


EXETER
COLLEGE
OXFORD


THANK YOU

Celebrating philanthropy

2020/21

A photograph of a man with grey hair and glasses, wearing a dark blue pinstriped suit jacket, a white shirt, and a yellow tie. He is standing outdoors in front of a lush green background with purple flowers. The text is overlaid on the right side of the image.

“ Your support has been a source of much encouragement, especially during those times when Marguerite and I were confined to an almost empty College ”

Message from the Rector

PROFESSOR SIR RICK TRAINOR

The last academic year was still much disrupted by the pandemic. Michaelmas Term 2020 was in person but with many restrictions to allow for social distancing whilst Hilary Term 2021 was entirely remote. Trinity Term 2021 was a combination of the two. Students, Fellows and staff worked incredibly hard but with very little of the socialising or extra-curricular activities which characterise the Oxford term and provide much-needed balance. To compensate, students organised social events online. Also, support for the College's Welfare Team was increased to ensure that all students who needed help had access to it.


A great deal of the credit for the continued smooth running of the College, including online admissions and an online outreach programme, can be traced to the way in which everyone, very much including student leaders, steadily pursued the common interest, overcoming the many disruptions and problems posed by Covid-19.

I was glad to see so many of you participate from all over the world in our online events and lectures. It has been a wonderful opportunity to showcase the research work of our Fellows and hear from some of our alumni on topics of current interest. Likewise, many of you contributed generously to the Alumni Fund last year in response to our Covid appeal and other student support and access initiatives.

Plans for the restoration of the Library continued despite the pandemic and we received planning permission in March 2021. We are very grateful to all those alumni who have contributed so far to the project – thank you! The College has committed £2 million of its own resources because it is so important to us to have a Library that is accessible, comfortable and equipped with modern technology whilst preserving the historic fabric of this beautiful building.

Thank you once again for all your support. It has been a source of much encouragement, especially during those times when Marguerite and I were confined to an almost empty College. We look forward to a time when we can see many of you again here in the UK and overseas.

Rick Trainor


“ The College had its first ever Giving Day in November 2020, which raised over £50,000 from almost 400 donors ”

Providing an environment where students thrive

Last academic year, my second as Director of Development, continued to be disrupted by the pandemic. My team and I worked almost entirely remotely for the duration, each of us dealing with a variety of challenges from home schooling to new babies to trying to help elderly relatives amid social isolation. Everyone did a remarkable job of staying focused under difficult circumstances and I am grateful to the team for keeping the ship afloat. We were all grateful to have jobs and considerate colleagues, which has not been the case for everyone during this pandemic.

Covid-19 notwithstanding, the College had its first ever Giving Day in November 2020, which raised over £50,000 from almost 400 donors, especially (though by no means only) from relatively recent graduates. Once term ended we ran our first remote telethon to our alumni in North America with students calling from their individual bedrooms rather than from a single room as we have done previously. There was another telethon in March, and the two together raised over £300,000. Thank you to those who responded so generously. Others among you responded equally enthusiastically to our email and direct mail appeals, for which we are very grateful. Your generosity has enabled us to provide flexible support to our students over the last year as they have adapted to Covid restrictions.

Online learning has highlighted the differences in students' circumstances which are otherwise not nearly so visible, and many students were really open about the difficulties of studying at home. Those insights served to emphasise the benefits of residence in Oxford, and to underscore the real academic benefit for some students to be able to stay in Oxford in vacations to revise and prepare for future terms or exams. For this reason we have allocated a portion of your donations towards a vacation residence scheme which allows all students to stay up to seven days per year in College during the vacations at no extra cost to themselves. From the 2021/22 academic year we will also automatically offer an accommodation subsidy to all students on an Oxford Bursary.

Philanthropy continues to fund our Access and Outreach programme which has expanded from our traditional south west 'patch' with the addition of Bristol and some specific schools in London.

Planning for the Library fundraising campaign, which launched publicly in September 2021, took up much of the team's time last year, but I think the fundraising materials were fresh and inspiring. I look forward to more conversations and memories of the Library over the next year. Overall 20% of alumni gave a gift to the College last year and we remain in the top five of Oxford colleges for participation. High participation is most effective when the gifts are regular as this gives us a secure and solid foundation and ensures we can provide the best environment for our students to thrive.

YVONNE RAINEY

DIRECTOR OF DEVELOPMENT AND ALUMNI RELATIONS

A Victorian library fit for 21st century students

In September we very proudly announced the upcoming restoration of the Library. George Gilbert Scott designed and built the Library in 1856-7; it is a wonderful example of Victorian gothic architecture and has provided an inspirational space for students to work ever since.

However, the last 165 years have taken their toll on the building and now it needs some care and attention, which is why the restoration project is so important. The plans aim to restore the Library to Gilbert Scott's original vision while making it a study space for the 21st century by making some key improvements: the number of reader spaces will be increased by a third, the building will be fully accessible for the first time, the infrastructure (lighting, electrics, WiFi, ventilation) will be upgraded.

This project is most important, however, because it provides current Exeter students with the space and facilities they need and want. We've spoken to some of them, as well as alumni donor Tim Ashley, to find out why they are excited about the restoration.


The restored Library will be fully accessible with a lift and a WC suitable for all

“ Currently I can't use the Library because it isn't easily accessible, and I have a health condition that can cause extreme fatigue, so getting there and back is difficult for me. The plans to make the Library fully accessible would make a big difference to my experience as a student at Exeter, especially during those times when I use a wheelchair. Once a lift is installed I look forward to having the opportunity to work in there. ”

AMBER WAITE
(2020, BIOMEDICAL SCIENCES)


“ The Library is an architectural gem that should definitely be preserved for future generations. It was one of the things that first attracted me to Exeter on the open day, and it's such an important part of the College's aesthetic. By keeping the amazing exterior and updating its facilities, Exeter can ensure that our historic past can coexist with our present. ”

ORLA MCCORMACK
(2019, JURISPRUDENCE)


“ The Library at Exeter is central to our academic experience. As a history student, I spend a lot of hours reading and writing independently and to have a space suitable for this is so important. The prospect of future Exonians having a more modern and larger space is extremely exciting and I look forward to returning to see how this project unfolds. ”

ELLA STADLER (2019, HISTORY)


“ It's great that College's plans to update the Library are sustainable and take into account their impact on the environment. The environmentally-friendly ventilation will definitely improve the quality of the reader experience whilst having a positive effect on the world around us. ”

MENNA JONES
(2019, EARTH SCIENCES)


