REPORTER

No 6278 Wednesday 26 September 2012 Vol Cxliii No 1

CONTENTS

Notices		Examinations in Economic Research and	
Calendar	2	Economics for the M.Phil. Degree,	
Notice of a Discussion on Tuesday, 2 October		2012–13: Notice	8
2012: Report of the Council on the Technical		Examination in Finance and Economics for the	
Review of the Statutes	2	M.Phil. Degree, 2012–13: Notice	9
Notice of a Discussion on Tuesday, 9 October 2012	2	Examination in Modern South Asian Studies	
Student Elections to the Council and the		for the M.Phil. Degree, 2012–13: Notice	10
General Board: Notice	2	Examination in Economics for the Certificate	
Annual Reports: Notice	5	of Postgraduate Study, 2012–13: Notice	10
Combination Room: Notice	5	Diploma in Economics, 2012–13: Notice	10
Notice by the Editor of the <i>Reporter</i>	5	Obituaries	
Vacancies, appointments, etc.		Obituary Notice	11
Vacancies in the University	6	Graces	
Elections	6	Graces submitted to the Regent House on	
Events, courses, etc.		26 September 2012	11
Announcement of lectures, seminars, etc.	6	Acta	
Notices by the General Board	Ü	Approval of the Graces submitted to the	
Appointments: Correction	7	Regent House on 1 August 2012	11
Code of Practice: Reasonable adjustments for	,	Regent House on 1 August 2012	11
disabled students: Notice	7	End of the Official Part of the 'Reporter'	
Examination in Materials Science and	/	Ena of the Official I art of the Keporter	
Metallurgy for the M.Phil. Degree: Correction	7	College Notices	
	,	Elections	12
Notices by Faculty Boards, etc.	_	Vacancies	13
Annual Meeting of the Faculty of Clinical Medicine	7		
Natural Sciences Tripos, Part II (Biological		Memorial Service	13
and Biomedical Sciences), 2012–13: Notice	7	External Notices	
Examination in Development Studies for the		Oxford Notices	13
M.Phil. Degree, 2013: Notice	8		

NOTICES

Calendar

- 1 October, *Monday*. Michaelmas Term begins. Congregation of the Regent House at 9.30 a.m.: Vice-Chancellor's Address, and Election and Admission of the Proctors.
- 2 October, *Tuesday*. Full Term begins. Discussion at 2 p.m. in the Senate-House (see below).
- 9 October, *Tuesday*. Discussion at 2 p.m. in the Senate-House (see below).

Discussions at 2 p.m.

2 October

9 October

23 October

6 November

20 November

4 December

Congregations

1 October, *Monday at 9.30 a.m.* 20 October, *Saturday at 11 a.m.*

24 November, Saturday at 2 p.m.

Notice of a Discussion on Tuesday, 2 October 2012: Report of the Council on the Technical Review of the Statutes

The Vice-Chancellor invites those qualified under the regulations for Discussions (*Statutes and Ordinances*, 2011, p. 107) to attend a Discussion in the Senate-House, on Tuesday, 2 October 2012, at 2 p.m., to discuss the Report of the Council, dated 18 June 2012, on the Technical Review of the Statutes (*Reporter*, 2011–12, p. 746).

Notice of a Discussion on Tuesday, 9 October 2012

The Vice-Chancellor invites those qualified under the regulations for Discussions (*Statutes and Ordinances*, 2011, p. 107) to attend a Discussion in the Senate-House, on Tuesday, 9 October 2012, at 2 p.m., for the discussion of:

- 1. First-stage Report of the Council, dated 30 June 2012, on the restructuring and rationalization of hospital facilities for the Department of Veterinary Medicine at West Cambridge (*Reporter*, 2011–12, p. 760).
- 2. First-stage Report of the Council, dated 30 June 2012, on the construction of a new building for the Department of Chemical Engineering and Biotechnology at West Cambridge (*Reporter*, 2011–12, p. 761).
- **3**. First-stage Report of the Council, dated 16 July 2012, on the construction of a Data Centre on the West Cambridge site (*Reporter*, 2011–12, p. 811).
- **4**. Report of the General Board, dated 11 July 2012, on the establishment of a Professorship of Empirical Macroeconomics (*Reporter*, 2011–12, p. 812).
- **5**. Report of the General Board, dated 11 July 2012, on the establishment of a Harold Samuel Professorship of Law and Environmental Policy (*Reporter*, 2011–12, p. 814).
- **6**. Report of the General Board, dated 11 July 2012, on the re-establishment of a Professorship of Stroke Medicine (*Reporter*, 2011–12, p. 814).
- 7. Seventeenth Report of the Board of Scrutiny, dated 27 June 2012 (Reporter, 2011–12, p. 815).

