

Keble
College

The Record

2013/14

The Record 2013/14

CONTENTS

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

LETTER FROM THE WARDEN

As I have said and written elsewhere it is a great privilege to be Warden of Keble. One aspect of that privilege is the variety of opportunities to participate in events to celebrate the College's achievements and heritage. For example, I very much look forward to seeing our 2014 Finalists back next summer when they graduate since a record number of forty-four individuals obtained first class degrees.

But Keble past and present is commemorated in a host of different ways with many of them recorded on the College website. To illustrate that general point, I shall mention just three events which evidence the range. As I write this I have just hosted a party in honour of Dr George Richardson who was Warden of the College between 1989 and 1994 and who reached his ninetieth birthday on 20 September. Earlier in the month Amanda and I, in the company of the Chaplain and members of the Chapel Choir, attended a service at All Saints Margaret Street to mark the two hundredth anniversary of the birth of William Butterfield, whose creation of the physical fabric of the College has been so important to our history and our culture. In March I travelled to Devon to plant one of three copper beech saplings on Mutter's Moor, near Sidmouth, close to what is described as 'Keble's seat', a viewpoint he is thought to have found inspirational in the context of writing verse.

The principal purpose of this letter is to ensure that there is an account of the changes in the Fellowship. In fact it has been a relatively quiet year in that regard. The only person leaving at the end of the academic year was Professor Richard Darton, who retired as Senior Research Fellow and Tutor in Chemical Engineering; he originally came to Keble in 1991. In the course of the year Dr Atif Ansar, who is a departmental lecturer in public policy and management at the Blavatnik School of Government, became a Fellow by Special Election.

Two Tutorial Fellows are becoming Professorial Fellows at the beginning of the new academic year: Markus Bockmuehl because of his election to the Dean Ireland Professorship of the Exegesis of Holy Scripture and Gesine Reinert because she has accepted a professorship in the Department of Statistics.

There are also six additions to the Fellowship for 2014/15. Professor Jeremy Tomlinson, who has moved from Birmingham University to become Professor of Diabetic Medicine in the University, takes up a Professorial Fellowship. Dr Beth Greenhough joins us as Official Fellow and Tutor in Geography, filling the post left vacant in 2013 when Dr Ali Rogers became Senior Tutor. There are two new Research Fellows and Tutors, Dr Stanislav Živný in Computer Science and Dr Danyu Yang in Mathematics. There are two further Fellows by Special Election: Dr Neil Herring, a College lecturer in medicine (and formerly a Research Fellow at Keble) and Dr Paul Monod, reflecting his position as Principal at the Centre for Medieval and Renaissance Studies with which Keble has had a long association. And, though it hardly counts as an addition given her existing Fellowship by Special Election, Dr Sarah Apetrei has been elected to a Fixed Term Fellowship in Ecclesiastical History.

Among our existing Fellows two particular achievements during the year deserve mention. Professor Sarah Whatmore was elected a Fellow of the British Academy in July and Marios Papadopoulos, a Fellow by Special Election, was awarded an MBE for services to music in Oxford in the New Year 2014 Honours.

Professor Tony Phelan was elected to an Emeritus Fellowship in Michaelmas Term 2013.

In Trinity Term 2014 I am delighted to say that Governing Body agreed to the election of five new Honorary Fellows from the beginning of the new academic year, all of them with strong Keble connections. They are Professor Richard English (Keble 1982), Director of the Centre for the Study of Terrorism and Political Violence at the University of St Andrews, Professor Sir Adrian Smith, Vice-Chancellor of the University of London and a former Tutorial Fellow in Mathematics at Keble, and three current members of the University of Oxford, Professor Vincent Gillespie (Keble 1972), JRR Tolkien Professor of English Language and Literature, Professor Lionel Tarassenko (Keble 1975), Professor of Electrical Engineering, and Professor Christopher Wickham (Keble 1968), Chichele Professor of Medieval History.

THE FELLOWSHIP

Warden

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

Fellows

Kearsey, Stephen Eric, MA, DPhil, EPA Fellow and Tutor in Biology, Secretary to the Governing Body

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

Peel, William Edwin, BCL, MA, Tutor in Jurisprudence, Senior Treasurer of Amalgamated Clubs

Anderson, Harry Laurence, MA (PhD Cambridge), Professorial Fellow 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, Sub-Warden

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 Risk Management

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

Payne, Stephen, MEng, DPhil, Tutor in Engineering Science, Dean

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

Faulkner, Stephen, MA, DPhil, Tutor in Inorganic Chemistry

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

Clark, Stephen, DPhil (MSc Bristol), Career Development Fellow in Quantum Networks

Orlowski, Piotr, DPhil (MA, MSc Warsaw; MS Lyon), Career Development Fellow in Imaging

Smith, Brian, (BA Gustavus Adolphus College; PhD Oregon), Tutor in Experimental Quantum Physics, Dean of Degrees

Butt, Simon, BA (PhD St Andrews), Tutor in Neurophysiology

Strawbridge, The Revd Jennifer, MSt, DPhil (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), Johnson Research and Teaching Fellow in Creativity, Cognition and Material Culture

Bevis, Matthew, (BA Bristol; MPhil Glasgow; PhD Cambridge), Tutor in English Literature

Clarke, Morgan, BA, MPhil, DPhil, Tutor in Anthropology

Sowerby, Tracey, BA, DPhil, Career Development Fellow in Renaissance History

Newman, Paul, MEng, (PhD Sydney), BP Professor of Information Engineering

Gardini, Nicola, (Laurea Università Statale di Milano; MA, PhD New York), Tutor in Italian

Gruneberg, Ulrike, (PhD London), Tutor in Experimental Pathology

McAlpine, Erica, (BA Harvard; MPhil Cambridge; PhD Yale), Robin Geffen Career Development Fellow in English

Whatmore, Sarah Jane, MA (BA, MPhil, PhD London; DSc Bristol), Professorial Fellow and Professor of Environment and Public Policy

Rogers, Alisdair Peter, MA, DPhil, Senior Tutor

Palmer, James, MA, MPhil, Fixed Term Fellow in Human Geography

Juhász, András, (MSc Budapest; PhD Princeton), Tutor in Mathematics
Soonawalla, Kazbi, (BA Boston; MS, MA, PhD Stanford), Tutor in Management
Goudkamp, James, BCL, MPhil, DPhil, (BSc, BL Wollongong), Tutor in Law
Gerlach, Joe, MA, MSc, DPhil, Research Fellow and Tutor in Geography
Archer, Sophie, (MA Edinburgh; DPhil London), Robin Geffen Research Fellow and Tutor in Philosophy
Caughey, Anna, MSt, DPhil (BA Melbourne), Fixed Term Fellow in Old and Middle English
Cameron, Averil Millicent, DBE, MA (PhD London), FBA, FSA (Hon DLitt Warwick; St Andrews; Queen's University, Belfast; Hon Theol Dr, Lund), Research Fellow in Byzantine and Medieval Studies

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, Sir Geoffrey William, Kt, MA, Hon DLitt (MA, Hon LittD Cambridge; Hon DLitt Leeds; Hon DLitt Warwick; Hon DLitt Bristol), FRSL, FAAAAS, 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)
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 Ghilleán 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 Breyne, 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)
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, Kt, 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
Brady, Sir Mike, Kt, MA (BSc, MSc Manchester; PhD ANU), FRS, FR Eng, FIEE, F Inst Phys
Hall, Anthony, Lord Hall of Birkenhead, CBE, MA
Besley, Timothy, MA, MPhil, DPhil (from 21 April 2013)

Emeritus Fellows

Potts, Denys Champion, 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
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 Review*
Gittins, John Charles, MA, DSc (MA Cambridge; PhD Aberystwyth)
Oldfield, Martin Louis Gascoyne, MA, DPhil (BSc, BE Sydney)
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), Dean of Degrees
Caldwell, John, BMus MA DPhil, FRCO
Hunt, Simon, MA, DPhil
Phelan, Anthony, MA (BA, PhD Cambridge)

Fellows by Special Election

Evans, Rhys David, MA, DPhil (BSc, MB, BS, MD London)
Farrall, Martin, (BSc, MB, BS UCL)
Philpott, Mark, MA, DPhil
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)
Ptak-Danchak, Alena, (BS Montreal; MLS Columbia)
Feneley, John, MA, DPhil
Higham, Tom, (BA, MA Otago; DPhil Waikato)
Byrne, Helen, MSc, DPhil (MA Cambridge)
Booth, Christine, MA, DPhil (BSc Leeds)
Apetrei, Sarah, MSt, DPhil
Majumdar, Apala, (MSc, PhD Bristol)

Research Associates

Caravenna, Laura, (PhD, SISSA Trieste), Research Associate Member, Mathematics
Falco, Paulo, MPhil, DPhil (IB Italy; BSc UCL), Research Associate Member, Economics
Gowers, Bernard, MSt, DPhil (BA Manchester), Research Associate Member, History
Gu, Qilong, (PhD Blaise Pascal Uni Paris; PhD Fudan Uni Shanghai), Research Associate Member, Mathematics
Hall, Sheldon, MSc (BSc Cardiff; DEng UCL), Research Associate Member, Biomedical Engineering
Hueting, Rebekka, MChem, DPhil, Research Associate Member, Chemistry
Keech, Dominic, BA, MSt, DPhil, Research Associate Member, Theology
Kiffner, Martin, (Diplom Konstanz; PhD Heidelberg), Research Associate Member, Physics
Kohl, Peter, (PhD Berlin), Research Associate Member, Medicine
Landström, Catharina, (BA, PhD Sweden), Research Associate Member, Geography
Neuhaus, Patrik, (Dr rer nat Ruhr University Bochum), Research Associate Member, Chemistry
Paulsen, Ole, MBA (MA, PhD Cambridge), Research Associate Member, Medicine
Roebuck, Christopher, DPhil (MPhil Cambridge), Research Associate Member, English
Sørensen, Thomas, (BSc, MSc, PhD Copenhagen), Research Associate Member, Chemistry
Xiang, Wei, (BS, Sichuan; PhD Fudan), Research Associate Member, Mathematics

Lecturers not on the Foundation

Bell, Joanna, BA, College Lecturer in Law
Booth, Christine M, MA, DPhil (BSc Leeds), Senior College Lecturer in Biological Sciences
Brogan, Boyd, BA, MSt, DPhil, Stipendiary Lecturer in English
Carlucci, Alessandro, (PhD Sienna), College Lecturer in Italian
Carroll, Ian, MPhil (BA Dublin), Stipendiary Lecturer in Politics
Christofidou, Andrea, (BSc London City; MA, PhD London), Senior College Lecturer in Philosophy
Cobb, John H, MA, DPhil, Senior College Lecturer in Physics
Cornwell, Hannah, BA, MPhil, DPhil, College Lecturer/Director of Studies in Ancient History
Cronin, Brid, (BSc Cork; PhD Bristol), Stipendiary Lecturer in Chemistry
Cutts, Tatiana, BA, BCL, Senior College Lecturer in Law
Dowker, Ann D, BA (PhD London), Senior College Lecturer in Experimental Psychology
Drautzburg, Anja, (MA Trier; PhD Bonn), Lektorin in German
Dwight, Jeremy F S, (FRCP, MD, MB BS, BSc London), Senior College Lecturer in Clinical Medicine
Edsall, Benjamin, MSt (BA Oregon), College Lecturer in Theology
Evans, Rhys, MA, DPhil (MB, BS London), College Lecturer in Physiology
Ferbrache, Fiona, (BA, PhD Plymouth; MResearch Exeter), Senior College Lecturer in Geography
Friesen, Courtney, (MA, MDiv Cordon-Conwell; PhD Minnesota), College Lecturer in Theology
Gill, Christopher, DPhil, Stipendiary Lecturer in Mathematics
Goddard, Stephen, BA, DPhil, Senior College Lecturer in Modern Languages (French)
Heazlewood, Brianna, (BA, PhD Sydney), Senior College Lecturer in Chemistry
Herford, Oliver, BA, MSt (PD London), Stipendiary Lecturer in English
Herring, Neil, MA, DPhil, MRCP, Senior College Lecturer in Biomedical Sciences
Hoeft, Solja, (BA Paris), Lectrice in French
Irmscher, Simone, (Diplomlehrer Leipzig), College Lecturer in German
Jenkinson, Sarah, MChem, DPhil, Stipendiary Lecturer in Chemistry
Johnson, Tomi, MPhys, DPhil, College Lecturer in Physics
Jones, Howard, BA (BA, PhD London), College Lecturer in Modern Languages (Linguistics)
King, James, (BSc, PhD Guelph), Senior College Lecturer in Geography
Kyriakou, Theodosios, (BSc, MSc Glasgow; PhD Warwick), College Lecturer in Biomedical Sciences
Laws, Neil, (BA, Diploma, PhD Cambridge), Senior College Lecturer in Mathematics
Majumdar, Apala, DPhil (MSc Bristol), Senior College Lecturer in Mathematics
Maqsood, Ammara, MPhil, DPhil (BSc Lahore), College Lecturer in Anthropology
McDowell, Stacey, (BA Lancaster; MA, PhD Bristol), Departmental Lecturer in English
Menzies, John, MPhil (BA Sc McGill), Teaching Assistant in Economics

Moran, Dominic, MA (PhD Cambridge), Joint appointment in Modern Languages (Spanish)
Nikitenko, Leonid, MA (BA, MA, Irkutsk; PhD DSc Russian Academy of Medical Sciences),
 College Lecturer in Medicine
O'Neill, David, MEng, College Lecturer in Engineering Science
Phelan, Anthony, MA (MA, PhD Cambridge), College Lecturer in Modern Languages (German)
Philpott, Mark, MA, DPhil, Senior College Lecturer/Fellow by Special Election in History
Tecza, Matthias, (DPhil Munich), Senior College Lecturer in Physics
Thompson, Sam, (PhD Cambridge), Senior College Lecturer in Chemistry
van den Bremer, Ton, MPhil, College Lecturer in Engineering Science
von Stempel, Conrad, (BSc UCL; MBBS UCLMS), College Lecturer in Anatomy
Wyatt, Gregory, (MSci UCL), College Lecturer in Biological Sciences

The Dean **Payne**, Stephen, MEng, DPhil, Tutor in Engineering Science

Junior Deans **Battleday**, Ruairidh
Hartnett, Alison

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

Archivist **Fleetham**, Ms Eleanor

FELLOWSHIP ELECTIONS AND APPOINTMENTS

To an Emeritus Fellowship

Phelan, Anthony, MA (MA, PhD Cambridge)

To an Official Fellowship and Tutorship in Geography

Greenhough, Beth, (MSc Bristol; PhD Open University) (from 1 September 2014)

To Professorial Fellowships

Tomlinson, Jeremy, MA, BMBCh (PhD Birmingham) Professor of Diabetic Medicine (from 4 August 2014)

Bockmuehl, Markus, (BA British Columbia; MDiv, MCS Vancouver; PhD Cambridge) Dean Ireland's Professor of Holy Scripture

Reinert, Gesine, (PhD Zurich) Professor of Statistics

To a Fixed Term Fellowship in Ecclesiastical History

Apetrei, Sarah, DPhil, MSt (BA York) (from 1 October 2014)

To a Research Fellowship and Tutorship in Computer Science

Živný, Stanislav, DPhil (RNDr Charles Prague; MSc VU Amsterdam) (from 1 October 2014)

To Fellowships by Special Election

Ansar, Atif, DPhil (from 1 November 2013)

Herring, Neil, MA, DPhil, MRCP (from 1 November 2013)

Monod, Paul, (BA Princeton; MA, MPhil, PhD Yale) (from 1 November 2013)

To Honorary Fellowships (from 1 October 2014)

English, Richard, BA (PhD Keele) FBA MRIA FRHistS

Gillespie, Vincent, BA, MA, DPhil, FEA, FSA, FRHistS

Smith, Sir Adrian, (MA Cambridge; MSc, PhD UCL) FRS

Tarassenko, Lionel, BA, MA, DPhil

Wickham, Chris, BA, DPhil, FBA

JCR AND MCR ELECTIONS

Junior Common Room	<i>President</i>	<i>Sean Ford</i>
	<i>Vice-President</i>	<i>Edward Knight/Chris Allnut</i>
	<i>Treasurer</i>	<i>Rishi Chotai</i>
	<i>Secretary</i>	<i>Katie Davies</i>
Middle Common Room	<i>President</i>	<i>Eleanor Jaskowska</i>
	<i>Vice-President</i>	<i>Michaela Ecker</i>
	<i>Treasurer</i>	<i>Jack Rowse</i>
	<i>Secretary</i>	<i>Suzanne Jones</i>

UNDERGRADUATE SCHOLARSHIPS

The following were elected to Scholarships for the academic year 2013/14

<i>Ancient & Modern History</i>	II Yr	Jonathan	Lord	Prior Park College, Bath
<i>Biological Sciences</i>	III Yr	Hannah Sarah	Gladman Worsley	Cheltenham Ladies' College The Chase School, Malvern
<i>Chemistry</i>	II Yr	Andrew	Brocklehurst	Crompton House School, Oldham
		Frederick	Cascarini	Henley College
	III Yr	Paolo	Spingardi	Latymer Upper School, Hammersmith
		Michael	Tilby	John Warner School, Hoddesdon
IV Yr	James	Holl	Taunton School	
	Gogulan	Karunanithy	Wallington County Grammar School	
<i>Classical Archaeology & Ancient History</i>	III Yr	Vyas	Adhikari	King's College School, Wimbledon
		Robert	Barker	Crompton House School, Oldham
		Chloe	Coates	Notting Hill & Ealing High School
<i>Computer Science</i>	II Yr	Dax	Andrus	Malibu High School, USA
	III Yr	Jennifer	McCormick	Silverdale School, Sheffield
<i>Economics & Management</i>	II Yr	Joe	Fowler	Alcester Grammar School
	III Yr	Samuel	Littley	Clitheroe Royal Grammar School
	IV Yr	Gregory	O'Connor	Hampton School
<i>Engineering Science</i>	II Yr	Emil	Culic	Mihai Eminescu National High School, Romania
		Matthew	Majewski	Norwich School
	III Yr	Elliott	Robinson	Forest School, London
		George Ronald	Saunders	Greenhead College, Huddersfield
<i>English</i>	II Yr	Jacob	Wedderburn-Day	Sevenoaks School
		Moritz	Lindhorst	Max-Planck-Schule, Kiel, Germany
	III Yr	Ben	Poster	Haberdashers' Aske's Boys' School, Elstree
<i>English & Modern Languages</i>	II Yr	Christopher	Clay	Exeter School
		Talbot	Kingsbury	Truro School
		YiJia	Miao	Shanghai Experimental, China
		Jan	Paszkiwicz	Anglo-Chinese Junior College, Singapore
	III Yr	Andrew	Warrington	Bishop Wordsworth's School, Salisbury
		Harry	Callahan	Richard Huish College, Taunton
		Rasheed	EL-Bouri	Olchfa Comprehensive School, West Glamorgan
	IV Yr	Sasha	Salter	Olchfa Comprehensive School, West Glamorgan
		Daniel	Barnes	Eton College
		James	May	Exeter School
<i>Geography</i>	II Yr	David	Owen	Merchant Taylors' School, Northwood
		Katherine	Roberts	Matthew Arnold School, Oxford
	III Yr	Ailsa	Wood	Peter Symonds College, Winchester
<i>History</i>	II Yr	Alexander	Brand	Haberdashers' Aske's School for Girls, Elstree
		Emma	Felton	Marlborough College
	III Yr	William	Ffrench	The Downs School, Newbury
		Ellen	Soules	Monks' Dyke Technical College, Lincolnshire
<i>History</i>	II Yr	Lauren	Taylor	Shrewsbury High School
		Lily		
	III Yr	Tyler	Overton	Kent Denver School, USA
<i>History</i>	II Yr	David	Crowhurst	Sutton Grammar School
		Katherine	Davies	Kingswood School, Bath
	III Yr	Amy	Creese	South Wilts Grammar School, Salisbury
		Cara	Duckworth	The Lady Eleanor Holles School, Hampton
<i>History</i>	II Yr	Fiona	Elliott	Woodhouse Grove School, Bradford
		Polly	Rogers	Wycombe Abbey School, High Wycombe
	III Yr	Miles	Dilworth	Tiffin School, Kingston-Upon-Thames
		Emilio	Donnachie	City of Norwich School
IV Yr	Yu-Jia (Annette)	Gan	Hwa Chong Institution, Singapore	
	Matthew	Harris	Wootton Upper School	
<i>History</i>	III Yr	Richard	Evans	The Sixth Form College, Colchester
		Emma	Harper	Prudhoe Community High School
	IV Yr	Sarah	Herdan	Aquinas College, Stockport

<i>Law</i>	II Yr	Bethan	Poole	St Bernard's Convent School, Slough
<i>Law with Law in Europe</i>	III Yr	Emily	Smith	Hardenhuish School, Chippenham
<i>Mathematics</i>	II Yr III Yr IV Yr	Charles Noppawee Michael	Butler Apichonpongpan Coward	George Abbott School, Guildford Shrewsbury International School, Thailand Burnham Grammar School
<i>Mathematics & Computer Science</i>	II Yr III Yr	Tabish Joseph	Rashid Zammit	University College School, London Southend High School for Boys
<i>Mathematics & Statistics</i>	III Yr IV Yr	Kieran Rebecca	Silsby Walton	Brighton Hove & Sussex Sixth Form College Peter Symonds College, Winchester
<i>Medicine</i>	II Yr II Yr III Yr III Yr	Owen Maria Marielle Harsh	Duffey Vila de Mucha Minere Samarendra	Bootham School, York Godolphin & Latymer School, London Stedelijk Dalton Lyceum Overkampweg, Netherlands Scarborough College
<i>Modern Languages</i>	II Yr II Yr II Yr III Yr III Yr IV Yr IV Yr	Christopher Peter George Calypso Amy Polly Glesni	Allnutt Larner Scott Blaj Clarke Clayton-Hatfield Euros	Alleyn's School, London Phillips Academy, USA Barry Boys Comprehensive School, South Glamorgan Westminster School, London Henrietta Barnett School, London Westminster School, London Ysgol Gyfun Ystalyfera, Swansea
<i>Philosophy & Modern Languages</i>	IV Yr	Flora	Ropek-Zackon	Westminster School, London
<i>Philosophy, Politics & Economics</i>	II Yr III Yr III Yr	Eshan Philip Jong	Shah Dorrell Park	St Paul's School, London Uppingham School Eastbourne College
<i>Physics</i>	II Yr III Yr III Yr IV Yr IV Yr IV Yr	Edward Anastasia Alexander Jonathan Martin Joshua	O'Brien Dietrich Ferrier Coulthard Howarth Humber	Abingdon School Deutschorden Gymnasium, Germany Rooks Heath College, Harrow Queen Elizabeth VI Form College, Darlington The Chase School, Malvern St Paul's School, London
<i>Theology</i>	II Yr III Yr	James David	Hardie Shields	Edinburgh Academy Ampleforth College, York
<i>Junior Organ Scholar</i>	I Yr	Jacob	Ewens	The King's School, Canterbury
<i>Henshall Organ Scholar</i>	II Yr	James	Hardie	Edinburgh Academy
<i>Gibbs Organ Scholar</i>	III Yr	Richard	Dawson	Aldridge School, Sutton Coldfield
<i>Choral Scholars</i>		Robert Andrew Thomas Elliott William Amy J C Joshua	Barker Brocklehurst Brown Cramer Creese Holland	Crompton House School, Oldham Crompton House School, Oldham Trinity College Virginia Beach City Public Schools, USA South Wilts Grammar School, Salisbury The King's School, Worcester
<i>Music Scholars</i>		Peter Owen	Fitch Duffey	Royal Belfast Academical Institute Bootham School, York

