
The Rectors and Fellows of Exeter College, Oxford 1901-2005

by Christopher Kirwan

RECTORS AND FELLOWS OF EXETER COLLEGE OXFORD BETWEEN 1901 AND 2005

The aim of this biographical list has been to name the rectors and fellows who were in post in 1901 or later (but excluding honorary, emeritus and visiting fellows), to arrange the fellows elected after 1901 by their year of admission¹ to the fellowship and within each year by seniority, and to include for each rector and fellow as much as I could discover of the following, grouped as follows:

- full name, life span, Oxford degrees, class or type of fellowship, major College offices (Lecturer, Tutor², Sub-Rector, Bursar, Chaplain, Senior Tutor) with dates³, any concurrent University appointment (placed in brackets), and the year of vacating the rectorship or fellowship (but I don't say whether that was by resignation, retirement or, in the case of fixed-term fellowships held throughout their term, time-expiry);
- whether the rector or fellow was an old member of the College, subsequently became an emeritus or honorary fellow, or has a portrait in College;
- other career information, including outside and later Oxford degrees, major honours and awards⁴, selected previous and subsequent appointments⁵, honorary degrees, honorary fellowships at other Oxford and at Cambridge colleges;
- my major sources of information (other than the *University Calendar* and the College archives, which were used throughout).

Publications are excluded, but I have made an exception for the two rectorial autobiographies, and for some pages of Madariaga. Titles in brackets, and Oxford degrees in the third section, were conferred after the rectorship or fellowship ended. Honorary fellows, visiting fellows, and office-holders who were not fellows are listed only if they also served as fellows. Fellows might be admitted and vacate at any time of year; after about 1950 1 October to 30 September became usual. There is an alphabetical index at the end.

At the beginning of the period the College was governed under statutes made in 1882 'by the University of Oxford Commissioners acting in pursuance of the Universities of Oxford and Cambridge Act, 1877.' These provided that the Governing Body consist of the Rector and two classes of fellows, Tutorial and Ordinary. A tutorial fellow's tenure was conditional on his 'taking such part in the educational work of the College as the Educational Council [roughly the Rector and tutorial fellows] may from time to time determine' (Statute III); ordinary fellowships were often held by research fellows. The number of fellowships was to be not less than twelve (reduced in 1921 to

¹ 'Admission' is not strictly accurate. Until about 1975 many Fellows started as 'probationary' and might not be formally admitted as 'actual' Fellows until up to a year later. I have aimed to date the Fellowship from the start of its probationary period.

² But only until 1965, after which the office of Tutor ceased to be distinctive and potent among Fellow-Lecturers.

³ But I have ignored most of the short periods during which one Fellow deputised for another on leave or filled a temporary vacancy.

⁴ I have generally omitted academic medals and prizes.

⁵ Lecturerships of Oxford colleges held without fellowships are generally omitted.

nine), and had to include a Chaplain Fellow —explicitly counted as tutorial—and at least three (after 1921 at most two) ordinary fellows; but fellowships could be suspended with the consent of the Visitor, and in fact there were fewer than twelve throughout the period 1901–21. Tutors, normally chosen from among the tutorial fellows, had the duty to ‘devote themselves to the Educational work of the College, and to exercise....supervision over the conduct and studies of all Members of the College receiving tuition’ (Statute IV). Tutorial fellows might also hold the office of lecturer: the ‘number and duties’ of lecturers ‘shall be regulated from time to time by the Educational Council’ (ib.). Statute IV provided for two bursars, but allowed their offices to be merged in one person. Until (apparently) 1915 the rectorship was tenable for life; thereafter to 75. Tutorial fellowships were tenable for fifteen years but the fellows were re-eligible from time to time, without age limit until 1896, thereafter up to the age of 70; if unmarried at election, they could not marry for seven years, but this provision had disappeared by 1921. Ordinary fellowships were tenable for seven years, but could be renewed under certain conditions provided they became non-stipendiary.

From 1926 these arrangements were considerably altered by Commissioners acting under the Oxford and Cambridge Act 1923. The Governing Body was henceforth to contain three classes of fellow: Professorial, Official and Research. Professorial fellowships were tenable by professors and readers of the University and their equivalent, and were non-stipendiary. Official fellowships were ‘tenable by persons holding any teaching or administrative or disciplinary office in the College, including the office of Chaplain’, and at first also by University lecturers, demonstrators, and inter-collegiate lecturers (see below) even if they held no College office (Statute III). Research fellowships were either Senior, tenable for five years, or Junior, tenable for three years (ib.). There was no limit on numbers, but official fellows might not be outnumbered by the other Governing Body fellows. An amendment approved by the Queen in Council in 1965 provided also for Fellowships by Special Election, tenable ‘by Persons holding a teaching or research or administrative post in the University qualifying them for membership of Congregation’ but not qualified to hold a professorial fellowship, and also others ‘who have attained, or who show promise of attaining, distinction in some branch or branches of knowledge, and who shall undertake to perform some definite educational work in the College....’ (Statute III). Among the offices qualifying for election to an official fellowship were those of tutor, lecturer, chaplain and bursar. The duty of tutors was ‘to exercise direct supervision over the conduct and course of study and general welfare’ of undergraduates assigned to them; a later amendment dropped the word ‘direct’, and later still the name ‘Tutor’ was replaced by ‘Adviser’. Lecturerships became the main stipendiary office of most official fellows (thereby called, in the common Oxford parlance, ‘tutorial fellows’); Statute IV provided that ‘the Lecturers shall perform such duties of tuition and lecturing as may be assigned to them by the Tutorial Board [Rector and Official Fellows]’ or (by a later amendment) ‘the Governing Body’. The rectorship was tenable to the age of 70, or 75 by Governing Body resolution; later this was reduced to 67, in line with University appointments. Official fellows were elected for periods of up to ten years, and were re-eligible to the retiring age of 65 (67 for those retiring after about 1945 and, in most cases, elected before about 1975).

During the period a good deal of College teaching was in the hands of lecturers who were not fellows of the College. This underclass (as it often was, unless the lecturers were fellows of other colleges) diminished greatly between 1950 and 1980, but grew again thereafter. Its size depended mainly on the number of University appointments that were available for fellows to hold, which greatly affected the cost to the College of maintaining a teaching fellow. Throughout the period fellows might, with the College’s permission, hold University appointments concurrently, but under the 1882 Statutes few tutorial fellows did so. Independently, however, of University initiative or employment, there had been increasing cooperation among colleges in the provision of lectures, and it is likely that by 1926 most of the College’s tutorial fellows (except in the natural sciences, modern languages and English) were ‘Inter-Collegiate Lecturers’, admitting students from every other college to their lectures. From that date the University intervened, keeping registers of ‘Faculty Lecturers’ and providing for