There will be a new, step-free entrance adjacent to the Bodleian


The lift will be situated discreetly next to the existing spiral staircase


Cases will display items from Exeter's Special Collections


In the annexe, a half-width mezzanine and improved lighting will allow people to appreciate the finely crafted ceiling

“ The Library is fundamentally important to the fabric of Exeter College student life, and I am excited to see the plans to transform it into a modern and environmentally friendly study space, while preserving and highlighting its rich history. The building holds a special place in the hearts of many students, and the planned improvements to accessibility and increased number of study spaces will allow more students to enjoy it than ever before. ”


ALEX STEPHENS (2020, ROBOTICS)


“ Exeter’s remarkable literary history is one of the reasons I applied in the first place, but it can get a little forgotten in the rush of modern college life. Renovating the Library to include display cases, where students can see treasured books and Tolkien-related artefacts, seems like a great way to celebrate our literary past. ”

POPPY TOLLEMACHE (2019, ENGLISH)


The new annexe mezzanine will allow the full height of the original neo-Gothic windows to be revealed


The Library will utilise natural light to the full, just as Gilbert Scott envisaged


“ Ironic though it might seem to those who knew me as an undergraduate, I recently made a donation to Exeter’s campaign to raise money for the exciting re-imagining of our lovely but tired College Library.

Other leading colleges have been giving their libraries a ‘21st Century Makeover’ and it is vital to Exeter’s ability to attract top quality students in future that the College compete by offering similarly class-leading facilities. The designs are phenomenal – light, bright, accessible, connected, flexible and beautiful.

Many alumni will have done rather well as their asset values surged in response to the Chancellor’s pandemic stimulus measures but the same cannot be said of the average teenager, who has had a pretty grim eighteen months of it. This makes me feel that it’s a good moment to look Covid-19 in the eye and remind ourselves that however good your tailor, there are no pockets in a shroud.

Exeter did me, personally, a vast favour by taking a punt and offering me a place in 1979. I have no doubt whatsoever that I would have far less to give now, in so many ways, had those kindly dons chosen another candidate. So for me at least, it’s time to repay that debt. And if, in paying it back, I can also pay it forward to future generations of students, so much the better.

I honestly feel that there has never been a better or more important time to make this sort of gesture. For me it has passed from being a hypothetical possibility to being an absolute obligation. Our generation has flourished like none before and now it’s time for a good dose of Floreat Exon.”

TIM ASHLEY (1980, PPE)

Strengthening Outreach in the West Country and beyond

Access and Outreach Officer Stephanie Hale was delighted to welcome prospective applicants back to College in 2021 and is excited to announce plans to expand Exeter's important Access and Outreach work further.


“ Whilst the past year has had its challenges, I am heartened to witness the unceasing support of Fellows, staff, students, alumni and friends of Exeter ”

After a year of online-only outreach, it was a pleasure to welcome prospective applicants to the College from late August. Our in-person programming recommenced with our ‘Applicant Days’ – day-long events for candidates who were preparing their application to Oxford, for submission in October. The Days were highly successful, and we plan to run them again in future application cycles as part of the College’s broader applicant support package. While in-person work is crucial, we have continued to embrace the democratising effect of technology; both our admissions test workshops and our interview workshops have remained online, and will do so in the future, to grant access to this information to all applicants in our South West link regions and beyond. These workshops are a vital resource for applicants taking tests and preparing for interviews at Oxford, and they also create exciting employment opportunities for our graduate students.

Our graduate students are a real asset, supporting our Access and Outreach work from test and interview workshops to on-course mentoring. The graduate mentoring sessions offered as part of our Exeter Plus bridging programme continue to be a highlight. The bridging programme is a two-week residential for incoming first-year students from Widening Participation backgrounds, and this year has been our biggest yet, with 25 eligible students, 19 of whom took up their places. Participants are awarded a £200 Exeter Plus grant, and they attend a series of academic workshops, study skills sessions, graduate mentoring sessions (mini tutorials), and enjoy a range of social activities. The programme has consistently received positive feedback, and helps students to settle in quickly as they start their studies.

The student experience is a prominent focal point in our Access work, and support for students from Widening Participation backgrounds is particularly important. Alongside the support offered by the College, the JCR has enhanced its own offering. Our JCR Class Officers recently organised a subsidised formal for students from working class and other lower income backgrounds, and/or those who attended state comprehensive schools. The formal was attended by approximately 90 undergraduates, and a great night was had by all. The JCR is keen to offer this as a regular event, alongside its other access and welfare socials and initiatives.

Another student initiative – this time a University-wide one – also launched in Michaelmas. The Oxford University Cornwall Society is a new student society, founded by two Cornish undergraduates who are also members of the Cornwall branch of the Oxford University Society. The society hosted its first two events at Exeter in Michaelmas Term – a Welcome Event at the start of term, and a Christmas ‘pasty social’ at the end of term. The society will also support Exeter’s outreach work in Cornwall, via our new Cornwall Ambassadors Programme, through which Oxford students with a connection to Cornwall will return to their schools to deliver sessions about student life. This programme is an exciting addition to our regional outreach work and will complement our existing Schools Outreach Programme, ensuring that the geographically-distant region has access to the same level of support as regions which may find it easier to visit Exeter College more frequently. We expect to send students to schools from Hilary Term onwards, and I look forward to watching this new initiative grow.

Whilst the past year has had its challenges, I am heartened to witness the unceasing support of Fellows, staff, students, alumni, and friends of Exeter. Despite present uncertainties, our Access and Outreach work has been largely unhindered – and we will endeavour to ensure that this remains the case. The College is planning to develop and launch additional programmes in 2022, and I fully anticipate that it will be the best year yet for our Access and Outreach work.

STEPHANIE HALE

ACCESS AND OUTREACH OFFICER

Exeter's first ever Giving Day was a roaring success!

19 November 2020 was Exeter College's first ever Giving Day! After 707 years we don't get many firsts any more (except from finalists, of course) so it was a wonderful opportunity to try something new and make people smile along the way.

The day was full of fun and fundraising, with a variety of challenges, competitions, and social media posts to encourage donations and raise awareness of how your support helps Exeter students. Over the course of 36 hours, 383 members of the College community came together and raised £53,475!

The original target for the Giving Day was to encourage 200 members of the Exeter community to make a gift, and – in keeping with the generous and supportive character of this College – that target was far exceeded! Thank you!

The money raised went towards the restoration of the Library, to help the Access and Outreach team to encourage bright young people to apply to Oxford, and towards student support – the scholarships, bursaries, and grants that enable students to flourish during their time in Oxford.

The Giving Day was also the birth of the 'T-RExeter' – our very own mascot! The dinosaur made a series of appearances in College and online, and provided some light relief during a challenging time in the pandemic. You can still find the T-RExeter's mischief on Twitter and Instagram.

