

NOVEMBER 2012 | ISSUE 36

MAGDALENE MATTERS

THE NEWSLETTER OF MAGDALENE COLLEGE CAMBRIDGE

MAGDALENE MATTERS

CONTENTS November 2012 | issue 36

Fellows' News	3–4
Making Monarchs in Medieval Maghrib	5–7
Funding a Cambridge Education	8
Insert: ANNUAL DONORS' REPORT	
Yemen – Arabia Felix?	9–11
Transforming International Biodiversity Conservation	12–13
Centre for History and Economics	14
Members' News	15
Forthcoming Events & Reunions	16

Making Monarchs in Medieval Maghrib
PAGE 5

Funding a Cambridge Education
PAGE 8

Yemen – Arabia Felix?
PAGE 9

COMMENT from the Development Director

Dear Member,

We welcomed 107 undergraduates as well as an unprecedented 99 graduates to Magdalene this Michaelmas term and look forward to introducing the new intake to the delights of the College. This year, the JCR got the process underway by hosting a tea party in Hall for the freshers and their parents, then, having sent the parents on their way, taking the new intake to the real party... in the Pickerel!

Record numbers of Members who matriculated in the late 1980's and the early 1990's came back for their Reunion Dinners, and, I am told, the Pickerel, featured once again in many a Member's programme for the day. Many of you will know Michael Keall, the Alumni Secretary, whose tireless efforts have ensured the continued success of the Reunion Dinners. He has decided that it is time to step down after almost two decades of service. Our grateful thanks to him for all his work, his energy and his ingenious

seating plans! We also welcomed around 190 Members and their families to our second Family Day in the Fellows' Garden this summer and, in September, met dozens of Magdalene Members and friends in Hong Kong and Singapore at a number of events. Later that month, we thanked and entertained donors to the Annual Fund at our annual Donors' Day. Look out for the photographs of these occasions; we hope they will entice you to join us next time.

As you know Michaelmas Term 2012 is the last term for the Master, Duncan Robinson CBE FSA, DL and his wife, Lisa, as they will be leaving the Master's Lodge in December. I am delighted to say that their connection with the College will not end however as the Governing Body has elected Mr Robinson as an Honorary Fellow.

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

PROFESSOR SIR JOHN GURDON

NOBEL LAUREATE

Professor Sir John Gurdon at the admission of Nelson Mandela to his Honorary Fellowship

The entire Magdalene community rejoices at the award of the Nobel Prize for Physiology or Medicine to our former Master and Honorary Fellow, Professor Sir John Gurdon, FRS. His pioneering work in the field of stem cell research, which began in the 1960s with a series of experiments in the cloning of frogs, has long been recognised by scientific awards from all over the world. Today he remains as research active as ever, often dining at High Table after a day's work in the Wellcome/CRC Institute for Cell Biology and Cancer which he helped to establish in Cambridge, and which was named the Gurdon Institute in his honour in 2004.

For those of us privileged to know John as a colleague and a friend, it is especially gratifying that someone who carries his distinction so lightly, and so often with a self-deprecating smile, should be given the highest international accolade of all. On behalf of the whole College, I salute our Nobel laureate. – *Duncan Robinson, Master.*

John Gurdon began his research career in Oxford at a time of pivotal importance in biology. Various researchers, many of them in Cambridge, were just then establishing the chemistry of inheritance. John was intrigued by one of the most pressing problems in biology – if every cell in an organism contains the same set of genes (messages), how is it that the many different kinds of cells in an adult come to develop differently from one another? One possibility was that particular genes are lost or at least somehow turned off irreversibly along any given line of cell development. That this is *not* the case was shown by John's first breakthrough, published in 1962. He established that differentiated cells can still contain in a functional state all the genes necessary to control the development of an unfertilized egg up to the stage of reproductive adult. This fundamentally important point was shown by taking a nucleus from a fully differentiated cell in the gut lining of a tadpole, and injecting it into an enucleated egg, which then developed into a normal fertile frog. The task of extracting the nucleus from one gut cell (about one hundredth of a millimetre in diameter), and injecting it into an egg is easier said than done! Great skill and lots of practice are needed. John's experiment was the first case of what came to be known as 'cloning' an animal – familiar to most people in the much later work on Dolly the sheep.

John, who moved from Oxford to Cambridge in 1972, went on to tackle the question of how particular genes are switched on in particular cells. He kept ahead of his competitors by imaginative micro-manipulation experiments with amphibian embryos, including the injection of single genes rather than whole nuclei into specific cells. Meanwhile Martin Evans, who joined John in leading the Wellcome Trust and Cancer Research Campaign Institute of Cancer and Developmental Biology (now the Gurdon Institute), discovered 'stem cells' – isolated from mice. These cells can be cultured in the laboratory, and turn into many different kinds of adult cell, given the right conditions. The race was then on find the chemical signals that would turn adult cells of mammals into stem cells, especially with a view to their being used in medicine. It proved to be a hard problem to crack. Shinya Yamanaka of Kyoto University, who shares the Nobel Prize with John, was the first to succeed – in 2006. After many abortive attempts, he was surprised to find that he could do it by adding just four genes. It turns out that in other vertebrates the formula doesn't work, and John's team is still trying to solve the problem for mature cells of amphibians. We hope so much that his team will win the race for this type of animal!
– *Professor Peter Grubb (1960)*

FELLOWS' NEWS

We welcome the following new Fellows to Magdalene

DR EMILY SO (2011) MICE
Director of
Studies in
Architecture,
University

Lecturer in Architectural Engineering is an internationally recognised researcher in the field of human casualties in earthquakes and received the Shah Family Innovation Prize for 2010, an award given annually by the Earthquake Engineering Research Institute (EERI) to promising young practitioners or academics. Dr So and **PROFESSOR ROBIN SPENCE (1960)** are working closely with the Alumni & Development Office in organising a Reunion Dinner for Magdalene Architects on 8 December (please see back page for more details).

DR DAVID STUCKLER (2011) Official Fellow and a University Lecturer in Sociology, is a research fellow of the London School of Hygiene and Tropical Medicine, Chatham House and senior research fellow of Public Health Foundation of India.

DR ALEX THOM (2012) was elected to an Official Fellowship from 1 July 2012. He is Director of

Studies in Chemistry.

The College welcomes two new Junior Research Fellows. **DR OLIVIER NAMUR (2012)**

is the new Neville Fellow, who moved to Cambridge in 2011 for his first

The Magdalene College Choir

The Director of Music, **MR JONATHAN HELLYER JONES (2002)** reports that the Choir's Tour in Yorkshire was most enjoyable and successful. He was delighted that a number of Magdalene Members attended the concerts which were held during early July.

postdoctoral position related to the geochemistry of rocks from Greenland. His work is particularly rooted in fieldwork with experience in Canada, Norway, Greenland, Scotland, France,

Australia and South Africa. **MICHAEL HETHERINGTON (2005)** the new Henry Lumley

Research Fellow, was last year's Donaldson Bye-Fellow in History, and continues his work in the field of late sixteenth Century Literature. Dr Fei-Hsien Wang joins Magdalene as a Junior Research Fellow in the Centre for History and Economics.

MS SARA HARRIS (2006) has been elected to the Donaldson Bye-Fellowship in English, and **MS KIRSTY (YIXIN) WAN (2006)** to the Kingsley Bye-Fellowship in Mathematics.

MS MIDGE GILLIES joins us as the Royal Literary Fund Fellow and is currently researching the lives of military wives from the Crimea to the present day.

PROFESSOR DAVID FITZPATRICK, an Australian, who is Professor of Modern History at Trinity College, Dublin, where he has taught since 1979, joins us as the Parnell Fellow. He is one of Ireland's most distinguished historians with exemplary and acclaimed publications on emigration, the Great Famine, local politics, labour history, education, women's history, Australian history and much else. A member of the Royal Irish Academy, he is currently researching the Orange Order in its international context and hopes to complete a history of the Orange Institution in Ireland since 1795 during his time at Magdalene.

MAKING MONARCHS IN THE MEDIEVAL MAGHRIB

BY AMIRA K. BENNISON (2010)

The thread that connects my work as a historian is my enduring fascination with North Africa and the processes of legitimation at play there in the Islamic era. My research focuses especially on Morocco, a land of striking landscapes and a rich Arabic historical tradition, and the neighbouring Iberian peninsula, known in Arabic as al-Andalus, which has an equally vibrant Arab-Islamic historical corpus. Legitimacy is a pretty broad subject and I have tackled it from various angles always using Arabic sources in conjunction with other materials to get an inside view of how Muslims understood their political culture at different times.

I began by exploring the importance of *jihad* as a legitimating ideology for the Moroccan sultans in the nineteenth century and how it was brought into question by the French conquest of Algiers in 1830. I used Arabic archival materials to reveal how Moroccans understood the colonial onslaught, how it impacted on their sense of political self and how they resisted. This research was published as *Jihad and its Interpretations in pre-colonial Morocco* (London: RoutledgeCurzon, 2002). More recently, I have worked on the myriad ways in which monarchs shaped the urban landscape in order to convey messages to their subjects, cow them into submission, or gain their favour.

My interest in this aspect of legitimation was triggered by my involvement in cultural tourism. Lecturing, while travelling brought the relationship between landscape and history to life. There is nothing like a coach journey along the hairpin bends of the Tiz-n-Tichka pass across the High Atlas to illustrate the achievement of the Almoravid dynasty, who crossed the mountains with their camels in the mid-eleventh century to conquer both Morocco and southern Spain. However, it was lecturing in Seville, Fes, Marrakesh, Cairo and Aleppo with stunning buildings all around which encouraged me to study urban planning as a mode of legitimation.

The question at the heart of what I am doing is how medieval North African dynasties, who sometimes had very little in common with their subjects, made their rule palatable to them. As the famous fourteenth century North African historian, Ibn Khaldun, clearly perceived, most dynasties came from the tribal countryside but they needed cities to create a state. However, the relatively well-educated and sophisticated populations of towns tended to view tribal dynasties with the disdain of the urbanite for the country bumpkin. They endured them because of their military might but they needed to be persuaded or coerced into active support. In the countryside, dynasties of tribal origin had to differentiate themselves from other tribes while also showing that they had not lost their characteristic toughness and virility by settling in towns. *continued ...*

... continued

Although Spain and Morocco tend to be seen as historically separate because they are distinct nation-states today, I am unconvinced by the idea that the Straits of Gibraltar are the border between two different cultural zones – Europe and Africa. Therefore, one underlying theme of my research is to consider al-Andalus and Morocco as a single cultural area prior to the Christian conquest of Islamic Iberia, completed by the submission of Granada in 1492. As a result, my starting point is Cordoba, the largest Muslim city in al-Andalus and northwest Africa for centuries and the seat of the iconic Umayyad dynasty whose ancestors ruled the entire Islamic world as caliphs from 661 to 750.