MATRICULATION

AT UNDERGRADUATE LEVEL

<i>Ancient & Modern History</i>	Jonathan Henry Robyn-Jessica	Lord Murphy	Prior Park College, Bath The Blue Coat School, Liverpool
<i>Archaeology & Anthropology</i>	Jack Sarah Alessandra	Lennard Peel Tam	Westminster School Sevenoaks School Cheltenham Ladies' College
<i>Biological Sciences</i>	Emma Danielle Louisa Alexander Frances J G	Archbold Edmunds Grew Hamblin	St Aidan's & St John Fisher Associated VI Form, Harrogate Battle Abbey School, East Sussex King Edward VI School, Lichfield St John's School & Community College, Wiltshire
<i>Biomedical Sciences</i>	Elizabeth May Sophie Elizabeth	Ingram Keeling Tapsfield	Winstanley College, Wigan The Priory Academy, Lincoln Leeds Grammar School
<i>Chemistry</i>	William Matthew Alexander Harry Doy Why Justin Thomas Ella Louise	Geffen Jamshed Kelly Kent Leung Player Wren	Eton College Oldham Sixth Form College, Lancashire Lincoln Christ's Hospital School King Alfred's School, Wantage Winchester College The Burgate School and Sixth Form, Fordingbridge Simon Langton School for Boys, Canterbury
<i>Classical Archaeology & Ancient History</i>	Lydia Daisy Claire Scarlet	Ream Unsworth	Tiffin Girls' School, Kingston-upon-Thames Chatham Grammar School for Girls
<i>Computer Science</i>	Robert Tudor Ovidiu Ozan	Carlan Pirvu Mehmet	Highfield School, Letchworth Tudor Vianu National College of Computer Science, Romania Sevsevil Robert College, Istanbul
<i>Economics & Management</i>	Vaibhav Lucien Dominic Elliott Roseanna L S Sophia Nicolette	Agarwal Ireland Parr Petersen Savage	Langley Grammar School, Berkshire Eton College St Paul's School, London Norre Gymnasium, Denmark Pate's Grammar School, Cheltenham
<i>Engineering Science</i>	Azhar Joel Butler Orlanda Robin Thomas Michael Jeremy Cheehym Nathan Jamie Jian-Hui Natchapol Hannah L J Robert James	Alam Anderson Edmonds Hayden Lee Salter Saw Suebsubanant Westbrook Weston	Queen Elizabeth Grammar School, Wakefield Camden School for Girls Lady Manners School, Bakewell Bristol Grammar School Simon Langton Grammar School for Boys, Canterbury Eton College Concord College, Shrewsbury Concordian International School, Thailand Haberdashers' Aske's School for Girls, Elstree Cheadle & Marple Sixth Form College, Stockport
<i>English</i>	Lily Indigo Callum Katherine Mina Hannah Hannah Rose Georgina Elizabeth	Adams Akass Baxter Ebtehadj-Marquis Keating Schofield Terry	Bournemouth School for Girls University College School, Hampstead King Edward VI College, Stourbridge The Brearley School, New York Runshaw College, Leyland International School of Luxembourg St Mary's School, Calne
<i>Geography</i>	Milica Olivia Alex George Heloise Claire Victoria Lily Jack Helen Laetitia Luca	Dusanovic Hadjinicolaou Henry Lowenthal Paulus Remmington Tatlow Tiratelli	Mill Hill County High School, London Bolton School Girls' Division Birkdale School, Sheffield St Paul's Girls' School, London Woodhouse Sixth Form College, London Queen Elizabeth High School, Gainsborough Gloucester High School for Girls King's College School, Wimbledon
<i>History</i>	Archie Benjamin Moses Sarah C C Shu Ching Minerva	Blissett Jones Levisseur Lim	Bishop Wordsworth's School, Salisbury Cheadle & Marple Sixth Form College, Stockport Wycombe Abbey School, High Wycombe Hwa Chong Institution, Singapore

	Jonathan Mohammad H Samuel	Mitchell Sharafi Warren	Godalming College Latymer Upper School, London Dean Close School, Cheltenham
<i>History & English</i>	Olivia	Durand	Visiting (ENS) Erasmus
<i>Human Sciences</i>	James A J Leanne Naomi	Carr Robinson	King Edward VI School, Northumberland Cromwell Community College, Cambridge
<i>Law</i>	Sonia Christian James Peter Megan Emi Nim Chee Alexander Ben Harry	Curtis Davison Edmonds Fitch Gibbons Man Tsiotsias Waters	École d'Humanité, Switzerland Portsmouth Grammar School Shoeburyness County High School, Southend-on-sea Royal Belfast Academical Institution Wallace High School, Stirling Holy Cross College, Bury Kenilworth School Wickersley School & Sports College, Rotherham
<i>Law with Law in Europe</i>	Fibi Alice May	Ward	Solihull Sixth Form College
<i>Mathematics 4Yr</i>	Devika Hinali Satish Kate Joel Leo Daniel Jenny Zhen Lon He Luke	Chatwani Dickinson Fishel Tellett Tian Tseung Young	North London Collegiate School Thirsk School Dame Alice Owen's School, Potters Bar Esher College, Thames Ditton Queen Mary's High School for Girls, Walsall Li Po Chun United World College of Hong Kong St Mary's Roman Catholic High School, Chesterfield
<i>Mathematics & Computer Science</i>	Zichuan Brett	Huang Pagden	River Valley High School, Singapore The College of Richard Collyer, Horsham
<i>Mathematics & Statistics</i>	Xinru	Dong	Shanghai Guanghua College, China
<i>Medical Sciences</i>	Hannah Eleanoor Katherine Daniel A J Calum Alexander Jessica	Gerretsen Laffan Murphy Robertson Webster	St Ignatius Gymnasium, The Netherlands King's College School, Wimbledon Solihull School The Fallibroome Academy, Macclesfield Norwich School
<i>Modern Languages 4Yr</i>	Jerome Thomas Tommy Rosie Jane Felix Alexander	Foster Hamilton Siman Thomas Wheatley	St Cuthbert's High School, Newcastle Manchester Grammar School Radley College Royal High School, Bath Westminster School
<i>Music</i>	Jacob	Ewens	The King's School, Canterbury
<i>Philosophy & Modern Languages 4Yr</i>	Charles	Hierons	Eton College
<i>Philosophy & Theology</i>	Lily Niklas	Mackow-McGuire Stadelmann	Hinchley Wood School, Esher Gymnasium Burgkunstadt, Germany
<i>Philosophy, Politics & Economics</i>	Fatema Keelan Michael Khalil Ali Klara Lena Adam Matthew Max Nigel John	Kassamali Kember Low Osman Rabe Salisbury Segarty Young	Haberdashers' Aske's School for Girls, Elstree Westminster School Bishopbriggs Academy Haberdashers' Aske's Boys' School, Elstree John F Kennedy School, Germany Tiffin School, Kingston-upon-Thames Eltham College, London St Paul's School, London
<i>Physics 4Yr</i>	Sudhakar Tobias Joseph Edan Matthew G Thomas Patrick Sang Hyun Michael Yuan James M G	Brodie Corrigan Cridge Hawes Langton Park Pei Shaw	Brentwood School Newent School Katharine Lady Berkeley's School, Kingswood Royal Latin School, Buckingham Manchester Grammar School Kyung-Gi Commercial High School, South Korea Queensbury Upper School, Dunstable Winchester College
<i>Theology</i>	Sebastian Joseph D L	Carter Foster	Ampleforth College, York Magdalen College School, Oxford

AT GRADUATE LEVEL

*Matriculated in Oxford/Cambridge at an earlier date

Mohamadreza	Ahmadi	University of Guilan, Iran	DPhil	Engineering Science
Kang	Ai	Tsinghua University, China	MSc	Social Science of the Internet
Fahad Abdullah	Al-Khattaf	Webster University St Louis, USA	EMBA	Executive Master of Business Administration
Kajal	Batabyal	University of Pune, India	MBA	Master of Business Administration
Leo	Beacroft	The University of Bath	DPhil	Zoology
Joanna Rachel	Bell*	Keble College	DPhil	Law
Leif Brent	Benner	University of Tampa, USA	MSc	Neuroscience
Ronvir	Bilkhu	Imperial College, London	PGCE	Mathematics
Robert Stephen	Boissonneault	University of Toronto, Canada	MPhil	Politics
Khushboo	Borah	Indian Institute of Technology	DPhil	Plant Sciences
Sarah Catherine	Bourke	Australian National University	MPhil	Medical Anthropology
Joelle	Boutari	University of Roma, Italy	DPhil	Physics TT 2014 start
Jennifer	Bowden	The University of Bath	PGCE	Chemistry
Thomas	Brown*	Keble College	PGCE	Mathematics
Teodor	Caculidis-Tudor	Academy of Economic Studies, Bucharest	MSc	Financial Economics
Samuel Timothy	Cahill*	Robinson College, Cambridge	DPhil	Interdisciplinary Bioscience
Patrick R F	Chambers*	Keble College	MSt	Modern Languages
Richard J N	Cripps*	St Catharine's College, Cambridge	MSt	Legal Research
Anna Christine	Davidson	College of Environmental Science and Forestry, USA	DPhil	Geography
Rachel Grace	Dewan	Wlilfrid Laurier University, Canada	MSt	Classical Archaeology
Gonzalo Ignacio	Diaz Caceres	University of Chile	DPhil	Computer Science
Luis Henrique	do Carmo Porangaba	University of Rio de Janeiro, Brazil	MJuris	Law
Eduardo	dos Santos	University of Santa Catarina, Brazil	DPhil	Cyber Security
Robert	D'Rozario	University College, London	PGCE	Chemistry
Robert W H	Ede	The University of Exeter	MSc	Nature, Society & Environmental Policy
Ingolfur	Edvardsson	Reykjavik University, Iceland	MSc	Computer Science
Andrea	Farcomeni	University of Milan, Italy	MSc	Water Science, Policy and Management
Rachel Anna	Fletcher	University of Bristol	PGCE	Modern Languages
Matthew Steven	Gadd	University of Cape Town, South Africa	DPhil	Engineering Science
James John	Gilchrist*	Royal College of Paediatrics & Child health, London	DPhil	Biomedical Sciences
Nathan Lloyd	Graff*	Keble College	MSt	Modern Languages
Vincent	Grevendonk	Telecom ParisTech, France	MSc	Computer Science
Lukas	Groschner	Medical University of Graz, Austria	DPhil	Ion Channels and Disease
Elvin Vehip	Guri	American University in Bulgaria	EMBA	Executive Master of Business Administration
George H W	Hardy*	Clare College, Cambridge	MSt	English
Samuel Desmond	Hare	National University of Ireland	MSc	Law and Finance
Margaret Carter	Hayden	Stanford University, USA	MPhil	Medical Anthropology
Mark Joseph	Hlady	University of Alberta, Canada	MBA	Master of Business Administration
Jeffrey	Horahan	Trinity College, University of Dublin	MSc	Law and Finance
Timothy David	Howles*	Keble College	DPhil	Theology
Fabian	Jaekel	University of Bonn, Germany	Diploma	Legal Studies
Bo	Jing	ETH Zurich, Switzerland	DPhil	Physics
Suzanne Barbara	Jones*	Keble College	DPhil	Modern Languages
Julian Jakob	Jost	EBS Business School, Germany	MBA	Master of Business Administration
Kok Yong Jason	Kang	University of Melbourne, Australia	MBA	Master of Business Administration
Robert James	Kelly	La Trobe, Australia	BCL	Law
Eva	Kempenaar	University of Leiden, The Netherlands	Diploma	Legal Studies
Elizabeth Joy	Knauss	Pace University, USA	EMBA	Executive Master of Business Administration
Susanne	Krueger	Maastricht University, The Netherlands	MSc	Financial Economics
Anilk Josephine	Laferriere*	Keble College	DPhil	Theology
Matthias Remy	Lalisse	McGill University, Canada	MPhil	General Linguistics & Comparative Philosophy
Grace Hau-Yan	Lam	University of Southern California, USA	MBA	Master of Business Administration
Harriet Ruth	Lane-Serff*	Oriel College	DPhil	Structural Biology
Lisa Katarina	Lange	The University of Edinburgh	MSc	Nature, Society & Environmental Policy-
Natasha Emma	Leaper	University of Nottingham	PGCE	Chemistry
Victor	Lei	University of Melbourne, Australia	MSc	Law and Finance
Siran	Li	Columbia University, USA	DPhil	Mathematics
Katherine Teresa	Lim	Georgetown University, USA	MSt	Creative Writing (part/time)
Oliver	Llewellyn-Smith	University of Southampton	PGCE	Mathematics
Andreas L	Loizou	University of Cyprus	MSc	Computer Science
Paul Christopher	Lyon	University of Nottingham	DPhil	Surgical Sciences
Paul	Mabey	Imperial College, London	DPhil	Physics
Samuel Luke	Martin*	Keble College	DPhil	Theology
Moujan	Matin*	Keble College	DPhil	Archaeological Science
Brooke Alisha	Mealey	University College, London	MPhil	Archaeology
David	Mellor	Cardiff University	DPhil	Cyber Security

Masaki	Mori	Kyushu University, Japan	Cert	Certificate in Diplomatic Studies
Abbie Joy	Newborough*	Keble College	MSc	Learning and Teaching (part/time)
Artemis	Nika	The University of Surrey	MSc	Mathematical Modelling & Scientific Computing
Chawin	Nitchaphanit	Chulalongkorn University, Thailand	MBA	Master of Business Administration
James Brian	Nottage*	Keble College	MSc	Contemporary India
Seamus Kevin	O'Hagan*	Keble College	DPhil	Physics HT 2014 start
Pieter Johannes	Olivier	University of Cape Town, South Africa	MBA	Master of Business Administration
Gillian Mary	Omar	University of North Wales, Bangor	PGCE	Physics
Karenleigh Anne	Overmann	University of Colorado, USA	DPhil	Archaeology
Pravin	Pandey	The University of Texas, USA	MBA	Master of Business Administration
Jiwon	Park*	St Hilda's College	MSc	Biochemistry
Michael	Pavrides	Royal College of Physicians, London	DPhil	Cardiovascular Medicine
David John Richard	Peberdy	The University of Edinburgh	BM, BCh	Accelerated Medicine
Valerio	Pereno	King's College, London	MSc	Biomedical Engineering
Sara	Polakova*	St Hugh's College	MSc	Cognitive and Evolutionary Anthropology
Thomas William	Rampling	London School of Hygiene & Tropical Medicine	DPhil	Clinical Medicine
Ramesh Chander	Ranganathan Chandrababu	University of South Australia	MBA	Master of Business Administration
Scott Anthony	Rata*	Keble College	DPhil	Systems Biology
Elizabeth	Rayment*	St Edmund Hall	PGCE	Chemistry
Richard Matthew	Ridyard*	Keble College	DPhil	Law
Matthew Smuts	Ritchie	Rhodes University, South Africa	MBA	Master of Business Administration
Samuel Michael	Rogers*	Keble College	MSc	Global Health Science
Mila	Roode*	Clare College, Cambridge	BM, BCh	Accelerated Medicine
Ruth Antonia	Rosenstock	University of Koln, Germany	MJuris	Law
Dmitry Alexeevich	Ryabykh	Moscow State Technical University, Russia	EMBA	Executive Master of Business Administration
William Mark	Salt*	Keble College	MSt	Modern Languages
Olav Engelbreth	Schewe	The Norwegian School of Economics	MBA	Master of Business Administration
Julie Andersen	Schmidt	Aarhus University, Denmark	DPhil	Clinical Medicine
Laura	Schmidt*	Clare College, Cambridge	DPhil	Physiology, Anatomy and Genetics
Yuhang	Shi	The University of Liverpool	DPhil	Clinical Neuroscience
Alexander	Sitnikov	Volgograd State University, Russia	EMBA	Executive Master of Business Administration
Manisha	Swami	Maharaja Ganga Singh University, India	Cert	Certificate in Diplomatic Studies
Catherine Mary	Syddall	Newcastle University	BM, BCh	Accelerated Medicine
Evan Robert	Szablowski	United States Military Academy	MSc	Social Science of the Internet
Jacob Atkin	Taylor	University of Sydney, Australia	MSc	Cognitive and Evolutionary Anthropology
Benjamin John	Thomason	Imperial College, London	EMBA	Executive Master of Business Administration
Leanne	Tse*	University College	MSt	Archaeology
Alphonsus Chinedu	Ugwu	University of Ibadan, Nigeria	MSc	Integrated Immunology
Eric Nicolas	Urbain	Boston College, USA	EMBA	Executive Master of Business Administration
Storm William	Uru	Massey University, New Zealand	MBA	Master of Business Administration
Gili	Vidan	Harvard University, USA	MSc	Social Science of the Internet
Davis Marc	Vigneault	Tufts University, USA	DPhil	Biomedical Sciences
Zoe Ruth	Wallace*	Keble College	DPhil	Clinical Medicine
Guan	Wang	Imperial College, London	MSc	Applied Statistics
William	Whittington*	St John's College	MSc	Contemporary India
Thomas R E	Williams*	Keble College	MSt	English
Shenghan	Ye*	Keble College	DPhil	Mathematics
Reagan Kok Yao	Yee	University of London	MSc	Financial Economics
Varduhi Vladimir	Yeghiazaryan*	Green Templeton College	DPhil	Computer Science
Xianzhao	Yuan	The University of Liverpool	MSc	Applied Statistics
Dan	Zhang	University College, London	MSc	Applied Statistics

VISITING STUDENTS

Dartmouth College

MT 2013: David Bessel, Ester Cross, Sarah Morse, Xin Yi Peng
 HT 2014: Mojin Chen, Daniel Fang, Joseph Loftus, Royce Yap Ze Yong
 TT 2014: William Athol, Jennifer Davidson, Ajay Kannan, Kenton Rao

Washington University at St Louis

Jessie McNiell, Kristen O'Neal

COLLEGE AWARDS AND PRIZES

KEBLE GRADUATE SCHOLARSHIPS – HELD 2013/14

<i>De Breyne/Clarendon Scholarship</i>	Katharina Feldinger, Hans Friedrichsen, Jean-Francois Gelinias, Pramila Rijal, Sana Suri
<i>Ian Tucker Memorial Scholarship</i>	Tatiana Cutts, Pietie Olivier
<i>Roy Kay Scholarship</i>	Ruairidh Battleday
<i>Sloane Robinson Scholarship</i>	Victoria Cullen, Karl Kinsella
<i>Sloane Robinson/Clarendon Scholarship</i>	Mohamadreza Ahmadi, Kylie Crabbe, Shira de Bourbon-Parme, Jeremy Goodman, Deborah Markham, James Mbewu, Andre Penafiel, Gili Vidan
<i>Gosden Water-Newton Scholarship</i>	Timothy Howles, Luke Martin, Nicholas Moore
<i>The Robin Geffen Keble Award for Doctoral Study in English</i>	Danielle Yardy
<i>The Oxford-Robin Geffen Keble Graduate Scholarship</i>	George Hardy
<i>The Robin Geffen Keble Graduate Scholarship in Twentieth Century Literature</i>	Thomas Williams
<i>Alexander Thatte/De Breyne Studentship</i>	Joanna Green

KEBLE GRADUATE & UNDERGRADUATE PRIZES & AWARDS – HELD 2013/14

<i>Alan Slater Prize</i>	Patrick Chambers
<i>Barnes History Prize</i>	Yu-Jia Gan
<i>Bennett Prelims Prize</i>	Jeremy Lee
<i>Bennett 4th year Project Prize</i>	Daniel Barnes, Alexander Wood
<i>Denis Meakins Prize</i>	Gogulan Karunanithy, Paolo Spingardi
<i>Durham Prize</i>	Suzanne Jones
<i>Franklin Prize for Engineering Science</i>	Jack Bourne
<i>Franklin Prize for best Engineering Science Project</i>	Jonathan Downing, Talfan Evans
<i>Gordon Smith Prize in Geography</i>	Amy Creese, Cara Duckworth
<i>Gordon Smith Dissertation Award</i>	Amy Creese, Fiona Elliot
<i>Harris Prize for Law Finals</i>	Orianne Cannac
<i>Harris Prize for Law Moderations</i>	Bethan Poole
<i>Ian Walker Fund</i>	Eleanor Jaskowska
<i>Michael Zola Prize</i>	Andrew Brocklehurst, Michael Tilby
<i>Owen Travelling Scholarship</i>	Lynn Edwards, Steven Eldridge, Moujan Matin, Brooke Alisha Mealey, Scarlett Unsworth
<i>Robert Stonehouse Scholars Prize</i>	Jennifer McCormick
<i>Robin Geffen Prize in English</i>	Ellen Ffrench
<i>Roquette Palmer Prize</i>	Jerome Foster, Charles Hierons
<i>Stainton Mathematics Prize</i>	Charles Butler
<i>Talyarkhan Prize</i>	Eshan Shah
<i>Teach First Bursary</i>	Emily Allen-Mersh, Dominic Burrell, Remi Graves, Jonathan Mayo, Emily Tolhurst

KEBLE ASSOCIATION GRANTS

<i>Arts Awards</i>	James Hardie William Felton Iona Dixon (JCR) Edward Crawford Alexander Fox Amy O'Brien Joseph Zammit James Kleinfeld Josie Richardson	To fund Keble Early Music Festival (on behalf of KCMS) To produce a play at the Burton Taylor Studio Keble Arts Week, Keble Arts Society, <i>Fig</i> To travel to USA with Oxford Alternotives To fund a show at Edinburgh Fringe To travel to USA with Oxford Alternotives To buy music and microphone stand for KCMS To volunteer at the Jewish Cultural Festival in Krakow To perform at Edinburgh Fringe
<i>Study Awards</i>	Luka Boeskens Antonios Iliopoulos David Johnson Lisa Lange Kirsten Pluchino Jason Sengel Maeve Sinnott Gili Vidan Varduhi Yeghiarzaryan Louisa Adams Lorenz Berger Emily Brignall Chelsea Budd Daniel Claff Katie Davies Karisma Desai Rachel Dewan Michaela Ecker Andrea Farcomeni Deanna Greenhalgh Hannah Hare Sarah Herdan Eleanor Hinde Wilfred Lam Jenny McCormick Angus McDonnell Madeline Ojakovoh Joshua O'Shaughnessy Jake Palmer Jonathan Quinson Lydia Ream Pramila Rijal Samuel Rogers Sarah Stuart Apoorva Thakur Gili Vidan Andrew Whatcott Emma Archbold Danielle Edmunds Alexander Grew Frances Hamblin Imola Atkins Florence Barnett Ruairidh Battleday Joanna Bell Sarah Bourke Chloe Coates Alex Connolly Kylie Crabbe David Crowhurst Tatiana Cutts Anna Davidson Emilio Donnachie Rachel Fowden-Hulme Matthew Gadd Andrew Gardner James Hardie Emma Harper	To attend a conference on social and political theory in Berlin To attend the Theoretical Archaeology Group Conference in Bournemouth To conduct dissertation research in Edinburgh To work with an international environmental lawyer in Switzerland To attend the FEBS meeting on ABC Proteins in Innsbruck To attend the Biophysical meeting in San Francisco To visit Paris for Art History special subject option To present research at AAG Annual Meeting in Florida To participate in a Collegiate Programming contest Field trip to Copenhagen To present a poster at the American Thoracic Society Conference in San Diego Field trip to Borneo To present a paper at the Archaeometry conference in Los Angeles To present a paper at a conference in Portugal Field trip to Copenhagen Travel to Birmingham for archival research To visit archaeological dig in Crete To attend two conferences in South Africa Field-work in Tunisa Field trip to Tenerife To attend ISMRM annual meeting in Milan Research for history thesis Field trip to Tenerife To present at ISMRM annual meeting in Milan Revision study trip to Rome To attend tropical medicine course in Honduras Field trip to Copenhagen Field trip to Tenerife Field trip to Copenhagen To attend a conference in Sheffield To attend archaeological dig in Naples To attend Keystone Symposium in Colorado To research HIV infection in Kenya Field trip to Copenhagen To take an intensive Hindi course To present research at a conference in Berlin To present research at World Transplant Congress in San Francisco Compulsory field course in Wales Compulsory field course in Wales Compulsory field course in Wales Compulsory field course in Wales To learn Tibetan in Katmandu To research the National Archives To present a paper at the European Intensive Care Medicine Conference To attend the Cambridge Public Law Conference Research trip to Australia To do project research in Virginia To do research at the National Maritime Museum To present a paper at the Society of Biblical Literature conference in San Diego To stay in Oxford over the vacation to do research for dissertation To present a paper at a conference in Hong Kong Field-work in Los Angeles Transport costs to libraries and archives Compulsory field-work in Mumbai To attend Machine Learning Summer School in Pittsburgh To present a paper at the European Intensive Care Medicine Conference Cultural trip to Italy for dissertation To attend an archaeological dig in Norfolk

Megan Kearney	To present a paper at the Ecclesiastical History Society Conference
Dimitrios Kotzadimitriou	To present data at meetings in USA
Anik Laferriere	To conduct research at Clare Priory, Suffolk
Siran Li	To attend the Inaugural Chicago Summer School in Analysis
Jonathan Lord	To do thesis research at the Marx Library in London
Deborah Markham	To speak at a conference in Sweden
Karenleigh Overman	To attend conferences in Quebec and Bergen
Mark Pickering	To attend a physics summer school in Beijing
Christopher Roth	Data collection in Indonesia
Julie Schmidt	To attend the International Course in Nutritional Epidemiology
Sarah Stuart	To undertake data collection in Inverness
Scarlet Unsworth	Compulsory field course in Spain
William Whittington	To attend a conference in Warsaw

Travel Awards

Adam Salisbury	To visit Cambodia with Oxford Microfinance Initiative
Robin Bhaduri	To visit Clinton Global Initiative University
Jonathan Mitchell	To undertake charity work with UmRio in Brazil
Victoria Trubody	To undertake aid work in a Bulgarian orphanage
Amrita Ahmed	To teach in Thailand with the British Council
Iona Dixon	To teach English in Cambodia
Philip Dorrell	To go to Albania with Oxford Aid to the Balkans
Jonathan Mayo	To go to Albania with Oxford Aid to the Balkans
Jerome Foster	To volunteer with Sport in Action in Zambia
Hannah Gerretsen	To work in Nepal with Oxford Development Abroad UK
Matthew Gompels	To teach in India with the Shiv Nadar Foundation
Hugh Merry	To teach English to Myanmar refugees in Malaysia

