

EXETER
COLLEGE
OXFORD

THANK YOU

Celebrating philanthropy
2019–20

Message from the Rector

Professor Sir Rick Trainor

Academic year 2019–20 turned out to be a very unusual time at Exeter.

The College began the year with a vigorous version of normality. Michaelmas and Hilary terms proceeded as usual, including many alumni occasions. September saw a hugely oversubscribed Gaudy for those who had matriculated in the 1960s and before. There were special dinner reunions for Classics, Law (the Fortescue Society), and Physics & Engineering. During Michaelmas and Hilary terms we had sparkling presentations from four alumni honorary fellows: Sir Philip Pullman (1965, English) on his approaches to reading and writing, Lord (Stephen) Green (1966, PPE) on his new book *The Human Odyssey: East, West and the Search for Universal Values*, Reeta Chakrabarti (1984, English and French) on broadcasting careers, and Sir David Norgrove (1967, Modern History) on the production and interpretation of

official statistics. Moreover, we celebrated a very important anniversary – 40 years of women as Rectors, Fellows and students at Exeter – with a symposium in November following a very well attended 1979 reunion dinner the evening before. Nor were current students neglected, as evidenced by freshers' week dinners, carol services, a parents' dinner and the customary celebrations of the festivals of Diwali, Thanksgiving, Burns Night and Chinese New Year.

Then, to state the obvious, the pandemic – and the UK lockdown associated with it – hit the College in mid-March. Most undergraduates had already gone home, but the crisis left some (especially international students) 'high and dry' either at Turl Street or at Cohen Quad. A similar impasse affected many of our resident graduate students at Exeter House. Also, like so much else throughout the UK and in other countries, the many plans for alumni events (including an extra Gaudy) during the balance of the academic year had to be indefinitely postponed.

Yet there was much to be thankful for, even in those suddenly difficult circumstances. Ingenuity prevailed. Academically, Fellows and students adapted to an entirely online Trinity Term, the sequel to which was a record number of Exeter Firsts. Books and articles were posted to students. Chapel services were broadcast on the internet. College meetings went online, with record attendances despite the extra caring burdens that many Fellows shouldered after schools shut during the lockdown. Ways were

“ Fellows and students adapted to an entirely online Trinity Term, the sequel to which was a record number of Exeter Firsts

found to continue services to the students still in College accommodation. Meanwhile, alumni events went online, especially in the form of a series of webinars which attracted many Exonian participants from across the globe.

Another gratifying feature of the pandemic at Exeter was the strong community spirit which it evoked, as celebrated in this year's edition of *Exon*. The College's Covid-19 Action Group – Exeter's version of a device adopted across the University – was unusually broad (including student members) and especially harmonious and productive. As

a result, every aspect of the College's operations was adapted to the pandemic. Meanwhile, Exonians distinguished themselves by helping with Covid relief efforts, not only in Oxford (where medical Fellows and students were especially active) but also across the world. And Exeter's donors responded very generously to an appeal for funds to help students who were experiencing hardship because of the pandemic.

So warm thanks are due to you, Exeter's donor community, not only for responding to that special appeal but also for maintaining your support of the College more generally despite the many disruptions to your own lives caused by Covid-19. The College's needs have continued despite the crisis – and indeed have been compounded by it as conference and events income, in particular, has dried up – so your continued generosity has been especially welcome.

As I write during the latter half of Michaelmas Term, there is much more to be thankful for – and to which to look forward. The great majority of students are back. Despite the many restrictions entailed by the pandemic, they seem to be having not only an academically productive term but one characterised by good humour if not by the usual festivities. Also, we are on the verge of unveiling, in association with a formal planning application, detailed plans for the much-needed restoration and renovation of the College Library. And the enthusiasm for other aspects of the College's Strategic Plan – especially diversity, aided by Exeter's successful navigation of the A-Level crisis in August, and the first full implementation of our 'bridging' programme, Exeter Plus, in September – remains as strong as ever.

We in Oxford long for the return of 'normality' – hastened, we hope, by the Oxford vaccine with which our own Fellow, Professor Cath Green, is closely associated. In particular, we look forward to resuming events which will bring you, our donors, once again to College. In the meantime, we thank you, most warmly, for your continued loyalty and generosity to Exeter. Having weathered a great many crises during its 706 years, Exeter – with your generous help – looks set to leave this one happily behind as well.

Rick Trainor

Building a virtual community

I have been reflecting on my first full year as Director of Development and Alumni Relations with mixed emotions. Michaelmas Term 2019 was full of events and meetings with alumni, which continued into January and February and then abruptly stopped as the coronavirus pandemic hit. I wondered how we would be able to continue running an operation which relies so heavily on physical interaction with people and connection to a physical place. Well, I needn't have worried.

Although I do miss the events in College and meeting alumni across the globe, we have all realised that we can still connect remotely. Our virtual dinners and online talks have proved very popular and attract an alumni audience who normally wouldn't be able to come into College for various reasons. It has also given us the opportunity to showcase the broad variety of research interests of some of our Fellows, proving that the intellectual output of the College is as strong as ever.

The Development and Alumni Relations team has been working remotely since March and it has been a challenge for each of us in different ways. I'm really grateful that the team all pulled together to deliver the best experience possible for our alumni. Inevitably, some things took longer than normal and I do apologise if your gift wasn't acknowledged as promptly as it should have been or if a query was not answered as quickly as normal.

In the last financial year (1 August 2019 to 31 July 2020) we received just over £2.5 million in philanthropic donations, which was a fantastic achievement during a global pandemic. A swift 'Covid' appeal to support students during Trinity Term generated over £40,000 in donations. Thank you to everyone who was able to give and to those who sent messages of support.

Gifts in wills (legacies) continue to provide vital funds for the College. It has been my pleasure to meet and get to know Lorna Phillips, the widow of Exonian, Brian Phillips (1948, Physiological Sciences) who, together, decided to leave the majority of their estate to the College in order to endow a Tutorial Fellowship in Medicine. You can read their story on page 14, 'A lasting legacy'.

We also welcomed two new members of staff into the team, Adale Bennett as Philanthropy Manager and Olivia Kennedy (now Olivia Ace) as Development Administrator.

The immediate future is still uncertain but I am optimistic that we will continue to engage and build relationships with our alumni in ever more creative ways.

Floreat Exon!

Yvonne Rainey
Director of Development and Alumni Relations

“ Our virtual dinners
and online talks attract an
audience who normally
wouldn't be able to come
into College

Final design revealed for iconic Gilbert Scott Library

Despite some minor delays due to the global pandemic, the project to restore the College Library has progressed apace and we are now approaching the final design phase. After a period of internal consultation, we hope to submit a formal planning application in January 2021. Construction is anticipated to start in June 2022 and will take at least a year to complete.

Our vision is to provide a study space fit for 21st century students and beyond whilst still maintaining the Library's inspiring atmosphere and beauty for generations to come, preserving and protecting the historic fabric of the building inside and out. Respecting the architectural integrity and special atmosphere of the Library is essential as our students have told us that they value these qualities. In doing so, not only will the College provide much improved study space to all of our students, but the project will also support the College's Access and Outreach strategy by providing an inspirational space for our Access and Outreach Officer to bring bright young students and work with them during their College visits.

The new design will deliver:

- A third more reader space
- A variety of study spaces, from individual desks to more casual communal areas
- A fully accessible Library (including a lift and accessible WC)
- Dedicated Librarians' facilities
- Modern electrical wiring
- Environmentally friendly ventilation
- A more flexible design which can be adapted in years to come as study habits change
- Display cases for treasured books and objects

The total anticipated project cost is £9.6 million, subject to final planning. We have raised almost £4.5 million so far in the 'quiet phase'. The College will also commit some of its own funds to the project since it is a priority project.

Our goal now is to complete the fundraising project to ensure that our students can enjoy the most special Library in Oxford. We are extremely grateful to those alumni who have already given or pledged a gift. Your gift will not only contribute to the cost of delivering an outstanding space for our students but will enable us to leverage support from others.

