

NOVEMBER 2014 | ISSUE 40

MAGDALENE MATTERS

THE NEWSLETTER OF MAGDALENE COLLEGE CAMBRIDGE

MAGDALENE MATTERS

CONTENTS November 2014 | Issue 40

A Facelift for Magdalene **3**

Fellows' News **4–5**

Magdalene in America **6–7**

Coastal Floods **8–9**

Insert: ANNUAL DONORS' REPORT

A View From Asia: The New Normal **10–11**

College News **12–13**

Sir Christopher Wray **14**

The Festival of Sound **15**

Forthcoming Events & Reunions **16**

Magdalene Matters is published by the Alumni & Development Office, twice yearly, in Michaelmas and Easter terms.

The views expressed in this newsletter do not necessarily represent the views of Magdalene College Cambridge.

Photos on the front cover and below by Roxanne Vose.

The Magdalene Gates.

COMMENT from the Development Director

Dear Member,

The new academic year is well under way as I write and our freshers have already experienced the icy rain and wind Cambridge is so well known for. As memories of garden parties fade, the 'Green Man' pictured on the front cover vividly illustrates the autumnal feel of the College gardens. The 'Green Man' by Bevis Sale (younger son of Arthur Sale) was one of the College's Millennium Projects and is situated in the Fellows' Garden on Monk's Walk, at the opposite end to the statue of Mary Magdalene.

The students, Fellows and visitors to Magdalene have been greeted this term by the refurbished brickwork and the mellow cream stone of the restored frontage of the College on Magdalene Street. The gates dating back to 1585 have also been repaired and look as splendid as they must have done in the 16th century. More about this important renovation work can be found opposite.

Our work in connecting our Members to Magdalene continues and a great number of you joined us for events in College, in London, and elsewhere, greeting the Master in a host of different venues. The warm welcome we receive wherever we go is testament to the affection many of you have for Magdalene. One of our alumni, Barbara Yu Fa (1995), hosted a mini 'Magdalene Open Day' for aspiring undergraduates at her home in Singapore; Meng Han Kuok (1997) arranged a dinner for more than 20 alumni in Singapore despite not being able to attend himself; David Thompson (1972) held a luncheon for dozens of Magdalene Members at his home in Shropshire and Henry Pang (1986) organised a wonderful dinner for around 40 Magdalene men and women in Hong Kong. We are grateful to them for their invaluable assistance and to all of you who took the time to attend these occasions, thank you.

Details of all future events can be found on our website at www.magdalene.cambridge.com and on the back page of this publication. Over 2000 Members and their guests attended one of our events during the last academic year and I hope you might be persuaded to join us during the coming year!

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

A FACELIFT FOR MAGDALENE

BY STEVEN MORRIS (2007), SENIOR BURSAR

The buildings forming the main entrance to the College and facing directly onto Magdalene Street have been subject to modifications over the centuries and yet they maintain their original fifteenth and sixteenth century architectural feel, with the gates themselves dating from 1585.

No significant restoration works on this principal element of the College's estate has taken place for fifty years when during 1964–1965 the chimney stacks were removed, new window frames were added and major re-pointing of the masonry was undertaken, supervised by the architect S E Dykes Bower. Since then the brick façade and stone window surrounds have steadily become dirty and suffered from erosion. Likewise, the oak gates looked weary and were beginning to show serious signs of weather damage, particularly towards the lower level, and the hinges were starting to fail.

Entering the College on a daily basis meant that the need to undertake some important restorative works pricked one's conscience regularly and thus a two-year plan to rectify the decades of wear and tear was devised. The first phase, which was carried out this past summer, involved the temporary removal of the gates and transportation to a local joinery firm's workshop. A local stonemason was commissioned to clean carefully and repair the brick and stone façade. This led to the temporary closure of the section of the pavement running along the length of the College façade as it was necessary to scaffold the building throughout the project. The extent of weathering to the lower parts of the gates was worse than first expected but the gates were carefully

Top left clockwise: awaiting restoration; the hand carved stone sections of the window frame; the College restored; the façade clad in scaffold during the facelift.

repaired by expert hand-carving of the new timber sections, and the bricks and stonework were slowly and thoroughly cleaned using great care and a specialist machine hired by the stonemason. In addition, new sections of stone were also hand-carved at the stonemason's workshop.

It was difficult to imagine and indeed a concern as to what the final results might be but we are delighted to report

they have surpassed expectations as the façade once more looks a proud and beautiful part of the College and the gates are again a handsome feature with their neo-classical stone surround.

Looking ahead, phase two of the project will involve the extensive restoration, and where necessary, replacement of the stone plinth that runs the length of the façade at ground level and is planned for summer 2015.

FELLOWS' NEWS

New Official Fellows

WALID KHALED PhD is a Lecturer in Cancer Biology at the Department of Pharmacology. Following his

PhD with Prof. Christine Watson, Department of Pathology, Cambridge, he was awarded a Junior Research Fellowship at King's College (2008–2012). In 2009 he joined the Wellcome Trust Sanger Institute to work with Dr. Pentao Liu. During his postdoctoral research he worked on the connection between cell fate regulation and breast cancer development. In 2014, Walid was awarded the prestigious Cancer Research UK (CRUK) Career Establishment Award. This 6-year award will allow Dr. Khaled to identify and study the cellular and molecular characteristics of breast cancer heterogeneity with the aim of developing novel therapeutic targets.

ARI ERCOLE PhD is a Consultant Anaesthetist and Neurointensivist at the Neurosciences Critical Care Unit,

Addenbrooke's Hospital. Clinically, his main interest is in the acute critical care of polytrauma and in particular, severe neurotrauma patients. He also has a background in prehospital immediate care and retrieval medicine. Before medicine, Ari studied Natural Sciences and obtained his PhD studying low dimensional magnetic structures at the Cavendish Laboratory. His research interests include applications of computing, statistical and mathematical modelling techniques to critical illness.

ALEKSANDR KOGAN PhD is a University Lecturer in the Department of Psychology

and is the director of the Cambridge Prosociality and Well-being Laboratory. Alex's research interests are broadly centered on the biological, contextual, cultural, and experiential forces that shape human kindness and well-being. Having studied at Berkeley, then the University of Hong Kong, he

went on to a post-doctoral fellowship at the University of Toronto before joining the Cambridge Department of Psychology in 2012. Alex's work has been featured in numerous media outlets, including BBC, Time, CNN, and Discovery Magazine.

Junior Research Fellows

YIXIN WAN has been elected a Junior Research Fellow in Applied Mathematics. **HANNAH MALONE** has been elected to a Lumley Junior Research Fellowship. **JAN SBIERSKI** has been elected to a Thomas Nevile Research Fellowship in Mathematics. **FRANCISCO BELTRÁN** is the first Deakin Junior Research Fellow in Economics.

Our new *Bye Fellows* this year are **SAM BAYLISS** who is a PhD student in the Optoelectronics Group at the Cavendish Laboratory and **OLIVIA MACLEOD**, a third-year PhD student in the Department of Biochemistry. The new *Teaching Bye-Fellows* are **MARIA UBIALI**, an Italian postdoc in the High Energy Physics group at the Department of Applied Mathematics and Theoretical Physics jointly with the Cavendish Laboratory and **ANNJA NEUMANN**, a research associate of the *Schnitzler Digital Edition Project* at the Department of German and Dutch.

Parnell Fellow

JANE OHLMEYER is Erasmus Smith's Professor of Modern History, the founding Vice President for Global Relations at Trinity College, Dublin and a Member of the Royal Irish Academy. She is an expert on the New British and Atlantic Histories and has published 11 books on a number of themes in early modern Irish and British history. She will be giving her Parnell Lecture this term on Monday 17th November at 5.15pm in Cripps Auditorium. All are welcome.

Professor James Raven: 'Bookscape'

In this book, Professor James Raven offers fresh perspectives on the early modern and eighteenth-century book trade in London. He uses a range of new illustrative and topographical evidence to reconstruct the communities of printers, publishers and booksellers, their working practices and the changes brought to different neighbourhoods. The book is an extension to his Panizzi lectures given at the British Library in 2010 (the Master will be giving the Panizzis in 2016). Lavishly illustrated with maps and prints and watercolour sketches, the book

moves bibliographical history to new encounters with historical ideas of place, space and memory.

FIFTY YEARS AND COUNTING...

Celebration lunch for Dr Reynolds and Professor Field.

DR PETER REYNOLDS and **PROFESSOR JOHN FIELD** celebrated their 50th anniversaries as Fellows on 1st October 2014. They were both pre-elected to the Fellowship from 1 October 1964; Dr P E Reynolds, formerly Bye-Fellow, into an Official Fellowship, having been appointed a University Demonstrator in the Faculty of Biology B (Biochemistry) and Dr J E Field, of Downing College, into a Research Fellowship in Physics.

They have both made enormous contributions to the College during the past fifty years as well as reaching international recognition for their important work in their respective fields. Dr Reynolds' research area is the molecular basis of antibiotic action and antimicrobial chemotherapy; he had close links with the Pasteur Institute in Paris and was

awarded his ScD in 2001. Professor Field holds an Honorary Doctorate from Lulea University of Technology where there is a 'John Field Laboratory' which opened last year. His work centers on the properties of diamond deformation, fracture of materials and very fast photography, leading to an OBE in 1987, a professorial chair and to a Fellowship of the Royal Society in 1994.

Both served as Directors of Studies; Dr Reynolds on the Biological side of the Natural Sciences Tripos and Professor Field on the Physical Sciences side. Peter Reynolds served as Tutor for an exceptionally long stint for 27 years from 1974 to 2001 and also as Senior Tutor from 1979 to 1984. John Field was the Tutor for Graduates for 13 years from 1974 to 1987.

This year, we welcome two Yip Visiting Fellows to the College

XIANG-DONG DING (Yip Chinese Fellow) will be arriving at the end of December. Prof. Ding is a Professor in the State Key Laboratory for Mechanical Behavior of Materials, Xi'an Jiaotong University, Xi'an, China. He lists his current research areas as 'Martensitic transformation in shape memory alloys: atomistic simulations and experiments', 'Interplay of martensitic transformation and plasticity in metal materials', and 'Deformation behaviour of metal and multi-layer thin film at meso- and nano-scale'. He will also have a base in the Dept. of Earth Sciences while he is in Cambridge.

MARTIN LAIRD (Yip American Fellow) will join us for the Lent Term. Martin is Professor of Early Christian Studies at Villanova University, Pennsylvania. His work in progress includes 'The wound of awe: the return of contemplation to theology', 'Faith and knowledge in Gregory of Nyssa's homilies on the Song of Songs' and 'An ocean of light: contemplation and the ethics of silence'.

Both these Fellowships have been generously endowed by Professor George Yip (1966).

MAGDALENE IN AMERICA

TEA AND EMPATHY: THE MASTER'S VISIT TO ANOTHER CAMBRIDGE

BY ROBERT CHARTENER (1982)

The Master left the springtime beauty of Cambridge in early April to visit another Cambridge, in Massachusetts, where heavy snow had closed the airports just a few days earlier.

Despite the chilly weather, he was given a warm welcome by several groups during a busy and varied week. Dr Williams planned his trip around the 2014 Tanner Lectures on Human Values, which he delivered to packed audiences at Harvard University. Entitled 'The Paradoxes of Empathy', his lectures took issue with the popular concept famously declared in 1992 by then-presidential candidate Bill Clinton: 'I feel your pain'. Dr Williams cogently argued that shared feeling alone cannot solve the world's problems and that empathy is grounded in humility; furthermore, empathy is a skill or habit rather than an innate neurological capability. The lectures and a subsequent seminar were enthusiastically received, and videos are posted on Harvard's website.

The Master's comments struck a decidedly lighter note at two alumni events held across the Charles River in Boston. The first was a drinks reception at the Consul General's residence on historic Beacon Hill. HM Consul General in Boston, Susie Kitchens, who was an undergraduate at Oxford, issued the generous invitation and coped well with the invasion of her house by 70 thirsty Cantabrigians. The second was a Magdalene dinner at the Somerset Club, graciously hosted by Alastair Adam (1990). The Master spoke at both events, providing news about the College and encouraging alumni involvement on the American side of the Pond.