The Umayyads (757–1031) slowly transformed Visigothic Cordoba into an Islamic capital. After they reclaimed the caliphate in 936, they founded Madinat al-Zahra', a new palatine city connected to nearby Cordoba by a long boulevard. This created a huge urban area which the Umayyads used as a stage for all kinds of royal processions and celebrations, recounted in loving detail in the chronicle of Ibn Hayyan. For me the most important aspect of these descriptions is the evidence that Umayyad urbanism and ceremonial had a major impact upon the North Africans. Although they have often been interpreted as a display for northern Christian audiences, Ibn Hayyan's chronicle gives much more attention to Berber visitors from North Africa than to northern Christian embassies.

This indicates that the Umayyads were more concerned to impress the Berbers than the Christians and also that many Berbers witnessed the model of kingship developed in Cordoba and were in a position to transfer and apply the ideas in Morocco's main city, Fes, and then later in Marrakesh and Rabat. The Straits of Gibraltar were definitely a bridge not a barrier at this time. This can be seen most clearly with the twelfth-century Almohad dynasty who took numerous motifs and ideas from the Umayyad period and applied them in Morocco while also introducing a striking new form of militant monumental architecture to al-Andalus and their North African territories.

Having worked on the dynasties from the eighth to twelfth centuries, I am now looking at the urban and rural legitimating strategies of the Banu Marin or Marinid dynasty (c. 1248–1465) as part of a two year research project funded by the Leverhulme Trust. The Marinids were newly Islamised, semi-nomadic Zanata Berbers from what is now western Algeria whose own dynastic chronicler described them as comparable to a 'flood' or 'locusts', a sure sign of a legitimacy deficit at the beginning of their reign! So how did they make themselves into Islamic monarchs in the established North African and Andalusian mould?

Some of their strategies are well-studied: they used typical Islamic titles such as 'Commander of the Muslims' and

they built numerous *madrasas* (theological colleges), a new institution in North Africa which enabled them to create a loyal scholarly establishment and also invigorate the urban economy through employment. They also founded grand palatine cities outside existing cities such as Dar al-Bayda' (Fes), Binya (Algeciras), al-Mansura (Tlemsen) to garrison their armies and show their power to city folk while maintaining a tactful distance between the latter and the sometimes rowdy military.

These urban aspects of legitimisation are relatively easy to research because there are extant descriptions of cities written by partisan chroniclers who clearly state what rulers were expected to do as 'good' Islamic monarchs. However, the majority of the population were rural and it is therefore vital to think also about the countryside, despite the scantiness of the sources. The twelfth-century Almohads, for instance, took a copy of the Qur'an which was said to have been used in Umayyad ceremonies in the great mosque of Cordoba, and paraded it through the Moroccan countryside in a richly decorated, jewel encrusted case, mounted on a similarly ornamented litter carried by a camel, giving what had been an urban artefact a whole new rural function.

To preserve their often shaky control over the countryside, the Marinids developed a semi-peripatetic style of monarchy which involved regular movement from one city to another and smaller military expeditions from each urban base. During their military movements, the Marinids displayed recognisable symbols of monarchy including banners, drums, magnificent, richly embroidered tents, and finely caparisoned thoroughbred horses. Although it was not as important to them as to the Almohads, they also carried around the Qur'an mentioned above, creating symbolic continuity with their Almohad and Umayyad predecessors. As well as signalling the sultan's presence, the waving of banners and beating of drums announced military victories. One vivid paragraph describes what happened after Abu Yusuf Ya' qub's first successful campaign against the Castilians in al-Andalus in 1275:

The drums were struck as customary in celebration following the practice God laid down for conquests. Alms were distributed, and the standards of the 'infidels' were hung upside down from the top of the minaret of the Qarawiyyin [in Fes] and the minaret of the Kutubiyya in Marrakesh so that the townsman and the countryfolk and those coming and going would notice them. (al-Dhakira al-Saniyya, p. 160)

Luxurious tents, carriages and horses were equally important status symbols. Unusually, the early Marinids often took their womenfolk, dressed in the finest textiles and jewellery, on campaign too. The visible presence of women

in military progresses was a tribal feature but their display in fine garb reflected the new wealth of a monarch. At the battle of Talagh between the Marinid sultan Ya' qub b. 'Abd al-Haqq and Yaghmurasan b. Zayyan of Tlemsen in 1267 both sides mustered their women and possessions to show their confidence and power:

Each side prepared his army and arrayed his contingents. The women of each lined up behind the armies in their bowdahs, carriages, and tents, finely dressed and bare-faced wearing jewellery and embroidered fabric to urge on the champions against the champions. Like mixed with like and the riders intermingled. Songs came from the tents and the armies advanced on each other and each sought his opponent. (al-Dhakira al-Saniyya, p. 115)

These snippets are a handful of the many short passages and comments scattered through the medieval Arabic chronicles of al-Andalus and Morocco which help to construct a picture of monarchy in the western regions of the Islamic world. I intend to tie up the loose ends over the coming year and finish writing a book tracing patterns of legitimation from eighth century Cordoba to eleventh and twelfth century Marrakesh and ultimately fifteenth century Fes. This will add a new dimension to our understanding of legitimation in Islamic societies over time, and delineate some contours of the cultural connectivity between the two shores of the Straits of Gibraltar in medieval times. I am also working on a history of the Almoravid and Almohad dynasties and a general cultural history of the 'two shores' that I hope will engage and encourage people to appreciate the richness of the history and culture of the western flank of the Islamic world.

Amira K. Bennison is Reader in the History and Culture of the Maghrib and was elected a Fellow of Magdalene College in 2010.

She became interested in the Middle East and North Africa while studying for her BA Hons in History and Arabic at Cambridge. After graduating, she went to live in Cairo for a year before studying for a Masters at Harvard University and a PhD at SOAS. She went on to the University of Manchester as a Leverhulme Research Fellow

before moving to the University of Cambridge in 1997 where she is currently Reader in the History and Culture of the Maghrib. Dr Bennison has appeared in several TV programmes about the history of the Middle East and North Africa including 'Europe's Lost Civilisation', 'The Thirties in Colour' and 'Islamic Science'. She is also a regular contributor to Radio 4's 'In Our Time' with Melvyn Bragg.

FUNDING A CAMBRIDGE EDUCATION AT MAGDALENE

BY CORINNE LLOYD (2010)

The cost of higher education continues to rise, and with the advent of higher fees to help cover those costs, the University and the Colleges are increasing efforts to provide funding for all qualified students in need of financial assistance. Collegiate Cambridge has always been committed to 'needs-blind' admission – that is, to admitting the most qualified students regardless of their financial status.

The living costs for the academic year (30 weeks) are estimated to be in the region of £7,500 to £8,000 per annum and include charges for accommodation, kitchen facility charges, College meals, transport costs, study materials and personal expenses. The University prohibits undergraduates from working during term-time as the work load during the 8 week term is heavy and students are expected to participate in the wide range of extra-curricular activities in their Colleges and the University.

The maximum maintenance grant available to students from families with an assessed income of £25,000 or less is £3,250. The University and the Colleges are committed to offering every qualifying student an additional bursary worth £3,500 which allows the recipients to cover their living costs for the full academic year without having to take on the added burden of maintenance loans on top of tuition fee loans which will result in new graduates starting their working lives with debts in the region of £27,000 to £36,000.

Every student who is means tested and qualifies will receive some financial help. Anyone from a family with an income of less than £60,000 can be means tested if they wish.

Students who have little or no means are offered bursaries worth a maximum of £3,500 via the Cambridge Bursary Scheme (CBS), a scheme which is administered by the Newton Trust on the University and the Colleges' behalf. Students are able to receive additional funding worth £1,000 from other sources without impacting their full bursary from the CBS. **Magdalene is committed to raising the money needed to award every one of our incoming undergraduates eligible for this scheme a bursary worth £4,500 per annum for the duration of his or her undergraduate course.** In addition, the College awards a number of bursaries on a sliding scale to those students coming from families with incomes up to £42,000.

Every student who is means tested and qualifies will receive some financial help.

We are fortunate in that the generosity of past Members allows us to offer a number of prizes, travel awards and scholarships which are available to students after their first year. Furthermore, we have a Student Hardship Fund to which both undergraduates and graduate students may apply if they are suddenly facing financial difficulties. We are grateful to all of our supporters as we raise significant sums year on year for the Student Hardship Fund from our Annual Fund, to which over 15 percent of Magdalene members and friends contributed during the last financial year (1 July 2011 – 30 June 2012).

Please contact the Alumni & Development Office by emailing development@magd.cam.ac.uk or calling the office on 01223 332104 if you would like more information about our bursaries for undergraduates.

ANNUAL DONORS' REPORT 2012

FROM THE MASTER

In my introduction to last year's report, I stressed the importance we attach to ensuring that admissions to Magdalene are needs-blind. In other words there must be no financial barriers to prevent the ablest and the best of school leavers from accepting places at our College.

For many of us who matriculated under a very different system, at a time when it was assumed that higher education was available freely to all who qualified, irrespective of personal circumstances, it is difficult to adjust to the reality of the twenty-first century; that governments, whatever their political persuasion, are unwilling to invest in us. This does

not deter them from interfering, and imposing unacceptable conditions for the meagre gruel of their support, but the time must surely come when we can say thank you, but no thank you. Financial independence is no longer a pipe dream, it is a necessity to carry on as we are, at the top of the international league tables, and even more fundamentally, to preserve academic freedom.

All the more reason to celebrate a record year in terms of fund-raising. We can do so only thanks to the support we have received from all of our donors and their contributions, large and small. Obviously we are grateful to those who can make substantial donations to increase the value of the endowment, but more modest gifts to the Annual Fund are also appreciated because they put money into the current account, which in turn relieves pressure on the endowment to yield income at a time when interest rates are at an all time low.

This year I am pleased to report a substantial increase in the percentage of Members contributing to their

College, not least because over 28% of the graduating class of 2012 made a gift to support Magdalene. In many ways they understand better than many of us how lucky they were to graduate before fees escalated to daunting levels; their willingness to give back is a shining example to us all. And just in case there is a danger of complacency, may I draw your attention to the announcement by one of our peer group, not among the Ivy League of American colleges but by Exeter College, Oxford, that they have achieved an outstanding 37% of alumni participation. Personally, I find it hard to believe that Magdalene men and women are any less loyal or appreciative of their College, and so I pass on the challenge to you all.

It remains only for me to offer my sincere thanks on behalf of the College to those of you who have given, along with the profound hope that your example, and that of the latest cohort of our graduates, will inspire every single member of this wonderful institution to invest in it, each according to his or her own means. Not to put too fine a point on it, its future is in your hands.

GIVING TO THE COLLEGE

The ongoing support of our Members, friends and the Fellowship is particularly welcome and much appreciated during these challenging economic times. Over the course of 2011–12, the College gratefully received in total, donations of £1,019,891, a significant increase from last year's figure of £736,450.

The 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).

TEACHING AND RESEARCH

The supervision system – the teaching of undergraduates as individuals or in small groups, by an expert in their field – is at the heart of a Cambridge education. This format of focussed teaching not only ensures that our students receive the best possible education, it also helps to develop and maintain the social fabric of College.