Images: Nex architects' vision for a modern study space
inside the College's beautiful Victorian Gothic Library

Exeter's outreach strategy gains momentum

Exeter remains as committed as ever to improving Access and Outreach, despite the challenges the pandemic has created. Stephanie Hale, Access and Outreach Officer, reports on some of the steps Exeter is taking to encourage applications from the very best candidates, irrespective of background.

It has been many months since our last in-person outreach session, which took place on 12 March 2020. Despite the disruptions we have faced during the current pandemic, our outreach calendar is as busy as ever. We have moved all of our outreach provision online, and the College is making good progress in the fulfilment of its Access and Outreach aims.

New developments this year include the formation of the 'South West Consortium', a joint outreach venture between Exeter, Lady Margaret Hall, and Merton College. The colleges will work together to support the Bristol area, and a new 'Oxford for South West' website will launch later in the year. As part of this new approach to our South West link areas, Exeter is now working with North Somerset, in addition to our established links with the local authority areas of Somerset, Devon, Cornwall, Plymouth, and Torbay. Schools in these areas can book onto online sessions for the duration of this pandemic, and we hope to return to in-person outreach very soon.

During the nationwide lockdown, and throughout the summer months, the College considered new ways to interact with pupils. We wanted to find meaningful ways to engage with prospective applicants, whilst helping them to develop important academic skills. In pursuit of this aim, we launched our first-ever essay competition, which was open to UK-domiciled pupils from years 10, 11, and 12 (and their equivalents in the devolved areas). Pupils were asked to identify a key issue in a subject of their choice, analyse that issue and offer a potential solution. Many entrants were delighted that this allowed them to research any topic they found interesting, and the level of engagement from schools across the UK exceeded all expectations. The winning titles were:

- *Institutional racism towards the black community within the British police force*
- *Addressing the issues with the operations of modern firms*
- *Are you morally justified in permitting the suicide of an immoral man?*
- *Cancer: What Next?*

Highly Commended titles included: *Are ACE Inhibitors and ARBs still safe to use in the current pandemic?*, *Why is the recidivism rate so high in the UK, and how can it be lowered?*, and *The problems of Generation Z*.

This competition is set to become a regular feature in our outreach provision. We have launched a winter essay competition for UK-domiciled pupils in years 10 and 11 (and their equivalents), and our summer competition will now be open to year 12 pupils only. You can find out more at www.exeter.ox.ac.uk/essay-comp.

Exeter Plus, a residential ‘bridging programme’ for incoming first year undergraduates, launched this September following a successful pilot last year. There were 17 participants on this year’s two-week residential, which we were able to host in-person (with social distancing). The participants attended insightful study skills sessions with Professor Conall Mac Niocaill, Tutor for Admissions, as well as Graduate Mentoring Sessions delivered by Exonian Graduates from a wide range of disciplines. Tim Ecott, Royal Literary Society Fellow, was also on-hand to help participants to develop their essay writing skills. This is an important programme in any year, and especially so in this turbulent year.

While this year has seen many changes to the way we operate, I am pleased that some things have remained the same. The College’s link with OUS Cornwall, for example, remains strong. The support of its members is invaluable, and their contribution to Access and Outreach in Cornwall is significant and highly effective. I look forward to working closely with the group again in the coming year, and strengthening the College’s relationship with Cornish schools. Exeter’s engagement with Target Oxbridge, an access programme for black students and students of mixed race with black heritage, will also continue to strengthen in the year ahead. Thanks to generous alumni support, the College will support a total of seven Target Oxbridge participants in academic year 2020-21.

Many changes to Oxford’s application process have been necessary this year, and our applicants are facing new challenges as a consequence of present circumstances. Exeter remains committed to supporting its applicants, and schools across our link regions have already participated in online workshops on Personal Statements and Admissions Tests. We are now looking forward to interviews, and the first of our Interview Workshops will take place after the half-term break. The central University team is also working hard to create new video guides, which will ensure that applicants have access to important updates and support throughout the application process. Throughout Michaelmas, I have been inspired by the positive outlook of so many applicants who are facing unprecedented times. I wish the very best of luck to all of this year’s admissions candidates.

Exeter Plus provides positive introduction to university life

Phoebe Mumby (2020, English) was one of 17 students who took part in this year's Exeter Plus bridging programme before the start of Michaelmas Term. Despite coronavirus precautions presenting some obstacles, the two-week programme gave the participants a flying start to academic life.

Over the course of the two weeks we were tasked with writing one essay and delivering a short presentation on any topic we chose, and we attended a series of lectures on study skills such as critical reading, making the most of a lecture, and essay writing with Literary Fellow Tim Ecott. These lectures were delivered to us in our first week and the second was set aside for essay writing and presentation preparation, though not all went to plan – thanks corona!

In the first week we had plenty of time to socialise (from a distance) and explore the city (and its many pubs) as well as enjoying a formal dinner on our second night. We had a Library induction and time to work in the beautiful College Library, which could perhaps be our only chance this year as I hear slots are filling up fast – I guess just the once is enough. Sadly on the second week we were all trapped in self-isolation for three days, which were spent essay-writing (or procrastinating essay-writing) and wondering if we'd ever taste freedom again – we really did have the full corona university experience condensed into just two weeks. What did help during isolation was having (Zoom) meetings with graduate mentors to help form our essays, and because of the situation our presentations were cancelled, much to the despair of us all...

Despite the hiccups caused by corona, Exeter Plus was still a really useful and fun experience to have before we were thrown into the deep end of university life. Starting university can be incredibly daunting and the prospect of meeting so many new people, in a brand new place, is scary to most, if not all of us. This is why the most valuable thing Exeter Plus gave us was the opportunity to adjust to university on a much smaller scale, and to get to know a group of people that perhaps we wouldn't have otherwise met. It was a fantastic experience and we feel incredibly grateful to have been given such a fun and helpful opportunity, and we largely owe that to the generous donors, so on behalf of all of us who attended Exeter Plus, thank you.

Phoebe Mumby
First Year English student

“ The most valuable thing Exeter Plus gave us was the opportunity to adjust to university on a much smaller scale

Join the 1314 Society to support Exeter's students

The 1314 Society was established to celebrate the generosity and friendship of the Exeter College community. Named for the year the College was founded, the 1314 Society exists to support and promote the most important part of Exeter – the students.

Gifts to the 1314 Society support the College's key priorities: Student Support, Access and Outreach, and the Library restoration project. These three priorities form the core of the Alumni Fund, and enable the College to provide current and future students with everything they need to flourish during their time in Oxford – whether that's a hardship grant, improved facilities, or by doing everything it can to help the brightest young people to come to Exeter, regardless of their background. In this way, members of the 1314 Society can be sure that their gift is making a significant and tangible impact on College life.

You are invited to join the 1314 Society by making a donation of £1,314 (or \$2,000 if you are in the USA) over the course of the year to the Alumni Fund. This can be done in any way that suits you best, be it monthly, quarterly or annually. For those aged under 30, you are invited to become a young member of the Society by making a donation of £13.14 a month to the Alumni Fund.

Upon joining the 1314 Society you will receive a special lapel pin to indicate your commitment to Exeter College. After joining you will receive a termly e-newsletter, each one focusing on a different area of the Alumni Fund, for example Access and Outreach, Student Support, or the Library. And, perhaps most excitingly, you will receive a free ticket each year to the Exeter College Garden Party!

The most recent alumna to join the 1314 Society is Professor Marie-Claire Cordonier Segger. Marie-Claire came up in 2003 to undertake a DPhil in International Law, and opposite she speaks about her time at Exeter and why she recently joined the 1314 Society.

Students have enjoyed studying in the Fellows' Garden for centuries

“ I had been meaning to set up a regular gift to Exeter College for years. This summer, it was the wonderful welcome that I received from the Porter when we returned briefly to College for a visit with our two sons that energised me to contact the Development Office and join the 1314 Society.