At the Beacon Hill gatherings, the Master was especially pleased to welcome Emma Rothschild, who is both a Professor of History at Harvard and an Honorary Professor of History and Economics at the University of Cambridge. Significantly, she is a Fellow of Magdalene and Director of the Joint Centre for History and Economics, which is an important research organisation based at Magdalene, King's, and Harvard.

Although the Joint Centre for History and Economics established a formal academic arrangement between Magdalene and Harvard in 1991, the institutions' historical connections stretch back nearly 400 years. Harvard College was named for an early benefactor, John Harvard (Emmanuel, 1631), but Henry Dunster, who came up to Magdalene in 1627, is generally regarded as Harvard College's true founder and served as its first president. Dunster House was named for him, and it features a Magdalene shield – vastly larger than any in College – which adorns the pediment facing the Charles River.

The Master visited Dunster House for lunch and then tea with Dr Roger Porter, who is a professor of business and government at Harvard as well as Master of Dunster House, and with Ann Porter, who is House Co-Master. A highlight of the visit, which was arranged with the assistance of Harvard administrator Roger Cheever (1967), was a viewing of two tracery stones that were part of First Court in Henry Dunster's time. These were a gift of the Master and Fellows of Magdalene when Dunster House was built in 1930 and have been on prominent display ever since. Coincidentally, the President of the College at the time of the gift was A.S. Ramsey, whose son Michael (1922) sat on the Chair of St Augustine 30 years before the current Master.

It was appropriate that one of Dr Williams' first trips overseas as Master was to Massachusetts, where Henry Dunster and other Magdalene men played prominent roles in its early days as a British colony. Those of us currently resident near this other Cambridge enjoyed welcoming the Master in April and look forward to his return.

BUILDING ON A SOLID FOUNDATION

Magdalene College's foundation dates back to 1428, but the *Magdalene College Foundation* is of considerably more recent origin, tracing its beginning to 2012. Following its incorporation as a not-for-profit company, it has completed its first year of operation with gratifying results for the College.

The Foundation evolved from Magdalene in America, which was formed under articles adopted in 2003 'to strengthen bonds of friendship and support between Magdalene College and its members who are resident in North America'. MAM, as it has been commonly called, sponsored dozens of dinners, drinks receptions, and lectures in the US and Canada during the ensuing decade, reconnecting over 250 alumni and their spouses with the College and with one another while sparing them the inconvenience of transatlantic travel (which became the burden of Masters and Fellows who committed the time and energy to attend the various gatherings).

A common topic at those events was the College's need for new sources of financial support, particularly as a consequence of changes in educational funding in the UK. In response to both the needs of the College and the desires of alumni to help, the MAM board investigated the possibility of establishing a new charity to enable and encourage US residents to make tax-efficient contributions to Magdalene.

With the support of the College, several alumni volunteers formulated plans to establish the Magdalene College Foundation. Because legal work had to be done, Curtin Winsor III (1986) generously donated the funds to cover all of the initial costs; sadly, Curt died at the end of 2012 and barely saw the fruits of his beneficence. The Foundation applied to the US Internal Revenue Service for tax-exempt status, and it officially became a '501(c)(3) charity' in May 2013.

The benefits provided by the Magdalene College Foundation are numerous:

- Contributions by US taxpayers are generally tax-deductible
- Donors may contribute cash or appreciated securities, and the Foundation can also accept donations by credit card on its website, www.magdalenecollegefoundation.org

The Master and Robert Chartener on the day of his admission as a Fellow Commoner, 9th October 2014.

- Because the Foundation is run by alumni volunteers, its operating costs are extremely low
- Separate donations and the College's development budget cover the Foundation's modest costs, which means that 100 percent of all gifts benefit the College

The founding members of the Magdalene College Foundation's board of directors are Robert Chartener (1982), Geoffrey Craddock (1977), Jason Hafler (2006), Graham Walker (1982), and William Wilson (1982). They manage its affairs and authorise grants to the College.

Since the establishment of the Magdalene College Foundation was announced at the 22nd Annual New York Dinner last November, it has received over 50 donations and sent grants of \$2,125,000 to the College. Thanks to the generosity of Magdalene's supporters in the US, the Magdalene College Foundation is off to a splendid start, and its directors look forward to its continued success.

COASTAL FLOODS

BY DR TOM SPENCER (1973)

What a winter it was in the British Isles last year: giant waves and catastrophic sea flooding seen along southern and western coasts; the persistent inundation of the Somerset Levels; and the flooding of the Severn, Thames and other rivers in southern England in the wettest winter since 1776. The sequence of 12 major storms that ran through until the middle of February 2014 kicked off with a major storm surge on the east coast of England on 5 December 2013 – the night our Honorary Fellow Nelson Mandela passed away. Here Dr Tom Spencer, Magdalene's Director of Studies in Geography, and Director of the Cambridge Coastal Research Unit, describes that event and what we have learnt from it.

What is a storm surge and why is the east coast vulnerable to surges?

Storm surges result from high winds pushing up the sea surface as they blow the water towards the coast, with a further effect from a rise in the sea surface under low atmospheric pressure. This 'bulge' then moves south with the tide. The southern North Sea is particularly vulnerable to storm surges as the water depths are shallow and winds blowing from north to south funnel water into the narrowing basin towards the Straits of Dover. In extreme cases, surges can raise water levels by more than 2m over predicted tidal water levels.

How common are surges like the December surge?

We have known about surges for a long time. Indeed, Samuel Pepys' diary entry for 7th December 1663 reads '*There was last night the greatest tide that ever was remembered in England to have*

been in this river all Whitehall having been drowned'. But catastrophic coastal flooding like that described by Pepys is a danger only when the surge peak coincides with high spring tides. And the presence/absence of onshore winds to drive large waves ashore can be critical too. The combination of all these elements is far less common. I remember as a graduate student surveying the breaks in the coastal dunes and new gravel 'washovers' created by the storm surge of January 1978 and lecturing to my second year students in November 2007 I said "by the end of this lecture we will know if we have a major coastal flood on our hands" – but it turned out to be a 'near-miss'. The benchmark in modern times has been taken as the storm surge of 31 January to 1 February 1953, arguably, in terms of loss of life (>2000 deaths across the UK and The Netherlands), the most devastating natural disaster to affect western Europe during the past 100 years.

What do we know about the 1953 event and how similar was it to December 2013?

If you study the weather charts, the 2013 and the 1953 events look similar; both were characterised by a deep low pressure system that came down the long axis of the North Sea. In 1953, the gale force winds blew for several days ahead of the surge and over a long distance. This produced large waves, probably close to 8m high off the Norfolk coast. The 2013 event was more short-lived and went through more quickly; the maximum wave height recorded offshore from North Norfolk was 3.8 m. But it was still a big event, with higher water levels than in 1953 on the Lincolnshire and North Norfolk coasts.

But what's different is the loss of life ... why so large in 1953 and not now?

Many of the coastal defences were strengthened and raised after 1953. But also there have been major

Breaching of the Blakeney – Weybourne barrier and flooding of the freshwater marshes, Salthouse, North Norfolk coast.

Flooding of the Blakeney Freshes.

advances in storm surge modelling and forecasting since 1953 and in putting in place proper early warning systems and crisis management plans, including evacuation plans. In December 2013, the Environment Agency, which was given such a hard time over the flooding of the Somerset levels, performed magnificently with the local emergency services in East Anglia. Together they implemented not only a highly effective warning and evacuation plan on the night of the surge but also followed this up with considerable assistance to flooded communities in the clean-up phase after the surge.

Where does your work come in?

From the day after the surge, and right through Christmas and New Year, our group (Cambridge and Birkbeck, London University) was out measuring the maximum height of the surge along the East Anglian coast, looking for the height of debris lines, erosional marks in earthen banks and water marks on buildings (and in some cases on vehicle windscreens...). Initially, we concentrated on surveys along the North Norfolk coast, between Holme-next-the-Sea and Salthouse, but we have measurements all the way

from the southern side of the Humber estuary to the northern margin of the Thames estuary, a distance of 450km. We made measurements with a satellite based navigation system which, if we could get an internet signal (and sometimes it was a big if...), established heights and positions to a resolution of less than 50 mm, and often less than 20 mm. We also tried to compare the 2013 flood level with markers of the height of the 1953 flood, mainly recorded on pubs and churches.

Why did you do this?

Storm surge forecasting provides general, regional estimates of the likely timing and height of surge water levels. Widely spaced tide gauges in sheltered port locations provide a record of the passage of the surge. But these regional surge characteristics, and particularly the wave conditions and the reach of the waves – or ‘wave run-up’ – can be quite heavily modified by the local coastal landscape. The North Norfolk coast, for example, is characterised by barrier islands, coastal spits, tidal inlets, saltmarshes and mudflats. We found considerable differences in maximum surge heights – often approaching 2m – between very

exposed sites and sheltered locations. This points to a much higher local variation in the degree to which waves, surge water level, and tide combine under such conditions than is commonly assumed. At some sites this was the critical difference between a business, or a home, or a major road being flooded or not flooded.

Where do you go from here?

We are now working with storm surge modellers at the UK Met Office, the National Sea Level Facility in Liverpool and the Environment Agency to better understand how the coastal landscape modifies surges of different heights and with waves from different directions. This research also has a European dimension: in our project EU RISC-KIT we are working towards producing a near-real time smartphone app for coastal flood warnings while in EU-FAST we are using satellite technology to assess the degree to which natural shoreline features such as saltmarshes and mudflats act to reduce the impact of storm surge waves on the shore. All this is directed towards ensuring that we are better prepared for when the next ‘big flood’ strikes, as strike it will.

ANNUAL DONORS' REPORT 2014

FROM THE MASTER

Once again, this report gives me an opportunity to express our thanks directly and publicly to all whose generosity continues to enhance the life of our College. Our priority remains student support, and we are happy to say that levels of giving directed to this goal are as impressive as ever.

We must also recognise the significance of some extremely generous legacy pledges, which will secure and improve our teaching resources for years to come.

At the moment, having secured a first-class architectural design for the proposed new College Library, we are seeing through the complicated business of planning application, with the hope of launching an appeal next year; and the other important project just coming on to the radar is the re-endowment at a better level of our Mandela Scholarships, in memory of our most globally distinguished Honorary Fellow. We intend to offer these to students from right across Africa; and we are looking to co-operate with the University in raising the funding for a Chair in African Archaeology, also in memory of Nelson Mandela – a very important flagship project of collaboration between College and University at this level.

The work of the Centre for History and Economics, in which we join forces with Harvard, has attracted very large-scale financial support, and we are confident that the future of this significant transcontinental link is secure.

I am personally constantly impressed by the hard work and imagination of our Alumni and Development team; thanks to them and to all of you, our record in terms of donations is unprecedentedly high and its rate of growth compares most favourably with many wealthier colleges – indeed, it outstrips some. With this new level of professionalism on the one hand and generosity on the other, we feel in College that we are in a particularly promising era. Continuing work to brighten and improve our physical fabric (including the

Photograph by Paul Rogers

street frontage and the gardens) is an outward and visible symbol of a steady improvement also in our academic performance as a college.

Altogether, this seems to be a creative time for Magdalene. Its continuing capacity to inspire lasting loyalty in its alumni and friends across the world means that we can look forward with lively expectation; and we are delighted and thankful not only that you support us so well and faithfully, but also that you are willing to visit and join in the life of the community in so many ways. This welcome will always be here. Thank you all.

GIVING TO THE COLLEGE

We received donations totalling £2,093,906 from our Members and Friends during the financial year 2013–14. Thank you. We are most grateful to you for your continued generosity which has a real impact on the College.

