

PART III REPRESENTATIVES OF THE UNIVERSITY

1. REPRESENTATIVE GOVERNORS, ETC.

Aberystwyth University: Wilson Chair of International Politics. (University of Oxford appoints alternatively) Prof. C. Hill, *SID*, to 10 Sept. 2012.

Addenbrooke's (Cambridge University Hospital NHS Foundation Trust). Prof. A. M. L. Lever, to 30 June 2013; Dr J. W. Nicholls, *EM*, to 30 Sept. 2013.

Aston in Birmingham, University of. Member of Convocation: Prof. C. L. Page, *PEM*, to 31 Dec. 2011.

Batley Grammar School. Mr R. Pearson, *JN*, to 10 Apr. 2012.

Birmingham, King Edward VI Schools. Mr A. W. J. Stevens, *TH*, to 31 May 2012.

Boston Grammar School. Dr B. J. McCabe, *R*, School Governor and Foundation Governor, to 6 May 2013.

Brecon, Christ College. Vacancy.

Bristol University. Prof. R. C. Thomas, *DOW*, to 18 Apr. 2012.

British Archaeology, Council for. Dr C. M. Hills, *N*, Dr C. A. Shell, to 31 Dec. 2012.

British Institution Fund. Vacancy.

Brontë Society. Vacancy.

Bury St Edmunds, The Grammar School of King Edward VI. Governor and Foundation Governor: Mrs M. Statham, to 31 Dec. 2012.

Calthorpe and Edwards Educational Endowment. Vacancy.

Cambridge in America, Board of: Directors. The Vice-Chancellor, or his deputy, to 31 Dec. 2013; Dr J. C. Barnes, *NH*, Mr G. Combs, *Q*, Mr S. Johnson, *T*, to 31 Dec. 2013.

Cambridge:

Cambridge Access Validation Agency. Dr A. Clark, *F*.

Cambridge and District Citizens Advice Bureau, Representative Governors. Dr G. A. Reid, *JN*, 31 Dec. 2011.

Cambridge, Church Schools of. Revd Canon Dr M. Guite, *G*, to 12 Mar. 2011; Dr T. K. Carne, to 12 Mar. 2013.

Cambridge City Consultative Group. The Senior Proctor, *ex officio*.

Cambridge and County Folk Museum. Prof. L. Taub, *N*.

Cambridge, Malaysian Commonwealth Studies, Centre in: Trustees. Shri J. M. Lyngdoh, Mr K. Singh, Hon Dato' Tun Daim Zainuddin, Dato' Thomas Lee, Dr G. Johnson, *W*, HE Mr K. Sharma, Prof. P. Nolan, *JE*, Prof. M. Welland, *JN*, to 30 Apr. 2012.

Cambridge Society. Mrs A. M. Lonsdale, *NH*, Dr D. W. B. MacDonald, *W*.

Cambridge Sports Hall Trust Ltd.: Management Board. Mrs K. A. Pearce, *W*, to 31 Aug. 2011.

Cambridge United Charities. Lady C. Wilson, *EM*, to 31 July 2011.

Clare College: Assessors to the Visitor. Prof. E. V. Ferran, *CTH*, Prof. J. R. Spencer, *SE*, to the division of the Lent Term 2013.

Conservators of the River Cam. Dr R. D. Walker, *Q*, Mr D. Pryce-Jones, *PET*, Prof. K. S. Richards, *EM*, 2011.

Edward Storey, Foundation of. Mrs N. Blanning, to 17 Mar. 2016; Ms S Gregory-Jones, *HH*, to 31 Dec. 2014.

Perse School for Boys. Sir David Wright, *PET*; Mr R. Dennis, *JE*, 31 Aug. 2012.

Cambridgeshire:

Cambridgeshire County Council Archives Advisory Group. Mrs J. Cox, 30 June 2013; vacancy.

Cambridgeshire Museums Advisory Partnership. [On the nomination of the Joint Museums Committee] Dr D. B. P. A. Norman, *CHR*, 2011; Prof. M. E. Akam, *DAR*, 2010, two vacancies.

Camden School for Girls. Mr J. L. Hammond, *JN*, to 31 July 2011.

Charterhouse. Dr G. A. Reid, *JN*, to 31 Aug. 2013.

Cheltenham College. Vacancy.

Cheshunt Foundation. Prof. J. D. Barrow, *CLH*, to 29 Apr. 2012; Mr I. H. Morrison, *HO*, to 29 Apr. 2011.

Chigwell School. Sir Richard Dales, 14 Nov. 2012.

Colfe's School. Dr S. Owne, *F*, 30 Sept. 2013.

Commonwealth Universities, Association of. The Vice-Chancellor, *ex officio*.

Convocation of Canterbury. Revd Dr J. C. Polkinghorne, *Q*.

Coopers' Company and Coborn School. Mr R. J. Partington, *SID*, to 31 Mar. 2011.

Cranfield University. Mr P. Brindle, *DAR*, 31 Dec. 2013.

Crosby, Merchant Taylors' School. (Appointment alternately with the University of Oxford) Oxford currently appoint.

Data Archive (National Resource Centre). Dr P. Callow, *CAI*.

East Anglian Committee for Postgraduate Medical and Dental Education. The Regius Professor of Physic, *ex officio*.

Eastern Arts Board. Mr D. D. Robinson, *M*.

Ely Diocese, Vacancy in See Committee. Prof. F. Ford, *SE*; Dr C. Pickstock, *EM*, 31 Dec. 2012.

Ely, King's School. Dr L. Abeln, to 31 July 2012.

Enfield Grammar School. Revd M. M. Edge, *Q*, to 31 Dec. 2012.

Eton College. Sir Dominic Cadbury, *T*.