‘stipends of University Lectureships to be conferred upon Inter-Collegiate Lecturers whose names are on’ those registers (*University Statutes* 1926 p.332). The title of ‘Faculty Lecturer’ appeared in the *University Calendar* for the first time in 1938, but it is not clear whether all who held it were in receipt of such stipends. These stipends, always modest and supplementary, were paid from the University’s Common University Fund (CUF; originally set up under the 1882 University Statutes to support new University posts, and initially funded from taxation of colleges). From 1946, thanks in great part to growing subvention from the State, the University was able to apply the CUF towards remuneration of more, and from 1950 all, of these faculty lecturers, and thus in effect to tutorial fellows throughout the colleges (and indeed to some others; *History* viii 652–3). From that date they appear below as ‘CUF Lecturers’, in distinction from ‘University Lecturers’ (predominantly in the natural sciences), who continued to receive a full University stipend, albeit lightly subvented by the College (the title of ‘Faculty Lecturer’ was later applied to certain University posts intermediate between University and CUF Lecturerships). Although CUF lectureships⁶ were always supplementary to college posts, the University duties attached to them, and the University’s control over appointment to them, grew in the latter part of the period. After State grants to the University began to decline in the 1980s, some fellowships came to be associated with ‘titular’ University lectureships (mainly CUF), held without University stipend or contractual duties. In the earlier part of the period professors’ assistants in the natural sciences were often called Demonstrators, but the title was generally merged into ‘Lecturer’ during the 1960s, as also was that of Senior Research Officer. Until 1925 all fellowships, and thereafter all official and junior research fellowships, in the College were probationary during the first year, but after about 1950 probation was increasingly waived and by the 1980s had fallen into disuse. From 1996 the University annually invited members of Congregation to apply for ‘recognition of distinction’; those awarded such recognition (which was unremunerated) are noted below as ‘non-statutory reader’ or ‘non-statutory professor’.

The major changes in fellows’ statutory conditions of tenure during the period came, therefore, in 1926. But even at the statutory level other changes had occurred from time to time, as amendments passed by the Governing Body secured approval from the University and the King or Queen in Council. In 1979 women were admitted to membership of the College, at every level. The Education Reform Act 1988 led to imposition by Commissioners of a statute concerning the dismissal of ‘Academic Staff’, applicable to any person, amongst others, ‘employed by the College to carry out teaching or research’ which was not ‘only of a limited nature’. The number of fellows grew steadily during the period; in 2005 there were forty-one.

As I have worked on the list that follows, I have come to see how much history it leaves to be investigated. The careers described here are no more than skeletons; among the things I have not recorded, schooling would have been interesting. The non-fellow lecturers of the College also deserve commemoration; but I have declined the huge labour of tracing them—except the few, such as myself, who progressed to a fellowship.

A draft was submitted to all past and present rectors and fellows for whom I could find a current e-mail or other address. My thanks are due to them for corrections and amplifications, not only in their own entries; and also to Juliet Chadwick and John Maddicott in Exeter, Anna Petre and Nicholas Smith of the University Archives, John Taylor of the Royal Society of Chemistry, Charline Addison

⁶ The local Oxford spelling ‘Lecturership’ appears to have come in about 1950.

at St Edward's School Oxford, Ros Young of the Mathematics Department at Reading, and Peter Parsons. Inaccuracies are sure to remain; I ask indulgence for them.

Christopher Kirwan
Exeter College, Oxford
March 2006

- Sources AWW: *The Academic Who's Who 1973–4: University Teachers in the British Isles: Arts, Education and Social Sciences*, A&C Black 1973.
Chemists: Biographical Database of British Chemists at www.open.ac.uk/ou5/Arts/chemists⁷.
Crockford: *Crockford's Clerical Directory*, Church House Publishing (various years).
 Exeter College *Statutes*.
 Governing Body Order Books.
History: *The History of the University of Oxford*, ed. B.H. Harrison, Clarendon Press, Oxford: vol. vii, ed. M.G. Brock and M.C. Curthoys 2000; vol. viii, ed. B.H. Harrison 1994.
 How: A.B. How, *Register of Exeter College Oxford 1891–1921*, Blackwell 1928 (as regards Fellows it is no more than a list).
The Medical Directory, Financial Times (various years).
 National Archives (Public Record Office), Kew, with piece number.
 ODNB: *Oxford Dictionary of National Biography*, Oxford University Press 2004.
Oxford University Calendar, Oxford University Press (annual).
 P: personal communication from the subject or a relative.
 R: *Exeter College Association Register* (annual; 'Record' for years 1939–47).
 S: *The Stapeldon Magazine*, with volume and issue number.
Times: *Obituaries from the Times*, Newspaper Archives Development Ltd, with volume indication.
Who's Who (various years).
Who Was Who, with volume number.
 WWAus: *Who's Who in Australia* 2002.
 www: the internet (thanks mainly to Google).

RECTORS

Jackson, Revd William Walrond (1838–1931), MA, DD, Tutorial Fellow 1863–87, Tutor till 1883, Sub-Rector 1878–83, Rector 1887–1913; Honorary Fellow from 1913, portrait by Harris Brown in Hall; Censor of Non-Collegiate Students 1883–7, Principal of Day Training College (for elementary-school teachers) 1892–5; *Who Was Who* III, S

⁷ I include this for possible future use. At present it contains only three of the Fellows here listed, Hinshelwood, Everett and Dainton; but their curricula vitae are full, and the database's coverage may expand (perhaps only for the dead).

iii 19:233–9, viii 49:187–94, *History* vii: 558–9.

Farnell, Lewis Richard (1856–1934), MA, DLitt, Tutorial Fellow 1880–1913, Tutor 1884, later Classical Lecturer (University Lecturer from 1908), Sub-Rector 1883–93, Senior Tutor 1900–13, Rector 1913–28; Honorary Fellow from 1928, portrait by John Lander in Hall, autobiography *An Oxonian Looks Back* Hopkinson 1934; FBA 1918, Senior Proctor 1896–7, Vice-Chancellor 1920–3, Hon DLitt Geneva, Trinity College Dublin, St Andrews; How, *Who Was Who* III, *ODNB*, S iii 19:240–3, viii 54:379–86, R 1934:31–3.

Marett, Robert Ranulph (1866–1943), MA, DSc, Tutorial Fellow 1891–1928, Tutor in Philosophy (University Reader 1910–28), Sub-Rector 1893–8, Rector 1928–43, died in post; portrait by Henry Lamb in Hall, autobiography *A Jerseyman at Oxford* OUP 1941; Hon DLitt, FBA, Barrister Jersey Bar, Junior Proctor 1918–19; How, *Who Was Who* IV, *ODNB*, *Record* 1939–47:7–10.

Barber, Eric Arthur (1888–1965), MA, Tutorial Fellow 1913–43, Tutor, Lecturer in Honour Classics (from 1912, University Lecturer from 1928), Sub-Rector 1914–15, 1919–24, Senior Tutor 1924–45, Rector 1943–56; Honorary Fellow from 1956, portrait by Pietro Annigoni in Hall; FBA 1936, Fellow of Merton 1910–13, King's Shropshire Light Infantry and Intelligence Corps 1916–18, Hon LittD Dublin, Hon Fellow of Merton and New College; How, *Who Was Who* VI, R 1965:8–13, 2004:32–7.

Wheare, Sir Kenneth Clinton (1907–79), MA, DLitt (1957), Rector 1956–72; Honorary Fellow from 1972, portrait by William Narraway in Hall; CMG 1953, knighted 1966, Queen's Silver Jubilee Medal 1977, FBA 1952, PBA 1967–71, MA Melbourne, Rhodes scholar, Beit Lecturer 1935–44, Fellow of University College 1939–44, Gladstone Professor 1944–57, Fellow of Nuffield 1944–58, of All Souls 1944–56 and from 1973, Vice-Chancellor 1964–6, University member of Oxford City Council 1940–57, member UGC 1959–63, Adviser to National Convention of Newfoundland 1946–7, to Conferences on Central African Federation 1951–3, chairman of Rhodes Trust 1962–9, Chancellor Liverpool from 1972, Hon Admiral IOM Herring Fishing Fleet 1973–5, Hon DLitt Cambridge, Hon LLD Exeter, Liverpool, Manchester, Hon LHD Columbia, Hon Fellow of Nuffield, Oriel, University and Wolfson; *Who Was Who* VII, *ODNB*, R 1957:3–4, 1972:5–7.