We held a raffle for anyone who made a gift, with Exeter 'stash' and a signed copy of Philip Pullman's (1965, English) book *Serpentine* up for grabs. The online cutest pet competition saw cat, dog, rabbit, chicken, and even some lizard participants! Charles Outhwaite (1984, Modern History) donated three magnums of Ambriel Classic Cuvée for prizes, which were very well received. Exeter's fantastic catering team also brought smiles to faces by baking delicious cupcakes that were served with lunch in College.

We give a special thank you to the generous alumni and friends who pledged over £9,000 for matching challenge gifts throughout the day. These challenges helped inspire young alumni to make a gift (in fact, well over 100 donated!), and encouraged 97 individuals to make their first gift to Exeter.

Thank you for taking part – whether you made a gift, shared a tweet, or sent us a picture of your pet, it was wonderful to have so many members of the Exeter community involved!


Remembering Exeter

The restoration of the Library. Endowing a Senior Research Fellowship. Helping to grow the College's endowment. Creating a postgraduate scholarship. Assisting undergraduates from less financially well-off backgrounds. These are just some of the areas that alumni and friends have recently supported by making provision for Exeter College in their will.

Through their bequests they will make a significant impact on the area of College life that they care most about. Some made their bequest in memory of a loved one, or because they were inspired to support the next generation in the way they were supported – or wish they could have been.

In 2020/21 Exeter College was the grateful recipient of six legacy gifts, and a further 25 alumni and friends let us know that they are planning to remember the College in their will. For many of these individuals a gift in their will is the only way they have to give back to the College which had such a profound influence on their lives.

Legacy gifts can change lives and make futures possible. They can be transformational, regardless of the size or shape, and their impact can span generations. Rowena (pictured right), for example, is supported by a scholarship made possible thanks to the legacy of Amelia Jackson, Rector Jackson's wife, which was made in 1925!

The Amelia Jackson Society

Alumni and friends who choose to remember Exeter College in their will are offered membership of the Amelia Jackson Society, in recognition of their generous support. Members are invited back to Exeter each year in the spring for an event. Next year's event will be a lunch on 20 April 2022 followed by a private tour of the History of Science Museum. People who pledge a gift to Exeter in their will are also recognised in publications like this one, unless they choose to be anonymous. See page 26, 'Legators and legacy pledges'.

If you would like to know more, please contact Adale Bennett (Deputy Director of Development and Alumni Relations) on +44 (0) 1865 287163 or adale.bennett@exeter.ox.ac.uk.


“ Becoming an Amelia Jackson Scholar was the very thing that made my doctoral studies possible. Thanks to the generous support of the Amelia Jackson Senior Studentship, I am able to pursue my research free from financial anxieties – giving me more time to read, write, and participate in many of the exciting events and extracurriculars Exeter has to offer.

It's a real privilege to be part of such a warm, vibrant and inclusive college community – and I'm immensely grateful to all of the donors who have enabled myself, and so many others, to flourish here at Exeter. ”

ROWENA GUTSELL (2019, DPHIL ENGLISH)

Making dreams come true

Exeter College's postgraduate community is made up of academically excellent, diverse, vibrant individuals from every background. Coming from all over the world and undertaking all manner of studies and research, our graduate students bring so much to Exeter.

Graduate support is a priority for Exeter. In recent years, the College has led the way in attracting students who didn't feel able to apply here when they left school, but who have excelled as undergraduates and who will thrive at Oxford as postgraduate students.

The College is committed to supporting more of these talented individuals because, over the last decade, graduate funding has been increasingly difficult to secure, particularly in the Humanities and Social Sciences. There are often opportunities to co-fund a scholarship with a department where unrestricted flexible funding is needed to secure the match before another college steps in.

Scholarship provision enables talented graduates to pursue their ambitions without worrying about money. Anjali Rawat (2019, Law) (pictured right), for example, is supported with a full scholarship from Harish Salvé QC as she undertakes her MPhil in Law, having also completed her BCL at Exeter.

Anjali explains what her scholarship means to her: 'I am deeply grateful because the generous scholarship that I receive has made my dream of studying at Oxford a reality. Mr Salvé's commitment to law and justice extends beyond the courtroom by investing in access to legal education. Thanks to his institution of a full scholarship – the only one exclusively for Indian BCL students at Oxford – I am a step closer to my goal of pursuing a career in academia without needing to stress about the financial burdens.'

“ The generous scholarship that I receive has made my dream of studying at Oxford a reality ”


2020/21

At a glance: the year in numbers


The College continued to be impacted by the pandemic with total income down once again, to £10 million compared with £10.4 million in 2019/20 and £13.3 million in 2018/19. Teaching continued online, with Covid-related restrictions resulting in lower residential and catering services income. Our expenditure increased to £12.7 million (from £12.4 million in 2019/20), reflecting the increase in IT equipment and other one-off expenditure for ensuring a Covid-safe environment in our premises. Salary costs were helped by the £330,000 support from the government's Coronavirus Job Retention Scheme ('CJRS'). This grant helped the College to maintain the full pay and related benefits of furloughed staff.

Other trading income remained subdued at £200,000 (compared with £600,000 two years ago) as most of the conference and other residential activity planned for Christmas, Easter and the summer was cancelled due to the pandemic. We were fortunate that the College was used by several filming companies and our academic Summer School Programme went ahead, albeit online and with reduced numbers.


Total College income 2020/21


Total College expenditure 2020/21


Total income from donations 2020/21


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)

Tim Ashley
Ben Gurion University Foundation
John Hughes
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
Sydney Kentridge
The Kufuor Biographical Project (*in honour of President John Kufuor*)
John Leighfield
Richard Mahoney
The late Arthur Marshall
Stephen Merrett
Tim Parritt (*on behalf of Oak Foundation*)
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
Jo Jesty
Peter Job
Graham Keeley
Kevin and Nichola Knott
Roger Kubarych
Pedro-Pablo Kuczynski
The late Peter Lewis
Iain Lumsden
Simon Marks
James McConica
Hamish McRae
Richard Meddings
Hugh and Pamela Moir
Neil Monnery
The late Tony Moreton
The late Brian Murgatroyd
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)

Chris Allner
The late Robert Argles
John Beck and Lucy Baker
Tyebjee and Sophy Barma
The late Terry Baskett
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
Aly Kanji and Parul Gheewala
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
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
Lorna Phillips
Andrew Popham
Ian Potts
Jonathan Ramsden
Richard Reuben
The late Alan Russett
Edward Saunders
Craig Shuttleworth
The late Michael Sissons
Richard Stubbs
Hugh Sweet
Peter Thompson
Simon Thwaites
The late Ronald Tidmarsh
Murray Tobias
Richard Tolkien
Graham van't Hoff
Cung Vu
The late Robin Wallace
Toby Wallis
David Warren
John Weale
Ernest Werlin
The late Lady Joan Wheare
Derek Wheeler
James White
Liz Wood