My memories of Exeter College are of a very special community – hours of intensive study and analysis in the College Library and the lovely Fellows’ Garden, launching the MCR’s book exchange, taking long walks along the river, discussing legal philosophy by the fire in the common room with friends, or exploring the museums, galleries and heritage libraries of Oxford with other MCR members. It was the support and inclusion that I felt during my DPhil that make the College such a special place for me. What stays with me most, however, is a peculiar sense of intellectual peace that I have never experienced since – the space that Exeter gave me in a beautiful heritage environment to spend four straight years thinking and writing on international law and sustainable development.

The 1314 Society is, I think, a highly important way to give to College – and the more people who join, the more we can support. I particularly appreciate that young alumni are encouraged to join – this gives the Society an intergenerational aspect, as well as encouraging us to make an enduring commitment to our alma mater. Exeter College has an extraordinary history and the 1314 Society presents us all with a way of preserving it for the future. So, the reason I joined the 1314 Society is because Exeter College was, and remains, my village. And when you’re welcomed home and remembered – as I was this summer, and I’m sure you would be – you are encouraged to help.

To my fellow alumni: I would encourage you to contribute as well. Pause for just a moment, and recall your three most wonderful moments at Exeter and consider how these experiences helped to make you who you are today. And if you have the opportunity to help build the foundations for future generations of Exonians, please take it.

Marie-Claire Cordonier Segger
2003, Law

A lasting legacy

Gifts in wills, or legacies, have provided members of the Exeter College community with an opportunity to make a lasting impact on the College, and the experience of the students, Fellows and staff, for over 700 years.

For many people their legacy is their way to recognise the influence that their relationship with Exeter has had on their life – as was the case for Brian Phillips (1948, Physiological Sciences) and his wife, Lorna.

Brian spent 36 years in the NHS General Practice with occupational medicine. In 1966 he married Lorna, who was a ward sister at the Royal Free Hospital. Lorna worked with Brian in his practice until they retired.

Outside of his medical career, Brian enjoyed travelling and music was a great part of his life. He even learnt to fly a single engine plane, which led to some adrenaline-inducing experiences! Throughout his life Brian regularly returned to Exeter for events, gaudies, to meet with old friends, and to keep up with the changes to his College.

Brian sadly passed away in October 2015 and it was his firm wish and intention to establish a permanent tribute to both his parents, Jack and Edith, at Exeter College through the creation of an endowed fund to support the teaching of medicine and the students who read medicine at Exeter.

Lorna – in line with his wishes – updated her own will to leave a legacy to Exeter College to establish The Edith and Jack Phillips Medical Fund. The Fund will primarily support the Tutorial Fellowship in Pre-Clinical Medicine (the Edith and Jack Phillips Fellowship in Pre-Clinical Medicine), which is currently held by Professor Neil Herring.

Neil was sworn in as a Fellow at Exeter College in Trinity Term 2020 – just after lockdown had been announced. In fact, he is the first Fellow in 706 years to have been sworn in over Microsoft Teams! Neil is not only Tutorial Fellow in Pre-Clinical Medicine, but also an Associate Professor and Consultant Cardiologist.

Neil's current role, which is split between Exeter College, the University, and the NHS, enables him to do everything that he loves – teaching, researching, and clinical work – for which he is enormously grateful.

Through Neil's work, Brian and Lorna Phillips's legacy not only ensures the very best teaching of Medicine at Exeter, but it contributes to ongoing research, and treatment of patients today. In this way, their legacy will go far beyond Exeter College and have a truly significant impact on the lives of a great many people now and in the years to come.

There are currently more than 200 alumni and friends that have told the College that they intend to leave a bequest to Exeter in their will and are, as such, recognised as members of the Amelia Jackson Society. You, too, can join them by leaving a legacy to Exeter College in your will.

If you would like more information about leaving a legacy to Exeter College, or would like to have a general conversation about the idea, please contact Adale Bennett (Philanthropy Manager) at adale.bennett@exeter.ox.ac.uk or by calling +44 (0) 1865 187 163 (or via post to the College).

“ Through Neil’s work, Brian and Lorna Phillips’s legacy not only ensures the very best teaching of Medicine at Exeter, but it contributes to ongoing research, and treatment of patients today. In this way, their legacy will go far beyond Exeter College and have a truly significant impact on the lives of a great many people now and in the years to come.

2019–20

At a glance: the year in numbers

The 2019–20 financial year was particularly challenging for us due to the Covid-19 pandemic. In Trinity Term the College had to move its teaching online, resulting in lower residential and catering services income. In addition, the conference activity planned for Easter and the summer vacation was cancelled, including the 2020 Summer School Programme.

Costs associated with these residential programmes were lower and the College was helped by the government’s Coronavirus Job Retention Scheme (CJRS) grant. This grant helped the College to maintain the full pay and related benefits of furloughed staff. The impact of the pandemic on the financial markets also affected the College’s securities investments resulting in a £1.6 million revaluation loss which was largely offset by a £1.5 million revaluation gain on the College’s property investments.

As the chart at the foot of the opposite page shows, nearly a third of our fundraising income represented gifts (which had been pledged over a number of years) related to Cohen Quad (facilities), and almost another third contributed to teaching and research in the form of support for Tutorial Fellowships and Junior Research Fellowships. We continue to receive gifts for the Library restoration project, which is our current fundraising priority, and also for specific areas of student support. As always we are also grateful for the gifts given to the Alumni Fund, which generated over £400,000 in unrestricted income. This gives us a great deal of flexibility to fund urgent priorities as they arise as well as boosting funds for Library books, sports clubs, student hardship – every aspect of student life benefits from your support.

Total College income 2019–20

Total College expenditure 2019–20

Total income from donations 2019–20

Major benefactors

We would like to thank our major benefactors, whose generosity has helped shape Exeter College and contributed to the experience of so many students. In addition to those listed below, we recognise 28 major benefactors who have chosen to remain anonymous. The amounts listed for each circle of benefaction represent cumulative giving.

RECTOR'S GUILD OF BENEFACTORS
(donations over £1 million)
Sir Ronald Cohen (*Gifts given in honour of Michael and Sonia Cohen*)
Bart Holaday (*Gifts from the Dakota Foundation in honour of Sidney and Alberta Bart Holaday*)
Mark Houghton-Berry
The late Colin Hunter
William Jackson
The late Clement Le Rossignol
The late Michael John Mavrogordato
Charles Outhwaite
The late Krishna Pathak
Peter Thompson
WOCO Foundation

STAPELDON BENEFACTORS
(donations over £500,000)
The late Fred Bornhauser
The late Bennett Boskey
Henry and Cheryl Kloppenburg
Rosemary Peacocke (*in memory of Arthur Peacocke*)
Paul Pheby
Harish Salve
David Webb

PETRE BENEFACTORS
(donations over £250,000)
Ben Gurion University Foundation
The late Peter Pointer

ACLAND BENEFACTORS
(donations over £100,000)
John Ashdown
Neil Blair
Nick Campsie
Centro de Estudios Europa Hispánica
David Hartnett (*Gifts from the Hartnett Trust*)
Richard Heald
John Hughes
Sydney Kentridge
The Kufuor Biographical Project (*in honour of President John Kufuor*)
John Leighfield
Richard Mahoney
The late Arthur Marshall
Stephen Merrett
John Quelch
Santander UK plc
Alex Scott
David Seddon
Tim Vanderver
The late Richard Wheway
The late Patrick Williams

PALMER BENEFACTORS
(donations over £50,000)
Walt Bachman
The late Malcolm Baron
The late Greig Barr
The late Michael Barrow
Devin Brougham
David Cannon
Bruce Carnegie-Brown
Chris Cheng and family
The late Anthony Coughlan
The late Rusty Drugan
Giles Frost
Nick Gaynor
Rafael Gil-Tienda
Karl Hirshman
Adam Hogg
The late Edwin James
Peter Job
Graham Keeley
Kevin and Nicola Knott
Pedro-Pablo Kuczynski
The late Peter Lewis
Iain Lumsden
Hamish McRae
Richard Meddings
Hugh and Pamela Moir
Neil Monnery
Tony Moreton
The late Brian Murgatroyd
Tim Parritt (*on behalf of Oak Foundation*)
The late Costas Prapopoulos
Ashwin Ranganathan
John Ratcliffe
Howard Rosen
Andrew Speirs
The late Kenneth Stowe
The late Ronald Watkins
The late Douglas Williams

