

NOVEMBER 2011 | ISSUE 34

MAGDALENE MATTERS

THE NEWSLETTER OF MAGDALENE COLLEGE CAMBRIDGE

MAGDALENE MATTERS

CONTENTS November 2011 | issue 34

Fellows' News	3
Access All Areas	6
New Events at Magdalene	8
Royal Navy in Afghanistan	9
The Cambridge Project for the Book Trust	12
Members' News	14
Events & Reunions	16

Access All Areas
PAGE 6

*Royal Navy in
Afghanistan*
PAGE 9

*The Cambridge
Project for the
Book Trust*
PAGE 12

COMMENT from the Development Director

Dear Member,

As I watched our new fresh faced students, both undergraduates and BA's, line up for their matriculation photograph in unseasonably warm autumn sunshine I was pondering on their journey for the next few years. They have yet to experience 'Cambridge': a bop, the bumps, the balls, the Varsity match at Twickenham, the Boat Race, the Footlights, the Cambridge Union, late night snacks at Gardies – supervisions and Tripos examinations.

They will make friends for life at Magdalene as you did. We have introduced a number of new events which make it possible for you and your families to meet old friends at College. I hope you will enjoy the report on page 8 about our first ever Family Day and our inaugural annual Donors' Day.

We are also introducing the first Annual Donors' Report inside this issue of Magdalene Matters. I hope you will find it of interest and be persuaded to contribute to this year's Annual Fund. Every gift, large and small makes a real difference. During the last financial year over 11% of you gave a gift to the College. Some Cambridge colleges are now persuading more than a fifth of their alumni to make a donation every year. We would also like to encourage more

of you to contribute to Magdalene this year and are aiming for 15% of our Members to give to the 2011/12 Annual Fund. We will be writing to every member later in the year and some of you will also be given the opportunity to receive a call from a current student to hear about the College during our forthcoming telephone campaign at the end of Lent term.

The Alumni & Development Office has gone through a number of changes. The new team consists of **KEVIN BENTLEY**, Deputy Development Director, **CHARLES COOK**, Development Officer (database & website) and **EMMA TUNBRIDGE**, Alumni & Development Assistant. They have already met a number of you and are always happy to help with your enquires, process requests for merchandise, take your bookings for reunions, Non-Resident Guest Nights and all of our events. Please refer to the back page for forthcoming events as well as the website www.magdalenecambridge.com and our facebook group.

Please don't hesitate to contact us to share your comments, views and questions.

CORINNE LLOYD (2010)
EDITOR AND DEVELOPMENT DIRECTOR
DIRECTOR.DEVELOPMENT@MAGD.CAM.AC.UK

FELLOWS' NEWS

A NEW PRESIDENT FOR MAGDALENE —

Professor Michael Carpenter (1972)

The Fellows of Magdalene elected **PROFESSOR MICHAEL CARPENTER** as their next President, for five years from October 2011. He has been associated with the College since arriving as a “very green undergraduate” in 1972, with only a few absences over the intervening years. He became a graduate student in 1975, a Bye-Fellow in 1977, a Research Fellow in 1982, a Fellow in 1984 and finally a Professorial Fellow in 2001.

Professor Carpenter’s research interests in Earth Sciences relate mainly to the physics of minerals and functional oxides. Resonant Ultrasound Spectroscopy is the method he uses for measuring large variations of elastic and anelastic properties of crystals in response to changes in temperature and magnetic field.

He writes in the College Magazine that “the President says grace at dinner, is the first Fellow out of Chapel, is supposed to tell the Master what he can and cannot do, is invariably polite to guests, tries to keep the Fellows happy and maintains as low a profile as possible on any difficult issues. There are many social functions to attend, of course, including Guest Nights, Matriculation, Half-way and Graduation dinners, reunions and development events. Expectations for my Presidency must be kept low but the duties and challenges of the next five years will be accepted with as much calmness and good grace as can be sustained....current members of the College are fortunate to be part of a warm community with debate, friendships, generous colleagues, banter and plenty of professional hard work applied to the running of the College. All Presidents seek to promote academic distinction and to support the quality of experience that Fellows provide for each other and for College staff, undergraduates and graduate students alike. I would like to maintain this tradition.”

We wish him the very best.

“I am delighted to be handing on the Presidency to Professor Michael Carpenter, the College’s first Natural Scientist President since Professor Peter Grubb. The President has a lot of work to do behind the scene, as a kind of cross between stage manager and shop steward. Michael has just the combination of kindness and authority that is needed for this demanding but rewarding role.”

FROM THE OUT-GOING PRESIDENT: PROFESSOR NICK BOYLE (1964)

FELLOWS' NEWS

PROFESSOR NICK BOYLE (1964) hosted a conference from 29 to 31 September with

the cryptic title 'Urworte' (part of the title of a poem by Goethe), devoted to various aspects of his work and arranged by former research students and colleagues in College to mark his 65th birthday. Participants came from Germany, the USA and Oxford to read papers on literature, philosophy, theology and the future of higher education.

PROFESSOR EAMON DUFFY (1979) has been appointed to the University of Durham's

Academic Advisory Committee for Ushaw College Library, part of the rescue project for the manuscript, rare book and "heritage" collections of England's oldest Roman Catholic Seminary, closed earlier this year. He has also been appointed to an Honorary Professorship of the History of Catholicism, in the Department of Theology at Durham. The text of his Radio 4 series "Ten Popes who Shook the World" has been published by Yale University Press.

DR ALLEGRE HADIDA (2003) was awarded the Best Paper Prize at the International Association of

Arts and Cultural Affairs (AIMAC) Conference in Antwerp, for her paper entitled "You can win the critics and have nothing to eat..." (with co-authors Renaud Legoux and François Carrillat).

DR NEIL JONES (1994) has been appointed Literary Director of the Selden Society in succession

to Professor Sir John Baker. Readers might be interested to know that the President of the society – Lord Chief Justice Judge (1959) – is also a Member of Magdalene and that Professor Bill Cornish (1990) is a member of the Society's Council, a combination from one College probably without precedent since the Society was founded in 1887.

DR JEFFERY LEWINS (1985) presented the Magdalene Prize Competition (the Thomson

Challenge) to the 11th Joint European Thermodynamics Conference in Germany in June 2011.

We welcome the following new Fellows to Magdalene. **DR LUKE SKINNER** joins us as an Official Fellow in Palaeoclimate Research as does **DR EMILY SO** who becomes an Official Fellow in Architecture.

DR LILY CHANG is the new Henry Lumley Research Fellow and **DR ALEX BUELL** holds the Nevile

Fellowship in Chemistry. **DR CLAIRE LYE** joins us as the Herschel Smith non-stipendiary Research Fellow in Developmental Biology. **DR CLAIRE SPOTTISWOODE** and **DR SUMEET MAHAJAN** join us as the new Raymond & Beverly Sackler Research Fellows. **DR SPOTTISWOODE** researches into

the Behavioural Ecology and Tropical Life-Histories in African birds and **DR MAHAJAN** works on Biological and Soft Systems at the Cavendish Laboratory. **DR LUCY DONKIN** becomes a Teaching Bye-Fellow in History of Art. **MR MICHAEL HETHERINGTON (2005)** becomes a Bye-Fellow working in the field of Late Sixteenth-Century Literature and **MR MATTHEW TOINTON (2001)**, also a Bye-Fellow, studies Mathematics. **DR ALEXANDER THOM (2001)** is a Teaching Bye-Fellow in Chemistry splitting his time between Imperial College London and Magdalene. **MR NICHOLAS RAYMONT**, Assistant Bursar/College Accountant, and **DR MICHAEL RANDS**, Executive Director of the Cambridge Conservation Initiative, both become Fellow-Commoners. **PROFESSOR RAYMOND GILLESPIE**, is the new Parnell Fellow whose research interests are eclectic but focus mainly on the transformation of Ireland in the sixteenth and seventeenth centuries.

FELLOWS' NEWS

OPENING THE ETRUSCAN FRONTIER

A Magdalene team was at the heart of fieldwork on the frontier between Gubbio and Perugia near Assisi in central Italy over the course of the summer. Once the Magdalene choir had tested the accommodation, a larger archaeological team moved in to excavate the Etruscan site of Col di Marzo, which had been placed strategically astride the frontier with a commanding view back towards Perugia. Excavation not only proved that this frontier site was established during the fifth century BC, but had been preceded by earlier occupation in the Bronze Age. Furthermore, invaluable information was uncovered of Etruscan terracing, living areas, metallurgical activity, working of antler/horn and processing/storage of agricultural production (peas, beans, wheat).

Three generations of Magdalene participants (from left to right): Simon Stoddart (1977, Fellow), Skylar Neil (2008, doctoral student), Jamie Cameron (2011) and Ben Hinson (2009), undergraduates.

The site was abandoned in the Roman period, when the frontier zone was absorbed into a much larger system, as shown by the implanting of a series of local farmsteads and by the construction of a number of kilns for the production of amphorae and pottery. The products of these kilns were widely traded, employing the nearby Tiber to carry these products as far as Rome. The frontier, had, however, not been forgotten. In the Byzantine period the area was very strategically placed along the road that led from Rome to Ravenna. In the Medieval period, the monasteries of S. Maria and S. Paolo di Val diponte were constructed in the liminal zone between the two cities of Perugia and Gubbio and shortly afterwards, the same territorial limits were defended by a series of castles. Even today these same boundaries have been preserved in the administrative borders of Gubbio and Perugia, and their defensive potential remerged for ten days during July 1944, as indicated by records in the Imperial War Museum of London and cartridges and bullets discovered during excavation.

Magdalene Choir in Italy

BY JONATHAN HELLYER-JONES (2002)

DIRECTOR OF MUSIC

This year's Choir Tour to Italy was the first that has resulted from direct help from another Fellow. The *deus ex machina*-like appearance of Dr Simon Stoddart's offer brought untold happiness to the Precentor and his family since Simon, using his longstanding contacts in the Perugia area, arranged for us to give concerts in Perugia and Assisi cathedrals, in Castel Rigone (a hill-top settlement with commanding views), in a former monastic refectory in Gubbio and to accompany a tour of a ruined abbey, delighting the other visitors with music at several points in the tour.

Simon also arranged accommodation in a farmhouse surrounded by fields of sunflowers, hired a 9-seater minibus for me to drive and drove his own 9-seater vehicle out from Cambridge to enable us all to be transported to each of the concert venues. The generosity of his offer was stunning, as was his knowledge of the area. He surprised some of us by arranging for free entry to museums on the grounds that he had provided them with many artefacts on their shelves.