EXETER BENEFACTORS

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


Photo by Chris Roscoe (2019, Fine Art)

Legators and legacy pledges

Throughout 2020/21, 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 2020/21

Anonymous (1)
Peter Dunkley
Noel Fletcher
Derek Jenkin
Ken Jones
John Shaw

LEGACY PLEDGES

Stephen Adam
James Adams
John Armstone
Jared Armstrong
John Armstrong
Richard Arnold
Tim Ashley
John Ashworth
John Badcock
Richard Baker
Malcolm Bannister
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
Rodney Edrich
Bill Ellis
Richard Fountaine
John Frood
Stephen Gale-Batten
Margaret Garvie
Richard Gill
Michael Gittins
Paul Gittins
Nigel Glen
Craig Gordon
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
Gregory Lim
John Lister
Colin Luke
Iain Lumsden
John Maddicott
Anthony Magauran
Richard Mahoney
Michaela Manning
Stephen Marfleet
Andrew Martin Smith
Alex Minford
Christopher Mitchell-Heggs
Alan Morgan
Fred Morrison
Jo Morrison
Catherine Mycock-Overell
Adrian Neil
Andrew Newton
Jennifer Norman
Richard O'Rorke
John Partridge
Lesley Pattinson
David Peretz
Lorna Phillips
Tony Pollington
Ian Potts
Graham Powell
Eric Pride
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
Peter Walters
Bill Watts
Jeffery Wear
Freddy West
Mike Whitear
David Wickham
Simon Willbourn
David Williams
Robin Willis
Alison Wilson
Martin Woodgett
Christopher Woodward
Hugh Wybrew
Louise Yates
Jack Young


Honour roll 2020/21

We are deeply grateful to the more than 1,500 alumni, students, staff and friends of Exeter College who made a gift in the 2020/21 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 2020 to 31 July 2021.

1940

Geoffrey Martindale

1943

Gerald Coombe

1944

Barry Taylor

1945

The late Alan Eddy
Geoffrey Hancock
John Jeffreys
Edwin Saxton

1946

James Kinnier Wilson

1947

The late Ken Jones
Hugh Rowlinson
Nicholas Thomas

1948

Paul Bolitho
The late John Probert
Peter Spriddell*

1949

Alan Cassels
Bill Ellis
The late Derek Jenkin
Bertie Robson

1950

Graham Falconer*
John Hughes
Richard Winn

1951

Walter Gratzer
James McConica*
Ashley Pugh
The late Colin Richards
David Shorney
David Spracklen

1952

John Henstridge
Stan Holloway
Vernon Kitch
The late Tony Moreton
Bill Roberts
David Sharpe
David Wayne
Brian Wilkey

1953

Peter Barlow
Nick Coleman
The late Peter Dunkley
Ian Hollands
Raymond Kendall
Brian Kethero

Michael Lockton
Peter Meredith
Eric Pride*
Michael Rose
Michael Sargent
Peter Thomas
George Welch
Hans Wells-Furby

1954

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

1955

Roger Billings
Simon Clements
David Davies
Robert Matthew
John Rogers
Neville Sheard
The late Robin Wallace*

1956

John Ashworth*
Hugh Barrett
Dick Brealey
Anton Buckoke*
Michael Crowe
David Culver*
Michael Gittins
Ted Gordon-Smith
Henry Selby
John Shobbbrook
Richard Wolfenden
Martin Woodgett

1957

Barrie Benfield
Michael Collins
Brian Cunningham
Peter Elbow
John Gold
John Hawkins
Richard Johnson
Ray Jones
Brian Knight
Philip Le Brocq*
Paul Miller
Arthur Morris
David Rimmer
Neil Roberts
Ian Stoyale
Jeffery Wear*

1958

David Best
David Chadwick
Edward Clark
Karl Hirshman*
Dick Hyde
Nigel Jenney
John Leighfield*
Joe Nye*
Bernard Wolfe*

1959

Malcolm Bannister
Mike Carter
Ivor Davies
Michael Davis
Christopher Green
John Greig*
Peter Hobbs*
Tom Jones
Ian McCubbin
David Milnes*
Richard Orchard
Bill Reynolds
Michael Schofield
Christopher Storr
Hal Stuart
Hugh Sweet*

1960

Jack Amos
Tony Bevir
Alan Broomhead*
Patrick Brown
Tony Cole*
Philip Heycock
Ian Higgins
Michael Jacobs
Anthony Milnes
Jeffrey Newman
Clem Robinson
Angus Ross
Joe Sharp
John Thane
John Trembath
George Walker
Tony Williams

1961

Nigel Bunce
Rowland Eustace
Ian Gatenby
David Godfrey*
Christopher Herrick
John Horsley
Robert Hughes
Christopher Lange
Ian Maddieson
Peter Moffatt
Fred Morrison
Michael Nassim
Stephen Oliver
John Perry
Stephen Pix*

Guy Rowston
Steve Siddall
Murray Tobias
Paul Webb
Martin Wyatt

1962

John Armstrong
Philip Beckett
Ed Berman*
Hugh Bostock
Howard Browning
Richard Condon
The late Sandrey Date
Bill Flett
Richard R. Hallin
Frank James
Damien Knight
Roger Kuin
Anthony Leach
Keith Norman
Ian Potts*
Mike Runnalls
John Smith
Anthony Targett
Terry Veeman
Jim Wilson

1963

Keith Anderson
Bill Branson
Howard Carless
Norman Davidson Kelly
Geoffrey Druett
John Frood
Gideon Hudson
Walter Kemp
David Nash
Brian Stewart
Andrew Walker
Mike Walsh
Peter Walters
John Weeks
Alun Williams
David Wood

1964

Tony Addison*
David Badcock
Hugh Clarke
Ronald Cohen
Guy Cox
Iván de Némethy
Peter Dilloway
Patrick Eccles
Chris Holroyd*
Jo Jesty
Colin Luke*
Duncan Matheson
Ian McGowan
Paul Mildred
Kenneth Parker
Bruce Patrick
Terry Powley

Mike Preston
Richard Rathbone
John Simons
John Snell
Roger Surcombe
Dick Taylor
Peter Thorley
Brian Ward
Richard Ward