PERYAM BENEFACTORS
(donations over £25,000)
The late Robert Argles
Tyebjee and Sophy Barma
The late Terry Baskett
John Beck and Lucy Baker
Nigel Bennett
Richard Bennett
Shom Bhattacharya
Ian Bradbury
Alan Broomhead
Henry Brown
The late Arthur Burgess
Edward Bygott
Colin Clowes
Tina Cook
The late David Cowperthwaite
Raymond Dwek
The late Denys Dyer
Stephen Gale-Batten
Jonathan Gittos
The late Bill Golden
Dave Handley
Michael Hart

The late Glye Hodson
David Holgate
Tim Houghton
David Hughes
Zeth Hung
Kate Ireland
Richard Jackson
Peter Jones
Colin Joseph
Aly Kanji and Parul Gheewala
Roger Kubarych
John Laslett
Philip Le Brocq
Anthony Maton
Andrew McCullagh
The late Joseph McNeil
David Milnes
Roger Munnings
The late Jean Murdoch
Liz Newlands
Joe Nye
George Peretz
Andrew Popham
Ian Potts
Jonathan Ramsden
Richard Reuben
Alan Russett
Craig Shuttleworth
The late Michael Sissons
Richard Stubbs
Hugh Sweet
Peter Thompson
The late Ronald Tidmarsh
Murray Tobias
Richard Tolkien
Graham van't Hoff
Cung Vu
Robin Wallace
Toby Wallis
David Warren
John Weale
Ernest Werlin
The late Joan Wheare
Derek Wheeler
James White
Liz Wood

EXETER BENEFACTORS
Chris Allner
Alan Bennett
Victoria Cech
Charles Cotton
Jonathan and Caroline Dean
The late Elizabeth Gili
The late Rodney Hunter
EJ Morgan
Bernard Oppetit
Bina Pandit
The late Ralph Raby
David Rodway
The late Andrew Rollo
Simon Ruckert
Peter Rushton
The late Peter Russell
Kenan Sahin
The late Edward Smith
The late Michael West

Legators and legacy pledges

Throughout 2019–20, legacies have been instrumental in making College priorities a reality. Unrestricted legacies have tremendous impact and are directed to wherever the need is greatest at the time they are received. We are immensely grateful to our alumni and friends listed below who have named Exeter College in their wills, and we honour those whose legacies have been realised.

LEGACIES RECEIVED IN 2019–20

Peggy Avery
Richard Barrow
Noel Fletcher
Simon Gegg
Bill Gordon
Ken Jones
Michael Lightfoot
Philip Pettit
John Rowlinson
Andrew Watson
Richard Wheway
Eric Wilkinson

LEGACY PLEDGES

Stephen Adam*
James Adams*
John Armstone*
Jared Armstrong*
John Armstrong*
Richard Arnold*
Tim Ashley*
John Ashworth*
John Badcock*
Richard Baker*
Malcolm Bannister*
John Barraclough*
Barrie Bartlett*
Philip Beckett
Andrew Bell*
Eric Bennett*
Nigel Bennett*
David Best*
Richard Booth*
Christopher Boyce*
Ian Brammer*
Dick Brealey*
Alan Broomhead*
Gill Bullock
David Butler*
Frances Cairncross*
Peter Callaway*
Bruce Carnegie-Brown*
Simon Chadwick
Mark Chatterton*
Andrew Chojnicki*
Edward Clark*
Grayson Clarke*
Colin Clowes*
Tony Cole*
Anthony Coleby*
Neil Cooper*
Bruce Coulson*
Brian Cunningham*
Andrew Darnton
David Davies
Lia Donath*
Peter Dunkley*
Rodney Edrich*
Richard Fountaine*
John Frood*
Stephen Gale-Batten*
Margaret Garvie*

Richard Gill*
Michael Gittins*
Paul Gittins*
Nigel Glen*
Jonathan Gough*
Michael Gray*
Geoffrey Greatrex*
David Groom*
Jay Gruenfeld*
David Hancock*
Katrina Hancock*
Dave Handley*
Louis Hein d'Emmerez de Charmoy*
Erik Hermans*
James Hiddleston*
Alan Hing*
Karl Hirshman*
Tim Horlick*
Michael Horniman*
Mike Hoskins*
Tim Houghton*
Colin Howard*
Peter Hoyle*
Kenneth Ibbett*
Nigel Jenney*
Jo Jesty*
Stanley Johnson*
Graham Keeley*
Alison Kelly*
Walter Kemp*
Sydney Kentridge*
Brian King*
Henry Kloppenburg*
Damien Knight*
Roger Kuin*
Colin Lake*
Michael Langley*
Richard Law*
Ian Lawrie*
Keith Le Page*
Andrew Le Poidevin*
Marcus Lee*
Andrew Leigh*
John Leighfield*
Paul Leyland*
John Lister*
Colin Luke*
Iain Lumsden*
John Maddicott*
Anthony Magauran*
Richard Mahoney*
Michaela Manning*
Stephen Marfleet*
Andrew Martin Smith*
John McOmie*
Christopher Mitchell-Heggs*
Alan and Lorraine Morgan*
Fred Morrison*
Jo Morrison*
Catherine Mycock-Overell*
Adrian Neil*
Andrew Newton*
Jennifer Norman*

Richard O'Rorke*
John Partridge*
Lesley Pattinson*
David Peretz*
Ian Philip*
Lorna Phillips*
Tony Pollington*
Ian Potts*
Graham Powell*
Eric Pride*
John Probert*
Ashley Pugh*
Chisanga Puta-Chekwe*
Richard Rathbone*
Andrew Reekes*
George Renn*
Colin Richards*
Toby Roberts*
Matthew Robinson*
David Rodway*
Howard Rosen*
Angus Ross*
John Rowe*
Richard Rowley*
Hugh Rowlinson*
Prajakt Samant*
Michael Sargent*
Dave Seamark*
David Seconde*
Henry Selby*
Steve Siddall*
Alan Simcock*
John Simons*
John Sleeman*
John Smith*
Peter Smith*
Richard Sparks*
Andrew Speirs
Peter Spriddell*
Clare Spring*
Peter Stafford*
Tom Steele*
Ian Stoyale*
Peter Sturtz*
Gwynne Sullivan*
Hugh Sweet*
Anthony Targett*
Karen Thackery
John Tinker*
Murray Tobias*
Richard Tolkien*
Nigel Tonkin*
Peter Truscott
David Vaisey*
Denis Vandervelde*
Frank Vibert*
Jerry Wales*
Andrew Walker*
David Walker*
Robin Wallace*
Peter Walters*
Bill and Anne Watts*
Jeffery Wear*

Michael Wearne*
Freddy West*
Mike Whitear
David Wickham*
Simon Willbourn*
David Williams*
Robin Willis*
Alison Wilson*
Martin Woodgett*
Christopher Woodward*
David Wright*
Hugh Wybrew*
Jack Young*

Honour roll 2019–20

We are deeply grateful to the more than 1,400 alumni, students, staff and friends of Exeter College who made a gift in the 2019–20 financial year. The list below includes members of the 1314 Society, along with those who have made single gifts, regular gifts and payments against multi-year commitments. We also want to thank our anonymous donors, including current students and their parents. The donations listed here were received in the College's last financial year, which ran from 1 August 2019 to 31 July 2020.