The members of the Choir put their backs into enjoying the rural Italian delights. We found that Montelabate provided us with most of what we needed for refreshment of mind and body with only one or two additional purchases required to enable the right level of relaxation after the concerts. Some singers showed considerable determination when it came to entertaining themselves with story telling. This, apparently, was so successful that it was not unknown for a saga still to be unfolding as the sun rose in the wonderfully clear, blue sky.

Apart from the public performances that the Choir gave, the sub-text is, as always, centred on the several other elements that Choirs are about. The opportunity for foreign travel is usually new for one or two. All, however, grasped the chance to explore the towns, to visit the museums, shops and cafés, and to appreciate the architecture. Several agreed that it was one of the best tours of recent years, and, as an experience that enriches the education of all concerned, the annual tour is unrivalled as a mixture of music and relaxation, while still waving the College flag beyond our ancient walls.

ACCESS ALL AREAS

BY JAKE CURTIS (2005)

“At Cambridge, we provide world leading high-quality university education for the brightest and best, regardless of background.” This statement forms the welcome to the University’s admissions policy. Unashamedly elitist, it demonstrates the commitment for both discovering and nurturing excellence that has granted our institution world renown.

A Cambridge education is still prized within the ever more competitive employment market. Its intensive academic tuition and dynamic social environment develop skills crucial in the modern workplace. As members of the University, we should be proud of this. Yet at a time when the political agenda is dominated by competing efforts to demonstrate a commitment towards the aim of an egalitarian, socially mobile meritocracy, it is arresting that the fact that the UK has in Cambridge the top ranked University in the world seems to engender little pride in wider society. The university is still subject to the same old forms of attack. Why? Simply because while many accept the University is elitist, few believe it to be meritocratic; while many accept this to be a “world leading high-quality university”, few believe it to be for the “brightest and best, *regardless of background*.”

How can an institution claim that background is not a factor in admissions given that five schools have provided as many of last year’s intake as the next 2,000 or that a mere 40 pupils on Free School Meals – the education system’s definition of economic deprivation – have gained a place at either Oxford or Cambridge last year? It becomes difficult to argue with the notion that the headline grabbing statistics consistently

broadcast: even if you are bright and passionate about your subject, the connections and culture required to perform strongly in the application process turns Cambridge into a closed shop for all but those who are elite in their educational background, rather than their ability.

Having helped with access initiatives in my time studying History at Magdalene from 2005 to 2008, I would counter this with various examples of the great effort that goes into ensuring fairness in the application process, including the massive investment of interviewing five prospective students for every space available. Yet the perception remains. And – like all pernicious self-fulfilling prophecies – by propounding this myth, bright, enthusiastic pupils from traditionally non-academic backgrounds get put off from applying. As a recent study by the Social Mobility Foundation showed, while just 14% of potential Oxbridge applicants from non-traditional backgrounds cited financial reasons as an obstacle, 48% said that the notion that it “wasn’t the place for people like us” influenced their decision. As a participant in the Teach First scheme that seeks to address educational disadvantage by getting passionate graduates straight into the classroom, I was determined that I should encourage the most

able in my school to think that Cambridge is and always has been there precisely for people like them.

Consequently, I ran Higher Education events in the school to set out the overwhelming benefits that going to university provides. In an environment where many teachers sanctimoniously pointed out that if the new tuition fees were in place when they were young, they wouldn’t have considered applying, I felt it was crucial to counterbalance this notion by making pupils aware of the variety of measures that exist to help them gain a University place. Yet while visiting speakers seemed to offer some encouragement, I recognised that it was only through visiting somewhere like Cambridge that the pupils could firstly gain a small taste of the wonderful environment on offer, whilst secondly appreciating the commitment of the University to ensure the place would be within their reach, if they displayed the passion and potential necessary.

It was then when I approached the JCR Access Officer, Phyllida O’Neill, and the Admissions Tutor for Recruitment, Silke Mentchen, about the possibility of returning to Magdalene with a group of Year 10 Gifted and Talented pupils. Despite some initial reluctance – and the Health and Safety concerns which put paid to my idea of a punt

trip to show off the best views of the town – the school got behind the trip and on the 19th of July at 8 am, 14 bushy tailed youngsters were ready for Our Day Out. We made our way from inner-city Sparkhill in Birmingham to the university town of Cambridge.

Having arrived at College, Ms Mentchen led us on a brief tour around the College grounds, where the pupils displayed a curiosity about the fine portraits in formal hall, the Latin inscribed on the Bibliotheca Pepysiana, and the peculiar Pets’ Cemetery in the Fellows’ Garden. She then gave us an informative presentation outlining the application process in the Parlour, answering questions concerning tuition fees and the extent of different courses available. Afterwards, we enjoyed a delicious meal generously provided by the College in Ramsay Hall – I am sure the food gets much better

out of full-term – before partaking in an ice cream on a sunny ‘Beach’. We then rushed through the town towards our next appointment at the Scott Polar Research Institute, where the exhibition and explanatory talk proved most engaging for the pupils. As we left the museum, there was a slight bewilderment when the group grasped how Scott’s inability to return safely from the Pole was at least in part caused by his sacrificial determination to keep hold of all the scientific discoveries he had gained on his journey, at the expense of many days’ travel. Yet they also understood my thinly veiled motive behind this choice of museum: the drive and ambition demonstrated by Scott should be an example to all adolescents as they survey the exciting possibilities open to them. Aim for the summit (just maybe plan your journey a little more like Amundsen, and a little less like Scott!)

As the sun of Cambridge turned to the traditionally cloudy Birmingham sky, all the boys sleepily thanked me for taking them on the trip. And some displayed something more than that: a genuine gratitude – not just that Ms Mentchen and I had organised the trip – but that in so doing we displayed a belief that they could, on their own merits, get there for themselves one day. That was the change in perceptions I had hoped for; the one that will enable the mission of the Cambridge Admissions policy to become reality.

I would encourage any reader equally committed to this mission to get in touch with Silke Mentchen to discover further initiatives the College is setting up towards this aim.

The university is committed to the idea of widening participation.

As a whole, the 29 undergraduate colleges have divided up the map of Great Britain and Northern Ireland to ensure that there were no blind

spots left on it. Geographically at least, the university had covered the land, looking for bright young students needing encouragement when it came to thinking about their life after school. The area that is linked to Magdalene is the region around Liverpool, the Wirral and North Wales.

The College has a range of events in place to reach out to prospective applicants: We have Open Days and see individual applicants, give advice via e-mail and organise a road show in Liverpool where we hire Goodison Park, Everton’s football stadium, for a day of lectures, talks and Q&A sessions

attended by fellows, admissions staff and current undergraduates as well as about 400 students from about 60 schools in the area.

Schools visits to Magdalene, as Jake describes, happen regularly and are successful aspiration raising tools. The College is serious about making our university’s education accessible to all students who will benefit from our unique academic environment and we welcome visits from schools whether they are in our special link area or not.

**MS SILKE MENTCHEN (2005),
ADMISSIONS TUTOR FOR
RECRUITMENT**

NEW EVENTS AT MAGDALENE

BY CORINNE LLOYD (2010), DEVELOPMENT DIRECTOR

When I arrived at Magdalene in September 2010, introducing a number of new events involving the College and the Fellowship, as well as strengthening the existing Alumni Relations programme, quickly became a priority.

I wanted to create more opportunities to thank our many supporters in addition to the already successful reunions (organised by the indefatigable Mr Michael Keall, the Alumni Secretary), the special interest events and international gatherings. We held our first 'Buckingham Society' luncheon followed by a choice of afternoon activities in June this year and were delighted to welcome over 40 members and their guests. The Buckingham Society has been created for those members who have indicated to the Alumni & Development Office that they have kindly made provision for the College in their wills. Members who intend to remember the College with a gift or have already made some arrangements are encouraged to join the Society.

Magdalene also hosted its inaugural Family Day in July; members were able to relax in the Fellows' garden while their children (or, in some cases, grandchildren) enjoyed the puppet show performances during the course of the afternoon and having their faces painted. Everyone delighted in the Jazz band and the afternoon tea!

In September the College held its first annual Donors' Day to thank members' for their financial support during the past year. The programme on offer contained a variety of lectures demonstrating the diversity of some of our Fellows' research interests and a talk by one of our many distinguished

Afternoon tea in the Pepys's Cloisters

Members. Professor Helen Cooper (Professor of Medieval and Renaissance Literature) held a lecture on "Hamlet and the Invention of Tragedy"; Dr Tom Spencer (Director of Studies and University Senior Lecturer in Geography) spoke about "Water, water everywhere – what next for Venice?" and Dr John Coull (Rolls Royce Senior Research Fellow and Joint Director of Studies in Engineering) lectured on "The Challenges of Jet Engines". The keynote lecture was held by Mr John Simpson CBE (1963) BBC Foreign Correspondent and Honorary Fellow, followed by afternoon tea in the Pepys Cloisters.

One of our guests, Mr Braham Myers (1939) wrote to me just this week to say: *"It was the most enjoyable occasion as well as the most informative – the lecture I attended by Professor Cooper was one of the best I have ever heard and John Simpson was ... thrilling, if (inevitably) somewhat depressing. In addition, what a splendid tea!"*

We hope to welcome many more of our members will attend next year's Donors' Day on Sunday, 23 September. Everyone who makes a gift to the College during this current financial year will receive an invitation to attend. Please contact the Alumni & Development Office if you have any questions about making a donation.

John Simpson addressing a packed Ramsay Hall

ANNUAL DONORS' REPORT 2011

FROM THE MASTER

When I meet members of the College around the world at alumni events, I am always touched by their loyalty for their College. They remember their years at Magdalene, the friendships they formed, often just as strong now as then, and acknowledge the difference the College made to their lives. Their message to me is that we must make every effort to sustain this unique environment, which is both physical and intellectual, so that future generations of students, regardless of their financial resources, can continue to grow and thrive at Magdalene.

Generous Government grants covered fees and maintenance for many of us during the second half of the twentieth century, and the issue of incurring debt in order to study at University did not arise. Today, we are reverting to a system which prevailed in Cambridge for hundreds of years – those who can afford to pay do so, while those who cannot must rely on scholarships or bursaries from their College. That is why we are focusing our fundraising this year on bursaries, scholarships and on teaching and research.