Internships

Calypso Blaj	Internship at Otsuma Gakuin University, Japan
Amy Clarke	To teach English to children in Japan
Jack Field	Internship with Opus Point Partners
Laura Gane	Working for Natural Mystic in Jodhpur
Hannah Gladman	Internship with Global Giving UK
Christopher Jenkins	Mini-pupillage at 2 Bedford Row
Greta Keenan	Work experience at <i>The Times</i>
Holly Meehan	Internship with <i>Whitewall Magazine</i> , NYC
Ruth Rosenstock	To work at Israeli Supreme Court in Jerusalem
George Saunders	Internship with Matthew Arnold & Baldwin
Edward Sparrow	Internship with the Cuban Mountain Coffee Company

ACADEMIC DISTINCTIONS

First Class in Final Honour Schools

Vyas Adhikari	Chemistry (MChem)
Robert Barker	Chemistry (MChem)
Eleanor Budge	Pre-Clinical Medicine (BA)
Naomi Cannell	Biological Sciences (BA)
Polly Clayton-Hatfield	Modern Languages (French and Spanish) (BA)
Chloe Coates	Chemistry (MChem)
Jonathan Coulthard	Physics (MPhys)
Elliott Cramer	Philosophy & Theology (BA)
Edward Crawford	Archaeology & Anthropology (BA)
Amy Creese	Geography (BA)
Emil Culic	Computer Science (MComp)
Philip Dorrell	Philosophy, Politics & Economics (BA)
Cara Duckworth	Geography (BA)
Joel Duddell	History (BA)
Fiona Elliott	Geography (BA)
Daniel Ginger	Geography (BA)
Hannah Gladman	Biological Sciences (BA)
Maya Graffy	Chemistry (MChem)
Hubert Han	History (BA)
Emma Harper	History (BA)
Martin Howarth	Physics (MPhys)
Joshua Humber	Physics (MPhys)
Junho Hyun-Sack	Philosophy, Politics & Economics (BA)
Matthew Jones	Jurisprudence (BA)
Edward Knight	Modern Languages (German) (BA)
Christopher Lee	Modern Languages (German) (BA)
Moritz Lindhorst	Economics & Management (BA)
James May	Engineering Science (MEng)

	Jennifer McCormick	Classical Archaeology & Ancient History (BA)
	Gregory O'Connor	Computer Science (BA)
	David Owen	Engineering Science (MEng)
	Jong Young Park	Philosophy, Politics & Economics (BA)
	Ellen Piehl	Archaeology & Anthropology (BA)
	Ben Poster	Economics & Management (BA)
	Ailsa Roberts	Engineering Science (MEng)
	Polly Rogers	Geography (BA)
	Subramani Rohit	Economics & Management (BA)
	Flora Ropek-Zackon	Philosophy & Modern Languages (BA)
	Harsh Samarendra	Pre-Clinical Medicine (BA)
	Maeve Sinnott	History (BA)
	Rebecca Walton	Mathematics & Statistics (MMath)
	Sarah Worsley	Biological Sciences (BA)
	Alexander Wood	Engineering Science (MEng)
	Bin Yuan	Computer Science (MComp)
<i>Distinctions in Moderations</i>	Fibi Ward	Jurisprudence/LSE (BA)
	Ben Waters	Jurisprudence (BA)
<i>Distinctions in Preliminary Examinations</i>	Lily Adams	English
	Joel Anderson	Engineering
	Sudhakar Brodie	Physics
	Danielle Edmunds	Biological Sciences
	Jerome Foster	Modern Languages
	Matthew Hawes	Physics
	Charles Hierons	Philosophy & Modern Languages
	Zichuan Huang	Mathematics & Computer Science
	Alexander Kelly	Chemistry
	Harry Kent	Chemistry
	Jeremy Lee	Engineering
	Doy Why Leung	Chemistry
	Shu Ching Lim	History
	Katherine Millard	Modern Languages & Linguistics
	Daniel Murphy	Medical Sciences
	Robyn Murphy	Ancient & Modern History
	Michael Pei	Physics
	Roseanna Petersen	Economics & Management
	Thomas Player	Chemistry
	Calum Robertson	Medical Sciences
	Leanne Robinson	Human Sciences
	Jamie Saw	Engineering
	Ozan Sevsevil	Computer Science
	Tommy Siman	Modern Languages
	Niklas Stadlemann	Philosophy & Theology
	Natchapol Suebsubanant	Engineering
	Alessandra Tam	Archaeology & Anthropology
	Jenny Tian	Mathematics
	Samuel Warren	History
	Jessica Webster	Medical Sciences
	Robert Weston	Engineering
	Felix Wheatley	Modern Languages
<i>Other Awards</i>	Owen Duffey	Part II Pre-clinical (first BM)
	Matthew Hawes	Commendation for Physics Practical work (Prelims)
	Fabian Jaekel	Diploma Legal Studies for Best Overall performance
<i>Postgraduate Distinctions</i>	Patrick Chambers	MSt Modern Languages
	Rachel Dewan	MSt Classical Archaeology
	Ruth Rosenstock	Magister Juris
	Nathan Graff	MSt Modern Languages
	Jeffrey Horahan	MSc Law & Finance
	Fabian Jaekel	Diploma Legal Studies
	Robert Kelly	Bachelor of Civil Law
	Emma LeBlanc	MPhil Social Anthropology
	Victor Lei	MSc Law & Finance
	Brooke Mealey	MPhil Archaeology (Qualifying Exam Yr1)
	Rashid Muhamedrahimov	MPhil Economics
	Artemis Nika	MSc Mathematical Modelling & Scientific Computing
	James Nottage	MSc Contemporary India

Valerio Pereno	MSc Biomedical Engineering
Carlo Pizzinelli	MPhil Economics
Cory Rodgers	MPhil Medical Anthropology
Samuel Rogers	MSc Global Health & Science
Christopher Roth	MPhil Economics
Will Salt	MSt Modern Languages
Manisha Swami	Certificate in Diplomatic Studies
Wendy Teo	BM BCH Clinical Medicine
Reagan Yee	MSc Financial Economics

University Prizes

Elliott Cramer	Gibbs Prize FHS Philosophy & Theology
Amy Creese	Gibbs Book Prize FHS Geography
Jessica Denny	Gibbs Prize in Philosophy FHS Philosophy & Modern Languages
Owen Duffey	Gibbs Prize for best performance in First BM
Hannah Gladman	Gibbs Prize for FHS in Biology
Zichuan Huang	Gibbs Prize for Mathematics & Computer Science Prelims
Robert Kelly	Law Faculty Prize in Comparative & European Corporate Law
Gogulan Karunanithy	Gibbs Book Prize, Chemistry
Andrew Paine	Gibbs Prize group project FHS BA Physics
Valerio Pereno	The Professor Sir Michael Brady Prize for best individual project
Ben Poster	John Hicks Prize for best performance - FHS Economics & Management
Ben Poster	Economics Prize for Overall Micro
Ben Poster	Gibbs Prize (Management in E&M FHS) <i>Proxime Accessit</i>
Leanne Robinson	Gibbs Prize Human Sciences Prelims
Ruth Rosenstock	Winter Williams Prize in International Economic Law
Thomas Vipond	Wiley Practical Prize in Physical Chemistry
Felix Wheatley	Gibbs Prize (Modern Languages Prelims)
Alexander Wood	OrganOx, Best Overall Performance in Biomedical Engineering

HIGHER DEGREES

<i>BCL</i>	Jonathan Adamopoulos (2012)	Robert Kelly (2013)	Richard Ridyard (2012)
<i>BM BCH</i>	Stephen Jubb (2010) Bernadette Lemmon (2008)	Edward Lent (2005) Wendy Teo (2011)	Dean Thirlwell (2008)
<i>DPhil</i>	Stefen Brady (2010) Christopher Broadbent (2003) Elizabeth Brophy (2008) Chun Yue Maurice Cheung (2009) Alexander Gerbershagen (2009) Mandeep Gill (2007)	Pierre-Louis Giscard (2009) Christian Hofreiter (2006) Philip Hunt (2007) Anthony Johnson (2001) James MacLaurin (2007) Amit Mehndiratta (2010) Spyridon Oikonomopoulos (2009)	Damiloa Olawuyi (2009) Jennifer Strawbridge (2001) Matthew Thomas (2010) Richard Walters (2003) Hongkai Wen (2010) Rachel Wood (2005)
<i>MBA</i>	Nimrod Barnea (2012) Kai Duan (2012) Xiaochang He (2012) Duncan James McKinlay (2012)	Michael Mudd (2012) Katja Maria Ponath (2012) Beatriz Soares Dal Poz (2012)	Kiran Thomas (2012) Frederick Wong (2006)
<i>MPhil</i>	David Bernstein (2012) Anik Laferriere (2011)	Rebecca Loxton (2011) Catherine McDowell (1990)	Carlo Pizzinelli (2012) Christopher Philipp Roth (2012)
<i>MJur</i>	Luis Henrique Do Carmo Porangaba (2013)	Ruth Antonia Rosenstock (2013)	
<i>MSc</i>	Diana Baranetsky (2012) Quentin Chereau (2012) Eleni Frangou (2008) Rebecca Geffen (2012) Pavlos Georgiou (2012) Samuel Hare (2013) Jeffrey Horahan (2013) Jozef Janovsky (2012) Zurab Kakabadze (2012)	Geeyun Lee (2011) Victor Lei (2013) Moujan Matin (2012) Qi Meng (2012) Timothy Muller (2012) Arianna Nardelli (2012) Marianne Novak (2012) Joel Ong (2012) Stefano Pogliani (2012)	Fabio Robbiati (2011) Stefano Saftescu (2012) Kai-Sheng Shih (2012) Miroslav Vassilev (2002) Zoe Wallace (2012) William Whittington (2010) Manfredas Zabaraukas (2012)
<i>MSt</i>	Rachel Dewan (2013) George Hardy (2013)	Charolotte Jeffries (2011) Iain Ness (2012)	Leanne Tse (2012) Thomas Williams (2010)

FELLOWS' PUBLICATIONS

H L Anderson

- with J E Reeve, A D Corbett, I Boczarow, W Kaluza, W Barford, H Bayley, et al
with M Hutin, J K Sprafke, B Odell, T D W Claridge
- with L M Palmer, A S Shai, J E Reeve, O Paulsen, M E Larkum
- with G Sforazzini, A Kahnt, M Wykes, J K Sprafke, S Brovelli, D Montarnal, et al
- with S A Svatek, L M A Perdigão, A Stannard, M B Wieland, et al
- 'Porphyrins for Probing electrical potential across lipid bilayer membranes by second harmonic generation' *Angewandte Chemie International Edition* (2013) 9044-9048
- 'A discrete three-layer stack aggregate of a linear porphyrin tetramer: solution-phase structure elucidation by NMR and X-ray scattering' *Journal of the American Chemical Society* (2013) 12798-12807
- 'NMDA spikes enhance action potential generation during sensory input' *Nature Neuroscience* (2014) 383-390
- 'Synthesis and photophysics of coaxial threaded molecular wires: polyrotaxanes with triarylamine jackets' *Journal of Physical Chemistry C* (2014) 4553-4566
- 'Mechanical stiffening of porphyrin nanorings through supramolecular columnar stacking' *Nano Letters* (2013) 3391-3395

I Archer

The Singularities of London, 1578 D Keene, I Archer eds (London Topographical Society, 2014)

L Bendall

- 'The Aegean Bronze Age scripts' in *The Aegean World. A Guide to the Cycladic, Minoan and Mycenaean Antiquities in the Ashmolean Museum* Y Galanakis ed (Oxford and Athens: Ashmolean and Kapon Editions, 2013) 132-151
- 'Thera', 'Wanax', 'Lawagetas', 'Linear A', 'Linear B', 'Pylos' in *Blackwell's Encyclopaedia of the Ancient World* (2013)
- 'The Decipherment of Linear B and the Ventris-Chadwick Correspondence. Exhibition Catalogue' The Mycenaean Epigraphy Group and the Chadwick Fund, Faculty of Classics, Cambridge (2013) Reprint

S J B Butt

- with Z Molnar
- 'Best-laid schemes for interneuron origin of mice and men' *Nature Neuroscience* 16(11) (2013) 1512-1514

A M Cameron

- Byzantine Matters* (Princeton University Press 2014) 978-0-691-15763-4
- Dialoguing in Late Antiquity* (Washington DC and Cambridge, Mass: Center for Hellenic Studies, 2014) 978-0-674-42835-5
- Late Antiquity on the Eve of Islam* ed (Farnham: Ashgate, 2013) 978-1-4094-0070-7

G-Q Chen

- with H Holden, K H Karlsen
- with J Ball
- with V Kukreja, H Yuan
- with V Kukreja, H Yuan
- with M Bae, M Feldman
- with H Yuan
- with X Deng, W Xiang
- with X Deng, W Xiang
- with W Xiang, Y Zhang
- with W Xiang
- with M Slemrod, D Wang
- 'Gas dynamics equations: computation' in *Encyclopedia of Applied and Computational Mathematics* (Springer-Verlag, 2014)
- 'Tricomi Equation' in *Equations, Laws and Functions of Applied Mathematics, the Princeton Companion to Applied Mathematics* (Princeton University Press, 2014) (to appear) arXiv:1311.3338
- Hyperbolic Conservation Laws and Related Analysis with Applications* (Berlin-Heidelberg: Springer-Verlag, 2014)
- 'Entropy and Convexity for Nonlinear Partial Differential Equations' Theme Issue 2005 *Philosophical Transactions of the Royal Society A: Mathematical, Physical & Engineering Sciences* 371 (2013)
- 'Well-posedness of transonic characteristic discontinuities in two-dimensional steady compressible Euler flows' *Zeitschrift für angewandte Mathematik und Physik* 64(6) (2013) 1711-1727
- 'Stability of transonic characteristic discontinuities in two-dimensional steady compressible Euler flows' *Journal of Mathematical Physics* 54(2) (2013)
- 'Prandtl-Meyer Reflection for supersonic flow past a solid ramp' *Quarterly of Applied Mathematics* 71 (2013) 583-600
- 'Local uniqueness of steady spherical transonic shock-fronts for the three-dimensional full Euler equations' *Communications on Pure and Applied Analysis* 12 (2013) 2515-2542
- 'Global steady subsonic flows through infinitely long nozzles for the full Euler equations' *SIAM Journal on Mathematical Analysis* 44 (2013) 2888-2919
- 'Shock diffraction by convex cornered wedges for the nonlinear wave system' *Archive for Rational Mechanics and Analysis* 211 (2014) 61-112
- 'Weakly nonlinear geometric optics for hyperbolic systems of conservation laws' *Communications in Partial Differential Equations* 38(11) (2013) 1936-1970
- 'Existence and stability of global solutions of shock diffraction by wedges for potential flow' in *Hyperbolic Conservation Laws and Related Analysis with Applications, Springer Proceedings in Mathematics and Statistics (PROMS)* G-Q Chen, H Holden, K Karlsen eds (Berlin-Heidelberg: Springer-Verlag, 2014) 113-142
- 'Entropy, elasticity, and the isometric embedding problem: $M^3 \rightarrow R^6$ ' in *Hyperbolic Conservation Laws and Related Analysis with Applications Springer Proceedings in*

- Mathematics and Statistics (PROMS)* G-Q Chen, H Holden, K Karlsen eds (Berlin-Heidelberg: Springer-Verlag, 2014) 95-112
- with C Xiao, Y Zhang 'Existence of entropy solutions to two-dimensional steady exothermically reacting Euler equations' *Acta Mathematica Scientia Series B* (English edition) 34 (2014) 1-38
- with J Ball 'Introduction: Entropy and convexity for nonlinear partial differential equations' *The Royal Society of London. Philosophical Transactions. Series A. Mathematical, Physical and Engineering Sciences* 371 (2013) 20120340
- with M Feldman 'Shock reflection-diffraction, von Neumann's Conjectures and nonlinear equations of mixed type' *Proceedings of the 6th International Congress of Chinese Mathematicians* (2014) (to appear) arXiv:1311.5596
- with F Huang, T-Y Wang 'Sonic-subsonic limit of approximate solutions to multidimensional steady Euler equations' (2014) arXiv:1311.3985
- M Clarke** 'Sharia courts and Muslim family law in Lebanon' in *Adjudicating Family Law in Muslim Courts* E Giunchi (Routledge, 2013) 32-47 978-0415811859
- 'The judge as tragic hero: judicial ethics in Lebanon's shari'a courts' in *Islamic Law in Practice* M Baderin (Ashgate, 2014) 978-0754628774
- R Darton**
- with T R Etmanski 'A methodology for the sustainability assessment of arsenic mitigation technology for drinking water' *Science of The Total Environment* 488-489 (2014) 505-511 DOI: 10.1016/j.scitotenv.2013.10.112
- with T W Smith, C J Axon 'A methodology for measuring the sustainability of car transport systems' *Transport Policy* Vol 30 (2013) 308-317 DOI: 10.1016/j.tranpol.2013.09.019
- with T W Smith, C J Axon 'The impact on human health of car-related air pollution in the UK, 1995-200' *Atmospheric Environment* 77 (2013) 260-266 DOI: 10.1016/j.atmosenv.2013.05.016
- S Faulkner**
- with L R Hill, O A Blackburn, M W Jones, M Tropicano, T J Soerensen 'Ternary self-assemblies in water: forming a pentanuclear ReLn₄ assembly by association of binuclear lanthanide binding pockets with fac-Re(CO)₃(dinicotinate)2Cl' *Dalton Transactions* 42 (2013) 16255-16258
- with F Zapata, O A Blackburn, M J Langton, P D Beer 'Lanthanide-cation templated synthesis of rotaxanes' *Chemical Communications* 49 (2013) 8157-8159
- with D Barry, J A Kitchen, M Albrecht, T Gunnlaugsson 'Near Infrared (NIR) lanthanide emissive Langmuir-Blodgett monolayers formed using Nd(III) directed self-assembly synthesis of chiral amphiphilic ligands' *Langmuir* 29 (2013) 11506-11515
- with J Lehr, T Lang, O A Blackburn, T A Barendt, J J Davis, P D Beer 'Anion sensing by solution- and surface-assembled Osmium(II) Bipyridyl Rotaxanes' *Chemistry-A European Journal* 19 (2013) 15898-15906
- with M Tropiano, O A Blackburn, J A Tilney, L R Hill, M P Placidi, et al 'Using remote substituents to control solution structure and anion binding in lanthanide complexes' *Chemistry-A European Journal* 19 (2013) 16566-16571
- with M Tropicano 'A lanthanide based sensor for the time-gated detection of sulfide' *Chemical Communications* 50 (2014) 4696-4698
- with J Lehr, J J Davis, P D Beer 'Exploiting lanthanide luminescence in supramolecular assemblies' *Chemical Communications* 50 (2014) 5678-5687
- with T J Sørensen, L R Hill, J A Tilney, O A Blackburn, M W Jones, M Tropicano 'Self-assembly between dicarboxylate ions and dinuclear lanthanide complexes: a surprisingly complicated problem' *European Journal of Inorganic Chemistry* (2014) DOI: 10.1002/ejic.201402169
- with S J Archibald, B J Burke, E Fuller, V Mogilreddy, et al 'A benzimidazole functionalised DO3A chelator showing pH switchable coordination modes with lanthanide ions' *Dalton Transaction*, 43 (2014) DOI: 10.1039/C4DT00519H
- with M Tropicano 'Luminescence of lanthanide ions in coordination compounds and nanomaterials/heterometallic complexes containing lanthanides' A de Bettencourt-Dias (2014) ISBN: 978-1-119-95083-7
- N Gardini** 'Osiris and the end of the Renaissance: the value of the Renaissance past in the culture of today' B Dooley, P Lang eds (Frankfurt: Renaissance Now, 2014) 39-57
- 'Leopardi etimologista' *Paragone* Anno LXIII - Terza serie - Numero 102-103-104 (750-752-754) (2012) 83-102
- Fauci* (Novel) (Milano: Feltrinelli, 2013)
- Lacuna*, Einaudi (Essay) (Milano, 2014)
- Catullus, *Carmina*, translated and with an introduction (Milano: Feltrinelli, 2013)
- J A Gerlach** 'Lines, contours and legends: coordinates for vernacular mapping' *Progress in Human Geography* 38 (2014) 22-39
- J Goudkamp** *Tort Law Defences* (Hart Publishing, 2013) 270
- 'Defences in tort and crime' in *Unravelling Tort and Crime* M Dyson (Cambridge University Press, 2014)
- 'Rethinking contributory negligence' in *Tort Law: Challenging Orthodoxy* E Chamberlain, J Neyers, S Pitel (Hart Publishing, 2013)

U Gruneberg

with M J Cundell, R N Bastos, T Zhang, J Holder, B Novak, F A Barr
with R Nunes Bastos, S R Gandhi, R D Baron, E A Nigg, F A Barr

'The BEG (PP2A-B55/ENSA/Greatwall) pathway ensures cytokinesis follows chromosome separation' *Molecular Cell* 52 (2013) 393-405

'Aurora B suppresses microtubule dynamics and limits central spindle size by locally activating KIF4A' *Journal of Cell Biology* 202 (2013) 605-621

E R F Harcourt

'Happenings outside one's moral self: reflections on utilitarianism and moral emotion' *Philosophical Papers* 42:2 (2013) 239-258

'Aristotle, Plato, and the Anti-Psychiatrists: comment on Irwin' in K W M Fulford et al eds *Oxford Handbook of Philosophy and Psychiatry* (Oxford University Press, 2013) 47-52

'The place of psychoanalysis in the history of ethics', published online; print version forthcoming *Journal of Moral Philosophy* (2013)

M Hawcroft

'New Light on candles on the seventeenth-century French stage' *French Studies* 68 (2014) 180-92

A Hawkins

'Government appointment by-elections 1832-86' in *By-elections in British Politics, 1832-1914* T G Otte, P Readman eds (Woodbridge, 2013)

T Higham

with K Douka, R Wood, P Boscato, P Gambassini, P Karkanis, M Peresani, et al
with M-H Moncel, D Pleurdeau, N Tushubramishvili, et al
with R E Wood, A Arrizabalaga, M Camps, S Fallon, et al

'On the chronology of the Uluzzian' *Journal of Human Evolution* 6 (2014) 1-13

'Preliminary results from the new excavations of the Middle and Upper Palaeolithic levels at Ortvale Klde-north chamber (South Caucasus Georgia)' *Quaternary International* 316 (2014) 3-13

'The chronology of the earliest Upper Palaeolithic in northern Iberia: new insights from L'Arbreda, Labeko Koba and La Viña' *Journal of Human Evolution* <http://dx.doi.org/10.1016/j.jhevol.2013.12.017>

J Hodgkin

with M A Félix, L C Clark, D Stroud, M J Gravato-Nobre
with L C Clark
with A Anderson, H Laurenson-Schafer, F A Partridge, R McMullan

'Two Leucobacter strains exert complementary virulence on Caenorhabditis including death by worm-star formation' *Current Biology* 23 (2013) 2157-2161

'Commensals, probiotics and pathogens in the Caenorhabditis elegans model' *Cellular Microbiology* 16 (2014) 27-38

'Serotonergic chemosensory neurons modify the C. elegans immune response by regulating G-protein signaling in epithelial cells' *Public Library of Science Pathogens* 9 (2013) e1003787

D Jaksch

with J J Mendoza-Arenas, M T Mitchinson, S R Clark, J Prior, M B Plenio
with M Kiffner, M Huo, W Li
with M Mitrano, G Cotugno, S R Clark, R Singla, S Kaiser, J Staehler, et al
with S Kaiser, S R Clark, D Nicoletti, G Cotugno, R I Tobey, N Dean, et al
with I A Walmsley, K C Lee, M R Sprague, B J Sussman, J Nunn, Net al
with M Kiffner, W Li
with M Kiffner, W Li
with N Schetakis, T Grujic, S R Clark, D G Angelakis
with J J Mendoza-Arenas, S Al-Assam, S R Clark
with J J Mendoza-Arenas, T Grujic, S R Clark
with T Grujic, S R Clark, D G Angelakis
with P-L Giscard, S J Thwaite

'Transport enhancement from incoherent coupling between one-dimensional quantum conductors' *New Journal of Physics* 16, 053016 (2014)

'Few-body bound states of dipole-dipole-interacting Rydberg atoms' *Physical Review A* 89, 052717 (2014)

'Pressure-dependent relaxation in the photoexcited Mott Insulator ET-F2TCNQ: influence of hopping and correlations on quasiparticle recombination rates' *Physical Review Letters* 112, 117801 (2014)

'Optical properties of a vibrationally modulated solid state Mott Insulator' *Scientific Reports* 4, 3823 (2014)