Exeter School. Dr T. Lewens, *CL*, to 17 Mar. 2013.

Francis Holland Church of England Schools Trust. Prof. M. C. Carpenter, *NH*, to 26 Feb. 2014.

General Synod of the Church of England. Revd Mr D. Dormor, *JN*.

Gino Watkins Memorial Fund. Dr L. Craig.

Great Yarmouth Grammar School Foundation. Dr H. Taylor, *CC*, 2013.

Hampstead, University College School. Prof. S. D. Goldhill, to 19 Nov. 2012.

Harpur Trust, Bedford. Mr M. Womack, *TH*, 15 Mar. 2015

REPRESENTATIVE GOVERNORS, ETC. (continued)

- Harrow School.* Sir David Wallace, *CHU*, 2012.
- Haslingfield United Charities.* Dr C. Burgoyne, *EM*.
- Henry Fund: Trustees.* Prof. A. D. Buckingham, *PEM*, Prof. Lord Eatwell, *Q*, Sir Richard Dearlove, *G*, 30 Sept. 2015.
- Highgate School.* Mr J. Hill, *T*, to 18 Nov. 2010.
- Holbeach Farmer Educational Foundation.* Mr S. C. Mossop, *JN*, to 8 May 2013.
- Homerton College, Trustees.* Three vacancies.
- Hull, Hymers College.* Mr D. J. Stone, *CC*, to 31 Dec. 2011.
- Ipswich, Northgate Schools Foundation.* Mr S. R. M. Wilson, *CL*, to 12 Apr. 2011.
- Ipswich School.* Dr J. Foster, *CC*, 31 Dec. 2013; Dr G. M. W. Cook, *ED*, to 14 Nov. 2012.
- Japan Foundation Endowment Committee.* Prof. P. F. Kornicki, *R*, to 1 Sept. 2008 (alternates with SOAS).
- Kingston Grammar School.* Mr J. A. Elvidge, *DOW*, to 31 Dec. 2012.
- Leicester University.* Prof. G. W. W. Barker, *JN*, to 31 Dec. 2010.
- Lister Institute of Preventive Medicine.* Prof. A. C. Minson, *W*.
- Liverpool University.* Member of the Court, Prof. J. Corner, to 31 Dec. 2011.
- Loughborough Endowed Schools.* Dr J. P. T. Clackson, *JE*, 31 Aug. 2014.
- Malvern College.* Dr N. Bampos, *TH*, to 3 Aug. 2012.
- Manchester Grammar School.* Prof. D. A. Cardwell, *F*, to 31 July 2011.
- Manchester High School for Girls.* Mr F. R. Shackleton, *JN*, to 31 May 2012.
- Marine Biological Association.* Prof. M. Burrows, *W*, to 31 Dec. 2012.
- Monmouth Schools.* Mr R. Stibbs, *DOW*, to 1 Jan. 2013
- Moulton Harrox Educational Foundation.* Revd J. Bennett, to 5 Feb. 2013.
- National Foundation for Educational Research.* Vacancy.
- Newcastle upon Tyne, Dame Allani's Schools.* Vacancy.
- Newcastle upon Tyne, Royal Grammar School.* Dr D. Wheeler, *EM*, 16 Feb. 2013.
- North London Collegiate School.* Dr S. Stoddart, to 12 Mar. 2011.
- Northwood, St Helen's School.* Dr D. J. Chivers, *SE*, to 31 Dec. 2011.
- Norwich School.* Prof. C. M. Andrew, *CC*, to 3 Mar. 2011.
- Nottingham High School.* Mr P. Balen, *PET*, to 3 July 2015.
- Papworth Hospital NHS Foundation Trust.* Mr G. Allen, *W*, to 1 Oct. 2010.
- Percy Sladen Memorial Fund.* Dr E. V. J. Tanner, *CAI*, to 30 Nov. 2012.
- Queen Elizabeth's Endowed School.* Mr F. J. Hawkins, to 1 Jan. 2012.
- Radley College.* Lord Wilson of Dinton, *EM*, to 17 Nov. 2012.
- Repton School.* Dr K. J. Dell, *CTH*, to 16 Feb. 2013.
- Royal College of Art.* Member of the Court, Mr M. Harrison, *JN*, to 30 Sept. 2013.
- Royal College of Veterinary Surgeons, Council of the.* Prof. D. Maskell, *W*, Prof. M. E. Herrtage, *ED*, to AGM, July 2012.
- St Albans School.* Vacancy.
- St Olave's and St Saviour's Grammar School Foundation.* Vacancy.
- St Olave's and St Saviour's Grammar School for Boys, Orpington.* Joint Appointment with Oxford. Mr M. Edwards, to 31 Aug. 2014.
- St Olave's and St Saviour's School for Girls, London.* Joint Appointment with Oxford. Vacancy.
- St Paul's School.* Vacancy.
- St Paul's Girls' School.* Dr H. E. Harris, *NH*, to 31 Mar. 2013; vacancy.
- Seckford Foundation.* Mr J. W. R. Ripman, *CTH*, to 3 Sept. 2012.
- Shakespeare's Birthplace: Trustee.* Prof. A. D. B. Poole, *T*, to 8 Feb. 2012.
- Shrewsbury School.* Dr P. Blakesley, to 31 Dec. 2012.
- Smithson Research Fund Committee.* Three vacancies.
- Solihull School.* Prof. D. J. Ibbetson, *CC*, 28 Oct. 2011.
- Southampton, King Edward VI School.* Dr A. L. Thomas, *K*, to 28 Feb. 2014.
- South Lincoln Archaeological Unit.* Vacancy.
- Spalding Grammar School.* Dr M. S. A. Townsend, *SID*, 31 Aug. 2014.
- Standing Conference on University Entrance.* Mrs S. H. Stobbs, *PEM*.
- Swaffham, Hamond Educational Charity.* Dr T. F. North, *T*, to 31 Dec. 2010.
- Thetford Grammar School Foundation.* Dr J. E. J. Altham, *CAI*, to 27 Aug. 2013.
- Thomas Wall Trust.* Mr J. Porteous, *CAI*, to 24 Apr. 2011.
- Universities' China Committee.* The Vice-Chancellor, *ex officio*.
- Universities' Council for Adult and Continuing Education.* Mr M. E. Richardson, *W*.
- Universities' Council for the Education of Teachers. Governing Council.* Vacancy.
- University Studies of Africa, Standing Committee on.* The Director of the Centre of African Studies.
- Uppingham School.* Mr A. R. Thompson, *M*, to 31 Oct. 2015.
- Watford Grammar School for Girls, Foundation Governors.* Mr J. M. Herman, to 1 Nov. 2013.
- Watford Grammar School for Boys.* Prof. D. Ritchie, *R*, to 31 Oct. 2013.
- Wellingborough School.* Ms J. Hawkins, to 31 Mar. 2012.
- Wesley House.* Prof. J. Lieu, *R*, 30 Sept. 2012.
- West Buckland School.* Mr J. G. L. Nichols, *TH*, to 7 Apr. 2011.
- West Norfolk and King's Lynn Girls' Schools' Trust.* Miss S. E. Rawlings, *LC*, to 27 June 2013.
- Winchester College.* Mr R. Woods, *T*, 30 Oct. 2011.