Barr, (William) Greig (1917–), MA, Official Fellow and Lecturer in Modern History 1945–72 (CUF Lecturer from 1949), Tutor from 1946, Sub-Rector 1947–54, Finance and Estates Bursar 1954–5, Senior Tutor 1960–6, Rector 1972–82; Honorary Fellow from 1982, portrait by June Mendoza in Hall; army service 1939–45 (Lt-Col Royal Devon Yeomanry), DL from 1974, Junior Proctor 1951–2, Rhodes Trustee 1975–87, Pro-Vice-Chancellor 1980–2; *Who's Who*, R 1972:7, 1982:9–11, P.

Hunt, Norman Crowther (Rt Hon the Lord Crowther-Hunt of Eccleshill) (1920–87), MA, Official Fellow and Lecturer in Politics (CUF Lecturer) 1952–82, Tutor from 1957, Domestic Bursar 1954–70, Rector 1982–7, died in post; portrait by Theodore Ramos in Hall; MA PhD Camb, created Baron Crowther-Hunt (Life Peerage) 1973, Royal Artillery 1940–5, Research Fellow of Sidney Sussex Cambridge 1949–51, Commonwealth Fund Fellow Princeton 1951–2, member of Fulton Committee 1966–8, Minister of State Department for Education and Science 1974–6, chairman BBC General Advisory Council 1986–7, Hon DLitt Bradford, Hon LLD Williams College, Hon Fellow of Sidney Sussex Cambridge; *Who Was Who* VIII, *ODNB* (s.v. 'Hunt'), R

1982:12–16, 1987:6–9.

Norman, Sir Richard Oswald Chandler (1932–93), MA, DSc, Rector 1987–93, died in post; posthumous portrait by Tom Coates in Hall; KBE 1987, FRS 1977, Junior Research Fellow of Merton 1956–8, Fellow and Tutor Merton (University Lecturer) 1958–65, Professor York 1965–87, Chief Scientific Adviser to Ministry of Defence 1983–8, to Dept of Energy 1988–93, Hon Fellow of Balliol and Merton; *Who Was Who* IX, *ODNB, R* 1987:13–18, 1993:8–14.

Butler, Marilyn Speers (1937–), MA, DPhil, Rector 1993–2004; portrait by David Copley in Hall; Honorary Fellow from 2004; FBA 2002, BBC 1960–2, Junior Research Fellow of St Hilda's 1970–3, Fellow and Tutor St Hugh's 1973–85, K Edward VII Professor Cambridge 1986–93, Fellow of King's Cambridge 1988–93, member HEFCE 1997–2000, Hon DLitt Leicester, Birmingham, Brookes, Williams College, Warwick, Lancaster, Surrey, Kingston, Hon Fellow of St Hilda's, St Hugh's, King's Cambridge; *Who's Who, R* 1993:18–19, 2004:10–14.

Cairncross, Frances Anne (1944–), MA, Rector from 2004; CBE 2004, MA Brown, staff of *The Times* 1967–9, *Banker* 1969, *Observer* 1970–3, *Guardian* 1973–84, editorial staff *Economist* 1984–2004, chairman ESRC from 2001, European Women of Achievement Award 2002, High Sheriff of Greater London 2004–5, President BAAS 2005–6, Hon DLitt Glasgow, Loughborough, Hon DSc Birmingham, City, Bristol, Hon Dr Cardiff, Hon Fellow of St Anne's and St Peter's; *Who's Who*.

FELLOWS

Rector Jackson 1887–1913

The fellowship in 1900–1⁸

Farnell, Lewis Richard (1856–1934): see Rectors.

How, Archibald Barwell (1860–1947), MA, Tutorial Fellow, Tutor, later Lecturer, Bursar from 1892, elected 1886, vacated 1919; old member, Honorary Fellow from 1919, portrait drawing by Henry Lamb in storage (to go in Old Bursary); How, *Record* 1939–47:24–5.

Marett, Robert Ranulph (1866–1943): see Rectors.

Allen, Revd Willoughby Charles (1867–1953), MA, Chaplain Fellow and Lecturer in Theology and Hebrew, Sub-Rector 1898–1904, elected 1894, vacated 1908; old member; Junior Proctor 1907–8, Principal Egerton Hall Manchester 1908–15, Archdeacon of Manchester 1909–16, of Blackburn 1916–20, thereafter held livings in Lancashire and Norfolk till 1932; How, *Who Was Who* V.

⁸ How seems to be wrong in including Tozer, whom he makes an Honorary Fellow from 1903; according to the *University Calendar* he was already an Honorary Fellow in 1899.

Bailey, Cyril (1871–1957), MA, Tutorial Fellow in classics, Tutor, elected 1894, vacated 1902; CBE 1939, FBA, DLitt, Fellow of Balliol 1902–39, Ministry of Munitions 1915–18, Public Orator 1932–9, Hon DLitt Durham, Wales, Hon LLD Glasgow, Hon DL California, Hon Fellow of Balliol and Lady Margaret Hall; How, *Who Was Who* V, *ODNB*.

Stevenson, William Henry (1858–1924), MA by decree, Ordinary Fellow (research), elected 1896, vacated 1904; mediæval historian, Fellow of St John's 1904–24; How, *S* vi 35:177–8, 210, *ODNB*.

Atkinson, Christopher Thomas (1874–1964), MA, Tutorial Fellow, Lecturer in Modern History, elected 1898, vacated 1941; Emeritus Fellow; Captain War Office 1914–19; How, *R* 1991:18–23, *Times* 1961–70.

Admissions to fellowship from 1901⁹

1901 Henderson, Bernard William (1871–1929), MA, DLitt, Tutorial Fellow, Lecturer in Ancient History (from 1900), Tutor from 1902, Sub-Rector 1904–13, 1915–18, Senior Tutor 1913–24, died in post; Prize Fellow of Merton 1894–1901; How, *Who Was Who* III, *S* viii 44:1–4, 28.

1902 Blunt, (Rt) Revd Alfred Walter Frank (1879–1957), MA, DD, Tutorial Fellow, Classical Lecturer, vacated 1908; old member, Honorary Fellow from 1948; bishop of Bradford 1931–55; How, *Who Was Who* V, *ODNB*.

1904 Balfour, Henry (1863–1939), MA, Ordinary Fellow till 1909 and again (non-stipendiary) 1919–39 (Curator of Pitt Rivers Museum 1891–1939), died in post; FRS 1924; How, *Who Was Who* III, *ODNB*.

1907 Balleine, Cuthbert Francis (1883–1915), MA, Tutorial Fellow, Tutor from 1911, Junior Bursar 1908–13, Sub-Rector 1913–14; old member; Captain OTC from 1910, Temporary Captain Rifle Brigade 1914, killed in action in Flanders; How, *S* iv 23:141–3, National Archives (WO 339/20475).