'Entang-bling: observing quantum correlations in room-temperature solids' *Journal of Physics: Conference Series* 442, 012004 (2013)

'Three-body bound states in dipole-dipole interacting Rydberg atoms' *Physical Review Letters* 111, 233003 (2013)

'Abelian and non-Abelian gauge fields in dipole-dipole interacting Rydberg atoms' *Journal of Physics B: Atomic, Molecular and Optical Physics* 46, 134008 (2013)

'Frozen photons in Jaynes Cummings arrays' *Journal of Physics B: Atomic, Molecular and Optical Physics* 46, 224025 (2013)

'Heat transport in the XXZ spin chain: from ballistic to diffusive regimes and dephasing enhancement' *Journal of Statistical Mechanics* P07007 (2013)

'Dephasing enhanced transport in non-equilibrium strongly-correlated quantum systems' *Physical Review B* 87, 235130 (2013)

'Repulsively induced photon super-bunching in driven resonator arrays' *Physical Review A* 87, 053846 (2013)

'Evaluating matrix functions by resummations on graphs: the method of Path-Sums' *SIAM Journal on Matrix Analysis and Applications* 34, 445 - 469 (2013)

- P W Jeffreys**
with J A J Wilson 'Towards a unified university infrastructure: the Data Management Roll-Out at the University of Oxford' *The International Journal of Digital Curation* 8(2) (2013) 235-246 ISSN: 1746-8256
- S E Kearsey**
with D N Church, S E Briggs, C Palles, E Domingo, J M Grimes, M Gorman, et al
with E Guarino, I Salguero 'DNA polymerase epsilon and delta exonuclease domain mutations in endometrial cancer' *Human Molecular Genetics* 22 (2013) 2820-2828
'Cellular regulation of ribonucleotide reductase in eukaryotes' *Seminars in Cell and Developmental Biology* 30C (2014) 97-103
- V Mayer-Schönberger**
with K N Cukier
with L Wong
with E Brandl, H Kristoferitsch
Learning with Big Data (Houghton Mifflin Harcourt, 2014)
'Fan or foe? Fan fiction, authorship, and the fight for control' *idea* 54 1-21
Datenschutzgesetz 3rd edition Linde (2014) 3707313794
- P Newman**
with C McManus, B Upcroft
with W Maddern, A Stewart
with C McManus, W Churchill, W Maddern, A Stewart
with B Upcroft, C McManus, W Churchill, W Maddern
with W Maddern, A Stewart, C McManus, B Upcroft, W Churchill
with R Paul, D Feldman, D Rus
with R Triebel, H Grimmitt, R Paul, I Posner
with P Corke, R Paul, W Churchill
with M Sheehan, A Harrison
'Scene signatures: localised and point-less features for localisation' *Proceedings of Robotics Science and Systems (RSS)* Berkley, CA, USA (2014)
'LAPS-II: 6-DoF day and night visual localisation with prior 3D structure for autonomous road vehicles' *IEEE Intelligent Vehicles Symposium (IV)* Dearborn, MI, USA (2014)
'Shady dealings: robust, long- term visual localisation using Illumination Invariance' *Proceedings of the IEEE International Conference on Robotics and Automation (ICRA)* Hong Kong, China (2014)
'Lighting invariant urban street classification' *Proceedings of the IEEE International Conference on Robotics and Automation (ICRA)* Hong Kong, China (2014)
'Illumination invariant imaging: applications in robust vision-based localisation, mapping and classification for autonomous vehicles' *Proceedings of the Visual Place Recognition in Changing Environments Workshop, IEEE International Conference on Robotics and Automation (ICRA)* Hong Kong, China (2014)
'Visual precis generation using coresets' *Proceedings of the IEEE International Conference on Robotics and Automation (ICRA)* Hong Kong, China (2014)
'Driven learning for driving: how introspection improves semantic mapping' *International Symposium on Robotics Research (ISRR)* Singapore (2013)
'Dealing with shadows: capturing intrinsic scene appearance for image-based outdoor localisation' *Proceedings of the International Conference on Intelligent Robots and Systems (IROS)* (2013)
'Continuous vehicle localisation using sparse 3D sensing, Kernelised Renyi Distance and Fast Gauss Transforms' *Proceedings of [IEEE]/[RSJ] International Conference on Intelligent Robots and Systems (IROS2013)* Tokyo, Japan (2013)
- P Orłowski**
with F Kennedy McConell, S Payne
with I Mahmud, M Kamran, P Summers, Y Ventikos, A Noble, J Byrne
'A mathematical model of cellular metabolism during ischemic stroke and hypothermia' *IEEE Transactions on Biomedical Engineering* 61(2) (2014)
'An approach to the symbolic representation of brain arteriovenous malformations for management and treatment planning' *Neuroradiology* 56(3) (2014) 195-209
- J Palmer**
'Biofuels and the politics of land-use change: tracing the interactions of discourse and place in EU policy making' *Environment and Planning A* 46(2) (2014) 337-352
- S J Payne**
with A Mehndiratta, B J MacIntosh, D E Crane, M A Chappell
with A Georgieva, M Moulden, C W G Redman
with M A Chappell, M W Woolrich, S M Kazan, P Jezzard, B J MacIntosh
with M A Chappell, M W Woolrich, E Petersen, X Golay
with T Peng, R Niazy, R G Wise
with C S Park
with P Orłowski, D P O'Neill, V Grau, Y Ventikos
with M A Chappell, M J Donahue, Y K Tee, A A Krapitchev, N R Sibson et al
'A control point interpolation method for the non-parametric quantification of cerebral haemodynamics from Dynamic Susceptibility Contrast MRI' *NeuroImage* (2013) 560-570
'Artificial neural networks applied to fetal monitoring in labour' *Neural Computing and Applications* (2013) 85-93
'Modeling dispersion in arterial spin labelling: validation using dynamic angiographic measurements' *Magnetic Resonance in Medicine* (2013) 563-570
'Comparing model-based and model-free analysis methods for QUASAR arterial spin labelling perfusion quantification' *Magnetic Resonance in Medicine* (2013) 1466-1475
'The effects of respiratory CO2 fluctuations in the resting-state BOLD signal differ between eyes open and eyes closed' *Magnetic Resonance Imaging* (2013) 336-345
'A generalised mathematical framework for estimating the residue function for arbitrary vascular networks' *Interface Focus* (2013) 3 2 20120078
'Modelling of the physiological response of the brain to ischaemic stroke' *Interface Focus* (2013) 3 2 20120079
'Quantitative Bayesian model-based analysis of Amide Proton Transfer MRI' *Magnetic Resonance in Medicine* (2013) 556-567

- with Y K Tee, A A Khrapitchev, N R Sibson, M A Chappell
with G W J Harston, Y K Tee, M Jones, G Pope, F Sheerin, J Kennedy
- B W F Powell**
- D Purkiss**
- A P Rogers**
- B Smith**
with L Wright, C Söller, L Zhang, I A Walmsley
- T A Sowerby**
- J R Strawbridge**
- P Taylor**
with H Santo, C H K Williamson, Y S Choo
with W-K Lee, A G L Borthwick

with H Santo, R Eatock Taylor, Y S Choo
with J R Grice, R Eatock Taylor
with H Santo, Y S Choo
- R Washington**
with C J T Allen
with I Ashpole
with R James, H Pearce, Helenet al
with R James, D P Rowell
with I Ashpole
with C J T Allen, S Engelstaedter
- J Zittrain**

with J Genachowski
- 'Optimal sampling schedule for chemical exchange saturation transfer (CEST)' *Magnetic Resonance in Medicine* (2013) 1251-1262
- 'Ventricular extension of intracerebral hemorrhage during intravenous thrombolysis' *Cerebrovascular Diseases* (2013) 324-325
- Kinoshita Junji, Twilight Crane (translation) in *The Columbia Anthology of Modern Japanese Drama* J T Rimer, M Mori, M C Poulton eds (Columbia University Press, 2014)
- 'Charming witches: the "Old Religion" and the Pendle Trial' A Findlay, K C Uszkalo, E Oakley-Brown eds *Preternature* 3(1) (2014) 13-31
Review of Mark Stoyle, *The Black Legend of Prince Rupert's Dog*, *American Historical Review* 118 (2013) 1245-1246
- 'Global networks revisited, in Migration: The COMPAS Anthology' B Anderson, M Keith COMPAS (2014) 79-80 978-1-907271-03-8
- 'Quantum key distribution with multi-mode time-frequency entangled photons' *Optics Express* 21 (2013) 15959-15973
- "A memorial and a pledge of faith": portraiture and early modern diplomatic culture' *English Historical Review* 129 (2014) 296-331
'The early polemics of Henry VIII's Royal Supremacy and their international usage' in *Authority in European Book Culture 1400-1600* P Bromilow (Aldershot: Ashgate, 2013) 386-401 978-1-4724-1010-8
- 'A community of interpretation: the use of 1 Corinthians 2.6-16 by Early Christians' *Studia Patristica* LXIII (Leuven: Peeters Press, 2013) 69-80
- 'Current blockage experiments: force time-histories on obstacle arrays in combined steady and oscillatory motion' *Journal of Fluid Mechanics* 739 (2014) 143-178
'Tracer dynamics in two-layer density-stratified estuarine flow' *Proceedings of the Institution of Civil Engineers: Engineering and Computational Mechanics* 167(1) (2014) 41-49
'Average properties of the largest waves in hurricane Camille' *Journal of Offshore Mechanics and Arctic Engineering* 135(1) (2013) 011602
'Near-trapping effects for multi-column structures in deterministic and random waves' *Ocean Engineering* 58 (2013) 60-77
'Current blockage: Reduced Morison forces on space frame structures with high hydrodynamic area, and in regular waves and current' *Ocean Engineering* 57 (2013) 11-24
- 'The low-level jet dust emission mechanism in the central Sahara: observations from Bordj-Badji Mokhtar during the June 2011 Fenec Intensive Observation Period' *Journal of Geophysical Research-Atmospheres* 119(6) (2014) 2990-3015
'Intraseasonal variability and atmospheric controls on daily dust occurrence frequency over the central and western Sahara during the boreal summer' *Journal of Geophysical Research-Atmospheres* 118(23) (2013) 12915-12926
'Congo Basin rainfall climatology: can we believe the climate models?' *Philosophical Transactions of the Royal Society B-Biological Sciences* 368(1625) (2013) 20120296
'Implications of global warming for the climate of African rainforests' *Philosophical Transactions of the Royal Society B-Biological Sciences* 368(1625) (2013) 20120298
'A new high-resolution central and western Saharan summertime dust source map from automated satellite dust plume tracking' *Journal of Geophysical Research-Atmospheres* 118(13) (2013) 6981-6995
'Dust emission and transport mechanisms in the central Sahara: Fenec ground-based observations from Bordj Badji Mokhtar, June 2011' *Journal of Geophysical Research-Atmospheres* 118(12) (2013) 212-6232
- 'Facebook could decide an election-without you ever finding out' *The New Republic* (2014)
'Don't force Google to "Forget"' *The New York Times* (2014)
'No, Barack Obama isn't handing control of the internet over to China' *The New Republic* (2014)
'Digital books are under the control of distributors rather than readers' *Wired* (2013)
'Former FCC Chairman: Let's Test an Emergency Ad Hoc Network in Boston' *MIT Technology Review* (2013)

SPORTS AND GAMES

Badminton (Men and Mixed)

Michael Greenhalgh

This year saw two achievements and one disappointment. Foremost of the achievements was that Keble Men's team reached the semi-final of Cuppers by defeating St Anne's, St Hugh's and Queens before narrowly losing to Wadham. One deciding factor was that Wadham had two University team players while we only have one, Matthew Harris, who nevertheless won his singles convincingly against his fellow University team player. Another significant factor was that the Wadham team was more familiar with playing with feather shuttles, the default shuttle for Cuppers. Our second achievement was that our Mixed team, in only its second year in the league, finished second out of seven teams in the third division and will therefore be promoted to the second division next season.

Keble Mixed won four matches, drew one and lost one. We now have an established and very proficient first pair but need to recruit more Keblites, women especially, to maintain this encouraging progress. The disappointment was that our Men's team did not perform to its ability, as demonstrated in Cuppers, in the league. We won only one match, drew three, lost one and finished fourth out of six teams in the first division. We have therefore only just survived in the first division for next season. But we have learnt that losing very close games and dropping a game here and there become significant at the end of the season. Our 1pm Saturday sessions at Magdalen College School Sports Centre were well attended by Keblites in Michaelmas but rather more variably thereafter. These will continue next year and I hope will act as a good foundation for continuity of playing and enjoying the game which in turn will lead to enhanced performance in competition.

Boat Club (Men)

Paolo Spingardi

Keble Men's Rowing has taken massive strides since last season. We experienced a bumper year in the number of novice recruits, giving us an unprecedented squad depth. The crews gelled well, picked up the sport enthusiastically and produced two very strong Christ Church Regatta boats. The squad stuck through the land training in Hilary and amazingly increased in size despite the river being off limits for the whole term. By the end of it we were sorely disappointed to be unable to make use of our progress at Torpids due to its last minute cancellation.

Trinity Term finally gave us the opportunity to showcase our strength, with the return of our University squad rowers galvanising M1 and leading to the creation of a very formidable M2. The first part of term was dedicated to finalising the crews, which took longer than expected but then we started gearing up for the races, with M1 trying their hand at Worcester Regatta, coming into competition with other strong crews from Oxford and winning the event. Summer Eights was on the whole excellent for Keble. Having entered four crews into Rowing On, M3 and one beer boat made it into the competition but were surrounded by a lot of good crews and a lot of bad luck. Despite this, M3 evaded spoons, giving an inspired performance on the last day to almost bump before the klaxon sounded. M2 bumped on the second and third days and were denied on the Wednesday and Saturday due to crews ahead bumping out. This leaves them near the top of Division 4 and I'm sure they will move up even further next year. M1 had a frustrating start, with Teddy Hall escaping on the first day with a bump on Hertford but we made up for it over the next races, bumping three times to reach 10th in Division 1 and on the way getting Worcester back for last year's defeat.

We close this season with an incredibly strong and motivated squad that has every chance of doing better next year. Some of us will head to Henley this summer and I wish them the best of luck. I would like to thank Rory Copus and David Rhodes for the coaching and hours they have put into the crews. The amount of support we have had from the Keble Rowing Society and from College has been tremendous and we are extremely grateful to them. Lastly, Neptune Investment Management deserve a massive thanks for their generous sponsorship throughout the years.

Boat Club (Women)

Sarah Stuart

Women's rowing in Keble has tripled in participation since last year, an achievement in itself. The year began with Christ Church Regatta, an event for novices only. We entered two strong teams and one of these got through to the semi-final, a great feat as they were up against post-graduate colleges. The second event in the rowing calendar, Torpids was unfortunately cancelled due to water levels being too high. This was a disappointment as we had two very keen teams ready to compete. Summer Eights, the final event in the rowing calendar, was hotly anticipated with W1 aiming to keep climbing in Division 1. For the first time in many years W2 were making a strong attack to gain a fixed division place. After the four days of racing both boats had put on a great show. W1 managed to remain prominent in Division 1 climbing two places. W2, who were given a bad position at the beginning of the week behind Green Templeton, proved that it is not all about first boats by becoming head of their division on the Saturday, bumping every day apart from one. Having two Keble women's boats participating in Summer Eights has provided a legacy for the future of Keble women's rowing. On behalf of the rowers, I would like to thank David Rhodes for all his support and wise words as coach of women's rowing this year.

Undefeated in the competition in 2013, the defence of Keble's first league victory in two decades got off to an inauspicious start after a disappointing opening defeat to Worcester. Last year's Captain Rishi Majithia blasted a quick-fire 30 but a bowler-heavy outfit failed to set more than 111 and the away side knocked off the target with 2 overs to spare.

On paper Keble were the strongest side by a distance and after the initial wobble the team began to gel, with our bowling attack dominating the rest of the division. Queen's were humbled by 9 wickets in a comprehensive win that signalled the start of an impressive winning streak.

A sterner test awaited against a Balliol team that we had failed to beat for the past five years. Put into bat on a flat deck in glorious sunshine, a measured batting performance from skipper Miles Dilworth (88 not out) and Martin Cox (79 not out) provided Keble with a formidable total of 221-1. The team couldn't have produced a more polished performance against the side that we shared the title with the previous season. Alastair Garner delivered an unplayable opening spell of out-swing bowling, sending down 5 maidens and conceding just 9 runs in his 8 overs. With Balliol under pressure from the start, George Saunders finished off the resistance, ending with 4-27 to give Keble an impressive victory by 82 runs.

Our Cuppers assault was somewhat more difficult to assess. After having cruised to the quarter-finals, Sam Warren bowled with control and precision to limit Exeter to 147. Dilworth led the chase with 68 and Keble looked to be on course for the semi-finals before the opener offered up a simple caught-and-bowled chance to his opposite number. As if that wasn't generous enough, the ungrateful Exeter skipper then insisted on us assisting them with substitute fielders and our batsmen began to struggle against the composite Exeter-Keble XI and eventually fell 5 runs short of their target, denying us Cuppers glory once again. A note to next year's Captain: sportsmanship is not worth it. I promise I'm not bitter.

It was to be Keble's second and last defeat of the season. Alex Scott, our Blue from last year, commented that our best side of 2013 could have challenged the University 2nds and our bowling attack was enhanced yet further this season by Khalil Osman who, alongside Garner, consistently dismantled the opposition top order before an unmatched support attack of Saunders, Dilworth, Warren, Seb Carter and Joe Foster, offered Keble's opponents little respite.

Keble embarrassed Univ, bowling the High Street side out for 21 before the return of the (Ed) Knight helped us to a straightforward victory over Somerville. 2012's gaffer smacked 69 alongside an eye-catching 64 from Tommy Siman, helped Keble to post 221 for the second time in the season before Garner rattled through the Somerville top order with 4-17 to keep Keble in the title race for the last round of fixtures.

A tight end to the season that *Cherwell* described as 'happening' meant that Keble were relying on Worcester to lose their final game, whilst themselves requiring a win over last year's Cuppers champions St John's to stand any chance of holding onto their title. Having been put in to bat, Dilworth set up the innings with a steady 56 before Ed Knight signed off his Keble career with a superb 107 not out, accompanied by another swashbuckling innings of 41 by Majithia to give Keble a mammoth total of 267-3. Our richer rivals never stood a chance, with Garner and Osman not giving an inch before Olivier, Dilworth, Saunders, Foster and Carter polished off the lower-order. With Worcester suffering a crushing defeat to Somerville, Keble won the League outright on head-to-head wins over Balliol to secure the Division1 League title.

Last season we nominated Ali Garner as player of the season; this year I couldn't possibly single out one player for such particular praise. Garner continues to be the outstanding bowler in league cricket and the addition of Osman gave us an attack few opponents could cope with. Martin Cox had his best Keble season to date, adding calm, experience and most importantly heavy runs to the top order. Siman, who, when he doesn't loft a catch to mid-on, is the most gifted batsman in the side and Alex Henry added strength and depth to the batting order. Tom Hamilton and Harry Kent distinguished themselves with the gloves whilst Warren, Carter and Foster, whom I criminally underused, bowled skilfully, often making crucial breakthroughs for their side. A healthy pool of fresher talent and our late-season form give me confidence that this is a side who can definitely repeat the success of this season.

A big thanks to George Saunders who bowled beautifully throughout the season as well adding some dulcet and invaluable Huddersfield tones to the Vice-Captaincy. Thank you also to everyone who came down to contribute – Ben, Sam, Eshan, Felix, Lucien, Rishi C, Heli and Adam – you underestimate how big a difference it makes to have eleven accomplished

cricketers in the side. Caps-off to Rishi and Ed, who counter-balanced my turgid batting with some explosive hitting and much appreciated advice as ex-captains; we hope we gave you a fond farewell.

I'm sure that Keble can continue their cricket streak as we pass on the baton to next season's Captain Khalil Osman and Vice-Captain Tommy Siman in 2015. Next year it's time for the league and cup double.

Hockey (Men's and Mixed)

Daniel Johnson

This year started positively, with new freshers in Joe Foster, Sebastian Carter, Dani Edmunds and Hannah Gerretsen joining an already strong squad.

Michaelmas term was plagued with (the almost traditional for Keble Hockey) availability issues, going from a 20+ strong squad to 9 the next week. Fortunately with support from the girls' team and committed regulars we managed to pull off victories in most of our games and were looking fairly strong. Then we came up against the team that would come to dominate college hockey this year. Teddy Hall had joined forces with Pembroke College to make a team mostly consisting of University hockey players that swept the league, going undefeated despite our best efforts. We ended Michaelmas in third place.

Hilary Term rolled round with a new league and a fresh start. Our first game was against Teddy Hall/Pembroke, and we came through in spectacular style, beating them and then old rivals Catz the following week. The league looked like it was ours, but a tragic line up of University matches and other commitments left us with seven starting against New College. Despite a good fight, we lost, and with this and an inferior goal difference, the league went to Teddy Hall once more. The curse of Keble hockey men's league continues, as once again a fantastic team just missed out on league victory, 2nd place.

Trinity brought with it the biggest competition of the year, mixed Cuppers. With a trophy to defend and a point to prove we stomped our first match against St Hilda's only to reach the quarter finals against Teddy Hall/Pembroke. With two league victories under their belts they would prove to be our toughest competition. We fought hard but an early lead for Teddy Hall proved hard to overturn. A last minute goal put us 6-5 up and gave us the victory after only winning for around ten seconds of total game time. A win in the semis against Oriel put us against long time Cuppers and league rivals Catz. With a large crowd coming down to support for both teams and two strong squads with plenty of University players and substitutes, this was shaping up to be another nail-biter. It wasn't. 6-0, an outstanding and controlling performance from Keble dominated the game, leading to the Mixed Cuppers trophy for the second year running.

It's now up to Sebastian Carter to make it three years in a row and try for a league title that's been a long time overdue!

Lacrosse

Eleanor Hinde

For a sport only represented at University level by seven Keble undergraduates we had a fantastic turn out and level of enthusiasm at all league and Cuppers games. Maybe this is because I mentioned the level of aggression and feistiness required for this sport in my promoting e-mail?

The intercollege league failed to reach a conclusive end (due to adverse weather conditions preventing us from using the pitches later in the term). However in the games that Keble did play we were undefeated.

Mid-way through the term we organised a mini 'varsity' with Kings College Cambridge, The Queen's College and New all participating in a round robin tournament. This culminated with all of King's celebrating their total domination over a couple of pints and the six nations in Keble bar.

Lastly Keble got to the semi-finals in Cuppers, but this final match came down to a golden goal... So next year it's ours!

Netball

Victoria Adelment

It has yet again been a fantastic year for Keble netball. With a considerably higher number of new students wanting to play than in previous years, our fresher-dominated team was set to do well in the league. Starting in a strong Division 2, we were up against our (loathed) rivals: Oriel and St John's. In Michaelmas term we began weekly practice sessions, including some joint training with the St Hugh's team, which resulted in huge improvements and culminated in a spectacular win against St Catz in eighth week. This improvement continued throughout Hilary, with the team going from strength to strength and winning six out of eight matches – including a marathon 22-14 win in eighth week. After comfortably beating St John's 14-3 and with similarly significant victories most weeks, the team deserved its success, coming a close third in the league.

Keble continued to dominate with a remarkable performance at Cuppers. The girls powered through the round-robin tournament, losing to New College but easily qualifying for the knock-out rounds. A tough semi-final saw Keble then beat New College in turn and sail into the final against Teddy Hall. Alas the Hall were stronger and, importantly, much taller – so though our team fought hard, victory was not ours.

A huge thank you to everyone who played, for showing extraordinary commitment and effort. I have loved captaining such an incredible team and wish the best of luck to Alice Duffy who I am sure will lead Keble to further and greater successes.

Rugby (Men) *James Nottage*

It was a transitional year for KCRFC in the end, but not without points of pride. 2013/2014 began with the Ghosts game on a remarkably lovely October day: once again College was conquered by the added pounds and desire a few years in the City seems to put on half the Old Boys, but it was the closest fixture in years and was played (and afterwards celebrated) with suitable panache and humour. The club's senior generations are clearly very fond of College and massive thanks should once again go to Max Cole for herding cats and putting out an estimable squad. As for the new blood, positive signs abounded from a very large and keen group of freshers, both undergraduate and postgraduate. Against a Ghosts side that contained the formidable spine of our previous season's league double and Cuppers finalist team not a single inch was given. Signs were good.

We began the season proper with the traditional opener against the Hall, and it was a barnstormer. High-octane from the get-go, lots of niggles, and no quarter given by either side, it ended a bruising draw. Unfortunately that was the high point of the Michaelmas league as injuries, a lack of experience and the challenges of constructing a new side proved too tough to beat grizzled Christ Church and New outfits. Relegation's ugly head reared itself for the first time in over five years, but a thorough dismantling of Oriel put paid to that nightmare. KCRFC scraped through in the top division but hadn't exactly set the world alight. Still, there was total consensus that we had the snazziest kit in the College League.