STUDENT SUPPORT

Most Magdalene Members enjoyed their undergraduate education for free. The current 1st year undergraduates are the first to pay £9,000 per annum in tuition fees. We are committed to offering our students financial support when needed. Those of you who have given towards Student Support have not only assisted in providing scholarships and bursaries for those who might otherwise struggle to be able to afford to study at Cambridge, but also help the College to continue to reach out to the best possible candidates regardless of their ability to pay.

BUILDINGS AND GARDENS

Magdalene's facilities have been greatly improved over the past decade,

Total Donations received during the financial year 2011/12:

- General Purposes: 58%
- Student Support: 14%
- Teaching and Research: 24%
- Buildings and Gardens: 3%
- College Activities: 1%

Breakdown by source of donation:

- Alumni: 40%
- Fellows/Friends of the College: 17%
- Legacies: 34%
- Trusts/Foundations/Corporations: 9%

Approximately three quarters of donations are from Members of the College. Although we are working on increasing the level of support raised from trusts and foundations, we continue to rely heavily on the generosity of our Members.

and the addition of Cripps Court has enabled us to offer accommodation to every undergraduate student throughout his or her time here. All of our buildings, however, need to be maintained on a regular basis to preserve the fabric of the College that has made Magdalene such a rich and vibrant environment for Members both past and present.

COLLEGE ACTIVITIES

For many of our Members, the activities outside of lectures and supervisions will have indeed forged stronger memories than almost anything else. Magdalene is committed to ensuring that societies and sporting clubs are equally supported in order to allow current students to experience Cambridge to the full, as many of you have in the past.

COLLEGE FINANCES

The primary sources of income for Magdalene are tuition fees, rents and catering charges, and income from commercial events and conferences as well as your donations, which now account for 9% of the College's income (an increase of 2% over last year).

Along with the income from the College's accumulated endowment, the College uses these revenues to fund the cost of the supervision system, to provide subsidised accommodation and catering to its junior members and to maintain and develop its buildings and facilities.

A summary of the College's financial activities for the 2011-12 financial year is provided here.

Income for 2011/12:

- Tuition Fees: 22%
- Research: 3%
- Members Rents: 18%
- Members Catering: 9%
- Commercial Conferences: 11%
- Endowment: 27%
- Net Donations after Development Office Expenses: 9%
- Other Income: 1%

Expenditure for 2011/12:

- Teaching, Tutorial and Admissions: 30%
- Research: 6%
- Scholarships, Grants and Student Facilities: 6%
- Accommodation for Members: 25%
- Catering for Members: 12%
- Commercial Conferences: 14%
- Investment Management: 2%
- Other: 5%

1542 Society

The College has very recently established a new society, known as the *1542 Society*, which has been created to recognise the generosity of Members and Friends who have given

more than £1,000 (over a three year period) or have been steadfast, regular supporters for five years or more. The College pin displayed above denotes membership of this group and is exclusive to members of the *1542 Society*. The name has been chosen in recognition of the refounding of the College by Lord Audley of Walden. All new members of the *1542 Society* will be sent their College pin before the end of the year.

OUR DONORS

Magdalene's participation rate (the number of addressable alumni who make a gift to the College in any given year) has risen from 11.12% in 2010/2011 to 16.17% in 2011/2012. We are most grateful to all of our donors for their ongoing support and look forward to our Members matching our graduating class's participation rate of 28% in the coming years.

MAGDALENE COLLEGE

LIST OF DONORS

1ST JULY 2011 – 30TH JUNE 2012

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.

1926

Mr John Y Smart (d)

1931

Mr Norman V Meeres (d)

1935

Professor Sheppard S Frere

1936

Mr Francis H Terry

1938

Mr Eric L Allsup
Mr Hugo C Baring
Mr Raymond W Dawes
The Reverend C H MacGregor

1939

Major John C C Green-Wilkinson MBE MC
Mr Braham J Myers
Sir Anthony F Tuke (d)

1941

Dr Felix J Buckle
The Reverend E A Quin

1942

The Reverend Canon Anthony Caesar CVO
Mr Michael W Cornwallis
Mr William P P Hite (d)
Mr John Smalley
The Reverend Dr H John M Turner

1943

Mr Ronald D J Botting
Mr Derek M Edge

Mr John G W James
Mr Robert F MacLeod
Mr John J Saxby

1944

Squadron Leader Donald Chapman
Dr Edgar J Feuchtwanger
Mr Carol Hogben
Mr Ian MacDonald

1945

Professor Andre J M A Bourde (d)
Mr Harry C Cockerill
Dr Andrew Fairley (d)
Mr John C Yandle

1946

Mr Philip O Beale
Mr Donald Cargill
Sir Robin Chichester-Clark
The Reverend Mac Farmborough MBE
His Honour Stanley S Gill (d)
Mr David H Goodland
Mr Michael L Herzig (d)
Mr Stephen King
Mr Anthony C W Lee
Mr Max Phillips
Mr Henry H Tomlinson
Sir John K Wood

1947

Dr Samuel G Bayliss
Mr Sherban G Cantacuzino CBE
Sir Peter G Cazalet
Professor Terence R Lee
Mr Patrick J Lloyd
Mr Robert I H Lloyd-Jones (d)

Mr Anthony J Nicholson
Mr Joe Palmer
Professor William Tordoff
The Reverend John Y R Tucker

1948

Mr Dieter Baer
Mr Roger Goodenough
Sir Antony Jay *
Mr George M Pilkington (d)
Mr Brian M Rutherford OBE
Mr Sandy White

1949

Mr John K Buckenham
Mr Philip P Harris
Professor George M Hughes (d)
Mr Ronald J Jenkinson
Mr Norman A Kirke
Mr Alec Samuels
Lieutenant-Commander R Y C Sharp
Dr Geoffrey A Shippey
Mr Bartle J C Woodall

1950

Mr Colin Craven
Mr David L Gardiner
Mr Brian W Hungerford
Dr Michael C Johnson
Mr William T G Minshull
Mr John R Pretty
The Reverend P S Pullin
Mr Christopher R Simpson
Mr John R Stourton

1951

Mr John H Allsopp
Mr George V Bateson

Mr Kenneth J Dean
Mr Thomas J G Edmondson (d)
Mr Edmund T S Fry (d)
Mr Stephen M Haskell
Mr Euan Hooper
Mr Felix Jaffé
Dr Ian M Jessiman
Professor Hans J Kaesman
Mr Michael L Keane
Mr Timothy G Kirkbride
Sir Michael J Turner
Mr John J S Veisblat
Mr Nigel Ventham
Dr Michael L N Willoughby

1952

Mr John Butler
Mr Michael W Chester
Professor Joel E Gordon
Dr Brian B Hunt
Mr John A Ingram
Mr Christopher J James
Mr Brian M Jones
Mr Andrew P R Mapplebeck
Dr Denis C L Savage
Mr John Stallebrass
Mr Christopher B Sykes
Mr Steuart A Webb-Johnson
Mr John W Wilson

1953

Mr Nick Bennett
Mr Jeremy N Davis
Mr John L Dobson
Dr Thomas F Hering
Professor John D Hudson
Dr John P James
Mr Roger Jewison
Professor Sir Richard Jolly *
Major Dennis F Morgan

Mr George M Nuttall
Mr Robert B Parker
Mr Morley D Tidy
Mr Christopher J F Trott
Mr John L Turner
Mr John Vallins OBE
Mr Michael C Wallis

1954

Mr David A Barker
Mr Richard P Benthall
Mr Jeremy J G Brown
Mr Andrew E Buxton
Mr Peter L Durlacher
Mr George M T Foljambe
Professor Peter J Grubb *
Mr Michael J Hallett
Emeritus Professor
Michael J K Harper
Mr David J Henwood
Mr David H Jennings
Mr Godfrey Meynell MBE
Mr Peter J Morley-Jacob
Mr Peter J R Oxley
Mr Victor N Petty
Mr Peter B Powles
Mr David M Richards
Group Captain Hugo R
Simpson
Mr Patrick H D Toosey
Mr Francis J Willy
The Reverend Canon
David Yerburch

1955

Mr John D W Birts
Dr Robert D Blacklidge
Mr Charles A W Blackwell
Mr John K B Burke
Mr Colin Carter
Mr James R Chesterton
The Reverend R J Dixon
Mr Ian M Evans MBE
Mr John A Fixsen
Mr Bamber Gascoigne *
Mr John A Glasbrook
Mr John F Green
Mr Simon K Haviland
Dr Tom Heydeman
Mr Ian H Hutchinson
Sir Peter Hutchison
His Honour Judge C P James
Mr Terry James
The Reverend R D Jenkins
Mr James E A Knowles
Mr Richard J Phillips
Mr John F Porter

Mr Michael R Poyser
Mr Willam J C Sager
Mr Simon R Smallwood
Mr John R White
The Revd Canon
Dr Timothy E Yates

1956

Mr Robert F Allen
Dr Mark H Ball
Dr Gwilym E Beechey
Mr Wilfrid M Caldwell
Mr John A C Cann
Mr Arnold J Clift
Mr Andrew C Green
Mr Michael J L Hardy
Professor Robin K Harris
Mr Patrick M Harris
Mr Randal Hibbert
Mr Thomas P H Lachelin
Mr David J Leonard Esq
Mr Michael Moreland
Mr David R Orchard
Mr Christopher Pinto
Mr Charles Pope
His Honour Judge
E V P Reece
Mr Alan C Reed
Mr Arnold J Shone
Mr Anthony M H Simpson
Mr Wilfrid B Stoddart
Mr Michael D Webb
Mr Timothy M Wilson

1957

Mr Brian Atkinson
Mr Edward L Bell
Mr David J H Birt
Dr John B Boyling
Mr Ian R Elliott
Mr Donald S Gale
Dr Charles N Garstang
Mr Charles S Gibbs
Mr Michael F Godsall
Mr Oliver H Gosnell
Mr Michael V D Haggard
Mr Hugh Hollinghurst
Mr Richard C G Jenyns
Mr David Jones Powell
Mr John M Leach
Mr Jeremy G A Lyon
Dr Jeremy S Metters
Mr Martin E Payne
Mr David L Pope
Dr Peter E Reynolds *
Sir Michael K Ridley KCVO
Mr Kenneth S Rokison

Mr Richard S G Sale
Mr Anthony W A
Spiegelberg DL

*“I am extremely grateful
to receive a bursary
from Magdalene as
it allows me to enjoy
my time at Cambridge
without financial worry.
Without this support,
I would not be in the
comfortable and happy
position that I find
myself in now. I hope
that one day, thanks
to the generosity of
Magdalene and its
Members, I will be in a
position to give back to
the College” (3rd year
Undergraduate student)*

1958

Mr Tim K Agerbak
Dr Angus Armstrong
Mr Adrian A Bridgewater
Mr Brian E Costelloe
Mr James A Cran
Mr Jim Crossley
Mr Derek W Curtis
Mr Peter D Falk
Mr David S Fletcher
Mr Colin E Funk
Mr Gordon S Guild
Colonel H O Hugh Smith
Mr Stephen C Knight
Mr Neil McMillan
Mr Aelred J Morgan (d)
Mr John W Prince
Mr Richard A M Purver
Mr Richard A Ripper
Mr Peter P Salinson
Professor Neil M Stratford
Mr Jocelyn T H Thomas
Mr Robert J Wakeford (d)
Mr Robin A F Wight
Mr Robert S Winter