Rose, Herbert Jennings (1883–1961), MA, Tutorial Fellow, Classical Lecturer, vacated 1911; Honorary Fellow from 1944; Rhodes scholar, FBA 1934, Assoc Professor McGill 1911–15, army service 1915–19, Professor Aberystwyth 1919–27, St Andrews 1927–53, Hon. LLD St Andrews; How, *Who Was Who* VI, *ODNB*.

1909 Williams, Norman Powell (1883–1943), MA, DD, Chaplain Fellow (Chaplain from 1908), Lecturer in Theology, vacated 1927; DD 1927, Fellow of Magdalen 1906–9, Asst Master Eton 1916–17, War Office 1917–18, Lady Margaret Professor and Canon of Christ Church 1927–43; How, *Who Was Who* IV, *ODNB*.

Jenkinson, John Wilfred (1871–1915), MA, DSc, Ordinary Fellow, Lecturer in Animal Morphology (University Lecturer); Temporary Captain Worcestershire Regt (attached

⁹ See footnote 1.

Royal Fusiliers), killed in action at Gallipoli; How, *S* iv 23:143–4, 165, National Archives (WO 339/16898).

- 1912** Cheshire, Geoffrey Chevalier (1886–1978), BCL, MA, DCL 1927, Tutorial Fellow, Lecturer in Law (All Souls Lecturer 1923–33, All Souls Reader 1933–44), Bursar 1919–33, Acting Bursar 1940–4, vacated 1944; Honorary Fellow from 1944, portrait drawing by H.A. Freeth in storage (to go in Old Bursary); FBA 1945, Barrister-at-Law, Lecturer Aberystwyth 1909–11, Cheshire Regiment 1914–16, Royal Flying Corps 1916–18, Vinerian Professor and Fellow of All Souls 1944–9, Hon LLD London, Manchester, Calcutta, Hon Fellow of Merton; How, *Who Was Who* VII, *ODNB*, *R* 1979:12–13.

Rector Farnell 1913–28

- 1913** Barber, Eric Arthur (1888–1965): see Rectors.
- 1919** Raikes, Humphrey Rivaz (1891–1955), MA, Tutorial Fellow in chemistry, Tutor from 1921, Sub-Rector 1924–7, vacated 1927; Honorary Fellow from 1946; AFC, Buffs then Royal Flying Corps and RAF 1914–19, Principal 1928–54 and Vice-Chancellor 1948–54 Witwatersrand University, Hon DSc Witwatersrand, Hon LLD Bristol, Toronto, Cape Town, Cambridge; How, *Who Was Who* V, *S* xiii 74:5–6, 40, *R* 1955:8–11, *Times* 1951–60.
- 1922** Dawkins, Richard MacGillivray (1871–1955), MA, Ordinary Fellow and from 1926 Professorial Fellow (Bywater and Sotheby Professor of Byzantine and Modern Greek Language and Literature 1920–39), vacated 1939; Honorary Fellow from 1939, portrait drawing by Henry Lamb in Upper Common Room; DLitt Oxford, MA Camb, FBA, Fellow of Emmanuel Cambridge 1904, Director British School at Athens 1906–14, RNVR 1916, Hon PhD Athens, Thessaloniki, Hon Fellow of Emmanuel Cambridge; *Who Was Who* V, *ODNB*, *S* xiii 74:7–9, 40, *R* 1955:12–15, *Times* 1951–60.
- 1923** Clarke, Stewart Studdert (1897–1924), MA, Ordinary Fellow (research: ‘Historical Geography and Topography of Epirus’), died in post; RMA Sandhurst 1916, war service in Royal Garrison Artillery, resigned commission 1919, drowned in a boating accident off Salamis, S.S. Clarke Memorial Travelling Exhibition tenable by junior members of Exeter and Balliol founded in his memory 1925; *S* vi 34:129–30, *Balliol College Record*, National Archives (WO 339/67822, referring to *Times* obituary 6.5.24).
- 1924** Coghill, Nevill Henry Kendal Aylmer (1899–1980), MA, Ordinary Fellow (research: ‘Chaucer’s Debt to English Literature’) 1924–5, Official Fellow and Lecturer in English 1925–57, Tutor 1926–33 and again from 1940, Sub-Rector 1940–5, vacated 1957; old member, Emeritus Fellow, portrait plaster head in Chapel; Royal Field Artillery 1917–19, Junior Proctor 1940–1, Merton Professor 1957–66, Hon DLitt Williams College, Hon LLD St Andrews, Emeritus Fellow of Merton; *Who Was Who* VII, *ODNB*, *R* 1981:10–13, 1992:32–43.
- 1925** Waters, Edwin George Ross (1890–1930), MA, Ordinary Fellow (research: ‘Voyages of St Brendan’) then Tutor in French (Taylorian Lecturer 1923–6, University Reader 1926–27), vacated 1927; Professor of Romance Languages and Fellow of Trinity 1927–30; *Who Was Who* III.

- 1926** Soddy, Frederick (1877–1956), MA, Professorial Fellow (Dr Lee’s Professor of Chemistry 1919–37), vacated 1936; MA Glasgow, FRS 1910, Nobel Laureate 1921, Demonstrator McGill 1900–2, Lecturer Glasgow 1904–14, Professor Aberdeen 1914–19, Hon LLD Glasgow; *Who Was Who* V, *ODNB*.
- 1927** Eccles, (Sir) John Carew (1903–97), MA, DPhil, Junior Research Fellow till 1932, Lecturer in Physiology from 1928 (University Demonstrator from 1929), Staines Medical Research Fellow from 1932, vacated 1934; Honorary Fellow from 1962; FRS 1941, knighted 1958, AC 1990, Rhodes scholar, Fellow of Magdalen and University Lecturer 1934–7, Director Kanematsu Memorial Institute of Pathology Sydney 1937–44, Professor Otago 1944–51, Professor ANU 1951–66, Professor Chicago and then Buffalo 1966–75, Nobel Laureate (Medicine) 1963, Hon DSc British Columbia, Tasmania, Hon LLD Melbourne, Hon ScD Cambridge, Hon Fellow of Magdalen; *Who Was Who* X, *ODNB*, *R* 1997:9–11.

Balsdon, (John Percy Vyvian) Dacre (1901–77), MA, Official Fellow, Lecturer in Ancient History (from 1929, Faculty Lecturer from 1935, later CUF Lecturer), Tutor from 1928, Sub-Rector 1928–40, Acting Bursar 1948–9, Senior Tutor 1950–61, vacated 1969; old member, Emeritus Fellow, portrait drawings by Peter Greenham in the Balsdon Room; DLitt, FBA 1967, Asst Master Sedbergh 1924–6, elected Proctor 1940 but apparently did not serve, Ministry of Labour 1940–5, Hon LLD Dalhousie, Hon DLitt Exeter; *Who Was Who* VII, *R* 1969:9–17, 1977:4–5.