Student Elections to the Council and the General Board: Notice

17 September 2012

- 1. Elections from the undergraduate and graduate student bodies to the Council and the General Board have hitherto been run as separate electoral processes to those for the Student Union (CUSU and GU) sabbatical offices.
- 2. The Joint Report by the Council and the General Board on student membership of the two bodies, dated 11 and 23 January 2012 (*Reporter*, 2011–12, p. 405), proposed that, from Lent Term 2013, elections from the student bodies to the Council and the General Board should be combined with elections to the Student Union sabbatical offices. The Report recommended that:
 - (i) for two of the three student positions on the Council, candidates for election to the CUSU or GU President posts should stand simultaneously for election to the Council, meaning that the successful candidate will become both CUSU or GU President and a member of the Council. However, it will be made clear on the electoral paperwork (including the ballot paper) that in electing a President one is electing separately a member of the Council who, in that capacity, is not acting as a mandated representative of the Union that he or she will also lead. For the third student position on the Council the election should be by and from all University students and need not be connected electorally to a Union office;
 - (ii) the two student positions on the General Board should be filled automatically by the successful candidates for election to the sabbatical CUSU Education Officer and GU President posts.

The recommendations of the Joint Report were approved by Grace 10 of 15 February 2012 (see *Reporter*, 2011–12, p. 459). The Council and the General Board, on the recommendation of the Council Committee for the Supervision of the Student Unions (CCSSU), now propose further necessary amendments to the Regulations for the Election of Members of the Council and the General Board, respectively, in class (*d*) (*Statutes and Ordinances*, 2011, pp. 114 and 117) as set out in the Annexes below.

- 3. Paragraph 10 of the Joint Report proposed that the powers of electoral scrutiny and supervision should be carried out by the CCSSU to complement its role as scrutineer, on behalf of the Council, of the electoral arrangements for CUSU and GU sabbatical offices carried out under the Code of Practice in Respect of Student Unions issued under Section 22 of the Education Act 1994. The Committee has proposed that the normal timetable for such scrutiny is aligned with its current arrangements in place for the CUSU and GU elections to sabbatical offices. In advance of the routine functioning of this activity, however, CCSSU has made some initial recommendations to harmonize the dissimilar elements of the current separate electoral processes.
- 4. There are a number of differences between the three processes. The main issues that affect the wording or interpretation of the Regulations are set out below.

Student members of the Council

(a) Electoral rolls

Current situation: Copies of the electoral rolls for the University student elections are currently sent to the Colleges and made available in the University Registry for inspection.

Recommendation: CCSSU recommends that copies of the electoral rolls for the University student elections should be made available online only.

(b) Nominations process

Current situation: Different numbers of nominating countersignatories (from zero to eight) are required for the University student elections, the CUSU elections, and the GU elections.

Recommendation: CCSSU recommends that no nominating countersignatories should be required for any of the student elections, noting that the small number of countersignatories required for the current electoral processes render the requirement of questionable utility.

(c) Campaigning rules and complaints procedures

Current situation: Detailed rules on campaigning and handling complaints about electoral misconduct are in place for the CUSU elections and (separately) the GU elections; this has no counterpart in the University student elections.

Recommendation: CCSSU recommends that CUSU's rules on campaigning and handling complaints about electoral misconduct should be adopted as standard across all student elections and should continue to be scrutinized and approved by CCSSU on an annual basis.

(d) Returning Officer

Current situation: The Returning Officer is the Vice-Chancellor (or, in practice, her or his nominated deputy) for the University student elections, and the relevant President (unless he or she is standing as a candidate) for the Student Union elections.

Recommendation: CCSSU recommends that the existing arrangements for the appointment of Returning Officers for the Student Union elections to sabbatical offices should remain in place and that the Vice-Chancellor annually should nominate a University Officer to act as an official electoral 'Observer'.

5. The Council has agreed to accept the Committee's recommendations and is putting forward amendments to the Regulations for the Election of Members of the Council in class (*d*) (*Statutes and Ordinances*, 2011, p. 114) as set out in Annex 1 below. These amendments are in addition to those set out in the Joint Report and adopt the numbering of the revised regulations.

Student members of the General Board

- **6**. The General Board has recommended that the Regulations for the Election of Student Members of the General Board (*Statutes and Ordinances*, 2011, p. 117) be amended for clarity as set out in Annex 2 below. The Board has also set out Rules under the amended Regulations in the Appendix below.
- 7. The Council is accordingly submitting a Grace (Grace 1, p. 11) to the Regent House for the approval of the amendments to the Regulations set out in Annexes 1 and 2. The Council also gives notice that it is amending its Rules made in accordance with Regulation 13 for the Election of Members of the Council (*Statutes and Ordinances*, 2011, p. 115) as set out in the Appendix below.

ANNEX 1

ELECTION OF MEMBERS OF THE COUNCIL

Members in class (d)

(Statutes and Ordinances, 2011, p. 114)

Regulations as amended by the Joint Report and the current proposals for amendments to (new) Regulations 9 and 10 are provided below.

- **6.** The members of the Council in class (*d*) shall be in two categories as follows:
- (i) two students elected by and from among all the students in the University,
- (ii) one graduate student elected by and from among all the graduate students in the University.

Members in class (d) shall serve for one year from 1 July next following the election.

