bernadette	Lemmon*	Keble College	BM,BCh	Medicine (Clinical)
Laura Victoria	Lewis*	Keble College	DPhil	Archaeology
Elina	Lipina	The University of Surrey	MSc	Integrated Immunology
David Yi-Ming	Liu	University of Auckland, New Zealand	MSc	Computer Science
Rebecca	Loxton	The University of Sussex	MSt	Modern Languages
Kenneth Guohui	Luu	New School University, USA	MSt	Ancient Philosophy
Alexandra	Mackenzie	University College, London	DPhil	Life Sciences Interface
Radhika	Madhani	The University of Leicester	MSt	History
Ashley David	Mangano	University of Western Australia	MBA	
Christopher Graham	Mannerings	Loughborough University	PGCE	Geography
David Leslie	Mannion*	Somerville College	DPhil	Clinical Sciences
Ayowande Adebiji	McCunn	Macquarie University, Australia	MSc	Law and Finance
Marianne Elizabeth	McKenzie	Indiana University-Purdue, Indiana, USA	MSc	Mathematics & Foundations of Computer Science
John Alexander	Menzies*	Keble College	DPhil	Economics
Priyanka	Mukherjee	The University of Manchester	MBA	
Vivek	Naranbhai	University of Natal, Durban, South Africa	DPhil	Clinical Medicine
Patrick Henry	Nash	Carleton University, Canada	MSt	General Linguistics
Abbie Joy	Newborough	University of Exeter	PGCE	Mathematics
Molly Frances	Norris	American University, Washington DC, USA	MSc	Social Science of the Internet
Peter	Ondruska	Charles University, Czech Republic	MSc	Computer Science
Onur	Ozdamar	Orta Dogu University, Turkey	MBA	
Kristen Marie	Pluchino	Johns Hopkins University, USA	DPhil	Biomedical and Clinical Sciences
Sebastian Tobias	Puhl	University of Konstanz, Germany	Diploma	Legal Studies Diploma
Jonathan	Quinson	Imperial College, London	DPhil	Materials Science
Devaki Sucharita	Raj*	Balliol College	MSc	Applied Statistics
Jakub Piotr	Redlicki*	St Edmund Hall	MPhil	Economics
Fabio	Robbiati	The University of Warwick	MSc	Financial Economics
Sarah Elizabeth	Roe*	Magdalen College	MSt	Archaeology
Ingrid K D	Rois	University College, London	BCL	BCL (1 year)
Radu	Rovin	Jacobs University Bremen, Germany	MSc	Social Science of the Internet
Madeleine	Schinabeck	University of Regensburg, Germany	Diploma	Legal Studies Diploma
Caroline	Schneider*	Ecole Nationale Supérieure de Chimie de Montpellier, France	DPhil	Systems Biology
Nela M A	Scholma	Westfälische Wilhelms Universität Munster, Germany	MSt	Archaeology
Sneha	Sinha	University College, London	MSc	Financial Economics
Natasha	Spottiswoode*	Pembroke College	DPhil	Biomedical Sciences

Kristian John	Strommen*	Hertford College	DPhil	Mathematics
Jonathan	Strugnell	Cardiff University	PGCE	Physics
Wendy Zi Wei	Teo*	Magdalene College, Cambridge	BM,BCh	Medicine (Clinical)
Dean Antony	Thirlwell*	Keble College	BM,BCh	Medicine (Clinical)
Julia	Toynton*	Gonville and Caius College, Cambridge	2nd BA	Law
Victoria Kate	Trubody	University of Tasmania	DPhil	Clinical Neuroscience
Petrus C M	van Dolen	The University of St Andrews	DPhil	English
German Eduardo	Vera Concha*	Keble College	DPhil	Economics
Reda	Wadjiny	Ecole Normale Superieure de Cachan, France	MSt	History
Si Ying	Wang*	St Hilda's College	DPhil	Life Sciences Interface
Anika Maria	Weber	University of Freiburg, Germany	DPhil	Radiobiology
Rosalind	Whiteley*	St. Catherine's College	DPhil	Zoology
Merlin Luke	Willcox*	University of London	DPhil	Primary Health Care
Emma Bethan	Williams	Cardiff University	BCL	BCL (1 year)
Robert	Woolley*	Worcester College	PGCE	Mathematics
Nicholas Lloyd	Wright*	Jesus College, Cambridge	BM,BCh	Accelerated Medicine
Shiqi	Wu	The University of York	MSc	Applied Statistics
Danielle Louise	Yardy	University of Durham	MSt	English
Haotian	Zhang	The University of Birmingham	MSc	Biomedical Engineering
Yiling	Zheng	Peking University, China	MSc	Financial Economics

VISITING STUDENTS

<i>Dartmouth College</i>	MT 2011: Anuj Gupta, Kali Montecalvo, Sean Zhang, Yizhi Zhang HT 2012: Elizabeth King, Jae Koo, Samuel Marullo, Austin Pogue TT 2012: Lindsay Brewer, Joshua Kornberg, Larissa Russell, Yuao Wu
<i>Washington University at St Louis</i>	Emma Hine, Melanie Walsh

COLLEGE AWARDS AND PRIZES

KEBLE GRADUATE SCHOLARSHIPS – HELD 2011/12

<i>Gwynne Jones Scholarship</i>	Olumide Famuyiwa
<i>Ian Tucker Memorial Scholarship</i>	Anthony Connor, Tatiana Cutts
<i>Roy Kay Scholarship</i>	Andrew Murchison
<i>Water Newton Scholarship</i>	Simon Cuff
<i>Gosden Scholarship</i>	Revd Jenn Strawbridge, Tom Carpenter
<i>De Breyne/Heath Harrison Award</i>	Foteini Dimirouli
<i>De Breyne/Clarendon Scholarship</i>	Zachary Guss, Jayati Jain, Tania Nguyen
<i>De Breyne Scholarship</i>	Tania Nguyen
<i>Alexander Thatte/De Breyne Studentship</i>	Joanna Green
<i>Sloane Robinson/Clarendon Scholarship</i>	Deborah Markham, Jennifer Tan, Alexander Kirk, Sairah Yusuf, Chun Ye Cheung, Damilola Olawuyi
<i>Sloane Robinson Scholarship</i>	Neomal Silva, Victoria Cullen, Karl Kinsella
<i>Robin Geffen/De Breyne Scholarship</i>	Bronwyn Johnston

KEBLE GRADUATE & UNDERGRADUATE PRIZES & AWARDS – HELD 2011/12

<i>Alan Slater Prize</i>	Hayley Johnson
<i>Baxter Bursary</i>	Samuel Bunce, Mark Dowds
<i>Bennett Prize</i>	Paul Neiser, Victoria Lawson
<i>Buchanan(William) Bursary</i>	Jonathan Coulthard, Michael Coward, Caroline Day, Jessica Denny, Joshua Holland, Oliver Middleton, Laura Scott, Eleanor Thompson
<i>Craythorne Scholarships</i>	Laura Scott, Theodore Istrate, Mark Dowds, Rebecca Loxton, Neomal Silva
<i>Dartmouth Exchange Scholarships</i>	Peter Barkat, Emil Culic, Sarah Herdan, James May
<i>Denis Meakins Prize</i>	Maya Graffy
<i>Durham Prize</i>	John Menzies, Laura Lewis
<i>Faith Ivens-Franklin Travel Fund</i>	Sarah Campbell, Nick Friedman, Annette Hansen, Laura Lewis, Ashley Massey, Amit Mehindiratta, Gareth Walker
<i>Harris Prize for Law Finals</i>	Catriona Witcombe
<i>Ian Walker Fund</i>	Rosie Worrall
<i>Michael Zola Prize</i>	David Owen
<i>Roy Kay Scholarship</i>	Andrew Murchison
<i>Roquette Palmer Prize</i>	Amy Clarke, Jessica Woodward
<i>Teach First Bursary</i>	Nicholas Pointer, Christina Traher, Daniel Colebourn
<i>Wills Prize</i>	Christopher Smith
<i>Yuen-Peng Loke Scholarship</i>	Natasha Holcroft-Emmess

KEBLE ASSOCIATION GRANTS

<i>Arts Awards</i>	<p>Rachel Armstrong Diana Baranetsky Eleanor Budge Dominic Burrell Harry Callahan Daniel Claff Edward Coe Edward Crawford Simon Devonport Alice Floyd Alex Kealy Edward Knight* Jake Lancaster Rebecca Luffman Giacomo Sain Eirion Slade Rebecca Walton Beatrice Xu</p>	<p>Entry fees and travel expenses for Dancesport competition To take art classes To perform at the Edinburgh Fringe Tour of USA with Oxford Alternatives (a cappella group) To take part in the Oxford University Jazz Orchestra tour to Canada To buy a cello To buy music for a saxophone quartet Tour of USA with Oxford Alternatives (a cappella group) To produce OUDS tour, performing in Oxford, London & Edinburgh To produce a knitting pattern book and knitted garments To perform stand-ups at the Edinburgh Fringe To publish the Keble arts magazine, Fig Funds for Keble Arts Week To tour with OUDS in the summer To direct OUDS tour, performing in Oxford, London & Edinburgh Tour of USA with Oxford Alternatives (a cappella group) To compete in a University Dancesport competition in Blackpool To set up a new Keble Arts Society and to buy materials</p>
<i>Study Awards</i>	<p>Gargie Ahmad Rachel Armstrong William Arndt Daniel Ball Peter Barkat Lorenz Berger Stefan Brady</p> <p>Elizabeth Brophy Chelsea Budd Dominic Burrell Sarah Campbell</p> <p>Edward Crawford Tatiana Cutts Paulina Deschamps</p> <p>Paulina Deschamps Ramirez Fonteini Dimirouli Phillip Dorrell Erik Eastaugh Richard Evans Aodhnait Fahy Tanya Freeman Nicholas Friedman Chris Gamble Lark Greenwald Zachary Guss Annette Hansen Vincent Hare Antonios Iliopoulos Jayati Jain</p> <p>Juhan Kahk Alexander Kirk Anik Laferriere Wilfred Lam</p> <p>Chi-ieong Lau Sebastian Leape Laura Lewis Hannah Mackay Radhika Madhani Deborah Markham Suzie Markland Ashley Massey Jennifer McCormick Amit Mehndiratta</p>	<p>Internship at the Ashmolean Geography fieldtrip to Tenerife To visit the Hemingway collection in Boston To present two posters at a conference in Melbourne Trip to Ghana with Global Brigades, to support rural communities To attend a course on Continuum Mechanics in Biology & Medicine at UCL To fund expenses for a collaboration with a centre of excellence in Germany To attend a conference in Belgrade To travel to Japan for an Archaeology project To attend a Summer School in Rome To present a paper at the Social Science History Association conference in Vancouver Compulsory fieldwork in Menorca To present a paper at the Obligations conference in Ontario To attend a workshop in Rio de Janeiro as part of the UN Conference on Sustainable Development Registration fees for two conferences To present a paper at the Durrell School in Corfu To take part in the USA Presidential campaign Registration and accommodation costs at a conference To learn Spanish Medical electives in USA Obstetrics & Gynaecology elective in Barbados Foundation fieldwork in South Africa To give a presentation at a conference in Kyoto To pay airfare to return to UK for her viva To give a presentation at the American Radium Society in Las Vegas To attend a Archaeobotany project in Turkey To purchase a laboratory balance for his dissertation To attend a summer course in Budapest To present DPhil research at the Biennial Congress of the Association for Cancer Research in Barcelona To attend the Energy Materials Conference To attend the British New Testament Society conference in London Study trip to Israel and Jordan To attend the annual meeting of the International Society of Magnetic Resonance in Medicine in Melbourne To study families with migraine mutation in Ontario Arabic lessons Research trip to Sri Lanka To attend the Annual Physiological Society Conference in Edinburgh Urdu lessons Academic visit to collaborators in Florida and to attend a conference in Tennessee Compulsory fieldwork in Menorca To attend a symposium on Social Dimensions of Tropical Conservation in Brazil Archaeological fieldwork in the Sangro Valley To attend the annual meeting of the International Society of Magnetic Resonance in Medicine in Melbourne</p>

Harriet Moorhouse	Accommodation costs in College whilst undertaking dissertation research during the summer
Shany Mor	To do dissertation research with Oxford-Sciences Po Research Group in Paris
Elizabeth Murphy	To study ecology in Borneo
Aditi Nafde	To attend the Congress on Medieval Studies
Paul Neiser	To buy materials for final year project
James Newton	Intensive Arabic course in Cairo
Peter Ondruska	To represent University of Oxford at the Association for Computing Machinery International Collegiate Programming Competition
Ellen Piehl	Archaeological fieldwork in Spain
Prerona Prasad	To tour historical sites in Iran
Bianca Reisdorf	Fieldwork in Sweden
Alice Robb	To visit Seoul for dissertation fieldwork on cosmetic surgery
Baudry Roquin	To present a paper at a conference in Dublin
Laura Scott	To take part in the Study China Programme
Ruth Simmons	To attend a symposium on Viral Immunity in Colorado
Sam Swift	Human geography field trip to Berlin
Wendy Teo	Clinical placement in Singapore
Matthew Thomas	To attend a conference on Frontotemporal Dementia in Manchester
Eleanor Thomson	To visit Ghana for dissertation research
Eleanor Thomson	Geography fieldtrip to Tenerife
Imogen Truphet	To visit Guadeloupe to study the language and literature
Angela Vaughan	To take enamel samples from archaeological finds in Morocco
Angela Vaughan	To attend a course in radiocarbon calibration
Basil Vincent	To visit archaeological sites in Rome
Callum White	To visit Ghana for dissertation research
Calum White	Human geography field trip to Berlin
Lily Wonham	Compulsory fieldwork in Menorca
Rosie Worrall	Medical elective in NYC
Danielle Yardy	To visit Polish archives to research witchcraft
Holly Youlden	To attend a tropical ecology fieldcourse in Borneo

Travel Awards

Cassandra Aldrich	Obstetrics & Gynaecology elective in Natal
Owen Beckett	To undertake charity work in Kenya with Travel Aid
Kabir Bhalla	To work in an orphanage in Bulgaria with Oxford Aid
Olivia Cooley	Internship in India
Elizabeth Culwick	To work with Oxford Aid to the Balkans in Sarajevo
Lynn Edwards,	Compulsory fieldwork to Hellenistic/Roman/Byzantine site in Macedonia
Laura Gane	To work in a school in Rwanda
Felicity Hughes	To fund medical electives in Uganda and Tanzania
Jonathan Mayo	To travel to Moldova to organise a children's summer camp and do community work
Marielle Minere	Volunteering work in Thailand for SKIP Oxford
William Owen	Obstetrics & Gynaecology elective in Botswana
Apoorva Thakur	To volunteer with the Asumatoma charity in Mexico for turtle conservation
Sarah Worsley	Conservation and research expedition to Guyana
Hao Wu	Volunteer teaching in Sichuan Province

Internships

Samuel Bunce	10 weeks with Synergy Innovations in Moscow
Emily Cotzias	Internship at Academy of European Law in Trier, Germany
Debra Guo	Internship with Peony Capital in Beijing
Sarah Herdan	Charities internship in Oxford
Christopher Le Pard	As English Literature intern at Hwa Chong Institution in Singapore
Julia McLaren	To work at the Avignon International Festival
Tom O'Donnell	Internship at Stifel Financial Group
Melanie Stevenson	Translation traineeship at European Parliament in Luxembourg

ACADEMIC DISTINCTIONS

First Class in Final Honour Schools

Ahsan Alvi	MEng Engineering Science
Joanna Bell	BA Jurisprudence
Kabir Bhalla	BA History
Peter Cawley	BA Mathematics & Computer Science
Samuel Cherkas	BA Physics
Farah Colchester	MMath Mathematics & Statistics
Ben Cook	BA Geography
Claudia Costa	BA Theology
Oakley Cox	MChem Chemistry

	Wahbi El-Bouri	MEng Engineering Science
	Louise Ellaway	BA Archaeology & Anthropology
	Alice Ford	BA English Language & Literature
	Josephine French	MMath Mathematics
	Devlin Glasman	BA Modern Languages (French and Linguistics)
	William Gohl	BA Jurisprudence
	Rowan Hamill-McMahon	BA Modern Languages (Spanish)
	Natasha Holcroft-Emmess	BA Jurisprudence
	Maxwell Jaderberg	MEng Engineering Science
	Suzanne Jones	BA English & Modern Languages
	Juhan Kahk	MChem Chemistry
	Jaskaran Kahlon	MPhys Physics
	Victoria Lawson	MEng Engineering Science
	Zheng An Lo	MEng Engineering Science
	Anjoli Maheswaran Foster	BA Jurisprudence
	Yan Bin Man	MEng Engineering Science
	Maximilian Millard	BA Modern Languages (French & German)
	Rashid Muhamedrahimov	BA Economics & Management
	Jessica Needham	BA Biological Sciences
	Rosie Neilson	BA History
	Paul Neiser	MEng Engineering Science
	Claire Overman	BA Jurisprudence (with Law in Europe)
	Charles Palmer	BA Philosophy, Politics & Economics
	Naomi Richman	BA Philosophy & Theology
	Will Salt	BA Modern Languages (French & German)
	Sandra Schwarz	BA Modern Languages (German & Linguistics)
	Christopher Smith	BA Philosophy & Theology
	Claire Soon	BA History
	Max Thomas	BA Medical Sciences
	Ross Vinten	BA Philosophy, Politics & Economics
	Isobel Watts	BA Biological Sciences
<i>First in Honour Moderations</i>	Noppawee Apichonpongpan	Mathematics
	Hannah Gladman	Biological Sciences
	Jennifer McCormick	Classical Archaeology & Ancient History
	Gregory O'Connor	Computer Science
	Sarah Worsley	Biological Sciences
	Joseph Zammit	Mathematics & Computer Science
<i>Distinctions in Moderations</i>	Emily Smith	Law
<i>Distinctions in Preliminary Examinations</i>	Calypso Blaj	Modern Languages (French & Further Subjects in French)
	Harry Callahan	Engineering
	Amy Clarke	Modern Languages (French & Further Subjects in French)
	Amy Creese	Geography
	Philip Dorrell	Philosophy, Politics & Economics
	Cara Duckworth	Geography
	Richard Evans	History
	Alexander Ferrier	Physics
	Emma Harper	History
	Harsh Samarendra	1st BM Part 1
	James Holl	Chemistry
	Gogulan Karunanithy	Chemistry
	James Kleinfeld	Modern Languages (French)
	Moritz Lindhorst	Economics & Management
	Tyler Overton	English & Modern Languages (Spanish)
	Jong Young Park	Philosophy, Politics & Economics
	Ben Poster	Economics & Management
	Polly Rogers	Geography
	David Shields	Theology
<i>Other Awards</i>	Josephine French	Dissertation Prize in Mathematics Part C
	Samiha Ismail	First in Mathematics & Statistics Part B (Year 3)
	Juhan Kahk	Distinction in Supplementary Subject Quantum Chemistry
	William Perry	First in Mathematics Part B (Year 3)
	Angela Sheard	Commendation for performance in Psychology for Medicine paper in 1st BM Part II
	Wendy Teo	Merit for performance in 4th Year (BMBCH) Combined Objective Structured Clinical Examination

<i>Postgraduate Distinctions</i>	Mary Ashley	Bachelor of Civil Law
	Ruairidh Battleday	BMBCH Graduate Entry Year 1
	Thibaud Delourme	Prize for exceptional performance in MPhil Economics
	Aodhnait Fahy	BMBCH
	Lucy Farrimond	BMBCH
	Sherif Foda	MSc Law and Finance
	Zachary Guss	MSc Radiation Biology
	Vincent Hare	MSc in Archaeological Science
	Cheuk Hang Ho	Bachelor of Civil Law
	Ayowande McCunn	MSc Law and Finance
	Ingrid Rois	Bachelor of Civil Law
	Emma Williams	Bachelor of Civil Law
	Danielle Yardy	MSt English (1550 -1700)
Sairah Yusuf	MPhil Politics: Comparative Government	
<i>University Prizes</i>	Ruairidh Battleday	Martin Wronker Prize in Medicine (Part 1 examination)
	Joanna Bell	Wronker Law Prize (1 of 3) for overall best performance (BA Jurisprudence)
	Joanna Bell	Gibbs Two Book Prize (BA Jurisprudence)
	Kabir Bhalla	Gibbs Book Prize (BA History)
	Peter Cawley	The British Telecom Research & Technology Prize for Part B best overall performance, with special regard to Computer Science papers
	Aodhnait Fahy	Margaret Harris Memorial Prize (2nd Examination for the degrees of Bachelor of Medicine and Bachelor of Surgery in Year 3 (BMBCH)
	William Gohl	D'Souza Law Prize for overall best performance in Second BA (BA Jurisprudence)
	Samiha Ismail	Department of Statistics Prize for the best performance Part B (Mathematics & Statistics)
	Maxwell Jaderberg	Head of Department Prize for Excellent performance in Examinations (MEng)
	Zheng An Lo	Head of Department Prize for Excellent performance in Examinations (MEng)
	Hannah McKay	Rob Clark Prize, awarded by the UK Physiological Society, for best poster presented by an undergraduate student, based on her 3rd-year project in BA Physiological Sciences
	Paul Neiser	Institution of Mechanical Engineers Best Project Prize (MEng)
	Christopher Smith	Gibbs Prize (Theology) and Gibbs Book Prize (Philosophy)
Emma Williams	Gray's Inn Tax Chambers Prize Personal Taxation (BCL)	