2. REPRESENTATIVE TRUSTEES ASSOCIATED WITH THE UNIVERSITY (FOR SCHEMES TO PROVIDE AWARDS FOR OVERSEAS STUDENTS, ETC.)

Cambridge Commonwealth Trust: Trustees. Dr G. Johnson, *W*, Mrs S. Squire, *HH*, Prof. M. Welland, *JN*, Sir Gregory Winter, *T*, to 31 Jan. 2012; Mr S. D. Lebus, *EM*, to 1 Mar. 2012; Sir Martin Harris, *CLH (Chair)*, Prof. M. A. Vaughan, *K*, to 30 Sept. 2012; Mr P. Davison, to 31 Dec. 2012; Prof. J. M. Gray, *HO*, Prof. J. M. Rallison, *T*, to 30 Sept. 2013.

Cambridge European Trust: Trustees. Prof. Lord Eatwell of Stratton St Margaret, *Q*, to 30 Sept. 2012; Prof. W. M. Bennett, *NH*, Prof. R. D. McKitterick, *SID*, to 1 Jan. 2013; Prof. M. Welland, *JN*, to 27 Feb. 2013; Prof. Dame Ann Dowling, *SID*, to 30 Sept. 2013.

Gates Cambridge Trust: Trustees. The Vice-Chancellor (**Chair**); Dr W. Gerberding, Lord Rees of Ludlow, *T*, Dr A. Robertson, *M*, to 30 Sept. 2011; Mr W. H. Gates, Snr, Prof. M. A. Vaughan, *K*, to 30 Sept. 2012; Dr D. Runciman, *TH*, Prof. S. Smith, *G*, to 30 Sept. 2013.

Cambridge Kurt Hahn Trust: Trustees. Dr C. Woodford, *SE*, to 31 Jan. 2012; Mrs S. Squire, *HH (Chair)*, to 31 Oct. 2012; Dr L. Gade, *TH*, Mr M. N. H. Moss, *JN*, Miss E. A. Norris, *CHR*, to 31 Nov. 2012.

Cambridge Overseas Trust: Trustees. Dr G. Johnson, *W*, Mrs S. Squire, *HH*, Prof. M. Welland, *JN*, Sir Gregory Winter, *T*, to 31 Jan. 2012; Mr S. D. Lebus, *EM*, to 4 June 2012; Sir Martin Harris, *CLH (Chair)*, Prof. M. A. Vaughan, *K*, to 30 Sept. 2012; Prof. J. M. Gray, *HO*, to 30 April 2013; Mr P. Davison, Prof. J. M. Rallison, *T*, to 30 Sept. 2013.

3. CAMBRIDGE FOUNDATION: TRUSTEES

The Vice-Chancellor; Mr N. Baring, *M*, Lord Browne of Madingley, *CLH*, Prof. B. J. Heal, *JN*, Mr N. Pye, *CAI*, Rt Hon. Lord Watson of Richmond, *JE (Chair)*, to 11 June 2011; Mr D. N. Daft, Dr W. H. Janeway, *JE*, Prof. J. K. M. Sanders, *SE*, Prof. Dame Jean Thomas, *CTH*, Sir David Wallace, *CHU*, to 11 June 2013; Sir Geoffrey Cass, *JE*.

4. CAMBRIDGE ENTERPRISE LTD: BOARD OF DIRECTORS

Mr E. Benthall (**Chair**); Dr J. N. Nicholls, *CAI*, Prof. Sir Richard Friend, *JN*, Prof. C. Abell, *CHR*, Ms T. Willey, *CHR*, Mr C. Cotton, 2011; Prof. A. C. Minson, *W*, 2013; Prof. L. Gladden, *T*, Dr R. Jennings, *ED*.