1940

John Cooper
Geoffrey Martindale

1942

The late Noel Fletcher
The late Professor and Mrs
Pettit

1943

Gerald Coombe

1944

Barry Taylor

1945

The late Alan Eddy
John Jeffreys
Edwin Saxton

1946

Sydney Kentridge*
James Kinnier Wilson

1947

The late Ken Jones
Nicholas Thomas

1948

John Probert
Peter Spriddell*

1949

Simon Ardeman
Alan Cassels
Bertie Robson
David Rolfe

1950

Rufus Churcher
Graham Falconer*
John Hughes
The late Richard Wheway

1951

John de Lange
Walter Gratzner
James McConica*
Ashley Pugh
Colin Richards
David Shorney
Garry Williams

1952

John Henstridge
Vernon Kitch
Colin Lake
Tony Moreton*
Bill Roberts
David Sharpe
David Wayne
Brian Wilkey

1953

Edward Bygott*
Nick Coleman
Peter Dunkley
Ramsay Fenton
Ian Hollands
Raymond Kendall
Brian Kethero
Michael Lockton
Peter Meredith
Eric Pride*
Michael Rose
Michael Sargent
Peter Thomas
George Welch

1954

Jim Appleyard
John Boulter*
Michael Budd
Ian Bunting
Bruce Coulson
The late Harry Eccles
Ned Eyre
Gordon Hall
John Partridge
Tony Pollington
John Saunders
Memo Spathis
Jonathan Stockland
The late Eric Wilkinson

1955

Tyejee and Sophy Barma*
Roger Billings
Simon Clements
David Davies
Robert Matthew
Joe Schork
Neville Sheard
Robin Wallace*

1956

JE Andrews
John Ashworth*
Dick Brealey
Anton Buckoke*
Michael Crowe
Michael Gittins
John Goslin
Ian Philip
Henry Selby
John Shobbrook
Henry Summerfield
Martin Woodgett

1957

David Authers
Barrie Benfield
Eric Bergbusch
Richard Burton
Michael Collins
Brian Cunningham
Peter Elbow

John Gold
Tony Grocott
John Hawkins
Ken Hughes
Richard Johnson
Ray Jones
Brian Knight
Philip Le Brocq*
The late Michael Lightfoot
Paul Miller
Arthur Morris
Oswyn Murray
David Rimmer
Neil Roberts
Ian Stoyle
Jeffery Wear*

1958

David Best
Edward Clark
The late Simon Gegg
David Harrison*
Karl Hirshman*
Dick Hyde
John Leighfield*
Joe Nye*
Gwynne Sullivan

1959

Malcolm Bannister
Mike Carter
Ivor Davies
Michael Davis
David Gittins
The late Bill Gordon
Christopher Green
Gerald Hewertson-Tisdall
Peter Hobbs*
Brad Hosmer
Peter Job
Tom Jones
Ian McCubbin
David Milnes*
Andrew Pirie
Bill Reynolds
Christopher Storr
Hugh Sweet*

1960

Jack Amos*
Tony Bevir
Alan Broomhead*
Patrick Brown
Tony Cole*
Philip Heycock
Ian Higgins
Andrew Maclehorse
Angus Ross
John Rowe
Joe Sharp
John Thane
Frank Vibert*
George Walker
Tony Williams

1961

Richard du Parcq*
Rowland Eustace
Ian Gatenby
David Godfrey*
John Horsley
Robert Hughes
Michael Manson
Peter Moffatt
Fred Morrison
Michael Nassim
Adrian Neil
David Peretz
John Perry
Stephen Pix*
Guy Rowston
Steve Siddall
Alan Simcock*
Murray Tobias*
Nigel Tonkin*
Paul Webb
Martin Wyatt

1962

John Armstrong
Philip Beckett
Ed Berman*
Hugh Bostock
Howard Browning
The late Robin Daniel
The late Sandrey Date
Ian Duncan
Bill Flett
Richard R. Hallin
Frank James
Damien Knight
Anthony Leach
Keith Norman
Ian Potts
Mike Runnalls
Edward Saunders*
John Smith
Anthony Targett
Terry Veeman
William Williams
Jim Wilson

1963

Norman Davidson Kelly
Geoffrey Druett
John Frood
Ralph Garbett
Gideon Hudson
Walter Kemp
David Nash
The late Derek Slater
Bob Smythe
Brian Stewart
Peter Walters
Patrick Weller
Alun Williams
David Wood

1964

Tony Addison*
John Alpass
David Badcock
Robin Bailey
Rodney Bligh
Hugh Clarke
Ronald Cohen
Iván de Némethy
Chris Holroyd*
Jo Jesty*
Colin Luke*
Duncan Matheson
Ian McGowan
Kenneth Parker
Bruce Patrick
Terry Powley
Richard Rathbone
John Snell
Roger Surcombe
Dick Taylor
Peter Thorley
Brian Ward
Richard Ward

1965

Stephen Adam
James Atwell
Anthony Brailsford
Graham Chainey
Paul Clements
Richard Fountaine
Richard Hermon
Alan Hing
James Holman
Barry Hooks
Mike Hoskins
Colin Joseph
Julian Larkin
Stephen Marfleet
John Schwarzmantel*
David Short
Chris Skidmore
Hugh Thomson
Tony Thomson
Tim and Susan Vanderver*
Martin Yates

1966

Huw Alban Davies
Keith Atkey
Walt and Elizabeth
Bachman*
Richard Barker*
Hugh Beale
Martin Couchman
Roger Gilbert
Peter Gluckman
Reginald Gorczynski
Hartley Heard
Roger Kubarych
Michael Lanning
Richard Lavers
John Lenton

* Member of the 1314 Society

Roderick Matheson
David Pow
Peter Randell
Nicholas Simons
Terry Walton

1967

Henry Brown
Tim Brown
Graham Curtis
George Doucas
Malcolm Fain
Alan Green
Rob Ingram
Michael Krantz
Helmut Kumm
Michael Langley*
Robert Newman
Charles Oram
Gordon Read
David Watson

1968

Richard Barker
Clive Carpenter
Ian Cooper
Richard Corran
Alan Davis
John Fulton
Mark Haeffner
Andrew Harvey
Malcolm Hitchings
Bo Jones Jr
Henry Kloppenburg
Graham Miller
Andrew Taylor*
Jonathan Trigg
Steve Willmott

1969

Angus Alton
Alastair Brett
Andrew Chojnicki
Peter Cooke
Mike Griffiths
Richard Harries
Peter Knowlson
Michael Lee
Edward Meade-King
James Parsons
Robert Ward

1970

Chris Aggs
David Ceen
Alan Cogbill
Richard Eastman
Mike Frow
Ian Lawrie
Hugh Palmer
Tony Powell
Andrew Reekes
Michael Simpson
Richard Sparks*
David Taylor
Stephen Wilson

1971

Shom Bhattacharya
Richard Booth
Christopher Boyce
Anthony Dlugosz
Geoff Hall
Richard Jackson*
Dominic Kwiatkowski
Richard Law
Peter Mann*
Andrew Martin Smith
Alasdair McKeane
Peter Miéville
Philip Nokes
The Nycum Family
Foundation*
Tim O'Brien*
Martin Penny

David Ralph
Peter Smith
Terry Smith
Jeremy Sowry
Peter Walls
Peter Willett

1972

Roger Baker
Raymond Bell
Michael Bevington
Mark Evens
David Feldman
Michael Frankl
Dave Greenwood
Paul Hewlett
Nick Kirk
Keith Le Page
Paul Marks
Vikram Nehru
Edward Nicol
Girish Patel
Ian Sanderson
Martin Smith
Peter Southerden
Richard Stones
Graham Taylor
Mark Tilden
Ian Webb
David Whitelam*
Anthony Willis
Chris Wood

1973

Steve Bold
Stephen Dawson
William Flint Cahan
Jonathan Gibbons
Michael Hosking
Yves-Marie Morissette*
Roger Stone
Jerry Wales
Martin Waller
Julian Wynter

1974

Ed Condry
Paul Guilbert
Mark Hatcher
Jon Howard-Drake
Richard Jarvest
Mark King
Peter Newborne
Paul O'Brien
Christopher Perrett
Andrew Popham*
Steven Ratcliffe
Robert Reid
Nigel Roffe
Howard Rosen
David Seddon*
Richard Shirreff
Barry Smith
David Smith
Ian Smith
John Taylor
Eric Warner
Martin Whittaker