- 7. The annual election of members in class (d) shall be held in Full Lent Term. The date and place or places of the election, the last date for the receipt of nominations, and the procedures for voting shall be determined by the Vice-Chancellor, subject to any conditions approved by the Council; provided that the last date for the receipt of nominations shall be not later than the seventh day of Full Term before the day appointed for the election.
- **8.** Not later than thirty-five days of term before the date appointed for the election, the Vice-Chancellor shall give public notice of the date appointed for the election and the final date for the receipt of nominations.
- 9. Not later than twenty-eight days of term before the date appointed for the election, the Registrary shall make public electoral rolls of all the persons who on the preceding 31 October were eligible, under the provisions of Statute A, IV and of these regulations and of the rules made under these regulations to vote and to stand as candidates in the election of members in categories (i) and (ii) of class (d). Any person may within seven days of the publication of the rolls send to the Registrary a written objection to the inclusion of any name in, or the omission of any name from, either roll. The decision of the Registrary on any such objection shall be final. Unless otherwise determined by the Vice-Chancellor, the electoral rolls or, if amended by the Registrary, the electoral rolls so amended, shall be the rolls for any election in class (d) held at any time in the calendar year in which the electoral rolls were first published.
- **10**. In order to be eligible a candidate must issue notice of their intention to stand not later than the last date for nominations determined under Regulation 7 above. A candidate may only stand in one category. A notice of intention to stand once received by the Vice-Chancellor may not be withdrawn. The Vice-Chancellor shall subsequently publish a complete list of persons intending to stand in the *Reporter*.
- 11. The nomination of any candidate who has suffered suspension or deprivation of her or his degree or membership of the University, or who is suffering a sentence of rustication by a University Court or by a College, or whose name, or the name of any of whose nominators, is not included in the roll for the category in which the candidate has been nominated, or in that roll as amended by the Registrary, shall be invalid.
- 12. The Council shall from time to time make rules in accordance with which the Registrary shall certify persons as students in the University or as graduate students for the purpose of Statute A, IV, 2. Any question of interpretation of the rules shall be decided by the Registrary, whose decision shall be final.

APPENDIX

Rules made by the Council in accordance with Regulation 13 for the election of members of the Council

- 1. These rules shall apply to the compilation of electoral rolls for the election of members of the Council in categories (i) and (ii) of class (d).
- 2. The term student in the University shall mean a matriculated person certified by the Registrary to be pursuing a course of study leading to a Tripos examination, or a course of study or research leading to a degree, diploma, or certificate of the University.
- **3.** The term undergraduate shall mean a student in the University whose course of study is one leading to any of the following degrees: B.A., M.Eng., M.Math., M.Sci., M.A.St., B.Th. The term graduate student shall mean a student in the University who is not an undergraduate so defined.
 - 4. The Registrary shall include in the electoral roll for category (i) the name of any sabbatical officer of CUSU or GU.
- 5. The Registrary shall include in the electoral roll for category (ii) the name of any sabbatical officer of CUSU or GU but shall not include in the roll of candidates qualified to stand for election in this category any student who qualifies as an undergraduate student under rule 3.
- **6.** A person whose name is on the Register of Graduate Students shall be eligible for inclusion in the appropriate roll whether or not registered as a candidate for a particular degree, diploma, or certificate.
- 7. The Registrary shall not include in either roll the name of any Graduate Student who, on 31 October next preceding the election, had been registered for her or his current course of study or research for more than four calendar years, or the name of any Graduate Student holding a Fellowship of any College on 31 October next preceding the election.

ANNEX 2

ELECTION OF STUDENT MEMBERS OF THE GENERAL BOARD

(Statutes and Ordinances, 2011, p. 117)

To be amended by inserting a new Regulation 3 and a new Appendix so as to read:

3. The General Board shall from time to time make rules in accordance with which the Registrary shall certify persons as undergraduate students or as graduate students in the University for the purpose of Statute C, I, 4(d). Any question of interpretation of the rules shall be decided by the Registrary, whose decision shall be final.

APPENDIX

Rules made by the General Board in accordance with Regulation 3 for the election of student members of the General Board

- 1. These rules shall apply to the compilation of electoral rolls for the election of members of the Board in categories (i) and (ii) of class (d).
- 2. The term student in the University shall mean a matriculated person certified by the Registrary to be pursuing a course of study leading to a Tripos examination, or a course of study or research leading to a degree, diploma, or certificate of the University.
- **3.** The term undergraduate shall mean a student in the University whose course of study is one leading to any of the following degrees: B.A., M.Eng., M.Math., M.Sci., M.A.St., B.Th. The term graduate student shall mean a student in the University who is not an undergraduate so defined.
 - 4. The Registrary shall include in the electoral roll for category (i) the name of any sabbatical officer of CUSU.
- 5. The Registrary shall include in the electoral roll for category (ii) the name of any sabbatical officer of CUSU or GU but shall not include in the roll of candidates qualified to stand for election in this category any student who qualifies as an undergraduate student under rule 3.
- **6.** A person whose name is on the Register of Graduate Students shall be eligible for inclusion in the appropriate roll whether or not registered as a candidate for a particular degree, diploma, or certificate.
- 7. The Registrary shall not include in either roll the name of any Graduate Student who, on 31 October next preceding the election, had been registered for her or his current course of study or research for more than four calendar years, or the name of any Graduate Student holding a Fellowship of any College on 31 October next preceding the election.