1965

The late Anthony Brailsford
Richard Fountaine
David Hadden
Richard Hermon
Alan Hing
James Holman
Barry Hooks
Mike Hoskins
David Hughes
Colin Joseph
Julian Larkin
Stephen Marfleet
Peter Neville
Richard Savours
John Schwarzmantel*
David Short
Stewart Simmons
Chris Skidmore
Tom Steele
Hugh Thomson
Tony Thomson
Tim Vanderver*
Martin Yates

1966


Huw Alban Davies
Keith Atkey
Walt and Elizabeth Bachman*
Ray Banks
Richard Barker*
Hugh Beale
Jem Coady
Martin Couchman
Christopher Doidge
Roger Gilbert
Peter Gluckman
Reginald Gorczynski
Peter Halliwell
Hartley Heard
Christopher Lamb
Michael Lanning
John Lenton
John Lewin
Roderick Matheson
David Pow
Peter Randell
Nicholas Simons
Terry Walton

1967

Henry Brown*
Tim Brown
Graham Curtis

* Member of the 1314 Society


George Doucas
Raymond Draper
Malcolm Fain
Alan Green
Gregory Hill
Rob Ingram
Michael Krantz
Richard Landon
Michael Langley*
Robert Newman
David Norgrove
Charles Oram
Philip Ratcliffe
Gordon Read
Michael Schultz
David Watson

1968

David Beaumont
Clive Carpenter
Richard Corran
Alan Davis*
Stephen Dunn
John Fulton
Andrew Harvey*
Malcolm Hitchings
Bo Jones Jr
Henry Kloppenburg
Graham Miller
William Pugh
Nick Roche
Andrew Taylor*
Jonathan Trigg
Ian Vickerage
Steve Willmott

1969

Angus Alton
Andrew Chojnicki
Peter Cooke
Mike Griffiths
Richard Hackett
Richard Harries
Michael Lee
Edward Meade-King
James Parsons
Tim Tonkin*
Robert Ward
Robert Young

1970

David Ceen
Alan Cogbill
Peter Collins
Richard Eastman
Mike Frow
Ian Lawrie
Hugh Palmer
Keith Pearce
Matthew Powell
Tony Powell
John Raynor
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
Peter Miéville
Philip Nokes
The Nycum Family
Foundation*
Tim O'Brien*
Martin Penny

David Ralph
Trevor Reeve
Alastair Saunders
Peter Smith
Terry Smith
Jeremy Sowry
Peter Willett

1972

Roger Baker
Raymond Bell
Ole Black
Nick Byrne
Andrew Cohen
Mark Evens
David Feldman
Michael Frankl
Dave Greenwood
Paul Hewlett
Gregory Hicks
Nick Kirk
Keith Le Page
Paul Marks
Girish Patel
Ian Sanderson
The late John Shaw
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
Jim Hare
Michael Hosking
Yves-Marie Morissette*
Mike Newby
George Roffe-Silvester
Dave Seamark
Roger Stone
Jerry Wales
Julian Wynter

1974

Michael Geoghegan
Paul Guilbert
David Harris*
Mark Hatcher
Frank Holman
Jeremy Holt
Jon Howard-Drake
Richard Jarvest
Mark King
Peter Newborne
Paul O'Brien
Christopher Perrett
Andrew Popham*
John Ramsbottom
Steven Ratcliffe
Robert Reid
Nigel Roffe
David Seddon*
Richard Shirreff
Barry Smith
Ian Smith
Paul Smith
John Taylor*
Martin Whittaker

1975

Andrew Baker
Simon Bloomfield
Anthony Charnley
Ian Christie
Chris Donald
Chris Drake
Giles Emerson
Peter Foot

Graham Fosh
Chris Headdon
Jackson Hill
Bill Lanyon
Dave Lawley
Paul Leyland
Gerry McHugh
John Miller
Alan Newton
Peter Rawlinson
Peter Shadbolt*
Mark Shaddick
Douglas Stembridge
John Tinker
Huw Williams

1976

Mark Ballman
Thomas Cromwell*
Gareth Edwards
Karsten Engelberg
Nick Gregory
Roland Jackson
Paul Kane
Nick Kendall-Carpenter
Adrian Long
Andrew Paton
Richard Powell
Michael Ralph
Roman Rudkowskyj
Richard Stubbs
Philip Terzian
Alfie Vibert
Stephen Walsh*

1977

Jim Adams
Julian Alworth
Jeremy Broadhead
Christopher Cohen
Christopher Danilewicz
Michael Hart
Roger MacNicol
Christopher Page*
Chisanga Puta-Chekwe
Hugh Reynolds
David Stead
Malcolm Sumner
The late Mark Thomas
John Wolffe

1978

Peter Edgerton
John Gapper
Bernard Gilles
Edwin Harland
John Hicklin
Peter Jones
David Kirkwood
Matthew Lebus
Jeremy McCabe
David Rose
Richard Rowley
Malcolm Rutherford
Mike Sanders
Alex Scott*
Toby Wallis
Julian Waltho*
Derek Wheeler*
Peter Woodbridge

1979

Christine A'Court
Chris Allner
Chuck Anderson
Alastair Ballantyne
Dick Barton
Jenny Bond
Ian Bradbury
Lindsay Brown
Andrew Coulton
Graeme Francis
Anthony Green
Robin Howard
Nick McCulloch

Alex Minford
Richard Morris
Andrew Peck*
Trevor Pethick
Thomas Quin
Jim Shine
Martin Stead
David Stewart
Anne van't Hoff
John Yeatman
Fiona Young

1980

Tim Ashley
Harry Bayman
John Davies
Huw Edwards
Janet Ellard
Peter Flippant
Andrew Goldsworthy
Bob Haynes*
Andy Hobart
Tim Horlick
The Monnery Trust*
Kevin Pantling
Rosemary Pantling
Martyn Sharples
Wenna Thompson
Graham van't Hoff*
Conrad Young

1981

Rachel Billinge
Catherine Bingham
Mark Dilworth
Colette Du Toit
Jerry Herbert
Erika Jorgensen
Martin Leech
Stephen McCabe
Robert Noel
Neil Robjohns
Jeremy Tyrer
Sally Welham
Rhodri Williams

1982

Paul Akroyd
Chris Archer-Lock
John Asquith
Chris Breeze
Simon Chadwick
Brad Chism
Corrie Chiswell
Martin Clemoes
Mark Eady
Bill Flenley
Susan Grocott
Gareth Jones
John Launchbury
Tessa McDonald
Jonathan Miller*
Jane Novak
Tim Parritt
Philip Rose
Stephen Schaw Miller
Caroline Sefton
David Skinner
Alastair Smail
Sian Stott
Humphrey Tomlinson*
John Warden
Steve Williams
Nicholas Worskett