1975

Andrew Baker
Simon Bloomfield
Anthony Charnley
Ian Christie
Giles Emerson
Graham Fosh
Chris Headdon
Bill Lanyon
Dave Lawley
Paul Leyland
Gerry McHugh
Alan Newton
Robert Parkinson
Peter Shadbolt*
Mark Shaddick

Douglas Stembridge
John Tinker
Huw Williams

1976

Mark Ballman
Thomas Cromwell*
Gareth Edwards
Nick Gregory
Roland Jackson
Paul Kane
Nick Kendall-Carpenter
Adrian Long
The late John Melotte
Andrew Paton
Michael Ralph
Roman Rudkowskyj
Richard Stubbs
Philip Terzian
Alfie Vibert

1977

Jim Adams
Julian Alworth
Jeremy Broadhead
Christopher Cohen
Christopher Danilewicz
Michael Hart
Aidan Langley
Christopher Page*
David Stead
Malcolm Sumner
Mark Thomas

1978

Aarif Barma
Nigel Bennett*
Nick Bye
Peter Edgerton
Bernard Gilles
Charles Gillott
Edwin Harland
John Hicklin
Peter Jones
Matthew Lebus
Jeremy McCabe
Richard Rowley
Malcolm Rutherford
Mike Sanders
Alex Scott*
Toby Wallis
Derek Wheeler*
Peter Woodbridge

1979

Christine A'Court
Chris Allner
Alastair Ballantyne
Dick Barton
Jenny Bond
Ian Bradbury
Andrew Coulton
Graeme Francis
Anthony Green
Robin Howard
Nick McCulloch
Alex Minford
Richard Morris
Andrew Peck
Trevor Pethick
Thomas Quin
Jim Shine
David Stewart
John Yeatman
Fiona Young

1980

Nick Avery
Harry Bayman
Martin Bowen-Jones
John Davies
Janet Ellard
Andrew Goldsworthy
Bob Haynes*
Andy Hobart

John Leadley
Tim Lunn
Andrew Milton
The Monnery Trust*
Stephen Newman
Kevin Pantling
Rosemary Pantling
Wenna Thompson
Graham van't Hoff*

1981

Rachel Billinge
Mark Dilworth
Colette Du Toit
Jerry Herbert
Jane Isaacs
Martin Leech
Stephen McCabe
Robert Noel
Neil Robjohns
Jeremy Tyrer
Rhodri Williams

1982

Paul Akroyd
Chris Archer-Lock
Chris Breeze
Simon Chadwick
Martin Clemoes
Mark Eady
Bill Flenley
Jonathan Greenbury
Gareth Jones
Adrian Knight
John Launchbury
Tessa McDonald
Jonathan Miller*
Tim Parritt
Philip Rose
Stephen Schaw Miller
Alastair Smail
Humphrey Tomlinson
John Warden
Nicholas Worskett

1983

Andy Anson
Frances Bernau
Dominic Berry
Robin Blades
Chris Clarke
Nicholas Davidson*
John Dermo
Sandie Fillingham
Alison Kelly
David Marriage
Iain McNeil
Nick Myerson
John Neale
Dermot Russell*
Dina Shiloh
Hugh Shilson-Thomas
Craig Shuttleworth*
Richard Tarrant
David Webb*

1984

Hussein Barma
Jill Bayley
Andrea Bradley
Victoria Cech
Reeta Chakrabarti
Jane Davison
Rachel Falconer
Brendon Hansford
Jon Hellin
William Kenyon
William Lahey
Giles Latcham
Charles Outhwaite*
Ian Peel
Simon Pridmore
Mark Richards
Mark Speeks*
Anthony Turnbull

Liz Whittaker
Katy Young

1985

Julea Butt
Michael Coyne
Jane de Gay
Ashley Dyson
David Evans
Richard Everitt
Jonathan Finn
Sue Gauge
Anthony Lee
Alison Manaker
Anthony Maton*
Adrian Monck
Jim Percival
George Peretz*
Tom Perkins
Rebecca Priestley
Jeremy Wells
Chris Wilkinson

1986

Chris Ball
Nick Barnard
Sarah Benioff
Neil Blair
Christine Brettler
Jonathan Gough*
Christopher Hancock
Graham Harper
David Harrison
Paul Lincoln
Adrian Powell
Mary Rogers
Adrian Sainsbury*
James Sanders
Michael Schelble
Nicholas Stretch
Amanda Williams
Claire Williams
Rhidian Williams*
Dr and Mrs Stuart Williams*

1987

Mark Anderson
Deborah Ball
Richard Bennett
Simon Bolitho
Georgina Brittain
Adam Brunton
Rachel Farrow
Hugh Fraser
Jon Gisby
Jane Hedge (Wilbraham)
Cooper Campbell Jackson
Spencer Phua
Stewart Verdery Jr

1988

Jason Brown
Cédric Burford
Jackson Collins*
Georgie Dennis
Robin Down
Matthew Fitton
Nick George
Gwynne Jones
Lee Mickus
Mark Vanstone
Liz Wagner
Sarah Whitten
Andrew Wilson

1989

Clair Ashley
Conrad Benefield
Justin Brett
Ian Brunton
Al Campbell
Roy Cox
Jane Desnoyers
Richard Dudley*

Daniel Johnson
Charles Johnstone*
Pritam Kamat
Georgia Kaufmann
Alasdair Kergon
Nigel Leyland
Nick Lyle
Simon Mason
Jo Morrison
Nigel Pocklington*
Jason Sapsin
Adam Solomon
Dani Solomon
Dominic Symes
Robert Tansey
Alison Tooth
Karim Wilkins
Paul Williams
Steve Winder

1990

David Bieber
Christopher Coleridge
Stephen Crompton
Sarah Fuller
Oliver Gillespie*
Andrea Gomes da Silva
Pat Graham*
Catherine Henstridge
Mark Henstridge
Rachel Knubley
Kate Little*
Marianne Manning
Anna Maratos
Jo Payne
Andy Powell
Matthew Preston
Shamit Roy
Philip Salmon
Carl Thwaite
William Wadsworth

1991

Lindsey Baxter
Philip Davis
Anna Down
Ian Glen
Ed Harris
Philip Jones
Heather Liew
Clare Macro
Philomen Probert
Simon Thwaites*
Liz Webb
Anouschka Zagorski

1992

Fiona Cameron
Graeme Cohen
Katy Cooper
Neill Cotton
Robert Eveson
Jonathan Giles
Tim Houghton
Zeth Hung
Sophie Jenkins*
Jean Kitson
Charles Mander
Sean O'Sullivan*
Katy Pike
Richard Price
Andrew Sanders
Polly Sharpe
Jon Skittrall
Karen Thackery
Will Yarker

1993

Matt Addison
David Avery-Gee
Damian Baker
Nick Campsie
Rik Child
Caroline De Basto
Kate Evans

Martin Fanning*
Andrew Forrest
Tomasz Krzyzewski
Jamie McDougall
Clare McIntosh
Gillian Molesworth-St. Aubyn
Dave Powell
James Renshaw

1994

Will Dugdale
Nicola Evans
Rory Fisher
Charles Heise
Tim Jenkins
Joseph Kenner
Alan Lewis
Yassir Mahmood
Charlie Methven
Anya Radford
Richard Rous
Jo Shaw
Victoria Sowerby
Helen Turnbull Wright

1995

Neil Berry
Graham Campbell*
Elizabeth Elmhirst
Stephanie Fielding
James Howarth
Tabitha Jay
Konstantinos Magliveras
Rachael McCabe
Becky Morrison
Tony Reid
Christine Richardson
William White

1996

Alexandra Beer
Alastair Brown
András Gergely
Priya Gopalan
Matthew Hancock
Alice Icely
Robert James
Tanja Khosrawi
Paramjit Matharu
Richard Parkin
Maggie and Ryan Schilling
Sally Walmsley
David Worthington