HIGHER DEGREES

<i>BCL</i>	Jimmy Barber (2009)	Sebastian Hartford-Davis (2010)	Lauren Meyer (2009)
	Tatiana Cutts (2006)	Cheuk Ho (2011)	Samuel Ritchie (2005)
	Omar Eljadi (2004)	Diarmuid Laffan (2010)	Yaaser Vanderman (2009)
<i>BMBCh</i>	Aodhnait Fahy (2000)	Magdalene Joseph (2006)	Rosemary Worrall (2006)
	Felicity Hughes (2008)	Robert Turner (2007)	
<i>D Phil</i>	Patrick Buehler (2005)	John Lyle (2007)	Miguel Sousa (2006)
	Alan Chetwynd (2003)	Jie Ma (2006)	Shen-Wei Su (2007)
	Aikaterini Douka (2005)	Desmond Ng (2008)	Taha Taha (1998)
	Tommy Duncan (2004)	Melanie O'Sullivan (2007)	Joseph Torella (2007)
	Teresa Ferreira (2005)	Oliver Pengelley (2007)	Salvador Venegas-Andraca (2000)
	Timothy Goodsall (2004)	Andreas Pieris (2006)	Maria Cecire (2006)
	Dennis Kaetzel (2008)	Sarah Rouse (2003)	
	Sarah Keildson (2007)	Philipp Schmidt (2007)	
	<i>M Phil</i>	Cornelius Christian (2010)	German Vera Concha (2004)
John Menzies (2009)		Toby Wade (2009)	
<i>MBA</i>	Khalid Aziz (2010)	Matthew Himelstein (2000)	Balachandar Sitaraman (2010)
	Carlo Bellini (2009)	Arjun Shastry (2009)	Kira Stashevskaya (2009)
<i>MSc</i>	Diego Bravo (2009)	Giovanni Milandri (2010)	Yunli Song (2008)
	Chaoqian Ding (2010)	Heinrich Moller (2007)	Teresa Sprague (2010)
	Constantine Girio-Fragkoulakis (2010)	Sanghamitra Mukhopadhyay (2010)	Stefan Stupar (2010)
	Jonathan Hor (2009)	Ahsan Nazeer (2010)	Ran Wang (2010)
	Shivani Khandwala (2010)	Katsuya Noguchi (2010)	Yu-Han Weng (2010)
	Yuen Lui (2009)	Katsuya Noguchi (2010)	Guo Xinhui (2005)
	Ayowande McCunn (2011)	Amy Northrup (2007)	Elizabeth Zhang (2010)
	Asimena Mermekli (2010)	Christopher Piper (2010)	Lilai Zhang (2004)
		Andrew Secrist (2010)	
	<i>MSt</i>	Eleanor Bennett (2010)	Alexandros Kaupakoglou (2006)
Elizabeth Butler (2010)		Ani Kojoyan (2011)	Alexander Portch (2010)
Kah Cheong (2004)		Laura Lewis (2010)	Jennifer Whitby (2010)

FELLOWS' PUBLICATIONS

H L Anderson

with L D Movsisyan, et al
with D V Kondratuk, et al

with G Sedghi, et al

with H J Hogben, et al

'Synthesis of polyynes rotaxanes' *Organic Letters* 2012 (14) 3424-3426

'Two Vernier-templated routes to a 24-porphyrin nanoring' *Angewandte Chemie International Edition* 51 (2012) 51 6696-6699

'Long-range electron tunnelling in oligo-porphyrin molecular wires' *Nature Nanotechnology* 6 (2011) 517-523

'Stepwise effective molarities in porphyrin oligomer complexes: preorganization results in exceptionally strong chelate cooperativity' *Journal of the American Chemical Society* 133 (2011) 20962-20969

I W Archer

with P Kewes, F Heal

'Economy' in *The Oxford Handbook of Shakespeare* A F Kinney (Oxford University Press Oxford 2012) 165-81 ISBN: 978-0-199-56610-5

'The City of London and River Pageantry, 1400-1856' in *Royal River: Power, Pageantry, and the Thames* S Doran (National Maritime Museum London 2012) 80-85 ISBN: 9981857597523

'The City of London and the Ulster Plantation' in *The Plantation of Ulster: Ideology and Practice* M Ó Siochrú and É Ó Ciardha (Manchester University Press Manchester 2012) 78-97 ISBN: 978-0-719-08608-3

'Social Order and Disorder' in *The Oxford Handbook of Holinshed's Chronicles* P Kewes, I W Archer, F Heal (Oxford University Press Oxford 2012) 391-412 ISBN: 978-0-199-56575-7

'Rhetorics of municipal incorporation: the dialogue between City and Crown in Elizabethan London' in *Trouver sa Place: Individus et Communautés dans L'Europe Moderne* A Roulet, O Spina, N Szczech (Casa de Velázquez Madrid 2011) 153-67 ISBN: 9788496820654
The Oxford Handbook of Holinshed's Chronicles (Oxford University Press Oxford 2012) ISBN: 978-0-199-56575-7

S J B Butt

with P G Anastasiades

'Decoding the transcriptional basis for GABAergic interneuron diversity in the mouse neocortex' *European Journal of Neuroscience* 34 (2011) 1542-52

H M Byrne

with J A Flegg, M B Flegg,
D L W McElwain

with H V Jain, N I
Moldovan
with H V Jain

with H Perfahl, M R Owen,
T Alarcon, A Lapin, P K
Maini, M Reuss

with M R Owen, I J
Stamper, M Muthana, G W
Richardson, J Dobson,
C E Lewis

with D Muraro, J King, U
Voss, J Kieber, M Bennett

with J A Fozard, G
Kirkham, L Buttery, J R
King, O E Jensen

with L A Johnson, A E
Willis, C A Laughton
with K Pham, A Chauviere,
H Hatzikirou, X Li, V
Cristini, J Lowengrub

'Wound healing angiogenesis: the clinical implications of a simple mathematical model' *Journal of Theoretical Biology* 300 (2012) 309-316

'Modelling stem/progenitor cell-induced neovascularisation and oxygenation around solid implants' *Tissue Engineering, Part C* 18(7) (2012) 487-495

'Qualitative analysis of an integro-differential equation model of periodic chemotherapy' *Applied Mathematics Letters* (2012) Online from 28 May 2012

'3D hybrid multiscale modelling of vascular tumour growth' *PLoS ONE* 6(4)e (2011) 14790

'Mathematical modelling predicts synergistic antitumour effects of combining a macrophage-based, hypoxia-targeted gene therapy with chemotherapy' *Cancer Research* 71(8) (2011) 2826-2837

'The influence of cytokinin-auxin cross-regulation on cell fate determination in Arabidopsis thaliana root-development' *Journal of Theoretical Biology* 283 (2011) 152-167

'Techniques for analysing pattern formation in populations of differentiating cells' *BMC Bioinformatics* 12 (2011) 396

'An integrative biological approach to the analysis of tissue culture data: application to the antitumour agent RHP54' *Integrative Biology* 3 (2011) 843-849

'Density-dependent quiescence in glioma invasion: instability in a simple reaction-diffusion model for the migration/proliferation dichotomy' *Journal of Biological Dynamics* (2011) Published on line, June 2011

M Clarke

with M Inhorn

'The judge as tragic hero: judicial ethics in Lebanon's shari'a courts' *American Ethnologist* 39(1) (2012) 106-121

'Islamic bioethics and religious politics in Lebanon. in *Islam and assisted reproductive technologies: Sunni and Shia perspectives* M Inhorn, S Tremayne eds (Berghahn Books New York 2012)

'Mutuality and immediacy between *marja* and *muqallid*: evidence from male IVF patients in Shi'i Lebanon' *International Journal of Middle East Studies* 43(3) (2011) 409-427

B Cronin

with L M Harriss, J R
Thompson, M I Wallace

with J R Thompson, H
Bayley, M I Wallace

'Imaging multiple conductance states in an alamethicin pore' *Journal of the American Chemical Society* 133 (2011) 14507-14509

'Rapid Assembly of a Multimeric Membrane Protein Pore' *Biophysical Journal* 101 (2011) 2679-2683

- M Farrall**
with the International Stroke Genetics Consortium and the Wellcome Trust Case Control Consortium 2
'Genome-wide association study identifies a variant in HDAC9 associated with large vessel ischemic stroke' *Nature Genetics* 44(3) (2012) 328-33
- S Faulkner**
with T J Sørensen, O A Blackburn, M Tropicano
with A M Kenwright
with E J Shiells, L S Natrajan, D Sykes, M Tropicano, P Cooper, A M Kenwright
with H L C Feltham, F Klöwer, S A Cameron, D S Larsen, Y Lan, M Tropicano, A K Powell, S Brooker
with J A Tilney, T J Sørensen, B P Burton-Pye
with M Tropicano, N L Kilah, M Morten, H Rahman, J J Davis, P D Beer
'Direct two-photon excitation of Sm³⁺, Eu³⁺, Tb³⁺, Tb DOTA⁻, and Tb propargylDO3A in solution' *Chemical Physics Letters* 541 (2012) 16-20
'Supramolecular Chemistry in Medicine' in *Supramolecular Chemistry: From Molecules to Nanomaterials* P Gale, J Steed eds (Wiley New York 2012) 2675-2693 ISBN: 978-0-470-74640-0
'Lanthanide complexes DOTA monoamide derivatives bearing an isophthalate pendent arm' *Dalton Transactions* (2011) 11451-11457
'Ten mixed-metal zinc(II)-lanthanide(III) complexes of a [3+3] Schiff base macrocycle derived from 1,4-diformyl-2,3-dihydroxybenzene' *Dalton Transactions* (2011) 11425-11432
'Self-assembly between dicarboxylate ions and a binuclear europium complex: formation of stable adducts and heterometallic lanthanide complexes' *Dalton Transactions* (2011) 12063-12066
'Reversible luminescence switching of a redox active ferrocene-europium dya' *Journal of the American Chemical Society* 133 (2011) 11847-11849
- R Hanna**
'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
'The Booklet in Medieval Manuscript Cataloguing' *Nottingham Medieval Studies* 55 (2011) 231-48 [in part, an appendix to Book 19 above]
'Images of London in Medieval English Literature' in *Cambridge Companion to the Literature of London* L Manley ed (Cambridge University Press Cambridge, 2011) 19-33
'Dan Michel of Northgate and His Books' in *Medieval Manuscripts, Their Makers and Users: A Special Issue of Viator in Honor of Richard and Mary Rouse* (Turnhout Brepols 2011) 213-24
'Editing "Middle English Lyrics": The Case of *Candet nudatum pectus*' *Medium Ævum* 80 (2011) 189-200
'The Bridges at Abingdon: An Unnoticed Alliterative Poem' in *Ye? Baw for Bokes: Essays on Medieval Manuscripts and Poetics in Honor of Hoyt N Duggan* M Calabrese, S Shepherd eds (Marymount Institute Press Los Angeles 2012) 31-44
- E Harcourt**
with A Thomas
'Attachment Theory, Character and Naturalism' in *Aristotelian Ethics in Contemporary Perspective* J Peters ed (Routledge forthcoming)
'Thick Concepts, Analysis and Reductionism' in, *Thick Concepts*, S Kirchin ed (Oxford University Press forthcoming)
'Nietzsche and the "aesthetics of character"' in *On the Genealogy of Morality: A Critical Guide*, S May ed (Cambridge University Press Cambridge 2011)
'Self-Knowledge, Knowledge of Others, and "the thing called love"' in *Self-Evaluation - Affective and Social Grounds of Intentionality* A Ziv, K Lehrer, H B Schmid eds (Ontos Frankfurt 2011)
'Self-Love and Practical Rationality' in *Morality and the Emotions* C Bagnoli ed (Oxford University Press Oxford 2011)
'Wittgenstein, Ethics and Therapy' in *Epistemology: Contexts, Values, Disagreement*, Proceedings of the 34th International Wittgenstein Symposium, C Jäger, W Loeffler eds (Ontos Frankfurt 2012)
- M N Hawcroft**
with C Todd
'Punctuating Dramatic Dialogue: Corneille's Suspension Points' *Modern Language Review* 107 (2012) 124-42
'Racine and his Readers: The Theory and Practice of Scene Division' in *Changing Perspectives: Studies on Racine in Honor of John Campbell* R Tobin, A Kennedy eds (Rookwood Press Charlottesville 2012) 1-10 ISBN: 978-1-886365-30-8
Voltaire, 'Les Pélopides' in *Oeuvres complètes* 72 (Voltaire Foundation Oxford 2011) 1-123 ISBN: 978-0-7294-0966-7
- C M Hays**
'Resumptions of Radicalism: Christian Wealth Ethics in the Second and Third Centuries'

'Provision for the Poor and the Mission of the Church: Ancient Appeals and Contemporary Viability' *Hervormde Teologiese Studies* 68(1) (2012) 1–7

'Slaughtering Stewards and Incarcerating Debtors: Coercing Charity in Luke 12:35–13:9' *Neotestamentica* 46(1) (2012) 41–60

N Herring

with D J Paterson

Chapter 20 'Adaption and Responses: Myocardial innervations and neural control' in *Muscle: Fundamental Biology and mechanisms of disease* J A Hill, E N (Olson Elsevier 2012) 275–284 ISBN: 978-0-12-381510-1

with J Cranley, M N Lokale, D Li, J Shanks, E N Alston, B M Girard, E Carter, R L Parsons, B A Habecker, D J Paterson
with D Adlam, G Douglas, J P De Bono, D Li, EJ Danson, A Tatham, C-J Lu, T S Schmidt, B Casadei, D J Paterson, K M Channon
with D Li, C W Lee, K Buckler, A Parekh, D J Paterson
with T Cahill, O Choudhury, S Myerson, O Omerod, D Grimwade, T Littlewood, A Peniket
with Lee C W, N Sunderland, K Wright, D J Paterson

'The cardiac sympathetic co-transmitter galanin reduces acetylcholine release and vagal bradycardia: implications for neural control of cardiac excitability' *Journal of Molecular and Cellular Cardiology* 52(3) (2012) 667–76

'Regulation of β -Adrenergic Control of Heart Rate by GTP-Cyclohydrolase 1 (GCH1) and Tetrahydrobiopterin' *Cardiovascular Research* 93(4) (2012) 694–701

'Abnormal Intracellular Calcium Homeostasis in Sympathetic Neurons from Young Pre-hypertensive Rats' *Hypertension* 59(3) (2012) 642–9

'An unusual case of haematology and the heart' *Circulation* 123 (2011) e370–e372

'Pravastatin normalizes peripheral cardiac sympathetic hyperactivity in the Spontaneously Hypertensive Rat' *Journal of Molecular and Cellular Cardiology* 50(1) (2011) 99–106

T F G Higham

with with R White, R Mensan, R Bourrillon, C Cretin, A Clark, M Sisk, E Tartar, P Gardère, P Goldberg, J Pelegrin, H Valladas, N Tisnerat-Laborde, J de Sanoit, D Chambellan, L Chiotti
with J Ostapkowicz, Bronk C Ramsey, F Brock, A C Wiedenhoft, E Ribechini, J J Lucejko, S Wilson
with L Basell, R M Jacobi, R Wood, C Bronk Ramsey, N J Conard
with R E Wood, K Douka, P Boscato, P Haesaerts, A Sinitsyn
with A Marom, J McCullagh, A Sinitsyn, R Hedges
with C Bonsall, A Boroneanț, A Soficaru, K McSweeney, N Mirițoiu, C Pickard, G Cook
with R E Wood, T de Torres, N Tisnerat-Laborde, H Valladas, J E Ortiz, C Lalueza-Fox, S Sánchez-Moral, J C Cañaveras, A Rosas, D Santamaría, M de la Rasilla
with K Douka, S Grimaldi, G Boschian, A del Lucchese
with M Camps

'Context and dating of Aurignacian vulvar representations from Abri Castanet, France' *Proceedings of the National Academy of Sciences of the United States of America* doi:10.1073/pnas.1119663109

'Chronologies in wood and resin: AMS 14C dating of pre-Hispanic Caribbean wood sculpture' *Journal of Archaeological Science* 39(7) 2238–2251

'Testing models for the beginnings of the Aurignacian and the advent of figurative art and music: the radiocarbon chronology of Geißenklösterle' *Journal of Human Evolution* 62 (6) 664–676

'Testing the ABOx-SC method: dating known age charcoals associated with the Campanian Ignimbrite' *Quaternary Geochronology* 9 16–26

'Single amino acid radiocarbon dating of Upper Palaeolithic modern humans' *Proceedings of the National Academy of Sciences of the United States of America* doi:10.1073/pnas.1116328109

'Interrelationship of age and diet in Romania's oldest human burial' *Naturwissenschaften* 99(4) 321–325

'A new date for the Neanderthals of El Sidrón Cave (Asturias, Northern Spain)' *Archaeometry* doi: 10.1111/j.1475-4754.2012.00671.x

'A new chronostratigraphic framework for the Upper Palaeolithic of Riparo Mochi (Italy)' *Journal of Human Evolution* 62 286–299

'New AMS dates for Abric Romani's earliest Aurignacian' *Journal of Human Evolution* 62 89–103

with T Aubry, L A Dimuccio, M Almeida, J-P Buylaert, L Fontana, M Liard, A S Murra, M J Neves, J-B Peyrouse, B Walter
with K Douka

'Stratigraphic and technological evidence from the Middle Palaeolithic Châtelperronian-Aurignacian record at the Bordes-Fitte rockshelter (Roches d'Abilly site, Central France)' *Journal of Human Evolution* 62 116-137

'Marine resource exploitation and the seasonal factor of Neanderthal occupation: evidence from Gibraltar' in *Neanderthals in Context A report of the 1995-1998 excavations at Gorham's & Vanguard Caves, Gibraltar* R N E Barton, C Stringer, C Finlayson eds (Oxford University School of Archaeology Oxford) 266-276

with C Bronk Ramsey, H Cheney, F Brock, K Douka

'The radiocarbon chronology of Gorham's Cave' in *Neanderthals in Context A report of the 1995-1998 excavations at Gorham's & Vanguard Caves, Gibraltar* R N E Barton, C Stringer, C Finlayson eds (Oxford University School of Archaeology Oxford) 62-76

D Jaksch

with S Al-Assam, S R Clark, C J Foot
with J D Biamonte, S R Clark
with S Broadfoot, U Dorner

'Mimicking Magnetic Fields in Optical Lattices' <http://physics.aps.org/articles/v5/60>
Physics 5

'Capturing long range correlations in two-dimensional quantum lattice systems using correlator product states' *Physical Review B* 84 (2011) 205108

'Categorical Tensor Network States' *AIP Advances* Volume: 1(4) 042172-29

with S J Denny, J D Biamonte, S R Clark
with T H Johnson, M Bruderer, Y Cai, S R Clark, W Bao

'Optical excitation of zigzag carbon nanotubes with photons guided in nanofibers' *Physical Review B - Condensed Matter and Materials* Volume: 85(19) 1098-0121

'Algebraically contractible topological tensor network states' *Journal of Physics A: Mathematical and Theoretical* 45 (2012) 015309

'Breathing oscillations of a trapped impurity in a Bose gas' *Europhysics Letters* 98 (2012) 26001-8

with T H Johnson, S R Clark, M Bruderer
with M Kiffner, U Dorner
with K C Lee, M R Sprague, B J Sussman, J Nunn, N K Langford, X M Min, T Champion, P Michelberger, K F Reim, D England, I A Walmsley
with K C Lee, B J Sussman, M R Sprague, P Michelberger, K F Reim, J Nunn, N K Langford, P J Bustard, I A Walmsley

'Impurity transport through a strongly interacting bosonic quantum gas' *Physical Review A* 84(2)

'Dissipative quantum-light-field engineering' *Physical Review A* Volume: 85(2)

'Entangling Macroscopic Diamonds at Room Temperature' *Science* 334(6060) 1253-1256

'Macroscopic non-classical states and terahertz quantum processing in room-temperature diamond' *Nature Photonics* 6(1) 41-44

H Jones

with M Abrahamson, T Jenkinson
with W Meyer-Viol

'Why don't U S issuers demand European fees for IPOs?' *Journal of Finance* 66 (6) (2011) 2055-2081

'Reference time and the English past tenses' *Linguistics and Philosophy* 34(3) (2011) 223-256

A Majumdar

with L Giomi, M Bowick, X Ma
with C Prior, A Goriely

'The Landau-de Gennes theory for nematic liquid crystals: Uniaxiality versus Biaxiality' *Communications in Pure and Applied Analysis* 11 (2012) 1303 - 1337

'Order parameters in the Landau-de Gennes theory: static versus dynamic scenarios' *Liquid Crystals* 38 Number 2 (2011) 169-181

'The radial-hedgehog solution in Landau-de Gennes' theory for nematic liquid crystals' *European Journal of Applied Mathematics* 23 (2012) 61-97 <http://arxiv.org/abs/1009.4402>

'Molecular tilt on monolayer-protected Nanoparticles' *Europhysics Letters* 97 (2012) 36005

'Stability Estimates for a Twisted Rod Under Terminal Loads: A Three-dimensional Study' *Journal of Elasticity* (2012) DOI: 10.1007/s10659-012-9371-8

with S S L Peppin, R Style, G Sander
with D Henao

'Frost heave in colloidal soils' *SIAM Journal on Applied Mathematics* 71 (2011) 1717-1732

'Symmetry of uniaxial global Landau-de Gennes minimizers in the theory of nematic liquid crystals' Submitted to *SIAM Journal on Mathematical Analysis* (2012)

S J Payne

with I R Webb, C-C Coussios
with I R Webb, C-C Coussios
with R Flanagan, M

'Effect of temperature on rectified diffusion during ultrasound-induced heating' *Journal of the Acoustical Society of America* 130, 2011 3450-3457

'The effect of temperature and viscoelasticity on cavitation dynamics during ultrasonic ablation' *Journal of the Acoustical Society of America* 130, 2011 3458-3466

'Image-based multi-scale modelling and validation of radio frequency ablation in liver