INDEX

The numbers in bold represent the Faculties, Institutions and Divisions in Part I

- Academic Division, **44**
 Access to Learning Fund, Standing Committee, 81
 Accommodation
 Service, **45**
 Syndicate, 66
 Adams Prize, 86
 ADC Theatre, **48**
 Executive Committee, 81
 University Theatre Syndicate, 67
 Advanced Religious and Theological Studies, Centre
 Committee, 81
 African Studies, Centre, **40**
 Committee of Management, 81
 Agricultural Economics Unit, Director, Appointments
 Committee, 71
 HRH Prince Alwaleed Bin Talal Fund, 86
 Ancient History, University Lectureship, Appointments
 Committee, 72
 Anglo-Saxon, Norse, and Celtic, Department, **31**
 Ap Rees, Tom, Fund, 86
 Applications Committee, 62
 Applied Mathematics and Theoretical Physics
 Department, **33**
 Joint Lectureships Appointments Committees, 72
 Appointments Committees, 70
 Boards, Syndicates and other bodies, 73
 Faculties and Departments independent of any Faculty but
 under the supervision of the General Board, 70
 Offices in institutions under supervision of General Board,
 71
 Archaeology and Anthropology
 Appointments Committee, 70
 Faculty, **17**
 Faculty Board and Degree Committee, 74
 Museum, **17**
 Archaeology, Department, **17**
 Architecture and History of Art
 Appointments Committee, 70
 Faculty, **18**
 Faculty Board and Degree Committee, 74
 Architecture, Department, **18**
 Architecture, Department of, Design Teaching Fund, 86
 Armstrong, W. D., Fund, 86
 Arthur Goodhart Visiting Professor, Advisory Committee for
 election, 65
 Arts and Humanities
 Council of the School, 68
 School, **40**
 Arts, Social Sciences, and Humanities, Centre for Research,
40
 Director, Appointments Committee, 71
 Management Committee, 81
 Ashby Scholarship Fund, 86
 Asian and Middle Eastern Studies
 Appointments, 70
 Faculty, **18**
 Faculty Board and Degree Committee, 75
 Assessment Committee, 63
 Associate Dean, Appointments Committee, 73
 Astronomy, Institute, **35**
 Joint Lectureship, Appointments Committee, 72
 Audit Committee, 61

 BBV Foundation Fund, 86
 Baird, James, Fund, 86
 Balfour Fund, 86
 Balfour-Browne Fund, 86
 Bell, Abbott, and Barnes Exhibitions, 86
 Biochemistry, Department, **19**
 Biological Anthropology, Department, **17**
 Biological Safety, Sub-committee. *See* Safety, Consultative
 Committee
 Biological Sciences
 Council of the School, 68
 School, **40**
 Secretary, Appointments Committee, 73
 Biology
 Appointments Committee, 70
 Director of Medical and Veterinary Education,
 Appointments Committee, 71
 Faculty, **19**
 Faculty Board and Degree Committee, 75
 Biotechnology Director, Appointments Committee, 71
 Blackman, F. F., Memorial Fund, 86
 Boards, 67
 Botanic Garden, **21**
 Syndicate, 66
 Bouhon, Isabelle, Fund, 86
 BP Foundation Fund for Earth Sciences, 86
 BP Institute Fund, 86
 Joint Lectureship, Appointments Committee, 72
 Broodbank Fund, 86
 Brooks Fund, 86
 Browne Medals, Montagu Butler and Porson Prize, 86
 Browne Memorial Fund, 86
 Buildings Committee, 63
 Bunning Fellowship Fund, 86
 Burney Prize and Studentship and Gregg Bury Prize, 86
 Business and Management
 Appointments Committee, 70
 Faculty, **22**
 Faculty Board and Degree Committee, 75
 Business Committee (Council), 62
 Business Sub-Committee of the Finance Committee, 63
 Business Research, Centre for, **22**
 Advisory Board, 81
 Committee of Management, 81
 Butterfield Studentship, 86

 Cambridge Admissions Office, Committee of Management, 81
 Cambridge Assessment, **49**
 Cambridge Endowment for Research in Finance
 Director, Appointments Committee, 71
 Fund Managers, 86
 Cambridge Enterprise Ltd, Board of Directors, 98
 Cambridge Environmental Initiative, Steering Committee, 81
 Cambridge Foundation, Trustees, 98
 Cambridge Programme for Sustainability Leadership, **40**
 Management Board, 68
 Cambridge University Medical School Charitable Fund for
 Public Health, 86
 Canney, Rosalie, Fund, 86
 Careers Service, **48**
 Appointments Committee, Syndicate, 73
 Syndicate, 66
 Carus Prizes, 86
 Chadwick, H. M., Fund, 86
 Chadwick, John, Greek and Latin Research Fund, 87
 Chakravarty, Avik, Memorial Fund for Physics, 87
 Chamber Music Fund, 87
 Chan, Grace and Thomas C. H., Scholarship Fund, 87
 Chancellor's Medals, 87
 Chaucer Reading Prize, 87
 Chemical Engineering and Biotechnology
 Appointments Committee, 71
 Department, **39**
 Syndicate, 66
 Chemical Safety, Sub-committee. *See* Safety, Consultative
 Committee
 Chemistry, Department, **35**