Rector Marett 1928–43

- 1928** Wolfenden, John Hulton (1902–89), MA, Official Fellow, Lecturer in Chemistry (from 1927, University Demonstrator from 1937, later Lecturer), Tutor, Sub-Rector 1940, vacated 1947; Emeritus Fellow from 1950; US Medal of Freedom with Bronze Palm, Procter Visiting Fellow Princeton 1924, British Purchasing Commission Washington then Principal Scientific Officer Commonwealth Scientific Office Washington 1941–5, Professor Dartmouth College 1947–67, Hon DSc Dartmouth 1969; *R* 1990:7–8.
- Madariaga, Don Salvador de (1886–1978), MA, Professorial Fellow (King Alfonso XIII Professor of Spanish Studies), vacated 1931; Honorary Fellow from 1942, *Morning without Noon* Saxon House 1974 ch.4 beginning; FBA, Charlemagne Prize 1973, Légion d’Honneur, journalist and critic London 1916–21, League of Nations Secretariat (director of disarmament section) 1921–7, Spanish Ambassador to USA 1931, to France 1932–4, Permanent Delegate to League of Nations 1931–6, first President College of Europe at Bruges, Hon DCL Oxford, Hon Doctor Arequipa, Lima, Poitiers, Princeton, Liège, Lille, Pavia; *Who Was Who* VII (s.v. Madariaga), *ODNB*.
- 1929** Bezzant, Revd James Stanley (1897–1967), BD, MA, Official Fellow, Chaplain and Lecturer in Theology (from 1928), vacated 1933; BD Camb, Vice-Principal of Ripon Hall ?–1927, Canon Liverpool 1933–52, Chaplain RNVR 1940–6, University Lecturer and Fellow of St John’s Cambridge 1953–64; *Who Was Who* VI.
- 1932** Entwistle, William James (1896–1952), MA, Professorial Fellow (King Alfonso XIII Professor of Spanish Studies), died in post; MA Aberdeen, FBA 1950, Royal Field Artillery and Scottish Rifles 1916–19, Lecturer Manchester 1921–5, Professor

Glasgow 1925–32, Hon LLD Glasgow, Aberdeen, Hon LittD Pennsylvania, Hon DL Coimbra; *Who Was Who V*, *ODNB*, *S* xii 72:3–4, 37, *R* 1953:16–17.

- 1933** Southern, (Sir) Richard William (1912–2001), MA, Junior Research Fellow, vacated 1937; Honorary Fellow from 1991; knighted 1974, FBA 1960, Fellow of Balliol 1937–61, army service 1940–44, Junior Proctor 1948–9, Chichele Professor of Modern History and Fellow of All Souls 1961–9, President of St John’s 1969–81, Hon DLitt Glasgow, Durham, Cambridge, Bristol, Newcastle, Warwick, St Anselm’s College, Columbia, University of the South, Hon Fellow of Balliol, St John’s, Sidney Sussex Cambridge; *Who’s Who*, *R* 2001:12–14, 2005:30.
- Buxton, Leonard Halford Dudley (1889–1939), MA, DSc, Official Fellow and Bursar (Reader in Physical Anthropology from 1928), died in post; old member; Légion d’Honneur, Senior Proctor 1929–30; *Who Was Who III*.
- Kneale, William Calvert (1906–90), MA, Official Fellow and Lecturer in Philosophy (Faculty Lecturer from 1937, CUF Lecturer from 1946), Tutor, Senior Tutor 1945–50, vacated 1960; Emeritus Fellow; FBA 1950, Asst Aberdeen 1929, Asst Lecturer Newcastle 1931, Ministry of Shipping 1940–5, White’s Professor and Fellow of Corpus Christi 1960–6, Hon. LLD Aberdeen, Hon DLitt Durham, St Andrews, Hon Fellow of Brasenose; *Who Was Who VIII*, *ODNB*, *R* 1990:8–11.
- 1934** Kingdon, Revd Henry Paul (1907–89), MA, Official Fellow, from 1933 Chaplain and Lecturer in Theology (Faculty Lecturer from 1938), vacated 1945; livings in Wiltshire and Somerset from 1945, Control Commission for Germany 1947–9, Chaplain and Lecturer King Alfred’s College Winchester 1951–6, Lecturer Wells Theological College 1956–8; *R* 1989:9–10, 2005:31, *Crockford*.
- 1935** Maegraith, Brian Gilmore (1907–89), BSc, MA, DPhil, Staines Medical Research Fellow (University Demonstrator and Lecturer 1938–44, Dean of Medical School from 1939), vacated 1940; old member; CMG 1968, TD 1975, Order of White Elephant Thailand 1982, Rhodes scholar, Army Malaria Research Unit 1939, Professor Liverpool 1944–72, Dean School of Tropical Medicine Liverpool 1946–75, Hon Senior Research Fellow Liverpool 1978–89, Hon DSc Bangkok, Hon MD Athens; *Who Was Who VIII*, *ODNB*.
- 1937** Hinshelwood, Sir Cyril Norman (1897–1967), MA, DSc 1947, Hon DLitt 1960, Professorial Fellow (Dr Lee’s Professor of Chemistry), vacated 1964; Honorary Fellow from 1964, portrait by Edward Halliday in Hall; OM, knighted 1948, FRS 1929, PRS 1955–60, Nobel Laureate 1956, high explosives chemist with ICI 1916–8, Fellow of Balliol 1920–1, of Trinity 1921–37, Senior Research Fellow Imperial College London from 1964, Hon ScD Cambridge, Dublin, Hon DSc London, Leeds, Sheffield, Wales, Southampton, Hull, Ottawa, City, Hon Fellow of Trinity and Balliol; *Who Was Who VI*, *ODNB*, *R* 1997:13–14, *Balliol College Record*, *Chemists*.
- 1938** Jones, David Morgan (1915–2000), MA, Junior Research Fellow in Comparative Philology, vacated 1945; old member; Asst Lecturer then Lecturer Bangor 1940–8, Reader in Classics Birkbeck London 1949–53, Professor Westfield College London 1953–80; *AWW*, *Who Was Who X*.
- 1939** Mavrogordato, John Nicolas (1882–1970), MA, Professorial Fellow (Bywater and Sotheby Professor of Byzantine and Modern Greek Language and Literature), vacated 1947;

old member, Honorary Fellow from 1956, portrait by Mark Gertler in Senior Common Room; in publishing 1908–12, Lecturer Kings College London from 1919; *Who Was Who* VI.

Maclaren, John Frederick Peverell (1896–?), Official Fellow and Bursar, vacated 1948; BA Camb, Order of the Nile 4th class, war service 1940–4, agent of Chatsworth estate Eastbourne from 1948; *R* 1949:7.