- Pollari, T Alhonnoro, D P O'Neill, T Peng, P Steigler with A Georgieva, M Moulden, C W G Redman with P Orłowski, M A Chappell, C S Park, V Grau with J Mohammad, M M Tisdall, I Tachtsidis with T Peng, D P O'Neill
- with C S Park
- with D P O'Neill, T Peng, P Stiegler, U Mayrhauser, S Koestenbauer, K Tscheliessnigg
- B J Smith**
with L Zhang, H B Coldenstrodt-Ronge, A Datta, G Puentes, J S Lundeen, X-M Jin, B J Smith, M B Plenio, and I A Walmsley
with G Jotzu, T J Bartley, H B Coldenstrodt-Ronge, B J Smith, and I A Walmsley
with N Thomas-Peter, B J Smith, A Datta, L Zhang, U Dorner, and I A Walmsley
with A Datta, L Zhang, N Thomas-Peter, U Dorner, B J Smith, I A Walmsley
with N Thomas-Peter, N K Langford, A Datta, L Zhang, B J Smith, J B Spring, B J Metcalf, H B Coldenstrodt-Ronge, M Hu, J. Nunn and I A Walmsley
- T A Sowerby**
- M Sperling**
- J Zittrain**
with J G Palfrey
- tumours' *Philosophical Transactions of the Royal Society A* 369 (2011) 4233-4254
- 'Computerized fetal heart rate analysis in labor: detection of intervals with un-assingable baseline' *Physiological Measurement* 32 (2011) 1549-1560
- 'Modelling of pH dynamics in brain cells after stroke' *Interface Focus (formerly Journal of the Royal Society Interface)* 1(2011) 408-416
- 'The effects of arterial blood gas levels on cerebral blood flow and oxygen transport' *Biomedical Optics Express* 2 (2011) 966-979
- 'A two-equation coupled system for determination of liver tissue temperature during thermal ablation' *International Journal of Heat and Mass Transfer* 54 (2011) 2100-2109
- 'Nonlinear and viscous effects on wave propagation in an elastic axi-symmetric vessel' *Journal of Fluids and Structures* 27 (2011) 134-144
- 'A three-state mathematical model of hyperthermic cell death' *Annals of Biomedical Engineering* 39 (2011) 570-579
- 'Mapping coherence in measurement via full quantum tomography of a hybrid optical detector' *Nature Photonics* 6 (2012) 364-368
- 'Active interferometer phase stabilization and control using two modes' *Journal of Modern Optics* 59 (2012) 42-45
- 'Real-world Quantum Sensors: Evaluating Resources for Precision Measurement' *Physical Review Letters* 107 (2011) 133902
- 'Quantum metrology with imperfect states and detectors' *Physical Review A* 83 (2011) 063836
- 'Integrated Photonic Sensing' *New Journal of Physics* 13 (2011) 055024
- 'The Coronation of Anne Boleyn, Nicholas Udall, 1533' in *Oxford Handbook of Tudor Drama* G Walker, T Betteridge (Oxford University Press Oxford 2012) 386-401 ISBN: 978-0-19-956647-1
- 'The Trouble of an Index' *Essays in Criticism* LXI:4 (October 2011) 325-337
Review of Mark Ford, *Mr and Mrs Stevens and Other Essays*, *Review of English Studies* 63(260) (2012)524-5
- Access Contested: Security, Identity, and Resistance in Asian Cyberspace* R Deibert, J G Palfrey, R Rohozinski, J Zittrain eds MIT Press 2011
- 'Did Steve Jobs Favor or Oppose Internet Freedom?' *Scientific American* Dec 2011
- 'Better Data for a Better Internet' *Science* 334 (2011) 1210

SPORTS AND GAMES

Badminton (Men)

Mark Brown

The second division was where Keble Men's team found themselves this year and it suited the team well. It gave the few dedicated team members a challenge without the team feeling too overwhelmed by the ability of the other teams. It also allowed less experienced players to take part without jeopardising the team's chances of avoiding demotion. With the season coming to an end, Keble are set to stay solid in the second division for another year. Unfortunately there was not enough interest in the sport from the women of Keble and so it was decided that fielding a women's team this year was an unnecessary expense. However, if there was a greater interest next year, there is nothing to stop Keble entering a women's (or mixed for the first time) team. During Hilary term, Keble took part in the badminton Cuppers. We started strongly, defeating St Peter's College six games to nothing. However in the second round, Keble was pitched up against the defending champions (St Edmund Hall), resulting in Keble being knocked out of the competition.

Boat Club (Men)

*Joe Jordan &
Julian Bubb-Humpfries*

Keble Boat Club has had a great year, with good results complemented by some very promising prospects for the future. After the recruitment drive for new freshers in Michaelmas we managed to enter two men's boats into Christ Church regatta, both of which performed admirably, with one managing to reach the fourth round. The quality of the freshers we managed to take on at this point in the year helped KCBC become a force to be reckoned with going forward into the major events of Torpids and Summer Eights.

Having had a successful Michaelmas the boat club turned its attention to Torpids. Every Keble crew on show displayed an immense effort this year, with some really impressive results. The men fielded two boats at this year's Torpids and this year, M2 were the stars of the show, gaining blades comfortably and rowing with such power and precision that resulted in them never having to row more than 250m before bumping the crew in front.

M1 were in a very similar position to W1 last year and were left with much less experience in their boat with two members being novices this year. Despite this, M1 got off to an incredible start, rowing over in their first race with style and purpose, which they carried into the second race of the day as they made a quick bump on the crew in front and gained a position in the second division. However, with some quick crews behind them from there forward and after an unlucky collision on the final day, they unfortunately dropped out of the second division. Hopefully, next year, they will carry over the experience from this year's crews, to row their way back into this division.

A number of Keble rowers made their way down to Wallingford for this year's trialling season. Fresher Kieran Hyatt, an excellent high school rower in his native Canada, trialled for OUBC. He has since been dividing his time between Keble and rowing in Nephthys (OU Lightweight Rowing Club) as a substitute, with much success in external Head races. He has been joined in Nephthys by undergraduate Max Dillon, who learned to row as a fresher and made the cut at OULRC in only his second year as an oarsman. Medic Ed Lent, stroke of last year's Keble 1st VIII, will sit in the two seat in the OULRC Blue Boat on the start line in Henley after rowing in Nephthys last year and being unfortunate not to pick up a winner's medal after a ¾ length defeat at the hands of the light blues.

Two athletes in the heavyweight men's programme represent Keble. Charlie Auer, winner of last year's Spare Pairs race and proud owner of a Henley winner's medal, has had a difficult year dominated by injury. Although he rowed to victory in Trial Eights back in December, he unfortunately didn't recover in time for the major selection tests in Hilary Term. Meanwhile Julian Bubb-Humpfries rowed with Isis on the 7th April and managed to set a reserve boat race record as well as the 3rd fastest recorded time of all time across the boat race course in this boat, after having previously raced three fixtures against Imperial College, University of London, and Tideway Scullers.

The Eights campaign got off to a great start with a three-day training camp at Wallingford. Both M1 and M2 managed to get in some great water time and began to lay down the foundations for a great Eights campaign that would hopefully replicate the success of the last year. However, after having a further week of training back at Godstow, the weather then turned, and both stretches of river under control by OURCs became red flagged, meaning we couldn't get any of our boats out. These restrictions lasted just over two weeks, during which time we unfortunately lost two key members of the M1 boat, Charlie Auer through illness and Ed Lent due to academic commitments. This was a huge blow for M1 and after a reshuffle of boat members between boats we continued training two weeks later when the rivers cleared. During this time all three boats made good progress and we looked like a strong college going into Eights.

M3 successfully qualified for the main event but were unlucky with the draw, meaning that they couldn't compete for any of the fixed positions. They rowed well and were only bumped

twice having only managed to get out on the water on two occasions before Eights began. M2 were even stronger than last year and once again had a very successful campaign with many of this year's freshers showing their quality by gaining bumps on Worcester II and Trinity II in the first two days before the third day where they were judged to have impeded Worcester II after bumping St Catherines II. This unfortunately caused them to get penalty bumped back below Trinity II. However, after this loss they bounced back and managed to gain an overbump, something that is very rare at Eights, on Exeter II on the final day to make sure they finished four places up compared to last year and rounded off a very successful season. Finally, M1 had a good first day, and caught up with St Edmund Hall but were unable to make the bump. Unfortunately, over the next two days, two of the fastest crews on the river came up from the second division and bumped us down into the sandwich boat position at the top of the second division. Despite this setback, M1 eased away from Worcester on the last day to remain top of the second division for next year with what is shaping up to be a great crew to hopefully take them back into the first division.

Boat Club (Women)

Lizzie Murphy

This academic year was marked in the rowing calendar by the surge of enthusiasm seen in our novice rowers. Our incoming freshers were keen and committed, enabling us to enter two boats into Christ Church regatta at the end of Michaelmas. Both crews did incredibly well and set the women in strong stead for the start of Hilary term and Torpids training. The fresh drive in recruitment meant by the start of Hilary, the girls had not only a strong first eight, but also a dedicated and driven second eight.

Having gained spoons in the previous year's Torpids, the W1 girls came back fit and strong and ready to fight back. They bumped successively on the first three days of races, and were on track for those highly revered blades. Unfortunately, having firmly held off Wolfson for three consecutive days, they were then bumped by them in the final stretch. However, the overall result at Torpids was a climb back up the division, making up for last year's fall. Due to the lack of W2 in previous years, the second eight had no fixed division position for Torpids, but this didn't stop them striving towards a common goal: the opportunity to race bumps. Hence, they entered the rowing on time trial for the opportunity to race. W2 pushed themselves hard and demonstrated their improvements in both technique and power, but sadly fell short of the qualifying time by less than 5 seconds.

With the backbone of the crew remaining the same for Vllls, W1 was in a strong position and was ready to push up from the second division into the first division. Starting at the top of the second division on the first day, the girls were successful in rowing over and were then sandwich boat for the first division. A quick clean bump on New College secured W1's position in the first division, a huge success for the first race. The following days' races were challenging but rewarding, rowing over on both Thursday and Friday. Saturday brought with it the final victory for the girls, following an intense chase with Oriol. The girls gained half a length along the boathouse island stretch and made their final bump within strokes of the finish line. Having gone from strength to strength over the last year, it was a fantastic finale to this year's training, finishing twelfth in the top division.

Determined as ever, W2 approached Vllls with a firm mind-set and a strong attitude. They entered rowing on and were successful in qualifying with the third fastest time out of 32 boats. They were randomly drawn in the sixth division and demonstrated their power and enthusiasm throughout the course of the week. Rowing over on the first day, they then bumped consecutively for the final three days, illustrating their improvements over the year. The girls should be incredibly proud of themselves and such an achievement puts the women of KCBC in an excellent position for the coming year.

A huge thankyou must go to our dedicated coaching team, led by Lynch Mason. Sadly she will be retiring at the end of this year, but we plan to continue building upon all the changes she has implemented within the boat club and look forward to welcoming her replacement. I would also like to thank the Keble Rowing Society for their continued support, year after year. Finally, I would like to thank Neptune Investment Management, for their sponsorship of KCBC. After such successes, the women of KCBC look forward to reaching new heights in the coming year.

Cricket (Men)

Edward Knight

The first three weeks of term's cricket involved sending around eight cancellation emails and looking longingly out of the window at the incessant four week deluge. However, despite the season's incredibly slow start, we are now up and running and playing plenty of cricket. The JCR 1st XI started strong with a victory in the 2nd round of Cuppers after having defeated traditional Keble rivals Teddy Hall with a dramatic coin toss (away) in the 1st round. Despite this promising start to the season, the team was comprehensively beaten at Balliol against very tough opposition, but the spirit of the side in the field was positive and enthusiastic as ever. Nevertheless since the Balliol game the JCR 1st XI has gone from strength to strength with a string of great performances. We narrowly lost to the ultimate cuppers winners New/St Hilda's in the quarter-final, almost heroically defending 89 with only 9 players,

with superb bowling from Simon Quinn and Matt Thomas. After such a strong performance we took that form into the league game against Univ and put them to the sword, bowling them out for 55 with excellent bowling from university players Matt McKay and Alex Scott. The team's bowling and fielding has thus far been excellent, with every player making an important contribution at some point, and following our most recent victory over St Catz the batting has followed suit. An absolutely wonderful innings of 105 from Rishi Majithi, accompanied by significant contributions from Hal Hainsworth and Matthew Thomas, saw us post 205 in 33 overs despite varying conditions and disagreements with the opposition about the playability of the wicket. A wicket on the first ball of St Catz's innings from a tempting away swinger from Quinny got us off to a great start, and the big cat was not to be outdone, grabbing himself a wicket in the next over. But credit must go to Martin Cox and Rishi Majitha for both breaking the strongest St Catz partnership. Overall the spirit, commitment and performances of the team have been excellent and I have thoroughly enjoyed captaining the side, helped along by the advice of the veterans Tom Ouldrige and Simon Quinn, and have no doubt that we will continue to improve over the coming weeks.

Football (JCR Men)

Jonatan Marc Rasmussen

Another successful season saw Keble 1st XI having promotion snatched from their grasp, as they finished just below the promotion positions due to goal score. The battle for promotion started well as Keble trashed Oriol 8-1 in their opening game, where striker and top scorer Patrick Smith managed a spectacular hat-trick, before Jonatan Rasmussen proclaimed "It's that easy" - a mantra that would follow the team throughout the season. Keble managed seven wins and just two losses in a season, where a 3-0 loss to Balliol proved to be the difference between getting promoted and staying in the league. Sadly this was the last season for many proven 1st team players, amongst whom mentions must go to Adam Reckless, Patrick Smith, Sam Rodgers, and Robert Cranston who all have put in a great effort throughout their three years as integral 1st team players. Luckily the team has been bolstered by a new goalkeeper, Rishi, the spectacular German Moritz, and the new captain Dan "Danger" Ginger, who will be looking to take the team to the promotion we have been searching for far too long.

Football (Women)

Chloe Coates

Keble women's football has enjoyed another smashing year following last year's league victory. We won every match we played and reached the semi-finals of Cuppers before being defeated by eventual winners Worcester. Kind sponsorship from Deutsche Bank allowed us to buy some snazzy new kit and KCWFC jumpers which are leaving everyone wanting to play women's football! Highlights of the season included a sunny 9-1 victory over St Peter's and Harriet Moorhouse's goal scored with her back. Well played everyone!

Football (MCR Men)

David Bowkett

It was a season of 'what might have been' for the MCR football team. A string of heroic performances in Cuppers - hammering Hertford/Merton and Green-Templeton IIs in the early rounds preceded the highlight of our cup run, an extra-time victory over Oxford University Press - took us all the way to the semi-final, only for Keble to be vanquished by a team of mercenaries operating out of the University Club calling themselves 'Mansfield Road'.

Unfortunately - and as is so often the case - our valiant cup run distracted us from the week-in-week-out business of the league. The campaign started off with a 3-0 away defeat to a strong Univ team. This represented some sort of a triumph as we only turned up with eight players, most of whom hadn't met each other. Our numbers were boosted by a member of Univ's kitchen staff who had come down to watch the game. Sadly he was unable to live up to the promise of his name (Eusébio) and we fell 3-0 down by half time, although we managed to fashion a few good scoring chances despite our numerical disadvantage. A combination of solid defensive work and profligate Univ finishing meant that the second half was goalless. Our next league game also ended in defeat, this time 3-2 to Balliol; the game ended with a Keble siege of the Balliol box, but an equaliser remained allusive.

Our league campaign finally got going with a hard-fought 5-3 victory over Green-Templeton in a bad blooded encounter. Our last game before the Christmas break was a 2-2 home draw with the same Hertford/Merton team we had earlier dispatched in Cuppers. As then, we dominated them in all areas of the pitch, however, since the previous game they had unearthed a colossus of a German goalkeeper (who was rumoured to have played lower league football in Germany) who managed to repel all that was thrown at his goal. Sadly the same could not be said of the Keble keeper who was unable to keep out their only two efforts on target and allowed Hertford/Merton to escape with a point in what must have been the most one-sided draw in the history of the beautiful game.

Due to poor weather in Hilary term and our ongoing cup commitments, we only played two more league games. A hard working performance against Magdalen earned us a 3-2 victory. It needn't have been so close, both of Magdalen's goals game courtesy of comical Keble own-goals. Our final completed league match was a poor 1-1 draw with a St John's team that we would have beaten comfortably had we had a full strength team available.

We were unable to play our last two league matches against Osler and St Antony's IIs and some Dick Dastardly-esque administrative jiggery-pokery by their captains meant that they received the points from these games. The result was Keble finishing eighth in a league in which we should have been challenging for the title.

It remains for me to thank the outgoing captain Graham Thornton for all the hard work he has put in this year and for me to express my hope that Keble will be able to claim the titles that this team deserves next season.

Hockey (Men)

Vyas Adhikari

Keble Hockey's fortunes swing both ways, from 11-0 thrashings of Jesus to forfeiting a game against a Lincoln team that only had 6 players. Nevertheless the season was of huge enjoyment, and the marketing power of Kate Middleton will only raise the profile of this beautiful game.

Our season began awfully, poor attendance level meant we only had a full team for one match in Michaelmas. Coupled with the high standard of the first division, we were unfortunately relegated.

However this misfortune seemed to gel us together as a team. Departing from last year's tactics which involved the opposite team having 50% possession, Scotty having 40% and the rest of us having 10%, we opted for 'give the ball to Sam'. Sam Hornby was our one regular newcomer to the team, and despite university commitments he turned up to every game, played fantastically and I am sure he will lead Keble hockey to a first league championship.

Our Hilary season went much smoother and we were swiftly promoted again. We followed this up by reaching the semi finals of the mixed Cuppers competition, in which we were agonizingly beaten 3-2 in the last minute of extra time by the eventual winners St Catz.

The hockey at Keble is of a very high standard and I hope that more and more people will pick up a stick and join us, with a bigger squad there is no reason why we shouldn't be challenging for the title for years to come.

Hockey (Women)

Alice Clifford

Once again this year, Keble's female hockey players joined forces with the women of Teddy Hall. This union proved again to be a great success, allowing for two premier sporting colleges to unite and providing a great opportunity to make friends outside of College. In Michaelmas the team won all six of their matches convincingly, (despite not always having the full number of players on the pitch), emerging as winners of Ladies Division 1. A particular highlight was the 5-1 win against Worcester — a match in which a promised Emma Watson was unfortunately absent! Hilary saw the women's Cuppers tournament, where the Keble/Teddy team made it to the semi-finals, beaten eventually by a strong St Catz side. Throughout the year many girls also played in the men's league and then officially united with the men in the mixed Cuppers tournament in Trinity. Once again St Catz beat the Keble team, this time in a close-fought semi-final draw that went into extra-time, during which Catz scored in the closing three minutes. A big thank you to all those girls who made the season so successful and enjoyable, and also to Georgie Clifford who is taking on the captaincy next year- hopefully we can maintain our spot at the top of the league once again!

Lacrosse

Jennifer Stevens

The Keble Mixed Lacrosse team had an impressive season, especially with the majority of all players being beginners at the sport. The season started off with a qualifying round into the semi-finals where we played a round robin with Oriel and a strong St Peters. Unfortunately, having only secured one win out of two, we were unlucky to not progress into the next rounds, although this did not dampen the spirits of some of the new players having ignited a new-found love for the sport. The season continued in Trinity term where a one-day tournament held on the day of Keble Ball and a rugby 7s tournament could have meant that we didn't have enough players. However, with the assistance of Polly Rogers, our new captain for next year, we were able to get together a rather strong team and held some very able teams to draws. Unfortunately this was not enough, and we were knocked out as we had scored the fewest goals. All in all, an almighty effort from everyone who took part and I'm so glad to see a sport such as lacrosse become so popular in such a short space of time, and long may it continue under the reins of Polly.

Netball

Bethan Richards

Despite being what is one of the more relaxed college sports, it has been a year of success for the netball team at Keble. We finished the season top of the fourth division with twenty two points, followed by Balliol and St Anne's at joint second place with a mere fifteen points, earning the team a much deserved promotion to the third division.

We were unfortunately unable to compete in the annual Cuppers tournament since it was rescheduled due to rain to a date on which the majority of the team had other prior

commitments. To rectify our disappointment at being unable to compete, we then set our sights on showcasing Keble's sporting prowess at the mixed Cuppers tournament which is held annually in Trinity term, a fun tournament where mixed teams of boys and girls battle it out (fancy dress greatly encouraged) whilst enjoying Pimm's and a barbeque in breaks. This proved to be highly popular, with Keble managing to get five keen teams together. However, due to the Great British Summer, heavy rain meant the tournament had to be cancelled, leaving Keble to wait until next year to have a chance to flaunt its sporting talents. I'd like to take this opportunity to thank all the players who have played for Keble this year. Your enthusiasm and spirit has made captaining the team a pleasure, something which I now leave in the hands of new captain, Georgie Clifford, who I have no doubt will be able to continue our recent success next year.

Rugby

Tom O'Donnell

After the huge success of the last campaign, where Keble won both the league and Cuppers, and the loss of and injury to large numbers of senior players who made these triumphs happen, this year was always going to be one of recruitment and rebuilding. As a result the aim of the first league was to create a team out of the promising individuals that the new intake was comprised of. At first this proved difficult, especially given the huge number of players that were playing for OURFC and thus unavailable for their colleges. However, after some encouraging displays the team began to get back to its normal winning ways, grinding out victories in our last three games of term, meaning that at the end of the calendar year Keble was leading the second league of the year.

Sadly Hilary term was hugely disrupted by weather, meaning that several matches were cancelled. This resulted in Keble going into the final set of fixtures needing a win against Teddy Hall as they had been able to play more matches than us. Sadly, our perennial rivals used the weather as an excuse to cancel the match, meaning that a battling Keble team was denied the opportunity to have a tilt at the title. This will definitely be used as motivation for the future. After this huge disappointment the team rallied, going on a strong run in Cuppers, reaching the semi-final against Oriol. Having beaten them twice in the league before, they finally managed to best us, leaving us to lick our wounds. For the first time in a long time Keble were trophyless this season.

This is not what this season should be remembered for, however. Keble started off the year shorn of its many regular players, yet was still in the mix at the end. Not only this but we now have a very youthful team, with a number of new players really standing out. These include JJ Arden, Mike Fedosiuk, Big Tall Andrew Hoyal, and Hugo 'Big Cat' Batten. There have also been a number of resurgent performances from 'Old Timers': Ouldo, Ross McAdam, James 'Richard III' Nottage, and Talfan Evans. Considering how constant the team will be year on year, we are in a good position to challenge for and win those trophies, which we have become so used to having, in the coming season.

Skiing

Kirsty Dixon

This year Keble teams and individuals have dominated in university skiing. During the 2011 Varsity races, we had four students trial and three successfully make it to the Blues squad. Andrei Klein was selected for the men's first team, Jennie Stevens for the women's first team and Kirsty Dixon captained the women's team. Racing was challenging due to the excess soft snow in the Giant Slalom and the poor visibility in the Slalom race, but Keble persevered. At the end of the four runs, Andrei was 5th overall in the men's and Kirsty and Jennie were 2nd and 9th respectively in the women's overall competition.