- Childcare, Staff, Committee, 81
 Childcare for Students, Standing Joint Committee, 82
 Chinese History, Science and Civilization, Joseph Needham Fund, 87
 Chuan Lyu Fellowship & Senior Visiting Scholarship Fund, 87
 Churchill Professorship of Mathematics for Operational Research Fund, 87
 Clarke, David L., Fund, 87
 Classical Archaeology, Committee of the Museum, 82
 Classics
 Appointments Committee, 70
 Faculty, **22**
 Faculty Board and Degree Committee, 76
 Clemoes Reading Prize, 87
 Clinical Biochemistry, Department, **24**
 Clinical Medicine
 Appointments Committee, 70
 Council of the School, 68
 Faculty, **23**
 Faculty Board and Degree Committee, 76
 Joint Lectureships, Appointments Committees, 72
 School, **40**
 Clinical Neurosciences, Department, **24**
 Clinical Pathology University Lectureship, Appointments Committee, 72
 Clinical School, Secretary, Appointments Committee, 73
 Colleges Fund Committee, 82
 Committee Membership and External Nominations, Advisory Committee, 62
 Composition of the Schools, **16**
 Computer Science and Technology
 Appointments Committee, 70
 Faculty, **26**
 Faculty Board and Degree Committee, 76
 Consultant Occupational Physician, Appointments Committee, 73
 Continuing Education, Institute, **40**
 Strategic Committee, 82
 Cory Fund, 87
 Council, 61
 Committees, 62
 Joint Committees with General Board, 63
 Statutory Committees, 61
 Councils of the Schools, 68
 Counselling Service, University, Executive Committee, 82
 Court of Discipline, 60
 Cowper Reed Fund, 87
 Crane's Charity, 87
 Crighton, David, Fund, 87
 Criminology, Institute, **32**
 Committee of Management, 82
 Joint Lectureship, Appointments Committee, 72
 Crosse and Peregrine Maitland Studentship, 87
 Cuthbert Prize for Humanities in Medicine, 87

 Darglish, Robert, Fund, 87
 De Mourgues, Odette, Fund and Studentship, 87
 de Rothschild, Sir Evelyn, Fund For Finance, 87
 Dean, Henry Roy, Prize, 87
 Dermatological Medicine University Lectureship, Appointments Committee, 72
 Desai, Harry, Fund, 87
 Development, Joint Committee, 82
 Development Office, **48**
 Development Studies Committee, 82
 Disability, Joint Committee, 64
 Divinity
 Appointments Committee, 70
 Faculty, **27**
 Faculty Board and Degree Committee, 76

 Earth Sciences and Geography
 Appointments Committee, 70
 Faculty, **27**
 Faculty Board and Degree Committee, 77
 Earth Sciences, Department, **27**

 East Asian Studies, Department, **18**
 Economics
 Appointments Committee, 70
 Faculty, **28**
 Faculty Board and Degree Committee, 77
 Education
 Appointments Committee, 70
 Faculty, **29**
 Faculty Board and Degree Committee, 77
 Education Committee, 63
 Educational Technologies, Centre for Applied Research, **43**
 Committee of Management, 82
 Elmore, Frank Edward, Fund, 87
 Emeritus Honorary Professors, 59
 Emeritus Officers, **53**
 Emeritus Professors, **53**
 Emeritus Readers, **58**
 Engineering
 Appointments Committee, 70
 Department, Joint Lectureship, Appointments Committee, 72
 Faculty, **29**
 Faculty Board and Degree Committee, 77
 English
 Appointments Committee, 70
 Faculty, **31**
 Faculty Board and Degree Committee, 78
 English and Applied Linguistics, Research Centre, **41**
 Appointments Committee, 71
 Committee of Management, 82
 Entwistle, Keith, Memorial Fund, 87
 Environmental Strategy Committee, 64
 Estate Management and Building Services, **44**
 Estate Management Development Fund, 87
 Evans Fund Advisory Committee, 87
 Evans Prizes, 87
 Evans, Eric, Fund, 87
 Examinations, Board, 67
 Examinations Review Committee, 64
 Executive Committee, 62
 Experimental Psychology, Department, **19**
 External Affairs and Communications, Office, **47**
 External Members of the Council, Nominating Committee, 82

 Family Research, Centre, Committee of Management, 82
 Faulkes, Martin C., Bell Fund, 88
 Fenner's Committee, 83
 Finance Committee, 61
 Representatives of Colleges and Approved Foundation for Election of Members, 95
 Sub-Committees, 63
 Finance Division, **45**
 Fitness for Medical Practice Committee, 83
 Fitness for Veterinary Practice Committee, 83
 Fitzwilliam Museum, **48**
 Appointments Committee, 73
 Director, Board of Electors, 65
 Syndicate, 66
 Forensic Psychiatry, University Lectureship, Appointments Committee, 72
 Fortes Fund, 88
 Foster, Michael, Studentship, 88
 French Government Visiting Professor, Advisory Committee for election, 65
 French, Department, **34**

 Gadow, Hans, Memorial Fund, 88
 Garden, Isbel Fletcher, Fund, 88
 Gardiner, John Stanley, Studentships, 88
 Gardiner, Robert, Memorial Scholarships, 88
 Gatty, Oliver, Studentship, 88
 Gedge Prize, 88
 Gender Studies Fund, 88
 General Board of the Faculties, 62
 Committees, 63
 Joint Committees with Council, 63