The real cost of a Cambridge undergraduate education runs currently at more than £17,000 per annum. The £9,000 in fees we will be receiving from students will only go some way towards covering our

costs. It replaces the Government funding we have received until now for teaching, leaving Magdalene and Cambridge with a significant shortfall. Our endowment is small compared to many other colleges, just as that of the University pales by comparison with other world class institutions.

We are deeply grateful to those members who have contributed to the Magdalene Campaign during the last financial year. A Campaign which was launched in 1993 with the aim to raise £20 million has now been reached thanks to the extraordinary generosity of our members, friends and the Cripps Foundation. This is a time for celebration but also for reflection as we face an increasingly uncertain future, a future which will

see the College relying increasingly on the goodwill and financial support of its members.

The names of our donors during our last financial year, large and small, are listed on the pages that follow. We have attempted to illustrate how the money has been allocated and how the College is looking after its resources. I welcome this step towards both accountability and transparency and I hope that, in return, all of you will respond, whether you have contributed in the past or not, by making a gift to your College.

GIVING TO THE COLLEGE

We are delighted to report that the Magdalene Campaign target of £20 million has been achieved thanks in part to the tremendous benefaction from the Cripps Foundation and the continuing generosity from our Members and friends. The fundraising for the Chesterton Road Phase II building project is also complete. Our original aim to add £20 million to the College's Endowment has not yet been met and will remain one of our fundraising objectives together with a focus on College Teaching, Research and Student Hardship, primarily through single donations and regular giving.

The College is very grateful to all those who have contributed during 2010-11, especially during these trying economic conditions. During the course of the year, we received donations of £736,450 in total, an increase from last year's figure of £602,947, which exceeded expectations.

The total donations received by the Alumni & Development Office have been broken down into five key areas: General Purposes, Student Support, Teaching and Research, Buildings and Gardens, and College activities (such as sporting clubs and access visits).

We welcome donations for General Purposes as they enable the College to direct extra funds to areas in greatest need or unexpected expenditure. Students are at the core of everything we do at Magdalene. Your gifts support all aspects of student life at the College, through bursaries, assistance from the hardship fund and travel grants, not to mention a wide variety of extracurricular activities.

Teaching and Research has been identified as one of our priorities in terms of fundraising for the coming year as the supervision system will be coming under increasing pressure as the forthcoming changes in the

Total Donations received during the financial year 2010/11:

funding structure in Higher Education will almost certainly result in reduced funding. You will see from the graph above that this area has not attracted a great deal of support in the past. However, 23.6% of our students received a First last June, placing Magdalene ninth in the 2011 Tompkins Tables.

Donations to support the Buildings and Gardens fund allow us to maintain our beautiful surroundings, from the ancient buildings of First Court and the Pepys Library to more modern developments, such as Cripps Court. It is essential that we provide up-to-date facilities while also taking care to preserve the original fabric of the College.

COLLEGE FINANCES

The principal sources of income for the College now not only arise from tuition fees, Members' rents and catering charges, but also income from commercial events and conferences and, of course, Member donations.

The College uses these revenues along with the income from its accumulated endowment to fund the costs of the supervision system, to provide subsidised accommodation and catering to its members and to maintain and develop its buildings and facilities.

A summary of the College's financial activities for the 2010-11 financial year is provided here.

Income for 2010/11:

- Tuition Fees: 22%
- Research: 3%
- Members Rents: 18%
- Members Catering: 10%
- Commercial Conferences: 10%
- Endowment: 30%
- Net Donations after Development: 7%
- Office Expenses: 7%
- Other Income: 2%

Expenditure for 2010/11:

- Teaching, Tutorial and Admissions: 30%
- Research: 6%
- Scholarships, Grants and Student Facilities: 6%
- Accommodation for Members: 26%
- Catering for Members: 13%
- Commercial Conferences: 13%
- Investment Management: 3%
- Other: 3%

College Assets:

The College manages its endowment to provide the highest return dependent upon the associated risks. Given that the endowment is only two-thirds of the size of that of most other colleges, the College has a secondary aim to grow the endowment. The only other principal assets are the College's buildings and grounds.

- Working Capital
- Buildings and Grounds
- Endowments
- Pension Deficit

Further information is available from www.magd.cam.ac.uk

MAGDALENE COLLEGE

LIST OF DONORS

1ST JULY 2010 – 30TH JUNE 2011

The Master, Fellows and Scholars of Magdalene College wish to thank and honour those who have generously made donations to the College during the last financial year.

1931 Lieutenant-Colonel Frank M Beale (d)	1946 Mr Philip O Beale Mr James D Cargill Mr Michael L Herzig Mr Anthony C W Lee Mr Keith S Lysons Mr Ronald H Merrett (d) Mr Max Phillips Mr Gordon Silk Sir John K Wood	Mr Christopher R Simpson The Reverend Peter C Yerburgh	Mr John F Green Mr Ian H Hutchinson Mr Terry James The Reverend R D Jenkins Mr James E A Knowles Mr Richard J Phillips Mr John F Porter Canon Timothy E Yates
1933 Dr Maurice Goldhaber (d) The Reverend Canon John How	1947 Dr Samuel G Bayliss Mr Sherban G Cantacuzino CBE Professor Terence R Lee Mr Patrick J Lloyd Mr Robert I H Lloyd-Jones (d) Mr Anthony J Nicholson Mr Joe Palmer Mr John D Platt Professor William Tordoff The Reverend J Y R Tucker	1951 Mr John H Allsopp Mr James H Burrell Mr Kenneth J Dean Mr Thomas J G Edmondes (d) Mr Felix Jaffé Dr Ian M Jessiman Mr Timothy G Kirkbride Sir Michael J Turner	1956 Dr Mark H Ball Mr Wilfrid M Caldwell Mr John A C Cann Mr Andrew C Green Mr Michael J L Hardy Mr Patrick M Harris Mr Randal Hibbert Mr Justin F Kelly Mr Thomas P H Lachelin The Honourable Mr Justice Leonard Mr Charles Pope His Honour Judge E V P Reece Mr Anthony M H Simpson Mr Timothy M Wilson
1935 Colonel Michael H Cobb (d) Professor Sheppard S Frere Mr Richard J B Walker CVO (d)	1948 Mr Roger Goodenough Sir Antony Jay * Mr George M Pilkington (d) Mr Arthur F Sharp Mr Sandy White	1952 Professor Robert C Elston Professor Joel E Gordon Mr Andrew P R Mapplebeck Dr Denis C L Savage Mr Christopher B Sykes	1957 Mr Edward L Bell Mr David J H Birt Dr David Blaxell Dr John B Boyling Mr Brian P Davis Mr Gerald D Fox Mr Charles S Gibbs Mr Michael F Godsal Mr Oliver H Gosnell Mr Hugh Hollinghurst Mom Sarisdiguna Kitiyakara Mr Jeremy G A Lyon Mr David L Pope Dr Reynolds * Sir Michael K Ridley KCVO Mr Nicholas A Ridley Mr Richard S G Sale Mr Anthony W A Spiegelberg DL
1936 Mr Henry T Close-Smith (d) Professor Frank J Lelièvre Mr Francis H Terry	1949 Dr Christian K R Brinckmann Mr John K Buckenham Mr Michael J Emms Mr Philip P Harris Mr Ronald J Jenkinson His Honour Judge R E I Pickering Mr Alec Samuels Lieutenant-Commander R Y C Sharp Dr Geoffrey A Shippey Mr Bartle J C Woodall	1953 Mr Nick Bennett Mr Jeremy N Davis Dr Thomas F Hering Dr John P James Major Dennis F Morgan Mr George M Nuttall Mr Alan H Pattillo	1958 Major-General Nicholas G P Ansell Dr Angus Armstrong Mr Philip E Carne Mr James A Cran Mr Derek W Curtis Mr Peter D Falk Mr David S Fletcher The Reverend Dr Michael C Freeman
1938 Mr Eric L Allsup Mr Hugo C Baring	1950 Mr Wilfrid I Abel Smith (d) Mr Colin Craven Mr David L Gardiner Professor Robert D D Gibson Mr Brian W Hungerford Dr Michael C Johnson Mr John R Pretty The Reverend P S Pullin Dr Nigel C R W Reid (d)	1954 Mr Nicholas H Baring CBE Professor Grubb * Mr Michael J Hallett Emeritus Professor Michael J K Harper Mr David H Jennings Mr Peter J Morley-Jacob Mr Victor N Petty Group Captain Hugo R Simpson Mr Adrian Sycamore Mr Francis J Willy The Reverend Canon David Yerburgh	
1939 Mr Braham J Myers Sir Anthony F Tuke (d)		1955 Mr John D W Birts Dr Robert D Blackledge Mr Charles A W Blackwell Mr James R Chesterton Mr Dias (d) * The Reverend R J Dixon Mr Ian M Evans MBE Mr John A Fixsen Mr Gascoigne * Mr John A Glasbrook	
1940 Mr Hugh C Fickling (d) Mr Paul P Nicholls (d)			
1941 Dr Felix J Buckle Mr Gavin R Perceval-Maxwell (d) The Reverend E A Quin			
1942 Mr George E Heath (d) Mr William P P Hite Mr John Smalley The Reverend Dr H John M Turner			
1943 Mr Ronald D J Botting Mr John G W James Mr Robert F MacLeod Mr John R Pope MBE Mr John J Saxby			
1944 Squadron Leader Donald Chapman Dr Edgar J Feuchtwanger Mr Carol Hogben Dr Michael G Rinsler			
1945 Mr John C Yandle			

Mr Colin E Funk
Mr Gordon S Guild
Mr Maxwell G Hebditch
Colonel H O Hugh Smith
Mr Stephen C Knight
Mr Neil McMillan
Mr Aelred J Morgan (d)
Mr Richard A M Purver
Mr Peter P Salinson
Professor Neil M Stratford
Mr Jocelyn T H Thomas
The Reverend P J van de Kastele
Mr Robin A F Wight
Mr Brian G Woodrow OBE

1959

Mr Christopher F J Berry
Dr Julian D Blake
Mr John A S Bristol
Mr Graham H Butler
Mr Timothy W H Capon
Mr Christopher J Davison
Mr Robert S Firth
Mr Anthony Goodfellow
Dr Roger A Hawkey
Mr Peter E Hawley
Mr Robert S Hill
Mr David W Hussey
Professor Leslie G Jaeger
Mr Edward B Lynch
Mr Richard C M Pumphrey
Dr Rodney P A Rivers
Mr Anthony J Sadler CBE
Mr Brian A Smouha
Mr David Tebbs
Mr Oliver F Walker
Mr Michael B Wood
The Very Reverend Michael Yorke