STUDENT SUPPORT

We were again able to award full bursaries worth £4,500 per year to every eligible (based on means-testing) Fresher coming to Magdalene. We also awarded dozens of smaller bursaries on a sliding scale enabling recipients to focus on their studies free from financial worries. Your gifts to the Student Hardship Fund make a real difference to the lives of many of our students who experience unexpected financial difficulties whilst they are here.

TEACHING AND RESEARCH

The supervision system, the cornerstone of a Cambridge education, is expensive. With your help, we are able to continue to offer supervisions and support the tutorial system for your successors, our current students. The provision of a significant number of Junior Research Fellowships, including the newest one recently endowed in honour of Brian Deakin, ensures that Magdalene continues to thrive academically.

BUILDINGS AND GARDENS

Building the new kitchen, renovating student rooms, restoring the façade of First Court, maintaining the College gardens – all these projects are supported by your donations.

COLLEGE ACTIVITIES

With your help, the College continues to provide opportunities for our students to participate in a wealth of sporting clubs and a wide variety of societies, allowing for sporting and cultural success as well as academic achievement.

Total donations received during the financial year (2013–14)

Breakdown by source of donation

EVERY GIFT MAKES A REAL DIFFERENCE

COLLEGE FINANCES

The primary sources of income for Magdalene are tuition fees, rents and catering charges, and income from conferences as well as your donations, which have grown to make a remarkable difference to the College's income.

Along with the income from the College's accumulated endowment and your donations, Magdalene 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.

TOTAL DONATIONS RECEIVED IN 2013–14: £2,093,906

PARTICIPATION RATES

18.07%

Our Participation Rate during 2013–14 (the number of contactable alumni who give in any single year).

PARTICIPATION RATES SINCE 2005

STUDENT BURSARIES AT MAGDALENE

Having initially awarded 12 enhanced bursaries in 2012–13, we are delighted that due to your continued support for this worthy cause, the College was able to almost double the number of full bursaries worth £4,500 per year during 2013–14. Our first cohort of bursary recipients will graduate in June 2015 and we are most grateful to all of our donors for making this scheme possible.

A LETTER OF THANKS

WHAT A DIFFERENCE A BURSARY MAKES...

My first year studying Classics at Magdalene has been an incredible experience. From the very first day of Freshers' Week to the end of May Week – I have loved every minute of my study here and cannot wait to start my second year and begin the official 3-year Classics course.

Studying my chosen subject with no previous Latin proved to be very challenging, yet hugely rewarding and enjoyable. Classics, including Ancient History, Archaeology, Linguistics and Literature, among others, has been stimulating and challenging and has reinforced my love for the subject which I am lucky enough to study here at Magdalene at the University of Cambridge.

Life in College has been a particular highlight during my short time at Cambridge so far. Magdalene is a wonderful College, full of extremely friendly people and beautiful grounds and buildings. I felt instantly at home upon arrival and subsequently made many friends as well as joining a range of enjoyable College societies. I feel immensely lucky to be studying at Magdalene, which leads me to the huge generosity of the bursary scheme and of those who support it.

I would like to take this opportunity to thank my patron and all those who generously give to the bursary scheme. Coming from a relatively humble background and one parent family, I was very worried about the costs of attending university, especially a university such as Cambridge. Indeed, money became one of my biggest concerns upon arrival and throughout first term. With the expenses of being away from home as well as the necessary purchase of books, gown and a laptop, my financial situation caused a large amount of stress for not just myself but my mother and family too. However, at the beginning of my second term, I received a letter outlining the unbelievable generosity of the bursary scheme and my specific patron. As a result of this colossal kindness, my financial situation changed dramatically from being a constant worry, continually micromanaging my expenses

and overdrafts to one where all cause for such concern was alleviated and allowed me to fully enjoy my course and worry about the more pressing issues of a student – namely exams! I cannot express in words just how grateful I am (as well as my family) and most notably my mother is. She, like me, has been overwhelmed by the extreme kindness and generosity of those who support the scheme and is enormously grateful. This bursary has allowed me as well as my mother to park financial worries and focus on my studies and supporting my sisters and family respectively.

The specific uses of my bursary have included: enjoying frequent meals at the College canteen, which I particularly enjoy for the social as well as the nutritional value(!); the buying of various books, including the set texts, which are compulsory – without the bursary these expensive purchases would have placed a big strain on my budget; allowing me to attend a May Ball – I attended Newham June Event and enjoyed it profusely – I needed to purchase a full dinner suit, as I did not own one, which was very expensive (as expected) and would not have been possible without the bursary. I also plan to use the bursary money to take a trip to Italy and explore key Classical lands next year, which will contribute immeasurably to my studies. Again, this will only be made possible by the bursary scheme.

I cannot thank Magdalene who runs this scheme, the University and particularly my patron enough. This extremely kind generosity has completely transformed my time at Cambridge and allowed me to experience so much more than would have been possible without it. My family, particularly my mother, and I send our warmest gratitude and many thanks.

OUR DONORS IN THE PAST YEAR BASED ON LOCATION

MAGDALENE COLLEGE

LIST OF DONORS

1ST JULY 2013 – 30TH JUNE 2014

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 that is from 1st July 2013 to 30th June 2014.

1939

Mr Braham J Myers MBE

1941

Dr Felix J Buckle
The Reverend E A Quin

1942

Mr Michael W Cornwallis
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 R V Mason
Mr Christopher T A Ray (d)
Mr John B Robinson
Mr John J Saxby

1944

Mr Donald Chapman
Dr Edgar J Feuchtwanger
Mr Carol Hogben

1945

Mr Patrick N Harvey (d)

1946

Mr Philip O Beale
Mr Stephen King
Mr Anthony C W Lee
Mr Max Phillips
Mr Henry H Tomlinson (d)
Sir John K Wood

1947

Mr Sherban G
Cantacuzino CBE

Sir Peter G Cazalet
Professor Terence R Lee
Professor William Tordoff
The Reverend
John Y R Tucker

1948

Mr Roger Goodenough
Sir Antony Jay*
The Reverend Hugh Palmer
Mr Brian M Rutherford OBE
Mr Sandy White

1949

Mr Leslie F Hanbury
Mr Philip P Harris
Mr Ronald J Jenkinson
Mr Norman A Kirke
Mr Alec Samuels
Lieutenant-Commander
R Y C Sharp
Dr Geoffrey A Shippey
Mr Graham Sudbury

1950

Mr David L Gardiner
Mr Julian A C Haviland
Mr Brian W Hungerford
Dr Michael C Johnson
Mr Henry R L Lumley*
Mr Derick Mirfin
Mr John R Pretty
The Reverend P S Pullin
Mr Raymond Schomberg
Mr Christopher R Simpson
Mr John B B Stewart
Mr John R Stourton
Mr Peter J F Wheeler
The Reverend P C Yerburch

1951

Mr John H Allsopp
Sir Colin R Corness*

Mr Kenneth J Dean
Mr Thomas J G
Edmondes (d)
Mr Euan Hooper
Mr Felix Jaffé (d)
Dr Ian M Jessiman
Mr Nigel Ventham
Dr Michael L N Willoughby

1952

Mr Alan M Cockburn
Professor Robert C Elston
Professor Joel E Gordon
Dr Brian B Hunt
Mr John A Ingram
Mr Morris J le Fleming
Mr Andrew P R Mapplebeck
Dr James H Parry
Mr John Stallebrass
Mr Christopher B Sykes
Mr Steuart A Webb-Johnson
Mr John W Wilson

1953

Mr Nick Bennett
Dr Iain H Blair
Mr Jeremy N Davis
Mr John L Dobson
Mr Michael J Fenwick
Dr Thomas F Hering
Professor John D Hudson
Dr John P James
Mr Roger Jewison
Major Dennis F Morgan
Mr George M Nuttall
Mr Robert B Parker
Mr Jeremy G Pilcher
The Right Honourable Sir
Christopher Staughton* (d)
Mr John A C Sykes
Mr Morley D Tidy
Mr Danvers Valentine

Mr John Vallins OBE
Mr Michael C Wallis

1954

Mr Nicholas H Baring CBE
Mr David A Barker
Mr Richard P Benthall
Mr Jeremy J G Brown
Mr William Clark-Maxwell
Mr Peter L Durlacher
Professor Peter J Grubb*
Mr Michael J Hallett
Emeritus Professor
Michael J K Harper
Mr David J Henwood
Mr David H Jennings
Mr John Malcolm
Mr Godfrey Meynell MBE
Mr Peter J Morley-Jacob (d)
Mr Peter J R Oxley
Mr Victor N Petty
Mr Christopher J Pumphrey
Dr Hugo R Simpson
Mr Patrick H D Toosey
The Reverend Canon
David Yerburch

1955

Mr John D W Birts
Dr R David Blacklidge
Mr Charles A W Blackwell
Mr John K B Burke
Mr Colin Carter
Mr James R Chesterton
Professor Keith M Darlington
Mr Tim Denby (d)
The Reverend R J Dixon
Mr John A Fixsen (d)
Mr Bamber Gascoigne*
Mr John A Glasbrook
Mr John F Green
Mr Ian H Hutchinson

Mr Terence 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 (d)
The Revd Canon
Dr Timothy E Yates

1956

Mr Robert F Allen
Dr Mark H Ball
Dr Gwilym E Beechey
Mr Philip H Burns
Mr Wilfrid M Caldwell
Mr John A C Cann
Mr Arnold J Clift
Mr Andrew C Green
Mr Michael J L Hardy
Mr Patrick M Harris
Professor Robin K Harris
Mr Randal Hibbert
Mr Justin F Kelly
Mr Thomas P H Lachelin
Mr David J Leonard
Mr Anthony A Letts
Mr David R Orchard
Mr Alan C Reed
Mr Anthony M H Simpson
Mr Wilfrid B Stoddart
Mr Timothy M Wilson
Mr John A Wood
Mr Christopher M Young

1957

Mr Edward L Bell
Mr David J H Birt
Mr John Clarke
Mr Hugh W Cross
Mr Donald S Gale
Mr Charles S Gibbs (d)
Mr Michael F Godsall
Mr Oliver H Gosnell
Mr Michael V D Haggard
Mr Hugh Hollinghurst
Mr Richard C G Jenyns
Mr John M Leach
Mr John E R Lloyd
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 Richard S G Sale
Mr Anthony W A
Spiegelberg MBE
One anonymous donor

1958

Dr Angus Armstrong
The Reverend J R P Barker
Mr Greig Barr
Mr Philip E Carne
Mr Jim Crossley
Mr Derek W Curtis
Mr Peter D Falk
Mr David S Fletcher
Mr Colin E Funk

Mr Gordon S Guild
Mr Maxwell G Hebditch
Colonel H O Hugh Smith
Mr Bryan C Karet
Dr Paul D King
Mr Neil McMillan
Mr Richard A M Purver
Mr Peter P Salinson
Professor Neil M Stratford
Mr Jocelyn T H Thomas
Mr Robin A F Wight
Mr Brian G Woodrow OBE

1959

Mr Christopher F J Berry
Dr Julian D Blake
Mr Thomas S Blower
Dr Thomas P Brent
Mr John A S Bristol
Mr Graham H Butler
Mr Timothy W H Capon
Mr Anthony M Collett
Mr Peter D Cowie
Sir James A Cropper KCVO
Mr Christopher J Davison
Mr Martin H T Gairdner
Mr Anthony M Gethin
Mr Anthony Goodfellow KStJ
Dr Roger A Hawkey
Mr Peter E Hawley
Mr Robert S Hill
Mr Edward B Lynch
Mr Anthony Moger
Mr David F Oxley

Mr Richard C M Pumphrey
Dr Rodney P A Rivers
Mr Anthony J Sadler CBE (d)
Mr Brian A Smouha
Professor Martin
H N Tattersall
Mr David Tebbs
The Right Honourable
the Lord Hothfield
Mr Oliver F Walker
The Very Reverend
Michael Yorke

1960

Dr John E Agnew
Professor John B Batchelor
Mr Francis Bennett
Mr Michael J Burrell
Mr Jonathan H M Dudley
Mr Bob Eagle
Dr John Emerson
Lieutenant-General
Sir Robert J Hayman-Joyce
KCB CBE
Mr David G Hemming
Mr Peter Hunt
Mr David J Hutton-Squire
Dr Ronald Hyam*
Mr Clifford W Jolly
Mr Alasdair J
Mackintosh OBE
Dr Christopher M
Mason MBE
Mr Peter J Maydon
Mr Michael R Melville

Annual Fund 2014

Magdalene's 2014 Annual Fund raised £269,000 due to the generosity of Members and Friends, of which over £205,000 was pledged as a result of our Telephone Campaign. Over 63% of those called agreed to make a gift and this led to a wonderful average gift of £601.