- General Practice, Director or Assistant Director of Studies, Appointments Committee, 73
- Genetics, Department, **19**
- Genzyme Fund for Clinical Neurosciences, 88
- Geography, Department, **27**
- German and Dutch, Department, **34**
- German Endowment Fund, 88
- Gerstenberg, Arnold, Studentship, 88
- Gibson Spanish Scholarship, 88
- Girdler Fund, 88
- Gladstone Memorial Prize, 88
- Graduate Studies, Board, 67
- Graham-Smith Fund, 88
- Greek Culture, Leventis, A. G., Fund, 88
- Gregson, Mark, Fund, 88
- Gresham Prize, 88
- Grimshaw-Parkinson Fund, 88
- Grindley Fund, 88
- Grosvenor Fund, 88
- Haematology, Department, **24**
- Hamilton Kerr Institute, **48**
- Advisory Council, 83
- Directorship, Appointments Committee, 73
- Hamilton Prize, 88
- Hare Prize, 88
- Harkness Scholarship and Fund, 88
- Harness Prize, 88
- Hartwell Fund for Islamic Studies, 88
- Harvey, William, Fund, 88
- Hawking, Stephen, Studentships, and Trust Fund, 88
- Health and Safety Section, **46**
- Executive Committee, 64
- Health Services, **48**
- Henderson, John and Margaret, Memorial Prize, 89
- Herbarium, **21**
- Hickman, John, Prize in Equine Studies, 89
- Hill, Professor Dame Elizabeth, Fund, 89
- Histopathology, University Lectureship, Appointments Committee, 72
- History
- Appointments Committee, 70
- Faculty, **31**
- Faculty Board and Degree Committee, 78
- History and Philosophy of Science
- Appointments Committee, 71
- Board, 67
- Department, **39**
- Degree Committee, 81
- History of Art, Department, **18**
- Honorary Degree Committee, 62
- Honorary Professors, **59**
- Hughes Fund, 89
- Human Resources
- Division, **46**
- Committee, 64
- Humanitas Visiting Professorships Fund, 89
- Humanities and Social Sciences
- Council of the School, 68
- School, **40**
- Information Services and Strategy Syndicate, 66
- Investment Board, 62
- Ionizing and Non-Ionizing Radiation, Sub-committee. *See* Safety, Consultative Committee
- Islamic Studies, HRH Prince Alwaleed Bin Talal Centre of, **41**
- Committee of Management, 83
- Italian, Department, **34**
- James, David, Fund, 89
- Jawaharlal Nehru Visiting Professor, Advisory Committee for election, 65
- Jebb Studentships and Scholarships, 89
- Jeremie Prizes, 89
- Johns, C. H. W., Memorial Fund and Studentship, 89
- Jowett Fund, 89
- Judge Business School, **22**
- Director, Appointments Committee, 71
- Kavli Institute Fund, 89
- Kaye Prize, 89
- Keith, Alexander James, Fund and Studentships, 89
- Kettle's Yard, **48**
- Appointments Committee, 73
- Committee, 83
- Travel Fund, 89
- Keynes, J. M., Fellowships in Financial Economics, 89
- King, Nita, Research Scholarship Fund, 89
- Kirby Laing Fund, 89
- Kuwait Foundation Fund, 89
- Lake, Philip, Funds, 89
- Land Economy
- Appointments Committee, 71
- Board, 67
- Degree Committee, 81
- Department, **39**
- Language Centre, **41**
- Appointments Committee, 71
- Committee of Management, 83
- Director, Appointments Committee, 71
- Latin-American Studies, Centre, **41**
- Committee of Management, 83
- Lauterpacht Research Centre for International Law, **32**
- Committee of Management, 83
- Law
- Appointments Committee, 70
- Joint Course with Paris II, Committee of Management, 83
- Faculty, **32**
- Faculty Board and Degree Committee, 78
- Joint Lectureship, Appointments Committee, 72
- Library Sub-syndicate, 66
- Le Bas Prize, 89
- Lee, Dr S. T., Public Policy Lecturer Advisory Committee, 89
- Lee, Jerry, Fund, 89
- Leigh, Kennedy, Fund for Modern Hebrew, 89
- Levy, Benn W., Fund, 89
- Lewin Memorial Fund, 89
- Lewis, William Vaughan, Fund, 89
- Librarian, Board of Electors, 65
- Libraries, Committee, 63
- Library Syndicate, 66
- Lifelong Learning, Council, 68
- Lightfoot Scholarship, 89
- Linguistics, Department, **34**
- Lipton, Peter, Fund, 89
- Loan Fund I Committee, 83
- Loewe, Michael, Fund, 89
- Local Examinations Syndicate, 66
- Lucas, Hedley, Fund, Steel Theological Studentships, Wordsworth Fund and Studentships, 89
- M.Chir. Committee, 83
- M.D. Committee, 83
- MAVA Foundation Fund for Conservation Leadership, 90
- McArthur, Ellen, Fund, 90
- McDonald Institute for Archaeological Research, **17**
- Committee of Management, 83
- McDonald, D. M., Grants and Award Funds, Advisory Committee, 90
- McNair, Arnold, Scholarships, 90
- Maitland, Frederic William, Memorial Fund, 90
- Management Information Services Division, **46**
- Marketing, Strategy and Innovation Visiting Professor, Advisory Committee for election, 65
- Marr Memorial Fund, 90
- Sir Arthur Marshall Visiting Professorship of Sustainable Urban Design Fund, 90
- Materials Science and Metallurgy, Department, **36**

- Mathematics
 Appointments Committee, 70
 Faculty, **33**
 Faculty Board and Degree Committee, 79
 Mathematics for Computer Science, University Lectureship,
 Appointments Committee, 72
 MathWorks Studentships, 90
 Measures, Ethel, Fellowship in Veterinary Medicine Fund, 90
 Medical Education
 Committee, 83
 Director, Appointments Committee, 71
 Medical Genetics and Policy, Centre, **24**
 Medical Genetics, Department, **24**
 Medical Libraries Fund, 90
 Medical Library, **43**
 Sub-syndicate, 66
 Medicine, Department, **24**
 Mellon Fellowship Fund, 90
 Melville Laboratory for Polymer Synthesis, Director,
 Appointments Committee, 71
 Members' Prize, 90
 Membership of Committees, Committee, 63
 Metallurgy, Tata Steel, Fund, 90
 Middlebrook, Diane, and Carl Djerassi Fund, 90
 Middleton, T. H., Fund, 90
 Middle Eastern Studies, Department, **18**
 Military Education Committee, 84
 Mills, William, Library Acquisitions Fund, 90
 Mitchell, Professor Joseph, Cancer Research Fund, 90
 Modern and Medieval Languages
 Appointments Committee, 70
 Faculty, **34**
 Faculty Board and Degree Committee, 79
 Modern Hebrew Studies, Fund, 90
 Mosley, Mary Euphrasia, Fund, 90
 Mott Fund, 90
 Mulvey, Thomas, Egyptology Fund, Committee, 90
 Munby Fellowship, 90
 Museums Committee, 64
 Musgrave, Edith Mary Pratt Fund, 90
 Music
 Appointments Committee, 70
 Faculty, **35**
 Faculty Board and Degree Committee, 79