Rector Barber 1943–56

- 1944** Nicholas, Herbert George (1911–98), MA, Official Fellow, Lecturer in Politics and Modern History (from 1941, CUF Lecturer 1947–56), Tutor from 1947, vacated 1951; FBA 1969, Commonwealth Fund Fellow Yale 1935–7, with Ministry of Information in Washington 1941–6, Fellow of New College 1951–78, Reader 1956–69, Rhodes Professor 1969–78, Hon DCL Pittsburgh, Hon Fellow of New College; *Who Was Who* X, *R* 1998:8–9.
- 1945** Barr, (William) Greig (1917–): see Rectors.
- James, Philip Seaforth (1914–2001), MA, Official Fellow and Lecturer in Law (CUF Lecturer from 1947), vacated 1949; Research Fellow Yale 1938–9, barrister-at-law 1939, war service with Royal Artillery in India, practised at Bar 1949–51, Professor Leeds from 1951, later at University of Buckingham; *R* 2001:10–11, *AWW*.
- 1946** Kemp, (Rt) Revd Eric Waldram (1915–), BD, MA, Official Fellow and Chaplain, Lecturer in Modern History and Theology (CUF Lecturer in Theology from 1947), Tutor, vacated 1969; old member, Emeritus Fellow; DD, Librarian Pusey House 1941–6, Canon of Lincoln, Chaplain to the Queen 1967–9, Dean of Worcester 1969–74, Bishop of Chichester 1974–2001, President National Liberal Club from 1994, Hon DLitt Sussex, Hon DD Berne; *Who's Who*, *R* 1969:17–18, *P*.
- 1947** Everett, Douglas Hugh (1916–2002), MA, DPhil, Official Fellow and Lecturer in Chemistry, Tutor, vacated 1948; old member; BSc DSc Reading, FRS 1980, Professor Dundee 1948–54, Bristol 1954–82; *Chemists*.
- Trypanis, Constantine Athanasius (1909–93), Professorial Fellow (Bywater and Sotheby Professor of Byzantine and Modern Greek Language and Literature), vacated 1967; Emeritus Fellow; DLitt 1970, DPhil Athens, Hon FBA 1978, Professor Chicago 1968–74, Minister of Culture and Science in Greek Government 1974–7; *Who Was Who* IX, *R* 1993:14–15.
- Sanders, (Frank) Kingsley (1917–98), MA, DPhil, Staines Medical Research Fellow, vacated 1952; old member, oratorio of his own composition performed at Exeter during his fellowship; Leverhulme Research Fellow Merton 1942–6, Nuffield Travelling Fellow USA 1947–8, Director Virus Research Unit Carshalton 1955–67, Sloan-Kettering Institute for Cancer Research New York 1967–80; information from St Edward's School Oxford, *R* 1952:8, *www*.
- 1948** Barrow, Richard Frank (1916–2000), MA, DPhil (1943), Official Fellow and Lecturer in Chemistry (University Lecturer from 1950), Tutor, Professorial Fellow (ad hominem Reader) from 1966, vacated 1983; Emeritus Fellow; BSc London, researcher at Imperial College London 1937–9, at Oxford from 1939; *R* 1983:14, 2000:8.

- 1949** Barter, Geoffrey Herbert (1901–52), MA, Official Fellow and Bursar, died in post; old member; CMG 1950, Sudan Political Service 1924–49 (chairman Sudanization Committee); *Who Was Who* V, S xii 71:4–6, 34, R 1952:11–13.
- Hall, (George) Derek Gordon (1924–75), MA, Official Fellow and Lecturer in Law (CUF Lecturer from 1950), Tutor, Sub-Rector 1954–7, 1959–61, 1963–6, vacated 1969; Emeritus Fellow; FBA 1975, RAF 1943–6, Lecturer Aberystwyth 1948–9, Junior Proctor 1962–3, Vice-Chairman of the General Board 1967–9, President of Corpus Christi 1969–75; *Who Was Who* VII, R 1969:18–19, 1975:5–6.
- Parsons, Desmond Harold (1920–?), MA, DPhil, Junior Research Fellow in Mathematics, vacated 1954; earlier University College Swansea, chairman Oxford City Liberal Party, later Western Australia, then Lecturer Reading, Reader from c.1962, retired c.1982 but continued teaching till c.1990; information from Reading Mathematics Dept, who also reported that he had died before 2006, perhaps in his native N Ireland.
- 1951** Jones, (David) Mervyn (1922–), MA, Official Fellow, Lecturer in Greek and Latin Languages and Literature (CUF Lecturer) till 1961, Dean of Degrees 1961–2, vacated 1962; MA Camb, Foreign Office (Japanese course) 1942–5, Research Fellow of Trinity Cambridge 1949–51, of St Antony's 1962–3, Foreign Office (Information Research Department, Hungarian desk) from 1963; *P*.
- 1952** Hunt, Norman Crowther (Rt Hon. the Lord Crowther-Hunt of Eccleshill) (1920–87): see Rectors.
- Allison, Anthony Clifford (1925–), DPhil, Staines Medical Research Fellow, Lecturer in Physiology, vacated 1954; possibly from Adelaide, Lecturer at Christ Church from 1954, later worked on sickle cell anaemia; *www*, R 1954:6.
- Stirling, Matthew (1909–?), MA, Official Fellow and Bursar, vacated 1954; MA Camb, chartered accountant.
- 1953** Russell, (Sir) Peter Edward Lionel Russell (1913–), MA, DLitt 1981, Professorial Fellow (King Alfonso XIII Professor of Spanish Studies), vacated 1981; Emeritus Fellow; knighted 1995, FBA 1977, Commander Order of Isabel la Católica 1989, Commander Order of Infante Dom Henrique 1993, Intelligence Corps 1940–6, Fellow of Queen's 1946–53 (CUF Lecturer), Hon Fellow of Queen's, born Wheeler (Russell by deed poll 1929); *Who's Who*.
- 1955** Dee, Brian Desmond McDonnell (1906–65), MA, Official Fellow and Finance and Estates Bursar, vacated 1962; Sudan Political Service 1929–55.
- Raitt, Alan William (1930–), MA, DPhil, Official Fellow and Lecturer in French Literature (CUF Lecturer from 1956), Tutor from 1956, Sub-Rector 1956–9, vacated 1966; FBA, FRSL, Commandeur dans l'Ordre des Palmes Académiques, Lauréat de l'Académie Française, Fellow of Magdalen 1953–5, 1966–97, non-statutory Professor 1992–7; *Who's Who*, *P*.
- Gowans, (Sir) James Learmonth (1924–), MA, DPhil, Staines Medical Research Fellow, vacated 1960; Honorary Fellow from 1983; CBE 1971, knighted 1982, FRS 1963, MB BS London, Fellow of St Catherine's 1961–87, Royal Society Research

Professor 1962–77, Secretary Medical Research Council 1977–87, Secretary General Human Science Frontier Programme Strasbourg 1989–93, Hon DSc Yale, Chicago, Birmingham, Rochester NY, Hon MD Edinburgh, Sheffield, Hon DM Southampton, Hon LLD Glasgow, Hon Fellow of St Catherine's and Lincoln; *Who's Who*, *P*.

Coxon, (Robert) Victor (1914–80), MA, DPhil, Professorial Fellow and Lecturer in Physiology (Reader from 1951), died in post; MD London, RAMC 1942–?, British Postgraduate Medical School London before Oxford; *R* 1980:7–8.

Rector Wheare 1956–72

1956 Hatton, Joseph (1923–), MA, DPhil, Official Fellow and Lecturer in Physics (University Demonstrator from 1958, later Lecturer), Senior Tutor 1974–8, Vice-Rector 1987–8, vacated 1990; old member, Emeritus Fellow; war service (Admiralty and Ministry of Supply) 1944–6, Pressed Steel Research Fellow 1950–3, Asst Professor Harvard 1954–6; *R* 1990:12–14.

1957 Wordsworth, Jonathan Fletcher (1932–), MA, Official Fellow and Lecturer in English (CUF Lecturer from 1958), vacated 1980; Emeritus Fellow; DLitt, Fellow of St Catherine's and University Lecturer 1980–2000, non-statutory Professor from 1996; *R* 1980:11–12.