Annual Reports: Notice

Report to the General Board

The following Annual Reports have been received by the Council and General Board, and are on the websites indicated, if available:

Annual Report of the Careers Service (2011–12) http://www.careers.cam.ac.uk/stuart/ar2012.pdf
Annual Report (2011) of the Wellcome Trust / Cancer Research
UK Gurdon Institute http://www.gurdon.cam.ac.uk/reports.html

The Board of Management of the Sainsbury Laboratory 2012

Not yet available on the web

Combination Room: Notice

The Combination Room is open for the use of current members and retired members of the Roll of the Regent House. Visiting academics may also be issued with access cards, on nomination by their College or Department. The Combination Room will be open from Monday to Friday, from 10 a.m. to 4 p.m., unless notified in the *Reporter* otherwise.

Details of how to gain access to the University Combination Room can be found at http://www.admin.cam.ac.uk/univ/combinationroom/.

Notice by the Editor of the *Reporter*

The Cambridge University Reporter appears each Wednesday 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*, Registrary's Office, The Old Schools, Cambridge, CB2 1TN (tel. 01223 332305, email reporter editor@admin.cam.ac.uk). Copy, preferably in electronic form, 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.

Internet

In response to the Data Protection Act 1998, certain material published in the online *Reporter* (http://www.admin.cam. ac.uk/reporter/) will be restricted to those with internet access on the University of Cambridge network (i.e. the 'cam. ac.uk' domain).

VACANCIES, APPOINTMENTS, ETC.

Vacancies in the University

A full list of current vacancies can be found at http://www.jobs.cam.ac.uk/.

Schröder Professorship of German; to take up appointment on 1 October 2013; closing date: 1 December 2012; further particulars: http://www.admin.cam.ac.uk/offices/academic/secretary/professorships/; informal enquiries: Dr Michael Minden (tel: 01223 335048, email: mrm1001@cam.ac.uk); quote reference: GL20902

Professorship of Engineering; to take up appointment on 1 May 2013 or as soon as possible thereafter; closing date: 31 October 2012; further particulars: http://www.admin.cam.ac.uk/offices/academic/secretary/professorships/; informal enquiries: Professor J. M. Maciejowski (email: jmm@eng.cam.ac.uk); quote reference: NA20752

University Lecturer/Senior Lecturer in Nuclear Energy and Director of the M.Phil. in Nuclear Energy in the Department of Engineering; salary: £37,012–£52,706; closing date: 8 October 2012; further particulars: http://www.eng.cam.ac.uk/admin/jobsinfo/NuclearEnergy.pdf; quote reference: NA20282

Clinical Lecturer in Cardiology in the Department of Medicine; salary: £30,992–£53,663; closing date: 12 October 2012 at 5 p.m.; further particulars: http://www.medschl.cam.ac.uk/jobs/?p=1538; quote reference: RC00215

Five-Year Postdoctoral Research Fellowships (six posts) in the Centre for Research in the Arts, Social Sciences, and Humanities (CRASSH); salary: £27,578–£35,938; closing date: 19 October 2012; further particulars: http://www.crassh.cam.ac.uk/page/1093/leverhulme-conspiracies.htm; quote reference: VM19532

The University values diversity and is committed to equality of opportunity.

The University has a responsibility to ensure that all employees are eligible to live and work in the UK.

Elections

The following elections have been made:

ELECTIONS

Dr Ian Goodfellow, B.Sc., *Warwick*, Ph.D., *Nottingham*, Reader in Virology, Imperial College London, elected Professorship of Virology, with effect from 1 October 2012.

Professor Anna Vignoles, B.A., *SOAS*, *London*, Ph.D., *Newcastle*, Professor of Economics of Education, Institute of Education, elected Professorship of Education (1938), with effect from 1 December 2012.

EVENTS, COURSES, ETC.

Announcement of lectures, seminars, etc.

The University offers a large number of lectures, seminars, and other events, many of which are free of charge, to members of the University and others who are interested. Details can be found on Faculty and Departmental websites, and in the following resources.

The What's On website (http://www.admin.cam.ac.uk/whatson/) carries details of exhibitions, music, theatre and film, courses, and workshops, and is searchable by category and date. Both an RSS feed and a subscription email service are available.

Talks.cam (http://www.talks.cam.ac.uk/) is a fully searchable talks listing service, and talks can be subscribed to and details downloaded.

Brief details of upcoming events are given below.

Faculty of History 2012 George Macaulay Trevelyan Lecture series,

by Professor Linda Gordan, Tuesdays and Thursdays at 5 p.m. First lecture on 16 October 2012 in LG17, Faculty of Law: *The problem of expertise: the Settlement House Movement in the*

Progressive Era

Isaac Newton Institute for Mathematical Sciences The science of ice sheets: the mathematical modeling and computational simulation of ice flows, by Professor Max Gunzburger, at 5 p.m.

on 1 October 2012.

http://www.hist.cam.ac.uk/ events/the-george-macaulaytrevelyan-lectures

http://www.newton.ac.uk

NOTICES BY THE GENERAL BOARD

Appointments: Correction

The General Board notice detailing the list of appointments and titles of Professorships and Readerships published on 25 July 2012 (*Reporter*, 2011–12, p. 829) contained an error. It should have read as follows:

READERSHIPS

School of Technology

Dr Garth Nathan Wells, JE, appointed Hibbitt Reader in Solid Mechanics in the Department of Engineering

Code of Practice: Reasonable adjustments for disabled students: Notice

The General Board have approved a Code of Practice for the teaching and assessment of disabled students. This can be downloaded from the web at http://www.admin.cam.ac.uk/offices/education/support/index.html.