1960

Mr Giles H T Andrews
Mr Nicholas A Bourne
Mr Jonathan H M Dudley
Dr John Emerson
Mr David G Hemming
Mr John P Hunt
Dr Hyam *
Mr Clifford W Jolly
Mr Peter J Maydon
Mr Richard J H Meade
Mr David J Polgreen
Mr Henry J C Pulley
Mr Kenneth L Saxby
Mr Robin G Sturdy
Mr David H Tyreman
Mr Richard W Wright

1961

Mr Oliver D Christopherson
Mr Tony Colman
Mr Clive W Crawford
Mr Ian B Crockett
Mr Donald M Green
Mr John W Hackman
Dr Victor R Holland
Mr John A Lumley
Mr John D Mole
Mr John P D Patrick
Mr Dermot S H Sparrow
Mr Charles F C Spencer Bernard
Mr David R Steeds
Professor Roger E Thomas

1962

Mr William A Blackburne
Mr Edward P Eagar
Mr Colin G C Grant

Mr Brian N Lock
Mr Robert Mercer
Mr Brian W Pomeroy CBE
Mr Roger L Preston
Mr Oliver H Russell
Mr Jonathan B S Sams
Dr Michael C Saunders
Mr Joe Scott Plummer
Dr Andrew F Sheer
Mr Anton B Shellim
Mr Christopher B Tetlow
Mr Vignoles *

1963

Mr Richard C Abnett
Mr Richard D Bell
Mr John D Birney
Mr John F Clarkson
Mr Alan K Cox
Dr Thomas A Cummins
Mr Patrick W L Findlater
Mr Richard H M Hamersley (d)
Mr Andrew P G Holmes
Mr Bernard A P Hunt
Dr William A Knight (d)
Dr Jeremy C Lade
Mr Andrew P Lewis
Mr Henry J Roche
Mr Richard P Stratford
Mr David H White
Mr Anthony M Whittome

1964

Mr James R J Braggins
Mr Lionel J I Browne
Mr Deakin (d) *
Mr Richard S T Ferro
Dr David S Forman
Professor David Gordon
Mr Peter L Graham
Mr Christopher R C Jacques
Mr Michael A F Macpherson
of Pitmain
Dr John B Murray
Brigadier N P S O'Connor
Mr Christopher W Poupard
Mr Timothy J Price
Mr Rodney Steel
Mr Mark H Wadsworth
Mr Giles E F Wright

1965

Mr Andrew R Bean
Mr Robert H Blackadder
Mr Richard A M Cohen
Mr Peter H Davidson
Mr Michael J Davis
Mr John H Fielding
Mr Martin H Flash
Dr Stephen C Gregory
Dr Ian C Lovely
Mr Miles W Mark
Dr Henry N C Mawson
Dr Duncan L D Mitchell
Dr Kevin O Thompson
Mr Henry L Wilson

1966

Professor William R Allen CBE
Dr Michael D Beary
Mr James D Buxton
Mr Julian Cazalet
Lord Flight
Mr Robert A Leivers
Mr Herbert H Maxwell
Commander Graham D Pay
Mr Martin E Pettman

Mr Garell S Redfearn
Mr Godfrey S Room
Mr Frederick B Rossiter
Mr John A Scholfield
Mr James R Sharp
Mr Richard H R Shearer
Mr Robert C Solomon
Professor Gary F Waller
Mr Thomas M Warne

1967

Sir Nicholas J G Blake QC
Professor David C Brydges
Mr Roger P Cheever
Mr Allan F Colver
Mr Richard J Coward
Mr Timothy J Eyres

Mr John F C Heatly
Mr Roderick A McFarlane
Mr Nigel H Morley-Smith
Mr Peter J Munday
Dr Francis N Parr
Mr Adrian M Pollitt
Mr Edward J Pybus
Mr William I Walkden
Professor Michael D Wheeler

1968

Sir Paul J J Britton CB
Mr Michael E A Carpenter
Mr Simon D Chater
Dr Peter Drury
Mr Richard E Hardie
Mr David J Hetherington

Our Donors

During the last financial year, 886 Members made a gift to the College, comprising 11.12% of our addressable alumni. We are hoping to persuade more of you to make a gift to the College during this current financial year so that 15% of Members give to Magdalene every year. Some Cambridge Colleges are achieving participation rates of over 20% of alumni making a gift, which is beginning to compare favourably to some American institutions, although Princeton is way ahead with half of their alumni body making a gift every year.

– Philip Carne (1958), Former Group Chairman –
Johnson & Johnson

“In view of the upcoming increase in tuition fees, it is even more important to ensure that talented students from modest homes are not deterred by financial pressures from applying to universities like Cambridge. Providing hardship bursaries to such students will be an essential tool for Magdalene if it is to attract the best talent to the College, and I am happy to pledge my continued support to the Student Hardship Programme.”

“Receiving an award from College has completely changed my Cambridge experience. Not only have I been able to play an active role in College life without worrying about the cost of living expenses, I have also been able to use my holidays to travel and further my studies, for example by going on an archaeological trip to Sicily. This wouldn’t have been possible without the support I have received from the Goulandris family, and for that I am incredibly grateful.”

– 3rd year Undergraduate Student, Classics

Mr Peter A H Hyams
Mr John G Pettit
Mr Michael Read
Mr Stephen J Richards
Dr David A Smith
Mr Dugald Stewart Sandeman
Mr Nicholas J W Tavener
Dr Mark Wilson

1969

Mr Gordon D Arthur
Mr Charles O E Bowen
Mr Adrian J Bruce
Mr Jeremy F Burdett
Mr Stephen S Cobb
Dr Frank R Crantz
Dr Jeremy H C Davis
Mr Nicholas J Desmond
Mr Andrew R F Fenning
Mr Peter C Fletcher
Mr Philip W George
Mr Alastair R Handcock
Sir Richard D S Head
Mr Jeremy F Helm
Mr Charles P Helmore
Mr Michael E P Lloyd
Mr Patrick R Maguire
Dr Roger M Marchbanks (d)
Mr Richard P Parry
Mr John C S Sandbach
Mr Martyn J Waring

1970

Mr Richard D Balme
Mr George F Barbour
Mr Mark A Bingley
Mr Michael J Butler
Mr Michael L Dineen
Dr Nicholas R Dunn
Mr Christopher Gosling
Mr Jeremy M Harding
Mr Terry Hitchcock
Mr William Holmes
Professor Ian H Kunkler
Mr John W Marrin QC
Mr Antony R D Melville
Mr Ian J Prowse
Mr James Roundell
Professor David E Simpson
Dr Robert J Stockley
Dr Jonathan P Stoye

1971

Dr Billinge *
Dr Konrad J W Bund
Mr Timothy P B Charge
Mr Giles R M Elliott
Mr Peter J Finn
Dr Patrick J Ford
Mr Richard P J Foster
Mr Robert H Gladstone
The Honourable Thomas A Hewlett
Dr John A J Horberry
Mr Henry A Jones
Mr Alastair R Marlow
Dr Richard G Menzies
Dr Rory O'Donnell
His Honour Judge R J Simpkins
Mr Malcolm J Singer
Mr Eamonn S Vincent
Mr Mark L Walker
Dr David R Williams

1972

Mr Keith N Atkey
Mr Timothy J W Barnard
Dr Peter S Baxter

The Honourable Andrew Colville
Professor David K C Cooper
Prof Neil Dalton
Mr Ethan Hack
Mr Paul Harrison
Mr Richard T Hudson
Mr Nicholas P Kaye
Dr Charles G Mackworth-Young
Mr Donald I N McKenzie
Mr Timothy C Monckton
Mr David J Newman
Mr Frank Nicholson
Dr Nigel J Robson
Mr Peter M Rodney
Mr George R Sanders
Mr Paul G Sheppard
Mr Norman E Trapé

1973

Mr Geoffrey I A Chapman
Sir Charles St John J Colthurst
Baron Michael E D de Styrcea
Mr Nigel H Gallaher
Mr Michael K Green
Mr Jonathan R H Hale
Mr Mark Hankin
Mr Ian D Hutchinson
Dr Peter M Kingston
Mr Robert B C Ogilvie
Mr Christopher M S Pearson
Professor Richard B Peiser
Mr Jonathan D Shanklin
Mr Matthew J Shaps
The Reverend C J Skilton
Mr Martin R Taylor
Mr Stephen M Willis

1974

Mr Peter Bennett-Jones
Mr Peter D Bruce
Mr Jeremy D Cotton
Mr Michael J A De Graeve
Mr Bryce L Holland Jr.
The Reverend I Howarth
Mr William R H Inglis
Mr Duncan J F Innes
Mr Peter T Kindersley
Mr Oliver R C Larminie
Dr R M Levenson
Mr Timothy T Lindsay
Mr Colin W D McLean
Mr Timothy J Moon
Mr Luis F Parajon
Mr Andrew M Sheaf
Mr Benjamin W Staveley
Mr Peter R Styles
Mr Charles L T
Temple-Richards
Mr Edward D B Way
Mr Simon P C Whitaker
Mr Christopher M Wright

1975

Professor Jonathan L Brown
Mr Thomas H Butcher
Mr William M C Grant
Mr Iain A D Low
Mr Simon A Mackintosh
Brigadier Andrew C Mantell OBE
Mr Mark W Nicholls
Mr Rupert H Orchard
Mr Charles C T Pender
Mr Preben Prebensen
Mr William H Salomon
Mr James A Scruby
Mr David R Simpson
Mr Mark J Turvey

1976

Mr Robert W Baxter
Mr Guy B Davison
Mr Edward M Douglass
Mr Nicholas A Draper
Mr George R N Ellis
Mr Thomas R Faire
Mr Matthew K Fosh
Mr Timothy C Hasler
Mr Andrew J Hutton
Dr Jonathan C Jobling
Mr Graham D Phillips
Professor F J Pott
Mr William A G Ramsay
Mr Charles C H Rickett
Mr Martin A F Shenfield
Mr Edward G R Speed
Mr James F Thornton
Mr Christopher P Thorpe
Mr James D Wellesley Wesley