1997

Mario Brandhorst
Richard Coates
Edward Falinski
Claudia Gorman
Ronald Grover
Sam Hinton-Smith
Vicky Hunnam*
Catherine Keetch
Jamie Maples
Sophie Murray
Steve O'Keefe
Helen Slater
Caleb Watts*

1998

Anthony Bradley
Kiran Chauhan
Tom Clifford
Edward Coulson
Sophie Dickinson
Katrina Hancock
Rachel Lidgate
Sharron Morris
Aaron Resch
Emma Westley
Henry Whittaker

1999

Andrew Aldcroft
Mike Floyd

Liz Gately
Rebecca Gray
Shanaz Hassan
George Heywood
Jon Killingley
James Kirkham
Gavin Little
Christopher Monk
Nick Mumby
Jonathan Roberts
Eleonora Suhoviy
Alex Usher-Smith
Veronica Vasco

2000

Caroline Boddy
Julia Bushby
Emily Curry
Esi Eshun
Philipp Funke
Felicity Guest
Michael Hugman
Nicky Kerr
Alison Kinder
Sarah Lane
Jo Lim
Andrea MacDonald
Charlotte Millard
John Murphy
Lisa Pugh
Matt Ray
Rob Saunders
Elizabeth Sharpe
June Stevenson
Peter Warne
Katie White
Lindsay Whiting

2001

Daniel Atkin
Katherine Batchelor
Andrew Black
Kate Bugler
Tom Cochrane
Joanna Condon
Jo Durber
Luke Elson
Hannah Forbes
Jessica Frost Bright
Andrew Golden
Jane Goodenough
Jeremy Gould
James Graham
Sarah Graham
Nikolaus Grubeck
Anna Hawksley
Marcus Holmlund
Rob Hopkins
Rob Javin-Fisher
Gauthier Lambert
James McCaffrey
Fergal McLoughlin
Hannah Parham
Tom Pugh
David Stranger-Jones
Ewa Szygula
Henry Thorold
Jonathan Turner
Nicholas Widdows
Jade Yee
Ricardo Zimbron

2002

Duncan Brown
Emmet Coldrick
Alison Dight
Anthony Flynn
Luc Hands
Claire Holliday
Katie Kingwell
Alessandra La Via
Tamsin Maddock
Rachel O'Neill
Dave Parsons
Jenny Svanberg

Phil Tresadern
Allen Yeh

2003

Michael Amherst
George Anstey
Christopher Arnold
Claire Atkinson
Katherine Barker
Tom Bolam
Jonathan Bridcut
Timothy and Jennifer
Bronder
Felicity Burling
David Cooper
Caroline Duff
Luka Gakic*
Richard Harrap
Charlene Hawkins
Janet Ho*
Toby Hopkins
Gregory Lim
Zirou Liu
Andrew Marks
Alice Marques
Charles McDermott
Olivia Micklem
Alex Newberry
Jamie Pantling
Emily Rhodes
Sharandish Sanghera
Edward Smith
Vinesh Solanki
John Stuart
Chris Sumner
William Taylor
Louise Wing

2004

Thomas Adcock
Theta Aye
Philip Berman
Gemunu Cooray
Emma Cousin
Claire Coutinho
Lorna Edwards
Katie Evans
Valerio Gaspari
Jonathan Healy
James Holwell
Alexander Laffan
Nikolai L'vov-Basirov
Christian Pemberton
Jonathan Rayers
Joanna Smith
Philippa Underwood

2005

Rosie Bradford
Martin Cooney
Mark Curtis
Lizzie Edwards
Jenny Hector-Donnellan
Rachel Kilner
Felix Leach
Brandon Levy
Sarah Lewney
Daragh McDowell
Emma Miyo
Charlie Morris
Ivan Nikolov
Cameron Noble
Asa Oldring
Elspeth Robertson
Andrew Sellers
Matt Smith
Chloe Taysom
Henry Taysom
Gareth Tilley
Carly Walsh
Hannah White
Andrew Whitworth
Cat Williams
Laila Wood

2006

Craig Bruce
Henry Burton
Patrick Butler
Sarah Butler
Xiao Cai
Spencer Crawley
Michael Dumelie*
Lydia Gregory
Martin Grosvenor-Wong*
Ankur Gupta
Rob Hewlett
Patrick Howard
Katharine Kirkbride
Ed Moores
Chris Neale
Ricardo Pachon
Paul Pamment
Matt Parritt
Guy Pewsey
David Pope
Leo Ringer
Rupert Robinson
Ari Romney
Sam Rudgard
Timea Scholey
Joe Schutz
Sheena Sodha
Anthony Wong

2007

Stephen Bedford
Robert Dacre
Hannah Evans
Chetan Gupta
Tim Hele*
Sam Hitchings
Hirofumi Hosokawa
Philip James*
Hannah Jones
Stephen Lang
Natasha Leigh
Alex Liu
William MacLeod
Lucinda Mallace-Goulbourne
Neil Malloy
Aroop Mukharji
Luke O'Leary
Imogen Parry
Rikin Patel
Soumya Rao
David Rawcliffe
Helen Rushton
James Salter
Julie Screpanti-De
Mesmaecker
Piers Taylor
Harriet Tolkien
Michael Turner
Hannah Turner Wright
Andrew Van Biljon
Tom Vining
Thomas Wigham

2008

Letticia Banton*
Nela Brockington
Katherine Camm
Louise Clarke
Michelle Fernandes-Rohlf
Katie Gilbert
Olivia Henry
Charlie Howell*
Karis Lacroix
Akshat Rathi
Rebecca Rose
Alicia Upton

2009

Georgia Aspinall
Tom Blight
Fabio Fenton
Ben Houghton
Joseph Jones
Constance Mantle*

Deeksha Rathi
Christopher Rowell
Allyson Tessmann
Sasha Zheng

2010

Nicholas Altham
Daniel Bailey
Naomi Charatan
Nick Christov
Timothy Davies-
Bennion*
Chloe Evenson
Eleanor Franzén
Jack Hutchison
Anjali Joseph
Ronan Magee
Katharina Neill
David Palmer
Xandra Robinson-Burns
Matt Stokes
Nakul Zaveri

2011

Adam Baxter*
Joseph Bluck*
Francesca Carington
George de Voil*
Siddarth Eswaran
Charlie Greig
William Johnson
Bo Lan
Edward Nickell
Simi Nijher
Samuel Perkins
Elan Preston-Whyte*
Camilla Simpson
Mateusz Slomka
Andreas Uhl
Adam Ward*
Till Wirth

2012

Nathan Ellis
Maggie Henderson-Tew
Noah Hillyard
Subhash Kachhwaha
Marian Porvaznik
Laura Spence
Ralph Spencer-Tucker*
Katie Tibbles

2013

Alex Doody
Kritika Dwivedi*
Harriet Evans
Xani Hargreaves
Will Hutchinson*
Caspar Jacobs*
Pippa Mallon*
Luke Maxfield
Sophie Newton
Alisha O'Grady
Helena Pickford
Angus Russell*
Jack Senior*
Eleanor Sharpe*
Tom Sharpe
Daniel Taylor*
Hannah Warren-Miell*

2014

Melissa Alberts
Nuha Ansar
Shannon Britton
Jiaying Hong*
Flora Hudson*
Michelle Hufschmid*
Sandra Ionescu*
Imogen Knibbs
Charlotte Nesbitt
Sam Slater*
Angela Stephen*
Jason Webber*

2015

Max Bastow
Eugene Chan*
Noman Chaudhry*
Edward Clennett*
Matthew Colfer*
Isabella Coutts*
Eleanor Cripps*
Sally Croysdale*
Dhiren De Silva
Florrie Engleback*
Sophie Etheridge*
George Fletcher*
Walter Freyn
Hannah Glover*
Benjamin Hammond*
Luke Jenkins*
Adam Jobling
Chloe Johnson*
Andrew King
Tim Leach*
Caroline Lear*
Jessica Lee*