Annual Fund Total

£269,000

Telephone Campaign

£205,000

Average Gift

£601

Mr David J Polgreen
Mr H J Campbell Pulley
Mr Robin G Sturdy
Mr Richard W Wright
One anonymous donor

1961

Mr Martin d S Brackenbury
Sir David C Clarke
Dr Tony Colman
Mr Clive W Crawford
Mr Ian B Crockett
Mr Robert E Davies
Dr Patrick T Goodall
Mr Donald M Green
Mr John W Hackman
Dr Victor R Holland
Mr John D Mole
Mr John P D Patrick
Professor Alistair J Rowan
Mr Dermot S H Sparrow
Mr David R Steeds
Professor Roger E Thomas
Mr Piers E Wilson
One anonymous donor

1962

Dr David J Alcock
Dr Charles G Barber
Sir William A Blackburne
Mr Alastair P Colquhoun
The Reverend Derek Cottrill
Mr Michael S E Devenish
Mr Patrick Eagar
Mr Colin G C Grant
Mr Robert S Jagger
Mr David A M c G Latta
Dr Peter J Lewis
Mr Brian N Lock
Mr Lawrence Lowe
Mr Robert Mercer
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 Christopher B Tetlow
Mr Michael G Wadham

1963

Mr Richard C Abnett OBE
Mr Richard D Bell
Mr Jock Birney
Mr Alan K Cox
Dr Thomas A Cummins
Mr Patrick W L Findlater

Mr Patrick A F Gifford
His Honour Judge
J D Griggs
Mr Andrew P G Holmes
Mr Bernard A P Hunt
Professor Brian J Jenkins
Mr Timothy C Jones
Dr Jeremy C Lade
Mr Peter J MacMahon
Mr Ross S Peters
Mr Charles F Robinson
Mr Anthony D P Wells-Cole
Mr Anthony M Whittome

1964

Professor Nicholas Boyle*
Mr James R J Braggins
Mr Lionel J I Browne
Mr Charles A Casement
Dr David S Forman
Mr Peter H Frank
Professor David Gordon
Mr Christopher R C Jacques
Mr J David Kyd
Mr Michael A F
Macpherson of Pitmain
Dr Christopher J
McCullough
Mr Paul W Mitchell
Mr Charles S P Monck
Dr John B Murray
Mr Alistair C Pirie
Mr Christopher W Poupard
Mr Timothy J Price
Mr Christopher J F Scott
Mr Mark H Wadsworth
Mr Giles E F Wright

1965

Mr Robert H Blackadder
Mr David J J S Blackie
Mr Richard A M Cohen
Mr Peter H Davidson
Mr Michael J Davis
Mr Martin H Flash
Mr Hamish Fordwood
Dr Stephen C Gregory
Emeritus Professor David
R Hemsley
Dr Ian C Lovecy
Dr Duncan L D Mitchell
Dr Kevin O Thompson
Sir Stephen H
Waley-Cohen Bt
Dr Keith N Williams
Mr Henry L Wilson
Two anonymous donors

1966

Professor William R
Allen CBE
Dr Michael D Beary
Mr Julian Cazalet
Lord Flight
Mr Peter R L Friedmann
Mr John B Hardwick
Mr Christopher J P Joubert
Dr Klaus Kampe
Mr Desmond M F S Lauder
Mr Robert A Leivers
Mr Timothy D Llewellyn OBE
Mr Ian Marshall
Mr Herbert H Maxwell
Mr Roger A Mills
Mr David P Myers
Mr Martin E Pettman
Mr Godfrey S Room
Mr Robert C Solomon
Mr Paul E Stibbard
Professor Gary F Waller
Mr Thomas M Warne
Professor George S Yip
One anonymous donor

1967

Mr Paul W R Bell
Sir Nicholas Blake
The Honourable
Mr Justice Burrell
Mr Roger P Cheever
Mr Allan F Colver
Mr Richard J Coward
Mr Keith W Faulkner
Mr Jeremy B Greenhalgh
Mr Richard H J Kerr-Wilson
Mr Roderick A McFarlane
Mr Nigel H Morley-Smith
Mr Peter O'Sullivan
Mr Edward J Pybus
Mr William I Walkden
Professor Michael D Wheeler
Two anonymous donors

1968

Mr Julian N R Amey
Sir Paul J J Britton CB
Mr Michael E A Carpenter
Mr Simon D Chater
Dr Richard D Colman
Dr Peter Drury
Dr Robin N Goodchild
Mr Richard E Hardie
Mr David J Hetherington
Mr Martin J Hooker
Mr Peter A H Hyams
Mr Archie Leslie

Mr Patrick J E Mocatta
Mr John G Pettit
Mr Michael Read
Mr Stephen J Richards
Dr David A Smith
Dr Mark Wilson
Mr Charles P G Ziar
One anonymous donor

1969

Mr Chris Babbs
Mr Ian M R Brown
Mr Adrian J Bruce (d)
Mr Jeremy F Burdett
Mr Sean A Collins
Dr Frank R Crantz
Dr Jeremy H C Davis
Dr Charles A M
de Bartolome
Mr Shahab Fatheazam
Mr Andrew R F Fenning
Mr Peter C Fletcher
Mr David L Gresham
Mr Alastair R Handcock
Mr Jeremy F Helm
Dr Robin R Jacobson
Mr Charles A Kaye
Mr David C Kingham
Mr Michael E P Lloyd
Mr Rod Marlow
Mr Richard P Parry
Mr Ananda Sumanadasa
Dr Martyn H B Thomas
Mr Martyn J Waring
Dr Andrew J Watts
Two anonymous donors

1970

Dr James B Anderson
Mr Richard D Balme
Mr Jonathan B S Burrell
Mr Michael J Butler
Mr Michael L Dineen
Rt Hon Timothy J C Eggart
Mr Christopher Gosling
Mr Jeremy M Harding
Mr Terry Hitchcock
Professor Ian R Hobson
Mr William Holmes
Professor Ian H Kunkler
Mr John W Marrin QC
Mr Antony R D Melville
Dr J E Moreton
Mr Ian J Prowse
Mr James Roundell
Professor David E Simpson
Dr Robert J Stockley

Leavers Gift

37% of our students who graduated on 27th June 2014 made a gift to support Magdalene's Annual Fund.

Dr Jonathan P Stoye
Mr Philip R Taylor

1971

Mr Charles V Arthur
The Honourable
David Brigstocke
Mr Anthony R E Brown
Dr Konrad J W Bund
Mr Timothy P B Charge
Mr Giles R M Elliott
Dr Patrick J Ford
Mr Richard P J Foster
Mr Peter C Geldart
Dr Laurence R Harris
Dr John A J Horberry
Mr Eric A Huxter
Mr Henry A Jones
Mr Alastair R Marlow
Dr Richard G Menzies
Dr Rory O'Donnell*
Mr John P H S Scott
His Honour Judge
R J Simpkins
Mr Malcolm J Singer

Mr Eamonn S Vincent
Mr Mark L Walker
Dr David R Williams
Mr Timothy M S Young
Dr Harry Yoxall
Mr Peter J L Zinkin
Three anonymous donors

1972

Mr Andrew J Adcock
Mr Keith N Atkey
Reverend Timothy
J W Barnard
Dr Peter S Baxter
Professor Michael
A Carpenter*
The Honourable
Andrew Colville
Professor David K C Cooper
Mr Timothy Culham
The Reverend H J Graham
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
Dr Nigel J Robson
Mr Peter M Rodney
Mr George R Sandars
Mr David G F Thompson
Mr Norman E Trapé OBE
Dr Robert C Williams
One anonymous donor

1973

Mr Simon P Cavanagh
Mr Geoffrey I A Chapman
Dr Simon J Davis
Baron Michael E D
de Styrcea
His Excellency Judge Sir
C J Greenwood CMG QC*
Mr Jonathan R H Hale
Mr Ian D Hutchinson

Mr David A V Joy
Dr Peter M Kingston
Professor Vincent J
Mifsud OBE
Mr Robert B C Ogilvie
Mr Michael D P Parker
Professor Richard B Peiser
Mr Brian A Rivett
Mr Jonathan D Shanklin
Mr Matthew J Shaps
The Reverend C J Skilton
Mr Richard L Stratford
Mr Martin R Taylor
Mr Christopher J Tough
Mr Rhoderick P G
Voremborg
Mr Stephen M Willis

1974

Mr Mark W Allsup
Mr Hugh G Arthur
Mr Andrew R Belt
Mr Peter Bennett-Jones CBE
Mr Peter D Bruce
Mr Peter J Fudakowski
Mr Stephen N Games
Mr John P A Goddard
Mr Julian A Harris
Mr William R H Inglis
Mr Stevenson S Kaminer
Mr Peter T Kindersley
Mr Timothy L Kirkup
Mr Oliver R C Larminie
Dr Anthony B M Leeper
Professor Richard
M Levenson
Mr William J Maunder-Taylor
Mr Timothy J Moon
Mr Andrew J Newman
Mr Andrew M Sheaf
Mr Paul J Sillis
Mr Peter R Styles
Mr Tan Boon Seng
Mr Edward D B Way
Dr Charles P Wood
One anonymous donor

1975

Professor Jonathan L Brown
Mr John A C Dalrymple
Dr Matthew C Francis
Dr Anthony J M Garrett
Mr William M C Grant
Mr Malcolm C Hay
Mr Matthew G N Kirkbride
Mr Iain A D Low
Mr Simon A Mackintosh
Dr Stuart I Millar

Mr Mark W Nicholls
Mr Rupert H Orchard
Mr Preben Prebensen
Mr James A Scruby
Mr David R Simpson
Mr Christopher J Sugden
Mr Mark J Turvey
Two anonymous donors

1976

Mr Robert W Baxter
Mr Richard C M Butler
Dr Andrew J Bywater
Mr Jonathan D Darrell
Mr Guy B Davison
Mr Edward M Douglas
Mr George R N Ellis
Mr Thomas R Faire
Mr Matthew K Fosh
Mr John Holtby
Mr Andrew J Hutton
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 Alasdair C F Tebbutt
Mr James D
Wellesley Wesley
One anonymous donor

1977

Mr Philip L G Allen
Mr Manu Bhaskaran
Mr Robert A Bing
Mr Geoffrey J Craddock
Mr Edward Fenton
Mr Nicholas C Hawkes
Captain James G Hurst
Mr Timothy J Jackson
Mr Francis J McIvor
Mr Alexander T M Shiel
Dr Simon K F Stoddart*
Mr David F Trenchard
Mr Robert M Wise

1978

Mr David J Aitken
Mr Jonathan D Byrne
Mr Ralph Crathorne
Dr Claude E Evans
Mr Alan J Hunter
Mr Timothy J Lee
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

Mr Michael N Creamer
Professor Eamon Duffy*
Mr Andrew J Edwards
Mr Michael S Furniss
Mr Martin G S Gibson
Mr Tim Gillow
Mr John D Grossart
The Reverend Geoffrey
M S J Hoare
Mr Jan A Kamieniecki
Mr James D Miller
Mr Thomas V Milroy
Mr Giles A Proctor
Mr Michael H Rutledge
The Reverend P J Seddon
Mr Adrian P Smart
Mr Christopher J Vermont
Mr Simon J Whitehouse
Mr Matthew Williams
Two anonymous donors