1977

Mr Philip L G Allen
Mr Manu Bhaskaran
Mr Christopher H Bowen
Mr Geoffrey J Craddock
Mr Neil C Crawford
Mr David A Farndale
Dr Peter H Glover
Mr Mark P Hammond
Mr Timothy J Jackson
Mr Alexander T M Shiel
Mr Dermot Spurrier
Dr Stoddart *
Mr Robert M Wise

1978

Mr Michael Brodman
Mr Nicholas M M Burnell
Mr Jonathan D Byrne
Mr David E Gill
Mr Simon P Robert-Tissot
Mr Alistair G Schaff QC
Dr Colin G Steward
Mr Henry W Tuck
Mr Michael F Utley
Dr Rupert O Wace

1979

The Reverend G W Dobbie
Mr Andrew J Edwards
Mr Martin G S Gibson
Mr John D Grossart
The Reverend G M St J Hoare
Mr Michael D Keane
Mr James D Miller
The Honourable Anthony Monckton
Mr Michael H Rutledge
Mr Christopher J Vermont
Mr Thomas M Walker
Mr John M Williams

1980

Group Captain Keith Chapman
Mr Denis H Clough
Mr Stuart A Fraser
Mr Ian C Kroch
Mr Alastair D K Marshall
The Reverend Dr S A M'Caw
Mr Timothy J McCarron
Mr John A D McConnel
Dr Stephen J O'Connor
Mr Ross G Reason
Mr Alan E Rogers
Mr Thomas A C Rogerson
Mr Neville J Shave
The Reverend C G Spencer

Mr Patrick Stoner
Mr Marcus P S Thompson
Mr Timothy J Weaver

1981

Mr Joseph B Bannister
Mr Edward A P Benthall
Mr David W Clayton
Mr Rajen K Dodhia
Mr Lincoln E Frank
Mr Thomas B Holliday
Mr Stephen E H Howard
Mr Lionel J Mason
Mr Nigel P Morris
Mr Oliver J Nicholson
Mr Timothy G Orchard
Mr Edward C R Paice
Mr John A Saker
Mr Richard C Williams
Mr Ing Loong Yang

1982

Mr John S Bourdeaux
Mr Robert Chartener
Mr Charles D Crole
Mr David M Grace
Mr Nigel R Hill
Mr David J Holloway
Mr Christopher R Hoyle
Mr Anthony G King
The Reverend Dr A Megahey
Mr Simon C Mitchell
Mr Michael M J O'Sullivan
Mr Richard A Pickering
Mr Benet C Wace
Mr Graham R Walker
Mr David I Wilson
Mr William J R Wilson

1983

Mr Jonathan R Benford
Mr Ian P Benton
Dr John B Constable
Mr Stephan C Ford
Mr Rory Graham
Mr Alistair W D Greer
Mr David R Jennings
Mr Mark D M Jones
Mr Alexander J B Morris
Dr Christopher Pieroni
Mr George W Potheary
Mr Rupert J Preston-Bell
Mr Philip C Richardson
Dr Richard Seymour
Mr Julian G Smyth-Osbourne
Mr David C Taylor

1984

Dr Philip J Agg
Mr Steven M Brown
Mr Simon J Bryan QC
Dr Stephen M Dunning
Mr Brian W Gilchrist
Mr David J Jones
Mr Nicholas J London
Mr Jeremy D Mackenzie
Mr Parasaran Mohan
Mr Lawrence P Rao
Dr Robert I Wainwright
Mr Alan E Walker

1985

Mr Dominic E M Armstrong
Dr Donald F Bur
Mr Alistair W Darby
Mr Raoul S J Dowding
Mr Paul Drohan

Dr Hugo E R Ford
Mr Andrew Galloway
Mr Mark J Grainger
Mr David A Hodges
Mr Adam C Kerr
Dr Lewins *
Mr Aidan P Maguire
Mr Oliver H Rowe
The Reverend A J B Symes
Colonel Robert J Thomson MBE
Mr Mark R Wakeford
Mr Charles P Whitworth

1986

Mr Euan J Ambrose
Mr David J Barker
Mr Nicholas J A Bulbeck
Dr Jonathan K Cox
Mr Nicholas S Cronkshaw
Mr James P H Entwisle
Mr Jason N Galbraith-Marten
Mr Timothy J Gibbons
Mr Richard J Hodges
Mr Mark C Howard
Mr Matthew J Kimpton-Smith
Mr Richard O Lucas
Dr Keith M Martin-Smith
Mr Bruce G A Middleton
Mr Henry Pang
Mr Michael J Patton
Mr Nicholas J Squire
Mr Simon J Thompson
Mr Giles P D Toosey
Mr Curtin Winsor III

1987

Dr Anthony R Armstrong
Mr John P M Bowtell
Mr John N Brent
Mr Alessandro C Burge
Mr Alexander J Clarke
Dr Cunich *
Mr Charles E Darby
Mr Rory Delaney Esq.
Mr Ian D Ferguson
Mr Damian R Fessey
Mr Rupert J H Higgins
Lieutenant-Colonel P F Hill
Dr Hughes *
Mr Martin D MacConnol
Mr Alexander J McLachlan
Mr Andrew G Peterken
Mr Rupert V P Reece
Mr Robert F Seabrook
Mr David C B Soanes
Mr James R Stevenson

1988

Mr Andrew E Axon
Mr Charles R W Bond
Mr Andrew C W Dixon
Mrs Clare J Harvey
Mr Philip T Irwin
Mr Oliver Lippold
Mr Jonathan L Midgley
Mr Neil K Panchen
Mr David L Rodin
Mr Nicholas P R Steel
Mr Rajko Vujatovic
Mr Stephen M H Wong
Mr Richard D Youngman

1989

Mr Paul R Allen
Mr Ian E Beaton
Mr Michael J Elliff
Mr Wichien Harnpraween

Mr Adam S Heath
Mr James R Howells
Mr Simon W Johnson
Mr Timothy L Kevan
Mr Adam J S Lyons
Dr Sheena L McKendrick
Mr Giuliano P Procida
Mr Martin B Storey

1990

Mr Leighton T Bohl
Mr Robert R E Hartley
Sir Derek Oulton *
Dr Daniel J S Roberts
Ms Arabella C F Slinger
Dr Hilary A Snaith
Dr Simon J A Williams

1991

Miss Shalini Agarwal
Professor Richard M Allen
Dr Abdulla S Baabood
Mrs Catherine J Baker
Mr Ian P H Diamond
Dr Meen W Gui
Dr Ciara Masterson
Dr Brian G Romanchuk
Mrs Fiona M Wigan

1992

Mr Dean J Atkins
Miss Victoria S D Barber
Miss Elizabeth A Chubb
Mr Nicholas J S Clark
Mr Matthew J Dawson
Dr Christopher R S Daykin
Mr Martin N Haycock
Mr Ian J Metcalfe
Mr Ross T Phillips
Dr Stefan Schmitz
Mr Amarjit J Singh
Mr Michael Small
Mr Alexis G Stirling
The Reverend P J Taylor
Mr Christopher C Wheaton
Mr Michael D Winterbotham
Mrs Rachel E Wright

1993

Mrs Rachael H Bradford
Mrs Catherine E Bragaza
Mr John J Hammill
Mr Noam D Handler
Dr Gunter Klatt
Mr Kevin R McGerty
Mrs Laura A Moorhead
Mr Ian R Porter
Mr Huw E Roberts
Miss Emma C Tomlinson

1994

Mrs Dorothy M Brannan
Mrs Rhiannon E Chisholm
Mr Timothy A Clarke
Mrs Siobhan Cox
Mr Timothy J E Cox
Mrs Emma L Dorn
Mr Richard F Edge
Dr R K Jacklin
Dr Jones *
Mr Allan J Mulholland
Mr Brian N O'Donovan
Dr Dafydd R Owen
Mr Charles K Scobie
Mrs Sarah H Stevens-Cox
Dr Stuart Watson

Mr James C J Weeks
Miss Alexandra J L Wren

1995

Dr Philip C Dixon
Mr John A Elcock
Mr Robert H Ellson
Dr Alexander F Jeans
Mr Andrew B Kingston
Mrs Aimée La Gorce-Jeans
Dr Kim R Locherer
Mr Rory E Mullan
Miss Rowan O'Neill
Dr Meera Ranganathan
Dr Jeremy M Rawson

1996

Mr Stanislas C P Bénéteau
Mr Christopher M Brooks
Mr Martin Dean
Dr Stephen W Hainsworth
Dr David O Jones
Mr David A P Lloyd
Miss Vikki Madias
Dr Peter D Nellist
Mr Christian B U Perwass

1997

Mr David J Boyle
Mr Patrice Clausse
Dr Alastair D G Donald
Ms Constance R S Emerson
Mrs Fitzsimons *
Mr Richard A Limentani
Dr Pat Marsh
Mr Daniel B Moulton
Dr C C Augur Pearce
Dr Thomas A J Pritchard

1998

Mrs Lauren B Blatherwick
Mr James E Catton
Chevalier Rafael H M de Weryha-Wysoczanski
Miss Agapi Fylaktou
Mr Matthew J T Hoggarth
Miss Naomi A L M Kerbel
Mr Peter P G MacDonald
Mrs Katharine Vigus

1999

Mr Christopher S Asselin-Miller
Mr Brendan M Goss
Mr William A Hooker
Mr Christopher D Laws
Mr Alan W L Leung
Dr Tara E Stewart
Mrs Olivia E Stone
Mr Luke Webster

2000

Mr Thomas P Cropper
Mr Feng Guo
Dr Anna R Henderson
Dr Javed I Khokhar
Miss Catherine M D Lunn
Mr Miguel Sierra De La Guardia

2001

Dr Eleanor R Bennett
Ms Julie H Cooke
Dr Edward J Costar
Mr Jonathan M Gee
Miss Tessa E Hails
Ms Kasturi Moodaliyar
Mr James R H Morton
Dr Henry A Nash

2002

The Master
Mr Jonathan E Allcock
Mr Jonathan P Andrews
Mr Matthew D Bullivant
Mr Arthur L Cary
Miss Gemma L Donaldson
Mr Chris M Fish
Mr Giorgos Georgopoulos
Miss Gillian R Jackson
Miss Jennifer C Meech
Dr Andrew C Morley-Smith
Mr Keith Ong
Mrs Samantha Smith
Mr Peter O Smith
Mr Niall C Taylor
Ms Laura J Whittle
Mr Robert D Williams
Mr Min Zhang

2003

Dr Atkins *
Mr Steven R J Clarke
Dr Helen Lee
Dr Michael C Scott

2004

Mrs Adele Behles
Dr F Fulminante
Miss Sobia Hamid
Miss Natasha C Y Lee
Miss Anitha Thillaisundaram