So it was with trepidation accompanied with no shortage of optimism that we began the second league. Dreams of a league title were immediately scotched after being totally snookered by a Hall side who were not particularly impressive themselves. Grumblings about the fixture schedule – as the usual decider the Keble-Hall game is normally the last of the season – couldn't mask the fact we were just nowhere near full strength, after injuries reached a peak. However bags and bags of heart were on display as a team containing more than half the players out of position did the club proud. Revenge was sweet against Christ Church, who were comprehensively thumped, followed by a scratchy but compelling win against New. Keble saw the New Year in with a turkey-and-cheese-plumpened team burying plucky new boys Lincoln. Finally a rematch of last year's blood-and-guts Cuppers semi-final saw us overcome Catz by one point, supervised by club legend Dan Guinness in his grand return after years out with back surgery. A strong second finish in this league, then, and markers laid down for Cuppers.

Markers that were sadly false. A cruel, inexpertly seeded draw and some cowardly forfeitures meant that our first game in the Cup was a quarter-final against the Hall. Extraordinary overhead conditions lent the day a suitably apocalyptic tone, and while we weathered both the hailstorm and the Hall storm in the first half, the inexorable march of the men in mustard and claret could not be endured in the second half. Defensively we had been harder-working than at any previous point in the season – hard shifts in extra training sessions had more than paid off – but a cutting edge in attack was lacking. A vast crowd shouted their socks off but it simply wasn't to be.

That defeat turned out to be the end for several seasoned veterans: unfaltering fullback and the safest pair of hands in the game R Majithia; elusive and mysteriously fast wing V Adhikari; big tall A Hoyal; the wily E Crawford; man mountain T Quant; string-puller R Ede; the mighty S Hare; committed debutant in his last year C Auer; one-cap-wonder P Olivier; and myself. All have been loyal and stalwart servants to the club. Standout performers this season were the irrepressible D Barnes, for whom seemingly no shoulder injury is enough to hinder the nastiest hand-offs I've ever seen, incoming vice-captain M Gompels, who cemented his excellent start last year by showing moxy and wit in the loose and real leadership everywhere, and A Collias, whose move from wing-forward to the centres puzzled many at the start of the season but turned out to be remarkably astute: pity the man opposite in the defensive line, as Antony will never tire of running straight, fast and low. Among the new boys many impressed: T Hamilton's insatiable desire for catching out own kick-offs brought equal parts concern and wonder; T Siman's early-season incision in the backs was ended by a nasty injury; L Martin's leviathan presence in the pack was a real boon; and next season's skipper J Mitchell quite simply never stopped working, at pace and with class.

With these players, some quality freshers, a continuation of the intensified training regime (Pack Thursdays, with 7am line-out sessions in the Parks followed by generous helpings of Rich

Gibbs' finest fry-ups must go on) and the hale and hearty social atmosphere of this season, the club will be as good as anyone in this city. Outgoing captain S Steinert's legacy will be the laying of some very strong foundations indeed. Hopes will be high for next year.

Squash

Felix Hamer

It has been a mixed year for the squash team. Extreme highs when our opponents didn't turn up were countered with terrible, terrible lows on the more common occasions when they did. Repeated heartbreak despite blood, sweat and tears (Phil) meant that Keble was relegated from Division 1 to 2. The general apathy which marked college squash this year is epitomised by the fact that the fate of Division 2 has yet to be decided. With one win, two losses and three unplayed matches, one would hope that we've done enough to stay up but it's in the hands of the gods. On the plus side, the squash budget was deployed effectively to buy two stick rackets and some balls which have been put to extensive use already and will hopefully set a precedent that sees more people take up squash in terms to come. Many thanks to Phil Barber, Tom Philips, James May, Matt Harris, Tom Vipond, Elliott Rogers and any other ringers who stepped in. Good luck to Rob Weston who is tasked with returning Keble squash to the top echelons of College sport.

Tennis

Rishi Chotai

Keble made it through to the quarter finals of Cuppers for the first time in years. First, a very tight 5-4 win against local rivals St John's who boasted a Uni Blues Player and former 2nds captain. All three pairs picked up vital wins in a match in which John's looked favourites right until their end. High on confidence, Merton were beaten in a more convincing 5-4 win (if there is such a thing) with all three pairs again picking up wins. A quarter final trip was unanticipated for the Keble team and unfortunately ended up in a disappointing but nonetheless very close defeat. Coming up against eventual runners-up, New College, we started well drawing level at 2-2 but a couple of close losses put us behind and we were never able to recover, losing 5-3 in the end despite an astounding win from Olivia Hadjinicolaou and Sam Hornby coming back from 5 games to 1 down in one of the matches, winning 6 games in a row to win 7-5. Big thanks to Tom Phillips, Ajay Kannan, Adam Tucker, Sam Hornby, Olivia Hadjinicolaou and James Carr for playing in Cuppers this year. We have also had three league teams entered giving everyone a chance to play some games for Keble and all in all they went very well with all three teams picking up a couple of wins during the term.

Those who achieved Blues of half-Blues in 2013/14 or who played for or represented the University at Sport

Blues	Football: Mia Baise (2011), Chloe Coates (2010), Sonia Curtis (2013), Daniel Ginger (2011) Hockey: Anna Hubbard (2012) Rugby Union: Danielle Yardy (2011)
Discretionary Blue	Badminton: Matthew Harris (2012) Rugby League: Oakley Cox (2008)
Half-Blue	Dancesport: Joanna Bell (2009), Alex Field (2010) Karate: Michael Pei (2013) Lacrosse: Audrey Davies (2010), Andrew Gardner (2010) Polo: Elli Gilje (2012) Ski: Elli Gilje (2012), Andrei Klein (2011) Yacht: Elizabeth Culwick (2011), Julia Toynton (2011)

CLUBS AND SOCIETIES

Music Society

Joseph Zammit

At the end of a very busy musical year at Keble, it is a pleasure to recall some of the highlights and report on the Society's activities. Michaelmas started with much delight, as we welcomed in new students to the College with a Big Band performance and the Freshers' Recital, providing a first opportunity to hear some of our newest musicians. Auditions for the Music Scholarship took place, with trombonist Peter Fitch appointed. The ever-popular piano lessons continued well under the expert tuition of RCM tutor Lynette Stulting.

Regular organ recitals were heard in Chapel, some offered as part of the Compline series by various college Organ Scholars, others given by renowned organists Thomas Trotter, Neil Cockburn and Paul Carr, and two great organ cycles by Clive Driskill-Smith and David Maw.

The *Britten at Keble* series returned in Michaelmas, organised by Gibbs Organ Scholar Richard Dawson, with the final few sets from the Complete Folksong Arrangements and a special concert with the Henry Ley Singers and Musica Figurata on Britten's birthday providing much entertainment and a stunning way to celebrate 100 years of Britten.

November saw David Bednall once again provide superb improvised silent film organ accompaniment, this time to Fritz Lang's *Metropolis*, which drew in good attendance to the Chapel-turned-cinema.

The Big Band went from strength to strength this year, with contributions to the Halfway Hall celebrations, Freshers' Week, a JCR welfare event, and termly Jazz Evenings which provided fun entertainment appreciated by all corners of College midway through Michaelmas and Hilary. Many thanks go to Choral Scholar Rob Barker for his endless enthusiasm and musical direction over the past three years.

The Henry Ley Singers, under Richard Dawson's direction, enjoyed a second year of exciting engagements, with a now-traditional joyous festive concert given on the Library Staircase to welcome in the Oxmas season, contributions to the Early Music Festival, an upcoming residence in August 2014 at Ely Cathedral, and the recording of their debut professional CD of music by Clive Russell and Benjamin Britten due for release in August 2014.

The Keble String Orchestra completed its first year at Keble under Paulin Shek's careful management and the baton of Henshall Organ Scholar James Hardie. Two successful concerts in the O'Reilly Theatre included music by Purcell, Corelli, Mendelssohn and Tchaikovsky.

The termly Warden's recitals organised by Music Scholar Owen Duffey continue to provide the chance to hear quality performances from Keble students, and Trinity Term's recital was combined with an inspired exhibition of contemporary art by Janet Boulton in a three-day Eye Music series, including performances by Joe Scarffe (bassoon) and Samuel Rodgers (altered objects), Music Fellow Simon Whalley (with a solo for piano composed by him for the event), the Choral Scholars, and the Music Scholars.

The Early Music Festival, a four-day celebration of early music in Hilary, masterminded by James Hardie, brought in renowned performers of the genre to produce sublime performances in the wonderful acoustic of the Chapel. We welcomed violinist Bojan Čičić who performed unaccompanied Pisenel and Bach arrangements, and Oxford Baroque whose concert included Schütz's *Musikalische Exequien*. Ye Fyne Dogges, a specially formed group of Choral and Organ Scholars, opened the festival with a selection of eye-opening bawdy madrigals and catches in the bar, The Henry Ley Singers and Temple of Apollo performed in a pre-Compline recital of Schütz and Bach, and the Chapel Choir sang for festal evensong, including the magnificent forty-part *Spem in Alium* by Tallis, to a packed Chapel.

I wish to thank all of the KCMS Committee, the ensemble managers and conductors, Music Fellow Simon Whalley, and the Warden for their support, dedication and hard work which has made this year so successful. Particular thanks are due for the important behind-the-scenes work by Andrew Brocklehurst and Duncan Sim, who have worked to leave the Society in an organised and financially secure position. On behalf of all involved in or entertained by our events, thank you to those who have supported the Society's activities financially. Without such generous support, the above report would be much shorter. I wish next year's committee, under the capable leadership of Music Scholar Peter Fitch, all the best and look forward to seeing some equally special events next year.

The Hursley Society *The Chaplain*

At least once a term, Keble invites a range of prominent theologians to lead workshops and lectures on topics of wider interest and in the process, attracts a wide range of students to engage in some fascinating discussions. Organised primarily by Keble's Theology Fellow, Professor Markus Bockmuehl, in coordination with the Chapel, this year the Hursley Theological Society offered some high quality events. In Michaelmas Term, a large audience welcomed and engaged with Professor Nigel Biggar, the Regius Professor of Moral and Pastoral Theology at Oxford. Professor Biggar addressed the question, 'Christian Theology in Defence of War?' in which he discussed his provocative new book arguing a just war position supporting aggressive war in punishment of grave injustice. Responses to his talk were offered by Professor Esther Reed, Associate Professor of Theology and Director of the Network for Religion and Public Life at the University of Exeter, and Dapo Akande, University Lecturer in Public International Law at Oxford and Co-Director of the Oxford Institute for Ethics, Law, and Armed Conflict. A smaller gathering was also offered by the Hursley Society in Michaelmas Term with Professor N T Wright, Professor of New Testament and Early Christianity at the University of St Andrews and formerly Bishop of Durham. Professor Wright engaged a group of about twenty students and young academics after dinner, introducing a conversation about 'What I Wish I'd Known as a PhD Student'. In Hilary Term, we welcomed the new Principal of Pusey House, The Revd Dr George Westhaver, who offered a workshop on 'How Anglo-Catholicism Lost its way on The Bible'. Dr Westhaver spoke in particular about the early Anglo-Catholic hermeneutic and the implications of its rejection by the Oxford Movement's second generation of leaders. In Trinity Term, Keble hosted Professor Richard Hays, one of today's best-known New Testament scholars and the Dean of Duke Divinity School. He led a workshop on 'Figural Interpretation in the Gospels: Hijacking Israel's Scriptures?', a presentation which synthesized his Hulsean lectures in Cambridge and drew from his forthcoming book on Scripture in the Gospels. Following this event, a smaller group of Theology graduate students and young academics had the opportunity to meet with

Professor Hays over pizza, where he introduced an engaging and more personal conversation about his life and work entitled 'How I Changed my Mind'. We are grateful to Professor Bockmuehl and the many scholars who offered a glimpse of their work this academic year, and we look forward to the 2014-2015 academic year and the continued success of drawing scholars of such high quality to Keble.

Martin Esslin Society

Emma Brand

The Martin Esslin Society is responsible for the programming and administration of the O'Reilly Theatre in term time. Our two main roles are choosing and supporting student productions in the theatre, and awarding grants to support student drama both within the theatre, and for Keble students wherever they happen to be performing. 2013/14 has been an incredibly successful year for MES and the O'Reilly. With the installation of the new lighting desk at the start of the year, we were able to facilitate the technically complex, critically acclaimed sell-out run of *Chicago*, a production that, with huge MES presence on the creative team, strengthened ties between Keble students and the theatre, as well as contributing to the general rise of musicals in prominence and prestige in the Oxford drama scene. Indeed, since Michaelmas, we have played host to one musical blockbuster a term, with the revolutionary *Sweeney Todd* (it had a revolve!) following in Hilary, and *Parade: The Musical*, a Tony Award-winning musical about the historical conviction and eventual murder of Leo Frank in the Deep South, bringing the 2013/14 run to an end. In between, highlights have included the unnerving psychological drama, *The Foxfinder*, an adaptation of *Sir Gawain and the Green Knight* that saw the O'Reilly floor transformed into a meadow with real grass, an entirely Keble-backed sell-out production of *'Tis Pity She's a Whore*, and a chilling adaptation of *Lord of the Flies*, which will be remembered for its innovative set design featuring a mountain of rostra. Next term looks set to be just as exciting; the team behind *'Tis Pity* will be back with *Jerusalem*, and we will end the term with *Assassins*, a lesser-known and darkly funny Sondheim musical about the killers and would-be killers of US Presidents. We also have plans to expand the range of what we offer in the O'Reilly, and that will be something for the next committee, to whom we will hand over in the new year, to explore further.

THE CHAPEL

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

The Chapel community welcomed students to a new academic year with tours of the Chapel and tea, as well as a number of student leaders available in the Chapel throughout Induction Week to answer questions and extend a warm welcome to the Keble community. The year began with a Sung Eucharist on the first Sunday of Term and continued with at least thirteen services each week including the Daily Offices, Sung and Said Eucharists, and Evensong. The increasingly popular service of Compline (also known as 'Night Prayers') is now in its fourth year, offered every Thursday evening in term at 9pm. This candlelit service is led by Keble College Chapel Choral and Organ Scholars, and in even weeks of each term is preceded by a thirty-minute organ recital by organ scholars from across the University. Student preachers once again offered a short homily at Choral Evensong on Wednesdays, bringing in new students to the congregation as they supported their peers. One highlight of the first term was a visit by former College Visitor and Archbishop of Canterbury, The Lord Williams of Oystermouth, who preached at an Evensong to a Chapel packed with Keble students. Other highlights of Michaelmas Term included a Teaching Eucharist, Morning Prayer led by members of the Christian Union each Tuesday, Roman Catholic Mass offered by the Catholic Chaplaincy, a Choral Requiem Mass for All Souls' Day, a Remembrance Day Service, and Mulled Wine and Mince Pies in the Chaplain's Flat leading into the ever popular and standing-room only Advent Lessons and Carols Service wonderfully led by Keble College Chapel Choir. This year also saw the third offering of a Christmas Lessons and Carols Service on the final evening of term. Old Members returning to preach in Michaelmas Term included The Revd Paul Abram, formerly Chaplain to the Queen and of St Peter-ad-Vincula at HM Tower of London. The Revd Dr Peter Waddell, Dean of the Chapel at the University of Winchester also returned to the College to preach.

Hilary Term began with a Sung Eucharist and a Chapel Party, followed in the second week of term by the seventh annual Holocaust Memorial Service with a powerful address given by Rabbi Dr Tony Bayfield CBE, President of the Movement for Reform Judaism. The service was once again enhanced by the presence and voices of the OxfordShir choir from the Oxford Jewish Community and numerous 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. Elliott Cramer, a Theology finalist and Chapel Warden, and Megan Kearney, a Theology post-graduate and Chapel Clerk, did a fabulous job of organising the event and handed the mitre to James Hardie, our second-year Organ Scholar. As a part of Arts Week in the University, the Chapel hosted an exhibition from The Forgiveness Project in London entitled 'The F Word'. The internationally-renowned exhibition is a collation of stories and photographs of forgiveness. As a part of Arts Week, Keble's Organ Scholars – all of whom have received their ARCO – organised a four-day Early Music Festival that was well attended from across the Oxford community. The Festival included world-class performances, master classes and services, including a closing Evensong with the forty-part *Spem in Alium* and a packed Chapel. In the middle of Hilary Term, the Chapel celebrated the baptism of one student and three confirmations with Bishop Jack Nicholls officiating. Other highlights included

Chaplains' teas and Corporate Communion, with members from six Keble parishes attending and The Revd Canon Joanna Udal, The Archbishop of Canterbury's Secretary for Anglican Communion Affairs, preaching. Old Members returning to preach in Hilary Term included The Revd Dr Dominic Keech, Curate at Wantage Parish and recently appointed Chaplain of Brasenose, and The Revd Richard Lamey, Rector of St Paul's in Wokingham. For the third year (now tradition!), the Chapel offered a week-long study retreat at a manor house in Devon at the end of Hilary Term. Thirteen members of the Chapel community spent time walking, reading, cooking, and praying.

PARISHES UPDATE

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

The following priests have been licensed or appointed to Keble College parishes: The Reverend Pat Bhutta to Aldermaston and Woolhampton; The Reverend Adrian Brook to the Okehampton Team; The Reverend John Chandler to the Benefice of Wormingford and Mount Bures with Little Horkesley; The Reverend Philip Corbett to Lewisham; The Reverend Libby Dady to the Glaven Valley Benefice; The Reverend Edward McKenna to the benefice of Low Marple; The Reverend Stephen Payne to Plymstock and Hooe; The Reverend Chris Shipley to Eastchurch with Leysdown and Harty; The Reverend Philip Tarris to the Sampfords and Radwinter; The Reverend Andrew Thomas to the benefice of Dulverton with Brushford, Brompton Regis, Upton and Skilgate; and The Reverend Kathryn Windsor to Storrington.

The College's right of presentation has been suspended for the following benefices: St Andrew, Worthing; the benefice of Charlton, Dover; and St Alban and St Patrick, Highgate. The suspension of St Barnabas, Oxford expired in June 2014 and consultation about next steps is on-going. After much prayer and discernment, the parish of St Michael and All Angels, Woolwich was closed and Keble remains the patron of St Mary Magdalene, Woolwich. The suspensions of presentation to Plymstock and Hooe and to Low Marple were both lifted.

New pastoral schemes and reorganisations have also taken place this year: St Remegius, Water Newton has been merged with Castor Parish and moved into the Diocese of Peterborough; the benefice of Clavering and Langley with Arkesden and Wicken Bonhunt was dissolved and reorganised as the Benefice of Clavering with Langley, Arkesden, Wicken Bonhunt, Manuden and Berden; the benefice of Ashwellthorpe, Forncett, Fundenhall, Hapton, Tacolneston and Wreningham has been reorganised as the Upper Tas Valley Benefice. A proposal for reorganisation in the benefice of St Peter, Shelley with Chipping Ongar is on-going. Moreover, eight benefices/Keble parishes are actively seeking new clergy at the time of writing.

This year the Chaplain visited nine parishes and Keble College Chapel Choir travelled to Chale on the Isle of Wight to offer Evensong as part of the parish's 900th anniversary celebration. In September 2013, the College offered a Parishes' Day with lunch, tours, tea, and Evensong for over one hundred participants. The next offerings are the Keble Clergy Conference, which will take place the 7-9 January 2015, and Corporate Communion, which will be on Wednesday, 11 February 2015.

THE LIBRARY AND ARCHIVE

Gifts to the Library and Archive

Ms Yvonne Adams; Professor Harry Allen; Dr Ian Archer (Fellow); Mr Will Arndt (2011); Dr Matthew Bevis (Fellow); Professor Markus Bockmuehl (Fellow); Bodleian Libraries; Mr John Boyd (1956); Mr Julian Burling; Mr Christopher Coghlan (2011); Mrs Ruth Cowen (Alumni Relations Manager); Mr Robin Senter Davis (1958); Mr Eduardo dos Santos (2013); Ms Mary Dovel (UGA); Dr Ann Dowker; Mrs Ruth Dry (Bursar's PA and Fellows' Secretary); Mr Cenk Erdal (2002); Mr and Mrs Field; Mr Tomas Sean Ford (2012); Dr Nicola Gardini (Fellow); Professor Vincent Gillespie (1972); Mr Michael D Halliday (1964); Professor Ralph Hanna (Emeritus Fellow); Ms Heidi Harrison (1992); Dr David A Hart (1973); Mr Jonathan Stopford Haw (1963); Dr Michael Hawcroft (Fellow); Mr George Sholto (Heb) Heberton (1957); Professor Sir Geoffrey Hill (1950); Mr David J Hogg; Mr Kieran Hyatt (2011); Keble College MCR; Ms Greta Keenan (2011); Ms Eva Kempenaar (2013); Mrs Alison Kendal; Mrs Alice Knight, daughter of the Revd John Girling Grimwade (1945); Professor Frankie F L Leung (1974); Ms Katie Lewis (2010); Ms Emily Mackenzie (2011); the Revd Dr Robert MacSwain; Magdalen College Libraries and Archives; Ms Jane Markham (BBC Radio Oxford); Ms Pfeiffer Middleton (UGA); Mr Nicholas Moore (2012); Mr Stuart Murphy (2010); Ms Yvonne Murphy (College Librarian); Mr C K Mylne; Mr James Newton (2011); Sir Peter North (former Fellow); Mr R M B Palmer; Mr Jinjae Park (2012); Ms Ellen Piehl (2011); Professor Tony Phelan (Fellow); Sir Jonathan Phillips (Warden); Dr Mark Philpott (Fellow by Special Election); Lieutenant Colonel John Pope MBE (1955); Monsieur Pierre Rézeau; Ms Pamela Roberts; Dr Alisdair Rogers (Senior Tutor); Ms Ruth Rosenstock (2013); Mr Roger Sainsbury (1959); Dr Larry Siedentop (Emeritus Fellow); Mrs Isla Smith (former Development Director); Dr Tracey Sowerby (Career Development Fellow); Mr Nigel Speight; Professor Robert Bocking Stevens (1952); Mr Jack Stooks; Mr Frederick Taylor; Professor Li-ann Thio (1987); Dr Simon Trezise (1975); Mrs Yvonne Wall, in memory of Mr Stephen Wall (Fellow, 1964-1990); the Revd Robert Irving Warren (1966); Mr Christopher Harold Willcock (1950); Professor Robin Wilson (former Fellow); Mrs Stella Wood, daughter of the Revd John Cazenove Poole (1909); Mr David Yandell (Consultant Architect for College Conservation).

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.

Raphael Altman (1975)

died on 3 October 2013 aged 69. Born in South Africa he was educated at Sea Point Boys' High in Cape Town. He came to the UK and was a Religious Education teacher in Leighton Buzzard until he retired. He met his wife Tamar, who was originally from New York, in the UK and they lived at Great Milton. He worked at the nearby Waterperry Gardens and then came up to Keble as a Mature Student to read Oriental Studies. For ten years Raphael and Tamar ran a glass painting business. Tamar had struggled with a weight problem from the age of eleven and in 1999 Raphael wrote an article for *Radiance Magazine*, a journal for larger women, in which he praised his wife's shape calling her his 'fat Aphrodite'. They were both activists with the group Dignity in Dying and believed in the right to choose. Raphael was diagnosed with cancer in 2006 and gave evidence to the 2012 Government Commission on assisted dying. By October 2013 he had stopped his treatment for cancer and Tamar was suffering from diabetes, neuralgia and muscular pain and stiffness and they marked 3 October in their diary with the single word 'depart'. They sent emails to their two children and close friends in which they said goodbye. They were found in a room at home lit by a soft red light and with soothing music playing, a glass with traces of poison nearby. At the inquest at Oxfordshire Coroners' Court the assistant coroner Peter Clark said the couple had made a careful decision to end their lives in a dignified way. They leave a daughter Tanya, a son Tai and grandchildren.

Albert Lawrence Arcus (1946)

died on 5 April 2013 aged 90. Born in Australia he was educated at Guildford Grammar School, Western Australia and then (1941) studied Engineering at the University of Western Australia. He was a keen sportsman involved in rowing, football, athletics and shooting. He was awarded a Rhodes scholarship and came up to Keble to read PPE. He rowed for the College (1947-48) and attended the International Students Conference in Switzerland as an Australian representative (1947). He returned to Australia and was Commercial Secretary in Australian embassies in Indonesia and Japan (1952-55). He was appointed Contracts Officer in the Aircraft Branch of the Department of Defence Production in Ottawa (1955-57) and after two years (1958-60) as a Ford Foundation Pre-Doctoral Fellow he became a Senior Consultant in the Management Sciences Division of Touche, Ross, Bailey and Smart, New York (1960-61). He was a Lecturer in Production Management at the University of California (1962-63) and gained a PhD (1963). He was appointed a Professional Counsellor in the Management Development Division of the International Labour Organisation. He died at the Sunrise Assisted Living Cinco Ranch in Fort Bend, Texas. His death was registered by Denise Hussey a former daughter-in-law.