1959

Mr Christopher F J Berry
Dr Julian D Blake
Mr Thomas S Blower
Mr John A S Bristol
Mr Graham H Butler
Mr Timothy W H Capon
Mr Peter D Cowie
Sir James A Cropper KCVO
Mr Christopher J Davison
Mr Daryl J A Delmotte
Mr Robert S Firth
Mr Martin H T Gairdner
Mr Anthony M Gethin
Mr Anthony Goodfellow KStJ
Mr Peter E Hawley
Mr Robert S Hill
Mr Angus P Hitchon
Mr David W Hussey
Professor David R Jowitt
Professor Radoslaw
J Ladzinski
Mr Edward B Lynch
Mr Martin P M Prentice
Mr Richard C M Pumphrey
Dr Rodney P A Rivers
Mr Anthony J Sadler CBE
Professor Martin
H N Tattersall
Mr David Tebbs
The Right Honourable
the Lord Hothfield
Mr Oliver F Walker
Mr Geoffrey Weaver
Mr Michael B Wood
The Very Reverend
Michael Yorke

1960

Dr John E Agnew
Mr Nicholas A Bourne
Mr Jonathan H M Dudley
Mr Bob Eagle
Mr Thomas Evenson
Mr Vish Hebbar
Mr David G Hemming
Dr Ronald Hyam *
Mr Clifford W Jolly
Mr Peter J Maydon
Mr David J Polgreen
Mr H J Campbell Pulley
Mr Kenneth L Saxby
Mr Robin G Sturdy
Mr Mark J H Weedon
Mr Richard W Wright

1961

Mr Oliver D Christopherson
Mr Peter B Clark
Sir David C Clarke
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 D Mole
Mr John P D Patrick
Mr Charles F C
 Spencer Bernard
Mr David R Steeds
Professor Roger E Thomas
Mr Piers E Wilson

1962

Dr Charles G Barber
Mr William A Blackburne
The Reverend Derek Cottrill
Mr Edward P Eagar

Mr Colin G C Grant
Lieutenant-Commander
 Stuart L Hall
Mr Robert S Jagger
Dr Richard M Latto
Dr Peter J Lewis
Mr Brian N Lock
Mr James R H Loudon
Mr Robert Mercer
Mr Richard E B Mews
Sir Brian W Pomeroy CBE
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 John Smith
Mr Victor F Taylor
Mr Christopher B Tetlow
Mr Roger H Vignoles *
Mr Michael G Wadham
Mr Christopher J Wells MBE

1963

Mr Richard D Bell
Mr Jock Birney
Mr Colin H Bond
Mr David S Bowman
Mr Anthony H Corin
Mr Alan K Cox
Dr Thomas A Cummins
Mr Patrick W L Findlater
Mr Robin W Gibson OBE (d)
Mr Patrick A F Gifford
His Honour Judge J D
 Griggs
Mr Andrew P G Holmes
Dr Jeremy C Lade
Mr Michael Osborne
Mr Ross S Peters
Mr Charles F Robinson
Mr Henry J Roche
Mr David H White
Mr Anthony M Whittome

1964

Mr James R J Braggins
Mr Lionel J I Browne
Mr Charles A Casement
Mr Brian M Deakin (d) *
Mr Peter C Edwards
Mr Richard S T Ferro
Dr David S Forman
Mr Peter H Frank
Professor David Gordon
Mr Marcus J Gregson
Mr Ian G Kennedy
Mr David Kyd
Mr Michael A F
 Macpherson of Pitmain
Dr Christopher J
 McCullough
Mr Paul W Mitchell
Dr John B Murray
Mr Alistair C Pirie
Mr Christopher W Poupard
Mr Timothy J Price
Mr Christopher J F Scott
Mr Giles E F Wright

1965

Mr Robert H Blackadder
Mr Hedley A Burrough
Mr Peter H Davidson
Mr Michael J Davis
Mr Martin H Flash
Dr Stephen C Gregory
Emeritus Professor
 David R Hemsley
Dr Ian C Lovecy

Dr Henry N C Mawson
Dr Duncan L D Mitchell
Dr Kevin O Thompson
Sir Stephen H
 Waley-Cohen Bt
Mr Henry L Wilson

1966

Dr Michael D Beary
Professor David N Best
Mr James D Buxton
Lord Flight
Mr Peter R L Friedmann
Mr John B Hardwick
Mr Christopher J P Joubert
Mr Hugh J Kevill-Davies
Mr Robert A Leivers
Mr Herbert H Maxwell
Mr Martin E Pettman
Mr Godfrey S Room
Mr Frederick B Rossiter
Mr John R Sampson
Mr John A Scholfield
Mr James R Sharp
Mr Robert C Solomon
Mr Paul E Stibbard
Professor Gary F Waller
Mr Thomas M Warne

1967

Mr Paul W R Bell
Sir Nicholas J G Blake QC
Dr Andrew M C Brown *
Professor David C Brydges
Mr Roger P Cheever
Mr Allan F Colver
Mr Richard J Coward
Mr Timothy J Eyres
Mr Keith W Faulkner
Mr John F C Heatly
Mr Richard H J Kerr-Wilson
Mr Roderick A McFarlane
Mr Nigel H Morley-Smith
Mr Peter J Munday
Mr Timothy D Pigott
Mr Adrian M Pollitt
Mr Edward J Pybus
Mr William I Walkden
Professor Michael D Wheeler

1968

Mr Julian N R Amey
Sir Paul J J Britton CB
Mr Michael E A Carpenter
Mr Simon D Chater
Dr Peter Drury
Dr Robin N Goodchild

Annual Donors' Day

A most enjoyable time was had by all at the second annual Donors' Day on 23rd September. We are most grateful to Dr Stoddart, Dr Chang and Mr Skelton for taking part and entertaining us with a range of fascinating lectures, which were then followed by an enthusiastically received keynote lecture by the Master. Donors' Day in 2013 will take place on Sunday 29th September, and is open to all those who donate £50 or more to the College in the preceding financial year.

Mr Richard E Hardie
 Mr David J Hetherington
 Mr Martin J Hooker
 Mr Peter A H Hyams
 Sir Brian G Ivory CBE
 Mr Thomas A
 Livingstone-Learmonth
 Mr John G Pettit
 Mr Michael Read
 Mr Stephen J Richards
 Dr David A Smith
 Mr Dugald Stewart
 Sandeman
 Dr Mark Wilson
 Mr Charles P G Ziar

1969

Mr Gordon D Arthur
 Mr Chris Babbs
 Mr Adrian J Bruce
 Mr Jeremy F Burdett
 Dr Harvey Chalmers
 Mr Sean A Collins
 Dr Frank R Crantz MD
 Dr Jeremy H C Davis
 Dr Charles A M
 de Bartolome
 Mr Nicholas J Desmond
 Mr Andrew R F Fenning
 Mr Peter C Fletcher
 Mr David L Gresham
 Mr Alastair R Handcock
 Sir Richard D S Head
 Mr Jeremy F Helm
 Mr Charles P Helmore
 Dr Robin R Jacobson
 Mr Michael E P Lloyd
 Mr Colin J Mackenzie-Grieve
 Mr Patrick R Maguire
 Mr Rod Marlow
 Mr Richard P Parry
 Mr Thomas J P Ramsden
 Mr Richard J Rusbridger
 Dr Martyn H B Thomas
 Mr Martyn J Waring
 Dr Andrew J Watts

1970

Dr James B Anderson
 Mr Richard D Balme
 Mr George F Barbour
 Mr Mark A Bingley
 Mr Jonathan B S Burrell
 Mr Michael J Butler
 Mr Michael L Dineen
 Dr Nicholas R Dunn
 Mr Christopher Gosling

Mr Jeremy M Harding
 Mr Charles R A Hardy
 Mr Terry Hitchcock
 Mr William Holmes
 Professor Ian H Kunkler
 Mr John W Marrin QC
 Mr James Roundell
 Professor David E Simpson
 Dr Robert J Stockley
 Mr Philip R Taylor

1971

The Honourable
 David Brigstocke
 Dr Konrad J W Bund
 Mr Timothy P B Charge
 Mr Giles R M Elliott
 Mr Richard P J Foster
 Mr Robert H Gladstone
 Dr John A J Horberry
 Mr Eric A Huxter
 Mr Alastair R Marlow
 Dr Richard G Menzies
 Dr Rory O'Donnell
 Mr John P H S Scott
 Mr Thomas O Seymour
 His Honour Judge
 R J Simpkins
 Mr Eamonn S Vincent
 Mr Mark L Walker
 Dr David R Williams
 Mr Timothy M S Young

1972

Mr Andrew J Adcock
 Mr Keith N Atkey
 Mr Timothy J W Barnard
 Dr Peter S Baxter
 Professor Michael
 A Carpenter *
 The Honourable
 Andrew Colville
 Professor David K C Cooper
 Professor Neil Dalton
 The Reverend H J Graham
 Mr Richard M Griffiths
 Mr Ethan Hack
 Mr Paul Harrison
 Mr Richard T Hudson
 Dr Nicholas J Hurd
 Dr Charles G
 Mackworth-Young
 Mr Donald I N McKenzie
 Mr Timothy C Monckton
 Mr David J Newman
 Mr Frank Nicholson
 Mr George E Ramsden

Mr Clive E H Renton
 Dr Nigel J Robson
 Mr Peter M Rodney
 Mr George R Sandars
 Mr Paul G Sheppard
 Mr David G F Thompson
 Dr Robert C Williams

*“I have maintained
 a close relationship
 with Magdalene for
 35 years now, and the
 chance to support
 the College whilst my
 employer matches my
 donations seems too
 good an opportunity
 to miss. I have a strong
 personal commitment
 to higher education
 and the matched giving
 approach is a fantastic
 way to demonstrate this
 directly” (Andrew
 Sheaf, 1974)*

1973

Mr Peter W Adler
 Mr Simon P Cavanagh
 Mr Geoffrey I A Chapman
 Dr Simon J Davis
 Baron Michael
 E D de Styrcea
 Mr Michael K Green
 Mr Jonathan R H Hale
 Mr Ian D Hutchinson
 Dr Peter M Kingston
 Mr Robert B C Ogilvie
 Professor Richard B Peiser
 Mr Jonathan D Shanklin
 Mr Matthew J Shaps
 The Reverend C J Skilton
 Mr Richard L Stratford
 Mr Martin R Taylor
 Lord 7th Baron Huntingfield
 Joshua C Vanneck
 Mr Rhoderick P G
 Voremberg
 Mr Stephen M Willis

1974

Mr Mark W Allsup
 Mr Hugh G Arthur
 Mr Andrew R Belt
 Mr Peter Bennett-Jones
 Mr Peter D Bruce
 Mr Andrew G Cozens CBE
 Mr Michael J A De Graeve
 Mr Leo Fraser-MacKenzie
 Mr Stephen N Games
 The Reverend I Howarth
 Mr William R H Inglis
 Mr Duncan J F Innes
 Mr Stevenson S Kaminer
 Mr Peter T Kindersley
 Mr Timothy L Kirkup
 Mr Oliver R C Larminie
 Mr William J Maunder-Taylor
 Mr Timothy J Moon
 Mr Adney Payne
 Mr Andrew M Sheaf
 Mr Paul J Sillis
 Mr Peter R Styles
 Mr Boon Seng Tan
 Mr Charles L T
 Temple-Richards
 Mr Edward D B Way
 Dr Charles P Wood