Keble entered two teams into the Cuppers competition held during the Varsity trip. The team of Jess Denny, James May, Luke Gormley and George Hammond were unfortunately undone by the large ruts and soft snow early on, leaving the team of Andrei Klein, Mike Fedosiuk, Jennie Stevens and Kirsty Dixon to represent Keble. After a tense false start against St Johns in the first round, the team progressed well until coming up against St Catz in the final. Unfortunately we were beaten by a strong team but it was later revealed to be a composite team. They were therefore disqualified, leaving Keble as the winning team.

Having won by default on Varsity, we entered the annual indoor cuppers event determined to prove that we could win on merit. We again entered two teams and had a very successful outing. The second team performed well, against strong competition from other college first teams and were placed a credible 5th. The 1st team was determined to do better than the previous year's third place and fought hard to make the Oxford final against their old rivals St Johns. We won this by a comfortable margin and therefore represented Oxford against the winning Cambridge team, Trinity. Unfortunately we lost to their strong team, containing two seasoned Blues racers. However, as all members of the ski team this year have been first and second years, next year we hope to go one better again and take the Cuppers champion title from Cambridge.

Squash

Alexander King

If squash has experienced a renaissance of sorts in the past few years at Keble, then this season was its glorious Risorgimento. Having been relegated due to a slightly absurd league

system last year, Keble Men's 1st V demolished the competition in the lower leagues, gaining back to back promotions in Michaelmas and Hilary to its rightful home, the Premier League. This was coupled with a fantastic cup run, which saw the men reach the semi-finals of Cuppers, losing its only match of the season in all competitions to eventual winners St Johns. Led ably by the technically adroit captain Alexander King, strong performances were shown by the whole team, including some fresh faces for the future. Special mention must go to former captain Rob Cranston who is sadly leaving us this year. Whilst his college unbeaten run may have come to an end, he was a bastion of college squash and will be sorely missed. The women's team has also been going from strength to strength, winning through to the final of Cuppers and performing strongly in the league. Audrey Davies has done a superb job as captain, encouraging all girls in Keble to give squash a go, whilst Adele Tee has been the team's standout performer. Undoubtedly it has been a stellar year for Keble squash.

Table Football

Jonatan Marc Rasmussen

Keble Table Football Club has been revived this year, after years of hibernation, by a young but talented crew consisting of Edward Hellier, Rishi Majipishita, Tom O'Donnell, and the dashing captain Jonatan Marc Rasmussen. Having not participated in a tournament for more than a century, it came as a surprise to the tournament organizers that Keble entered a team to the Cuppers tournament in Trinity term. However Keble managed to do very well for themselves, finishing in a respectable top-8 in the entire university, justifying the expenditure to the team through the prestige of having another successful sports team. The last match of the Cuppers was a nailbiter, where Keble only got beaten in the end through a series of misfortunes. In the six matches played in the regular time three pairs managed 2-0 victories, with Jonatan and Ed Hellier, Jonatan and Rishi Majistia, Jonatan and Tom O'Donnell all winning their matches. However through misfortunes Rishi and Ed, Tom and Rish, and Ed and Tom failed to pick up any victories, which meant that the match had to be decided by a single decider. Jonatan and Tom stepped up to the plate, and unfortunately lost the final match against St Catz. In conclusion it has been an invigorating revival of the Keble Table Football Team, where especially the captain Jonatan deserves a special mention for his victories throughout the tournament. However the entire team is shaping up and with proper training sessions throughout the next term we are looking a real contender for the top-3 of the league.

Tennis (Men)

Angus Fudge

A fresh mix of Keble talent saw a combination of an unfortunately slow start to this year's tennis season due to sustained rain and a defeat in the first round of Cuppers to St Catherine's (whose captain has played at the US Open's Flushing Meadows). Despite this bad luck, the rain eventually cleared to see the first team comfortably beat Magdalen 2s 9-3 and destroy St Hilda's 12-0. St Catherine's apparently hadn't had enough and came back in the league to beat us again 2-10 (our only winning sets being a no-show for the Catz team), before a sunny day in week six saw Keble's second 12-0 victory of the season over New College 2s. With four wins from five, there were high hopes for the last match of the season for Keble 1st team, and although Somerville were to beat us 12-0, the team still came in second, confirming promotion to the fourth division next year.

Keble 2s had a yet less convincing start, with both Worcester women and Worcester 2s providing 6-6 draws for the first matches. A 10-2 defeat to Wolfson 2s took morale to an all time low, before a closely fought 8-4 win against Exeter 2s and a 12-0 walkover from Lincoln women helped Keble 2s out of the relegation zone (of the bottom division) and into the safety of third place finish.

This season saw highs (Mike Fedosuik's comeback from 2-5 to win his set 7-5 and consequently the match) and lows (a soul-destroying knee injury for myself), and I cannot wait for the thrills that 2013 might offer. Special mentions go to Sam Hornby for consistent turn outs and fantastic play, Audrey Davies for stepping up to the men's team and playing higher seed than myself, and to Junho Hyun-Sack for not losing a single rubber.

Tennis (Women)

Audrey Davies

Women's Tennis was off to a slow start this year, with a spell of bad weather to kick off Trinity Term. Keble entered a team for the women's Cuppers matches, winning two games and narrowly losing to Teddy Hall, unfortunately not quite making it through to the knock out stages. Despite the bad weather and cancelled matches many girls who have not played in a while came out to support Keble, and hopefully this will continue next year under the captaincy of Eleanor Edge.

Yoga

Maya Graffy

Yoga is not a competitive sport and at Keble we certainly don't approach it as one. Our sessions are weekly with a wonderful teacher who guides us through an ashtanga practice that synchronises breathing with vigorous flow sequences of poses that result in improved circulation, a light strong body and a calm mind! We have a mixed ability group with some exceptional improvements with total beginners accomplishing headstands in a few sessions. The determination of the final breath of a posture or the concentration on the blank space when balance is wavering makes the class really special. We are all in it together- to forget the work and exhaust the body; even if only for the few seconds you are upside-down.

of a large influx of new members at the start of the next year and looks forward to many exciting concerts at balls and around College through 2013.

A personal highlight for me this year was the screening of the silent black-and-white 1925 classic film *Phantom of the Opera* in the Keble Chapel, brought to life with live organ accompaniment by acclaimed organist Alexander Mason. The concert was free for Keble Students, £5 for concessions and £10 for public, and it drew a large audience of students and public from across Oxford. *Oxford Times* wrote a highly praising article about the event, describing Alexander Mason's skill in 'exploiting the Keble instrument's bright reed stops and ample bass department to the full, producing a particularly magnificent glissando down the keyboard as the huge opera house chandelier crashed on to the audience below'. This November night proved a highly successful evening which will hopefully set the standard for future society events.

One benefit that KCMS enjoys is the support of many of the nation's musical leaders, which often brings exciting musical opportunities to interested students. This year, for instance, ten Keble students were invited to tour the Royal Opera House and receive a private talk from Lord Hall, Chief Executive of the Royal Opera House. Places on the trip were snapped up less than three hours after KCMS announced the event, and the experience definitely lived up to these high expectations.

After all of these rewarding events and developments in KCMS, I would like to take this opportunity to thank my committee for all of their hard work this year: Leonard Sanderman for his eternal wit and wisdom as External Recitals officer, Kirsty Mackay for her dedication to showcasing in-college talent as Internal Recitals officer, Angela Sheard for her careful planning and support as Ensembles Manager, Robert Barker for his financial skills and budgeting expertise as Treasurer, and Bryony Thomas as the ever-organised Secretary. The Society would not be what it is without you all.

Looking ahead, I am delighted to pass on the helm of the society to the passionate Marielle Minère and her committee; the future of the Society is bright and I look forward to seeing it move from strength to strength.

Music Society (2011)

Kabir Bhalla

The 2011 report of the Music Society is included here because it was inadvertently omitted from the 2011 Record.

Keble College Music Society has had an extremely successful year. Our concerts have ranged from contemporary jazz and minimalist textural piano, to classical Indian ragas, to baroque music from sixteenth-century Spain and Europe. We have strengthened links with the many old Keblites in the musical world and our programme of external recitals has flourished, matched within College by regular performances from current members and a plethora of ensembles and smaller groups.

The centrepiece this year has been concerts from invited musicians, and our mission has been to provide free access to all of our events, both for those in Keble and those in the wider community. Attendances have increased dramatically. Many of our concerts drew audiences of over fifty, and a performance by the award-winning young jazz musician Tom Millar and his trio drew a record-breaking audience of over one hundred in Hilary. Michaelmas opened with a terrifyingly bleak rendition of Shostakovich's Piano Trio No.2 by the Oxford based Tokaji Trio, with a recital by pianist Alexander Soares later in the term. A particular highlight was a Sitar and Tabla recital of classical Indian music by Vijay Jagtap and Hanif Khan in the Pusey Room, captivating many unfamiliar with the genre. Hilary also saw a performance of Philip Glass and Schoenberg from contemporary pianist Neil Balfour. We ended the year with the Leonora Piano Trio from the Royal College of Music, and with old Keblite Dr. Kah-Ming Ng and his ensemble Charivari Agréable. The recent recipients of Classic FM and BBC awards, his ensemble transported the audience to sixteenth- and seventeenth-century Europe, playing works by Castello, Corelli and Vivaldi on period violins and harpsichord.

A major change this year, and one which promises much for the future, was the moving of the College grand piano to the O'Reilly Theatre, providing a new regular concert space for the instrument. We welcomed Professor David Owen Norris – a great friend of the society – to give an inaugural recital in the O'Reilly in which he delighted the audience with spirited performances of William Byrd, Mendelssohn, Brahms and Joni Mitchell. Nor were our events limited to performance. This year saw the return of two eminent Keble alumni to deliver talks. The eminent operatic bass Robert Lloyd CBE spoke on 'The Question of Opera', in which he related events from his own illustrious career and sought to explain his passion for the genre. Professor Colin Lawson, the current Director of the Royal College of Music and acclaimed period clarinetist, spoke to the society about the Royal College and gave demonstrations of period clarinets.

We were also grateful to Professor Lawson for his attendance and support of a unique 'Arts Week' Recital in Hilary, in which a specially formed wind octet performed Mozart's Serenade

in C minor, as well as other performances from soloists and groups. Music has remained at the heart of college life. Warden's Recitals and the Summer Concert have been extremely well attended, and new chamber music and informal jazz groups continue to be set up. The Orchestra has thrived under the direction of Kieran Finn. An initial Christmas recital of Tchaikovsky's *Nutcracker Suite* was swiftly followed by the successful merger and formation of the 'Keble-Wadham Orchestra', which performed, amongst other works, Rossini's *Barber of Seville*, Dvorak's Symphony No.9 and Handel's *Water Music* in the Holywell Music Room – Europe's oldest performance space – through the year.

I would like to thank my committee of Kieran Finn for his dedication as Vice-President and Conductor, Will Perry as Secretary, Farah Colchester as Treasurer, Vicky Good as Ensembles Manager and finally Chris Larkin for his co-ordination of many of our concerts. We are, as a committee, deeply indebted to our new Warden, Sir Jonathan Phillips, for his kind and consistent support of our activities this year, and thank also Keble's Music Fellow, Mr. Simon Whalley for his advice and support.

As KCMS passes control to the incoming President, Owen Campbell-Moore, music continues to be one of the strengths of the College and I am confident it will remain so.

The Hursley Society *The Chaplain*

The Hursley Theological Society had another successful year with a wide and wonderful variety of lectures and events organised by Keble's Theology Fellow, 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, particularly as we focused on the topic of 'reconciliation' this academic year. In Michaelmas Term, we welcomed Jolyon Mitchell, Professor of Communications, Arts and Religion at the University of Edinburgh and Director of the Centre for Theology and Public Issues. Professor Mitchell engaged the question, 'Is Journalism the Enemy of Peacebuilding?' in which he brought examples from his vast experience as a producer and journalist to demonstrate how the answer to this question is both yes and no. In Hilary Term, we welcomed Nigel Biggar, Regius Professor of Moral and Pastoral Theology at Oxford, and Timothy Winter, Sheikh Zayed Lecturer in Islamic Studies at Cambridge in a lively debate on the question, 'Can the West Live with Islam?' The conversation was moderated by our Warden, Sir Jonathan Phillips, as Professor Biggar and Dr Winter discussed the tensions between certain kinds of Islam and certain kinds of 'West', as well as ways in which Western societies might benefit from Muslim communities in their midst. The debate is available as a video podcast on the Keble Website. Later in Hilary Term, the Hursley Society partnered with the Jellicoe Society at Oxford to offer an event on 'Gang Violence and Restorative Justice' at Keble. This event included discussion with Vincent Rougeau, Professor and Dean of the Law School at Boston College, Pastor Peter Nembhard, Senior Pastor at ARC Pentecostal Church in London, and Andre Thomas, a former gang member. In Trinity Term, an evening for Theology graduate students was offered with Nicholas Wolterstorff, Noah Porter Emeritus Professor of Philosophical Theology at Yale University entitled, 'Wine and Wolterstorff.' Professor Wolterstorff began the evening with an engaging reflection on the question, 'Is Liberal Democracy Incapable of Justice?' followed by a round table discussion on theological, philosophical, and personal questions. We are looking forward to the 2012-2013 academic year and the continued success of offerings such as these at Keble.

Martin Esslin Society *Jack Sain*

The Martin Esslin Society is a student run body that organises the programming and runs the administration for Keble's O'Reilly Theatre for five weeks every term. It is also Keble's drama society, and therefore funds much of the student drama, particularly for Keble productions but also other productions around the University. The Society deals with a number of high quality bids for weeklong slots every term, due to its great reputation as a hub for great student drama and its extremely well equipped facilities. The space boasts the ability to accommodate equally well such an eclectic range of styles as post-modern dance, Shakespearean high drama and the musical offerings of Sondheim and beyond. We've had a particularly strong year, due to the impressive achievements of the last committee and the ever-growing commitment and enthusiasm from the new one. After a Hilary of sell-out shows including *Cabaret* and *The Barefaced Night*, Trinity term has proved to be one of our most critically and commercially successful terms so far, with *Tamings* (an ambitious amalgamation of Jacobean works on marriage), *Killing Hitler* (a piece of new writing in the traverse from the team that brought Oxford *Dorian Gray* and *Arabian Nights*), *Proof* (which, with an entire house, proved the most ambitious and exciting sets ever seen in Keble) and *Closer* (a five star sell-out with a large Keble contingent, replicating the notices of Michaelmas's *The Birthday Party*). We're delighted to announce an equally thrilling Michaelmas 2012: Dennis Kelly's *Orphans*, Pirandello's *Mountain Giants*, Howard Brenton's *Bloody Poetry*, Mary Flanagan's *The Morning After the Night Before* and a new adaptation of Ben Jonson's *Volpone*. With a new batch of freshers arriving in October, we're proud to be able to present such a great crop of shows in one of Keble's most celebrated facilities.

THE CHAPEL

The Chaplain, Revd Jenn Strawbridge (2001), writes:

The Chapel community welcomed students to a new academic year with the popular offering of Chapel roof tours followed by tea in the Chapel. The first Sunday of term was an historic day in the life of Keble College Chapel as the new Tickell Pipe Organ was dedicated at a festive Evensong by the Most Reverend and Right Honourable Lord Eames, Archbishop of Armagh and Primate of All Ireland and Metropolitan (retired). Michaelmas Term saw the introduction of two new offerings in the Chapel community: a pre-Compline organ recital by candlelight on Thursday evenings offered by a variety of organists from the wider Oxford community and a Christmas Lessons and Carols service on the final evening of term attended by many staff members and their families. Student preachers once again offered a short homily at Choral Evensong on Wednesdays, bringing in many students to the congregation as they supported their peers, and Compline by candlelight (also known as 'Night Prayers') continued each Thursday night led by Keble College Chapel Choral and Organ Scholars. This academic year we also welcomed two Assistant Chaplains into the Chapel community: The Reverend David Neaum, Associate Priest at the University Church, as part-time Assistant Chaplain, and The Reverend Canon Dr Angus Ritchie, Director of the Contextual Theology Centre in East London, as Assistant Chaplain for Social Action. Other highlights of Michaelmas Term included a Teaching Eucharist, Choral Requiem Mass for All Souls' Day, a Remembrance Day Requiem Concert and Remembrance Sunday Evensong, a Chapel retreat with a local monastic community, and Mulled Wine and Mince Pies in the Chaplain's Flat leading into ever popular and standing-room only Advent Lessons and Carols Service wonderfully led by Keble College Chapel Choir.

During the course of Hilary Term, four more students graced the Keble Chapel pulpit at Evensong and the Chapel also hosted the University Sermon and Evensong with the Reverend Jonathan Woodhouse, Chaplain General to HM Land Forces offering the sermon. The fifth annual Holocaust Memorial Service took place on 29 January with a powerful address given by Rabbi Jonathan Wittenberg, Rabbi of the New North London Synagogue and Senior Rabbi of the Assembly of Masorti Synagogues UK. The service was once again enhanced by the presence and voices of the OxfordShir choir from the Oxford Jewish Community and many members of the wider Oxford community joined us for the service.

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. Tom Carpenter, a post-graduate Theologian and Chapel Clerk did a fine job of organising the event and handed the mitre to Euan Grant, a second-year Theologian for the next academic year. As a part of Arts Week in the College, the Chapel hosted 'The F Word' Art Exhibit, a world-renowned exhibition on forgiveness featuring pictures and stories of reconciliation and forgiveness. This international exhibit by The Forgiveness Project in London was well attended throughout the course of fifth week in the Chapel. A joint Chapel and Christian Union Pancake Party was held on Shrove Tuesday in preparation for Ash Wednesday in sixth week. At the end of Hilary Term, the Chapel offered a week-long study retreat at a manor house in Devon. Ten members of the Chapel community spent time walking, reading, cooking, and praying, and reflections were led each day by Chapel Clerks Simon Cuff and Tom Carpenter. Old Members returning to preach in Hilary Term included The Reverend Philip Corbett SSC, Priest Library and Chaplain at Pusey House, Oxford. Dr Mark Philpott, Principal and Senior Tutor at the Centre for Medieval and Renaissance Studies and Senior Lecturer at Keble also offered a sermon at the end of the term.

Trinity Term began with Keble College Chapel Choir offering its first live broadcast of Evensong on BBC Radio 3. This great event in the life of the College was followed by the first Sunday of term and the St Mark's Day service commemorating the founders and benefactors of the College with The Reverend Professor Graham Ward, Regius Professor-Elect of Divinity at Oxford, offering the sermon. While four more Keble students graced the pulpit for Evensong, the Chapel also welcomed as preachers, Simon Cuff (Keble 2006), a post-graduate at Keble also in his final year of ordination training; the Reverend Adam Watkinson (Keble 1986), Chaplain of Repton School in Derby; the Reverend Justin White (Keble 1989), Chaplain of Winchester College; and Dr Sarah Apetrei, Keble Old Member and currently University Lecturer in Ecclesiastical History and Fellow of the College. In seventh week, the Keble College Chapel community joined the Chapel community at Oriel College to offer a sung Eucharist for the feast of Corpus Christi. The Term ended with a festive dinner and drinks for members of the community in a local restaurant. Intentional ministry to Finalists was offered throughout Trinity Term, with carnations for exams available in the Chapel, as well as prayers cards and a prayer board for offering specific requests. All of these were well received and the Chapel was able to provide over 36 dozen carnations to Keble Finalists.

The formation of members of the Keble community for ministry, both ordained and lay, continued with great strength this year. The Chapel was privileged to have a first-year ordinand from St Stephen's House and a third-year ordinand from Ripon College, Cuddesdon

on placement for two terms. In Trinity Term, we welcomed the Right Reverend Graeme Knowles to Keble Chapel for a joy-filled service where one member of the Keble community was baptised and five were confirmed. Moreover, two Keble members – Tom Carpenter and Luke Martin – continue to discern with their dioceses the possibility of ordained ministry. Chapel Clerk and post-graduate student Simon Cuff entered his second year of training on the Oxford Ministry Course at Ripon College, Cuddesdon while former Chapel Warden Gregory Tucker began his first year of training at St Stephen's House, former Chapel Warden and Chapel Clerk Dominic Keech was ordained as a Deacon in June, and SCR Butler Joseph Fernandes was selected for training and will begin this autumn at Ripon College, Cuddesdon. Furthermore two Keble students, post-graduate Cornelius Christian and undergraduate Euan Grant, engaged in the Summer Vocations Internship Programme in East London.

The Chapel Choir continues to thrive under the Director of Music, Simon Whalley. Henshall Organ Scholar, Leonard Sanderman and Junior Organ Scholar, Richard Dawson also provided strong leadership this year. The choir was anchored by an amazing group of Choral Scholars and offered a high calibre of music throughout the year. The Choir were once again invited to lead Evensong in Southrop at John Keble's first parish with great success.

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, Euan Grant, and Huw Pryce—as well as much gratitude for the fellows and staff members who support the life of the Chapel. All blessings and Godspeed to this year's leavers, who will be greatly missed.

PARISHES UPDATE

The Chaplain, Revd Jenn Strawbridge (2001), writes:

The following priests have been licensed or appointed to Keble College parishes: the Reverend Alyson Buxton to Fulletby, Lincolnshire; the Reverend Darren McFarland to Headington, Oxford; the Reverend Dr Pervaiz Sultan to Highgate, Birmingham; the Reverend Jenny Alidina to Hyde, Hampshire; the Reverend Susan Blade to Sampford Peverell; the Reverend Margaret Davis to Arksden and Wicken Bonhunt; the Reverend Anthony Clucas to Shard End, Birmingham; the Reverend Percil Cadogan to Bordesley, Birmingham; the Reverend Andrew Ison to Langtoft with Foxholes, Butterwick, Cottam, and Thwing with the benefice of Driffield, Great with Little Driffield; the Reverend Iain Young to Lavender Hill; the Reverend Tim Hide to Beckenham; the Reverend David Lamb to Ashton Hayes; and the Reverend Rachel Livesey to the Watershed Benefice.

The College's patronage right has been suspended for the following benefices: The Trent East Group of Parishes; St Barnabas, Oxford; the Benefice of Elton with Stibbington and Water Newton; Foxholes; and St Saviour, Richmond Hill.