2005

Miss Victoria L Beckett
Mr Ryan A Bourne
Miss Sophia Burton
Mr Matthew J S Byford
Miss Emily M Cook
Miss Amy Gunning
Miss Elizabeth A Johnston
Mr Bertram Kloss
Miss Hannah E Latham
Mr Tristan T Matthews
Ms Mentchen *
Mr William A E Parker
Mr Jai N Patel
Miss Jenna Patel
Mr Andrew E Pay
Mr George A T Pender
Miss Ailsa L Redhouse
Miss Fiona E Roberts
Mr Richard Royal
Miss Stephanie C Sgoda
Miss Sarah N Tosdevin
Miss Jennifer C Withers

2006

Ms Myrna Carlebur
Miss Faye C A Dorey
Miss Rachel L Falconer
Miss Sinead L Flanagan
Miss Isabella A Gage
Mr Jason P Hafler
Miss Sarah A Hubbard
Miss Claire M Kearns
Mr Alistair Mills
Miss Jennifer A Scott
Miss Nilima Shah
Mr Benjamin T Tucker
Mr Thomas C Wilson

2007

Miss Samantha E Ardin
Mr Thomas W Bramall
Ms Sharon L Christy
Miss Charlotte Jago

Miss Suzanna E Martin
Mr Morris *
Miss Annie Spencer
Miss Jennifer T Stark

2008

Miss Elisabetta Benini
Ms Mary E Cahill
Mr Sebastian Lomas
Mr Luke A McMullan
Miss Harriet E Patterson
Mr Jack A Pinnock
Mr Max R R Smithwick
Ms Rhiannon E Wescott
Miss Hannah E Wildsmith

2009

Mr Chin *
Miss Emily Winstanley

2010

Mr Robert Dacre
Mrs Lloyd *

Friends

Mr John Braybrook
Mr Richard Callender
Cambridge Academy of
Organ Studies
The Coulthurst Trust
The Donner Canadian Foundation

Mr D Gilbertson
Mr D Hudson
Investec
Mr Nicholas Kessler
Professor Leslie Klenerman
Professor E Lowe
Novae Group plc
Mr William Parry
Redburn Partners LLP
Miss Kate E Siddiqui
St Matthew's School
Mr A B W Taylor
Turcan Connell
The Val A Browning Foundation

All those who make a gift to the College during the financial year (from July 2011 until June 2012) will be invited to attend the next Donors' Day on Sunday 23rd September 2012. Please do see the article on page 8 of Magdalene Matters for further information.

BUCKINGHAM SOCIETY LIST OF MEMBERS

The Buckingham Society was established to recognise those of our Members who have made arrangements which will benefit Magdalene after they have gone. The Society will hold its next luncheon followed by an afternoon programme on Saturday, 9 June 2012. Do let the Alumni & Development Office know if you ought to be added to the members' list.

Mr Douglas B Abbott, 1943
Dr David W Abecassis, 1970
Mr Mark R Adamson, 1983
Mr John H Allsopp 1951
Mr Kenneth H Arbuckle, 1944
Mr Maurice J R Armytage, 1952
Mr Derek E Ayres, 1949
Mr Kimball Bailey, 1975
Mr John G L Bainbridge, 1938
Mr Peter C Baker, 1960
Mr David L Banks, 1937
Mr Robert W Barber, 1954
The Reverend J R P Barker, 1958
Mr Stuart D Barr, 1990
Mr Colin V G Basford, 1951
Mr Edward L Bell, 1957
Mr Graham R Bell, 1991
Mr Peter Bennett-Jones, 1974
Mr Edward A P Benthall, 1981
Professor David N Best, 1966
Dr M D Billinge *, 1971
Mr John D W Birts, 1955
Dr Michael Brooke, 1968
Mr Jeremy J G Brown, 1954
Mr John K Buckenham, 1949
Mr Ian J Burton, 1961
Mr Andrew E Buxton, 1954
Mr Howard H Campbell, 1940
Mr John A C Cann, 1956
Mr Philip E Carne, 1958
Mr Nigel H Carruthers, 1949
Mr Norman W Chaplin, 1945
Mr Robert Chartener, 1982
Mr Michael W Chester, 1952
Mrs Diana Coatney, 1991
Mr Richard J Coleman, 1980
Professor David K C Cooper, 1972
Sir Colin R Corness *, 1951
Dr Adrian J Crisp, 1968
Mr John H Davidson, 1961
Mr Brian P Davis, 1957
Professor Glen Dudbridge, 1959
Mr Anthony J H Durham, 1942
Mr Derek M Edge, 1943
Mr Giles R M Elliott, 1971
Dr Claude E Evans, 1978

The Right Honourable
Lord Ezra *, 1936
Dr Andrew Fairley, 1945
The Reverend J L M Farmborough
MBE, 1946
Mr Maurice E Funk, 1958
Mr John J S Garrick, 1980
Mr Martin G S Gibson, 1979
Mr Julian A Gizzi, 1975
Mr John E Goldsworthy, 1949
Mr Peter L Graham, 1964
Mr William M C Grant, 1975
Mr Howard E Green, 1964
Mr Jeremy B Greenhalgh, 1967
Mr Joseph Grimmer, 1952
Dr S Halper *, 2001
Mr Richard Hamilton, 1958
Dr T N Harper *, 1989
Mr Philip P Harris, 1949
Mr Richard D Hewlett, 1950
The Honourable Thomas A
Hewlett, 1971
Mr Randal Hibbert, 1956
Captain Anthony D Hignett, 1956
Mr Timothy E B Hill, 1956
Mr Terry Hitchcock, 1970
Air Vice Marshal David A
Hobart, 1989
The Reverend R V Hodgson, 1947
Mr Carol Hogben, 1944
Mr Andrew P G Holmes, 1963
The Reverend Canon John
How, 1934
Professor John D Hudson, 1953
Dr R Hyam *, 1960
Mr Leonard F Isaac, 1944
Mr Terry James, 1955
Captain Charles C B James, 1957
Emeritus Professor John R G
Jenkins, 1948
Mr David R Jennings, 1983
Mr Roy A Jennings, 1942
Captain James W Johnsen, 1979
Dr William J Jordan, 1967
Mr John M Kalmanson, 1946
Mr T G M Keall *, 1989
Dr Frank A Kirk, 1963

Mr Norman A Kirke, 1949
Mr Michael J Knight, 1958
His Honour Dr C Kolbert *, 1968
Mr John M Kolbert, 1960
Mr Harry J Laurence, 1951
Mr Timothy A Lebus, 1969
Dr J D Lewins *, 1985
Mr Jeremy D Lunn, 1953
Mr Ian MacDonald, 1944
The Reverend C H MacGregor, 1938
Mr Ian S Mant, 1946
Mr Richard H W Marten, 1961
Mr John R V Mason, 1943
Mr Timothy J McCarron, 1980
Mr Ian H McCorquodale, 1956
Mr Kevin P McNamara, 1967
Mr Norman V Meeres, 1931
Mr Murray Mitchell, 1953
Mr Mark D Moorman, 1987
Dr Charles W R D Moseley, 1981
Mr D J H Murphy *, 1957
Mr Braham J Myers, 1939
Mr Anthony J Nicholson, 1947
Mr Barry P Nicholson, 1948
Dr Rory O'Donnell, 1971
Mr Timothy G Orchard, 1981
Mr David F Oxley, 1959
Mr Mario V Pampanini, 1974
Mr Ian M Paton
Mr Alan H Pattillo, 1953
Mr Malcolm L Pearce, 1984
Mr Richard J Phillips, 1955
Professor Maurice W M Pope, 1944
Mr Ian J Prowse, 1970
Mr Henry J C Pulley, 1960
Mr Peter J Pursglove, 1983
Mr Richard A M Purver, 1958
Professor J Raven *, 1990
Mr Christopher T A Ray, 1943
Mr Ross G Reason, 1980
Mr Peter M H Robinson, 1949
Mr Peter F C Roden, 1961
The Right Honourable the Lord
Ryder of Wensum OBE PC, 1968
Mr Alec Samuels, 1949
Mr Gregory W D Saunders, 1980
Mr Christopher D W Savage, 1948

Mr Michael K Scott, 1957
Dr Richard H Seebohm, 1954
Mr Andrew M Sheaf, 1974
Mr Anton B Shellim, 1962
Dr Geoffrey A Shippey, 1949
Mr Arnold J Shone, 1956
Mr Nigel Slater, 1962
Mr Simon R Smallwood, 1955
Mr Michael N Snowman, 1963
Professor Sarah M Springman
OBE, 1988
Mr John K Spry, 1980
Mr Benjamin W Staveley, 1974
Mr John R Stevens, 1957
Mr John B B Stewart, 1950
Mr John G Sugden, 1946
Professor Sir Malcolm K Sykes, 1944
Group Captain A R Thompson *
2001
Professor William Tordoff, 1947
The Reverend Dr H John
M Turner, 1942
Mr Harold A R Turner, 1948
Sir John B Ure, 1953
Mr Francis A B Valentine, 1956
Mr W Vincent *, 1937
Mr Chris I von Christierson, 1969
Mr Michael G Wadham, 1962
Mr Graham R Walker, 1982
Dr James M Waller, 1959
Dr John D Walsh, 1948
Dr Alan J Walton, 1988
Mr Arthur F Warren, 1941
Mr David F Weatherup, 1980
Mr John R White, 1955
Dr John B Whittaker, 1956
Mr James W Woodthorpe, 1981
Mr Alan P Wright, 1966
Mr John C Yandle, 1945
Professor George S Yip, 1966

* Indicates that the donor
is a Fellow

(d) Indicates that the donor
is deceased

ROYAL NAVY IN AFGHANISTAN

BY JOHN DARCY (2002)

"HLS is clear; beware insurgent activity to the North and East; approach from the Southwest". The radio transmission comes from the Joint Tactical Air Controller (JTAC) in the Forward Operating Base (FOB) at which we are about to land. It is the middle of the night; still 35°C, no moon, no cultural lighting, and even with our Night Vision Goggles (NVGs) all we can see as we descend rapidly through the Afghan sky is dusty blackness. Manoeuvring the aircraft sharply in the descent, we conduct a quick landing brief taking account of the suggested landing direction combined with our need to land into wind to assist aircraft performance.