1975

Mr Julian C Amey
 Mr Kimball Bailey
 Professor Jonathan L Brown
 Mr Thomas H Butcher
 Mr John A C Dalrymple
 Dr Matthew C Francis
 Dr Anthony J M Garrett
 Mr William M C Grant
 Mr Iain A D Low
 Mr Stephen W Lowe
 Mr Simon A Mackintosh
 Mr Mark W Nicholls
 Mr Rupert H Orchard
 Mr Charles C T Pender
 Mr David R Simpson
 Mr Christopher J Sugden
 Mr Mark J Turvey

1976

Mr Robert W Baxter
 Mr Richard C M Butler
 Dr Andrew J Bywater
 Mr Jonathan D Darrell
 Mr Edward M Douglas
 Mr George R N Ellis
 Mr Thomas R Faire
 Mr John Holtby

Mr Andrew J Hutton
 Dr Jonathan C Jobling
 Mr Andrew S MacLay
 Mr Kenneth A Mitchell
 Mr Graham D Phillips
 Professor Francis J Pott
 Mr William A G Ramsay
 Mr Charles C H Rickett
 Mr Martin A F Shenfield
 Mr Edward G R Speed
 Mr Christopher P Thorpe
 Mr James D Wellesley
 Wesley

1977

Mr Philip L G Allen
 Mr Ian D Ballard
 Mr Manu Bhaskaran
 Mr Robert A Bing
 Mr Christopher H Bowen
 Mr Geoffrey J Craddock
 Mr Edward Fenton
 Mr Peter J Flynn

Mr Timothy J Jackson
 Mr David C F Jones
 Dr Carl A Kirker-Head
 Mr Alexander T M Shiel
 Dr Simon K F Stoddart *
 Mr Robert M Wise

1978

Mr Michael Brodtman
 Mr Jonathan D Byrne
 Mr William W Darley
 Mr David L Gibbons
 Mr David E Gill
 Professor Neil L Kent
 Mr Winston K Leong
 Mr Adrian N V Maconick
 Mr Rory O'Brien
 Mr Simon P Robert-Tissot
 Mr Alistair G Schaff QC
 Dr Colin G Steward
 Mr William G H Thatcher
 Mr Henry W Tuck
 Dr Rupert O Wace

1979

Dr James E T Baumgartner
 The Reverend G W Dobbie
 Mr Andrew J Edwards
 Mr Martin G S Gibson
 Mr Tim Gillow
 Mr Julian E Gorst
 Mr John D Grossart
 Mr Linton J Guise
 The Reverend
 Geoffrey M S J Hoare
 Mr Michael D Keane
 Mr James D Miller
 Mr Thomas V Milroy
 Mr Richard P Pearey
 Mr Giles A Proctor
 Mr Michael H Rutledge
 Dr Patrick J Seal
 Mr Adrian P Smart
 Mr Christopher J Vermont
 Mr Thomas M Walker
 Mr Matthew Williams

1980

Group Captain Keith
 Chapman
 Mr Denis H Clough
 Mr Lucian H Comoy
 Mr Robert G Davy
 Mr Stuart A Fraser
 Professor Michael D Hughes
 Mr Ian C Kroch
 The Reverend Dr S A M'Caw
 Mr John A D McConnel
 Dr Stephen J O'Connor
 Mr Ross G Reason
 Mr Alan E Rogers
 Mr Neville J Shave
 The Reverend
 Christopher G Spencer
 Mr Patrick Stoner
 Mr Christopher Thomas
 Mr Benjamin R Walls

1981

Mr Richard W Adams
 Mr Henry J Angell-James
 Mr Mark P Ansell
 Mr Joseph B Bannister
 Mr Anthony H Barnett
 Mr Edward A P Benthall
 Mr Philip E P Bergqvist
 Mr David W Clayton
 Mr Rajen K Dodhia
 Mr Lincoln E Frank
 Mr Andrew J Gosden
 Mr Thomas B Holliday

Mr Robin D Horder
 Mr Stephen E H Howard
 Mr Nicholas W Ivell
 Mr Andrew J H Lownie
 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 Jeremy Withers Green
 Mr Ing Loong Yang

1982

Mr John S Bourdeaux
 Mr Robert Chartener
 Mr Charles D Crole
 Mr Simon W D Feather
 Mr David M Grace
 Mr Nigel R Hill
 Mr Christopher R Hoyle
 Mr Anthony G King
 Dr Charles J Knight
 Mr Jonathan E Lowe
 Mr Alan Matthews
 The Reverend
 Dr A Megahey (d) *
 Mr Keith J Miller
 Mr Simon C Mitchell
 Mr Jonathan J D Myers
 Mr Michael M J O'Sullivan
 Mr Richard A Pickering
 Mr Shailen C Popat
 Mr Benet C Wace
 Mr Graham R Walker
 Mr David I Wilson
 Mr William J R Wilson
 Mr Stephen J D Yorke

1983

Mr Ian P Benton
 Mr James B Caldwell
 Mr Stephan C Ford
 Mr Rory Graham
 Mr Alistair W D Greer
 Dr Dieter A Halbwidl
 Mr David R Jennings
 Mr Mark D M Jones
 Mr Mark P G Lewis
 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 Gordon D Sombrowski

Magdalene's Annual Fund

We are delighted to report that our Annual Fund this financial year raised over £300,000, due to the generosity of many Members and friends. The Annual Fund aggregates a large number of donations to make a significant impact on the College's most pressing and ongoing needs. During the Easter vacation, a team of Magdalene students participated in the Telephone Campaign, and they did a tremendous job in reconnecting Members with their College, as well as building support for our fundraising endeavours.

Mr David C Taylor
Dr James R Thallon
Mr Jonathan L Venn

1984

Dr Philip J Agg
Dr Anthony R Armstrong
Mr Simon J Bryan QC
Mr Thomas M Budd
Dr Campbell G Calder
Mr Paramjit S Gill
Mr Gavin Hastings
Mr David J Jones
Mr David Y L Lim
Dr Alexander Lin
Dr Nicholas J London
Mr Parasaran Mohan
Mr Lawrence P Rao
Mr Peter J Soer
Mr John C Torlesse
Mr Alan E Walker

1985

Mr Dominic E M Armstrong
Dr Oliver M Burnham
Mr Andrew C Cross
Mr Raoul S J Dowding
Mr Paul Drohan
Dr Hugo E R Ford
Mr Mark J Grainger
Dr Charles E Hill
Mr Nicholas D Hopton
Dr Jeffery D Lewins *
Mr Aidan P Maguire
Mr Gavin M J Pomeroy
Mr Oliver H Rowe
Mr Thomas R Sharp
The Reverend A J B Symes
Mr R J Thomson
Mr Mark R Wakeford
Mr Charles P Whitworth

1986

Mr David J Barker
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 Alexander S Justham
Mr Matthew J
Kimpton-Smith
Mr Richard O Lucas
Mr Bruce G A Middleton
Mr Michael J Patton

Mr Richard J Price
Mr Simon J Thompson
Mr Giles P D Toosey
Mr Curtin Winsor III

1987

Mr Paul Bowtell
Mr William S G A Cazalet
Mr Alexander J Clarke
Mr Rory Delaney Esq.
Mr Ian D Ferguson
Mr Damian R Fessey
Mr Alexander D Hardy
Mr Rupert J H Higgins
Lieutenant-Colonel
Peter F Hill
Dr Jane Hughes *
Mr Martin D MacConnol
Mr Robert F Seabrook
Mr Charles B G Shippam
Mr David C B Soanes
Mr James R Stevenson

1988

Mr Andrew E Axon
Mrs Lynne Barker-Privalova
Mrs Laura C
Bayntun-Coward
Mr Charles R W Bond
Mrs Clare J Harvey
Mrs Alejandra
Echenique de Hopton
Miss Rachel P Horn
Dr Philip T Irwin
Mr Oliver Lippold
Mr Jonathan L Midgley
Mr Russell A R Napier
Mr Suhail A Nathani
Mr Neil K Panchen
Mr Nicholas P R Steel
Mr Paul G Vick
Mr Rajko Vujatovic
Mr Richard D Youngman

1989

Mr Paul R Allen
Mr Peter D Allwright
Mr Christopher S Bates
Mr Ian E Beaton
Professor Paul N Cornish
Mr Michael J Elliff
Mrs Alexandra J Elwin
Dr Justin A Green
Ms Shani L Hinton
Mr David K Kelly
Ms Melinda Lim
Mr James R Murray

Mr Thomas T Y Ng
Mr Giuliano P Procida
Mr Martin B Storey
Ms Jeanette P Thompson
Mr Duncan C Wood

*“My time at Magdalene
was wonderful, and
I want to ensure that
future generations
can enjoy the same
experiences that I had”
(Ian Beaton, 1989)*

1990

Mr Alastair D G Adam
Mrs Suzanne C Allen
Miss Jeanne M E Bianco
Mr Leighton T Bohl
Ms Naomi A Carry
Mr Andrew J Cole
Dr Youlin J Li
Mr Mark E L Maydon
Mrs Justine R McCool
Mr Sean D Ramsden
Dr Daniel J S Roberts
Mr Max Rumney
Dr Hilary A Snaith
Miss Clare L Walker

1991

Dr Abdulla S Baabood
Mrs Catherine J Baker
Mr Mark S Craig
Mr Paul Diamond
Mr Dominic F Doyle
Lieutenant-Colonel
Marcus H Evans
Mr Gary R Griffiths
Dr James E Kennedy
Mrs Emma A E Kennedy
Mr Oliver J F Lewis
Mr William H G Oxley
Dr Brian G Romanchuk
Mr Christopher W Thompson

1992

Mr Dean J Atkins
Miss Victoria S D Barber
Mr Alastair M Bicknell
Mr Paul Burnham
Miss Elizabeth A Chubb

Mr Nicholas J S Clark
Dr Christopher R S Daykin
Mr Martin W P Geminder
Mr Martin N Haycock
Mr Peter J Lake
Mrs Amy E M Lim
Dr Gregory F Maggio
Mr Ian J Metcalfe
Miss Juliet M Owens
Mr Simon C Parkin
Mr Ross T Phillips
Dr Stefan Schmitz
Mr Amarjit J Singh
Mr Michael Small
Mr Alexis G Stirling
The Reverend P J Taylor
Mr Michael D Winterbotham
Mrs Rachel E Wright
Miss Amy Yau

1993

Mrs Rachael H Bradford
Mrs Catherine E Braganza
Dr Andrew J Brent
Dr Saeed Hamid-Khani
Mr John J Hammill
Mr Noam D Handler
Dr Gunter Klatt
Dr Tze Liew
Mrs Caroline S L Malim
Dr Kevin R McGerty
Ms Wendy J Meharg
Mrs Laura A Moorhead
Mr Ian R Porter
Mr Huw E Roberts
Mr Robert C Schmults
Dr Malcolm P Sharpe
Mr Matthew Sturman OBE
Miss Emma C Tomlinson
Dr Robert I Trezona
Dr Nicholas H Tyas