1983

Andy Anson
Frances Bernau
Dominic Berry
Robin Blades
Christopher Carter
Chris Clarke
Simon Dannatt
Nicholas Davidson
John Dermo

Sandie Fillingham
Alison Kelly
Barbara Lunnon
Michaela Manning
Iain McNeil
Duncan Milne
Nick Myerson
John Neale
Thyone Outram
Dermot Russell*
Dina Shiloh
Hugh Shilson-Thomas
Craig Shuttleworth*
Richard Tarrant
David Webb*
Julia Wortley

1984

Hussein Barma
Jill Bayley
Andrea Bradley
Julie Burrows
Victoria Cech
Reeta Chakrabarti
Tina Cook
Rachel Falconer
David Field
Carole Green
Brendon Hansford
Jon Hellin
William Kenyon
Giles Latcham
Charles Outhwaite*
Ian Peel
Simon Pridmore
Mark Richards
John Ridley
Anthony Turnbull
Liz Whittaker
Katy Young

1985

Christina Blacklaws
Julea Butt
Michael Coyne
Ashley Dyson
David Evans
Richard Everitt
Jonathan Finn
Sue Gauge
Mark Geoghegan
Timothy Greene
Michael Hammer
Alison Manaker
Lisa McShine
Adrian Monck
Jim Percival
George Peretz*
Tom Perkins
Rebecca Priestley
David Schwartz
Hester Tingey
Chris Wilkinson

1986

Blair Adams
John Ashdown
Chris Ball
Nick Barnard
Sarah Benioff
Neil Blair
Rachel Dulai
Jonathan Gough*
Christopher Hancock
Graham Harper
David Harrison
Steve Holsten
Joyce and Sheung Kai Yung
Emma Langley
Paul Lincoln
John Melin
Cath Mundell
Adrian Powell and Jo Payne
Mary Rogers
Adrian Sainsbury*


James Sanders
Michael Schelble
Nicholas Stretch
Seksom Suriyapa
Tom Tenkhoff
Paul Warren
William Webb-Purkis
Amanda Williams
Claire Williams
Rhidian Williams*

1987

Mark Anderson
Alexander Antelme
Deborah Ball
Richard Bennett
Simon Bolitho
Georgina Brittain
Adam Brunton
Robert Duddridge
Hugh Fraser
Jon Gisby
Chris Hodgkinson
Cooper Jackson
Jo Miller
Spencer Phua
Bruce Stedman
John Watkins

1988

Jason Brown
Cédric Burford
Daniel Cammerman and
Karen Manasse
Jackson Collins*
Robin Down
Ivan Garel-Jones
Nick George
Madeleine Hodgkinson
Russ Hollenbeck
Matthew Jaynes
Simon Johnston
Gwynne Jones
Doron Junger
Lee Mickus
Mark Vanstone
Liz Wagner
Sarah Whitten

1989

Clair Ashley
Conrad Benefield
Justin Brett
Ian Brunton
Al Campbell
Roy Cox
Jane Desnoyers
Richard Dudley*
Anna Johnson and James
Coiley*
Charles Johnstone*
Pritam Kamat
Georgia Kaufmann
Ed Kearns
Alasdair Kergon
Nigel Leyland
Nick Lyle
Simon Mason
Jo Morrison
Nikki Petherbridge
Nigel Pocklington*
Adam Solomon
Dani Solomon
Dominic Symes
Richard Tanner
Robert Tansey
Alison Tooth
Matt Tropp
Paul Williams
Steve Winder

1990

Sajid Ajmeri
David Bieber
Sarah Boase
Michael Cock

Christopher Coleridge
Sarah Fuller
Oliver Gillespie*
Catherine Henstridge
Mark Henstridge
Rachel Knubley
Anna Maratos
Liz Matthews
Jo Payne
Cathy Pearson*
Andy Powell
Matthew Preston
Bob Riley
Shamit Roy
Philip Salmon
David Short
Carl Thwaite
William Wadsworth

1991

Caroline Bansal*
Lindsey Baxter
Simon Boase
Philip Davis
Anna Down
Ian Glen
Ed Harris
Sun-Li Huang
Cecilia Ireland
Philip Jones
Heather Liew
Min Lim*
Clare Macro
Jasper McNabb
Charlotte Morgan
Philomen Probert
Hee Joek Tan
Simon Thwaites*
Anouschka Zagorski

1992

Paul Baccas
Graeme Cohen
Katy Cooper
Richard Dobby
Robert Eveson
Jonathan Giles
Tim Houghton
Sophie Jenkins*
Jean Kitson
Charles Mander
Lakis Michael
Sean O'Sullivan*
Richard Price
Prajakt Samant*
Andrew Sanders
Polly Sharpe
I-Ping Soong
Karen Thackery
Will Yarker

1993

Matt Addison
Kate Astley
David Avery-Gee
Damian Baker
Alan Bedford-Shaw
Nick Campsie*
Rik Child
Caroline De Basto
Astrid Diener
Leena Eilittä
Kate Evans
Andrew Forrest
Jamie McDougall
Clare McIntosh
Gillian Molesworth-St.
Aubyn
Dave Powell
Georg Roebing

1994

Anthony Bale
Sal Berris
Stephanie Bird
Donna Clark

Sophie Dodgeon
Will Dugdale
Nicola Evans
Rory Fisher
Nick Hamshaw
Charles Heise
Joseph Kenner
Yassir Mahmood
Anya Radford
Richard Rous
Jo Shaw
Victoria Sowerby
Richard Thomas
Helen Turnbull Wright
Heather Wadcock

1995

Neil Berry
Graham Campbell*
Marva Carty
Joe Coelho
Elizabeth Elmhirst
Stephanie Fielding
James Howarth
Richard Lloyd
Rachael McCabe
Becky Morrison
Plamen Natzkoff
Eric Prost
Tony Reid
Christine Richardson
William White

1996

Alexandra Beer
Alastair Brown
Peter Catalino
Priya Gopalan
Matt Hancock
Alice Icely
Robert James
Tanja Khosrawi
Paramjit Matharu
Richard Parkin
Maggie and Brian Schilling
Sally Walmsley
David Worthington

1997

Olivia Bam Olson
Ella Dickson
Faye Fadden
Edward Falinski
Ceri Fiddes
Claudia Gorman
Timothy Herrick
Vicky Hunnam*
Catherine Keetch
Jamie Maples
Steve O'Keefe
Helen Slater
Cath Warren
Caleb Watts*
Elizabeth Wells