As we near ground level we are at maximum speed, the door gunner and aircrewman are manning the aircraft's weapons and both pilots are straining to get 'eyes on' our landing site (LS). The aircraft commander calls out distance and direction to the LS from the GPS. *"1 mile, 030°.....0.6, 025°, speed back",*

the aircraft flares significantly to decelerate in preparation for landing, *"0.3, 045°"...."Visual"*. The dimmed lights of the tiny FOB appear through the darkness and in the courtyard we can just make out the makeshift LS: 4 infrared (IR) chemical sticks marking a box. The aircraft commander calls out heights and speeds, the aircrewman

in the back is crouched down in the doorway, his body mostly outside the aircraft as he calls out the position of the enormous dust cloud billowing up behind the aircraft, kicked up from the power of the rotor blades. In one continuous movement the aircraft is brought onto the ground, just as the

... continued

dust cloud catches up and overwhelms everything. For a moment everyone is blind, but there is no time to wait. The crewman quickly sends out the soldiers and kit we have flown in and ushers in those waiting to fly out. The pilots discuss the departure plan, given the significant threats mentioned ahead of us. After only a couple of minutes we are good to go. Speed is of the essence as an aircraft soon attracts attention, even at this time of night and we are a sitting duck. As much engine power as we have available is applied to lift the aircraft cleanly from the ground. Very quickly the dust cloud is back and everyone is blind again. Full power is held and using the aircraft instruments the helicopter is brought vertically up until the crew can see over the top of the cloud. A sharp 180° turn and we rapidly accelerate away from the danger area. There can be no dawdling as it is not uncommon to receive incoming fire. As we climb up a quick glance is thrown down the back of the aircraft to check everyone is ok. The soldiers look exhausted. “Cheers fellas,

see you soon” from the JTAC over the radio. First FOB of the night done, seven more to go. Another night during a tour of Afghanistan.

Speed is of the essence as an aircraft soon attracts attention, even at this time of night and we are a sitting duck.

Many people believe that the Royal Navy (RN) confines itself to the Seven Seas either on the surface or below it, so the phrase “Royal Navy in Afghanistan” can lead to a raised eyebrow or two. In fact this summer alone around 3,500 Naval personnel served in Afghanistan – 40% of all UK Forces deployed there. Between April and October, 3 Commando Brigade Royal Marines, the Navy’s elite amphibious infantry, had the UK lead role on the ground in Helmand Province, as they have done on previous deployments. Naval

personnel also fill many medical, administrative, tactical, logistic and Command positions and Naval Air Squadrons (NAS) have maintained a continuous commitment to Afghanistan operations over the last 4 years. 1 in 5 British helicopters in Afghanistan is RN and up to 120 ground and aircrew are deployed at any one time at Camp Bastion as part of the Commando Helicopter Force (CHF) or the Airborne Surveillance and Control Squadrons. Prior to the disbandment of the Harrier GR9 aircraft following the Strategic Defence and Security Review of 2010, Naval jet pilots flew many missions in support of Coalition troops in Afghanistan. The Royal Navy therefore, has been at the forefront of Afghanistan operations for quite some time.

As a pilot on 846 NAS I serve as part of CHF; a unit containing 4 flying Squadrons, a Headquarters and a complement of fully deployable support sections. CHF is highly versatile, able to operate in arctic, jungle and desert

conditions as well as from ships in its role as the UK's specialist amphibious assault force. The 'Junglies' (a name given to the personnel within CHF following success in the jungles of Borneo in the 1960s and by which they are still known) are highly committed not only in Afghanistan but also on multinational exercises or amphibious operations that take place, including standing by to support NATO efforts off Libya earlier this year.

The Sea King Mk 4 helicopter has been at the forefront of Commando aviation since the Falklands War. Able to operate in all weather by day and night it can carry troops and internal cargo or heavy loads slung underneath the aircraft. Designed to conduct amphibious operations from ships, the bulk of the operational work in recent years has been in the deserts of Iraq and Afghanistan. On operations we 'Junglies' are largely found low over the Green Zone in Helmand Province, moving troops and equipment between the FOBs or dropping off heavy loads. Our training means we are not limited to any one particular task and we support the troops in any way we can. We prefer to operate at night, when temperatures are cooler and we have the added protection of darkness. The absence of cultural lighting in Helmand means the nights are exceptionally dark and with little or no moon it is only possible to see the ground from 100 feet and often less, even with NVGs. This can prove challenging when approaching small, dusty landing sites in high threat areas. It is in such conditions that the 'Junglies' have made their name by routinely conducting such operations night after night. We use Display Night Vision Goggles (DNVG), which provide us with flight and navigational data via a monocular fitted to our NVGs. This enables us to see relevant information during flight without us having to look at cockpit instrumentation. Each landing is conducted in accordance

with our specific 'dust' technique, in which we maintain a visual reference with the ground as we land even as the aircraft becomes engulfed in sand. By not doing so one can lose positional awareness, which is dangerous. Slick crew co-operation within the aircraft is crucial; there is no room for complacency especially since a crew can be in the aircraft for several hours at a time in demanding conditions. However, combining hard work with humour and friendly banter is common throughout the military and the 'Junglies' are no exception.

The demanding Afghan environment takes its toll on the aircraft and one is constantly operating the helicopters on the edge of their performance envelopes. The extreme summer heat, the high terrain and the harsh flight manoeuvres that are required on each sortie all ask a lot of the aircraft. The engineers work very hard to ensure the aircraft stay operationally effective and so, in spite of its age, the Sea King constantly proves its worth as a reliable multi-role platform.

The 'Whys and Wherefores' of Coalition tasks in Afghanistan can be a complex subject and each member of the team holds their own opinion. However ideological debate is left aside in the aircraft, when everyone focuses solely on our primary and crucial role: supporting the troops. Every member of CHF works at the top of their professional game to preserve life and equipment each day so that our support can continue. My 3 tours of Afghanistan so far have been both rewarding and challenging. Reward comes from working hard to help support the troops who carry out dangerous tasks in difficult conditions every day. The challenges come from operating in high threat areas in which rotary aviation assets are frequently targeted and also from the potential dangers that can arise from flying in inhospitable environmental conditions. I can say with certainty that so far I have enjoyed my time on the front line and am very proud to serve with my fellow 'Junglies' as part of CHF and the Royal Navy's Fleet Air Arm.

THE FIRST TWENTY YEARS OF THE CAMBRIDGE PROJECT FOR THE BOOK TRUST

BY PROFESSOR JAMES RAVEN (1990)

This year sees the 20th anniversary of the foundation at Magdalene of The Cambridge Project for the Book Trust. Since 1990, the Trust has raised more than £1 million in grants and donations for conferences, publications and post-doctoral fellowships, exhibitions and other activities in international bibliographical studies and book history.

Most have taken place in the College. The Trust's founding Director is Professor James Raven who established it as a registered educational charity shortly after his arrival at Magdalene as Director of Studies in History. In the Trust's anniversary year he has returned to Magdalene as a Visiting Fellow.

'It's difficult to believe that this is the Trust's 20th anniversary year' says Prof. Raven, who remained Director after his move to Oxford in 1996. 'The Trust continues to publish and support international scholarship in the history of authorship, publishing, librarianship and reading. Our latest volume of essays, *Books between Europe and the Americas* (Palgrave Macmillan, 2011), is the sixth such publication by the Trust. And once again, under our slogan "Not the Usual Suspects", we bring together leading scholars from all over the world working on related topics but within different disciplines'.

'Intellectually stimulating, exhausting but also great fun' is Prof. Raven's verdict on the first 20 years.

At Magdalene the CPBT has supported seminar series, academic and public conferences, and four major collaborative bibliographical projects, and has funded public lectures and research visits by overseas scholars. Two awards from the Leverhulme Trust supported research

for a major two-volume publication by Oxford University Press, *The English Novel, 1770–1829*, revolutionizing our understanding of the production of English fiction in the Romantic period. Among Trust-sponsored translations into English of neglected European studies of book history is Otto Walde's *Storhetstidens Litterära Krigsbyten* (1916), a classic Swedish history of literary booty seized during the Thirty Years War, and featuring a number of volumes currently held in the College's Old Library.

'Intellectually stimulating, exhausting but also great fun' is Prof. Raven's verdict on the first 20 years. Annual dinners have been outstanding successes with a wide range of speakers including Bamber Gascoigne (Honorary Fellow) and Jean Alexander (aka Hilda Ogden, who, as a librarian in Liverpool before her acting days, is a committed campaigner for the future of public libraries). The Parlour has hosted smaller but no less important events over the years including a symposium to celebrate the life and work of Samuel Jackson Pratt (1749–1814), a popular author, dramatist and bookseller. And was it a record when 9 Fellows of the British Academy joined those already squashed in the Monks Rooms to hear Prof Renato Pasta of the University of Florence give a pioneering account of Enlightenment bookselling?

As James Raven recalls, the Trust's first international conference held at Magdalene in 1992, 'The Practice and Representation of Reading' (later published as a best-selling book by CUP), reintroduced the college of Pepys and his library to a global bibliographical audience. Seminars

continued under the same title for several years. 'More than 300 people attended that first conference and for the main sessions – no Cripps Court in those days – we had to borrow St John's Pythagoras Building behind Buckingham Court to fit everyone in'. Two years later, in Benson Hall, 'Designing the Reading Space' proved one of the most controversial of the Trust's conferences, featuring lively debate between (among others) Dominique Perrault (architect of the Bibliothèque de France), giving his first public lecture in Britain, and Kjetil Thørsen (Norwegian architect of the UNESCO library at Alexandria). Organised tours of newly built college libraries in Cambridge accompanied a major exhibition of modern library architecture that enthused the national newspapers. In 1996 the Trust's conference (also later a book) pursued the theme of freely distributed print (or 'junk mail') since the eighteenth century, with speakers coming to Magdalene from Italy, Canada, the Ukraine, Japan, Russia, the US, India, Kenya and China.

In 1997, with a growing reputation, the CPBT agreed to host the international congress of the Society for the History of Authorship, Reading and Publishing. The College was just able to contain the 400 people (from 28 countries) attending five parallel sessions and 118 papers given over three days. A few years later, a further Magdalene conference examined the impact of the loss of great book collections

since antiquity. *Lost Libraries: The Destruction of Great Book Collections Since Antiquity* was published by Palgrave Macmillan in 2006 (and its latest translation is into Turkish).