1994

Mr Daniel Bayfield
Mrs Dorothy M Brannan
Mrs Rhiannon E Chisholm
Mr Timothy J E Cox
Mrs Siobhan Cox
Mr Olivier A Desbarres
Mrs Emma L Dorn
Mr Richard F Edge
Mr James S Hickie
Dr Neil G Jones *
Mr Pericles Markaris
Mr Allan J Mulholland
Mrs Rosamond K Munoz
Mr David Ng

Mr Brian N O'Donovan
Mr Charles K Scobie
Mrs Sarah H Stevens-Cox
Professor Helen H Vendler *
Dr Helen L Vollmer
Miss Alexandra J L Wren
Mrs Karen A H Young
Mr Nicholas Zervoglos

1995

Mr Stephen M Bell
Miss Tanya S Boardman
Miss Rocio d T Cifuentes
Dr Philip C Dixon
Miss Julie A Flower
Mr Daniel A W Jaggard
Dr Alexander F Jeans
Mr Andrew B Kingston
Mrs Aimée
La Gorce-Jeans
Dr Kim R Locherer
Mr Christopher J Mellor
Mr Rory E Mullan
Mr Patrick A Nolan
Miss Rowan O'Neill
Ms Barbara Yu

1996

The Honourable
Miss Donna M Barnes
Miss Erica I C Calogero
Mr Martin Dean
Mr Charles E Fletcher
Dr Stephen W Hainsworth
Dr David O Jones
Miss Isabelle P L Kan
Mrs Zoe D Laarman
Mr David A P Lloyd
Miss Vikki Madias
Mr Adam K A Mortara
Dr Peter D Nellist *
Mr Christian B U Perwass
Dr Amanda C J Treadaway
Mr Roland H Woolner
Dr Duncan S Young

1997

Miss Ruth E Boichot
Mr David J Boyle
Miss Nola K Donachie
Dr Alastair D G Donald
Mr Christopher J Eldridge
Mrs Aude Fitzsimons *
Dr Pat Marsh
Dr Daniel B Moulton
Mrs Rebecca N Pallot
Mr John W Partridge

Dr C C Augur Pearce
Dr Claire P Pritchard
Dr Thomas A J Pritchard
Miss Emma G Rose
Mr Russell Yeadon

1998

Mr James E Catton
Chevalier Dr Rafael H M
de Weryha-Wysoczanski
Ms Agapi Fylaktou
Mr Matthew J T Hoggarth
Mr Paul J P Kenny
Mrs Naomi A L M Ladenburg
Mr Colin Lawson
Mr Peter P G MacDonald
Mr Oliver Mulvey
Mr Mark C Plewes
The Reverend
Dr Andrew E Starkie
Miss Charlotte J Thomas
Mrs Katharine Vigus

1999

Mr Yasir B Al-Wakeel
Mr Christopher S
Asselin-Miller
Mrs Rachel L Asselin-Miller
Mr Russell E Balkind
Mr James M Cork
Mr Brendan M Goss
Mr William A Hooker
Mr Christopher D Laws
Dr Alan W L Leung
Mrs Kate Mayne
Dr Gimhan K
Senarath-Yapa
Dr Tara E Stewart
Mrs Olivia E Stone
Mr Luke Webster

2000

Mrs Julia K Breatnach
Miss Jennifer A Burns
Mr Thomas P Cropper
Mr Feng Guo
Dr Anna R Henderson
Dr Stephanie M
Irlbacher Fox
Mr Edward C Jones
Dr Javed I Khokhar
Dr Annette Kolodzie
Mr John E Miller
Dr Jonty M Mills
Dr Roisin S Monteiro
Miss Frances J Munnely
Dr Edmund A Nash

Mr Thomas E Page
Miss Catherine A Pease
Mrs Catherine M D Plant
Mr Ewan L Townsend
Dr Zhong-Ming Zhang

2001

Miss Georgia
Chrysostomides
Dr Lachlan J M Coin
Ms Julie H Cooke
Dr Edward J Costar
Miss Emma S Fulton
Mr Jonathan M Gee
Dr Stefan Halper *
Mr Wayne A Hanson
Dr Jonathan J H Heffer
Miss Mala Kapur
Miss Charlotte M Morley
Mr James R H Morton
Dr Henry A Nash
Mrs Tessa E Niland
Mr John J Niland
Ms Tara N Walsh

“From the inspirational supervisors, to early mornings on the Cam with MBC and the fantastic candle-lit formal halls, I can’t imagine anything coming close to my time at Magdalene, which is why I chose to make a donation to support the College” (Madelaine Scragg, 2009)

2002

The Master
Mr Jonathan E Allcock
Mr Jonathan P Andrews
Mr Christopher M Ashford
Miss Briony J Balsom
Mr Graeme A Bartlett
Mr James T R Bowen
Mrs Sarah Bowen
Mr Matthew D Bullivant
Miss Gemma L Donaldson

Mr Chris M Fish
Mr Giorgos Georgopoulos
Mr Jonathan Hellyer Jones *
Miss Gillian R Jackson
Miss Jennifer C Meech
Dr Andrew C Morley-Smith
Ms Emily H W Scott
Mrs Samantha Smith
Mr Benjamin J W Smith
Mr Peter O Smith
Mr Niall C Taylor
Ms Laura J Whittle

2003

Mr Steven R J Clarke
Dr Jeremiah M Ngondi
Dr Michael C Scott
Miss Sara Wray

2004

Dr William T Collins
Miss Kate L Grimes
Mr John M W Kyffin

2005

Mr Bertram Kloss
Mr James R Larcombe
Miss Hannah E Latham
Mr Paul R M Magee
Mr Tristan T Matthews
Ms Silke C Mentchen *
Mr William A E Parker
Mr Jai N Patel
Miss Jenna Patel
Mr Andrew E Pay
Miss Ailsa L Redhouse
Miss Stephanie C Sgoda
Mr Liam P Townson
Miss Zilan Wang

2006

Ms Myrna Carlebur
Mrs Jo Dickson
Miss Faye C A Dorey
Miss Rachel L Falconer
Miss Sinead L Flanagan
Miss Isabella A Gage
Miss Sarah J Gay
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

Mr Matthew G M Campbell
Ms Sharon L Christy
Miss Julia M Collins
Miss Charlotte Jago
Miss Suzanna E Martin
Mr Steven J Morris *
Miss Rosie F Tegelaars

2008

Dr Alexander K Buell *
Mr Henry Chan
Mrs Cara L Cooper
Mr Loyd D G Grossman
Miss Emilie M Jouffroy
Mr Alexander J M Russell
Miss Cecile C Tholly
Dr Daniel Trocmé-Latter
Mr Rupert J Willis

2009

Mr Richard Alam
Mr Jake Arnott
Miss Hannah Baker
Miss Abigayil Blandon
Mr Deryck Chan

Miss Tommy Crowley
Miss Sophie Daud
Ms Laura Gallagher
Mr Michael Gilson
Mr Jes Hansen
Miss Laura Heath
Reverend Philip P Hobday *
Ms Germaine Liu
Miss Emily Mynott
Mr Alastair Neilson
Mr Cyril Ng Lung Kit
Miss Emily Parsloe
Mr Darshan Patel
Mr Alex Quinn
Mr Tanjil Rashid
Miss Katharine Relph
Miss Madelaine Scragg
Mr Michael Sharp
Mr Thomas Shirley
Mr Simeon Wallis
Miss Emily Winstanley

2010

Mr Jack Collier
Mr Brad Fried *
Mrs Corinne D Lloyd *

Mr Dominic McDonald
Mr David Shipton
Mrs Julia Trocmé-Latter
Mr Andrew Webster

2011

Mr Daniel Agbiboa
Mr Fred Bromley
Miss Kerrie Daly
Miss Emily Garside
Mr Alexander McKinnon
Miss Nora Ni Loideain

*“Over 28% of the
graduating class of 2012
decided to make a gift
to support the College”*

Friends

Mr Kevin J Bentley
Mr John Braybrook
Mr Richard Callender

Contemporary Watercolours
Mr Charles A Cook
The Cripps Foundation
The Donner Canadian
Foundation
The E J Thompson
Memorial Fund
Mr D Gilbertson
Mr Stuart Gordon
Mr D Hudson
Professor Andrew Huxley
Investec
Professor E Lowe
The Orr Mackintosh
Foundation
Mr William H Parry
Mrs Elizabeth Peters
Mrs Georgina Rhodes
Professor Prasenjit Saha
Miss Kate E Siddiqui
Mrs Jillian Tomlinson (d)
The Val A Browning
Foundation
Dr Alan J Walton

BUCKINGHAM SOCIETY LIST OF MEMBERS

This society, which was established to thank those Members who have made a bequest to Magdalene during their lifetime, will hold its third annual luncheon on 8th June 2013.

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 Bankes 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 John P Battersby 1967
Dr Gwilym E Beechey 1956
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 Mark D Billingie * 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 John A C Cann 1956
Mr Philip E Carne 1958
Mr Nigel H Carruthers 1949
Mr Robert Chartener 1982
Mr Michael W Chester 1952
Mr Ted Childs 1956
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
 The Reverend Mac Farmborough
 MBE 1946
 Mr Colin 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 Julian E Gorst 1979
 Mr Peter L Graham 1964
 Mr William M C Grant 1975
 Mr Howard E Green 1964
 Mr Jeremy B Greenhalgh 1967
 Mr Joseph Grimberg 1952
 Mr Linton J Guise 1979
 Dr Stefan Halper * 2001
 Mr Richard Hamilton 1958
 Dr Timothy N Harper * 1989
 Mr Philip P Harris 1949
 Mr Richard D Hewlett 1950
 The Honourable Mr Thomas
 A Hewlett 1971
 Mr Randal Hibbert 1956
 Mr 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 Ronald 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
 Mr Roger Jewison 1953
 Captain James W Johnsen 1979
 Dr William J Jordan 1967
 Mr John M Kalmanson 1946
 Mr Michael Keall * 1989
 Professor Neil L Kent 1978
 Dr Frank A Kirk 1963
 Mr Norman A Kirke 1949
 Mr Michael J Knight 1958

Dr Charles J Knight 1982
 His Honour Dr Colin Kolbert * 1968
 Mr John M Kolbert 1960
 Mr Harry J Laurence 1951
 Mr Timothy A Lebus 1969
 Dr Jeffery D Lewins * 1985
 Mr Patrick J Lloyd 1947
 Mr Jeremy D Lunn 1953
 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 Paul McNamara 1967
 Mr Mark D Moorman 1987
 Dr Charles W R D Moseley 1981
 Mr Denis 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 Michael D P Parker 1973
 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 H J Campbell Pulley 1960
 Mr Peter J Pursglove 1983
 Mr Richard A M Purver 1958
 Professor James 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
 Mr Max Rumney 1990
 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 Seeböhm 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
 Mr Gordon D Sombrowski 1983
 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 Matthew Sturman OBE 1993
 Mr John G Sugden 1946
 Professor Sir Malcolm K Sykes 1944
 Group Captain Mr Andrew R
 Thompson * 2001
 Mr Henry H Tomlinson 1946
 Professor William Tordoff 1947
 Mr Christopher J F Trott 1953
 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 William B 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 J Barrie Whittaker 1956
 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

*Whilst we endeavour to ensure that
 these lists are accurate, we apologise if
 any name has been omitted. Please do
 let us know if this is the case.*

YEMEN – ARABIA FELIX?