1980

Mr Thomas D
Bonham-Carter
Group Captain
Keith Chapman
Mr Denis H Clough
Mr Richard J Coleman
Mr Robert G Davy
Mr Guy C B Hindley
Dr Michael D Hughes
Mr Ian C Kroch
Mr Alastair D K Marshall
The Reverend Dr S A M'Caw
Dr Stephen J O'Connor
Professor Donald M Peebles
Mr Ross G Reason
Mr Alan E Rogers
Mr Gregory W D Saunders
The Reverend Christopher
G Spencer
Mr Patrick Stoner
Mr Chris Thomas
Mr Benjamin R Walls
Three anonymous donors

1980

Mr Henry J Angell-James
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 Robin D Horder
Mr Stephen E H Howard
Dr Anthony J Hudson
Mr Nicholas W Ivell
Mr Andrew J H Lownie
Mr Nigel P Morris
Mr Oliver J Nicholson
Mr Timothy G Orchard
Mr John A Saker
Mr Philip Tutt
Mr Guy N B Varney
Mr Richard C Williams
Mr Jeremy Withers Green
Mr James W Woodthorpe

1982

Mr Robert Chartener*
Mr Simon W D Feather
Mr David M Grace
Mr Nigel R Hill
Mr David J Holloway
Mr Christopher R Hoyle
Mr Anthony G King
Mr Jonathan E Lowe
Mr Alan Matthews
Mr Keith J Miller
Mr Simon C Mitchell
Mr Shailen C Popat
Mr Benet C Wace
Mr Graham R Walker
Dr James D Walker
Mr Richard C Whittall
Mr David I Wilson
Mr William J R Wilson

1983

Mr John W Auchincloss
Mr Jonathan R Benford
Mr Ian P Benton
Mr James B Caldwell
Dr Sunil Chander
Dr Jitander S Dudee
Mr Stephan C Ford
Mr Keith W Francis
Mr Rory Graham
Mr Alistair W D Greer
Dr Dieter A Halbwidl
Mr Nigel D Hierons
Mr David R Jennings
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
The Reverend J N Tebbutt
Dr James R Thallon
Mr Jonathan L Venn
Mr Richard C G Verity
Mr Richard A Wood

1984

Dr Robert Armstrong
Mr Simon J Bryan QC
Mr Benjamin O Epega
Mr Brian W Gilchrist
Mr Gavin Hastings OBE
Mr Jonathan E C Hildrey
Mr Garry Hutton
Mr Paul L Jackson
Mr David Y L Lim
Dr Alexander Lin
Dr Geoffrey L Nuttall
Mr Lawrence P Rao
Mr Peter J Soer
Mr Ian P Thubron
Mr Mark Waddington
Mr Alan E Walker
Mr Nicholas A Webb
Mr Martin N Woodcock

1985

Mr David E Abberton
Mr Dominic E M Armstrong
Dr Marcus Burnham
Mr Kenneth P K Chia
Mr Andrew C Cross
Mr Paul Drohan
Dr Hugo E R Ford
Mr Mark J Grainger
The Reverend
Dr Christopher D Hancock
Dr Lee J Hartley
Mr Nicholas D Hopton
Mr Aidan P Maguire
Mr Cyrus D Mehta
Mr Oliver H Rowe
Mr Thomas R Sharp
The Reverend A J B Symes
Brigadier Robert J
Thomson MBE
Mr Charles P Whitworth
Mr James H Woodrow

1986

Mr David J Barker
Mr Nicholas A Beeson
Mr Nicholas J A Bulbeck
Dr Jonathan K Cox
Mr Timothy J Gibbons
Mr Timothy Gooderham
Mr Richard J Hodges

Mr Alexander S Justham
Mr Matthew J
Kimpton-Smith
Dr Kelvin Leung
Professor Ivor J Lim
Mr Bruce G A Middleton
Mr Henry Pang
Mr Michael J Patton
Dr Terence E Sale
Mr Christian M Schwetz
Mr Adam J Spielman
Mr Nicholas J Squire
Mr Simon J Thompson
Mr Giles P D Toosey
Mr Simon W Whitfield
One anonymous donor

1987

Mr Paul Bowtell
Mr William S G A Cazalet
Dr Timothy J Child
Mr Alexander J Clarke
Dr Peter A Cunich*
Mr Charles E Darby
Mr Rory Delaney
Mr Ian D Ferguson
Mr Damian R Fessey
Dr Damian J G Flanagan
Mr Rupert J H Higgins
Colonel Peter F Hill
Mr Martin D MacConnol
Mr Alexander J McLachlan
Mr Robert F Seabrook
Mr Charles B G Shippam
Mr David C B Soanes
Mr James R Stevenson
Dr Paul A Tate
One anonymous donor

1988

Mrs Laura C
Bayntun-Coward
Mr David H Bletsoe
Mr Gerard Cunningham
Dr Richard M Danbury
Ms Laleh A Dubash
Ms Fuchsia C Dunlop
Mrs Clare J Harvey
Dr Simon J Hickman
Ms Maria A Hopton
Dr Rachel P Horn
Ms Marika J Huins
Dr Philip T Irwin
Mr Oliver Lippold
Mr Jonathan L Midgley
Mr Russell A R Napier
Mr Neil K Panchen

Mr David L Rodin
Mr Viv Smetham
Professor Sarah M
Springman CBE*
Mr David B Sullivan
Mr Paul G Vick
Dr Stephen M H Wong
Mr Richard D Youngman

1989

Mr Paul R Allen
Mr Oliver T Allmand-Smith
Mr Peter D Allwright
Mr Christopher S Bates
Mr Ian E Beaton
Mr Andrew J M L Bracey
Mr Stuart A Burns
Mr Mark R Evans
Dr Justin A Green
Ms Shani L Hinton
Miss Katherine A Jones
Mr David K Kelly
Ms Melinda Lim
Mr James R Murray
Mr Thomas T Y Ng
Mr Robin Ogle and
Ms Laleh Dubash
Mr Richard T O Osmond
Mrs Fiona M Severs
Mrs Katherine M Soanes
Mr Martin B Storey
Ms Jeanette P Thompson
Mr Duncan C Wood
One anonymous donor

1990

Mr Alastair D G Adam
Mr Dominic J Ainger
Mr Stuart D Barr
Mr Leighton T Bohl
Mr Mark A Brown
Mr Jonathan L Courtauld
Mr Robert Frost
Miss Tanya G Griffiths
Dr Youlin J Li
Mr Jay Marathe
Mrs Justine R McCool
Professor Frederic Merkt
Mr James A Mullan
Mr Alagappan Murugappan
Mrs Helen M Orr
Sir Derek Oulton*
Mr Sean D Ramsden
Dr Daniel J S Roberts
Mr Max Rumney
Mr Bob Skelton*
Mr Jonathan F Williams
Mrs Natasha Williams

Dr Simon J A Williams
One anonymous donor

1991

Professor Richard M Allen
Mrs Victoria A Bracey
Mr Mark S Craig
Mr Dominic F Doyle
Lieutenant Colonel
Marcus H Evans
Mr Gary R Griffiths
Mr Paul A Horton
Mrs Debra L Lewis
Mr Oliver J F Lewis
Mrs Jane Nurse
Mr William H G Oxley
Dr Brian G Romanchuk
One anonymous donor

1992

Mr Dean J Atkins
Professor Matthew P J Baker
Miss Victoria S D Barber
Mr Alastair M Bicknell
Miss Elizabeth A Chubb
Mr Nicholas J S Clark
Dr Christopher R S Daykin
Mr Martin W P Geminder
Ms Claire R J Gourley
Dr Andrew D Green
Mr Martin Jones
Mr Peter J Lake
Mrs Rhiannon K Lawrence
Mrs Amy E M Lim
Dr Michael Lord
Mr Ian J Metcalfe
Mr Ross T Phillips
Mr Peter A E Quantrill
Dr Stefan Schmitz
Mr Amarjit J Singh
The Reverend P J Taylor
Mr Michael D Winterbotham
Mrs Rachel E Wright

1993

Mrs Rachael H Bradford
Mrs Catherine E Braganza
Dr Andrew J Brent
Mrs Claire A Byers
Mr Jon R Chambers
Mr Oliver W R Clayton
Mr Andrew J Cox
Dr Saeed Hamid-Khani
Mr John J Hammill
Dr Gunter Klatt
Mrs Caroline S L Malim
Miss Wendy J Meharg

Mrs Laura A Moorhead
Mr Ian R Porter
Mr Robert C Schmults
Dr Malcolm P Sharpe
Mr Matthew Sturman OBE
Mr Cedric Tang
Miss Emma C Tomlinson
Dr Robert I Trezona

1994

Mrs Lindsey A Bateman
Mr Daniel Bayfield
Mrs Dorothy M Brannan
Mrs Rhiannon E Chisholm
Miss Camilla R H Church
Mrs Siobhan Cox
Mr Olivier A Desbarres
Mrs Emma L Dorn
Mr Richard F Edge
Mr Timothy J Foley
Mr James S Hickie
Dr Neil G Jones*
Mr Allan J Mulholland
Mr Brian N O'Donovan
Dr Patrick D O'Sullivan
Mr Charles K Scobie
Mrs Sarah H Stevens-Cox
Professor Helen H Vendler*
Ms Alexandra J L Wren
Mrs Karen A H Young

1995

Mrs Anna V Ahnert
Mr Stephen M Bell
Miss Tanya S Boardman
Miss Julie A Flower
Professor Sir John Gurdon*
Mr Daniel A W Jaggard
Dr Alexander F Jeans
Mr Andrew B Kingston
Mr Panayiotis P Krousti
Mrs Aimée La Gorce-Jeans
Mrs Catherine J Mulholland
Mr Rory E Mullan
Mr Patrick A Nolan
Mrs Antonia T M Robinson
Mr Christopher J Warenus
One anonymous donor

1996

The Honourable
Miss Donna M Barnes
Miss Anneli S C Berntsson
Mrs Joanna S Brittain
Mr Christopher Brocklehurst
Mr Chris Brooks
Miss Katherine R Bull
Mr Martin Dean

Mr Charles E Fletcher
 Dr Stephen W Hainsworth
 Mrs Zoe D Laarman
 Mr David A P Lloyd
 Mr Christopher A Macbeth
 Ms Vikki Madias
 Mr Andrew H A McIntyre
 Mr Adam K A Mortara
 Mrs Diya Mullan
 Mr Christian B U Perwass
 Dr Amanda C J Treadaway
 Mr Roland H Woolner

1997

Mr Simon J Ambrose
 Mr George Bevis
 Mrs Constance R S Boyle
 Mr David J Boyle
 Mrs Louisa J Boyle
 Miss Jessica C Delaney
 Ms Seema Desai
 Mrs Aude Fitzsimons*
 Mr Richard A Limentani
 Mrs Pat Marsh*
 Mrs Anna Milan
 Dr Daniel B Moulton
 Dr C C Augur Pearce
 Dr Claire P Pritchard
 Dr Thomas A J Pritchard
 Miss Emma G Rose
 Mr Daniel Wrobel
 One anonymous donor

1998

Mr James E Catton
 Dr Matthew W Davis
 Chevalier Dr Rafael H M
 de Weryha-Wysoczanski
 Pietrusiewicz
 Ms Agapi Fylaktou
 Mrs Charlotte J Hall
 Mr Matthew J T Hoggarth
 Mr Paul J P Kenny
 Mrs Naomi A L M Ladenburg
 Mr Oliver Mulvey
 Mr Andrew J Prag
 Mr Nicholas P T Seddon
 The Reverend Dr Andrew
 E Starkie
 Mrs Katharine Vigus

1999

Mr Christopher S
 Asselin-Miller
 Mrs Rachel L Asselin-Miller
 Mr Russell E Balkind
 Miss Amy K Butler
 Mr James M Cork

Mr Barnaby M Golder
 Mr Brendan M Goss
 Mr Christopher D Laws
 Dr Alan W L Leung
 Mr Robert J Massey
 Mrs Kate Mayne
 Mr Robin Monro-Davies
 Ms Catherine D V Rainey
 Dr Tara E Stewart
 Mrs Olivia E Stone
 Mr Luke Webster