New pastoral schemes and reorganizations have also taken place this year. St Augustine, South Kensington has been renamed 'Holy Trinity Brompton at Queensgate'; St John the Evangelist, Sutton on Plym reorganized with Plymouth St Simon and St Mary Laura; St Mary the Virgin, Exbourne reorganized with the Okehampton Benefice; St Mary's Foxholes reorganized with the Benefice of Langtoft with Foxholes, Butterwick, Cottam, and Thwing with the Benefice of Driffield, Great with Little Driffield; All Saints, Eastchurch reorganized as The Parish of Eastchurch with Leysdown and Harty; St Mary's Beenham Valence with Altermaston reorganized with the parish of Wasing; St Remegius Water Newton reorganized with the Benefice of Elton with Stibbington. Moreover, two benefices/Keble parishes are actively seeking new clergy at the time of writing.

THE LIBRARY AND ARCHIVE

The Librarian, Yvonne Murphy, writes:

During a busy and productive twelve months for the Library, the new University-wide library management system, Aleph, was implemented and our original RFID wireless self issue system was replaced with a new state-of-the-art system.

A record number of books was added to stock and both Library and Archives received many welcome donations. The popular Night Learn initiative, run by the Library, continued two nights a week in the Douglas Price room throughout the academic year, providing an additional informal learning space for study, discussion and group work. The new classic fiction section was popular, as was the DVD collection, which was expanded to include documentaries and classic films as well as foreign language material. The Library's new digital display, combining images from the special collections and archives with a news section providing information on Library and College events and complemented by a 24 hour BBC news feed, went live at Easter.

In addition to print materials, Keble students have access to a wide range of electronic resources, including bibliographic databases, full-text resources such as newspapers and reference works, and e-journals and e-books via OxLIP+. An increasingly important part of

the core work of Library staff is to help students navigate through the mass of information available to them. In addition to formal induction sessions at the beginning of the year, individual training sessions were offered throughout the year.

Our aim is to deliver a high quality, forward-looking and user-centred service that supports the teaching of the College and independent study, with the Library not only at the physical centre of College, but at the heart of its intellectual activity also.

Gifts to the Library

Dr Ian W Archer (Fellow); Professor Markus Bockmuehl (Fellow); Bodleian Music Faculty Library; Professor Dame Averil Cameron (former Warden); Ms Caroline Criado-Perez (2009); Dr Ann Dowker; Hon Justice James Edelman (former Fellow); Professor Richard Gardiner (1964); Mr John D Gedge (1980); Rev Dr Anthony Gelston (1953); Mr John Gibbons (1965); Ms Victoria Ginn (2000); Mr Michael D Halliday (1964); Mrs Vicky Harper; Mrs Christine Hawkins, in memory of Mr Richard Hawkins (Fellow, 1968-2003); Ms Bethan Hilliard (1998); Mr Michael Jefferson (1973); Keble College MCR; Dr C S Knighton; Ms Donata Kulviecaitė; Professor Henrike Lähnemann; Professor Frankie F L Leung (1974); Mr Sean McEvoy; the Milton family, in memory of Leslie Edward Milton (1949); Ms Yvonne Murphy (College Librarian); Sir Peter North (former Fellow); Mr Olufemi Ogunsanwo (1972); Mr Piers Pennington; Dr Mark Philpott (Fellow by Special Election); Mr Anthony Pick (1963); Mr Robert Pullan (1986); Sir Ivor Roberts; Mr Roderick Ryman; Mr Christopher S Slater (1975); Mr John Smitham, in memory of Dr Paul Hayes; Dr Simon Stringer; Mr Tony Thomson (1967); Professor Michael Wheeler; Mr Edward Wild (1990); Mr E J Williams (1945); Professor Robin Wilson (former Fellow); Dr Margaret Yee.

Gifts to the Archives

Mr D Bell (1957); Ms Janet Betts (Domestic Bursar); Mr R A Bowman (1963); Dame Averil Cameron (Former Warden); Mr G V Cooper (1959); Mrs Ruth Cowen (Alumni Relations Manager); Mr D Crapper (1954); Mr R Davis (1958); Mr R F Duffin-Jones (1975); Dr Michael Hawcroft (Fellow); Ms S Hynek (2008); Mrs C Milton (widow of Mr L E Milton, 1949); Mr Olufemi Ogunsanwo (1972); Dr Brian Powell (Emeritus Fellow); Mr D A Roberts (1960); Mr P J Rutter (1951); Mr Robert Stallard; Mr Simon Whalley (Fellow); Mr A T Withers; Mrs S Wood (daughter of J C Poole, 1909); Mr Eric Woodinson (1976)

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.

- Anthony Trevor Andrews (1958) died on 10 October 2011 aged 72. He was educated at Cranleigh and like his father John Trevor Andrews (1929) came up to Keble. Anthony read Chemistry and stayed on for a DPhil in Biochemistry (1966). He was President of the Oxford University Travel Club. He took a post-doctoral position in the USA, first at the Yale University Medical School and then at the University of Oregon (1966-69). On returning to the UK he worked for the Agriculture and Fisheries Research Council's Institute of Food Research in Reading (1969-91) and gained a DSc from Reading University (1983). He became a Chartered Chemist and a Fellow of the Royal Society of Chemistry (1991) and joined the Food Studies Department of Reading University (1991-93). He moved to a Veterinary Pharmaceutical Company, Pitman Moore (UK) Ltd (1993-94) and was appointed Professor of Food Chemistry at the University of Wales Institute in Cardiff. He published several books and over 100 papers on Biochemistry and Food Chemistry. Anthony had been the Honorary Treasurer of the Food Chemistry Committee of the Royal Society of Chemistry, a member of the committee of the British Electrophoresis Society and on the Editorial Boards of *Food Chemistry*, *Electrophoresis* and *Applied and Theoretical Electrophoresis* journals. He leaves a wife Caroline and two daughters.
- Colin Frank Bell (1946) died on 5 December 2011 aged 83. He was educated at Cedars School, Leighton Buzzard and came up to Keble as a Scholar to read Chemistry. He stayed on (1950-52) for a DPhil which he completed in 1958. He had been an Instructor Lieutenant in the Royal Navy employed on meteorological duties (1952-55), married Sheila Butler (1955) and worked as a Research Chemist for Esso Research Ltd (1956-58). He was appointed a Lecturer then Senior Lecturer in Chemistry at Brunel College of Advanced Technology (1958-66). He was Lecturer in Chemistry, Brunel University (1966-79) becoming Head of their School of Chemistry until he retired (1990). He published three books, *Modern Approach to Inorganic Chemistry* (with K A K Lott), *Metal Chelation and Syntheses* and *Physical Studies of Inorganic Compounds*. He leaves a daughter Dr Linda Bell and a widow Shirley whom he married in 1989.
- Desmond John Arundell Benson (1985) died on 4 April 2011 aged 50. He was educated at St Kevin's College, Toorak, Australia and entered Melbourne University (1978) to study Medicine but within weeks decided that he had no stomach for blood. He switched to Law but found it boring and eventually took a Master's Degree in Mathematics at the University of New South Wales. Des came up to Keble on a Rolls-Royce scholarship for a DPhil using numerical analysis to study airflow over jet aircraft wings. He was appointed Junior Dean of the College for Hilary and Trinity terms 1986 and again for the academic year 1987/88. Robyn Doyle, whom he had met at Melbourne University, joined him in Oxford and their first child Max was born. They returned to Melbourne (1988) and he joined the international management consultants McKinsey as an Engagement Officer (1988-93) and was involved in a wide variety of projects. Appointed an Executive Director of UBS Warburg he was responsible for business development in the retail division (1993-97). He left to co-found the consultancy firm Business Development Partners and became its Chief Executive Officer. For a period he was seconded to a global energy company to act as their interim CEO. He had joined the protests against the damming of Tasmania's Franklin River (1983) and a canoe trek with his children (2005) down the wilderness valley he had helped to save reignited his interest in environmental politics. Despite being diagnosed with a brain tumour (2007) he stood for the Greens in the Boroondara council election (2008) and as its federal candidate for Kooyong (2010). A friend wrote that his courage and optimism did not diminish during his 3½ years of living with his condition and his wit and interest in the world was bright until a few days before he fell into a coma and died. Des is survived by his wife Robyn and children Max, Eleanor and Francis. Another child Xerxes predeceased him.
- Leon Dennis Bowden (HT 1946) died on 2 July 2010 aged 92. Educated at Liskeard County School he gained a BSc from London University (1941) and was a member of the Royal Air Force Volunteer Reserve (1939-46). He was called up for full-time service and was attached to the Meteorological Office at Southampton Airport. He came up to Keble for a BLitt in Mathematics and Philosophy (1946-50) (re-designated MLitt, 1980). He was appointed Assistant Master at Boston High School (1950), attended Teacher Training and gained a PhD from London University. He moved to British Columbia (1959) as Assistant Professor of Mathematics at Victoria University. He loved Mathematics and was Team Leader for the University of Victoria at the 25th International Mathematical Olympiad in Prague (1984). He co-authored *The Role of Mathematics in Science* and *A Heuristic Introduction to Choice and Chance*. He retired as Professor of Mathematics from Victoria University (1963). His wife Joyce died several years ago but he is survived by his daughter Margot and son Conrad.

- Andrew Edward Manny Brown (1959) died on 12 January 2012 aged 73. He was educated at Oakham School and came up to Keble to read Geology. He was a member of the rugby, athletics and cross-country teams. He joined Plessey and trained in Marketing (1963-69). Andrew moved to Perth in Australia and worked in Australia, New Zealand and the Far East for seventeen years. Although he had not played rugby for many years he remained passionate about his favourite sport and followed the international scene as a keen supporter of the Wallabies. He and his wife returned to live in Buckinghamshire where he was Managing Director of Façade Engineering Company (1986-89) and Managing Director of Witte (UK) Ltd. After he retired (1998) they moved back to Perth as they enjoyed the lifestyle and their many friends there. Andrew had spent most of his career working in the furniture and construction industries. His wife Gay and son James passed away in 2008 and 2009 but he is survived by a daughter Andrea, also an Oxford alumnus, who lives in Frankfurt-am-Main with her husband and two children. We are indebted to her for most of the above and she also writes: 'My father would probably have said his Oxford years were the best years of his life and he maintained close friendships with Oxford friends until the end of his life despite living in Australia.'
- Osbern Marstrand Capes (1957) died 2012 aged 80. He was educated at Guildford County Technical College and by private study. He came up to Keble for one year only.
- Clive Stephen Carpenter (1971) died on 29 December 2011 aged 58. Educated at Alleyn's School he came up to Keble as a Classics Exhibitioner but changed to Law after taking Mods. He stayed on for a BCL. He had a life-long interest in sport having batted for the College cricket team which won Cuppers (1972) and captained the College football team. After Articles with Hancock and Willis he joined Coward Chance (1981) (later Clifford Chance) at first in General Banking and then specialising in Aviation Finance. He was made a Partner (1994) and worked in a number of the firm's offices in London, Dubai and Hong Kong. Malcolm Sweeting the Senior Partner wrote that he had worked closely with Clive in the Middle East and like many of the partners regarded Clive not only as a colleague but as a friend. Clive had a massive heart attack at work and died some ten days later. He is survived by his wife Lesley and sons Lewis and Elliot.
- John Nicholas (Nick) Cleaver (1954) died on 6 September 2011 aged 77. The following obituary was provided by his wife Marian. Born in December 1933 Nick was educated at St John's, Leatherhead (1947-52). He came up to Keble after completing his National Service which he spent at Middle Wallop learning to type as an accounts clerk while his contemporaries were all off in more exciting places overseas. He read History at Keble where he rowed in the 1st VIII (1956), played rugby (1956-57), was a member of *Tenmantale* and Business Manager for Keble Drama. After University he tried hospital administration at Guy's but soon discovered that was not for him. After a year doing supply teaching as an Assistant Master at Challney County High School in Luton he decided to do the PGCE at Bristol and make teaching his career. It was at Bristol that he met his future wife Marian. His first teaching post was at Warlingham Bilateral County Secondary School and from there he and his family moved to Cambridge when he became Head of History at Impington Village College. He was later to take over as Head of Careers and many of his past pupils remember his wise advice and help to this day. In 1988 after twenty-two years at Impington he felt the need for a total change and handed in his notice with no other job in mind. However by the time term started again he had been appointed to an administrative post in the Diocese of Ely and he found real fulfilment in his work over the next ten years, primarily concerned with the Diocesan Advisory Committee for the care of churches (DAC). Meanwhile in his spare time he was a member of the North Stowe Diocesan Synod acting as Treasurer and was a stalwart of the Oakington PCC. His inside knowledge of the intricacies of Church Faculties and Diocesan bureaucracy, as well as his detailed knowledge of most churches in the Ely Diocese was invaluable. Once he retired he was appointed to the DAC as a voluntary member and invited to serve as Secretary to The Cambridgeshire Historic Churches Trust. He continued to serve on both of these committees until a short time before his death. He died after a three day illness leaving his widow Marian, three sons, Michael, John and David and seven grandchildren.
- Richard Lawrence Clifford (1973) died on 26 April 2012 aged 60. Born in New Haven, Connecticut he graduated from the local Hopkins School and received his BSFS (1973) from the Georgetown School of Foreign Service. He came up to Keble to read for an MSc in Agricultural Economics. He married Katherine Carey of Newport, Rhode Island (1974) and shortly after finishing at Oxford they joined the Peace Corps together for two years to serve in Nicaragua. They were assigned to the Basic Grains Program which was designed to raise productivity among small-scale farmers. He then took a MBA at the University of Chicago (1979) and was appointed Financial Officer to the International Maize and Wheat Improvement Center (CIMMYT) located in Texcoco, Mexico (1979-87). He joined the World Bank as a Budget Officer (1988) and became the Senior Country Officer to the Latin American Region (1991). He was responsible for coordinating the Bank's engagement in Nicaragua. He transferred to the Infrastructure Division of the Latin American Region as Senior Financial Analyst (1993) and led the preparation and supervision of a large number of housing, infrastructure, finance and

power projects in Mexico, Guatemala and Nicaragua. He moved to the Field Office in Mexico City to become Sector Leader of Infrastructure (1996) and to the Field Office in Moscow as Country Manager (2000) where he directed projects including the renovation of the Marinsky Theatre and the Hermitage Museum. His final move was to the Field Office in Delhi to become the Lead Urban Specialist for the South Asia Region (2005–10). After retirement he and his family lived in a cottage at Inch in County Kerry, Ireland and although he was happiest at home with the family or working in the garden he remained a Consultant for the World Bank. At the time of his death he was on a mission for the India Capacity Building for Urban Development Project as well as consulting for the World Bank on projects in Pakistan, Bangladesh and Sri Lanka. He is survived by his widow Katherine, their children Patrick and his wife Anna, Matthew and Jane. We are indebted for all of the above to Jane who wrote that her father is remembered by his colleagues and friends as knowledgeable, generous, calm, loyal, understated and committed with a great sense of humour.

Alexander Claude Cockburn
(1960)

died on 21 July aged 71. He was educated at Glenalmond, came up to Keble as a Scholar to read English and was a contributor to *Cherwell*. He became a journalist and worked for *The Times Literary Supplement*, the *New Left Review* and *The New Statesman*. He was also Joint Editor of *Student Power* (1969). Despite the fact that one of his ancestors Admiral Sir George Cockburn had helped to burn down the White House (1814) he decided to become a permanent resident in the United States (1973). He wrote a regular column *Press Clips* for New York's *Village Voice* but was suspended (1983) after accepting a \$10,000 grant from the Institute of Arab Studies to write a book about Israel's invasion of Lebanon. He found a new home at the left-of-centre magazine, the *Nation*, where his column was called 'Beat the Devil' after one of his father's novels. He became known for his acidic pen and attacked US foreign policy, Israel, Germany, President Obama and politicians from both the left and the right. What surprised some was that he wrote sceptically about global warming but he courted the label 'contrarian'. He and a colleague Jeffrey St Clair joined forces with a Washington investigative journalist Ken Silverstein to found *Counterpunch* (1994). He moved to California (1996) but stayed editor of *Counterpunch*. He developed cancer but continued to write, he died in Germany where he had gone for treatment. For five years (1968–73) he was married to the novelist Emma Tennant and they had a daughter Daisy who survives him as do his two brothers Andrew and Patrick.

David Treasure Cousins (1947)

died on 2 December 2011 aged 86. He and his twin brother John Ritchie Cousins (1948) were educated at Reading School and were matriculated by St John's College, Oxford (1943) as RAF Cadets. David was selected to be a Navigator in Bomber Command and was sent to Canada for training (P/O 1945, F/O 1945). Both twins returned to St John's College to read History and Philosophy but David migrated to Keble to read Medicine to be followed by his brother a year later also to read Medicine. After qualifying (BM BCh, 1954) he stayed on for the Diploma in Obstetrics and Gynaecology (1957) and then in Edinburgh completed his surgical training and became a Fellow of the Royal College of Surgeons. He married Rosalind Shanks but the marriage did not last and he decided with his parents to move to Australia to join his brother. He qualified to practise surgery in Australia (1967) and volunteered for a six month tour of duty in Vietnam as a member of the Australian Surgical and Medical Team. He was deeply disturbed by the appalling injuries to so many soldiers but later spoke with some pride and enthusiasm about the surgery he had done, in particular his innovations for temporary blood supply to disfigured faces, for example borrowing flaps of skin to create low pressure vessels to re-supply half a missing face. His nephew Tim Cousins writes that David had always surrounded himself with books and music. He was a very proficient piano player and for many years one of his greatest joys was when he and a group of musical friends would regularly gather in his sitting room to play music together. Despite choosing to live alone on his farm with many animals he remained interested in people and world events brought in by one of many radios each permanently tuned to a different station. He retired in 2001 and the following year developed pancreatic cancer but a few days after the operation in Melbourne he discharged himself, returned home and against all the odds survived for nearly ten years.

William (Bill) George Crooks
(1954)

died on 1 January 2012 aged 77. Educated at Hulme Grammar School, Oldham he came up to Keble after completing his National Service. He read Law and played football and cricket for the College and rowed in the 2nd VIII. He was also Honorary Secretary of the University Vagabonds' Cricket Team and a member of the University Opera Club. He trained to be a solicitor, qualified in 1961 and practised in Oldham. He took over a local firm of solicitors Norcross, Lees and Riches after the death of a partner (1967) and became the Senior Partner (1978–82). He was President of the Oldham Law Association (1977–78), a Governor of Hulme Grammar School, Oldham (78–82) and a Rotarian until 1984 in the Oldham Rotary Club. Bill retired as the Senior Partner and was a Consultant to the firm for three years (1987–90) before devoting himself to writing novels and teaching French, Spanish and German in the local area. He is survived by his wife Doreen, daughter Claire and son Quentin. When the College contacted his wife she spoke about her husband's time at Keble, how much he enjoyed rowing and how he had a Keble sports scarf on his coffin.

- Colin John Kirkaldy Cunningham (1960) died on 4 August 2011 aged 69. He was educated at Sherborne and came up to Keble to read Classics. He was President of the University Archaeological Society and was Leader of the Oxford Expedition to Nubia (1961). He was also a member of the University Piping Society. He became an Executive Trainee with Eden Fisher Holdings Ltd (1963–64) but left to attend the Malvern School of Art for a year before doing a Diploma in Education at Leeds University (1965–66). He was appointed Assistant Master at King's School, Worcester (1966–70) and while there met and married Alisoun Purcell. His next post was teaching Classics at Leeds Grammar School and he also, through the Leeds University's Department of Fine Art, started a part-time PhD study of Victorian and Edwardian town halls (1970–74). This was later published as a book (1981). He joined the Open University (1974) and rose to become the Head of Art History (1994–97) after which he became a Senior Visiting Research Fellow. At the OU he produced a series of television programmes, one of which about the Acropolis won an award from the Council for British Archaeology. He was interested in the Gothic Revival in India and his work on Bombay's great railway station helped to secure its adoption as a UNESCO World Heritage site. He developed dystonia, a movement disorder that meant he required the aid of a calliper and body brace to walk. He retired from the OU (2003) and became disabled access advisor for Suffolk Historic Church Trust. Colin had been a member of the Victorian Society since 1970 being Chairman (2007–10) and was Chairman of the Society of Architectural Historians of Great Britain (1993–96). He is survived by his wife Alisoun, children Alistair and Margaret and three grandchildren, Jack, Ben and Lucy.
- Edward Stafford Dyson (1936) died on 13 November 2011 aged 93. Educated at St Peter's Collegiate School, Adelaide, Australia he gained a BA at Adelaide University. He came up to Keble to read Theology, rowed in the 1st Torpid (1938) and Schools VIII (1939) but returned to Australia because of the threat of war. He was an announcer for the Australian Broadcasting Communications in Adelaide (1939–41) and then became a Trainee Toolmaker in the Commonwealth Munitions Establishment, Finsbury, SA (1941–43). Returning to broadcasting he was Programme Director and Production Manager for Station 5KA Broadcasters Ltd in Adelaide (1943–45). He became Producer for Radio Drama and Features at the Australian Broadcasting Communications in Adelaide until he retired (1945–76). He leaves a wife Deidre.
- Donald Peter Eichert (1948) was killed on 7 August 2002 aged 73. He was educated at Wallington County School and came up to Keble to read PPE (BA 1950). He rowed for the 3rd VIII, was a member of the JCR Debating Society and founded the Discord (Music) Club. He stayed on for a DPhil in Politics but abandoned it after one year and went to the USA as a scholar at Iowa University. He moved to Canada as a newsman and a producer for the Canadian Broadcasting Corporation (1953–56). He read the book *Search for Truth* by Sri Krishna Prem and decided to go to Allahabad, India in search of its author but his attempt to live in the guru's ashram was brief as he missed his chocolates, nuts and city life. After four years as News Editor for UPI Vancouver (1958–62), he returned to India as News Editor of the *Hindustan Times* (1962–63) then Edit Page Sub of the *Indian Express* (1964–68) and Editor of the *Overseas Hindustan Times* (1969–72). He was also Editor for Amerind Science Books (1970–85) and Canadian Press Officer in Delhi (1972–74). He married (1978) Pervin Padamsee (nee Mandviwalla, St Anne's 1960) and they went to live in a small Vaishnav ashram until she died (1997). He then left the ashram to live in Mumbai where, while walking on a very rainy day, a large coconut tree fell on him and killed him instantly. He leaves a partner Ms Farida Hamid.
- Timothy (Tim) Charles Everton (1970) died on 24 March 2011 aged 59. Educated at Queen Mary's Grammar School, Walsall he came up to Keble to read PPE. After a brief period as a Research Assistant at the University of Aston he taught in Walsall and Shrewsbury before taking an MSc in Maths Education at the University of Keele (1981). He was appointed Lecturer in Mathematics Education at the New University of Ulster and then moved to the Leicester School of Education (1983) as Head of the initial teacher education PGCE course. He played rugby for the local Ayleston Athletics Club until the age of forty and took part in the fiercely contested University inter-departmental cricket cup. He moved to Cambridge as Deputy Principal of Homerton College (1992) becoming a founding Fellow of the reconstituted College (2001). He was appointed the first Dean of Educational Studies in the University of Cambridge's Faculty of Education following the convergence between the University's School of Education and the research and teaching activities of Homerton College. Tim is described as a strategic thinker and a superb manager who commanded respect for his energy, fair-mindedness and ability to take tough decisions with grace and care. He resigned (2006) to pursue a dream he had nurtured from his student days to become the landlord of a pub. With his wife and three daughters he transformed the Phoenix from a rundown fire bombed old pub into a thriving business. Last year they took the Campaign for Real Ale's title as York's city pub of the year and won the award of Yorkshire's best jazz venue. Large, bearded and genial Tim was a classic example of a mine host but sadly he died from prostate cancer aged only 59. He leaves his wife Val, daughters Jenny, Kate and Laura and the Phoenix now run by Jenny and her partner Jon.