1958 Eltis, Walter Alfred (1933–), MA, Junior Research Fellow in Economics and Organization of Transport, vacated 1960, from 1963 Official Fellow and (from 1960) Lecturer in Economics (CUF Lecturer from 1961), vacated 1988; Emeritus Fellow; DLitt 1990, MA Camb, Economic Director 1986–8, Director General 1988–92 National Economic Development Office, Chief Economic Advisor to President of Board of Trade 1992–5, Professor Gresham College 1993–6; *Who's Who*, *R* 1988:19–21.

1960 Kirwan, Christopher Andrew (1932–), MA, Official Fellow and (from 1959) Lecturer in Philosophy (CUF Lecturer from 1962), Tutor from 1961, Sub-Rector 1961–3, Senior Tutor 1978–80, 1986–91, 1997–2000, vacated 2000; Emeritus Fellow; Asst Master Charterhouse 1956–7, Procter Visiting Fellow Princeton 1957–8, Vice-Chairman of the General Board 1980–2; *R* 2000:9–12.

Whitehouse, Michael Wellesley (1930–), MA, DPhil, Staines Medical Research Fellow (Departmental Demonstrator Biochemistry), vacated 1965; English Speaking Union Fellow then Instructor Pennsylvania 1955–9, Geigy Travelling Fellow Stockholm 1960, Visiting Research Fellow ANU 1966–7, Visiting Professor Ohio State 1967–8, Professor UCLA 1968–73, Senior Research Fellow ANU 1973–81, Flinders 1981–3, Adelaide 1983–95, Research Scientist then Research Consultant Queensland from 1995, Consultant Sheffield Hallam from 2000, Professor Griffith University Queensland from 2005, founder Pharma Quest Brisbane 1995; *P*.

1961 Roaf, Dermot James (1937–), MA, Official Fellow and Lecturer in Mathematics (CUF Lecturer in Physics from 1962), Deputy Finance and Estates Bursar during 1969, 1970, 1976 and 1979, Domestic Bursar during 1967–8, Senior Tutor 1971–3, 1994–6, vacated 2004; Emeritus Fellow; CBE 1997, PhD Camb, Senior Proctor 1974–5, County Councillor from 1981; *R* 2003:14–15, *P*.

Adkins, Arthur William Hope (1929–96), MA, DPhil, Official Fellow and Lecturer in Classical Languages and Literature (CUF Lecturer from 1962), vacated 1966; Asst

Glasgow 1954–6, Lecturer Bedford College London 1956–61, Professor Reading 1966–74, Senior Fellow Society for the Humanities Cornell 1969–70, Professor Chicago 1974–96 (Edward Olson Professor from 1977); *R* 1996:9–10, *P*.

1963 Higgs, (Sir) John Walter Yeoman (1923–86), MA, Official Fellow and Finance and Estates Bursar 1963–8, Lecturer in Agriculture 1967–74 (University Demonstrator then Lecturer 1956–66), Senior Research Fellow 1969–74, vacated 1974; KCVO 1986, MA Camb, National Institute of Agricultural Engineering 1944–6, Agricultural Economics Institute Oxford 1946–8, Lecturer Reading 1948–57, founder Museum of English Rural Life Reading, FAO Rome 1971–4, Secretary Duchy of Cornwall 1981–6; *Who Was Who* VIII, *R* 1974:7–9, 1986:11–12, *P*.

1964 Dyer, Denys George (1921–), MA, Official Fellow and (from 1959) Lecturer in German (University Lecturer from 1959, Faculty Lecturer from 1964), Senior Tutor 1966–71, vacated 1988; Emeritus Fellow; MA PhD Camb, JP, Lecturer Manchester 1951–9, University member of City Council 1968–74, chairman Oxford City Magistrates Bench 1988–90; *R* 1988:21–2, *P*.

Richards, (Sir) Rex Edward (1922–), MA, DSc, Professorial Fellow (Dr Lee's Professor of Chemistry), vacated 1970; knighted 1977, FRS 1959, Hon FBA, Fellow of Lincoln 1947–64, Warden of Merton 1969–84, Vice-Chancellor 1977–81, Chancellor Exeter University from 1982, Director Leverhulme Trust 1984–94, member Royal Commission for the Exhibition of 1851 1984–97, chairman National Gallery Trust 1995–9, Hon DSc East Anglia, Exeter, Leicester, Salford, Edinburgh, Leeds, Kent, Birmingham, London, Oxford Brookes, Warwick, Hon LLD Dundee, Hon ScD Cambridge, Hon Fellow of St John's, Lincoln and Merton; *Who's Who*, *P*.

Buxton, (Rt Hon Sir) Richard Joseph (the Rt Hon Lord Justice Buxton) (1938–), BCL, MA, Official Fellow and (from 1963) Lecturer in Law (CUF Lecturer from 1964), Sub-Rector 1966–71, vacated 1973; old member, Honorary Fellow from 1998; knighted 1994, City Councillor 1966–9, QC 1983, Recorder 1987–93, Law Commissioner 1989–93, Lord Justice of Appeal from 1997; *Who's Who*, *R* 1973:8–9.

1965 Hands, Anthony Richard (1934–), BSc, MA, DPhil, Fellow by Special Election and Lecturer in Organic Chemistry, Official Fellow from 1976, vacated 1978; Research Asst Biochemistry 1959–63, later publisher in archæology; *www*.

Sternfeld, Frederick William (1914–94), MA, Fellow by Special Election and Lecturer in the History of Music (University Lecturer from 1956), Professorial Fellow (Reader) from 1972, vacated 1981; PhD Yale, Professor Wesleyan University, then Dartmouth College before Oxford; *R* 1994:8–11.

Weinstock, Stefan (1901–71), MA, Fellow by Special Election (University Lecturer in Roman Religion from 1952), vacated 1969; PhD Breslau 1926, University of Prague 1920–2, Studienassessor Breslau 1930–3, worked on *Catalogus Codicum Astrologorum Græcorum* at Vatican (1937–9), London (1939), Oxford (from 1940), Fellow of Deutsches Archäologisches Institut Rome from 1960; *Gnomon* 64 (1974):217–20.

Lewis, Kenneth Roderick (1930–96), MA, Fellow by Special Election and Lecturer in Botany (University Lecturer 1959–87), vacated 1971; BSc PhD Wales, employed by University of Wales at Cardiff before coming to Oxford in 1957.