Examination in Materials Science and Metallurgy for the M.Phil. Degree: Correction

The notice of the General Board published on 1 August 2012 (*Reporter*, 2011–12, p. 868), stated incorrectly that an examination in Materials Science for the M.Phil. Degree had been approved by the General Board. The correct approved subject for examination is Materials Science **and Metallurgy**, and references in the corresponding regulations have been amended accordingly.

NOTICES BY FACULTY BOARDS, ETC.

Annual Meeting of the Faculty of Clinical Medicine

The Chairman of the Faculty Board of Clinical Medicine gives notice that the Annual Meeting of the Faculty will be held at 4 p.m. on Tuesday, 20 November 2012, in the Committee Room, Level 4, School of Clinical Medicine. The business of the meeting will include a report by the Chairman and the election of a member of the Faculty Board of Clinical Medicine in class (*c*), in accordance with Statute C, III, 7. Class (*c*) is specified as a University Officer in the Faculty who is not a Professor or Associate Lecturer, and the appointment will be until 31 December 2016.

Nominations for this election, signed by the proposer, who must be a member of the relevant constituency mentioned above, and by the nominee indicating willingness to serve if elected, and notice of any other business, should be sent to: The Secretary, Box 111, School of Clinical Medicine, Addenbrooke's Hospital, Hills Road, Cambridge, CB2 0SP, to arrive no later than noon on Friday, 12 October 2012.

Natural Sciences Tripos, Part II (Biological and Biomedical Sciences), 2012–13: Notice

The Faculty Board of Biology give notice that the following combination of Major and Minor subjects, additional to, or amending, those previously published (*Reporter*, 2011–12, p. 446), will be offered in the Natural Sciences Tripos, Part II (Biological and Biomedical Sciences) in 2012–13:

Major subjects:

Major subject

415 Physiology, development, and neuroscience (Physiology and development) (maximum of 16 candidates)

Permissible minor subjects 106 111 121 122

Examination requirements
Four written papers of
three hours each

419	Zoology (Behaviour – M4, M5, L3, L4)	103 104 106 108 113 114 115 116 117 118 121 123 124 125 126	Four written papers of three hours each
421	Zoology (Ecology and conservation – two from M2, M3, M5, and L3, L4, or Plant sciences L2)	103 104 106 108 109 113 114 117 118 119 120 121 123	Four written papers of three hours each
422	Zoology (Ecology and genetics – two from M2, M3, M5, and two from L3, L4, L5, and Genetics module M5)	103 104 108 109 113 114 117 118 119 123	Four written papers of three hours each
423	Zoology (Ecology and plant sciences – two from M2 and M3, or Plant sciences M3 and L3, L4, or Plant sciences L2)	103 104 106 108 109 113 114 117 118 121 123 126	Four written papers of three hours each

Minor subjects:

Minor subject Examination requirements

113 Early medicine (HPS, Pt II, Paper 2) One written paper of three hours' duration (maximum of 12 candidates)

114 Modern medicine and biomedical sciences (HPS, Pt II, Paper 5) One written paper of three hours' duration (maximum of 12 candidates)

Examination in Development Studies for the M.Phil. Degree, 2013: Notice

The Centre of Development Studies gives notice that, with effect from the examinations to be held in the academical year 2012–13, the form of the examination for the M.Phil. in Development Studies will be changed as follows:

Group 1

All Group 1 subjects will be examined by means of one 4,000-word essay and one two-hour written examination, instead of by means of one 5,000-word essay and one two-hour written examination.

Group 2: full subjects

The following Group 2 full subject will no longer be offered:

Paper 22. Globalization, big business, and developing countries (Paper MM10 from the examination in Management)

Group 2: half subjects

The following half subject will be added to the subjects available under Group 2:

300 Politics, society, and nature (from the M.Phil. in Environment, Society, and Development); to be examined by means of one 5,000-word essay.

The following half subjects will be deleted from the list of subjects available under Group 2:

- 210 Climate change policy and land development (EP10 from the M.Phil. in Environmental Policy)
- Issues in public policy and regeneration (PGR02 from the M.Phil. in Planning, Growth, and Regeneration)
- Ouantitative research methods I (RM01 from the M.Phil, in Planning, Growth, and Regeneration)
- Ouantitative research methods II (RM02 from the M.Phil, in Planning, Growth, and Regeneration)
- Environmental values (EP01 from the M.Phil. in Environmental Policy)
- Fundamentals of environmental economics (EP02 from the M.Phil. in Environmental Policy)
- 298 Rural environment: property, planning, and policy (EP08 from the M.Phil. in Environmental Policy)
- 299 Economic development and land use policies (EP09 from the M.Phil. in Environmental Policy)

The Development Studies Committee give notice that options in Group 2 may be added to or removed from the above list by the end of Michaelmas Term 2012. A further Notice will be issued if any such changes are made.