Alice Lightowlers*
Jian Lim*
Rebecca Marks*
Jamie Marsh*
Tin Tin Naing*
Max Nugent*
Jake Olenick*
Ritashree Pal*
Meera Patel*
Adam Pearce*
Alina Petrova*
Laura Pole*
Aneurin Quinn Evans*
Matthew Roby*
Matt Roller*
Heather Rothney*
Angela Shi*
William Slatton*
Louise Strickland*
Benjamin Symons*
Qian Wen Tan
Chris Thomas
Terence Tsui*
Antoinette Tuckwell*
Jonas von Hoffmann*
Edie Walker*
Sophie Williams*
Mingjun Xu*
Oliver Yu*

2016

Herman Ahmad
Beatrice Alabaster*
Kirsty Bailey
Emily Balkwill
Callum Bampton
India Barrett
William Bearcroft*
Kyra Birkett
Matthew Bommarito*
Charles Britton*
Amy Bull
Alice Butcher*
Cristina Castro Vargas*
James Chasty
Andrew Chen*
Kimberley Chiu*
Henry Davies
Natalya Davies
Carl De Mollerat Du Jeu*
Giles Dibden
Killian Dockrell*
Lucy Fenwick*
Petra Ferencz
Elisabeth Frood*
Tommy Geddes*
Claudia Green*
Allyx Guittard*
Grace Hanna
James Hind
Adrian Holle*
Melissa Hu*

Tom Hunt*
Xianqi Jiang
James Lamming
Flora Leadley
Natacha Lee
Dominic Li*
Chien Lin
Joe Lloyd
Megan Lockwood
Stephanie Long
Saul Lowndes Britton
Neeli Malik*
Lucy McIlgorm*
Ellie Milne-Brown*
Johanna Moiseiwitsch
Oluwatobi Olaitan
Patrick Orme
George Oyeboode
Naomi Packer*
Avanish Parmessur
Archie Philipps
Jessica Quirke*
Harri Ravenscroft
Joe Reynolds*
Rachel Robinson
Kat Rowlinson*
Sabrina Ruia
Milan Russell*
Alice Sanders White*
George Shaw*
Adi Shrimanker
Catherine Smith
Kathryn Smith
George Steijger*
Robin Sullivan
Adam Takar
Francesca Tindall*
Ewa Wegryzn
Arthur Wellesley*
Lily Wells*
Luther Williamson
Mathilda Wood
Charig Yang
Rebecca Yates
Pengfei Zhu

2017

Holi Ashton
Chelsea Conyers*
Nora Cyrus*
Katie Davies
Natasha Edgell
Tiarnan Finney
Hannah Foley
Charlie Ford
Francesco Galvanetto
Shreyus Ganesh
Joanna Gregory
Safia Harji
Allison Holle*
Jeremy Jacobellis*
Vanshaj Jain*
Kate Jeremy
Bede Jones*
Cameron Kanda
David Lau
Charlie Law
Anna Marar
Anna Maude
Tom Mawdesley
Abby McCann
Celeste McGinley
Wei Ai Ng
Avni Pande
Fiona Paterson
Antonio Perricone
Edward Robertson
Elisabeth Frood*
Nikhil Shah
Ruby Shao*
Bethany Sheppard
James Short
Guillaume Sylvain*
Hannah Taylor
Rebecca Torrance

Rachel Tudor
Zerlina Vulliamy
Chloe Wall*
Georgina Waters
Luke White-Thomson
Anna Wyatt

2018

Yusuf Bahasoan*
Eli Bernstein*
James Bevin*
Lin Cheng*
Louisa Chinedu-Okeke*
Maegan Cremer*
Atrayee De*
Emily Dikken
Hannah Durbin
Philip Eaton*
Jt Flowers*
Paul Giraud*
Adina Goldman
Severin Gotz*
Lucia Hawkes*
Julia Heinemann*
Boyang Hu*
Adnan Zikri Jaafar*
Aiasha Khalid*
Attiya Latif*
Jiayao Liu*
Ruairaidh MacIver*
Nina Mangold*
Matthew Martinez*
Natalie Morris*
Joe Pelt*
Sophus Rosendahl*
Yoav Rubinstein*
Thomas Shah*
Dev Singh*
Cal Stock*
Ana Struillou*
Justin Xu*
Tiffany Hiu Chen Yau*
Chi Zhang*
Junjie Zhou*

2019

Lefe Aboagye
Arthur Abs
Anmol Aggarwal
James Allen
Vasileia Anaxagorou
Xiaohe Bai
Sivan Ben Haim
Valeria D'Agnese
Helena De Wolf
Jade Dent
Aliko Dermati
Dong Feng
Federica Gaboardi
Jonah Herzog-Arbeitman
Yan Irawan
Ioanna Kostaki
Chen Levin
Minghu Liu
Carolina Martinelli Rocha
Alex Matlari
Alex Milodowski
Ricardo Miranda Rocha Leitão
Simon Morgan
Tim Nusser
Param Pandya
Andrea Pava Diaz
Michael Philbin
Michael Pusic
Nir Ratner
Kwame Sarpong
Mujahid Sarsur
Xinyue Shao
Sky Shi*
Marvin Tarawally
Anna Twiddy
Veronika Wang
Sana Zabarskaya

Friends of Exeter, Fellows, staff and Emeriti

The late Peggy Avery
The late Richard Barrow
Ben Gurion University
Foundation
Adale Bennett
Margaret Blunden
Roger Bourke and Naomi
Williams
Mark and Heather Burridge
Centro de Estudios Europa
Hispanica
Richard and Elizabeth Cooper
Jim and Diane Cowles
Finola Coy
John and Vivien Craven
Simon and Hardeep Curtis
Nicholas and Jennifer
Dobson
Shelagh Eltis
Gifts in memory of the late
Dr Walter Eltis, Emeritus
Fellow in Economics
Lynda Ewing
Andrew Farmer
Margaret Garvie
Anna and Andrew Glover
The John E. Goerlich
Charitable Trust
Mrs P Goode in memory of
Rev. Tom Goode
John and Anne Graham
Paul Hamilton
JG Healy
Sheena Hennessy
Jane Hiddleston
Martin and Alison Hind
Elizabeth Jeffreys
William Jensen
Jeri Johnson
Peter Jones*
Nancy Kelly
Christopher Kirwan
Susan Lochner*
Conall Mac Niocaill
John Maddicott
Lord and Lady Marks
John and Jean Martin*
Mather Fund
Mervyn and Melanie
Monteiro
Lady Norman
Mrs S Pankhurst in Memory
of Wilfred Eric Pankhurst
(1952, Modern History)
Michael and Catherine Payne
Rosemary Peacocke*
Lorna Phillips
Yvonne Rainey
Michael Reeve
Dermot Roaf
Nigel and Dawn Robinson
John Rowlinson
Harish Salve
Margaret Sanders
Colin Squire*
The St Anne's Society
(Oxford branch)
Jim Thomas
Rick Trainor*
Helen Watanabe-O'Kelly
The late Andrew Watson
WOCO Foundation*
Hugh Wybrew*
Amy Zipkin

Leave a legacy and support life-changing research

To meet the global and national challenges we all face, it's crucial that we invest in the education of talented young people and ensure that they have the opportunities to realise their aspirations and potential.

Gifts in wills have supported a range of scholarships at Exeter and enable the College to support the next generation of academics.

“ *The support provided by Amelia Jackson's legacy has transformed my time here at Exeter College.*

Academically, it has afforded me the freedom to pursue a highly interdisciplinary doctoral project.

Beyond that, by freeing me from financial concerns it has provided the invaluable element of time – the time to conduct research, to forge new friendships, and to take full advantage of all that Exeter has to offer.

Gabriela Minden
Doctoral candidate in English Literature

By leaving a gift in your will you could support the next young academic whose research will change the world.

Please contact the Development and Alumni Relations Office – we would be delighted to help you consider your options for a bequest to Exeter.

**EXETER
COLLEGE
OXFORD**

Development and Alumni Relations
Exeter College
Oxford OX1 3DP, UK
+44 (0) 1865 279619
development@exeter.ox.ac.uk
www.exeter.ox.ac.uk/alumni

Exeter College is a Registered Charity Number 1141333