1998

Nick Amis
Natalie Bollinger
Anthony Bradley
Kiran Chauhan
Tom Clifford
Edward Coulson
Sophie Dickinson
Katrina Hancock
Katie Hill
Arthur Kwok
Rachel Lidgate
Sharron Morris
Clare Peake
Aaron Resch
Emma Westley
Henry Whittaker

1999

Andrew Aldcroft
Marina Bazzani

Pete Farmer
Mike Floyd
Liz Gately
Rebecca Gray
Shanaz Hassan
Richard Hawtree
George Heywood
Philip Hobday
Jon Killingley
James Kirkham
Gavin Little
Christopher Monk
Nick Mumby
Jonathan Roberts
Eleonora Suhoviy
Veronica Vasco

2000

Caroline Boddy
Julia Bushby
Emily Curry
Esi Eshun
Philipp Funke
Felicity Guest
Michael Hugman
Nicky Kerr
Alison Kinder
Anna Kneitel
Sarah Lane
Jo Lim
Stephanie Lovegrove
Andrea MacDonald
Charlotte Millard
Jörn Müller
John Murphy
Lisa Pugh
Matt Ray
Abid Shah
Elizabeth Sharpe
June Stevenson
Craig Tiedman
Lia Ttofi
Peter Warne
Katie White
Lindsay Whiting

2001

Nimalan Arinaminpathy
Daniel Atkin
Katherine Batchelor
Gayatri Bedi
Andrew Black
Kate Bugler
Tom Cochrane
Joanna Condon
Gersende de Pontbriand
Jo Durber
Luke Elson
Hannah Forbes
Andrew Golden
Jane Goodenough
Jeremy Gould
James Graham
Sarah Graham
Nikolaus Grubeck
Marcus Holmlund
Rob Hopkins
Huan Huang
Rob Javin-Fisher
Gauthier Lambert
James McCaffrey
Andrew McKinstry-Wu
Fergal McLoughlin
Edward Meinert*
Hannah Parham
Tom Pugh
David Stranger-Jones
Ewa Szygula
Tse-Wen Tai*
Henry Thorold
Jonathan Turner
Nicholas Widdows
Jade Yee

2002

Duncan Brown

Emmet Coldrick
Eleanor Cooper
Alison Dight
Anthony Flynn
Luc Hands
Claire Holliday
Katie Kingwell
Tamsin Maddock
Kimiya Minoukadeh
Helen Mussell
Drew Newman and Arial
Peters

Rachel O'Neill
Dave Parsons
Michelle Peacock
Jenny Svanberg
Phil Tresadern
Ting Zhang*

2003

James Aldige
George Anstey
Christopher Arnold
Claire Atkinson
Joe Bailey
Katherine Barker
Tom Bolam
Roland Brandman
Jonathan Bridcut
Timothy and Jennifer Bronder
Felicity Burling
David Cooper
Marie-Claire Cordonier
Segger*
Savelie Cornegruta
Caroline Duff
Luka Gakic*
Kristina Glicksman
Richard Harrap
Charlene Hawkins
Toby Hopkins
Gregory Lim
Zirou Liu
Alice Marques
Charles McDermott
Alex Newberry
Jamie Pantling
Emily Rhodes
Sharandish Sanghera
Edward Smith
Vinesh Solanki
John Stuart
Rajiv Tanna
William Taylor

2004

Thomas Adcock
Philip Berman
Ana-Zeralda Canals Hamann
Emma Cousin
Claire Coutinho
Katie Egan
Katie Evans
Andrew Freedman
Valerio Gaspari
Constantine Hadjistassou
Jonathan Healy
James Holwell
Alexander Laffan
Nikolai L'vov-Basirov
Jonathan Rayers
Joanna Smith
Philippa Underwood
Benjamin Wylie

2005

Rosie Bradford
Serene Chew
Beth Cooke
Martin Cooney
Ben Cox
Mark Curtis
Natalie Duric
Lizzie Edwards
Jessica Elliott
April Harper

Jenny Hector-Donnellan
Eachan Johnson
Rachel Kilner
Cameron Kluth
Holly Lamb
Felix Leach
Brandon Levy
Sarah Lewney
Dali Ma
Daragh McDowell
Emma Miyo
Charlie Morris
Ivan Nikolov
Cameron Noble
Asa Oldring
Elspeth Robertson
Ash Rust*
Andrew Sellers
Matt Smith
Chloe Taysom
Henry Taysom
Victoria Thomas
Gareth Tilley
Matt Urhammer
Carly Walsh
Madeleine Warnick
Hannah White
Andrew Whitworth
Cat Williams
Laila Wood

2006

David Brown
Alice Burrell
Henry Burton
Patrick Butler*
Sarah Butler
Xiao Cai
Spencer Crawley
Michael Dumelie*
Victoria Folk
Elliot Fung
Martin Grosvenor-Wong*
Ankur Gupta
Rob Hewlett
Patrick Howard
William Jacobson
Katharine Kirkbride
Oxana Korsten
Quentin Macfarlane
Ed Moores
Chris Neale
Ricardo Pachon
Paul Pamment
Matt Parritt
Pythagoras Petratos
Guy Pewsey
David Pope
Leah Reynolds
Leo Ringer
Rupert Robinson
Ari Romney
Sam Rudgard
Timea Scholey
Joe Schutz
Gemma Slater
Sheena Sodha
Emily Williams
Anthony Wong

2007

Robert Daere
Daniel Dolley
Cai Durbin
Hannah Evans
Philip Gerken
Hannah Graff
Tim Hele
Sam Hitchings
Huichou Huang
Philip James
Hannah Jones
Sonia Krylova
Stephen Lang
Natasha Leigh

William MacLeod
Lucinda Mallace-Goulbourne
Neil Malloy
David Merlin-Jones
Adam Mitchell
Luke O'Leary
Rikin Patel
Soumya Rao
David Rawcliffe
Matthew Rhodes
Frances Rose
Helen Rushton
James Salter
Julie Screpanti-De
Mesmaecker
Piers Taylor
Harriet Tolkien
Michael Turner
Hannah Turner Wright
Andrew Van Biljon
Tom Vining
Victoria Thomas
Thomas Wigham

2008

Camille Ascoli
George Bainbridge
Rory Beard
Nela Brockington
Katherine Camm
Daniel Cashman
Kate Cashman
Louise Clarke
Krisztina Csorota
Charles de Bourcy
Michelle Fernandes-Rohlf
Chris Hart
Olivia Henry
Charlie Howell
Pat Kamm
Karis Lacroix
Hila Levy
Florence Masser
Akshat Rathi
Rebecca Rose
Matt Selfe
Charl Sevel
Alicia Upton
Rhian Wood
Austin Yim