Examinations in Economic Research and Economics for the M.Phil. Degree, 2012–13: Notice

The Faculty Board of Economics and the Degree Committee for the Faculty of Economics give notice, with the approval of the Student Registry and the General Board, that in the academical year 2012–13 the subjects for examination will be as listed below.

Core modules

M 100: Microeconomics I M 200: Macroeconomics I M 300: Econometric methods

Advanced modules

M 110:	Microeconomics II
M 120:	Topics in economic theory
M 210:	Macroeconomics II
M 220:	Macroeconomics III

M 310: Times series with applications in finance and macroeconomics

M 320: Cross section and panel data econometrics

Applied modules

M 130:	Applied microeconomics
M 230:	Applied macroeconomics
M 330:	Applied econometrics

Specialist modules

M 140:	Behavioural economics
M 150:	Economics of networks
M 160:	Political economy
M 170:	Industrial organization
M 250:	International trade
M 500:	Development economics
M 600:	Historical perspective in financial crises
M 610:	British industrialism
M 620	Institutions and long-distance trade 1000–1900
F 300:	Corporate finance
F 400:	Asset pricing
F 500:	Empirical finance
F 510:	International finance

Behavioural finance

The method of examination for all modules will be by a two-hour written paper.

Examination in Finance and Economics for the M.Phil. Degree, 2012-13: Notice

The Faculty Board of Economics and the Degree Committee for the Faculty of Economics give notice, with the approval of the Student Registry and the General Board, that in the academical year 2012–13 the subjects for examination will be as listed below.

Core modules

F 520:

F 100:	Finance I
F 200:	Finance II
F 300:	Corporate finance
F 400:	Asset pricing
M 100:	Microeconomics I
M 300:	Econometric methods

Specialist modules

F 500:	Empirical finance
F 510:	International finance
F 520:	Behavioural finance
F 530:	Venture capital in the innovation economy
F 540:	Portfolio management
M 110:	Microeconomics II
M 120:	Topics in economic theory
M 130:	Applied microeconomics
M 140:	Behavioural economics
M 200:	Macroeconomics I
M 310:	Further time series with applications in finance and macroeconomics
M 320:	Cross section and panel data econometrics

Mathematical Tripos, Part III

Optimal investment

The method of examination for all modules will be by a two-hour written paper.

Examination in Modern South Asian Studies for the M.Phil. Degree, 2012–13: Notice

The Centre of South Asian Studies, under the aegis of the Degree Committee for the Faculty of Human, Social, and Political Science, gives notice that the mandatory and optional modules available to study for the M.Phil. in Modern South Asian Studies in the academical year 2012–13 will be:

SA1 Debates in South Asian studies (core course):

This will be examined by an essay of not more than 5,000 words on a topic chosen from a list approved by the Degree Committee.

SA2 Optional course:

This will be examined by an essay of not more than 5,000 words on a topic under either (i), (ii) or (iii) below chosen by the candidate from a list approved by the Degree Committee:

- (i) Modern art and society: appropriating modernism in twentieth-century India
- (ii) Modern Indian society: politics, development, and ecology
- (iii) Mobility, circulation, and Diaspora: migration, society, and politics in modern South Asia.

Examination in Economics for the Certificate of Postgraduate Study, 2012–13: Notice

The Faculty Board of Economics and the Degree Committee for the Faculty of Economics give notice, with the approval of the Student Registry and the General Board, that in the academical year 2012–13 the subjects for examination will be as listed below.

Compulsory component

PhD 40: How to do economics

Specialist modules

PhD 10: Economic theory
PhD 11: Applied economic theory
PhD 12: Applied microeconomics

PhD 20: Topics in advanced macroeconomics

PhD 21: Computational methods

PhD 30: Topics in advanced econometrics

Specialist modules

M 140: Behavioural economics
M 150: Economics of networks
M 160: Political economy
M 170: Industrial organization
M 250: International trade
M 500: Development economics
M 600: Historical perspective in

M 600: Historical perspective in financial crises

M 610: British industrialism

M 620 Institutions and long-distance trade 1000–1900

F 300: Corporate finance F 400: Asset pricing F 500: Empirical finance F 510: International finance F 520: Behavioural finance

Research workshops

Microeconomic theory workshop Applied microeconomics workshop Macroeconomic workshop Econometrics workshop

Diploma in Economics, 2012–13: Notice

The Faculty Board of Economics and the Degree Committee for the Faculty of Economics give notice, with the approval of the Student Registry and the General Board, that in the academical year 2012–13 the subjects for examination for the Diploma in Economics will be as listed below.

Papers 1 and 2 will each be examined by means of a three-hour written examination, while Paper 3 will be examined by means of a three-hour written examination (60% of the marks) and a project (40% of the marks).

Paper 1: Microeconomics Paper 2: Macroeconomics Paper 3: Econometrics

OBITUARIES

Obituary Notice

ELIZABETH ACTON, B.A., Ph.D., Fellow and Director of Studies in Engineering, 1980–2012, and Tutor for Graduate Students, 1985–1988, at Murray Edwards College (New Hall), died on 30 August 2012, aged 60 years.