Philip Anthony (Tony) Bell (1949)

died on 4 August 2014 aged 84. His son David forwarded the following obituary which was written by Tony himself shortly before he died. 'He was educated at Hele's School, Exeter and Sir Joseph Williamson's Mathematical School, Rochester. He spent his National Service in the RAF as an Education Sergeant, where he decided not to become a teacher. He came up in 1949 to read History. He was a member of *Tenmantale*, to whom he read a paper on the History of Science. He won College Colours for rugby and athletics, holding the College record for the 100 yards. On graduating he took up an offer (aided by a Fulbright travel scholarship) from the University of California at Berkeley to study Business Administration. After a short spell as Management Trainee with Alfred Bird and son, makers of Bird's Custard (1953-55), he joined Proctor and Gamble (1955-90) in the north-east of England and held a variety of management positions including Programming Manager; this led to an invitation to become a Visiting Lecturer in Computing Science at the University of Newcastle (1970-72) – quite a long way from his History degree! He had a six month assignment doing a computer feasibility study for the Belgian branch of the company, and subsequently travelled widely giving lectures to various P and G subsidiaries on a variety of management subjects. He kept fit playing rugby, then table tennis and finally bridge; this became his main hobby in retirement and he achieved the rank of National Master, winning a number of tournaments locally and regionally. He married Jean Talbot from LMH; they had two children, Philippa, the elder, continued the family traditions of computing and foreign travel, while the younger, David, won a scholarship to Christ Church. He was proud of his granddaughter Georgina, despite her choice of Cambridge for her higher education, and equally proud of his grandson Charles who is excelling at youth rugby. Tony and Jean have looked after one another as their health declined, enjoying to the end their home in Hexham, with its garden and matchless views over the town and the Northumberland countryside.'

Ronald Eldred Birkett (1947)

died on 11 September 2013 aged 87. Educated at Birkenhead School he came up to Keble four years later after the war. He read History and played rugby for the College. His wife Ann writes that he was House Master of the Junior House at Ellesmere College (1951-68) and then became Headmaster of the Junior School at The King's School, Macclesfield (1968-86). After his retirement he was the Secretary of the Macclesfield Historical Society for twenty years. They moved to Churchdown, Gloucestershire (2010) to be nearer their family after his health deteriorated.

- James Frederick Blades (1953) died on 20 December 2013 aged 89. Born in Australia, he was educated at St Peter's Collegiate School in Adelaide and served in the Royal Australian Air Force in the Pacific (1942-45). After the war he studied for a BA (Arts) degree at the University of Adelaide (1947) and then went to St Barnabas Theological College in Adelaide. He was ordained Deacon (1949) and Priest (1950) being Curate of Christ Church, North Adelaide (1949-50) and Mount Gambier, South Australia (1950-51). He was Missionary Chaplain, Penola, South Australia (1951-53) and then came to Keble to read Theology (1953-55). He rowed in the College 4th VIII (1954) and was a member of the Newman Society. He was Curate of St Anne, Stanley, Liverpool (1955-56) and then returned to Australia to become Rector of Maitland, South Australia (1956-63). He married Elizabeth in St James' Church, Cordrossan (1962). He was Rector of Riverton (1963-68) and then became School Chaplain and Lecturer at Patterson Theological Centre (1968-72). He moved to be Rector of All Saints Church, Seacliff (1974-89). Although no longer a member of the Perth Diocese after he retired (2006), he had permission from the Archbishop to celebrate weddings, baptisms and other ceremonies. He was on the committees of the Right to Life Association and the Missionary Society and supported Amnesty International. He enjoyed opera. He leaves a wife Elizabeth, a son David who is a lawyer in Perth with a wife Anya and daughter Grace, also a daughter Mary-Anne who plays the flute in the WA Symphony Orchestra and her husband Adrian and a second unmarried daughter who is a violinist and Associate Concert Master of the WASO.
- Brian Paish Brownless TD (1943) died on 10 July aged 87. Educated at Prescot Grammar School he came up to Keble as an RAF Probationer and after one year was called-up to train in Canada as a Navigator but worked mostly as an Education Officer. He returned to Keble to read Philosophy, was President of the Mitre Club (1950) and coxed the College VIII and for the University. He went to Wells Theological College, was ordained Deacon (1952) and Priest (1953) being Curate of St Aidan, Manchester (1952-54). He moved as Curate to Chorlton-cum-Hardy (1954-56) and was then Curate of St Peter, Swinton being in charge of All Saints, Swinton (1956-58). He became Vicar of St Stephen, Elton, Bury (1958-66). His wife Joyce writes: 'When we moved to Bury in 1957 he became a TA Chaplain and served with the Lancashire Fusiliers and later in Staffordshire with the Staffs Regiment. He was Chaplain for thirteen years and was on the Army Reserve list of Officers. He was awarded the Territorial Decoration (1973). He enjoyed the meetings and annual camps in Germany and the UK, also the annual Chaplains Conference. In Bury he and the TA Director used to have fishing days in the Trough of Bowland (I don't remember any catch). He was area Secretary for the United Society for the Propagation of the Gospel in the Lichfield Diocese (1966-77). He was Rector of Yoxall (1977-82) and Vicar of St Paul, South Ramsay on the Isle of Man (1982-87). After retirement and our move to Herefordshire he represented USPG in the Diocese and took services when needed. We also had many interesting holidays in Israel, Thailand and Russia. He liked driving and enjoyed planning the trips.' He is survived by his wife Joyce and children Elizabeth, Susan, Andrew, Alison and Caroline.
- Christopher Stacey Clark (TT 1945) died on 18 January 2014 aged 87. He was educated at Bloxham and came up to Keble as an Army Cadet. He was accommodated in St Edmund Hall, as Keble was still being used to accommodate government staff who were working at Blenheim Palace. After a year he was called-up and commissioned into the Royal Corps of Signals (1947). He returned to Keble (1949) to resume his studies in Agriculture. His wife Jane writes: 'Chris was able to take his MA at the same time as his BA (1951). Later that year he joined the Agricultural Division of Shell, working in the London Office. In 1956 he was posted to Nigeria for an eighteen month tour. On his return to the London Office he travelled extensively on short visits to Europe, including countries beyond the Iron Curtain. He also visited Egypt where he became very interested in the antiquities. In the late 1960s a way forward with Shell looked uncertain and he accepted an offer of voluntary redundancy in order to take up another career. In 1971 Chris started teaching Biology to 'A' Level and Chemistry to 'O' Level at Horley Comprehensive School in Surrey. He was well-suited to teaching, which he found to be rewarding but also a very demanding career (interestingly 1971 was the last year in which graduates were able to enter the teaching profession without a PGCE). Chris retired in 1986 and enjoyed having time to pursue his interests in music and woodwork and also gardening, all of which he did until his final (mercifully short) illness. He was a devoted family man and delighted in the company of his sons and grandchildren.'
- Michael John Corral (1957) died in May/June 2014 aged 76. He was educated at Magdalen College School, Brackley and after two years National Service came up to Keble to read Chemistry. He was a member of the John Keble Society and the University Scouts and Guides Club. He joined the Scientific Apparatus Division of AFI in Manchester (1961-66) and transferred to their Research Laboratories in Rugby (1967-68). He moved to English Electric Computers which became ICL (1969-75). He went to Germany as a Contract Technical Writer in Hamburg (1975-79) and then to Holland as a Contract Technical Writer in Apeldoorn (1979-81). He joined Philips Data Systems BV as a Technical Author (1981-93). The College was informed of his death by his nephew Simon Ganz.

Andrew Gordon David Cutter
(1951)

died on 20 August 2013 after a severe stroke aged 83. His wife Philippa writes: 'Andrew was educated at Rossall School, Fleetwood, Lancashire. After studying Music there he was taught by Dr Francis Jackson for many years and gained valuable experience and made a major contribution to the singing and life of York Minster Choir. He won a Music Scholarship to Keble where he achieved an honours degree in Music. He enjoyed life as an undergraduate and was a member of the Oxford University Music Society and the University Bach Choir. In 1957 he became Assistant Organist at Newcastle Cathedral and in 1959 Assistant Organist of Chichester Cathedral where he met his wife Philippa. After his marriage his life's work was Organist and Choir Master of Wigan Parish Church. He also taught music for many years at Wigan Deanery High School. He conducted Wigan Choral Society, was Chairman of the Music Society and was responsible for helping run Wigan Music Festival which included choosing the adjudicators and those who accompanied the soloists at the festival. David relished his work with the Wigan choir boys, who were quite a mixed bunch, yet he inspired many to pursue distinguished careers. He and his wife retired to Wells in Somerset after thirty-four years at Wigan. He leaves a wife Philippa, daughter Jane, son-in-law Steven and granddaughter Ella. His son Julian, who suffered from muscular dystrophy, died in 1986. The Rector of Wigan, the Rev Ray Hutchinson, said: "Everyone who was involved in music will fondly remember him. He was a gifted organist and conductor with a phenomenal memory for people and a very kind nature."

Iain Campbell Dacre (1975)

died on 16 November 2013 aged 56. He was educated at St Neots and came up to Keble to read Modern Languages but withdrew at the end of his first year. He entered the travel business and became Managing Director (2008) of GW Travel Limited, who organised Voyages of a Lifetime by private train. He was instrumental in rebranding GW Travel as Golden Eagle Luxury Trains. A colleague of Iain (who informed the College of his death) wrote that his business planning saw the company experience its best ever year in 2013. Iain leaves a wife Libby and a young family.

Edward (Ted) William Dennis
(1948)

died on 1 March 2013 aged 86. He was educated at King Edward VI School, Chelmsford and after military service came up to Keble to read History. He was a member of the College Heretics and the University History Society. He stayed on for the Diploma in Education (1952) and was appointed Head of the History Department at King Edward VI School, Alford (1953-65). He was Assistant Education Officer for the Derbyshire County Council (1966-68) and then the Assistant Director (Further Education) for the London Borough of Sutton Council. His wife Margaret writes that they married in 1960 and had two daughters Emma and Rebecca. 'Ted always valued his time spent at Keble and it was one of the happiest days of his life when his daughter Emma was accepted to study there. Emma read Theology (1980-83) and met her husband Leslie Lea, a postgraduate engineering student and they were married in Keble Chapel (1984). Rebecca read Geography at Sidney Sussex College, Cambridge. Ted's family played a very important part in his life and after his retirement they moved to Iffley, Oxford and much time was devoted to his four grandchildren. Ted had a love of natural history and was always alert to the plant and animal life around him. He found great pleasure in travelling and exploring the local history and architecture both in England and abroad. He was always an active member of his local church. He liked cooking, crosswords and gardening and when his heart condition worsened he read widely. He expressed a wish to leave his body to medical science and his family were pleased that it was accepted by Oxford University.'

Raymond Farnsworth (1953)

died on 21 May 2014 aged 81. He was educated at High Pavement Grammar School and trained as a pilot during his two year National Service. He came up to Keble to read Chemistry, rowed in the College VIII (1954-57), was JCR Treasurer, a member of the 13 Club and a member of the University Air Squadron. He made a career with the Mobil Oil Company working in research and development, planning, production, distribution, marketing and personnel. He served in the UK, Germany, USA and became a Co-Director of Mobil Oil Company Ltd. He lived in Alnwick and on his death the *Northumberland Gazette* described him as 'a community champion, a gentleman who was one of life's givers and a true friend of the town he loved'. He had served as a local Councillor in the 1990s and was Mayor of Alnwick (1992-93). He was involved in many community groups and organisations including Chair of the Governors, Alnwick South School, the town's Christmas lights, Rotary Club, Alnwick in Bloom, Civic Society and Alnwick Flower Show. In March 1987 he was responsible for the marathon task of planting 10,000 daffodils on all the approaches to the town. In 2012 his son David arranged a flight in a tiger moth as a Father's Day present and Ray was able once airborne to handle the controls for the first time after sixty-one years. His interests were salmon fishing, local history and family history. He leaves a wife Jean, son David, daughter Joanne and three grandchildren.

Richard (Dick) Fennelly Fawcett
(1955)

died on 20 May 2014 aged 77. He was educated at St George's College, Weybridge and came up to Keble like his father (Eric Fawcett [1925] who with R O Gibson discovered polythene) to read Chemistry. He stayed on for a DPhil (1962) overlapping by one year his brother Bruce who had come up to Keble to read Medicine. Dick became a Research Chemist with Parke Davis and Company in Hounslow (1962-63) and moved to BP (1963-65). He joined

- John Wyeth and Brother in Taplow (1965-67) and then J A Kemp and Company (1967-75) where he qualified as a Patent Officer. He was a founder member of the Gray's Inn Eccentrics, a group of Intellectual Property professionals who met socially to play squash and golf. He moved to ICI's Plant Protection Division at Jealott's Hill (1975-85). Here he was involved in the notorious 'herbicide wars' between ICI, Dow, Ciba-Geigy and Ishihara over the almost simultaneous discovery and patent application for a class of compounds including 'Fusillade'. Returning to BP (1985) he was appointed Head of Patents (1989) and successfully dealt with a number of major UK patent infringements in the US, UK, France, Germany and Korea. This was a period of great change in BP and he also had to deal with conflicting requirements of manpower, budgets and politics. He was President of the Trade Marks, Patents and Designs Federation (TMPDF now the IP) (1991) and President of the Chartered Institute of Patent Agents (CIPA) (1995). Dick became well known in international patent circles and was a member of UK Government Delegations. After retiring from BP (1996) he continued to be involved in patent policy and for many years was a Consultant to the US law firm of Finnegan Henderson and to solicitors Bird and Bird. He had a wide range of interests including opera, art, history and sport. He leaves a wife Anne, a son Richard and his wife Robin and grandsons Henry and James.
- Roderic MacLeod Forrest (1948) died on 25 May 2014 aged 87. He was educated at Taunton School and served in the RAF (1945-48). He came up to Keble to read Law and played hockey for the College. He worked for Caribonum Ltd in the office equipment industry and then moved into management in the textile industry. When he retired he was Legal Manager with Leo Abse and Company (Solicitors) in Cardiff. He was very active in the South Wales sporting scene including sports journalism and was proud to be heavily associated for many years with Whitchurch Hockey Club. His son Will notified the College of his father's death: 'His mobility had declined sharply over the previous few months and he had spent quite some time in hospital over Christmas and New Year with pneumonia. He never lost his mental faculties and was a wonderful father and husband.' He leaves a wife Anna and son William.
- Anthony (Tony) Charles Gardiner (1966) died on 5 December 2012 aged 64. He was educated at High Storrs Grammar School for Boys, Sheffield and came up to Keble to read History. He was a member of the United Reformed Church and after a successful pastorate in Havant he spent most of his ministry in Yorkshire in the Castleford area, in Beeston Hill, Leeds and since 1999 in Otley at the town's Bridge Church. The Bridge Church treasurer wrote in the *Wharfedale Observer*: 'We are deeply shocked and deeply saddened by Tony's sudden death. He had been a United Reformed Church Minister for over forty years and for the last fourteen the much loved Minister of the Bridge Church in Otley and was due to retire in January. During his time in Otley Tony with his wife Karen exercised loving pastoral care not only for the family of the church but also in the town of Otley. The Reverend Gardiner, who had suffered from anxiety, had gone to his GP on Tuesday 4 December and then collapsed in church on 13 December. He had been taken to Harrogate District Hospital but was later discharged. He was found dead at his home later that day.' An inquest at Leeds heard that a post mortem confirmed hanging was the cause of death. A notice placed by his family paid tribute to Tony as the 'devoted and adored husband and soul mate of his wife Karen and deeply loved father of Matthew, Christopher, Faye and Sarah and doting granddad to Isabella, Poppy, Charlie and Noah'.
- Ian Grayston (1956) died in 2008 aged 71/72. Educated at the Royal Grammar School, Lancaster he came up to Keble to read History after two years National Service. He leaves a widow Mrs I Grayston.
- Michael John Hardy (1955) died on 5 January 2014 aged 78. Educated at Southend-on-Sea High School for Boys he came up to Keble as the Richard Taylor Exhibitioner after two years National Service in Malaya. He read Theology, was President of the College Debating Society (1957) and played hockey. He completed a probationary year as a teacher at Southchurch Hall High School before going to Cuddesdon Theological College (1959). He was ordained Deacon (1961) and Priest (1962). He was Assistant Curate of Dalton-in-Furness (1961-64) and then Assistant Curate of Harborne St Peter, Birmingham (1964-68). He moved to Ripon Cathedral as a Minor Canon and Succentor (1968-73) and served as the Appointments and Training Secretary of the United Society for the Propagation of the Gospel (1973-80). He was appointed Rector of St Peter, Stretford, Manchester (1980-91) and Priest-in-charge of Newton Hall, Durham which was ecumenical with a Methodist colleague (1991-96). He moved to be Rector of Keighley St Andrew until he retired (1996-2000). He married Catherine Orton (1967), a registered nurse and midwife and she wrote to us that he was interested in people and ecumenical projects, he believed in inclusiveness and being open to new ideas. He played the viola in the Holme Valley Orchestra and various groups. He was keen on carpentry and made much of their furniture. They had friends and family in Europe, Canada, Australia and New Zealand and enjoyed travelling to visit them. He leaves a wife Catherine and five children.
- John Michael Haslam (1960) died on 6 October 2013 aged 71. He was educated at King Edward VII School, Sheffield and came up to Keble as a Science Scholar to read Biochemistry. He stayed in Oxford working

for a DPhil in the Department of Biochemistry (1964-67). He went to Australia to take up an appointment of Lecturer in Biochemistry at Monash University (1967-73). He returned to the UK to be a Senior Lecturer in Biochemistry at the University of Liverpool (1973-2003). He was a Governor of a primary and a secondary School and also of a college of further education. He served as Chairman and then Treasurer of the Wirral West Constituency Labour Party for eighteen years. In 1974 he became a Member of the Institute of Brewing. He was a member of the County Cricket Club and enjoyed watching Lancashire. His other interests were travel and languages. He died after a long and disabling illness. He leaves a wife Elizabeth and two daughters Jane and Katherine.

- Peter Austin Hicks (1959) died on 10 September 2013 aged 72. He was educated at Bristol Grammar School and came up to Keble to read Classics. He was College Representative and University Secretary of the Oxford Intercollegiate Christian Union (OICCU). He studied for a BD at Spurgeon's College, London (1963-66) and trained for the Baptist Ministry. He was appointed Minister of Newark Baptist Church in Nottinghamshire (1966). He served in Baptist Churches in Godstone, Surrey; Bushey and Watford, Hertfordshire; Harefield, Middlesex and Chenies, Buckinghamshire. In 1986 he completed a PhD at London University. He was a Lecturer in Philosophy and Pastoral Theology at the London Bible College (now the London School of Theology). His daughter Rachel tells us that 'he died after a short illness but his vibrant Christian faith lives on in the many young people he mentored and in the many lives touched by his generous service'. He leaves a wife, Gwen and daughter Rachel (St Anne's 1994) who works among students in Paris.
- Hugh Richard Jackson (1965) died on 22 February 2014 aged 67. He was educated at King's School, Canterbury and came up to Keble to read Law. He was Secretary of the College Athletics Team and a member of the University Centipedes Athletic Club for field events (1965-68). He also played rugby and cricket for the College. He trained as a solicitor and qualified in 1971. He was a Partner in Norton Rose until early 1997 and a Consultant with Charles Russell Consultants. His son Tom writes that his father died 'after a long fight with illness. It was thankfully a peaceful death with Jenny his wife at his side. His three children Sarah, Tom and Camilla were able to spend much of his final days with him.'
- Frederick Leonard Jones (1946) died on 13 November 2013 aged 86. His education at the Cathedral School for Boys in Shanghai was brought to an end at the age of fourteen when he was interned by the Japanese at Chapei, Shanghai (1941-45). A year later he came up to Keble to read PPE and was a member of the College hockey and table tennis teams. He trained in marketing and became Marketing Director of British Relay Electronics Ltd in Crawley, Sussex. He moved to Photax Ltd, Eastbourne, Sussex as Marketing Director and then went to Canada as Vice President Marketing with Philco-Ford in Toronto. Returning to the UK he was appointed Marketing Director of Philco-Ford International Ltd in London and then Marketing Director for AV Marketing Services also in London. He had been a Member of the Chartered Institute of Marketing since 1970 and was a Member of the Institute of Directors. He was also the Membership Secretary for the Association of British Civilian Internees, Far East Region (ABCIFER). His wife Irene writes: 'After his retirement he was able to spend more time following his main interests photography and watching cricket. He was a member of the MCC. He leaves a wife Irene, two daughters Penelope and Philippa and four grandchildren.'
- Kenneth Charles Norman George King (1951) died on 30 June 2014 aged 84. Educated at Barnard Castle School he came up to Keble after National Service to read Geography. He was JCR Treasurer and played rugby, cricket and squash for the College being Captain of Squash (1952-53). He also played squash for Durham County. He joined HM Overseas Civil Service and went to King's College, Cambridge for the HM Overseas Services Course (1954). He was appointed an Assistant District Commissioner in Nyasaland (1955-56). He returned to the UK and became an Assistant Master at Sandroyd Preparatory School, Tollard Royal, Wiltshire (1957-58). He moved to his old school Barnard Castle (1958) and became Senior Master and House Master (1963) retiring in 1990. His wife Yvonne writes: 'We married in 1995 (his first marriage) and we set up home in North West Norfolk. It was the first home that Kenneth had had as he had lived in school accommodation all his working life. We had nineteen happy years together. Barnard Castle School where he taught most of his life was the school where he had been and his father before him. His interests were travel, gardening and voluntary work.'
- Brian Michael Leavey (1961) died on 25 October 2013 aged 70. The following was prepared by a friend Andrew Pengelly (Keble 1961) at the request of Brian's family and friends: 'Educated at the Royal Russell School (The Royal Warehousemen's, Clerk's and Drapers School) he came up to Keble to read PPE as a pupil of Basil Mitchell, whom he much admired. He played both hockey and cricket for the College and hockey for the University Occasionals. As Captain of the College hockey team his selection methods were unorthodox but effective. Aspiring players were guided to the College beer cellar where he noted who bought a round and who did not. The rule was simple: no round – no place in the team. That year Keble won Hockey Cuppers. After a short period with Olivetti, he moved to Worcester where he became Head of Economics at the Royal Grammar School. He also met his wife Trisha, having moored his narrow boat at the bottom

of her garden. Thereafter he joined the Royal Navy. It was an inspired move. He enjoyed the naval traditions and fellowship and sailed on HMS Fearless around the West Indies. After completing a Master's Degree at Warwick University he worked at the Ministry of Defence on a report about the future of the Navy. Later he rose to the rank of Captain and became Dean of Manadon Naval Engineering College in Plymouth. After retiring he displayed considerable skill at sculpting, painting, cooking, entertaining and house building. It was never easy to stop him playing the jester, which he did so well, but those who knew him also knew that beneath his quick wit lay the sensitivity, intelligence, curiosity, determination and gentleness that made his career such a success and his life so full of friends. He is survived by his wife Trisha, their daughter Harriet, and two step sons.'

Barry Michael Lester (1965)

died on 14 May 2014 aged 68. The following obituary was sent by Charles Evans (Keble 1962) and brings together contributions from Barry's wife Maria, his older brother Christopher, a colleague Bertie Price and Charles Evans. 'Born in London on 14 April 1946, Barry was the younger of two brothers. His elder brother Christopher was the more sporty, Barry the more academic. At Archbishop Tenison's School, Croydon, Barry was Head Boy in his last year. He went up to Keble to read History, always keeping in touch with the College after graduation and attending reunions at Oxford and other College events in London. He began work at Hawker Siddeley in their contract sales team (narrowly escaping the fate of those on the Heathrow-Kinshasa flight which crashed on take-off, the family learning after two hours that Barry had taken an earlier flight). Barry moved to Edward Bates (which succumbed to the banking crisis in 1973), and then to the Bank of England. From there he moved to the Bank of America. He became a ship financier, first in London and then in Piraeus as its Branch Manager. In Athens Barry first met Maria and they were married in August 1990 on Maria's Saint's Day. Returning to England in 1990 Barry and Maria settled in Blackheath. Both inveterate lovers of ballet, opera and art, they enjoyed an intense cultural life, made all the easier when Barry collected his over 60s Freedom Pass. Barry served as Chair of the Papillons Walk Residents' Association for many years. In 1992 Barry turned his hand to real estate restructuring at the Royal Trust Bank. His final job was with private finance initiatives at Tchenguiz Brothers. Barry and Maria welcomed many visitors to their home including many friends from Greece and in particular Maria's daughter Aphrodite and grandson Nikolas. But Barry's happy retirement was all too short. Always a loyal and devoted wife, Maria remained Barry's bulwark during his last days. Family and friends all noted Barry's versatility, his ability to master a wide range of differing disciplines and skills. To this he added irresistible charm and an impish humour. But throughout his life loyalty and love of family were dominant themes. A close friend had the last word: "Barry was not only a gentleman, he was also a gentle man."