BY NICHOLAS HOPTON (1985), HM AMBASSADOR TO YEMEN

A common misreading of the College's motto *Garde Ta Foy* is "look after your liver". Some would argue that this advice is as valuable to new undergraduates at Magdalene as the true translation, "keep your faith". On learning that Yemen, the conflict-torn south western corner of the Arabian peninsula, was historically known as "Happy Arabia" I wondered whether – as at Magdalene – there was a double meaning hidden in the Latin.

A view of the stunning and austere landscape near the capital Sana'a

Since taking up the post of Ambassador in Sana'a in January 2012, I have gathered considerable evidence to justify the country's sobriquet and counterbalance the common Western perception that Yemen is an irredeemably tragic country. The people and geography are extraordinary, the sun shines much of the year and in the capital the temperature rarely moves far from a temperate 26 degrees centigrade. The country also has natural riches, such as fish (though not salmon, in spite of the film) and agriculture. How much oil and gas remain to be discovered is unclear.

A few facts to start with: Yemen is the poorest country in the Middle East. Half of the country's population of approximately 25 million do not have access to safe drinking water. Almost as many (10 million according to the World Food Programme) do not have enough to eat, and 13% are starving or close to it. Almost half of all children under 5 years old are chronically malnourished. Partly as a response, the vast majority of the population, including many children, spend most afternoons chewing the expensive and mildly intoxicating leaves of the *qat* bush

Yemeni women voting in Sana'a in the Presidential election, February 2012

– a pastime which damages the economy, health, water resources and agriculture of the nation. Public services are lacking in much of the country and the impact of conflict on vaccination programmes led to over 170 children dying of measles at the start of this year. In short, though the humanitarian crisis in Yemen rarely gets media coverage in the UK, the situation is comparable to that in the Horn of Africa just across the Red Sea.

The humanitarian challenge is, however, only one aspect of the country's present plight. Al Qaeda have been active in Yemen for over a decade. In 2000, a suicide mission in Aden port blew up the USS Cole. More recently, they have mounted attacks on the US Embassy in Sana'a (2008) and British diplomats (2010). Murder of Yemeni security personnel is commonplace. In 2009, Al Qaeda in the Arabian Peninsula (AQAP), as this affiliate group based in Yemen is known, achieved a high international profile when one of their number with explosives in his underpants was foiled as he tried to blow up an international airliner over Detroit. Further audacious plots directed at Western interests have followed, for example an attempt to blow up transatlantic aircraft using explosives concealed in printer cartridges. The terrorist threat emanating from Yemen is considered by many to be the greatest facing the UK and its allies.

As if the humanitarian situation and terrorist threat were not sufficient, in 2011 the perfect storm gathered over Yemen

as the country tottered at the edge of civil war. As the Arab Spring spread political change in the region, protesters against the 33 year rule of President Ali Abdullah Saleh gathered in Yemen's main cities. A massacre of protesters by regime snipers in Sana'a on 18 March catapulted the country into political turmoil. The army divided, between those loyal to Saleh and those supporting the revolutionaries, and conflict spread. Districts of Sana'a were shelled and when on 2 May an explosion at the mosque in the presidential palace badly wounded Saleh and killed a former prime minister, it looked like full blown civil war was inevitable. Long standing conflicts in the north, between the Iranian supported Houthis and the Saudi Arabia backed Salefists, and in the south, where extremists in the southern independence movement sometimes used violence to promote their cause, made the situation even more precarious. In addition, piracy off the coasts added to the fragile security.

The international community has risen to the challenge. Diplomatic interventions in support of a political transition plan put together by the Gulf Cooperation Council (GCC) countries and backed by the UN Security Council and EU averted the worst. In November all the main parties signed up to this plan and since then the new President and Unity Government have been implementing it step by step with the support of the international community. So far, though the security situation remains very fragile and none of the underlying causes have yet been properly addressed, the political transition remains just about on course.

Given the complexities, dangers and difficulties of Yemen today, some might be forgiven for wondering why anyone in their right mind would want to take up a posting in a place like this. I joined the FCO in 1989 on leaving Magdalene after a four year French and Italian course. After EU policy work in London and a posting in Morocco, I was delighted to be posted to first Rome then Paris. On return from Paris I worked mainly on security issues and international organisations, such as the UK's engagement in the UN. To an extent this prepared me well for the new challenge of leading an embassy in a conflict country, as I was able to draw on my multilateral experience as well as some background in the Arab world. The major difference, of course, was that now I was expected to deliver, not in Whitehall, but at the frontline.

So far, it has been an extraordinary and rewarding experience. The Embassy has about 25 UK staff (the exact numbers fluctuate constantly as people rotate through and take breather breaks out of country every couple of months). There are many more local staff, the majority of whom are involved in some way in protecting the Embassy. I am constantly impressed by the resilience and good humour of my Yemeni colleagues – they have been through so much and daily life is a struggle, yet they are invariably cheerful and optimistic now that there is the prospect of a better and more stable future for Yemen.

Since the suicide attack on my predecessor but one in 2010 and the explosion of violence last year when the embassy and staff accommodation was sometimes too close for comfort to the fighting, all UK staff have moved out of their houses and flats and now live on the embassy site in what is best described as a fort. It is not uncomfortable, though living for long periods cheek by jowl at your place of work in a reinforced metal “pod” – essentially a well-appointed caravan – is an acquired taste. There are mornings when the challenges of the day inspire great enthusiasm and an I-wouldn't-want-to-be-anywhere-else mentality; there are others, especially if suffering from “the Sana'a diet” (known elsewhere as “Delhi belly”) which people go down with regularly, when it is harder to get motivated and out of bed. Perhaps the main downside to the job is being apart from the family for extended periods and missing key events in the life of one's children.

It is hard to describe a typical day as things change so quickly and each week brings new challenges. As Ambassador from one of the countries most active in its support for the transition and the new President and his government, I spend a great deal of time working to keep international efforts aligned and effective. The UK co-chairs with Yemen and Saudi Arabia a Friends of Yemen group that meets every six months or so at ministerial level.

There are now 40 countries or international organisations participating in this group, so ensuring coherence and avoiding duplication and confusion is a significant challenge.

The UK also has a leading role at the UN Security Council in coordinating the Council's decisions on Yemen and in ensuring the right messages when the Council regularly reviews progress. In Yemen, I participate in meetings of different international groupings. The most unusual of these is the G10, which emerged last year bringing together the permanent members of the UN Security Council, the GCC countries and the EU delegation. Its uniqueness and effectiveness in driving forward the transition, through its engagement in Sana'a with all the main actors, has led to some suggesting such a model to solve the impasse in Syria.

The UK's links with Yemen go back a long way – Aden was essentially a British colony from the late 1830s to 1967.

The UK's links with Yemen go back a long way – Aden was essentially a British colony from the late 1830s to 1967. Partly because of this, Yemenis look to the UK to help resolve the question of Southern independence. My role has involved encouraging the various factions – including those in exile, e.g. in Cairo – to engage in the ongoing process of dialogue and reconciliation.

Of course, there are the duties that any ambassador has to fulfil, such as looking after the local British community. Relatively few British citizens remain in Yemen – the travel advice is clear that people should stay away and the risk of kidnap is high. However, for the hardcore British and a mixture of Yemeni and international contacts, I hosted a party to mark the Queen's Jubilee in June. The security staff came close to outnumbering the guests. But it all seemed worthwhile when Yemenis commented that they really appreciated the gesture and that the UK had not allowed the terrorist threat to dictate. The importance of UK solidarity with Yemen was underlined when the Foreign Minister gave the toast to the Queen and broke his habit of a decade of declining invitations to national days.

Such moments are a reminder what a privilege it is to serve in this job. Also, how important it is for the UK not to lose sight of the valuable role it can still play in less fortunate corners of the world, such as Yemen. The country has stared into the abyss but now has the potential, in time, once again to live up to its ancient sobriquet of *Arabia Felix*.

TRANSFORMING INTERNATIONAL BIODIVERSITY CONSERVATION: THE CAMBRIDGE CONSERVATION INITIATIVE

BY MIKE RANDS (2011), FELLOW COMMONER AND
EXECUTIVE DIRECTOR OF THE CAMBRIDGE CONSERVATION INITIATIVE

Cambridge is world renowned as the centre of 'Silicon Fen' – the cluster of high-tech businesses drawn together geographically by the benefits of a world-leading research-intensive University and rich networking opportunities.

Much less well known, but no less significant, is the fact that Cambridge is home to one of the world's largest clusters of people and institutions working to understand and conserve global biodiversity.

Life on Earth is at risk from an unprecedented rate of environmental change that threatens the natural resources on which humanity depends. Biodiversity – the myriad of genes, species and ecosystems that comprise nature – provides food, fuel, medicines and other vital 'ecosystem services', along with countless intangible benefits, for society. However, biodiversity is in steep decline, and its sustainable management is a major challenge for the 21st century. An increasing body of research, including significant contributions from Cambridge, shows that people are destroying species, habitats and ecosystems more rapidly and more extensively than ever before. Extinction rates of species are estimated to be more than 1,000 times higher than would occur through natural evolution and, if climate change continues at present levels, a third of all living species are likely to be committed to extinction by 2050. A global assessment of ecosystem services concluded that 60% are being seriously depleted or used unsustainably. It has become clear that such widespread impacts on biodiversity have profound negative implications for human wellbeing and, ultimately survival.

In response, Cambridge researchers from diverse disciplines, along with conservation practitioners and policy experts – all linked to global networks – have created the Cambridge Conservation Initiative (CCI). As a partnership between the University and world leading conservation organisation, CCI aims to help secure a sustainable future for biodiversity and

humanity through interdisciplinary and innovative research, learning, leadership and action. In 2009, I was appointed as the first Director of CCI enabling me to build on my earlier career as a conservation scientist and Chief Executive of BirdLife International.

Cambridge is uniquely placed to contribute to the conservation of our planet's rich but vulnerable biological diversity. The University has a wealth of scholars studying many facets of wild nature, and the area is home to a large and diverse range of conservation bodies, ranging from large international intergovernmental organisations through to small local charities, with a dynamic mix of national players and private companies as well. Over the next three years, our vision is to create a centre of international conservation excellence in the heart of the University on a prime city

centre location, bringing together over 500 professional conservationists from across organisations and University departments. This initiative will facilitate and sustain the flow of conservation research and practical solutions, enhance global conservation capacity and leadership, and help to transform public understanding of nature.