GRACES

Graces submitted to the Regent House on 26 September 2012

The Council submits the following Graces to the Regent House. These Graces, unless they are withdrawn or a ballot is requested in accordance with the regulations for Graces of the Regent House (*Statutes and Ordinances*, 2011, p. 107), will be deemed to have been approved at 4 p.m. on Friday, 5 October 2012.

- 1. That the regulations for the election of members of the Council in class (*d*) and its corresponding Appendix (*Statutes and Ordinances*, 2011, pp. 114–16), and the regulations for the election of student members of the General Board (*Statutes and Ordinances*, 2011, p. 117) be amended as set out in Annex 1 and Annex 2 of the Council's Notice, dated 17 September 2012 (see p. 2).
- **2.** That regulation 2(a) concerning the forms of admission to Degrees be amended by inserting after the words '... et Spiritus Sancti' the further words 'or replacing them with the words 'in nomine Dei';'

ACTA

Approval of the Graces submitted to the Regent House on 1 August 2012

All the Graces submitted to the Regent House on 1 August 2012 (*Reporter*, 2011–12, p. 885) were approved at 4 p.m. on Friday, 10 August 2012.

J. W. NICHOLLS, Registrary

END OF THE OFFICIAL PART OF THE 'REPORTER'

¹ Statutes and Ordinances, 2011, p. 185. This Grace is submitted by suggestion of the Proctors for 2011–12, and following requests from graduands for this option to be available. The Senate-House Syndics have been consulted and have not opposed this change.

COLLEGE NOTICES

Elections

Churchill College

The following elections have been made during 2012–13:

Elected into Title A (Official) Fellowship:

Theresa Biberauer, B.A., M.A., Stellenbosch, M.Phil., Ph.D., JN

Lisa Jardine-Wright, M.Sci., M.A., Ph.D., *T* Emily Louise Wingfield, B.A., M.St., D.Phil., *Oxford*

Elected into Title B (Junior) Research Fellowships:

Thomas Davies, B.A., Q.

Aurelia Honerkamp-Smith, B.Sc., *Oregon*, M.Sc., Ph.D., *Washington*

Paolo Luzzatto-Fegiz, B.Eng., Southampton, Ph.D., Cornell Mikail Rubinov, Ph.D., New South Wales Patrick Stephen Varilly, B.S., MIT, Ph.D., Berkeley

Elected into a Title B (Senior) Research Fellowship:

Richard Michael Durbin, B.A., Ph.D., JN

Elected into a Title G (Supernumerary) Fellowship: Gillian Secrett, B.Sc., *Surrey*

Elected into Title F (Overseas) Fellowships:

Anne Charmantier, B.Sc., M.Sc., Ph.D., Montpellier Jeffrey Clinton Evans, B.S., Clarkson, M.S., Purdue, Ph.D., Lehigh

Emmanuel Garnier, Ph.D., Besançon

Akihisa Inoue, D.Eng., Tohoku

Peter J. Schmid, Ph.D., MIT

Julian I. Schroeder, M.S., Göttingen, Ph.D., Max-Planck

Elected into a Teaching By-Fellowship:

Morag Hunter, B.A., Ph.D., EM

Elected into By-Fellowships:

John Archibald, B.Sc., Ph.D., Dalhousie

Marcia Collaer, B.A., Bradley, M.A., South Carolina, M.S., Arizona, Ph.D., California

Renzo Derosas, M.A., Venice

Albert Warren Dockter, B.A., *Tennessee*, M.A., Ph.D., *Nottingham*

David Martin Dutton, B.A., CHU

Massimo Ghidini, Ph.D., Grenoble

Sebastien Rouquette, Ph.D., Perpignan

Emilio Saenz-Frances San Baldomero, B.A., Ph.D.,

Adam Siepel, B.S., Cornell, M.S., New Mexico, Ph.D., Santa Cruz

Murray J. Thomson, B.Eng., *McGill*, M.Sc., Ph.D., *Berkeley*

Meike Wulf, B.A., Westfalische Wilhelms, M.A., UCL, Ph.D., LSE

William Robert Young, B.A., York, M.A., Ph.D., British Columbia

Girton College

Elected to a Life Fellowship:

R. M. Williams, M.A., Ph.D., London

Elected to Official Fellowships:

K. Hughes, B.Sc., B.V.Sc., *Liverpool* E. Wade, B.A., *G*

Elected to Research Fellowships:

L. G. Cheke, B.A., DOW

J. J. Defoe, Ba.Sc., Ma.Sc., Windsor, Canada, Ph.D., Massachusetts Institute of Technology

J. Paskins, B.A., M.Sc., D.Phil., University College London

Elected to a Bye-Fellowship:

S. M. I. Shellard-Von Weikersthal, B.Sc., Ph.D., Freiburg

Hughes Hall

Elected to a Fellowship in Class F, with effect from 1 October 2012:

Dr Markus W. Gehring, LL.M., *Yale*, Dr jur., *Hamburg*, M.A., *R*, University Lecturer in Law

Queens' College

Elected into a Research Fellowship in East Asian History from 1 October 2012:

Rebekah Elizabeth Clements, LL.B., *ANU*, M.A., *Tokyo*, Ph.D., *T*

Elected into a Research Fellowship in Physics from 1 October 2012:

Richard William Bowman, B.A., CHU

St John's College

Elected to Fellowships under Title B from 1 September 2012:

Ruth Abbott, B.A., M.Phil., Ph.D., *CL* Austen Lamacraft, B.A., M.Math., Ph.D., *T*

Elected to a Fellowship under Title B from 1 October 2012: Uta Paszkowski, Ph.D., *Zurich*

Selwyn College

Elected to a Fellowship in Class A for five years with effect from 1 April 2012:

Gavin Edward Jarvis, B.A., M.A., Vet.M.B., Ph.D., Q

Elected to a Fellowship in Class A for five years with effect from 1 October 2012:

Paul Elliott, M.A., Ph.D., CL

Stuart Michael Eves, B.Sc., *Nottingham, M.A.*, Vet.M.B., *ED*

Diarmuid Rodney O'Donnell, M.B.B.S., *London*, M.A., Ph.D., *London*

Bonnie Claire Lander Johnson, B.A., Sydney, M.A., Melbourne

Elected to a Fellowship in Class D, the Centenary Research Fellowship, for three years with effect from 1 October 2012:

James William Baxendine, B.A., Oxon, M.Phil., SE, D.Phil., Oxon

Elected to a Fellowship in Class D, the Henslow Research Fellowship, funded by the Cambridge Philosophical Society, for three years with effect from 1 October 2012:

Yu Ye, B.Sc., London, Ph.D., JN

Vacancies

Clare Hall: Research Fellowship in the Sciences; salary: non-stipendiary but with meals allowance; closing date: 28 October 2012; further particulars: https://app.casc.cam.ac.uk/fas_live/clh_science.aspx or email tutorial.secretary@clarehall.cam.ac.uk

Research Fellowships in the Arts and Social Sciences (stipendiary and non-stipendiary); salary for stipendiary post: £16,872, plus accommodation and meals allowance; non-stipendiary post: meals allowance only; closing date: 31 October 2012; further particulars: https://app.casc.cam.ac.uk/fas_live/clh_arts.aspx or email tutorial.secretary@clarehall.cam.ac.uk

Sidney Sussex College: Master; stipend: £79,497; closing date: 13 October 2012; informal enquiries: Professor Rosamond McKitterick, email rdm21@cam. ac.uk; further particulars: http://www.sid.cam.ac.uk/life/personnel/

Memorial Service

Queens' College: A memorial service for Dr Amanda Perreau-Saussine de Ezcurra will be held in the Chapel of Queens' College on Sunday, 28 October 2012, at 5.15 p.m. Refreshments will be served in the Long Gallery of the President's Lodge, after the service.

EXTERNAL NOTICES

Oxford Notices

Faculty of Law: Vinerian Professorship of English Law; closing date: 22 October 2012; further particulars: http://www.ox.ac.uk/about the university/jobs/fp/

Faculty of Oriental Studies in association with Wadham College: University Lecturer (Non-Tutorial Fellowship) in Persian Literature; salary: £42,883–£57,581; closing date: 15 October 2012; further particulars: http://www.ox.ac.uk/about the university/jobs/academic/index/

Faculty of Oriental Studies in association with the Queen's College: University Lecturer in Japanese; salary: £42,883–£57,581; closing date: 22 October 2012; further particulars: http://www.ox.ac.uk/about_the_university/iobs/academic/index/

Mathematical Institute: Waynflete Professorship of Pure Mathematics; closing date: 15 October 2012; further particulars: http://www.ox.ac.uk/about_the_university/jobs/fp/

Department of Plant Sciences: Wood Professorship of Forest Science; closing date: 5 November; further particulars: http://www.ox.ac.uk/about_the_university/jobs/fp/

Hertford College: Career Development Fellow and Outreach Officer; closing date: 24 October 2012; further particulars: http://www.hertford.ox.ac.uk/about/vacancies/career-development-fellow-and-outreach-officer

St Antony's College: Alistair Horne Visiting Fellowship for historians and first authors; modest expenses allowance and generous College benefits, plus full use of College facilities; closing date: 30 November 2012; further particulars: http://www.sant.ox.ac.uk/people/fellowships.html

St Hilda's College: Stipendiary Lecturer in German; tenure: 1 January 2013 – 30 September 2013; salary: £14,303–£16,087; closing date: 5 October 2012 at noon; further particulars: http://www.st-hildas.ox.ac.uk

Fixed-Term Fellowship in English; salary: £25,841–£34,698; tenure: 1 January 2013 – 30 September 2015; closing date: 8 October 2012 at noon; further particulars: http://www.st-hildas.ox.ac.uk

Wolfson College: Dennis Sciama Non-stipendiary Junior Research Fellowship in Cosmology, gravitation theory, and astroparticle physics, 2013; closing date: 26 October 2012 at 4 p.m.; further particulars: http://www.wolfson.ox.ac.uk/fellowships

Non-stipendiary Junior Research Fellowships in Sciences, 2013 and Non-stipendiary Research Fellowship in Sciences, 2013; closing date: 26 October 2012 at 4 p.m.; further particulars: http://www.wolfson.ox.ac.uk/fellowships

Notices for publication in the *Reporter* should be sent to the Editor, Cambridge University Reporter, Registrary's Office, The Old Schools, Cambridge, CB2 1TN (tel. 01223 332305, 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.