- Donald Henry Farquharson Kt PC (1947) died on 21 August 2011 aged 83. Educated at the Royal Commercial Travellers School in Hatch End he came up to Keble to read Law. He played hockey for the College and was JCR Treasurer. Honorary Fellow of Keble (1990-2011). A full obituary appears on page 33 of *The Keble Review 2012*.
- Patrick Shafto Fitzgerald (1977) died in November 2008 aged 49. Educated at Downside he came up to Keble to read Mathematics and joined the Oxford Anarchist Group. According to an obituary by an old University friend Paul Anderson, Pat was fond of pills, booze and rock'n'roll and was an accomplished cat-burglar. He burgled dons whom he suspected of recruiting for MI5 and wrote up his findings in *Back Street Bugle*, Oxford's alternative paper. He broke into the army recruitment office and burgled college bars for money – an enterprise that resulted in him and two others being caught red-handed. His most audacious heist was crates of summer drinks from a college boathouse using a punt as the getaway vehicle. He also cut the outside broadcast link from Billy Graham's Christian revivalist meeting in Oxford Town Hall. Nevertheless he gained a 1st in Mathematics and started a doctorate at the University of Kent. He soon decided his future was in investigative journalism and worked for various radical magazines including *Tribune* and for Fleet Street newspapers. He co-authored *British Intelligence and Covert Action* (1983) an exposé of secret operations since the second world war, *Stranger on the Line* (1987) an account of the British state's use of phone-tapping and soon to be published a book on the war on terror. In a lighter vein he published *The Comic Book of MI5* with illustrations by the Irish cartoonist Cormac. Despite poor health he kept up an impressive journalistic output covering intelligence and security issues for *Tribune* and *The New Statesman* amongst others and earning money writing business travel guides. His sudden death aged only 49 was a shock to all his friends not least his partner of 20 years Leila Carlyle with whom he lived in East London.
- James Edward Fretwell (1953) died on 14 May 2012 aged 79. Educated at the City of London School he came up to Keble to read Chemistry. He rowed for the College, was Captain of Boats (1955-56) and rowed for the University (1956-57). He also played rugby, was a member of the College *Vagabonds* cricket team, a member of the Liberal Club and the Science Society and assisted backstage for the Drama Club. He was appointed Assistant Master at Cokethorpe Park School near Witney where he became a Housemaster, was in charge of rowing and the Army Cadet Force (1957-63). He moved to Southfield School in Oxford as Assistant Chemistry Master (1963-64) and held the appointment of Senior Tutor at Barcote School near Faringdon. He became a member of the Oxfordshire Society of Rugby Referees (1963-68). His last post was at the Royal Grammar School, Worcester where he taught mainly Chemistry, some Physics, rowing and rugby. He was a staunch supporter of College rowing and attended all the Rowing Society Dinners since 2004. He leaves a wife June, daughter Catherine and son Tim. His son Tim notified us of his father's death and has offered his father's oar to the College.
- Manjummekudiyil Paulose Geevarghese (1957) died on 19 July 2011 aged 88. He was born in Central Kerala, India and graduated in Economics from the Union Christian College, Aluva with a gold medal from the Travancore University (1945). He took his Master's degree at Madras Christian College (1947) and a MLitt from Madras University (1951). He was elected a Member of the Legislative Assembly of the State of Kerala (1952) having as his main interest the establishment of higher education institutions. He joined the Faculty of Economics at the Mar Athanasius College, a college which was established largely by his efforts and his associates (1955). He came up to Keble to do research on Keynes' General Theory for a BLitt in Economics but after one year he returned to Kerala and did not submit. He helped to establish the Mar Athanasius College of Engineering (1961) and became the Principal and Professor of Economics (1963-69 and 1972-82). As Secretary (Chief Executive) of the Mar Athanasius College Association he set up the Athanasius College High School (1966), the Mar Baselios College at Adimali (2003), the Mar Baselios Teachers Training College (2006) and the Mar Athanasius International School affiliated to Cambridge University (2007). He published two books on economics *A Criticism of Keynes General Theory* and *Theory of Economic Potential and Growth*. He helped to stop the location of a nuclear power plant in Kerala and formed the *Organisation of Farmers for Establishment of Rights* to fight for the just causes of farmers. On his 80th birthday he was honoured with many awards. He leaves a wife Mary, sons Paul, Roody, Winny and daughters Beena and Geetha, their spouses and children.
- Sean David Gervasi (HT 1954) died on 19 June 1996 aged 63. He was educated at St Albans School, Washington DC and graduated from Geneva University. He came up to Keble to read PPE graduating in 1956. He played tennis for the College and was Captain (1955-56). He returned to the States as a Graduate Student and Instructor in Economics at Cornell University (1956-60). He was appointed a Staff Economist at the Bureau of the Budget in Washington DC during the Kennedy administration but resigned in protest over the *Bay of Pigs* invasion of Cuba (1957-61). He became a Research Fellow at King's College, Cambridge (1962) and then an Assistant Lecturer in Economics at the London School of Economics (1962-67). He returned to Oxford as a Research Officer in the Institute of Commonwealth Studies and

during the 1970s and 1980s was an adviser to a number of governments in Africa and the Middle East. He also worked for the United Nations Committee on Apartheid and the UN Commission on Namibia. In addition as a journalist he contributed to a wide range of publications from the *New York Amsterdam News* to *Le Monde Diplomatique* and was a frequent commentator on radio WBAI in New York. In the 1990s he published articles in *Covert Action Information Bulletin* and led a team of researchers at the International Action Center in New York. He became obsessed with remarking the covert actions of the US, Germany and other nations that he thought led to the collapse of the USSR and the break-up of Yugoslavia and were designed to allow a take-over of these countries by NATO. He became alienated from liberal and more progressive groups and journals to which he had once regularly contributed would no longer print his articles. He died unexpectedly in Belgrade from stomach cancer and a memorial service was held later in the Martin Luther King Labor Center in New York at which a political address was given by his wife Heather Cottin to more than two hundred people.

Robert Patrick Rowe Gordon
(1949)

died on 8 November 2011 aged 82. Educated at De Aston Grammar School he came up to Keble after National Service to read Theology. He went to Ridley Hall, Cambridge to train for Holy Orders (1952-54), was allocated a post in the Diocese of St Albans but did not take it up for theological reasons. He decided to go into industry and joined Copperads Ltd (1955-65). He became a Commissioning Editor for the Oxford University Press (1966-81). From 1974 he published through OUP a series of six teaching aids entitled *Unfolding Past* which took him twenty-five years to complete. They were date-line charts of history for primary school children published in various formats (e.g. wall charts and books). He never married and always lived at Crick Road in Oxford. His nephew Tim Gordon described him as a quiet soul who loved his garden. His family have put a bench in memory of Patrick in the garden.

David Francis Graham-Evans
(1951)

died on 8 October 2003 aged 77. He was educated at Shrewsbury and came up to Keble after wartime service. He read Geography and played cricket and football for the College (1953-54). He was President of the VIII Club and played cricket for the University Authentics (1954). He was a Management Trainee for two years (1954-56) in the Dairy Industry and then decided to teach. He was Assistant Master at Aysgarth Preparatory School, Bedale (1956-63) and then moved to Scarborough College Preparatory School. He leaves a wife Norma, a daughter Julie and grandchildren Sampson, Imogen and Alice.

Jolyon Edward Peter Halse
(1946)

died on 13 July 2012 aged 87. He was educated at St Andrew's College, Grahamstown, Cape Province and served in the South African Air Force (1944-46). He came up to Keble to read Geology, played cricket for the College and gained a Half Blue for tennis. He returned to South Africa and joined the world's leading mining group, the Anglo American Corporation and was posted to the copper rich area of Zambia (then Northern Rhodesia). He spent ten years there and in the adjacent territories of the Congo and Central and East Africa in mineral exploration and mining. Ultimately as Chief Geologist he located and developed one of the first uranium deposits in the British Commonwealth and was involved in the development of certain major world copper mines in the area. He developed an interest in light aircraft flying which enabled him to travel widely in Africa and Europe on both business and pleasure. On one occasion he circumnavigated Africa in a single-engine aircraft from the southernmost point of Africa to the northernmost point of Europe. After becoming disenchanted with the apartheid regime of South Africa, where he had actively campaigned on behalf of the new multi-racial Progressive Party, he moved to Kenya (1966). There he practised for thirty years as an Independent Geological Consultant in mineral, mining and engineering geology. He became a Chartered Engineer (1971) and a Fellow of the Institute of Mining and Metallurgy (1978) and also a Fellow of the Geological Society. He retired to Cyprus (1994) and became engrossed in the ancient history and archaeology of the Levant, the Aegean and the Middle East as well as the geology of Cyprus. Failing health forced him to return to South Africa (2005) where he died. His son Tarquin wrote that his father was extremely proud of Keble and Oxford and arranged and attended many Oxbridge functions in both Kenya and Cyprus and loved the reunions in Keble.

Gordon Henry Harper (1931)

died on 19 April 2007 aged 94. Educated at Coleshill Grammar School he came up to Keble to read English Literature. He was appointed Assistant Master at Grove House Preparatory School, Knowle (1934). Called-up for military service he was posted to Searchlights (1941-43) and then transferred to Intelligence MI8 (the Radio Security Service) and was attached to the Army Intelligence in India (1943-45). He was a member of the staff of Dean Close Junior School, Cheltenham (1946-78). He became Second Master/Deputy Head and for most of his last years at the school was Acting Headmaster. He wrote an article on the history of the school *Dean Close School – The First 100 years*. In 1980 he wrote a prize winning Limerick for the Cheltenham Festival of Literature and this is now published in the Penguin Book of Limericks. His wife Liz pre-deceased him but he is survived by their children Miles and Shân and grandchildren.

- Richard James Hawkins (1961) died on 28 July 2011 aged 69. He was educated at St Peter's School, York and came up to Keble as a Classical Exhibitioner. He was Fellow and Tutor in Philosophy at Keble (1968-2003). (See page 9)
- William David Henderson (1976) died on 20 January 2012 aged 53. Educated at Brentwood School, Essex he came up to Keble to read Modern Languages (French and Italian) and was a member of the University Labour Club. After graduation he went to Italy and taught English as a foreign language and assisted in the training of teachers (1980-85). He became Language Services Coordinator at the Centro Estero Piemonte in Turin (1985-89) and then decided to freelance as an Italian/English translator. He covered art, architecture, socio-economics and politics. He also prepared speeches, public relations and advertising material. He was copywriter for the Turin 2006 Olympics throughout the whole of the successful bidding process (2004-06). He was involved with the Italian extra-parliamentary left, but according to his anarchist ex-University friend Paul Anderson, the ex-Lotta Continua faction David belonged to abjured the use of terrorism although it was militantly direct actionist. Through Anderson he covered Italian politics for *END Journal*, *Tribune*, *New Statesman*, *Red Pepper* and *New Times*. He died of pneumonia at the early age of 53. He is survived by his parents and by his partner of many years Paola Paggiola.
- Roland Wilmot Reginald Hickson (1948) died in December 2010 aged 82. He was educated at St John's School, Leatherhead and came up to Keble after two years National Service. He read History and rowed for the College (1950). He joined the Research Department of Marshall and Snelgrove.
- Bernard George Hipsley (TT 1940) died on 14 June 2011 aged 90. Educated at Bristol Grammar School he came up to Keble to read Classics and played rugby for the College (1940). After taking Classical Mods (1941) he was called-up, commissioned into the Royal Artillery and rose to the rank of Captain (1941-46). He was awarded a war-time degree (1946). He held posts in Engineering Sales Administration as Personal Assistant to a Managing Director and as Sales Executive for Polymer. He became a Management Consultant (1961-76) and was Scrivener and Chartered Secretary for the Royal Yachting Association until he retired (1986). He was a member of the Association of Corporation of Secretaries and of the Incorporated Sales Manager Association. His wife Dorothy predeceased him but he is survived by a daughter Rosemary and son Charles.
- Paul John Jocelyn (1950) died on 2 December 2011 aged 82. He was educated at the City of Oxford High School for Boys and came up to Keble after completing his National Service in the Royal Air Force. He read Physics, played rugby for the College and was a member of the Athletics Team. His older brother Peter (1945) was completing his DPhil (1951) in Chemistry at Keble (two other of his relations had been at Keble in 1905, Rice Harris and Norman Hallows who gained a Bronze Medal in the men's 1,500 metres and set a new games record in the second semi-final at the 1908 Olympic Games). Paul stayed for the Diploma in Education (1954) and was appointed Assistant Master at Bootham School in York (1954-61). He joined the staff of Clifton College of Education (a teacher training college) where he lectured in Physics. Having taken early retirement he found his musical instrument making hobby turned into a second career as a violin and viola maker in Nottingham. By his untimely death he had been commissioned to make over 120 instruments, many of which are being played in some of the UK's most famous orchestras. His wife Pam predeceased him
- Aidan Hyland Lawes (1977) died on 1 April 2012 aged 54. Educated at Dame Allan's Boys School, Newcastle-upon-Tyne he came up to Keble as a Scholar to read History. He was a member of the College Croquet Team and Secretary then President of *Tenmantale*. He was also Social Secretary of the University Local History Society. Having gained the Diploma in Archive Administration from University College, London (1981) he returned to Oxford as College Archivist at Pembroke and then College Archivist at Hertford. He was appointed Head of the Modern Records Section at the Cheshire Record Office but he spent most of his career as an Assistant Keeper at the Public Record Office now the National Archive at Kew. He was responsible for publications and the museum as well as working directly with readers. He developed educational packages for their website and gave talks to both academic and amateur historian groups. His publications include articles in *Ancestors* magazine on topics ranging from Irish genealogy to Edwardian murders, a document pack on the Titanic which sold over 100,000 copies, a book on the history of the Public Records *Office Chancery Lane 1377-1977 The Strong Box of the Empire* and the introductory booklet to the CD-ROM first ever release of MI5 records. Aidan took early retirement (2008) because of ill-health and following a serious operation at Harefield Hospital at the beginning of this year he died aged only 54. An active member of the Hitchin Historical Society, he had initiated a project to make the Hitchin section of the 1912-13 Property Survey (the Lloyd George 1910 'Domesday' Survey) available on the web. The Society intends to complete the project as a memorial to Aidan's scholarship and imagination. He leaves a wife Anne, a daughter Rosanna and son James.

- Richard Purdie Lowden (1967) died on 5 July 2012 aged 64. Educated at Sedbergh he came up to Keble to read Law. He was Cox of the College VIII when they were Head of the River (1969) and of the University VIII in the same year. His father Thomas Geoffrey Lowden (1928) was Cox of the Keble VIII in 1931. Richard was also Treasurer of the College Boat Club and a member of the Ball Committee. He was called to the Bar at the Inner Temple (1971) and was a Barrister in private practice in Newcastle-upon-Tyne (1971-94). He served as an Assistant Recorder and then Recorder (1984-94) before being appointed a Circuit Judge. He was Resident Judge at Durham Crown Court (2001-2009) and Judicial Recorder at Durham (2005-10). One of the most high profile trials he presided over was the case of the antiques dealer Raymond Scott who tried to sell abroad for £2 million a folio of Shakespeare's plays stolen from Durham University in 1988. The jury at Newcastle Crown Court found Scott guilty in 2010 of handling stolen goods and removing stolen property from Britain but cleared him of stealing. Richard's recreations were fell walking, fishing and the theatre. He died while still serving as a Judge, his wife Patricia (Paddy) had predeceased him (2002), but he is survived by their children Clair, Felicity and Peter.
- James MacKay (TT 1944) died on 16 July 2010 aged 84. He was educated at Morpeth Grammar School and came up to Keble as an RAF Probationer. His wife Marjorie predeceased him but he is survived by their daughter Elizabeth and partner Paul and grandchildren Brad and Amber.
- Edward (Ted) George Marchant (1948) died on 3 March 2012 aged 86. He was educated at Warwick School, called up, first as *Bevin Boy* at the Nuneaton Colliery (1942), then for military service (1943) and became a Sub-Lieutenant in the Royal Naval Volunteer Reserve. He was trained on small craft used for combined operations and saw action off the Normandy beaches on D-Day and later in the Far East. He experienced close encounters with Japanese soldiers in the Malayan jungle and was the proud possessor of a samurai sword won in hand-to-hand combat. After the end of the war he went to Schleswig-Holstein in Germany with the Control Commission helping to re-settle displaced persons. He came up to Keble to read Modern Languages, was a member of the College VIII (1950) and President of the Music Society (1951). He joined the University Labour Club and was a member of OUDS. After graduating he married Angela Vaughan (St Anne's) who left with him to go to London without completing her degree. He joined an insurance company Willis Faber and Dumas (now just Willis) as a Broker and remained with them for the rest of his working life. Ted joined the SAS (Artists Rifles) TA and took part in the Devizes to Westminster Canoe Race winning it with his partner Neville Junor (1953). He travelled abroad for Willis Faber and Dumas, starting with France and Germany but later to Egypt where they were insuring the cutting up and moving of the Abu Simbel temples because of the Aswan Dam. He and his wife created a magnificent garden at their house Stort Lodge and life revolved around RHS shows, writing, giving talks, plant-hunting expeditions abroad and receiving visits from distinguished gardeners. Then Angela died unexpectedly (1970) aged only 40 leaving Ted with four teenage children and to compound the tragedy came the forced sale of Stort Lodge to a developer and seeing it and the garden destroyed. He started creating a new smaller garden and this gave him great pleasure as his health deteriorated and reading became more difficult. He slipped and fell outside his house in the icy conditions of February and spent two weeks in hospital before succumbing to pneumonia.
- Donald Comber Campbell Mark (1949) died on 22 January 2012 aged 82. Educated at Epsom College he came up to Keble after two years National Service. He read Modern History but left without completing his degree to work as a Marine Insurance Broker with Matthews Wrightson and Company in the City of London. He became a Company Director of Concrete Repairs Ltd, a specialist engineering contractor in London (1960-75). He retired to Folkstone in Kent and is survived by his nieces Fiona, Annie and Caroline and their families who live in Australia.
- Frederick Sigismund McEwen (1944) died on 24 December 1996 aged 79. He was educated at King's College, Lagos, Nigeria and Achimota College in the Gold Coast. He remained at Achimota College as an Assistant Master (1940-44). He came up to Keble to read Chemistry, played tennis for the College (Captain 1947) and was President of the Wills Club. He worked in the Organic Chemistry Laboratory of the Technische Hochschule in Zurich before returning to Nigeria as an Assistant Master at Lagos City College. He is survived by a daughter Jaiyeola.
- Robert Jackson McGown (1939) died in 2011 aged 90/91. Educated at Hulme Hall College, Cheadle Hulme he came up to Keble to read Theology. He went to Lincoln Theological College (1942) and was ordained Deacon (1945) and Priest (1946) being Curate of St Mary-le-Tower, Ipswich (1945-47). He became Chaplain and Assistant Master at Brockhurst School (1947-49). He had Permission to Officiate in the Diocese of Oxford for three years (1949-52) being Curate of Astbury and Assistant Diocesan Inspector of Schools for the Diocese of Chester (1950-51). He was appointed a Minor Canon of Gloucester Cathedral and Curate of St Mary-de-Lode, Gloucester (1952-54). He moved to the Wirral, was Curate of St Bridget, West Kirby (1964-71) and later given Permission to Officiate until he retired (1976-85).