(Sandy) Alexander Francis Joseph Lofthouse (1951)

died on 9 February 2014 aged 83. He was educated at the City of London School and after two years National Service came up to Keble to read English Literature. He was President of the Mitre Club (1954) and Chairman of the John Keble Society (1955). He had moved to St Stephen's House, Oxford (1954), was ordained Deacon (1956) and Priest (1957) being Curate of St James, Barrow-in-Furness (1956-60). He was appointed Vicar of Airedale with Fryston in the diocese of Wakefield (1960-70) and moved to be Vicar of Maryport in the diocese of Carlisle (1970-78). He was Priest-in-charge then Vicar of Helsington and of Underbarrow and of Levens (1978-95) being an Honorary Canon of Carlisle Cathedral (1985-95). He retired in 1995 and lived in Carnforth, Lancashire. As a Canon Emeritus he was still employed part-time in Church matters and was active in Support Ministry. In 2009 he attended the Keble English Dinner and wrote: 'Still some Vicaring, a lot of gardening, trying to keep the memory working by singing in choirs, musicals, Gilbert and Sullivan and taking part in plays. Recently bought a new bicycle.' He leaves a wife Anne and sons James (Keble 1984) and John.

Henry William Maddick (TT 1946)

died on 27 January 2014 aged 98. He was born in 1915 and educated at King Edward VI Grammar School, Totnes. Aged only sixteen he went to the University College of the Southwest in Exeter to read Economics. It was the height of the depression and his father was worried that Henry might not get a job, so as there was a vacancy for a clerk in the National Provincial Bank in Honiton he never completed his degree. He married Winn (1939) and was called up (1940) and posted to RAF Fighter Command. He was commissioned the following year, was sent to North Africa (1942) and was stationed in Egypt, Libya and Cyprus. He returned to the UK (1945) and was demobbed (1946). He came up to Keble to read PPE and then was appointed Lecturer in Politics and Economics at Wadham College (1949-50). He was Lecturer in Government and Administration at Birmingham University (1950-63) being seconded as a Programme Specialist with the Ford Foundation to be Associate Director of Public Administration at the National Institute of Community Development, Mussoori, India (1961-63). On his return to Birmingham he was made Senior Lecturer in Public Administration (1963-65). Influenced by the poverty he had seen in India he resolved to do his utmost to change it. He wrote articles, spoke on radio, lobbied the government and in 1964 founded the Institute of Local Government Studies (INLOGOV) which provided courses for administrators from developing countries. He also established

(1966) the International Development Department and was appointed Professor of Local Government Studies (1965). He retired (1975) but continued to work part time both at home and abroad. Henry and Winn moved to St Mawes where they had built a house and owned a small yacht. He was Chairman and later President of the Truro Constituency Liberals and after they moved to Romsey he was President of that Constituency Party. Winn predeceased him (2000) but he is survived by Ian (Keble 1958), Bruce, Marisa, Kowido, eight grandchildren and all of his great grandchildren.

- Lucy Penelope Marriott (1984) died on 27 October 2010 aged 45. Educated at Marlborough College she came up to Keble to read Biological Science. Her father and her husband have requested no obituary.
- John Ormsby Tudor Owen (1939) died on 16 July 2014 aged 94. Educated at St Edmund's School, Canterbury he came up to Keble to read History. He played football and hockey for the College (1939-40) and cricket (1940) and completed Part 1 of a wartime Honours degree before being called-up. He was commissioned into the Royal Artillery and attained the rank of Captain by 1946. After demobilisation he returned to Keble to complete his degree (1947) and was Captain of the College Hockey Team (1946-47). He was appointed (1948) Assistant Master at King's School, Rochester becoming a House Master (1958) and remaining at the school teaching Classics and other subjects until he retired. David Marchant (Keble 1956) a former pupil of his notified the College of his death writing: 'It is not often that a schoolmaster has a memorial service unless he had reached the exalted height of a headship. An old Keble man has achieved this honour. John Owen (aka JOTO) was my House Tutor at King's, Rochester and became a lifelong friend. Like me he was intent on entering the priesthood but switched into teaching where he gave wonderful inspiration to hundreds of young men. His letters to me when I too started in the classroom were full of wisdom and immensely helpful. He was recruited by our Headmaster in 1948 to what was to be his only school. He turned his hand to many subjects, Latin, Greek and French to name a few. He had a ready wit and loved parodying the school plays with a pseudo Gilbertian playlet to finish off the Michaelmas term. He had a fine tenor voice. But he was also practical and built a scoreboard for the cricket field. He used us boarders to stencil the numbers onto the revolving canvas strips.'
- Samuel Keith Panter-Brick (1946) died on 18 October 2013 aged 93. He was educated at Wallasey Grammar School. Unfortunately family circumstances prevented him from going on to university and he worked in an office and joined the Territorial Army (1937-39). He was mobilized in the late summer of 1939 and served in the Cheshire Regiment who were to help defend the Maginot Line in France. On 19 May 1940 he was driving the lead truck of his platoon when they were ambushed. The officer beside him was killed and Keith was taken prisoner. He spent five years in Stalag XXA and Arbeitskommando units in occupied Poland working (as an ordinary soldier) like a virtual slave. Hoeing fields of turnips he told himself that if he survived he would study philosophy. He taught himself German, survived ten weeks in Graudenz prison for stealing some cheese and in 1944 took the chance to escape but was recaptured attempting to board a Swedish ship. In 1945 he was caught up in the German army retreat from the Russians and survived the exhausting and murderous forced march out of Poland, walking from January to April some 500km from Graudenz to Hanelin through the brutal Polish winter. His full experiences can be read in his 1999 book *Years Not Wasted, 1940-45*. After the war he achieved his promise to himself and came up to Keble to read PPE. He stayed for a BPhil (1950) and was appointed an Assistant Lecturer in the Government Department at the London School of Economics where he remained until his retirement (1985). He helped to build the field of international relations and his teaching extended to the International Relations Department, the Institute of Commonwealth Studies and institutions overseas. He was seconded as Professor of Public Administration to Ahmadu Bello University in northern Nigeria (1965-67). His published work included two landmark studies of Nigerian politics and many articles on the prospects for democracy and the right to self-determination in the newly independent countries of Africa. Long after retirement he remained a keen observer and active scholar of the emerging countries of the southern hemisphere. While at Keble he spent several weeks with German students at Goettingen as part of a programme to help the recovery of German universities. There he met Simone from Lorraine the first place his regiment had been posted to! They married and she wrote books on non-violence. Simone died in 2011 and they are survived by a multicultural family spread over four continents, including four children, eight grandchildren and five great grandchildren.
- Richard Arthur Peace (1954) died on 5 December 2013 aged 80. He was educated at Ilkley Grammar School where he started to teach himself Russian and then spent two years National Service on the intensive Russian Course. He came up to Keble to read Russian and French and stayed on for a BLitt. He was an Assistant Master at Acklam Hall Grammar School, Middlesborough (1960-62) and was then appointed to the first lectureship in Russian at Bristol University. Under Richard's leadership a single honours programme in Russian and several joint degrees were introduced. In 1974 his sub-department was relocated into the newly formed School of Modern Languages. He moved to Hull University (1975) to take up the Chair of Russian where he also served as Dean of the Faculty of Arts (1982-84). He returned to Bristol to take up the newly created

Chair of Russian and remained as Head of Department until he retired (1994). He served as President of the national association of Slavists (1977-81) (then the BUAS) and defended the subject against its 'rationalisation' in UK universities. He was Chairman of the Anglo-Soviet student exchange programme. He published books and articles on Dostoevsky, Gogol, Chekhov, Goncharov and others. After retiring he returned to his native Yorkshire and bought a house on the river Wharfe only three miles from where he grew up and was able to indulge in his passion for angling. Three weeks before his sudden death he and his wife attended a celebration at Bristol to mark the 50th anniversary of the department he had helped to found. He leaves a wife Virginia and daughters Mary and Catherine.

Robert Michael Purcell KCSG
CMG (1947)

died on 18 June 2014 aged 90. He was educated at Ampleforth, called up and commissioned into the King's Royal Rifle Corps 60th Rifles (Green Jackets) (1943-47). He took part in the Italian campaign (1944-45). He came up to Keble for the Colonial Service Course and joined the Colonial Service as an Administrative Cadet in Uganda (1949) being made a District Officer (1951-62). After the Colonial Service became HM Overseas Civil Service he worked for the Uganda Government Service (1962-63). He joined the Commonwealth Relations Office (CRO) which became the Foreign and Commonwealth Office (FCO) as a First Secretary (1964-68) and was posted to Colombo as First Secretary (Commercial/Economic) (1968-69). He was back in London at the FCO (1969-71) before going to Singapore as First Secretary (Aid) (1971-73). He was appointed Head of Chancery in HM Legation to the Holy See (1973-76) moving to Malta as Counsellor and Deputy High Commissioner (1977-80). His final move before retirement was as Ambassador to the Somali Democratic Republic (1980-83). He was made a Knight Commander of the Order of St Gregory the Great (KCSG 1976) and Companion of the Order of St Michael and St George (CMG 1983). He retired to Selborne in Hampshire to enjoy the country life, his books and bridge. He was also very interested in science and cosmology, religion and international affairs. He is survived by his daughter Jessica (Carlton).

Michael Bohun Ranson (1948)

died on 23 June 2014 aged 91. He was educated at King Edward VI Grammar School, Chelmsford, was called up and joined the Royal Corps of Signals (1942) being commissioned (1944) and served in the Middle East. After demobilisation he came up to Keble to read English Literature (two-year wartime degree) and stayed for the Diploma in Education (1951). He was a member of the College Athletics Team (1948-51) being its President (1949-50) and a member of the University Centipedes Athletics Club, the University Tortoises Athletics Club and also the Achilles Athletics Club. He was appointed Assistant Master at St John's School, Billericay (1951-54) and then moved to Nigeria. He was Head of the English Department at Ibadan Grammar School (1955-64) and a Lecturer at the Nigerian College. Continuing his interest in athletics he was Treasurer of the Western Nigeria AAA (1955-62) and coach to the Nigerian Athletics Team at the 1958 Commonwealth Games in Cardiff. He came back to the UK (1964) as Assistant Master at the City of Norwich School – Boys Grammar School which later became a Comprehensive (1962-86). He was Chairman and later Treasurer of Norfolk AAA (1965-72). In 1992 Michael and his wife Daphne spent two and a half months travelling around the world. He retired in 2006 from the Norwich Diocesan Synod having completed twenty-six years as a member, having been on the Bishop's Council and the Board of Finance. He also retired from the Loddon Deanery Synod where he was Lay Chairman. He was closely associated with Peter Dawson (Keble 1949) the Archdeacon of Norfolk for twenty years and during this time wrote two church guide books on Stoke Holy Cross and St Remegius, Dunston. He published *The Greatest Little Boat in the World* (1990). He was involved in dramatics in Nigeria and England. He leaves a wife Daphne, two sons Piers and John and three grandchildren Harry, Jonah and Poppy.

William (Bill) Brian Reeve
(1954)

died on 26 March 2013 aged 81. Educated at the Royal Liberty Grammar School, Romford he completed his National Service (1950-52) and then worked for the Ford Motor Company Export Division (1952-54). He came up to Keble to read Geography, played football and cricket for the College being Captain of Football (1956-57) and playing for the University Centaurs AFC (1955). He was also JCR Librarian. He was appointed Head of Geography and House Tutor at Langley School, Norfolk (1957-63). He moved to Wellington School in Somerset as Geography Teacher and Day Housemaster (1968-80) becoming Boarding Housemaster until he retired (1980-86). He was a member of the National Trust, the Historic Houses Association, the Historical Society and had a keen interest in old buildings. He was also interested in all aspects of sport as a spectator. His wife Alys wrote: 'Memories of our visits to Oxford, for more than fifty years now, have always been happy ones. Bill sadly died after a long and debilitating illness. The cause being a large intracranial haemorrhage which happened just after Christmas 2008. Sadly he became partially blind, unable to express himself and many other cerebral complications which left him with an inability to pursue his love of books, conversation, walking and his numerous other interests. Being unable to communicate was particularly distressing for him.' He leaves a wife Alys, a daughter Charlotte (St Hilda's, PGCE), son Marcus (Oxford Brookes) and six grandchildren.

John Anthony (Tony)
Tregarthen Richards (1954)

died on 8 December 2013 aged 79. Educated at the Royal Masonic School, Bushey he came up to Keble after two years National Service. He read History and rowed for the College 1st VIII (1955). His daughter Kate writes that her father 'spent the next year (1957-58) as a Clerk in Barclays Overseas Bank in London. From there he joined Harlow College, Essex as an Assistant Master (1958-60) where he met Maxie, his future wife. They married in 1960 and moved to Glasgow where Tony had secured a position in the English Department at Glasgow Academy and entered fully into the professional and social life of the Academy. Here he inspired a generation of boys, not just in English but a variety of pursuits including leading the Army Cadets, cricket, running and orienteering. Tony was a keen runner and orienteer and organised the annual orienteering competition; the courses he designed reflected his own love of the outdoors. He involved himself with drama from an early stage, taking charge of the wardrobe and make-up; he was still helping out as prompter in the year he retired. He had become Senior Master in 1988 and retired from the Glasgow Academy in 1991. On retirement Tony moved to the relative isolation of Tomintoul, living off the land as far as possible, skiing when the snow fell and contributing to this small but vibrant local community which he had known since the early 60s where he spent every summer with his family. Sadly this independent and fulfilling lifestyle halted abruptly with a debilitating stroke in 2010. Tony bore the limitations of living in a care home with stoicism. He is survived by Maxie, their children Kat, Jonathan and Sue and granddaughters Eva and Tess who miss him dearly, grateful he is now at peace.'

Ronald (Ron) James Rigden
(1948)

died on 22 October 2013 aged 89. He was educated at Chatham House School, called up for military service (1942) and commissioned into the Royal Electrical and Mechanical Engineers. After demobilisation he came up to Keble to read Mathematics. At the time of his death he was living in Christchurch, Dorset.

John Imre Bernard Emmanuel
Ross (1949)

died on 19 February 2014 aged 83. He came up to Keble as a History Scholar and was President of *Tenmantale* (1952). His son Bernard notified the College of his death and wrote 'He was disabled from birth by cerebral palsy and he loved his time and the sense of freedom at Keble and Oxford'. 'My father once told me that he was the first catholic undergraduate at Keble.' His daughter Marie-Thérèse wrote 'My father was born in Graz, Austria and arrived in England in 1936 from Berlin and his parents came over later in 1938. My father was sent to prep school and then on to Ampleforth which he loved. After Keble he went on to study law. He married my mother Jacqueline (née del Rizzo) in 1959 and they had three children, Marie-Thérèse, Dominic and Bernard. My father was a solicitor who specialised in litigation; he initially trained to be a barrister, but it seems that my birth in 1962 put an end to those ambitions. In his later years he worked as a locum for various firms, including the Post Office as part of their in-house legal team. He never lost his enquiring mind and loved theology. He pursued this passion and studied for a MA in contemporary theology in the catholic tradition graduating in 2006 at the age of 76 from Heythrop College, University of London. He is survived by his three children and eight grandchildren.'

Martin Adrian Rush DFC (1949)

died on 25 October 2010 aged 91. He was born and educated in Middletown, Ohio, USA and in 1940 married Elizabeth (Betty) Miller. He enlisted in the United States Air Force and trained as a pilot. He was posted to a British bomber squadron and was awarded the Distinguished Flying Cross (1945). On demobilisation despite initial rejection by the Rhodes Trust and financial hardship but with the encouragement of his wife he decided to follow his dream to become a doctor. He gained an AB magna cum laude at Miami (Ohio) University (1948) and then entered the University of Cincinnati Medical School. During his course he came to Keble for two years as a Rhodes Scholar and read Physiology. He returned to Cincinnati and was awarded his MD (1953). He set up a private practice of general medicine in his home town Middletown (1954-59). He observed that people's physical illnesses were usually preceded by emotional stress and as he wanted to treat the underlying causes instead of symptoms he returned to Cincinnati Medical School to become a Psychiatrist (1959-62). He established a private practice in Psychiatry at Blue Ball just outside Middletown and in 1963 an outpatient daytime treatment centre for stress. In the 1990s because of hearing loss he invited patients to write out the parts of their therapy sessions which he could not hear – a later cochlear implant allowed him to return to conventional practice. In 2004 he returned to work only ten weeks after a devastating stroke telling patients that if the therapy session did not work out he would not charge them. Until September 2010 he was still seeing a few selected patients. He published *Decoding the Secret Language of your Body* (1994) and an autobiography *Music Bravely Ringing* (2008). He was a black belt Karate, first degree 1974 and second degree 1977. He is survived by his wife Betty, son David and daughter-in-law Bonnie, daughter Cynthia and son-in-law Patrick and grandchildren Allison and Rachel.

George Arnold Ruskell
(HT 1946)

died on 21 November 2012 aged 93. He was educated at Portora Royal School, Enniskillen and graduated from Trinity College, Dublin (BA, 1941). At Trinity College he became a Knight of the Camponile, Captain of Athletics and winner of an Irish title as a quarter miler. He trained for Holy Orders and was ordained Deacon (1942) and Priest (1943). He was Curate of Clonmel with Innislonagh (1942-44) and Curate of Monkstown (1944-45). He came up to Keble to read Theology but left after two terms to be Chaplain of St Stephen's Mission, Fort Chemo, Canada

(1946-49). He moved to Lake Harbour in the North West Territory of Canada (1949-51) and was then Curate of St Thomas, Toronto (1952-54). He became Rector of Petrolia, Ontario (1954-56) and All Saints, Windsor, Ontario (1956-63) being an Honorary Canon of Huron (1958-63). He was the Incumbent of St John, Vancouver (1963-78) being the Examining Chaplain to the Bishop of New Westminster (1965-78). Next he was Chaplain to the Bishop Strachan School, Toronto until he retired (1978-84). He published *Breaking the Ice: An Arctic Odyssey*. He is survived by Sheila his devoted wife of sixty years and their daughters Vanessa, Jill (Gillian) and Moira and grandchildren Malcolm, Cynthia, Matthew, Nicholas and Dylan.

David Margam Sandercock
(1970)

died on 21 April 2014 aged 62. He was born in Hendon, London and educated at Croesceiliog Grammar School in Wales. He came up to Keble to read Geography, stayed on to do research and was awarded a BPhil. At the time of his death he was retired and living in Abergavenny near his brother. David and his wife Muriel had lived in Cornwall and he had been a School Information Technology Manager. He is survived by his brother Geoffrey who notified us of David's death.

Fares Sarofeem OBE (1921)

died on 24 February 1992 aged 89. He came from a prominent Coptic family who had a large estate at Minia in Egypt. He was educated at Victoria College, Alexandria and came up to Keble to read Law. He played football for the College (1921-24) being Captain (1923-24) and also cricket for the College (1921-23). He was President of the University Cosmopolitan Club (1923). He continued his studies in Paris and on return to Egypt he expanded his family estates at Minia by drilling wells on the eastern bank, pioneering methods of crop and animal husbandry and evolving a system of crop storage and banking facility that aimed at extricating the peasant from debt. He married (1930) Blanche a daughter of Morcos Pasha the founder of the Coptic Museum in Cairo. During the Second World War he was largely instrumental in financing and building the Alamein Club for Allied troops recreation at Gezira in Cairo and was one of its Executive Officers. After the war he helped to raise substantial funds through an Egyptian appeal committee to greatly expand the Enham Alamein village centre in Hampshire (founded 1917) which provided houses, training and work for disabled ex-servicemen. He was the last Egyptian vice-president of Enham Alamein (1944-59) and he was awarded an honorary OBE. He brought a cricket team to England (1951) and was a life-long member of the MCC. The land reforms of the Egyptian revolutionary government of the 1950s took away all the land he had created and loved and made him relinquish his foreign business interests. He had been a Board Member of Barclays DCO Egypt, ICI Egypt and other companies. However he refused to leave his country and ran the Golden Hotel in Cairo until the 1980s and always warmly welcomed young English travellers.

John Harper Shaw (1975)

died on 25 November 2013 aged 56. He was educated at Loughborough Grammar School and came up to Keble to read History. His brother Nick writes: 'Apart from playing cricket for the College he was a very active member of the Oxford University Broadcasting Service (OUBS), which proved crucial to his future career. John had a keen interest in music and broadcasting so he was delighted to land his first job at BBC Radio Nottingham (1978) as a Station Assistant. In 1980 he moved to the commercial station Radio Trent where he was the mainstay of the station's cultural output including the arts, cinemas, theatres, galleries, exhibitions and local music. He also presented both phone-in shows and a wide variety of programmes. During this period his shows also appeared on Leicester Sound FM, RAM-FM in Derby and GEM-AM. After leaving the Radio Trent Group in the early 1990s he worked for the BBC stations in Nottingham, Derby and Leicester with a wide variety of roles including presenting music programmes, sports reporting, outside broadcasts, training and providing technical support behind the scenes. In 2013 John provided reports and ball-by-ball commentary for all of Leicestershire's cricket matches for BBC Radio Leicester, a role he loved given his life-long love of cricket. In more recent years he spent more time in his home village Wymeswold and was a huge supporter of Wymeswold Cricket Club. He made his debut for the club aged thirteen before playing for the club for the next forty-three years – his final game being in September 2013. John liked to keep in touch with old Oxford colleagues and attended various Keble College reunions over the years. On Tuesday 10 December his home church of Wymeswold was packed for a Memorial Service where the story of his life was told and various tributes made including one by ex-Oxford colleague Jonathan Lermit.'

Jonathan Bernard Shaw (1978)

died on 7 August 2010 aged 49. The following are extracts from the tribute given at his funeral by his older brother Ewart Shaw (Keble 1971, Mathematics). 'Jonathan was always creative and original; one of his teachers once said there are always two approaches to every problem – Jonathan's way and everyone else's way. He went to Leeds Grammar School. Jonathan was most interested in chemistry but also won prizes for maths and for playing the clarinet. He had a beautiful touch both on the clarinet and on the piano. He could instantly hear what key a piece of music was in and would often play by ear. Jonathan stayed with me at Keble and everyone was very impressed that a thirteen year old could stand on his

head and recite the periodic table backwards. He went to Keble in 1978 to read Chemistry but also became chairman of the Invariants (the Oxford Maths Society) for 1979-80 and was secretary of their computer group. His degree had included pharmacology and a fourth year project that involved considerable computer programming and in 1983 he came to Leeds as a PhD student working on molecular modelling and computer-aided design for pharmacology. While in Leeds he had many interests including bridge and outdoor pursuits such as walking, sailing, cycling, gliding and hang-gliding. Jonathan submitted his thesis in 1987 but sadly his life was already badly affected by alcohol and he never completed the required revisions. However he continued to develop his computing skills and worked as a computer operator and scientific programmer on various projects. He was prey to door-to-door salespeople and unfortunately his dependence on alcohol led to many difficult situations. In June this year (2010) Jonathan moved into a new flat in a much safer area than where he had lived previously. We hoped that he would settle in and start to make a new life for himself. Sadly, this did not happen, and Jonathan died at his home on the 7th of August, aged forty-nine.'

Michael Graham Smith (1938)

died on 18 October 2013 aged 93. He was educated at the Crypt Grammar School, Gloucester and after taking Mathematics Moderations he took a Physics BA war degree (1940). He remained in Oxford during the war in the Department of Physics Electrical Laboratory as a Departmental Demonstrator/Teacher (1940-46). He went to the Sudan as a Lecturer and then Senior Lecturer at the University of Khartoum (1946-54). He came back to the UK as an Extension Lecturer in Science in the Extramural Studies Department of King's College, University of Durham which was located in Newcastle-upon-Tyne and later became Newcastle University (1954-55). He moved to Bristol and held various posts at Bristol University ending as a part-time Senior Lecturer in Physics (1955-88). He was a member of the Institute of Physics and of the Royal Astronomical Society. He leaves a wife Jean, three sons and three grandchildren.

John Andrew (Andy) Stirrup (1981)

died on 9 January 2014 aged 51. He was educated at Bishop Wordsworth School and came up to Keble to read Chemistry. He joined Wyeth Chemical Company as a Research Chemist in Maidenhead, Reckitts, Sydney, Australia. In 1989 he went to Moores College, Sydney to read for a BA in Theology and stayed on for an MA in Theology (1993). He was a member of St Paul's Anglican Church in Menai, southern Sydney and joined the Cross Links Missionary Society. He spent five years as a Lecturer in Old Testament Studies at the St Philips Theological College in Kongwa, Tanzania with the Crosslinks mission. He returned to Australia and lectured in Old Testament, Greek, New Testament Exegesis and Family Ministry at Youthworks College in Loftus in South Sydney. Andy collapsed suddenly following a run with his son and paramedics were unable to revive him. The Youthworks College principal Andrew Nixon wrote: 'Andy was a foundational and much loved member of the College faculty, who over twelve years impacted and shaped the lives and ministry of several hundred students. He will be greatly missed by the College community, but most especially by his wife Kathy, their three children, Alexandria (Alex), Christopher (Chris) and James and his wider family.'