 Natural Sciences Tripos
 Management Committee, 84
 Neuropathology, University Lectureship, Appointments
 Committee, 72
 Newton, Isaac
 Institute, **41**
 Committee of Management, 84
 Scientific Steering Committee, 84
 Studentships, 90
 Trust, Sub-Committee on the Cambridge Bursary Scheme,
 84
 Nomination Board (for the offices of Chancellor and High
 Steward), 68
 Norrisian Prize, 90
 Norton, Sara, Prize, 90

 Obstetrics and Gynaecology, Department, **25**
 Officers in Institutions placed under the supervision of the
 General Board, **2**
 Oldham, Charles, Shakespeare Scholarship, 90
 Oncology, Department, **25**
 Oppenheimer, Ernest, Fund, Committee of Management, 90

 Paediatrics Prizes (Cow & Gate and Fisons and Pharmacia), 90
 Paediatrics, Department, **25**
 Parke-Davis Exchange Fellowship Fund, 90
 Parry, Tesni, Memorial Fund, 91
 Pathology
 Centenary Fund, 91
 Department, **19**
 Joint Lectureship, Appointments Committees, 72
 Pembroke Visiting Professor of International Finance Fund,
 91
 Pension Scheme, Managing Committee, 84
 Perkins, Michael, Fund, 91
 Personal and Professional Development Committee, 84
 PET Scientific Services in the Faculty of Clinical Medicine,
 Director, Appointments Committee, 71
 Pharmacology, Department, **20**
 Philosophy
 Appointments Committee, 70
 Faculty, **35**
 Faculty Board and Degree Committee, 80
 Physical Safety, Sub-committee. *See* Safety, Consultative
 Committee
 Physical Sciences
 Council of the School, 69
 School, **40**
 Secretary, Appointments Committee, 73
 Physics and Chemistry
 Appointments Committee, 70
 Faculty, **35**
 Faculty Board and Degree Committee, 80
 Physics, Department, **36**
 Physiology, Development and Neuroscience, Department, **20**
 Pigott Fund for Graduate Studentships, 91
 Pinsent-Darwin Fund, 91
 Planning and Resources Committee, 64
 Plant Sciences, Department, **21**
 Political Thought Fund, 91
 Politics, Psychology, Sociology, and International Studies
 Appointments Committee, 70
 Faculty, **37**
 Faculty Board and Degree Committee, 80
 Politics and International Studies, Department, **37**
 Polonsky-Coexist Fund for Jewish Studies, 91
 Porter, Harry, Footlights Fund, 91
 Postgraduate Admissions Committee, 63
 Potter, David and Elaine, Fund, 91
 Preachers before the University, **52**
 Press Syndicate, 67
 Pressland, A. J., Fund, 91
 Pretty, Gwynnaeth, Research Fund and Studentship, 91
 Prince Philip Scholarships Fund, 91
 Principal Administrative Officer, **44**
 Principal Officers, **2**
 Prior, Edward S., Prize, 91
 Pro-Proctors, **49**
 Professors, **2**
 Professorships
 Boards of Electors, 64
 Advisory Committees for elections, 65
 Psychiatry, Department, **25**
 Psychopathology, University Lectureship, Appointments
 Committee, 72
 Public Health and Primary Care, Department, **25**
 Public Health, Institute
 Committee of Management, 84
 Director, Appointments Committee, 71
 Pure Mathematics and Mathematical Statistics, Department,
 33
 Joint Lectureship, Appointments Committee, 72
 Qualcomm European Research Studentship Fund, 91
 Quick, Frederick James, Fund, 91

 Ra Jong-Yil Fund, 91
 Radiology, Department, **26**
 Ramsay, J. Arthur, Fund, 91
 Raising Fund for History and Philosophy of Science, 91
 Readers, **12**
 Remuneration Committee, 63
 Representative governors, 96
 Representative trustees, 98
 Research Policy Committee, 63
 Research Services Division, **46**
 Resource Management Committee, 64