2000

Dr Stephanie M Coughlin
 Mr Thomas P Cropper
 Mr Edward J D Cross
 Mrs Jennifer A Fisher
 Mr Feng Guo
 Mr Edward C Jones
 Mr Timothy T C Lee
 Dr Donal R McAuliffe

Dr Jonty M Mills
 Dr Roisin S Monteiro
 Mr Thomas E Page
 Miss Catherine A Pease
 Mrs Catherine M D Plant
 Mrs Hannah L Ross
 Miss Katriona A E Stanford
 Mr Ewan L Townsend
 Dr Daniel Yan
 Dr Zhong-Ming Zhang

2001

Mr Carlos Ardid Candel
 Dr Hugues Azérad*
 Mr Joseph M D Ballard
 Miss Georgia
 Chrysostomides
 Dr Lachlan J M Coin
 Ms Julie H Cooke
 Dr Edward J Costar

Mrs Catriona Daley
 Ms Emma S Fulton
 Dr Stefan Halper*
 Mr Wayne A Hanson
 Dr Jonathan J H Heffer
 Dr Jorge Holguin
 Miss Mala Kapur
 Dr Kirsten A Matthews
 Miss Charlotte M Morley
 Mr James R H Morton
 Dr Henry A Nash
 Ms Samantha Y P Ng
 Mr John J Niland
 Mrs Tessa E Niland
 Miss Rachel K Sperling
 Mrs Victoria C Tibbitts
 Mr James C Walker
 Ms Anna K Ward
 Dr Laura E I Webber
 Two anonymous donors

New Donors

168

The number of donations Magdalene received from individuals, trusts, foundations and companies in the last financial year from whom we have never before received a gift.

Student callers during our Telephone Campaign.

Graduands gather for General Admission 2014.

2002

Mr Christopher M Ashford
 Dr Christiana Athanasiou
 Mrs Sarah C Atkins
 Captain Briony J Balsom
 Mr Graeme A Bartlett
 Miss Shahida Begum
 Mr Matthew D Bullivant
 Mr Michael W H Conway
 Miss Tanne M de Leur
 Miss Gemma L Donaldson
 Dr Michael T Finn
 Mr Andrew P Franklin
 Mr James S A Glover
 Miss Alexandra J W Howell
 Miss Gillian R Jackson
 Dr Tahir I Khokhar
 Dr Peter D A Mann
 Miss Jennifer C Meech
 Dr Andrew C Morley-Smith
 Miss Diana B O'Carroll
 Mr Keith Ong
 Mrs Tamsin H F Partridge
 Mrs Lorraine F Reddington
 Ms Rachel A Reid
 Mr Duncan Robinson CBE*
 Mrs Emily H W Scott
 Mr Benjamin J W Smith
 Mr Peter O Smith
 Mrs Samantha Smith
 Mr Niall C Taylor
 Ms Laura J Whittle
 One anonymous donor

2003

Dr Gareth Atkins*
 Mr Steven R J Clarke
 Miss Rebecca Greeves
 Dr Robyn H Inglis
 Miss Catherine A Jones
 Professor Helen Lee
 Ms Claudia Mascino-Murphy
 Mr Richard C Mundy
 Dr Simon J Read
 Mr Archibald S Reid
 Dr Dorothee L Schuessler
 Dr Anand P
 Swayamprakasam
 Mr Fongphu Tran
 Mr Patrick B P White
 One anonymous donor

2004

Mr Martin G Andersen
 Mrs Adele Behles
 Dr Tristan Collins
 Professor Helen Cooper*
 Mrs Rebecca M L Coulson
 Miss Alisha N Fuller-Armah
 Dr Probir K Ghoshal
 Miss Kate L Grimes
 Dr Ross A Hartley
 Miss Mariam K B Kemple
 Dr N C Y Lee
 Dr Fred Ludlow
 Mr Michael A Maikowski
 Dr Rosie L May

Dr David W Murphy
 Mr James E Partington
 Mr Thomas M Pope
 Mr Neil A D Sadler
 Miss Anitha Thillaisundaram
 One anonymous donor

2005

Mr Ryan A Bourne
 Miss Sophia Burton
 Mr Matthew J S Byford
 Miss Karen Chiu
 Miss Holly R Hardisty
 Mr Daniel T Hardman
 Dr Michael Hetherington*
 Mr Bertram Kloss
 Miss Hannah E Latham
 Mr Paul R M Magee
 Mr Daniel L Master
 Mr Tristan T Matthews
 Mr William A E Parker
 Mr Jai N Patel
 Mr Andrew E Pay
 Mr George A T Pender
 Mrs Katherine J Pender
 Miss Ailsa L Redhouse
 Mr Michael T E Robinson
 Mr Marcelo P Segura
 Miss Stephanie C Sgoda
 HRH Sultan Dr. Nazrin
 Muizzuddin Shah ibni
 Almarhum Sultan Azlan
 Muhibbuddin Shah

Mr Liam P Townson
 One anonymous donor

2006

Dr Oliver S Caplin
 Mrs Jo Dickson
 Miss Faye C A Dorey
 Dr Jason P Hafler
 Dr Miranda C J Malins
 Mr Scott W Martin
 Mr Nimish Rajkotia
 Miss Nathalie Serhal
 Mr Royston J Spears
 Mr Benjamin T Tucker
 Dr Christian O H Wolf
 Mrs Sinead L Wood

2007

Miss Samantha E Ardin
 Miss Emily R Caldwell
 Dr Sharon L Christy
 Miss Julia M Collins
 Mr Graham J Forrest
 Miss Suzanna E Martin
 Mr Steven J Morris*
 Mr Derek O'Brien
 Mr Tobi Pearce
 Mr James W H Pockson
 Miss Dace Ruklisa
 Mr Matthew E Schabas
 Miss Jenny T Stark
 Dr Lauri M O Tähtinen
 Miss Elissa F Tennant-Brown
 Ms Emmylou E L B Walters
 One anonymous donor

2008

Mr Moin Ghadami
 Dr Loyd D G Grossman
 Dr Daniel Trocmé-Latter
 One anonymous donor

2009

Mr Deryck Chan
 Mr Christopher Chen
 Reverend Philip P Hobday*

2010

Miss Leaf Arbuthnot
 Ms Aziza Benali
 Mr Jonathan Blunden
 Mr Viktor Bystrom
 Mr Alex Cheung
 Mr Iain Flint
 Miss Jessica Gibson
 Miss Harriet Godwin
 Mr Peter Gould
 Mr Alastair Gregory

Mr Eric Hambro
Mr Oliver Holmes
Mrs Corinne D Lloyd*
Miss Amy Miller
Miss Helena Newbold
Mr Alessio Strano
Mr Andrew Stubbs
Mr Alex Touze
Mrs Julia Trocmé-Latter

2011

Miss Lizzie Axe
Mr Darren Bell
Miss Hannah Benbow
Mr Matthew Burnett-Stuart
Mr Jamie Cameron
Miss Emily L Y Chan
Miss Jane Clarke
Miss Olivia C
Dalseme-Stubbs
Miss Emily J Gittins
Mr Stephen H Harris
Mr Aidan Hugh Irwin-Singer
Mr Joe Johnson
Ms Kathryn I Lindsay

Miss Klarissa M Munz
Mr Ben Norton
Mr Laurence Orchard
Dr Philip O'Regan
Miss Becci Postins
Mr James Redburn
Mr Michael Roshen
Miss Frederica N Sarantis
Miss Maddie Skipsey
Mr James Stone
Mr Dave Walker
Mr Tom Wayland
Mr Richard J Wayman

2012

Mr Benjamin J Aldred
Miss Sophie Kelly
Mr Khoon Hong Kuok*
Mr Kieran S Macfarlane
Mr Fraser T Newgreen

2013

Mr Philip J M Abrahams
Miss Clara Aranda-Jan

Mr Theodore M
Arnold-Forster
Mr Ray A Fan
Miss Dragana Nikolic
Miss Lucia Rubinelli
Miss Jessica R Staples

Friends

Mr Kevin J Bentley
Mr John Braybrook
Mr Robert Foster
Mrs Alik Goulondris
Mr D Hudson
Millie Johnson-Jones
Dr David R H Jones
Datin Chit Wa Lau
Professor E Lowe (d)
Dr Myles Lynk
Timothy McFadden
Reverend Professor
John Morgan
Mr William H Parry
Mr Ian M Paton
Anthony Priddis
Mrs Georgina Rhodes

Mr David and
Mrs Carol Richards
Miss Kate E Siddiqui
Professor Wilfred Stone
Dr Yvonne M Ward
Lois R Whitchurch
Cambridge Academy
of Organ Studies
Chelford House Christian
Fellowship Trust
Coulthurst Trust
E H Wade Fund
E J Thompson
Memorial Fund
J P Morgan
Mainhouse Charitable Trust
Mocatta Charitable Trust
NHBC
Novae Group plc
PA Consulting Services Ltd
Radha Krishna Seva Trust
Ramsden International
The GE Foundation
The Goodenough Trust
Val A Browning Foundation

BUCKINGHAM SOCIETY LIST OF MEMBERS

The Buckingham Society, which was established to thank those Members who have made arrangements to leave a bequest to Magdalene, will hold its annual luncheon on Saturday 6th June 2015.

The Reverend Canon John How 1934
The Right Honourable Lord Ezra 1936*
The Reverend C H MacGregor 1937
Mr John G L Bainbridge 1938
Mr Braham J Myers MBE 1939
Mr Roy A Jennings 1942
The Reverend Dr H John M Turner 1942
Mr John R V Mason 1943
Mr Derek M Edge 1943
Mr Carol Hogben 1944
Mr Kenneth H Arbuckle 1944
Professor Maurice W M Pope 1944
Professor Sir Malcolm K Sykes 1944
Mr John C Yandle 1945
Mr John G Sugden 1946
Mr John M Kalmanson 1946

Mr Ian S Mant 1946
The Reverend
Mac Farmborough MBE 1946
Mr Anthony J Nicholson 1947
Professor William Tordoff 1947
Mr Patrick J Lloyd 1947
Mr David W G Sawyer 1948
Mr Sandy White 1948
Mr Harold A R Turner 1948
Dr John D Walsh 1948
Mr Christopher D W Savage 1948
Mr Barry P Nicholson 1948
Emeritus Professor
John R G Jenkins 1948
Mr Norman A Kirke 1949
Mr Alec Samuels 1949

Mr Peter M H Robinson 1949
Dr Geoffrey A Shippey 1949
Mr Nigel H Carruthers 1949
Mr John E Goldsworthy 1949
Mr Derek E Ayres 1949
Mr John K Buckenham 1949
Mr Philip P Harris 1949
Mr Richard D Hewlett 1950
Mr John B B Stewart 1950
Mr Harry J Laurence 1951
Mr Colin V G Basford 1951
Mr John H Allsopp 1951
Sir Colin R Corness 1951*
Mr Maurice J R Armytage 1952
Mr Joseph Grimberg 1952
Mr Michael W Chester 1952