2009

Georgia Aspinall
Lorna Badham
Justin Belkin
Tom Blight
Hannah Dickens
David Donaghy
Alex Douglas
Fabio Fenton*
Ben Houghton
Anshu Jain
Joseph Jones
Sophie Klimt
Kent Li
Kirsty Macdonald
Constance Mantle
Deeksha Rathi
Aaron Rathmell
Christopher Rowell
Arthur Sawbridge
Thomas Sikes
Kyle Victor
Oliver Wearing

2010

Edward Allnutt
Nicholas Altham
Daniel Bailey
Nick Christov
Gareth Downing
Chloe Evenson
Eleanor Franzén
Jack Hutchison
Anjali Joseph*
Roman Magee

Rhys Maliphant
Andrew McCall
Tanaya Melwani
Manesh Mistry
Katharina Neill
David Palmer*
Chris Pearson
Jasdeep Randhawa
Xandra Robinson-Burns
Jakob Rostoele
Gregg Spivey
Matt Stokes
Christopher Wolstenholme

2011

Philip Bell
Charles Bogard
Francesca Carington*
George de Voil
Emily Dolmans
Edward Elliott
Charlie Greig*
Will Hesselmann*
Bo Lan
Benedict May*
Christopher McCann*
Challenger Mishra
Tarun Narasimhan
Edward Nickell
Simi Nijher*
Davina Pearce
Samuel Perkins
Doug Pressman
Elan Preston-Whyte*
Chris Pyrah
Camilla Simpson
Mateusz Slomka
Lydia Stephens
Andreas Uhl
Adam Ward
Till Wirth

2012

Brittany Allesandro
Susanna Cerasuolo
Nathan Ellis
Maggie Henderson-Tew
Noah Hillyard
Katie Hunter
Subhash Kachhwaha
Nikita Kaushal
Sarah Kroloff
Georgina Lee
Elizabeth Makharinsky
Lachlan Molesworth
Marian Porvaznik
Mari Rabie
Ella Richards*
Laura Spence
Ralph Spencer-Tucker
Maria Svedahl
Katie Tibbles
Dimitris Vayenas
Samuele Volpe
Alex Weiss

2013

Tutku Bektas
Danielle Bishop
Ellen Brewster
Charlie Colenutt
Richard Dodding
Alex Doody
Harriet Evans
Benedict Ferard*
Xani Hargreaves
Manon Hoang-Lien-Lambert
Will Hutchinson
Lauren Kedar
Zuzanna Kruszczyńska
Krystina Lockett
Lucy McCann
Sophie Newton
Helena Pickford
Courtney Rivington

Tom Sharpe
Thomas Wilson

2014

Melissa Alberts
Amy Clarke
Cameron Eadie
Peter Fage
Alice Gibbs
Kelsey Haver
Callum Henfrey
Flora Hudson
Tim Huelsmann-Diamond
Imogen Knibbs
Philip Moseley
Oscar North
Sanjay Prabhakar*
Samantha Siegel
Sam Slater*
Rosie Tootell
Aidan Walker
Harry Williams
Sam Zhang

2015

Hanna Bostrom
Edward Clennett
Sally Croysdale
Lydia Eathly
George Fletcher
Matt Holyoak
Arne Lorenzen
Angela Shi
Bartosz Thiede
Alex Urwin
Edie Walker
Oliver Yu

2016

Alice Butcher*
Claudia Green
Christy Kin-Cleaves
Avanish Parmessur
Ewa Wegrzyn

2017

Paul Bajaj
Jocelyn Barker
Rachael Byrne
Barry Ginat
Emily Leshem
Alice O'Neill
Razanne Oueini
Bayo Owolabi

2018

Yusuf Bahasoan
Sophus Rosendahl
Marcel Satria
Ayesha Sehgal
Naomi Witts

2019

Simon Morgan
Nir Ratner

2020

Kitty Holbrooke
Nacema Mehmood
Kabir Mehta
Niharika Paul
Isabelle Wood
Brianna Yang

Friends of Exeter, Fellows, staff and Emeriti

Andrew Allen
Richard and Claire Allnutt
Matt Baldwin
Ben Gurion University
Foundation
Adale Bennett

Margaret Blunden
Roger Bourke
Joanna Bowring
Mark Burrige
Centro de Estudios Europa
Hispanica (CEEH)
Hannah Christie
John and Gillian Clennett
Heidi Coates
Helen Cooper
Richard Cooper
Jim and Diane Cowles
Finola Coy
John Craven
Simon Curtis
Mark Davies
Nicholas Dobson
Marguerite Dupree
Shelagh Eltis
Charlotte Elves
Martin and Susan Evans
Lynda Ewing
Andrew Farmer
Christopher Fletcher
Joerg Friedrichs
Margaret Garvie
Penny Ginger
Andrew and Anna Glover
Mrs P Goode in memory of
Rev'd Tom Goode
John Graham
Julie Greenslade
Paul Hamilton
Debra Harrison
James and Christine Harrison
JG Healy
Sheena Hennessy
Neil Herring
Jane Hiddleston
Martin Hind
Diana Hunt
Mark Janis
Elizabeth Jeffreys
William Jensen
Jeri Johnson
Nancy Kelly
Christopher Kerwan
Charles and Beverly Leach
Susan Lochner*
Conall Mac Niocaill
John Maddicot
The Marks Family Charitable
Trust
John Martin*
Mather Fund
Sarah McCowie
Gary Miller in honour of Dr
Joe Hutton
Michaela Mitchell
Philip Munday
Benjamin Musachio
Jennifer Nice
Jennifer Norman
Mrs S Pankhurst in Memory
of Wilfred Eric Pankhurst
(1952, Modern History)
Michael Payne
Yvonne Rainey
Michael Reeve
Dermot Roaf
Nigel Robinson
Margaret Sanders
Colin Squire*
Rick Stein
Eric Thomas
Jim Thomas
Peter Thompson
Rick Trainor*
Nicholas Van Gemenen
Richard Washington
Helen Watanabe-O'Kelly
Hugh Wybrew*
Bill Zachs*
Xinglong Zhang
Amy Zipkin


Support future generations of students with a gift in your will

Thanks to generous legacies from former generations, and the foresight of alumni and friends who pledge a bequest today, future Exonians will benefit from the outstanding teaching that Exeter College offers and the transformational experiences it provides.

Alumni and Friends have been supporting Exeter by leaving gifts in their wills to the College for seven centuries – will you join them?

To tell the College about your legacy, or for more information, please contact Adale Bennett (Deputy Director of Development & Alumni Relations) at adale.bennett@exeter.ox.ac.uk.


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