Naomi Ann Stratford (née La Riviere) (1980)

died on 14 June 2014 aged 51. Educated at Parkstone Grammar School she came up to Keble to read Engineering Science but decided to leave after successfully completing the first year examinations. She studied Mechanical Engineering at Portsmouth Polytechnic (BSc 1984) while working for Davy International (Engineering Co) (1980-96). She gained a MBA from Bournemouth Polytechnic (1991) and was Head of Information Technology for Davy Worldwide. She was appointed Client Services Manager at Silversands Computers in Poole, Dorset (1996-98) and then became Service Director for Fujitsu Services. Naomi was a Chartered Engineer and a Member of the Institute of Mechanical Engineers. She married Trevor Card (1987) was divorced and remarried (2009). She wrote to the College when one of her Engineering Tutors retired (Dr Martin Oldfield) and said: 'Despite having only spent one year at Keble I do have good memories of my time there.' Her husband Mike Stratford phoned the College to say that Naomi had passed away aged only 51. She also leaves a daughter.

Leonard Taylor (1966)

died on 18 August 2013 aged 82. His son Alan emailed that his father 'Due to being diagnosed as epileptic left school at the age of thirteen and only returned to studying via a scholarship to Ruskin College, Oxford by the National Tailoring Workers Union in 1964.' (He had been in employment and had been a Shop Steward.) At Ruskin College he gained a Diploma in Economics and Political Science (1966). He came to Keble for two years to study PPE completing his degree in 1968. His son Alan told us that his father was one of the first three Jews to be accepted to Keble. He was a Teacher for one year and then went to Leeds University for the Postgraduate Certificate in Education (1971). He was an Economics Lecturer (1972) and then a Lecturer at Harrogate College (1972-92). He was awarded a Diploma in Further Education (1974). While working on a PhD on Union History he was a Safety Advisor and Harrogate School Governor. He leaves a wife, Violet, who unfortunately suffered a massive stroke three days after Leonard's death, and a son Alan.

Benjamin Olanrewaju Teibo
(1961)

died on 23 September 2013 aged 77. Born in Nigeria he was educated at the Nigeria College of Arts, Science and Technology, Ibadan (1957–60) graduating with a BSc in Chemistry. He was appointed as Senior Chemistry Master at Olivet Baptist High School and a year later came to Keble on a Commonwealth Fellowship for a Diploma in Education Studies (1962). He returned to Olivet Baptist High School in Nigeria, was made Head of the Science Department (1963) and Vice-Principal (1965–66). He was admitted to Teachers College, Columbia University, New York, USA with an Afro-Anglo-American Fellowship where he gained a MA in Science Education (Chemistry) (1967–68). He was appointed a Lecturer in Chemistry and Chemistry Methodology at the College of Education, University of Lagos, Nigeria (1968) becoming Head of the Chemistry Department (1970). He moved to Oyo State College of Arts and Science as Head of the Science Department (1979), Deputy Principal of the College (1979) and Principal (1982–88). He completed his PhD in Teacher Education–Curriculum Studies at the University of Ibadan (1981). He became the Provost of Oyo State College of Education, Ilesa (1988) until he retired (1991). He had published several textbooks and teachers' guides on chemistry and science and he acted as a Consultant to the publisher Heinemann (1991–1993). He served on various education committees and examining boards in Nigeria and was a Fellow of the Chemical Society of London and Associate Member of the Royal Institute of Chemistry, London. His wife Comfort, whom he married in 1963, died in 2009 but he is survived by their four children and grandchildren.

Jeffrey Scott Ween (1971)

died on 3 April 2014 aged 68. He graduated from University College, New York University (BA 1967) and worked as a Legislative Assistant to the Hon Andrew Stev a State Assemblyman (1968–71) and as Note and Document Editor of International Law and Politics. He also attended the New York University School of Law (JD 1971) and became a Member of the New York Bar Association and the New County Lawyers Association. Jeffrey came to Keble for postgraduate study in Philosophy (BPhil 1973) and returned to the USA as Executive Director of the Bar Institute and Law Center of New Jersey (1973–74). He formed Jeffrey S Ween and Associates and practised as an Attorney. His stepson Michael Kozek continues with his career: 'Jeffrey committed himself to tenant advocacy. As an attorney representing tenants and artists in New York City for over thirty-five years, Jeffrey leaves a legacy of tenacious, brilliant and creative advocacy. Through representation of Loft tenants he helped shape the development of many neighbourhoods throughout Manhattan and Brooklyn. He was a singular rare force in our field and will be remembered by all that had the fortune to meet him.' His wife Bonnie Kozek, to whom he was married for nearly seventeen years, writes: 'Jeffrey was stepfather to Michael and Michael became a full partner in 2013. Michael is continuing Jeffrey's legacy having picked up the mantle at Ween and Kozek LLi. Jeffrey didn't just influence the lives of his family, he actually transformed them. He was a bottomless wellspring of strength, courage, love, loyalty, trust and respect. He was passionately involved in politics and was also passionate about golf and was an amateur boxer. He loved to travel – especially throughout the desert landscape of North Africa. He was known for his faithfulness to Judaism and his pure joy and love of life.' He leaves a wife Bonnie, stepson Michael, stepdaughter Nicole and their daughters Noa and Sacha (born six months after Jeffrey's death).

Obituaries of Old Members of whose deaths we are notified after 31 July 2014 will appear in *The Record* 2014/15.

We have had recent notification of the following deaths. Full obituaries will be included in the next issue of The Record.

Russell Alfred Clarke (1949, History) died 6 August 2014
Charles George Day (1948, Theology) died 7 August 2014

NEWS OF OLD MEMBERS

- Colin Swatridge**, BP Education Fellow in the spring of 1989, has published the *Oxford Guide to Effective Argument and Critical Thinking* (OUP 2014). It is addressed to anyone who looks to make a persuasive case in any essay, dissertation, or thesis – that is to say, to all students in higher education, and beyond.
- 1944 **Peter Batchelor** writes: 'Following the death of my wife Ruth in 2009 after nearly fifty-seven years of marriage, I married Vicki, a family friend of many years standing, in 2011. We now live in the cathedral city of Ely.'
- 1954 **Ivar Watson** had his novel, *Scotland the Brave*, a thematically contemporary work featuring the running down of the Clyde shipbuilding industry and the question of Scottish independence, published on 28 May 2014. His second work, *Glimpses of Deep Spain*, is a collection of his own short stories that are an authentic, but entertaining, retelling of Spanish life and the Spanish people, which blends fiction, local colour, history and the uniqueness of Spain. Ivar now lives in Spain. Since leaving Keble, he has worked as an English teacher at the British Council Institutes in Seville and Barcelona, and later worked as an English lecturer at the Shah of Persia's University at Shiraz and as a Professor of English Literature at the University of Deusto, Bilbao.
- 1957 **Franklin Cardy** is in the process of 'downsizing' to a house he has re-designed on the waterfront of the harbour of St Andrews, New Brunswick and enjoying retirement very much. He writes: 'I would be glad to hear from any old Bricks that can find us.'
- 1958 **Martin Yould** has now retired, aged 75.
- 1959 **Derek Haylock** writes: 'Still in Norwich and still writing! Recently published: fifth edition of the best-selling *Mathematics Explained for Primary Teachers* (Sage Publications), complete with downloadable e-book version and numerous additional electronic features; second edition of the companion *Student Workbook*; and *Mathematics Explained for Healthcare Practitioners*.'
- Peter Udell** writes: 'After thirty years in the BBC World Service, and twenty years in retirement, I've published a long story that's available through Amazon as an e-book and as a paperback. It's a romance, and the action of one chapter takes place in Oxford. Its title: *Just Now and Then*.'
- 1960 **Anthony Horne** writes: 'I have just published my third novel set in ancient Rome, entitled *The Daughters of Cannae*. This follows my two earlier books, *In the Shadows of Caesar* and *Domitilla and the Goddess*. All are available as e-books.'
- David Pollock** writes: 'I was in charge of creating the programme for the triennial World Humanist Congress held in Oxford from 8 - 10 August 2014. The theme was "Freedom of thought and expression – forging a twenty-first century enlightenment" and was attended by 850-900 people from across the world, some from countries with poor human rights records on bursaries financed by the Foreign and Commonwealth Office. I now represent the International Humanist and Ethical Union at the Council of Europe.'
- 1961 **Alan Timblich** writes: 'I am now into my eighth decade, fifth since leaving Keble, third since retiring from Barclays, well settled into ex-pat life in South Korea, where working with "British interests" earned me an OBE in 1995. Shunned ruminating at home and recently joined Korea's only online English language newspaper, *The Seoul Times* (www.TheSeoulTimes.com) as President. Plenty busy!'
- 1962 **Andrew Bunbury** has composed two pieces for choir and piano, *In Flanders Fields* and *Waffenfreunde*. *In Flanders Fields* premiered on 28 September 2013 in Amiens Cathedral, performed by the English Concert Singers and directed by Roy Wales, and had its UK premiere on 6 July 2014 in Abbey House, Glastonbury, performed by the Cantilena Choir and directed by Tony Bevan. *Waffenfreunde* premiered on 12 July in St Anne's Church, Wandsworth, performed by the South West London Choral Society and directed by Martin Everett. Scores of these and other compositions are to be found at www.scoreexchange.com/profiles/bunbury.
- 1963 **Carl Garner** writes: 'I officially retired at the end of 2012. Since the beginning of 2013 I have had a "house for duty" post as Domestic Chaplain to the Marquess of Salisbury.'
- Cedric Porter** published 'Pilgrimage and anti-pilgrimage: Shusaku Endo's *The Samurai*' in the Spring 2014 issue of *The Glass*, the journal of the Christian Literary Studies Group. It also included the poem 'The Way (for Cida)' which is featured in a forthcoming book of prose and verse, *At the Gate Called Beautiful*.
- Glennville Whittaker** has independently published a new look on Jesus' life and work, *For Christ's Sake: pressing the refresh button on the life of Jesus*, presenting him not as a miracle worker but as a teacher of inner experience of the divine. It is available as a paperback or e-book from Amazon. ISBN: 978-1496033048.
- Keith Wilson** retired as Professor of International Politics at the University of Leeds in 2008. This year he published *Directions of Travel: Great Britain and the Great Powers Before and After the Great War*, which complements another collection, *The Limits of Eurocentricity*, also published by Isis (the Turkish equivalent of HMSO) in 2006.
- 1964 **Michael Halliday** published his book, *Philosophical Essays*, in June 2014 with Authors OnLine Ltd. The author redefines the central subject matter for modern readers, looking at methods, thinking and wisdom. He suggests solutions for major problems in ontology, knowledge, logic and mind. ISBN: 978-0956812445.
- John Packer** retired as Bishop of Ripon and Leeds in January 2014 and moved to Newcastle, where he is licensed as an honorary assistant bishop.
- Hubert Zawadzki's** *A Concise History of Poland*, co-authored with Jerzy Lukowski, appeared in Chinese translation in 2013 in Shanghai. Published by Cambridge University Press in collaboration with Orient Publishing Centre, Shanghai.
- 1965 **Raymond Baley** writes: 'My book *Almshouse Chapels: an illustrated Gazetteer* was published by Third Millennium Publishing for The Almshouse Association in December 2013.'
- Malcolm Wilkinson** writes: 'A book entitled *Cellular In-Vitro Testing: Methods and Protocols* has been published by Pan Stanford Publishing and is available online through Amazon. Professors John Haycock and Arti Ahluwalia

- are joint authors. The publication is a handbook that can be adopted for undergraduate courses in biomedical engineering. It offers experimental protocols used in many leading laboratories that are working on ways to reduce testing of pharmaceuticals and cosmetics using animals.'
- 1966 **John Jordan** is the co-author of a series of technical histories on the French interwar navy, published by Seaforth: *French Battleships (2009)*, with Robert Dumas, is currently undergoing its second reprint; a companion volume, *French Cruisers 1922-1956*, with Jean Moulin, was published in 2013; and a third volume covering the destroyers will be published in 2015.
- André Singer**, filmmaker and anthropologist, left Oxford after his DPhil to make films and run the 'Disappearing World' series on Granada Television, and then headed independent documentaries at the BBC. He produced films with German director Werner Herzog and his own current work is the award-winning Holocaust film *Night Will Fall*. This year he has been elected President of the Royal Anthropological Institute of Great Britain and Ireland.
- 1967 **Richard Keeble** has been given a Lifetime Achievement Award by the Association for Journalism Education (the body that links university journalism teachers in the UK). It is the first time they have awarded it to anyone. He also has three publications this year: *Is The BBC in Crisis?* edited with John Mair and Richard Tait, and *Data Journalism: Mapping the Future* edited with John Mair, both published by Arima, Bury St Edmunds; and *Global Literary Journalism: Exploring the Journalistic Imagination Vol. 2*, edited with John Tulloch and published by Peter Lang, New York.
- 1968 **Hugh Rollinson** published 'Tectonic Evolution of the Oman Mountains' in *Special Publications of the Geological Society* (2014) 392-460pp, with M P Searle, I Abbasi, A I Al-Lazki and M H Al-Kindi.
- 1970 **Chris Haslam** has retired from formal teaching as Senior Tutor at Dean Close. He is now training to be a Lay Reader, starting probation work, helping with the charity Emmaus and doing some bereavement counselling. He hopes there will be time left for more writing.
- William (Liam) Hughes** has retired from the role of National Adviser for Healthy Communities at the Local Government Association. Previously he was Chief Executive of East Leeds PCT, Strategic Director of Community Services for Bradford and Chief Social Services Officer in Kirklees. His earlier career was in community mental health in London. He studied applied social sciences and social work at the LSE, and developmental neurobiology at the OU, and also has an OU MBA. Liam was a Non-Executive Director of the Health Development Agency and a Senior Associate Fellow at Warwick Business School. He currently serves on the Cross-Departmental Advisory Group on Health and Sustainability, and chairs Oldham's Health and Wellbeing Board. He is a Fellow of both the Royal Society for Public Health and the Faculty of Public Health, and a Director of Networkidea, a social enterprise connecting retired health and local government professionals with organisations that need their help.
- David Rosier** is a Commissioner of the Royal Hospital, Chelsea. He was appointed by Royal Warrant as a Specially Appointed Commissioner from 1 September 2012.
- 1971 **Ed Schneider** writes: 'Astonishingly, a translation project I began four decades ago during my undergraduate years at Keble emerged from the press in 2014: Abramo Basevi's 1859 *Studio sulle opere di Giuseppe Verdi*, published as *The Operas of Giuseppe Verdi* (University of Chicago Press), translated by me, edited and annotated by Stefano Castelveccchi.'
- 1972 **Mike Fawcett** writes: 'I have partially retired from the Department for Transport, continuing to work there half-time in a flexible role (likened by one colleague to that of Red Adair!).'
- 1973 **Thomas Muir** has composed a new 1920s dance piece for concert wind band, The Clitheroe Quickstep. It had eight public performances between May and July 2014 at local functions in central Lancashire including two at the Clitheroe Sunday Bandstand by the Clitheroe Town Band and the Baxenden Concert Band.
- 1974 **Martin Harper** writes: 'I have just been elected a Fellow of the American Industrial Hygiene Association for significant contributions to the field.'
- Robert Marsh** has undertaken an examining tour of Turkey for the London College of Music. Based in and around Istanbul, visits were also made to Antalya, Isparta, Izmir and Antakya on the border with Syria.
- Alan Palmer** has written *Talk Lean: Shorter meetings. Quicker results. Better relations*, published by Capstone in November 2013. The book gives straightforward, practical advice for improving communication in the workplace.
- Peter White** has a new position as Chief Operating Officer at the World Business Council for Sustainable Development (WBCSD) in Geneva, Switzerland.
- 1975 **Paul O'Prey** has a new book out, an anthology of poetry entitled *First World War Poems from the Front*, available on Amazon. He is giving quite a few talks on war poetry this year including one on the Anthology at the Imperial War Museums on 4 November with BBC's John Simpson and Baroness Shirley Williams (Vera Brittain's daughter).
- 1976 **Steven Greer** was elected Academician at the Academy of Social Sciences (AcSS) in 2011 and Fellow of the Royal Society of Arts (FRSA) in 2012.
- Roger Mohrlang** published a new textbook on St Paul, entitled *Paul and His Life-Transforming Theology: A Concise Introduction*. Written primarily for students, the book focuses on Paul's theological thinking and the ways it differs from - and challenges - our life and thinking today. Published by Wipf & Stock in 2013. ISBN: 978-1610978705.
- David Murphy** retired in April 2012 after a distinguished career in the public sector leading IT and subsequently Human Resources at Yorkshire Water and then Network Rail. He is now embarking on a Psychology degree with the Open University, alongside being an avid cyclist and traveller.
- David Seymour** was appointed Honorary Canon of Salisbury Cathedral in May 2013.

- 1977 **Brendan O’Leary** had three books published in 2013: *Divided Nations and European Integration*, co-edited with T Mabry, J McGarry, and M Moore (Philadelphia: University of Pennsylvania Press); *Courts and Consociations: Human Rights versus Power-Sharing*, co-authored with C McCrudden (Oxford: Oxford University Press); and *Power Sharing in Deeply Divided Places*, co-edited with J McEvoy (Philadelphia: University of Pennsylvania Press).
- 1978 **Colin Podmore** has edited a book published by The Canterbury Press in May 2014, entitled *Part of the One Church? The Ordination of Women and Anglican Identity* by Roger Greenacre, with a foreword by Geoffrey Rowell.
- 1980 **Helen Cameron** with her colleague C Duce published *Researching Practice in Ministry and Mission: A Companion* with SCM Press, London in November 2013. ISBN: 978-0334046240.
Peter Wakelin changed jobs on 1 January 2014 to become Director of Collections and Research at Amgueddfa Cymru-National Museum Wales.
Adrian Zambardino has been appointed Director of Planning at Langland Marketing Design and Advertising. Langland is the world’s most awarded healthcare agency.
- 1982 **Craig Robinson** contributed Chapter 8 entitled ‘Catastrophe Theory & Chronic Fatigue Syndrome’ to the book *Diagnosis & Treatment of Chronic Fatigue Syndrome* by Dr Sarah Myhill (ISBN: 978-1781610343), and edited *Sustainable Medicine* by Dr Sarah Myhill (ISBN: 978-1781610329), published by Hammersmith Health Books.
- 1984 **Julie Turner** writes: ‘Whilst continuing in my role as Examinations’ Officer at Hope House School, Barnsley, I will no longer be teaching there, as from January 2014, and I will be working on the leadership team of Goldthorpe Pentecostal Community Church.’
- 1985 **Charles Miller** published his fourth book in autumn 2013, entitled *Richard Hooker and the Vision of God: Exploring the Origins of ‘Anglicanism’*, which aims to fill the gap between companion texts and specialist volumes on the works and theology of one of the most important founders of Anglican thought. Charles was also a guest lecturer at the St Petersburg Orthodox Theological Academy in May 2014.
- 1988 **Matthew White** was appointed Senior Counsel in New South Wales on 4 October 2013.
- 1991 **Gareth Leysion** is now Parish Priest of St Philip Evans RC Parish, Cardiff, and Chaplain to the Catholic Deaf Community in Cardiff.
Alastair Storie, Cricket Blue, qualified as a Sport and Exercise Psychologist in 2012 and earlier this year started Performer Consulting Ltd (www.performerconsulting.co.uk). The company operates in a range of domains including sports, the arts and business, and employs an innovative consulting model based on the philosophy of mindfulness.
- 1992 **Philip Gregory** writes: ‘I have recently been named by Thompson Reuters as one of “The World’s Most Influential Scientific Minds 2014”. This list is generated by determining which researchers have produced work in their field that is most frequently acknowledged by their peers (using the data over an eleven year period – in this case from 2002–2012).’
- 1993 **Hannah Roberts** writes: ‘I have published *A Child’s Book of the Mass*. This beautiful book takes children and adults deeper into the meaning of the Catholic Mass. Each page asks the child a question to engage them in the liturgy. This simple, dignified book can be read to a young child or read by older children.’
- 1994 **Anna Denton-Jones** has set up a specialist employment law firm, Refreshing Law Limited.
Suzanna Fitzpatrick was delighted to be awarded the 2014 Hamish Canham Prize by the Poetry Society for her sonnet ‘Conversations with my Father’. She was presented with the prize by Poet Laureate Carol Ann Duffy at the National Poetry Awards in March.
Ben McCann and his wife Jacqueline welcomed the safe arrival of their second child, Cleo Ann Eirlys, on 6 September 2013.
- 1996 **David Woolger** and **Katy Huang** welcomed Jason to their family rather earlier than expected, being 13 weeks premature. Gordon enjoyed using his Keble baptism candle at Jason’s ceremony, where they shared **Stuart Adamson** (1996) and his wife Emma as godparents. The ceremony was also attended by **Sigrid Mikkelsen** (1995), as well as **Julia** and **Austin Trainer** (1995).
David Nicholls was elected a Borough Councillor on behalf of the Conservative Party for Redcliffe ward in the Royal Borough of Kensington & Chelsea on 22 May 2014.
- 1998 **Bruce Kennedy** (Dartmouth Exchange) and his wife Maggie welcomed their first child, Bruce Lee Kennedy, III, on 4 October 2012. Maggie, Bruce and Lee are living in Baltimore, MD, where Bruce is employed at investment counselling firm D F Dent & Co. Bruce encourages all Keble mates to look him up when they visit the States.
- 1999 **Anna Fleming** (Pruetzel-Thomas) and Josh, a daughter, Clara Sophia Fleming, born on 8 May 2013.
Gavin Plumley continues to work as a freelance writer on classical music and Austrian culture. He is the English-language commissioning editor for the Salzburg Festival and has also been working for the Oxford Lieder Festival and the Royal Conservatory of Music in Toronto, as well as writing for *The Independent on Sunday*.
- 2001 **James Meekings** married **Amy McGee** (2002) in the Chapel on Saturday 19 July 2014 followed by a reception at Rhodes House. They were joined by many Keble alumni as well as friends and family who helped them to make it a great celebration.
- 2002 **Lily Meyer** married Oliver Robinson on 13 July 2014 at The Grove, Chandler’s Cross.
Marcelle Olivier returned to South Africa in 2012 to take up the position of Academic Programme Manager for the national government’s New Universities Project, based in the University of the Witwatersrand, Johannesburg. The two institutions which were launched in 2013, Sol Plaatje University (Kimberley) and the University of Mpumalanga (Nelspruit), are the first universities to open under the post-apartheid administration, and Marcelle has been responsible for planning and development of their Heritage programmes. The School of Heritage at Sol Plaatje University will launch its new programmes in 2015, focusing on research and teaching in Archaeology, Palaeosciences, Museum Studies, and Restoration Architecture, and housing an important centre and archive for trans-disciplinary projects in southern African Khoisan research. Since

arriving back Marcelle has also served on the advisory panel for the National Heritage Council in South Africa; collaborated on an interdisciplinary textbook focusing on the relationship between archaeology, astronomy, and art aimed at African students; and in her spare time is translating the writings of the South Africa poet and anti-apartheid activist, Breyten Breytenbach, to be published in French, English and Afrikaans.

- 2003 **Alison Frank** published her first book, *Reframing Reality: The Aesthetics of the Surrealist Object of French and Czech Cinema*. It is based on her DPhil thesis, and Keble gets a special mention in the acknowledgements. ISBN: 978-1841507125.
- 2004 **Chong Ying Wang** is the Director of Tianjin-Melbourne Autism Center.
James Alliston now runs James Alliston Eventing and East Bay Riding School just outside San Francisco, CA. He competes at all levels up to and including the Four Star CCI Rolex Kentucky Three-Day Event held in Lexington. His Oxford degree looks good on his CV and the Americans like his English accent. He is the trainer for Stanford University and University of California, Davis, as well as the rider representative for West Coast competitions and a member of the Professional Riders Organisation.
- 2006 **Stanislav Živný** and Biying Liu, a son, Sobeslav, born in December 2012. Stanislav was awarded a five-year Royal Society University Research Lectureship in 2013 and took up a Research Lectureship at Oxford's Department of Computer Science.
- 2011 **Annette Hansen** has been awarded the Netherlands Organisation for Scientific Research (NWO) PhD in the Humanities Fellowship and will begin her PhD project, 'The Agricultural Economy of Islamic Jordan from the Arab Conquest to the Ottoman Period', at the University of Groningen this October.

THE RECORD

Editors: Dr Brian Powell and Dr Colin Bailey

Production: Penny Bateman, Gillian Beattie, Boriانا Boneva, Ruth Cowen, Ruth Dry, Trish Long, Camilla Matterson, Yvonne Murphy, Alisdair Rogers, Deborah Rogers, Sally Sage and Jenny Tudge

Typesetting: Boriانا Boneva Printer: Hunts - paper and pixels

Keble College is a registered charity (No. 1143997)

©2014 Keble College, Oxford, OX1 3PG

Tel: (01865)282338 Email: alumni@keble.ox.ac.uk