Professor John D Hudson 1953	Mr Michael G Wadham 1962	Mr Julian E Gorst 1979
Mr Alan H Pattillo 1953	Mr Peter I A Brodie 1962	Mr John K Spry 1980
Mr Jeremy D Lunn 1953	Dr Peter J Lewis 1962	Mr Ross G Reason 1980
Sir John B Ure KCMG CVO 1953	Mr Nicholas Snowman OBE 1963	Mr Gregory W D Saunders 1980
Mr Roger Jewison 1953	Mr Andrew P G Holmes 1963	Mr David F Weatherup 1980
Mr Christopher J F Trott 1953	Dr Frank A Kirk 1963	Mr John J S Garrick 1980
Mr Michael J Hallett 1954	Mr Peter L Graham 1964	Mr Richard J Coleman 1980
Dr Richard H Seebohm 1954	Professor Howard E Green 1964	Mr Timothy J McCarron 1980
Mr Robert W Barber 1954	Mr Alan P Wright 1966	Mr Edward A P Benthall 1981
Mr Andrew E Buxton 1954	Professor George S Yip 1966	Dr Charles W R D Moseley 1981
Mr Jeremy J G Brown 1954	Mr Timothy D Llewellyn OBE 1966	Mr Timothy G Orchard 1981
Mr John D W Birts 1955	Mr John P Battersby 1967	Mr Mark B Abbott 1981
Mr Richard J Phillips 1955	Dr Geoffrey C Hawtin 1967	Mr Jeremy Withers Green 1981
Mr Terence James 1955	Dr William J Jordan 1967	Dr Charles J Knight 1982
Mr Simon R Smallwood 1955	Mr Paul McNamara 1967	Mr Robert Chartener 1982*
Mr John R White 1955	Mr Jeremy B Greenhalgh 1967	Mr Graham R Walker 1982
Dr J Barrie Whittaker 1956	Dr Adrian J Crisp 1968	Mr Mark R Adamson 1983
Mr Francis A B Valentine 1956	Dr Michael Brooke 1968	Mr Peter J Pursglove 1983
Mr Arnold J Shone 1956	His Honour Dr Colin F Kolbert 1968*	Mr David R Jennings 1983
Mr Ian H McCorquodale 1956	The Right Honourable the	Mr Gordon D Sombrowski 1983
Mr John A C Cann 1956	Lord Ryder of Wensum OBE PC 1968	Mr Christopher H J Bourne 1984
Mr Randal Hibbert 1956	Mr Archie Leslie 1968	Mr Malcolm L Pearce 1984
Mr Anthony D Hignett 1956	Mr Nicholas W Williams 1968	Dr Jeffery D Lewins 1985*
Mr Timothy E B Hill 1956	Mr Andrew Cowie 1969	Mr Paul Drohan 1985
Dr Gwilym E Beechey 1956	Mr Chris I von Christierson 1969	Mr Mark D Moorman 1987
Mr Ted Childs 1956	Mr Timothy A Lebus 1969	Dr Alan J Walton 1988
Captain Charles C B James 1957	Mr Ian J Prowse 1970	Professor Sarah M
Mr Brian P Davis 1957	Dr David W Abecassis 1970	Springman CBE 1988*
Mr Edward L Bell 1957	Mr Terry Hitchcock 1970	Dr Philip S Jones 1988
Mr Denis J H Murphy 1957*	Mr Geoffrey D Roome 1970	Mr Michael Keall 1989*
Mr Michael K Scott 1957	Mr Peregrine T E Massey 1971	Dr Timothy N Harper 1989*
Mr John R Stevens 1957	The Honourable	Air Vice Marshal David A Hobart 1989
Mr Michael J Knight 1958	Mr Thomas A Hewlett 1971	Mr Stuart D Barr 1990
Mr Richard A M Purver 1958	Mr Giles R M Elliott 1971	Professor James R Raven 1990*
The Reverend J R P Barker 1958	Dr Rory O'Donnell 1971*	Mr Max Rumney 1990
Mr Richard Hamilton 1958	Professor David K C Cooper 1972	Mrs Diana Coatney 1991
Mr Philip E Carne 1958	Mr David Hardie 1972	Mr Marshal K McReal 1992
Mr Colin E Funk 1958	Mr Timothy C Monckton 1972	Mr Matthew Sturman OBE 1993
Mr John L Skinner 1958	Mr Edward D Towne 1972	Mr Dominic J Lee 1994
Professor Glen Dudbridge 1959	Mr Nigel R G Hinds 1973	Mrs Lucy E Grabiner 1995
Mr David F Oxley 1959	Baron Michael E D de Styrcea 1973	Ms Agapi Fylaktou 1998
Dr James M Waller 1959	Mr Michael D P Parker 1973	Captain Ashley Morrell 1998
Mr John M Kolbert 1960	Mr Andrew M Sheaf 1974	Miss Lisa Duffin 1999
Mr H J Campbell Pulley 1960	Mr Andrew J Newman 1974	Mr Edward J D Cross 2000
Dr Ronald Hyam 1960*	Mr Peter Bennett-Jones CBE 1974	Group Captain Andrew R Thompson
Mr Peter C Baker 1960	Mr Mario V Pampanini 1974	MBE 2001*
Mr David G Hemming 1960	Mr Benjamin W Staveley 1974	Dr Stefan Halper 2001*
Mr Peter Hunt 1960	Mr Kimball Bailey 1975	Mr Ian M Paton
Sir Mark S R Heathcote Bt OBE 1960	Mr Julian A Gizzi 1975	
Mr Charles H Vignoles 1961	Mr William M C Grant 1975	
Lieutenant-Colonel	Mr Christopher H A Goodwin 1975	
Michael H Lipscomb 1961	Mr Francis J McIvor 1977	
Mr Martin d S Brackenbury 1961	Mr David C F Jones 1977	
Mr Ian J Burton 1961	Professor Neil L Kent 1978	
Mr John H Davidson 1961	Dr Claude E Evans 1978	
Mr Peter F C Roden 1961	Mr Martin G S Gibson 1979	
Mr Nigel Slater 1962	Captain James W Johnsen 1979	
Mr Anton B Shellim 1962	Mr Linton J Guise 1979	

.....

* 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.

A VIEW FROM ASIA: THE NEW NORMAL

BY MANU BHASKARAN (1977)

Six years have passed since the collapse of Lehman Brothers, which triggered the recent global financial crisis, and the US economy is shifting gears to higher growth only now while US monetary policy is set to normalise. However, given the legacy of the global crisis and other changes since the crisis, the global economy will not return to what was normal pre-crisis; it will be a different world, a 'new normal'.

So, what will the 'new normal' look like for Asian economies in this new phase of the global economy, in terms of their economic growth experience and the opportunities and challenges they will face? The legacy of challenges resulting from the global crisis include the increase of public debt levels across the developed world while private debt remains high and will have to be brought down. In other words, deleveraging – cutting back on spending to pay down debts – will continue to exert a drag on growth in the US, Europe and Japan for some time to come.

The global crisis and ensuing sovereign debt crisis in Europe also exposed structural weaknesses in Europe, precipitating a push for reforms to bring social welfare spending in line with the governments' financing ability as well as to improve economic efficiency and competitiveness. These reforms have been implemented slowly because of their unpopularity and it will take a while before deregulation and privatisation succeed in boosting growth and competitiveness.

There has also been considerable wealth destruction as real estate and other asset prices collapsed during the crisis while many large businesses folded as well. In fact, the data shows that the middle 20% of households in the US lost about 35% of their wealth between 2005 and 2011. The average American now has to save more in order to rebuild his capacity to fund his retirement or children's education. A higher household savings rate than the current 5% to 6% will be needed and that means slower consumer spending growth for a while. There will be similar issues in Europe as generous pension and other welfare payments are cut back.

In addition, financial regulators across the world have begun a series of reforms to ensure that a crisis on the same scale will not recur. Over the coming few years, we will see significant increases in capitalisation requirements for financial institutions and tougher rules on a range of other matters such as risk management, fair treatment of customers and reporting requirements. All these regulations will increase costs as well and force the financial institutions to cut back on some activities such as proprietary trading. Financial sector growth will slow down and, in some cases, a process of 'de-financialisation' could occur whereby the share of the finance sector in a country's economy could edge downwards.

Finally, some analysts also worry that the prolonged period of ultra-low interest rates and super-easy liquidity around the world may have created new imbalances which, over time, could cause new financial stresses or even another crisis. This may be somewhat speculative, but the argument has some merit. We have already seen real estate prices escalate across the world in response to easy liquidity while equity and bond valuations are also stretched. At the same time, household or corporate debt levels have soared in many emerging economies. If these are the visible imbalances, it would not be surprising if there are other imbalances lurking in the shadows that could erupt in future. Such a risk is all the more a concern because there has not been the kind of root and branch reforms of the international financial architecture that can reduce the instability inherent in the global financial system. Nothing has been done to reduce the volatile capital flows that are

so destabilising to emerging markets. Nor has enough action been taken to ensure better coordination of monetary policies so that the spillover from the monetary action of large countries does not harm smaller emerging economies.

However, beyond the impact of the global crisis the global system has changed in that the Chinese economy is rebalancing: the population is ageing and the size of the workforce is beginning to decline. At the same time, the government is pushing reforms to reduce dependence on investment and exports for growth whilst also liberalising the financial sector, opening up the capital account and making it easier for migrants to move to urban centres. Over time, these reforms will significantly transform China's economy.

The shale revolution is expanding the supply of oil and gas while a burst of innovation in renewable energy, especially solar power, is transforming the energy sector. It will only be a matter of time before the US allows exports of its oil and gas. The net effect will be to bring oil prices down.

A slew of new technologies – smart mobile and cloud computing, 3D printing and advanced manufacturing services as well as biotechnological advances – are about to reach take-off. These will spur a burst of further innovation and investment and help to re-energise economic growth.

The structure of competitiveness is changing in ways that challenge Asia. Mexico is engaging in wide-ranging reforms that will make it a more formidable competitor for Asian economies. Other large emerging economies such as Peru and Poland are beginning to enjoy the benefits of sustained efforts to improve competitiveness. At the same time, the US economy has, through wage restraint, bottom-up re-engineering and the shale revolution, become so much more competitive that some manufacturing activities are being

relocated back from Asia to the US. Unit labour costs are also falling in some of the crisis-hit European economies such as Spain and Ireland, bringing new investment to these economies. It is not surprising then to hear news of a large electronics manufacturer shifting its operations from Singapore to Ireland.

The major currency realignments of the past few years are also having an impact beyond just competitiveness. Global imbalances – large external deficits in the US versus massive surpluses in China, other Asian countries and Germany – have diminished substantially.

Finally, it is all too evident that geopolitical risks have escalated significantly. Russia and the West are engaged in what is likely to be a prolonged contest for influence in Europe while in Asia, a more assertive China has prompted its neighbours to seek new alliances and step up defence spending. The Middle East is undergoing its most extensive political crisis in decades, threatening oil supplies.

The implications of all these changes are that the new normal will not be bad, but not much fun either!

The outlook for Asia will be reasonably good but it will not experience supercharged economic growth. There will be a starker pattern of winners and losers – those countries that adjust and adapt effectively to greater competition and the unpredictable changes that new technologies bring will be the winners. There will be considerable financial volatility, with a chance of further financial shocks in an unreformed international financial system. Welcome to the new normal.

A full version of this article first appeared in the Malaysia/Singapore financial weekly, The Edge, on 27 September 2014.

COLLEGE NEWS

THE COLLEGE CHOIR TOUR

Anyone who has organised a choir tour will know how treacherous the waters can be. Venues must be booked, concerts organised and music learned, and it only takes a particularly ill-fated wind to blow you devastatingly off-course. Happily, with our trusty Director of Music (Jonathan Hellyer-Jones) at the helm, it was, at the risk of a particularly tortured metaphor, plain sailing from the get-go. We set out on the Eurostar at an ungodly hour of the morning, but once our singers were assembled, Belgium-bound and coffee-clad there was relatively little to dampen our high spirits. The day after arriving, we performed for morning Eucharist at the elegant Sint Pauluskerk in Gent. It is easy to grow accustomed to the relatively dry chapel-acoustic of College evensong, and so the glorious, booming sound that Sint Pauluskerk offered was a pleasant surprise for us. We used it to have an enthusiastic rehearsal after the concert. We performed a concert in Brussels Cathedral the following day, although on the three-hour bus

The choir.

journey from Gent we sometimes felt that fate had conspired against us (we were making the best of an irritating public-transport strike). Both the Brussels Cathedral and the St Baaf's Cathedral concerts attracted appreciative audiences, and the choir sang beautifully – so much so, in fact, that the real result was a pair of very emotional organ scholars. We are all extremely grateful to all who made the

tour possible – as an opportunity for young musicians it is unparalleled, and is the highlight of the year for us and our singers.