- Leslie Edward Milton (1949) died on 19 August 2011 aged 82. His wife Chloe provided the following biographical details. Leslie was born in Chatham, Kent on 24 April 1929 and was educated at Sir Joseph Williamson's Mathematical School in Rochester. After National Service in the RAF he entered Keble to read English Literature and Language. He served as Secretary to the College Essay Club and was a founder member of the University Society of Bibliophiles. He graduated in 1953 his studies having been interrupted by a period of illness. He began his career in librarianship as a Junior Assistant in the Cataloguing Department of Kent County Library Headquarters, Maidstone (1953) and two years later entered the School of Librarianship and Archives, University College, London being awarded the Postgraduate Diploma in Librarianship (1957). He had been appointed (1956) to the post of Librarian at the North-West Kent College of Technology, the first appointment made to this post and from 1960-61 was Librarian of Sir John Cass College, London. He returned to Kent as Librarian of Bromley College of Technology and Ravensbourne College of Art and Design and whilst there he married a fellow College Librarian. He was appointed as Tutor Librarian at the Swindon College in Wiltshire, a post he held until retirement (1965-91) with a break in 1979 for study at Plymouth Polytechnic leading to the award of the Postgraduate Diploma in Educational Technology. He leaves a wife Chloe and a son Andrew and daughter Mary.
- Leroy Lucien Murad (1937) died on 5 November 2000 aged 85. Educated at Kingston College, Jamaica he was appointed Assistant Master at Kingston College. He was awarded a Rhodes Scholarship and came up to Keble to read Law. He played football for the College (1937) and cricket (1938-40) being Captain of Cricket (1940). He was also a member of the College Athletics Team (1938). He returned to Jamaica and joined the Attorney-General's Department (1948). He became an Instructor in the Cleveland-Marshall Law School at Baldwin-Wallace College, Cleveland, Ohio and was appointed Professor of Law (1959-84).
- Peter Arthur Nock (1933) died on 7 February 2012 aged 96. His son-in-law Mike Hill (Keble 1959) writes that Peter was educated at Ellesmere and read History at Keble with a particular interest in military history which he pursued throughout his life. He trained at Bishops' Theological College, Cheshunt and was ordained Deacon in the chapel of Rossall School, Fleetwood (1939). He was ordained Priest (1940) and was Curate of Great Harwood (1939-40). He spent the rest of the war years as Curate at Lancaster Priory where he had vivid memories of watching over the roofs of the town for fires and bomb damage during the air raids. He subsequently served as Vicar of Christ Church, Wyresdale (1945-50) the largest parish by acreage in Lancashire, St Cuthbert Darwen (1950-64) and St Johns Sparkhill, Birmingham (1964-70) being also Rural Dean of Bordesley (1967-81). His last living was as Vicar of St Peter, Maney, Sutton Coldfield (1971-81). He retired (1981) and moved to Dufton, a small village in the Pennines near Appleby-in-Westmorland where he was able to indulge his life-long passion for walking in the Lake District hills. He continued to take services in many parishes in this area and after he moved to Grange-over-Sands (1999) until three years before his death. He is remembered with great affection by many of his former parishioners as a priest who faced up squarely to problems and who resolved conflict by a mild manner which belied a steely nature and a rock-fast sureness in his faith. Peter died unexpectedly but peacefully at home with members of his family. He married (1942) Victoria Louise Bland who survives him along with four daughters, eight grandchildren and eight great-grandchildren. He was a devoted family man and a greatly loved priest, husband, father and friend to all.
- Alan John Piper (1964) died on 14 February 2012 aged 65. Educated at St Paul's School he came up to Keble to read History and was a member of the College Choir. He stayed on for the Diploma in Theology and then was appointed Assistant Keeper and Tutor in the Department of Palaeography and Diplomatic at the University of Durham (1968). He immersed himself in the study of the medieval Priory of Durham and its monks, especially their cultural and intellectual interests. His paper *The Libraries of the Monks of Durham* (1978) is still the leading study in this area. He became known as one of the foremost scholars in manuscript studies and was entrusted with the completion of volume 4 of N R Ker's catalogue of *Medieval Manuscripts in British Libraries* (1992). His biographies of monks were published in the three volumes of the Durham *Liber Vitae* edited by D and L Rollason (2007). From 1992 until his retirement in 2008 he was Tutor in Medieval Palaeography and Diplomatic. He collaborated with Dr Ian Doyle in cataloguing the university's medieval manuscripts and created the draft catalogue of the much larger Durham Cathedral collection. He was Secretary of the Senior Common Room of University College (Durham Castle) for fifteen years. He had a deep Christian faith which he applied by ministering at St Oswald's as a Lay Reader and he worked for the diocese through the synod and its boards and committees. The Very Reverend Michael Sadgrove preaching at Alan's funeral said that Alan had very exacting standards and was not always an easy colleague but he was never happier than when he was poring over medieval parchments which were so abundant in Durham. His death was sudden and unexpected. He had married Lindy Rajan Cartner (1989) also a member of the Senior Common Room and a consultant haematologist. Lindy was originally from southern India and he had greatly enjoyed their visits to the subcontinent as he did his new family in Beaconsfield especially his triplet grandchildren born in 1997.

- Thomas Wentworth Price (1939) died on 12 April 2012 aged 92. Educated at Epsom he came up to Keble, like his father Thomas Lord Price (1906), to read Medicine. He gained his BM BCh (1945) and did anaesthetics at Gloucester Royal Infirmary. He was appointed House Surgeon and Resident Anaesthetist at the Royal Infirmary, Worcester and then entered General Practice at Southsea. He retired in 1985 and moved to Lyme Regis. His hobbies were gardening, golf and photography and despite failing eyesight he insisted on looking after himself at home. He leaves one son and one daughter.
- David William Robinson (1956) died on 22 August 2011 aged 72. He was educated at Nottingham High School and came up to Keble to read Medicine. He gained his BM BCh together with a BSc (1963) and was a Houseman at the Churchill Hospital in Oxford. He became a Consultant Obstetrician and Gynaecologist and was elected a Fellow of the Royal College. He leaves a wife Jane and son Samuel.
- Gerald Annesley Rutter (1949) died on 11 July 2011 aged 81. Educated at Shrewsbury he came up to Keble to read Medicine and was interested in rowing and rugby league. He gained his BM BCh (1957) and was a House Officer at Westminster Hospital. While Senior House Officer in Anaesthetics at Bridgend Hospital in South Wales (1957-59) he was Honorary Visiting Anaesthetist at Auckland Hospital in New Zealand. He then did his National Service as a Captain in the Royal Army Medical Corps (1959-61). After two years in Decca Mada in Indonesia he emigrated to New Zealand and was a General Practitioner at Papatotoc in South Auckland until he retired. He leaves a wife Betty, son Michael and daughter Kim.
- John Edgar Schmutzer (1972) died on 31 March 2012 aged 64. He graduated from Sevier County High School and the University of the South in Sewanee, USA. He gained a Law degree from the University of Virginia and was then drafted for military service. Ed was a veteran of combat having served as a Captain with the 101st Airborne Division in Vietnam (1971-72). He came up to Keble to read PPE (1972-74). After a brief stint in private law practice in Nashville he became Assistant US Attorney in the US Department of Justice in Knoxville, Tennessee where he served for over thirty years. He was an Eagle Scout with the Sevierville Troop 110, a member of the Knoxville Opera Guild, the Scottish Society of Knoxville and the Sons of the Revolution. He was also a member of the Brotherhood of St Andrew, a life-long member of the First United Methodist Church in Sevierville and had recently become a member of the St John's Episcopal Cathedral in Knoxville. He is survived by his two children John and Anne, her husband John Lattimore, brothers Bill and Al and wife Cheri, nieces Jeanne Machon, Ann Geraci, Elizabeth Febo, Nephew Charles, several grandnieces and grandnephews, former wife Susan Schmutzer and special friend Debbie Dalton.
- Walter Patrick Shovelton CB CMG (1938) died on 20 January 2012 aged 92. He was educated at Charterhouse and came up to Keble as a Classical Scholar. He played cricket and tennis (1939-40) and squash (1939) for the College and was a member of the University Eton Fives Team (1939-40). He was Cricket Captain elect (1941) and President elect for the JCR but was called up for military service. A full obituary appears on page 33 of *The Keble Review 2012*.
- Ronald Ellwood Sibthorp (1929) died on 12 October 1990 aged 79. Educated at Marlborough he came up to Keble to read Zoology. He was appointed Assistant Master at Lady Manners School, Bakewell (1932-33), the Haberdashers' Aske's School, Hampstead (1933) and The Glebe House Preparatory School, Hunstanton (1933). He considered being a medical missionary but decided like his father to be ordained and went to Lincoln Theological College (1934-35). He was ordained Deacon (1935) and Priest (1936) being Curate of Boston (1935-39). He spent the war years as Precentor, Minor Canon and Sacristan of Peterborough Cathedral (1939-45). He revelled in the Trollopean atmosphere, held a wide variety of honorary posts for various Church Societies and helped care for servicemen. He married Jessie Dickenson and moved to be Rector of St Peter with Upton, Northampton but within a few months he realised he could only be happy at a Cathedral and so took up the appointment of Priest Vicar and Succentor of Truro Cathedral (1947-57). He became Precinct Vicar and Subchanter at Lichfield Cathedral (1957-63) and then returned to parish life as Vicar of Farley with Pitton, two small parishes near Salisbury, until he retired (1965-81). He was Founder (1956) and Chairman for the first fifteen years of its existence of the society *Friends of Cathedral Music*. He compiled and edited *The Anglican Chant Book*. He also founded (1949) the *Association of Minor Canons* which was succeeded by the Precentors' Conference (1979). Shortly before he died he published his autobiography *The Memoirs of a Minor Canon* which described his amusing experiences at three cathedrals. He is survived by his wife Jessie.
- Courtley Greenwood Stables (1946) died on 25 May 2012 aged 98. He was educated at Doncaster Grammar School and was studying for an Honours Degree in History at London University (1937-39) when he was called-up for military service. He was commissioned into the Royal Artillery and rose to the rank of Major. He came up to Keble after the war to read Theology, rowed for the College and was a member of the University Socratic Society. He went on to St Stephen's House, Oxford and was ordained Deacon (1950) and then Priest (1951), being Curate of

Watlington (1950-51) and Bracknell with Chavey Down (1951-55). He was Headmaster of St Michael's College, Belize, British Honduras (1955-57) and then returned to the UK as Curate of Holy Trinity Cathedral with St Mary, Guildford (1957-61). He was very involved with the composing and organising of the form of service for the congregation of the new cathedral. He was appointed Chaplain of Bedford Modern School (1962-63) and Lecturer then Senior Lecturer in Religious Education at All Saints College, Tottenham (1963-72). He was also Curate of St Andrew Undershaft with St Mary Axe, London (1964-72) and was Chairman of the Council of Church Schools (1968-87). He gained a Post-graduate Certificate in Education from London University (1964). He became Honorary Curate of Uckfield, Chichester (1972) until he retired (1978). He was a keen supporter of College events. His wife Rosemary (Somerville College) had died in 2007 and he died in the College of St Barnabas.

Martin Robert Steel (1976)

died on 21 December 2011 aged 53. Educated at Hartlepool Grammar School he came up to Keble to read Physiology. He went on to the London Hospital to do Clinical Medicine and then started his medical career in his home town of Hartlepool as a trainee GP. During this training he took a special interest in obstetrics and after qualifying as a GP chose to specialise. His hospital career took him all over the country; working first in Hartlepool, then Cardiff, the Wirral and London, he was finally appointed a Consultant at the Victoria Hospital in Blackpool (1994) where his family (wife Vivien and two children Scarlet and Christopher) settled. His brother Tim tells us that Martin was a well known and highly respected member of the Blackpool community and had made many friends from all walks of life. These friends were added to when Martin and his wife became hoteliers with the acquisition of the Belgrave Madison Hotel on the Queens Promenade, Blackpool although Martin's main employment remained his Consultant role at the hospital. He was always very proud of being a Keble 'boy' and looked back on his time there with good memories. He died aged only 53 after a long illness bravely borne and is greatly missed by his wife, children and grandchildren, brother and many friends.

John Richardson Steer (1948)

died on 20 February 2012 aged 83. He was educated at Clayesmore, came up to Keble after National Service to read History and was President of *Tenmantale*. After completing a London BA in Fine Art (1951-53) he became an Assistant in the Birmingham City Art Gallery (1953-56). He was appointed an Assistant Lecturer in the Glasgow University Department of Fine Art (1956-59) and then moved to Bristol University as a Lecturer in the History of European Art (1959-67). He moved back to Scotland to take up the newly established Chair of Fine Arts at St Andrew's University (1967-80) where he also created its highly successful Visual Arts Centre. He returned to London as Professor of the History of Art at Birkbeck College (1980-86). Following his retirement he became a Trustee of the Victoria and Albert Museum and was appointed to the Royal Fine Art Commission. He was also an early member of the Association of Art Historians Executive Committee (1977-79) and was Chair of the Association (1980). He received an Honorary DLitt from both St Andrew's and Heriot-Watt. Amongst his publications were *A Concise History of Venetian Painting* (1970) and *Alvise Vivarini – His Art and Influence* (1982). Besides art he had a keen interest in the theatre and ballet. He is survived by Peter Chapman his partner for more than thirty years.

Derek Welch (1948)

died on 10 April 2012 aged 84. He was educated at the Royal Grammar School, Clitheroe. He came up to Keble after National Service to read Theology, rowed for the College VIII (1950) and was President of the *Wills Club* (1950). He attended the College of the Resurrection at Mirfield, was ordained Deacon (1953) and Priest (1954) being Curate of St John, Middlesbrough (1953-58) and Oswaldtwistle (1958-59). He was appointed Vicar of St Andrew, Accrington (1959-65) and then Salesbury in Lancashire (1966-72). He married Christine Gawthrop in August 1972 and moved to be Vicar of St Anne's, Heyhouses on Sea where he remained until he retired (1973-92). He was very pleased that his son Edward came up to Keble in 1991 and Edward wrote that his father was always a keen follower of the Keble Rowing Club. He was a Governor of the Lytham Schools Foundation (1973-2011) including service as Chairman of the House Committee. He remained an active member of St Anne's Parish Church in retirement, serving as an Assistant Priest and celebrating the 50th anniversary of his ordination there in September 2004. During retirement he was a member of Fairhaven Golf Club, Lytham Arts Society and Lytham Bowling Club.

William Whitechurch (1938)

died on 29 September 1996 aged 91. Educated at Bedford Modern School he read Theology at King's College, London and then went on to Westcott House, Cambridge. He was ordained Deacon (1934) and Priest (1935) being Curate of St Mary, Durham (1934-37). He decided to give up Holy Orders, came up to Keble to read Physiology and migrated to Wadham (HT 1941) to read Medicine. He rowed for the Keble VIII (1939-40) and the Wadham VIII (1941). Called up he served in the Admiralty Ferry Service. He did his clinical training at St George's Hospital in London and gained the Licentiate in Medicine and Surgery of the Society of Apothecaries (1947) and in Oxford his BA (1950) and BM BCh (1951). At St George's Hospital he was successively House Surgeon, Senior Casualty Officer, Resident Clinical Pathologist, Officer in charge of the Blood Transfusion Department and

Demonstrator in Pathology, Anatomy and Morbid Histology. He held a Fulbright Fellowship in the USA and was a Fellow in Pathology at St Joseph Hospital, Fort Wayne, USA. He returned to the UK and was an Honorary Medical Officer at Teignmouth Hospital. His daughter notified Wadham of his death.

John Daniel Wharton Wood
(1952)

died on 11 May 2012 aged 80. He was educated at West Hartlepool Grammar School and was called up for National Service in the Royal Air Force, serving in the Accounts Branch for two years. He came up to Keble to read PPE and played cricket for the College. He joined British Rail in East London in the Personnel Department. He was transferred to Sheffield and then to York which became his home until he retired (~1997). While with British Rail he was asked to go to Botswana for a year to help them get their railway sorted out and he enjoyed the wonderful opportunity to visit different parts of Southern Africa. He liked to travel with friends and made one trip to Australia to coincide with the Test Matches besides visiting a boomerang factory. He had a great love of classical music and owned a large collection of every genre from Beethoven to Benjamin Britten. He was an avid reader of most subjects and had a large private library. His main outside interests were cricket and horse-racing, his favourite meetings were York, Wetherby and Ripon. He was a member of Yorkshire Cricket Club while living in York and latterly Durham CC after he moved to Castle Eden to be near his closest relative Margaret. His relative Norman Larkin provided much of the above and quoted Chaucer in his Canterbury Tales to describe John as a *parfit gentil knight*.

William Joseph Daniel Young
(1972)

died on 3 June 2011 aged 78. After graduating from Queen's University, Belfast he worked for Insurance Brokers. He went to Brazil as a Co-Manager and then became a Senior Partner. While in South America he played rugby and learnt Portuguese. Returning to the UK, although married with children, he decided to become a mature student and gained a BSc (Hons) in Geography at University College London (1971). He came up to Keble for the Postgraduate Certificate of Education. He was appointed Assistant Master at Aylesbury Grammar School teaching Geography and Geology and then Head of the Upper School in Maidenhead. The family retired to West Cork where he enjoyed walking, sailing (RYA Coastal Skipper) and following rugby. His other interests were water-colour painting and teaching Portuguese. He leaves a wife Doreen and their five children Christina, Coleen, Edmund, Denise and Patrick and thirteen grandchildren.

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

Deaths notified after 31 July 2012 will appear in *The Record* 2012/13.

Keith Campbell (1956) died 5 November 2011

Norman Leslie Day (1960 BLitt Educational Studies) died 2012

John Girling Grimwade (1945 PPE) died 30 July 2012

NEWS OF OLD MEMBERS

- 1936 **William Simons** writes: 'Keble's Gift. Having had school education that was a mixture of fear and at best bored tolerance, I arrived at Keble to be addressed 'Sir' by my 'scout' at 7.30am my first morning bringing me a jug of hot water for shaving; and I was spoken to as man to man by dons. I found chapel attendance was voluntary (not so at school). I saw the Warden, Dr Kidd, walking to morning prayer along one side of the quad in gown and mortarboard, as I approached from the other side. I felt respected as a man. 18 year olds need to learn what it is to be a man. Does Keble still give them this psychological and spiritual gift?' *Note: died 17/08/2012*
Jack Swaab has published his memoir *Slouching in the Undergrowth - The Long Life of a Gunner Officer* with Fonthill Media Ltd. The book has been described as 'a perceptive, engaging and sometimes alarmingly frank record of a life well-lived'. This follows on from *Field of Fire - Diary of a Gunner Officer* published in hardback in 2005 and paperback in 2007.
- 1944 **Peter Batchelor**: Following the death of his wife, Ruth, in 2009, married an old family friend, Vicki Kenworthy, last November. Her late husband was the clergyman who married Peter and Ruth in 1953. Peter and Vicki are awaiting the sale of their bungalow in Lancashire before they can purchase a property in Cambridgeshire.
- 1946 **Richard Rosenthal** has won the US Alliance for Community Media - 2010 National Award for the quality of non-mainstream broadcasting on TV program *ACCESS with Richard Rosenthal*. He has published an article in the East Hampton NY Star on 14 March 2012, *Eliminating Hospital Homicides - A conflict of interest, hiding in plain site, enables 200,000 US deaths annually from healthcare errors and infections*. Also in the East Hampton Star 3 May 2012 - Memoir - *At The Bridge, May 1945 - GI attitudes to the Army, medals and their forbidden bonding with the German people*.
- 1949 **Peter Duffell** writes: 'A Memoir of my career in the film industry has been published in the US by Bear Media and is available on Amazon. The title - a jokey one - is *Playing Piano in a Brothel: Memoirs of a Film Director*. It has been reviewed in the UK in one or two publications.' ISBN: 978-1593936129
- 1952 **Paul Duffett** writes: 'The Anglican Chaplaincy in Assisi, Italy has been hitherto looked after by the 1st Order Anglican Franciscans. The brother there is returning to England and volunteers for taking his place three months at a time have been invited from the Franciscan Tertiaries. I shall be there from 9 Oct - 2 Jan 2013 and visitors are always welcome. Address: Via San Gabriele Dell'addolorata 12, 06081 Assisi. Phone +39 075 816 887'
Edward Wood writes: 'Enjoying retirement, but very ill in December 2010. In hospital for six months, emerging in May 2011, and only now really recovering, although even now still limited in activity.'
- 1954 **Richard Lansdown** writes: 'My article on Hugh Diamond, a founding father of medical photography, was published in *History Today*, September 2011.'
- 1956 **Cyril Tennant** writes: 'Since retiring from parish ministry, I have returned to study and been awarded a PhD by the University of Wales for a dissertation about the way matters of life and death are viewed in Islam.'
- 1958 **William Barnett** was chairman of the Local Independent Review panel that looked into the rioting in Croydon on 8 and 9 August 2011. The panel reported in February 2012.
Brian Cookson has published a history of London's Thames Bridges entitled *Crossing the River*. Published by Mainstream. ISBN: 978-1840189766
Ronald Pallas has published at 75 years old, a contemporary novel *Beyond Utopia In the year of 2025* as an eBook. It is available on Amazon ASIN: B008EC4IWM. 50% of profits will be donated to the College. A racy, moving story of three young couples (English and German), whose careers and private lives were greatly influenced by a seminar for students from Oxford and Heidelberg Universities in the summer of 2006, in Keble College. Emigrating to New Zealand, Canada and South Africa, learning from their experiences there, email contacts from the other seminar participants and visits to their parents over the years, they bring back to Europe in 2025 some potential solutions to the issues of climate change, demographic developments, financial, political and other critical social problems. Also romance, terrorist action, humour and fun, all for less than a £3 download!
- 1959 **David R Hill** attended the First World Congress of the Extensive Reading Foundation in Kyoto, Japan in September 2011. He gave one of two key-note lectures and was the first recipient of the John A Milne Lifetime Achievement Award for services to extensive reading. David taught English in Uganda and Malaysia before joining the University of Edinburgh in 1981 where he directed the Edinburgh Project on Extensive Reading and made a special study of graded readers.
- 1960 **Christopher Palmer-Tomkinson** was appointed High Sheriff of Essex from April 2012.
- 1961 **Geoffrey New** has published *Introduction to Nonlinear Optics* with Cambridge University Press ISBN: 978-0521877015. He writes: 'I started working on the subject when I began my DPhil in the Clarendon Lab across the road from Keble, and one or two of the pictures in the book originate from that bygone era!'
- 1962 **Michael Sayers** retired as Chief Executive of the Law Commission, the permanent law reform body for England and Wales in 2003. He is now an international consultant on law reform. He is also Chairman of Governors for Aldro Prep School, a member of the Clergy Discipline Commission of the Church of England, and he does some sports law.
- 1963 **David Lovejoy** has published an historical novel about the theological struggle between Augustine and Pelagius. *Heresy* (Echo Publications) also describes the execution of the first heretic (Priscillian), Alaric's sack of Rome and the murder of Hypatia. More info at <http://www.pelagius.com.au>
- 1964 **Geoffrey Nice** has been appointed as the Professor of Law at Gresham College, London's oldest Higher Educational Institution. In his role he will continue the 415 year old tradition of delivering free public lectures aimed at the intelligent and interested public within the City of London and beyond.
Anthony Pick was elected Deputy Mayor of Newbury in May 2012.
Hubert Zawadzki writes: 'Books published: French and Bulgarian translations of *A Concise History of Poland* (CUP 2006), (with Jerzy Lukowski) *Histoire de la Pologne* (Editions Perrin, Paris, 2010) and (with Jerzy Lukowski) *Kratka istoriya na Polsha* (Trud, Sofia, 2011)'