- Results of Examinations for Postgraduate Qualifications, Review Committee, 63
- Richards Fund, 91
- Risk Steering Committee, 63
- Rivers Lectureship Fund, 91
- Roberts, B. B., Fund, 91
- Rose Book-Collecting Prize, 91
- Rose, Holland, Studentship, 91
- Russian and East European Studies, Cambridge Committee, 84
- Sackler Fund for Astronomy, 91
- Safety, Consultative Committee, 84
- Sub-committee for Biological Safety, 84
- Sub-committee for Chemical Safety, 84
- Sub-committee for Ionizing and Non-Ionizing Radiation, 85
- Sub-committee for Physical Safety, 85
- Sainsbury Laboratory, 41
- Management Board, 91
- Scandinavian Studies Fund, 91
- Schiff Foundation Fund, 91
- Schlumberger, Complex Physical Systems Fund, 91
- Schools, Composition of the, 16
- Science Libraries, 43
- Sub-syndicate, 66
- Scott Polar Research Institute, 28
- Advisory Committee, 85
- Committee of Management, 85
- Scrutiny, Board, 68
- Seatonian Prize, 92
- Secretariat, 47
- Sedgwick Prize, 92
- Seeley, John Robert, Lectureship in Political Thought, 92
- Select Preachers Syndicate, 67
- Senate-House Syndicate, 67
- Senior Tutors' Committee, 85
- Septemviri, 60
- Seraphim, Alkis, Fund and Lectureship, 92
- Sheild, Marmaduke, Fund and Scholarship, 92
- Shell Fund for Chemical Engineering, 92
- Simón Bolívar Professor, Advisory Committee for election, 65
- Sims Fund, 92
- Sinanide, Oreste and Florence, Fund, 92
- Singh, Manmohan, Bursary Fund, 92
- Slater, Charles, Fund, 92
- Slater, Eliot, Prize, 92
- Slavonic Studies, Department, 34
- Smart, Frank, Studentship, 92
- Smith Herchel Funds, 92
- Smuts Memorial Fund, 92
- Social and Developmental Psychology, Department, 37
- Social Anthropology, Department, 17
- Societies Syndicate, 67
- Sociology, Department, 38
- Soudavar, Ali Reza and Mohamed, Funds, 92
- Soulby, D. E. B., Fund, 92
- South Asian Studies
- Appointments Committee for Senior Assistant in Research, 72
- Centre, 41
- Committee of Management, 85
- Spanish and Portuguese, Department, 34
- Spärck Needham Fund, 92
- Sports Syndicate, 49
- Appointments Committee, 73
- Syndicate, 67
- Squire Law Library, 43
- Appeal Fund, 92
- Squire Scholarships in Law, 92
- Stanton Lecturer in the Philosophy of Religion, Board of Electors, 65
- Steel Theological Studentships. *See* Hedley Lucas Fund
- Stewart, John, of Rannoch Scholarships, Examiners, 92
- Student Matters, Advisory Committee, 63
- Study of Religion Fund, 92
- Surgery, Department, 26
- Syndicates, 66
- Taylor, C. T., Fund and Studentships, 92
- Technology
- Council of the School, 69
- School, 40
- Secretary, Appointments Committee, 73
- Theological Studies Fund Committee: *See* Crosse Studentship
- Theoretical Cosmology, Centre for, Scientific Advisory Board, 93
- Theoretical Geo, Institute, University Lectureships, Appointments Committee, 72
- Thomas, Henry Arthur, Travel Exhibitions, 93
- Tiarks German Scholarship, 93
- Trend, J.B., Fund, 93
- Trevelyan Fund and Lectureship, 93
- Trophoblast Research
- Centre for, Scientific Advisory Board, 93
- Fund, 93
- Trower, Nigel, Fund, 93
- Tudor Studentships in Financial Econometrics, 93
- Tyrwhitt's Hebrew Scholarships and Mason Prize, 93
- Ukrainian Studies Fund, 93
- Undergraduate Admissions Committee, 85
- Unified Administrative Service, Appointments Committee, 73
- University and Assistants Joint Board, 68
- University Archives, 42
- University Biomedical Support Services, Director of, Appointments Committee, 71
- University Centre, 45
- Appointments Committee, 73
- University Combination Room Committee of Management, 85
- University Computing Service, 41
- Director, Appointments Committee, 71
- University Farm, 45
- University Health Services, 48
- Appointments Committee, 73
- Committee of Management, 85
- University Library, 42
- University Press, 50
- University Theatre Syndicate, 67
- University Tribunal, 61
- Value for Money Committee, 63
- Van Geest Foundation Fund, 93
- Ver Heyden de Lancey Fund, 93
- Vergottis Fund, 93
- Veterinary Education Committee, 85
- Veterinary Medicine
- Appointments Committee, 70
- Faculty, 38
- Faculty Board and Degree Committee, 80
- Vice-Chancellor's Deputies Appointments Committees in Faculties and Departments, 70
- Vice-Chancellor's Endowment Fund, 93
- Visiting Professorships of Architecture Fund, 93
- Wakefield Fund and Scholarships, 93
- Waldmann Fund, 93
- Weis-Fogh, Hanne and Torkel, Fund, 93
- Wellcome Trust/Cancer Research UK Gurdon Institute, 40
- Committee of Management, 85
- Whewell Scholarships, 93
- Whitmore, Tim, Zoology Fund, 93
- Whittington, H. B. and Dorothy A., Fund, 93
- Whittle, Peter, Fund, 93
- Whittle Lab Studentship Fund, 93
- Williams, George, Prize, 93
- Williamson, Frederick, Memorial Fund, 93
- Williamson, Raymond and Edith, Fund, 93
- Wilson, Edward Memorial Funds, 93
- Winbolt, John, Prize, 93
- Winchester Reading Prizes, 93

Winton Fund for the Public Understanding of Risk, 93
 Wordsworth Studentships. *See* Hedley Lucas Fund

Yazdani, Ghulam, Essay Prize Fund, 93
 Young, Thomas, Medal, 94

Zayed, Sheikh, Fund, 94
 Zoology
 Department, **21**
 Museum, **21**

The *Cambridge University Reporter* appears on Wednesdays during Term. Special Numbers are also published from time to time.

Editorial

Notices for publication in the *Reporter* should be sent to the Editor, Cambridge University Reporter, Secretariat, The Old Schools, Cambridge, CB2 1TN (tel. 01223 332305, fax 01223 332332, email reporter.editor@admin.cam.ac.uk). Copy should be sent as early as possible in the week before publication; short notices will be accepted up to **4 p.m. on Thursday** for publication the following Wednesday. Inclusion is subject to availability of space.

Subscriptions

Details of termly subscription rates and charges for individual copies may be obtained from the University Press Bookshop, 1 Trinity Street, Cambridge, CB2 1SZ (tel. 01223 333333, fax 01223 332954, email bookshop@cambridge.org). Orders should be placed at the Bookshop.