Our detailed knowledge of the status and distribution of species and ecosystems, and of the threats they face, is growing rapidly. An impressive range of government legislation and policy for biodiversity conservation and wider environmental management has appeared over the past 25 years, at local, national and international scales. Public understanding of nature, its beauty, value and rapid demise, has grown enormously. Such public interest and concern has resulted in an increasing number of organisations that carry out a wide range of practical conservation programmes. Yet, despite such progress, extinctions continue and habitat loss remains a major threat to life on earth and human wellbeing. If progress is to be sustained, there needs to be a new approach that will bridge the gulf between research, policy, practice and capacity building in biodiversity conservation. This challenge is at the heart of the Cambridge Conservation Initiative.

CCI has had some early successes. Horizon-scanning – a process to systematically identify different trends, novel technologies, new issues and even original solutions that relate to biodiversity conservation – has been instrumental in our efforts to highlight emerging topics of relevance to sustaining the world's natural environment. We have been able to bring together researchers, policy makers, business leaders and practitioners in collaborative exercises to carry out horizon-scanning and then use this to help inform decision making. Had such approaches been made before current policy on biofuel production been set, it is likely that many of the negative ecological, climate change and social impacts of the large-scale expansion of biofuels could have been avoided.

Similarly, CCI has established a Collaborative Fund to support new interdisciplinary projects between researchers and practitioners. In the last four years, over £1m has been dispersed to 19 such projects involving 40 different collaborators, including nine University departments. For example, one project has identified new ways to practically measure and quantify the 'ecosystem services' provided by biodiversity at individual sites. The study looked at sites as diverse as Wicken Fen in Cambridgeshire and Shivapuri-Nagarjun National Park in the Himalayan region of Nepal and is now developing a more generic web-based Ecosystem Services Toolkit for use throughout the world. Several CCI collaborations specifically examine the biological, social and economic consequences of particular policy decisions, and

often result in recommendations that can improve the efficacy of legislation and international agreements.

A priority for CCI has been the establishment of various ways to increase and improve the capacity and leadership skills of people and institutions in biodiversity-rich developing countries. The Department of Zoology, working with RSPB and TBA, have run a fantastically successful Student Conference in Conservation Science (www.sccs-cam.org) in Cambridge, bringing together graduate students from all over the world each year to share their findings, participate in collaborative workshops and build their research and conservation networks. Sister Conferences have now been launched in Bangalore (India) and New York (USA), with plans for future meetings in Australia and China. A flagship programme of the CCI partners, led by the Department of Geography, is a new Masters Programme in Conservation Leadership (www.geog.cam.ac.uk/graduate/mphil/conservation/).

“Public understanding of nature, its beauty, value and rapid demise has grown enormously ... despite such progress, extinctions continue and habitat loss remains a major threat to life on earth and human well being.”

This MPhil trains students to address the challenges of biodiversity conservation in an integrated and interdisciplinary manner. It develops conservationists with enhanced research skills and greater awareness of the complex drivers of biodiversity loss, but also fosters the ability to act and lead effectively. It helps develop professional management and leadership skills, such as strategic planning, finance and accounting, entrepreneurship and the management of change, through teaching programmes provided by the rich mix of University departments and conservation organisations present in Cambridge. 24 students, including two from Magdalene, have already graduated from the course, with a further intake starting this October

Cambridge already represents the largest cluster of conservation expertise in the world but the creation of a new conservation campus will deliver a step change in our ability to attract researchers, engage with the policy sector and the business community, and deliver training and outreach. CCI's goal is to harness Cambridge's exceptional power to shape thinking of mainstream decision makers and to exert decisive influence globally for the benefit of nature and humanity.

CENTRE FOR HISTORY AND ECONOMICS

Since 2010, the Joint Centre for History and Economics has been based at Magdalene College and King's College in Cambridge, and at the Faculty of Arts and Sciences at Harvard University.

This year, the Cambridge Centre has moved fully into its new premises at Magdalene, in Half Moon Yard on Quayside. Since its establishment in 1991, the Centre for History and Economics has promoted research and education in fields of importance for historians and economists. It aims to provide a forum in which scholars can address some of their common concerns, whether through the application of economic concepts to historical problems, through the history of economic and social thought, or through economic history.

The objective of the Centre is to encourage fundamental research in each of the two disciplines. It also encourages the participation of historians and economists in addressing issues of public importance. These include economic security, globalization in historical perspective, poverty and inequality, and the relationship between politics and religion. Since the establishment of the Joint Centre in 2007, the Cambridge Centre, in collaboration with its counterpart in Harvard, has undertaken research projects and organized workshops, seminars and exchanges of faculty and graduate students.

The College was delighted to welcome Professor Emma Rothschild, the Director of the Joint Centre, to Magdalene as a Senior Research Fellow in 2010. Professor Rothschild is Honorary Professor of History and Economics in Cambridge and Jeremy and Jane Knowles Professor of History at Harvard University.

The hub of the Centre's activities is its new home in Half Moon Yard. Inga Huld Markan, the Executive Officer, and Amy Price, the Webmistress, who are members of staff at Magdalene, work out of here. Amy's newly redesigned website www.histecon.magd.cam.ac.uk, lists forthcoming projects and events. In addition, three new post-doctoral research fellows join the Centre this Term, including Dr Fei-Hsien Wang, whom we also welcome to Magdalene as a Junior Research Fellow.

The EHC in Half Moon Yard on Quayside

This year the Joint Centre has also launched 'The History Project', an initiative supported by the Institute for New Economic Thinking, with the object of encouraging a new generation of historians of the economy and economic life. Plans are afoot to begin a programme of undergraduate exchanges between the Cambridge and Harvard Centres.

A major initiative launched in the time that the Centre has been at Magdalene came into fruition over the summer. This is a project on the 'Transnational History of Health in Southeast Asia', funded by the China Medical Board, to mark the 2014 centenary of its medical education and research in China and Southeast Asia. In July, the Centre held a project workshop in Yogyakarta, Central Java, with participants from ten countries, including a sizable Magdalene contingent: Dr Tim Harper (1990), Fellow, who is Associate Director of the Centre, Dr Lily Chang (2011), Andrew Jarvis (2008), and Inga Huld Markan. In July 2013, Magdalene will host a residential Summer School for young research scholars from Southeast Asia in this field, coordinated by Dr Chang.

Other recent Centre visitors to Magdalene include Justice Stephen Breyer, of the US Supreme Court, who spoke on the work of the court, including recent landmark cases on health care and Guantanamo Bay.

MEMBERS' NEWS

Dear Alumni and Friends of Magdalene College,

As you will no doubt remember from your time at Magdalene, our enchanting white tie May Ball is second to none. Now, over one hundred years after the first Magdalene May Ball, we are working hard to ensure that the 2013 Ball maintains its reputation for sophistication, quality and pure class. On the night of 19th June 2013, our college will host this awe-inspiring event of fine dining, supreme entertainment and elegance within the walls of our historic college from dusk until dawn.

The Magdalene May Ball Committee cordially invites you to share this experience with us. Tickets will go on sale on Monday 3rd December with booking available online at www.magdalenemayball.com for dining pairs and non-dining pairs. New to this year, we have an area exclusively for alumni of the College: "The Pepys Club", where extra care will be taken to see you have an even more special night. These will be open to availability by emailing president@magdalenemayball.com.

We very much hope that you will be able to attend what promises to be an extraordinary night.

With very best wishes,
The Magdalene May Ball Committee

Dark Designs

London, 1928, gunshots in Mayfair. A secret society with murderous intent. Archaeological treasures and medieval tombs. A

conspiracy that can shake post-war Europe to its very core. A chance encounter and a sudden death. Reverend Christopher Cushing is thrust from his rural backwater into a battle against time, dodging the bullets of hired assassins. He uncovers evidence of a monstrous plot that goes to the heart of the establishment and soon realises that he can trust no one in authority. Cushing and his friends race across Europe, searching for long-lost relics from the time of the Crusades. They have little time to solve the mystery before the conspirators plunge the world into chaos.

by Timothy Kimball
(Kimball Bailey, 1975)

What Echo Heard

What Echo Heard is a collection of stories, universal in nature, but set in Fernie in the Rocky Mountains of British Columbia before it became a ski-resort. The

"good old days" are not always good but not all bad either in this telling of

times past. Canadian writer Peter Oliva observed, "This is a beautiful collection of tales: warm, beguiling in its humour, and heart-felt. It has the confident voice of a town insider, a consummate storyteller, one who cares about these immigrant characters, and a time that has (only recently) disappeared. Each story seems to say: 'Come, sit on this bench. I have a secret to tell you.'" Available through Amazon.co.uk.

Gordon Sombrowski (1983) grew up in the Rocky Mountains and began

writing in secret at the age of eight. Forty one years later his husband pushed him out of the writer's closet and into submitting a story – it was published. He came up to Magdalene in 1983 for his LLM and never quite left. Currently working on his second novel the first sits on his book shelf daring him to publish it. When not writing he helps guide his family's business and volunteers with emphasis on the arts in Calgary, Alberta and Fernie, British Columbia.

Forthcoming Events

17 NOVEMBER 2012

Choir Association Reunion Dinner at Magdalene

28 NOVEMBER 2012

The Master's Farewell Drinks at the Portland Gallery

29 NOVEMBER 2012

Magdalene Dinner in the House of Commons for all Members

1 DECEMBER 2012

Law Dinner at Magdalene

8 DECEMBER 2012

Architects' Dinner at Magdalene

16 FEBRUARY 2013

Medics' Dinner at Magdalene, open to past and present Medics

20 FEBRUARY 2013

The Annual Investec Lecture at Magdalene will be delivered by Kevin Roberts (CEO, Saatchi & Saatchi) and is open to all Members and their guests

22 FEBRUARY 2013

Pepys Dinner, by invitation only

6 APRIL 2013

Magdalene Association Dinner

11 MAY 2013

MA Day. Invitations will be sent to everyone who matriculated in 2006

8 JUNE 2013

Buckingham Society Luncheon.

30 JUNE 2013

Family Day for all Members and their families

29 SEPTEMBER 2013

Annual Donors' Day. Invitations will be sent to everyone who has given to the Annual Fund during the academic year 2012/13

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

Please email

alumni@magd.cam.ac.uk to

register your interest in any of the above events.

Reunions

Reunions in 2013

FRIDAY 12 APRIL

Dinner for those who matriculated in 2003–2004

SATURDAY 4 MAY

Lunch for those who matriculated up to 1955

FRIDAY 20 SEPTEMBER

Dinner for those who matriculated in 1994–1996

FRIDAY 27 SEPTEMBER

Dinner for those who matriculated in 1997–1999

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.

Those who matriculated in 2006 will be invited to take their MA in person or in absentia in 2013.

Non-resident Members' Guest Nights

23 November 2012, 26 January 2013, 15 February 2013, 9 March 2013, 27 April 2013, 25 May 2013, 7 June 2013

These evenings are hosted by a group of Fellows and include pre-dinner drinks. They offer Members the opportunity of bringing one guest to dine at High Table. Please note that numbers of NRMs are limited to a maximum of ten at any one night. Please book via the Alumni & Development office.

The 1962 Magdalene Boat Crew take to the river once more, following a reunion in College