If you would like to hear the fruit of our efforts in chapel, do come to our concert of Christmas carols on the 8th of December at St Olave's in London.

Rafi Colman, 2012, Senior Organ Scholar

NEWS FROM THE JCR

Two terms of JCR responsibilities have seemingly flown by for the 2014 committee, and unbelievably we already find ourselves planning the elections that will decide our successors. However, in the nine months that have elapsed since we were introduced to our roles, the committee has worked hard to continue all of Magdalene's great traditions whilst also initiating some exciting changes.

Principally, we have continued the great work of the previous committees: hosting 'JCR Superhall' dinners, helping to organise the room ballot, providing students with 'Week 5 Welfare Food Packs', offering Pilates on Sunday mornings during exam term, organising regular events (including a

terrific JCR Garden Party) and running the College BOPs (the fancy dress parties that bookend Michaelmas and Lent term).

However, we have also introduced a number of new initiatives. Our Welfare Officer, Hermione Cox, has introduced a Wednesday Night 'Coffee and Cake Break' for those working late in the library; Elise Larkin, our Access Officer, initiated a 'Magdalene Ambassador Scheme', establishing a stronger base of student access volunteers and allowing students to take greater ownership of access initiatives; whilst our Green and Ethical Officer, Rosie Adamson, hosted a very successful inaugural Fair-trade Formal. Together with the MCR and the Maintenance

OPEN DAY IN SINGAPORE

In August, our alumna Barbara Fa Yu (1995) and her husband Yen How Tai organised and hosted a 'Magdalene College Open Day Event' at their home in Singapore.

The Master, Lord Williams, and the Senior Tutor, Dr Stuart Martin, attended the event to give the Singapore pupils their insights into life at Magdalene College and to discuss admission related matters. We were delighted that two of our current Singaporean undergraduate students, Ms Yiwei Lu (2013) and Ms Jessica Lim (2013), both studying Law, took the time to be there and share their first hand experiences of College life. The young people present certainly made the most of the unique opportunity to get a glimpse of the wonderful environment offered by Magdalene. We are most grateful to Barbara and Yen for assisting the College to raise the profile of the College in Singapore among potential applicants in this way.

The very best five to ten students from a number of highly regarded local and international high schools in Singapore participated in the event to learn more about Magdalene and Cambridge University in general in a cosy and intimate setting. The schools participating were:

1. Raffles Institution
2. Hwa Chong Institution
3. United World College of South-East Asia, Dover Campus
4. United World College of South-East Asia, East Campus
5. Anglo-Chinese School (Independent)
6. Tanglin Trust School
7. Singapore American School

James Heaven.

Department, we also established plans for an exciting renovation of the Weight's Gym in the Lutyen's building that took place over the Summer Vacation. However, the

most significant development in JCR business has been the introduction of a Women's Political Officer. At the beginning of the Lent term a referendum was passed that saw the introduction of an elected Women's Political Officer on the Welfare Sub-committee, with separate responsibilities to the Female Welfare Officer. Vicky Salt won the subsequent election, and has since worked alongside the Welfare Officer on a new Sexual Harassment Policy, the introduction of Student Consent Workshops and plans for a number of discussion groups during Michaelmas term.

Thanks to an outstanding committee, we have enjoyed a successful first two terms, and have many more plans ready to implement in Michaelmas of the coming academic year.

James Heaven (2012), JCR President

COLLEGE NEWS

SIR CHRISTOPHER WRAY

BY ALEC SAMUELS (1949)

Christopher Wray was born in Yorkshire in 1522. Apparently there was some doubt about his parentage, raised by Lord Campbell that he was his father's son "by a wench in a belfry", but this is discredited.

Painting of Christopher Wray.

He may have attended Buckingham/Magdalene but there is no record of admission or residence. What is certain is that in later life he showed remarkable commitment to Magdalene. In 1545 he joined Lincoln's Inn and in 1550 was called to the Bar, becoming a Bencher in 1553, Reader in 1562, and Treasurer in 1565. He was an MP for various constituencies 1553–1571, in the final year becoming Speaker. The charters, liberties and privileges of the University of Cambridge were confirmed by Queen Elizabeth I largely due to his influence.

In 1572 Wray was appointed a judge, and in 1574 Chief Justice and knighted. He held the office for 18 years. As Chief Justice he presided over many state trials, mostly for conspiracy for treason to dethrone or to assassinate Queen Elizabeth I, such as Edward Campion in 1581, Babington in 1586, Queen Mary of Scots in 1586, and St Philip Howard in 1589. Queen Mary was an embarrassment as a prisoner, as she would have been

if released; and assassination and poisoning were seen as un-English. Following the conviction, Queen Elizabeth signed the warrant for execution, which was carried out, causing embarrassment to Elizabeth. Wray rather discredibly managed to lay the sole blame upon Secretary Davison with indiscreet zeal for allowing the warrant to take its course without ensuring that Elizabeth was given the opportunity to revoke it if she might so wish. Wray was said to be "indifferent" to religion, though he was strongly anti-Catholic and strongly disliked the puritans. He believed in the absolute power of the sovereign.

Wray was certainly respected for his demeanour, courtesy, patience, learning and skill. He was an example of what can be done in life by energy and fair character without shining abilities. Being much involved in state trials at a time when the Queen and indeed the nation were threatened from outside, he made little contribution to jurisprudence, although he did help to fashion the modern law of contract.

The College is much indebted to Wray. Taking pity on the poverty of the College, he proved himself a most generous benefactor, paying for a dozen rooms and the street frontage and the gatehouse, and endowing fellowships and scholarships. Indeed it was said that but for his generosity the College might not have survived the 1580s. At his death in 1592 he left legacies to the College. His portrait hangs in the Hall. There is a monument to him in the Church of St Michael, Glentworth, Lincolnshire.

**Alec Samuels (1949–1952),
formerly Reader in Law in the
University of Southampton**

THE MAGDALENE FESTIVAL OF SOUND

The Triennial Festival will take place from October 2014 to the end of the academic year 2015. The theme of this year's Festival is Sound. The Festival Directors, Jane Hughes and Silke Mentchen, would like to encourage you to come and to bring guests if you wish. After most events, there will be a drinks reception open to all and we warmly welcome Members wishing to attend to do so.

Here is the programme for the remainder of Michaelmas term and for Lent term:

27th November Cripps Court, 5pm LECTURE III

"Mathematics and Music: Deep Connections" with Professor Michael McIntyre

4th December Benson Hall, 5pm CONVERSATION V

"Sound in the Animal World" with Professor Karen McComb, Professor Tim Clutton-Brock

15th January Cripps Court, 5pm PERFORMANCE I

"In the Dark", Theatre performance in the dark, on the topic of Sound

22nd January Cripps Court, 5pm CONVERSATION VI

"Music and Performance" with Thomas Meinecke and Richard Earney

29th January Cripps Court, 5pm LECTURE IV

"Feeling Music" with Dame Evelyn Glennie

31 January Cripps Court 11am – 4pm CONVERSATION VII AND PERFORMANCE III

"The Sound of English Poetry": a Symposium. Readings and Talks, chaired by Dr Jane Hughes. Speakers include the award winning poet, Matthew Francis. Lunch included. Please note that pre-booking is required for this event

5th February Benson Hall, 5pm PERFORMANCE III

Concert, Readings and Celebration of Samuel Pepys's Life in Music. Please note that pre-booking is required for this event

12th February Benson Hall, 5pm CONVERSATION VIII

"Dialects of Birds and Humans" with Dr Mari Jones, Professor Horst Simon, Professor Silke Kipper, Silke Mentchen

19th February Cripps Court, 5pm CONVERSATION IX

"The Harmony of the Spheres" discussion chaired by Professor Eamon Duffy

26th February Cripps Court, 5pm LECTURE IV

"Zang Tumb Tumb! The Sounds of Approaching War" with Professor Christopher Clark, chaired by Dr Gareth Atkins

5th March Cripps Court, 5pm CONVERSATION X

"Engineering and the Psychology of Noise" with Dr Anurag Agarwal, Professor Stephen Stansfeld, Professor Holger Babinsky (Chair)

7th March Cripps Court, 2pm PERFORMANCE IV

Poetry Reading chaired by Neil Wenborn. Followed by afternoon tea and a chance to meet the readers informally

13th March Benson Hall, 5pm PERFORMANCE V

Recital with Ensemble Unterwegs: Winterreise

Please consult the College website www.magd.cam.ac.uk/festival-of-sound-2014-2015/ for updated information.

Non-Resident Members' Nights

These dining nights were introduced by Professor Sir John Gurdon and Mr Michael Keall some years ago to offer non-resident Members (NRMs) the opportunity to return with a small group of friends to exercise their MA Dining Rights. A number of Fellows, including Sir John, Mr Keall, Professor Grubb, Mrs Marsh and Mrs Lloyd, are on hand to host pre-dinner drinks in the Peckard Room and entertain Members during the evening. The format was changed slightly to allow the first four Members booking in for dinner to bring one guest each to dine for a small charge. These evenings have

become very popular and we now offer three guest nights each term, some on Fridays and others on Saturdays.

Details of these occasions can be found on the website www.magdalenecambridge.com by first clicking on the 'Events & Reunions' tab and then on the 'NRM Nights' tab. We also publish the dates on the back of every issue of Magdalene Matters and in the termly E-Matters which is sent to all of our Members whom we are able to contact by email.

The remaining dates for the current academic year are as follows:

24 January 2015	6 March 2015	23 May 2015
6 February 2015	25 April 2015	5 June 2015

Forthcoming Events

28 NOVEMBER 2014

Magdalene Dinner in the House of Lords

8 DECEMBER 2014

Magdalene College Choir Carol Concert in London

17 JANUARY 2015

Medical Society Dinner at Magdalene

28 FEBRUARY 2015

Magdalene Cardiff Dinner

2 MARCH 2015

The Investec Lecture at Magdalene. In 2015 this will be delivered by Kasper Holten (Director of Opera at the Royal Opera House) and is open to all Members and their guests.

14 MARCH 2015

Magdalene Law Association Dinner

8–12 APRIL 2015

Visit to the West Coast of the USA
Magdalene San Francisco Dinner
Magdalene Seattle Dinner

Please email events@magd.cam.ac.uk to register your interest in any of the above events.

18 APRIL 2015

Magdalene Members' Dinner (formerly the Association Dinner)

16 MAY 2015

MA Day. Invitations will be sent to Members who matriculated in 2008

6 JUNE 2015

Buckingham Society Luncheon

28 JUNE 2015

Family Day for all Members and their families

27 SEPTEMBER 2015

Annual Donors' Day. Invitations will be sent to everyone who made a gift to the College during the last financial year

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*.

Reunions

Reunions in 2015

FRIDAY 27 MARCH 2015

Dinner for those who matriculated in 1967–1970

SATURDAY 2 MAY 2015

Lunch for those who matriculated up to 1957

FRIDAY 18 SEPTEMBER 2015

Dinner for those who matriculated in 1971–1973

FRIDAY 25 SEPTEMBER 2015

Dinner for those who matriculated in 1974–1976

Reunions in 2016

FRIDAY 8 APRIL 2016

Dinner for those who matriculated in 2005–2007

SATURDAY 7 MAY 2016

Lunch for those who matriculated in 1958–1962

FRIDAY 16 SEPTEMBER 2016

Dinner for those who matriculated in 1977–1979

FRIDAY 23 SEPTEMBER 2016

Dinner for those who matriculated in 1980–1982

MA Day 2014.

Invitations for Reunions will be sent out 3 months in advance. Please note that the programme for dinners usually begins at 4.30pm with tea and coffee in the Senior Combination Room. There will be an opportunity to visit the Pepys Library before dinner and to attend Evensong in Chapel. Pre-dinner drinks will be served in the Cripps Gallery at 7.15pm or Pepys' Cloisters, with dinner being served in Hall from 8pm.

Those who matriculated in 2008 will be invited to take their MA in person or in absentia in 2015.