One-day conferences have included 'Literary London' and 'Publishing the Law', debating the printing, publishing and reception of legal texts in Britain and North America. Another continuing Trust project began a pen-and-ink life on the tables of the Old Library. Now adopting the latest digital modelling techniques, 'Mapping the Print Culture of Eighteenth-Century London' is charting the exact location and commercial neighbourhoods of leading past sites of book production.

Listed with the Cambridge University Development Office, the Cambridge Project for the Book is a registered educational trust, and is committed to expand and develop both bibliographical scholarship and public interest in the History of the Book. Its Director is Professor James Raven and its Trustees welcome suggestions for new ventures in bibliographical scholarship and the public understanding of the history of the book. For more details see www.cambridgebook.demon.co.uk

MAGDALENE FESTIVAL OF THE IMAGE 2011–2012

The third Magdalene Triennial Festival opened on Thursday 20 October and runs until the end of March 2012. The theme of this year's interdisciplinary programme is THE IMAGE and this term's events which are open to all are as follows:

THURSDAY 10 NOVEMBER, 5.00PM

Festival Lecture I: *Medical Imaging*

Past & Present

Chair: The Master of Magdalene,
Mr Duncan Robinson

Festival Lecturer: Professor
Adrian Dixon

In the first of the prestigious Magdalene Festival Lectures, Professor Adrian Dixon, the Master of Peterhouse, will talk about the image in the context of medicine. How do we try to picture the way in which the body works? Professor Dixon's research is at the forefront of developing the latest scanning techniques.

SATURDAY 12 NOVEMBER, 2PM–3.30PM

Saturday Symposium I: *How to write Images*

Chair: Dr M E J Hughes

In this symposium, four modern authors (including thriller writer Ms Michelle Spring, and poet and scholar Dr Clive Wilmer) will explore with the audience how verbal images are used in writing. Tea will be served at 3.30pm.

THURSDAY 17 NOVEMBER, 5.00PM

Conversation III: *Who Owns your Image?*

Chair: Professor Bill Cornish

There has been much debate about the publication of pictures taken without permission. In this 'Conversation' we ask: Do we own our image or is it public property? When is publishing a photograph an invitation of privacy? What role does the Law have in determining good taste? This panel of distinguished legal experts will be chaired by the Emeritus Professor

of Intellectual Property Law in Cambridge.

THURSDAY 24 NOVEMBER, 5.00PM

Conversation IV: *The Image of the Earth*

Chair: Dr Tom Spencer

When the early balloonists floated above the ground, the idea of seeing the earth from above was finally realised – "A giant organism, mysteriously patterned and unfolding, like a living creature" – and in this conversation, our panel of scholars considers how such possibilities have changed our view of our own planet, from pioneer aerial photography to the latest satellite imaging. Speakers include the well-known historian and writer of *The Age of Wonder*, Richard Holmes.

ALL DAY SYMPOSIUM, SATURDAY 21 JANUARY, 9.30AM–6.30PM

Symposium II: *The Medieval Image in the Twenty-First Century*

Chairs: Dr M E J Hughes and
Dr Michael Hrebeniak

ADVANCE BOOKING REQUIRED
– REGISTRATION FEE £20/£8/£0
including lunch, refreshments
and reception.

Please note that detailed information about all the events in **Michaelmas and Lent** term as well as an application form for the Symposium can be downloaded from the College website www.magd.cam.ac.uk. Simply follow the link 'Magdalene Festival of the Image' on the home page. Please contact the Alumni & Development Office for a hard copy.

Three New Magdalene Lords!

Oscar-winning screenwriter **JULIAN FELLOWES (1967)** enobled earlier this year as a

life peer and now also known as Baron Fellowes of West Stafford, has won several prizes at the annual television Emmy awards held in Los Angeles in September. The creator of the phenomenally successful Period Drama, 'Downton Abbey', won awards for 'Outstanding writing in a mini-series, movie or dramatic special' and 'Outstanding mini-series or movie.' *Downton Abbey* has gripped millions of people around the globe and has become the most successful British costume drama since the 1981 television serial version of *Brideshead Revisited*, and in 2011 it entered the Guinness Book of World Records as the 'most critically acclaimed television show' for the year, becoming the first British show to win this particular accolade. Lord Fellowes studied English and was a member of Footlights during his time at Magdalene.

HOWARD FLIGHT (1966) a former Member of Parliament for Arundel and South

Downs 1997–2005, was raised to the peerage as Baron Flight, of Worcester in January 2011.

... continued

Lord Flight has had a long, distinguished parliamentary career and has served as the Shadow Economic Secretary; the Shadow Paymaster General; Shadow Chief Secretary to the Treasury and as Special envoy to the City of London during his last year in the Commons in 2004–05. He has been a member of a number of Select committees, has written a book, contributed to another 'The City in Europe and the World' (2005) and holds a number of Directorships. Lord Flight studied Economics at Magdalene College and won the Power Exchange Scholarship to the University of Michigan in 1969.

RICHARD SPRING
(1969)
served as
Member of
Parliament
(MP) for
Bury St
Edmunds

from 1992 to 1997 and for West Suffolk from 1997 to 2010. He retired from the House of Commons in 2010 and entered the House of Lords in January 2011 and is now known as Baron Risby of Haverhill. Lord Risby served as a PPS to a number of Ministers and was a shadow Minister at Culture Media and Sport, Foreign Affairs and the Treasury, and Vice Chairman of the Conservative Party 2005–2010, responsible for business links in the City of London. He is currently the Chairman of the British Ukrainian Society and Deputy Chairman of *Small Business Bureau Limited*. Lord Risby studied Economics at Magdalene and was a very active member of the Tennis Club.

MAGDALENE DESCRIBED

First published in 1982 and now revised to take account of important changes since then, in *Magdalene Described* the College Archivist, Dr Ronald Hyam, provides a vivid guide to the College's constituent courts and gardens. A brief account of the site since 1428, and the College's changing fortunes, sketches the historical background for the architectural description of a fascinating series of building. These span the fifteenth century to the twenty-first. *Magdalene Described* is enlivened with notes on heraldry, stained glass, inscriptions and over sixty photographs, many of them specially commissioned.

The booklet is available for £5 plus p&p from the Alumni and Development Office or the Porters' Lodge if you are visiting the College.

Please contact Emma on 01223 332104 or alumni@magd.cam.ac.uk to order your copy.

THE LOVE OF A WOMAN

This new collection of poetry *The Love of a Woman* by Rosarita Cuccoli (1994) has been described as a book about 'hopefulness and the avoidability of decadence', and is prefaced by renowned poet Professor Andrew Parkin (Pembroke, 1958). From the press release:

"Rosarita Cuccoli's verses describe at the same time the depth and tenderness of love emotions, straightforwardly and without concessions, and the specific historical phase in which the underlying story takes place. The emotionally and intellectually charged verses that compose this collection convey, unpretentiously and almost imperceptibly, the portrait of an epoch."

The love of the woman, however, emerges through these poems as the triumphant antidote to decadence. The shallow predator is the loser, although he is not doomed either. These verses are a cry for respect for what all human beings, whether admittedly or not, ultimately need: a truthful and steady relationship to rely on through life."

Rosarita Cuccoli, an Italian-born Parisian author, came to Magdalene in 1994 to take an MPhil in International Relations and went on to do a PhD in History. She has worked as a research fellow for NATO and the UN. This is her third book, published in June this year by Pendragon Publishing.

Forthcoming Events

12 NOVEMBER 2011: Non-Resident Members' Guest Night. This will be hosted by a group of Fellows and include pre-dinner drinks. Please book via the Alumni & Development Office.

25 NOVEMBER 2011: Non-Resident Members' Guest Night.

28 NOVEMBER 2011: Parnell Lecture by Professor Ged Martin (1964). Join Professor Martin at 5.15 pm in the Sir Humphrey Cripps Theatre, as he offers a revisionist view of Charles Stewart Parnell. Full details on the website.

8 DECEMBER 2011: Varsity Rugby Match at Twickenham. There are two packages on offer for our members. Please contact the office or visit the website for full details.

28 JANUARY 2012: Non-Resident Members' Guest Night.

17 FEBRUARY 2012: Non-Resident Members' Guest Night.

25 FEBRUARY 2012: A 'Subject' Reunion' Dinner will be held at Magdalene to celebrate the new Faculty of Human, Social and Political Science.

3 MARCH 2012: Magdalene Dinner in Edinburgh.

10 MARCH 2012: Non-Resident Members' Guest Night.

28 APRIL 2012: Non-Resident Members' Guest Night.

19 MAY 2012: MA Day for all those who matriculated in 2005. Please contact the Alumni & Development Office to update your address details.

26 MAY 2012: Non-Resident Members' Guest Night

9 JUNE 2012: The Annual Buckingham Society Luncheon.

1 JULY 2012: Annual Family Day for Magdalene Members and their families

5 JULY 2012: Magdalene Association Lunch.

23 SEPTEMBER 2012: The Annual Donors' Day

Please note that other events may be added to this list. Always check our College website www.magdalene.cambridge.com on the 'Events' pages and read the updated listings in *Magdalene E-Matters*.

To register your interest in any of the above events, please email alumni@magd.cam.ac.uk

Our three Rugby Blues, Will Briggs (3rd year Medicine student at Magdalene, right), Frank Sanders (also a 3rd year Medicine student, left) and Hugo Cobb (2nd year History of Art student, centre) are in contention for places in the squad for the 130th Varsity Rugby Match on Thursday 8th December 2011. Tickets for £25 are available from the Alumni & Development Office. Contact 01223 332104 or alumni@magd.cam.ac.uk.

Reunions in 2012

SATURDAY 24 MARCH:
Dinner for those who matriculated in 1985–1987

SATURDAY 4 MAY:
Lunch for those who matriculated in 1954–1958

FRIDAY 14 SEPTEMBER:
Dinner for those who matriculated in 1988–1990

FRIDAY 21 SEPTEMBER:
Dinner for those who matriculated in 1991–1993

Invitations will be sent out 3 months in advance. Please note that the programme usually begins at 4.30pm with tea and coffee in the

Senior Combination Room. This is followed by Evensong in Chapel and then pre-dinner drinks in the Cripps Gallery at 7.15pm or Pepys Cloisters, with dinner being served in Hall from 8pm.

REUNIONS WILL TAKE PLACE IN 2013 FOR THE FOLLOWING YEARS:
Up to 1955, 1994–1996, 1997–1999, 2003–2004

Those who matriculated in 2006 will be invited to take their MA in person or in absentia.