- 1965 **Nick Gray** published *Escape from Tibet* in March 2012. It is available for £9.99 through the website www.escapefromtibet.org. It tells the horrifying and dramatic story of Pasang and Tenzin, two young Tibetan brothers who escape from Chinese oppression over the Himalayas to meet their exiled leader the Dalai Lama and to find freedom. It was reviewed as 'gripping... the tension and excitement unresolved until the final pages'. Illustrated with 50 photographs, the book has a special Foreword by the Dalai Lama.
- Denis Ralph Thomas** has retired after 28 years at University of Birmingham, teaching and managing training of social workers. He is enjoying more community involvement with the local church, spending more time with the grandchildren and playing golf.
- 1966 **Nick Wright** retired at the end of 2011. Good idea! Old friends will now find him on the Hartland Peninsular in North Devon.
- 1967 **Richard Keeble** has published *The Phone Hacking Scandal: Journalism on Trial* (editions 1 and 2) with Arima, Bury St Edmunds, edited with John Mair and *Global Literary Journalism: Exploring the Journalistic Imagination* with Peter Lang, New York, edited with John Tulloch. He has also edited *Orwell Today*, published by Abramis, Bury St Edmunds.
- 1969 **John Blakesley** retired on 31 March as Vicar of Cambois and Sleekburn in Northumberland. He and Grace now live in Nunthorpe, North Yorkshire.
- 1970 **Clive Griffin** will be taking early retirement in September 2012 after serving as Fellow in Spanish at Trinity College, and Lecturer at Worcester, since 1975. In the early years, he was also Keble's Lecturer in Spanish.
- Peter Guttridge** has published *The Thing Itself*, the final part of *The Brighton Trilogy* in the UK and US in summer 2012. The crime fiction trilogy (*City of Dreadful Night* and *The Last King of Brighton* are the first two) is translated into French, German and Italian.
- Chris Haslam** has published his seventh book, a collection of poetry entitled *Rascals Prayer*.
- George Mandel** writes: 'In what is a new direction for me, in my retirement, I have just had an article on a Shakespearean topic published, 'The Other Brutus: On Decius in Shakespeare's *Julius Caesar*' pp. 68-69 (2) in *Notes and Queries*, March 2012. I hope more will follow.
- 1971 **John Bridcut** has written and directed a documentary film for BBC Four, *Delius: Composer, Lover, Enigma*. It was broadcast on BBC Four on Friday 25 May 2012.
- 1973 **Davis Clarkon** has been appointed Deputy Chairman of Greyhound Racing New South Wales.
- Thomas Muir** writes: '1. New CD *Ribble Sounds; new songs from the North-West* published last year under the imprint 'Orchard Publications'. This contains a collection of religious music and sounds composed by me set to modern trends from the Lancashire area. Copies available from me at eskine_2@yahoo.co.uk (£7.50 incl. P &P). 2. Forthcoming manual *A Diverse Unity: Arranging Church Music for voices and instrumental ensembles* (Orchard Publications available at above address.) (191 pages) 3. My *Suite Soleboy* Sounds for Recorder and Piano to be performed by John Turner at the William Alwyn Festival: Aldeburgh and Southwold on 5 October 2012.
- Philip Walters** was awarded an MBE for Services to educational publishing in June 2010.
- Rob Wheeler** has retired from the Scientific Civil Service. A book, produced jointly with Brian Davey, *The Country Justice and the Case of the Blackamoor's Head*, is being published by the Lincoln Record Society in October 2012.
- 1974 **Martin Harper** was elected a Fellow of the Royal Society of Chemistry on 18 November 2011. This was published in *The Times* of 20 December 2011.
- Robert Marsh** has been elected to a Fellowship of the Royal Society of Arts. He is the Founder and Artistic Director of the first Elgar Festival which will be held in Ilkley in 2014. He has also served a year's term of office as Warden of the Incorporated Society of Musicians Education Section.
- 1975 **Geffrey Harbord** and Katherine, a daughter, Eleanor Margaret Katherine, born on 15 January 2012.
- Nicholas Kingsley** has been appointed to the National Trust's Arts Advisory Panel.
- Paul O'Prey**, Vice-Chancellor of the University of Roehampton, was awarded two honorary doctorates in 2011; one from the University of Bristol, the other from Manhattanville College, a Liberal Arts college in New York. Manhattanville was founded by the Society of the Sacred Heart in the nineteenth century, as was Roehampton's Digby Stuart College, and both share the honour of having educated three of the Kennedy girls (JFK's sisters).
- 1976 **John Leary** has been appointed Director of IT Services at the University of Reading from January 2012.
- 1977 **Paul Wiffen** composed the music for *Clooney's Irish Roots*, which had its world premiere at the Venice Film Festival, and opened the Los Angeles Irish Film Festival in September 2012. It will be shown with an award-winning docudrama for Olympia Films, *Obama's Irish Roots* (which Paul shot) at a Dublin screening attended by George and the US Ambassador to Ireland. His directorial debut for Olympia and Golden Palm-winner (Mexico 2009), 2012: *The Lost World of the Crystal Skull* will be re-released in December to tie in with the Mayan calendar's focus on 21 December 2012. He also released *Venetian Suite & Other Love Songs*, the classical and electronic soundtracks he composed for several films, available on CD and iTunes. At the tender age of 53, he made his debut as a dancer in front of 80,000 people (and a TV audience of billions) playing the Father of the Bride in the Madness/Blur/PetShopBoys/OneDirection segment of the Olympic Games Closing Ceremony on 12 August.
- 1978 **Michael Roe** writes: 'In February 2012 I was appointed as Engineering Director of train operating company Merseyrail, Liverpool - responsible for engineering strategy, overhaul, and reliable operation of the Merseyrail fleet of trains.'
- 1979 **Tom Smith** was the pyrotechnic consultant to the Olympic Games, both London 2012 and Athens 2004, along with the Commonwealth Games (Manchester 2000 and Melbourne 2004) and has also been the pyrotechnic consultant of London's New Year's Eve celebrations since 2003. He published *Firework Displays: Explosive Entertainment* with Chemical Publishing in 2011. ISBN:978-0820600642
- 1980 **Tim Besley** was elected a foreign honorary member of the American Academy of Arts and Sciences in 2011. He is Kuwait Professor of Economics and Political Science, Director of the Suntory and Toyota International Centres for Economics and Related Disciplines, and Director of the MPA Programme at the London School of Economics. (www.amacad.org/news/alphalist2011.pdf)

- 1981 **Douglas Hedley** published *Sacrifice Imagined: Violence, Atonement and the Sacred* with Continuum in 2011. **Jonanna Thomas** (Crowe) writes: 'I have just published my third textbook for 6th form students who are studying history for the International Baccalaureate examination with co-author Keely Rogers. It is published by OUP <http://ukcatalogue.oup.com/product/9780199129362.do>. Two previous text books were published with Pearson in the Pearson Baccalaureate series, also co-authored with Keeley Rogers; *History: Cold War for the IB Diploma* and *History: Causes, Practices and Effects of Wars for the IB Diploma*.'
- 1982 **Kerry Barrass** writes: 'I have graduated with a First Class Honours degree in Archaeology & Prehistory from Bournemouth University and also been awarded the Best Final Year Archaeologist 2011 prize. I recently began a Masters degree in Ceramic & Lithic Analysis for Archaeologists at the University of Southampton.'
Hans-Peter Grosshans has accepted the Chair for Systematic Theology at Muenster University.
Seigo Watanabe writes: 'After graduation I returned to Japan, taking a position at the Tokyo head office of a Japanese international corporation. I was stationed in London between 1991 and 1997, and me and my family had a very good time both personally and professionally. I was directly involved in new business with Ireland supplying a number of railcars to the Irish railway system. Since I came back from the UK, I have had two overseas assignments, one in Indonesia and one in the US, and I am now back in Japan. I hope to visit the UK again with my wife in the near future.'
- 1985 **Meg Clare-Cherry** and husband Neil were delighted to announce the birth of their second son, Aren, in November 2011. A long-awaited brother for Zac (born 2003).
Geoffrey Smith married Laura Emmett, of Peppard Common, Oxfordshire, at St Bride's Church, Fleet Street, London (like a proper journalist) on 15 October 2011. Laura is currently London correspondent for the TV channel Russia Today.
- 1987 **Katherine Flashman Kitson** and husband Sam Kitson, a baby daughter, Minnie Christine Flashman Kitson, born 6 October 2011. A sister to Mia, Gisele, and Lily.
Brian Hunton married Astrid Anderman in 2009 and moved to Switzerland. Their daughter Mabel Rose was born in January 2010. In November 2011, Mabel gained a little brother named Cameron Martin. From January 2012, the Hunton family continue their continental adventures in Denmark, where Brian has been appointed Head of Trading Models for Nordea.
- 1989 **Clare Gorner** married Graeme Douglas on 16 June 2012 on a rainy day in the Dales - a perfect English village wedding attended by friends and family. She composed a Gaelic waltz tune and a jig tune in honour of her new husband, which were played by the Toll Bar Band during the evening Ceilidh. Leo Gorner, her son, aged 7, was an accomplished pageboy.
Simon Owen and Alison Wright proudly welcomed into the world their first (and last) child, Benjamin Arthur, on 17 February 2011.
Peter Slade married Helen Soden on 9 December 2011 at Great Fosters in Surrey. Freddie Xander Slade born on 19 September 2010.
Julie Streeter was married to Dr Laurent A Brenez (Ecole Centrale Paris) in a service at St Michaels Church, Chenies, Buckinghamshire on 8 October 2011 followed by a reception at Moor Park Mansion, Rickmansworth, Hertfordshire. Julie was awarded a Chartered Postgraduate Diploma in Marketing in November 2011 by the Chartered Institute of Marketing and received Chartered Marketer status in January 2012.
- 1990 **Julia Bergman** (Parton) and her husband Adam welcomed Sarah Margaret Bergman into their family on 28 May 2012, a little sister for Aaron (2009), and a niece for **Karen** (Parton) and **Morten Garberg** (1998). Julia is currently a stay-at-home mum living in San Francisco.
Lucy Davis (Nye) was ordained deacon in the Church of England on Sunday 1 July 2012, and will serve her curacy in the parish of St Mary's, Redbourn in the diocese of St Albans.
- 1991 **Peter Boyd** writes: 'I recently got a new post at the Department of Energy and Climate Change (DECC), building on my current role as Chief Operational Officer (COO) of Carbon War Room, a global initiative to accelerate and scale clean technological solutions addressing climate change profitably. See: http://www.decc.gov.uk/en/content/cms/news/pn12_068/pn12_068.aspx for the press release covering the appointment.'
- 1993 **Sebastian Gerlach** married Ursula Merten on 10 September 2011 and has had a daughter, Elisabeth, born on 8 November 2010.
Fiona Laffan (Thornton-Norris) and William announce the birth of their son Killian, born at 5am on Friday 10 August 2012 - weighing 7lb 5oz. Fiona was promoted to be a Managing Director at Goldman Sachs in November 2011. Her role is Head of Media Relations for Europe, Middle East and Africa.
Ben Reed writes: 'I got married to Amanda Berlan (Hertford, 1994) in Christ Church in September 2010, and we now have a 7 week old son, Tristan. In September 2011 I coached the Great Britain Lightweight women's quad, which won gold at the Rowing World Championships in Bled.'
Gareth Rees and wife Denise welcomed their second son on 16 December 2011 in Victoria, BC Guy Chapman Rees joins his 18 month old brother Lleyton Louis. Gareth runs an events company in Vancouver, BC He recently flew to Auckland, New Zealand on the eve of the Rugby World Cup Final where he was inducted as the 41st Member of the IRB Rugby Hall of Fame.
- 1994 **Sally Coulthard** has published her 11th book *Gardenalia: Furnishing your garden with Flea Market Finds, Country Collectables and Architectural Salvage* with Jacqui Small LLP. ISBN: 978-1906417741
Suzanna Fitzpatrick and **Graham Hick** (1992), who married in 2002, are delighted to announce the early but safe arrival of Andrew James Fitzpatrick Hick, born 12 February 2012 at Queen Elizabeth Hospital, Woolwich, weighing 4lbs 9oz.
Emma Maun (Giddings) and **Jim** (1995) are pleased to announce that Rebecca Lucy Maun was born on 12 August 2011, a sister for Katherine.
- 1995 **Laurence Buchanan** and Helana celebrated the birth of their baby daughter on 28 November 2011.
Geoffrey Davies has had the Second Edition of his book entitled *Materials for Automobile Bodies* published by Butterworth-Heinemann, an imprint of Elsevier which was published in March 2012, ISBN:978-0-08-096979-4

- 1996 **Katie Calveley** (Matthews) and Ben, a son, George Alexander, born 31 January 2011. A little brother for Freddie John, born 14 June 2009.
Claire Crowley is pleased to announce the birth of a boy, Dominic Peter, on 31 August 2012.
Katy Huang writes: '15 years after **David Woolger**, Katy Huang, **Stuart Adamson** and **Tim Bond** matriculated at Keble, they returned to the Chapel for Gordon Huang Woolger's baptism, with Stuart and Emma Adamson as two of his godparents, Tim kindly taking the photographs (having also been Best Man at David and Katy's wedding previously). Being christened at the same time was Philip Alexander Roemelsberger Mikkelsen, whose mother **Sigrid** matriculated in 1995. The reception afterwards was at Arco where the Keble alumni had all lived.'
David Nicholls is Chairman of the Bar Council's Young Barristers' Committee for 2012, leading the representation of those barristers who are in their first 7 years in practice. In June 2012, he was elected the Vice-President of the European Young Bar Association at its summer conference in Oslo. David has been appointed new Secretary of the Keble Association taking over from Scott Barnes.
Samuel Whittaker is on secondment to the economic and financial arm of the European Commission in Brussels for two years.
- 1997 **Emma** (Wilson) and **John Cloughton's** daughter, Lucie May, was baptized in the Chapel on 22 July with several Old Members in attendance. The Cloughtons are now living near to Geneva with Lucie and their older son, Joshua, having moved from Boston last year.
Lee Cooper writes: 'I got married to Martha (a Cambridge graduate, no less, but I have forgiven her for that) on 18 June this year, and in September we got posted to RAF Leeming where I am now the Officer Commanding 3 (Field Communications) Squadron on the Tactical Communications Wing of 90 Signals Unit. 108 officers and airmen on the squadron have been keeping me quite busy since I arrived, but it is a fantastic job and a great privilege to command on a unit such as this. Martha is able to continue working for the same engineering consultancy as before, although this now involves a bit more travelling. We have a Married Quarter on the base, and as it is the first time we have lived together it is taking a while to get set up just how we want it. Finally, after ten years of living in Officers' Messes I have a house to call my own!'
Samantha Cruickshank (O'Brien) married James Cruickshank in August 2005 and has two children Zach (born December 2008) and Alex (born October 2010). She has recently left IT and telecommunications sales to be an entrepreneur and set up her baby planning business, The Baby Fairy (www.babyfairyplanner.co.uk).
Robin Field and his wife, Sian are pleased to announce the birth of their first child, Heidi Kathleen Prima, on 3 February 2011.
Miles Norris writes: 'On 14 October 2011 my wife, Ruth, gave birth to our second daughter Nuala Rosalie Norris. She came through almost two weeks late at a hefty 9lbs 6oz (poor Ruth!), to join her sister Evie, who seems to have accepted her into the fold happily (though her affectionate manner can sometimes be rather heavy handed! More akin to WWE wrestling than a kiss and a cuddle perhaps should be!).'
Tim Smith is very pleased to announce the birth of Charlotte Ailsa Smith, born Sunday 10 June at 3:47am, weighing 6lb 12oz. Charlotte and Mum are doing well and the whole family is thrilled with the new addition.
Elizabeth Stopford writes: '*We Need to Talk About Dad* (my recent film for C4) was nominated for BAFTA. It would follow a Grierson Award in 2009 for *I'm Not Dead Yet*. I've also established my own company, White Rabbit Films.'
- 1998 **Claire Doherty** married Jim Tyler on very snowy 9 December 2010 at Langley Castle in Northumberland. They met in 2002 during their first graduate jobs at Ernst & Young.
Ruth Herbert (Hampton) and Richard now have a daughter, Ivy Rose, born on 7 March 2012 in Hackney, East London.
Caroline Berry married **Ian Lynagh** (1999) on the Bluebell Steam railway in May 2011.
Clemency Sutters (Jones) and her husband Charlie have a baby girl, Rosalind Jane, born February 2011.
- 1999 **Gavin Plumley** now works as a freelance writer after nine years as a theatrical agent. Recently, he has written for *The Guardian*, as well as programme notes for Wigmore Hall, Carnegie Hall, Glyndebourne, the Met and Royal Opera House. *Symphonies and Psychosis in Mahler's Vienna* was published in *Journeys into Madness* by Berghahn Books in May.
Dominic Siddall married **Elin Abraham** (2000) on Saturday 21 April 2012.
- 2000 **Joanna Head** married Deri Hughes (Jesus, 1998) on 23 April 2011.
Ian Rotsey married Carol Ann McMahon on 5 September 2011 in Motril, southern Spain in front of 75 family members and close friends. The honeymoon was in South Africa before they returned to the Cayman Islands where they met and have been living for the last three years.
- 2001 **Abigail Stone** starts a supernumerary Teaching Fellowship in Physical Geography at St John's College, Oxford in October 2012. She is pleased that she will still be able to take a few hours teaching with the students at Keble during this post, having thoroughly enjoyed being involved in teaching at Keble since 2005.
Lucie Jones married Nikolaus Binder in Oxford in March 2012, and now lives in Freiburg, Germany.
Yannis Galanakis writes: 'I have been elected to a University Lectureship in Aegean Archaeology in the Faculty of Classics at the University of Cambridge and as Fellow and Director of Studies for Archaeology & Classics at Sidney Sussex College. I will be at the Ashmolean Museum and my current post as Curator of the Aegean Collection and the Sir Arthur Evans Archive until the end of August, before going to Harvard with a Fellowship for four months. I start my new job in Cambridge on 1 January 2013.'
Andrew O'Keefe has recently secured a Fulbright Science and Technology scholarship to UCLA in California. He will leave in September 2012 to complete a PhD in neuroscience over the next four or five years. He hopes to return to the UK afterwards in order to finish his training in neurosurgery.
Charlotte Partridge married Jono Venter (St Edmund Hall, 1999) on 7 April 2012 in London and is currently living in Dubai.
- 2002 **Bernard Cadogan** has been working on New Zealand's reconciliation project with the Maori under the treaty of Waitangi, a process of working with minority nationalism and making reparation for the wrongs of colonization

and hazards of government. He founded the New Zealand Constitutional Review which came into operation in the August before the 2011 election and is an architect of the Agreement of Support between the National Party Government and the Maori Party. He is also publishing a book on Sir George Grey, a controversial figure for modern South Africa, Australia, and New Zealand.

Enk Erdal writes: 'After graduation from Keble College and Said Business School in 2003, I returned to my country, Turkey, as some of my scholarships required this. I have served in the military for a year as a supply officer at Turkey's border region with Iraq and have witnessed a lot of tragedies there. Then I worked in various investment banks in Istanbul and served foreign institutional investors for their dealings in public equities. Since 2009 I work as head of equity sales at YF Securities, a broker owned by Turkey's largest financial group Isbank'.

Clementine (Clemmie) Jepson-Turner married **James Spalton** at Farm Street Church in Mayfair on 3 December 2011. They both studied Classics at Keble. A few Keble alumni attended including **Jacqueline Clifton-Brown, Victor Burnett, David Elphinstone, James Knoedler** and **Caroline Dyott**.

Sarah Painter (Brown) and **Ian** (2001), Camilla May Painter, born on 10 April 2012, weighing 7lbs 8oz, a little sister for Isabella.

2003 **Rachel Flanagan** married Councillor Ben Houchen on the 10 December 2011, at Eggescliffe Parish Church.

Kim Hardman married Roger Waite (Lincoln, 2003) on Saturday 2 June at Widcombe Grange, Somerset.

2005 **Greg Fisher** and his wife, Paola a daughter, Amanda Tamsin, born 21 May 2011. He has published his debut novel, *The Iranian Conspiracy*, ISBN 978-1607460169 (Fast Pencil and Kindle 2011).

Imran Mahmud was appointed to a Hertford College Lectureship in Medicine one week before his graduation from Medical School and takes care of five first year and five second year students. At the time of his appointment, he was perhaps the youngest college lecturer within the University, and has greatly enjoyed the challenges and opportunities that come with teaching. His ambitions lie at the interface between clinical medicine and education.

2006 **Iris Julia Bührle** has published a photo book on the British dancer Robert Tewsley, former Royal Ballet Principal and nowadays a world-renowned freelance dancer. It retraces the unusual career of an exceptional dance-actor and "ambassador of the English style". *Robert Tewsley: Dancing beyond borders*, Würzburg: Königshausen & Neumann Order online on www.amazon.co.uk

2007 **Jennifer Lorden** won a Jacob K Javits Fellowship (four years), US Department of Education in 2011. She is currently a graduate student at University of California, Berkeley, doing a PhD in English and Medieval Studies.

Kamakshi Mubarak married Nuwanga Perera on 21 April 2011 at a ceremony held in Colombo, Sri Lanka. They currently live and work in Colombo, Sri Lanka. Kamakshi works as a Social Specialist in the Metro Colombo Urban Development Project, a World Bank-funded project for flood mitigation and infrastructure rehabilitation in the Metro Colombo Region, at the Ministry of Defence and Urban Development.

THE RECORD

Editors: Dr Brian Powell and Dr Colin Bailey

Production: Penny Bateman, Boriانا Boneva, Marc Brodie, Ruth Cowen, Ruth Dry, 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)

©2012 Keble College, Oxford, OX1 3PG

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