- 1966** Stein, Richard Bernard (1940–), MA, DPhil, Staines Medical Research Fellow, vacated 1968; BSc MIT, Professor Alberta from 1968; *www*.
- Reeve, Michael David (1943–), MA, Official Fellow and Lecturer in Greek and Latin Languages and Literature (CUF Lecturer from 1967), vacated 1984; Emeritus Fellow; FBA 1984, Woodhouse Research Fellow of St John's 1965–6, Kennedy Professor of Latin Cambridge from 1984; *Who's Who*, *R* 1984:12–13.
- Hiddleston, James Andrew (1935–), MA, Official Fellow and Lecturer in French Language and Literature (CUF Lecturer from 1967, non-statutory Professor 1996–2003), vacated 2003; Emeritus Fellow; MA PhD Edinburgh, Lecturer Leeds 1960–6; *R* 2003:11–14.
- Pratt, John Macdonald (1934–), MA, DPhil 1963, Fellow by Special Election and Lecturer in Inorganic Chemistry, vacated 1969; Junior Research Fellow of Balliol 1961–5, ICI Runcorn 1969–73, founding Professor of Inorganic Chemistry Witwatersrand 1974–85, Professor Surrey 1985–97, Visitor Imperial College 1997–2005, associate with Commonwealth Secretariat (development of sub-Saharan Africa) from 1991; *P*.
- Jones, Peter Bernard (1933–), MA, Fellow by Special Election (Senior Research Officer Nuclear Physics, later University Lecturer) and Lecturer in Physics, Official Fellow from 1971, Senior Tutor 1996–7, vacated 2001; Emeritus Fellow; MA PhD Camb.
- 1967** Stewart, (William) Brian (1942–), MA, DPhil, Fellow by Special Election and Lecturer (Research Lecturer from 1965) in Pure Mathematics, Official Fellow from 1968 (CUF Lecturer from 1970), Sub-Rector 1971–3, Senior Tutor 1980–4, Finance and Estates Bursar 1988–2000, 2001–4; MA St Andrews.
- 1968** Mitsakis, Kariofilis (1932–), MA, DPhil, Professorial Fellow (Bywater and Sotheby Professor of Byzantine and Modern Greek Language and Literature), vacated 1973; PhD Thessaloniki, Asst Professor Maryland 1966–8, Professor Thessaloniki 1972–80, Professor Athens 1978–99, Hon DLitt Johannesburg, Herder Prize 2000; *Who's Who*, *P*.
- 1969** Spry, Christopher John Farley (1938–), MA, DPhil, Staines Medical Research Fellow, vacated 1971; MA MB BChir Camb, hospital appts 1965–8, later Professor of Cardiovascular Immunology London, consultant St George's Hospital; *Medical Directory*.
- Delmege, John Julius de Gorrequer (1920–), MA, Official Fellow and Bursar, vacated 1970; Light Infantry 1940–5, Kenya Overseas Service 1947–63, Bursar Bulmershe College Reading 1963–5, Bursar Van Mildert College Durham 1965–9, later Bursar Wycliffe Hall Oxford.
- Cretney, Stephen Michael (1936–), MA, Official Fellow and Lecturer in Law (University Lecturer from 1972), vacated 1978; DCL, FBA 1985, QC, Lecturer Southampton 1968–9, Law Commissioner 1978–83, Professor Bristol 1984–94, Fellow of All Souls 1993–2003, Emeritus from 2003; *Who's Who*.
- Maddicott, John Robert Lewendon (1943–), MA, DPhil, Official Fellow and Lecturer in Mediæval History (CUF Lecturer from 1971), Sub-Rector 1988–90, Senior Tutor

2000–1; FBA 1996, Asst Lecturer Manchester 1967–9, Ford Lecturer 2004; *Who's Who*.

Drury, (Very) Revd John Henry Meeson (1936–), MA, Official Fellow, Chaplain and Lecturer in Theology (CUF Lecturer), vacated 1973; Honorary Fellow from 1991; MA Camb, Chaplain of Downing Cambridge 1966, Canon of Norwich 1973–9, Lecturer Sussex 1979–81, Dean of King's Cambridge 1981–91, Dean of Christ Church 1991–2003, Fellow and Chaplain of All Souls from 2003, Hon Student of Christ Church, Hon Fellow of Trinity Hall Cambridge; *Who's Who, R* 1973:9.

1970 Donnelly, (John) Dominic Paul (1937–), MA, DPhil, Official Fellow and Lecturer in Applied Mathematics (Senior Research Officer Computing Laboratory from 1964, later University Lecturer), Sub-Rector 1973–7, vacated 2004; old member, Emeritus Fellow; BSc Western Australia; *R* 2003:15–16.

Groves, Geoffrey William (1936–2001), MA, Fellow by Special Election (University Lecturer from 1967) and Lecturer in Metallurgy, Official Fellow from 1984, vacated 1996; Emeritus Fellow; MA PhD Camb; *R* 1996:15, *P*.

Dainton, Sir Frederick Sydney (Lord Dainton) (1914–97), MA, BSc, Professorial Fellow (Dr Lee's Professor of Chemistry), vacated 1973; knighted 1971, life peerage 1986, FRS 1957, PhD ScD Camb, Fellow of St Catharine's Cambridge and University Demonstrator (Lecturer from 1946) 1945–50, Professor Leeds 1950–65, Vice-Chancellor Nottingham 1965–70, Chairman UGC 1973–8, Chancellor Sheffield 1978–97, Knight Commander of the Order of Merit Poland, Hon DCL, Hon ScD od, Dublin, Hon DSc Bath, Loughborough, Heriot-Watt, Warwick, Strathclyde, Exeter, Queens Belfast, Manchester, East Anglia, Leeds, McMaster, Uppsala, Liverpool, Salford, Kent, Hon LLD Nottingham, Aberdeen, Sheffield, Cambridge, London, Lancaster, Hon Fellow of St John's; *Who Was Who X, ODNB, Chemists*.

Ruiz, Carlos (1933–), MA, Official Fellow and Lecturer in Engineering Science (University Lecturer, Reader in Materials Engineering from 1987, non-statutory Professor 1996–9), vacated 1999; Emeritus Fellow; Dr Ing Madrid, design engineer 1959–63, Lecturer then Senior Lecturer Sheffield 1963–9, founder and Director Rolls-Royce Centre for Solid Mechanics 1989–99; *P*.

Schmidt, (Aubrey Vincent) Carlyle (1944–), MA, Official Fellow and Lecturer in English (CUF Lecturer from 1971), vacated 1972; Lecturer University College Dublin 1969–70, Fellow of Balliol from 1973.

Whitworth, Major General Reginald Henry (1916–2004), MA, Official Fellow and Bursar, vacated 1981; CBE 1963, CB 1969, US Bronze Star 1945, war service in N Africa and Italy, CO 1st battalion Grenadier Guards 1956–7, Commander British Infantry Brigade Group Berlin 1961–3, GOC Yorkshire and Northumbrian Districts 1966–8, Chief of Staff Southern Command 1968–70, military historian; *Who's Who, R* 2004:17–19.

1971 Bradley, David John (1937–), MA, DM, Staines Medical Research Fellow (Royal Society Research Fellow Pathology 1969–73, Clinical Reader 1973–4), vacated 1974; MB BChir MA Camb, FMedSci 1999, Medical Research Officer Tanzania 1961–4, Senior Lecturer Makerere College University of E Africa 1963–9, Professor of Tropical Hygiene London and Director Ross Institute London School of Hygiene and Tropical

Medicine 1974–2000, Ross Professor Emeritus from 2000, Hon DSc Leicester; *Who's Who, P.*

Snowdon, Paul Francis (1946–), BPhil, MA, Official Fellow and Lecturer in Philosophy (CUF Lecturer from 1972), vacated 2001; Emeritus Fellow; Lecturer Reading 1970–1, Grote Professor University College London from 2001; *R* 2001:14–16.

Rector Barr 1972–82

1972 Newell, Peter Copeman (1942–), MA, DPhil, Fellow by Special Election (University Lecturer) and Lecturer in Biochemistry, vacated 1973; DSc, Fellow and Tutor of St Peter's 1973–91, Senior Research Fellow 1991–7, Professorial Fellow 1997–2003, Emeritus 2003, ad hominem Reader from 1990, non-statutory Professor 1996–2003, Senior Proctor 1989–90, Head of Life and Environmental Sciences Division 2000–3; *P.*

1973 Byrom, Thomas Bold (1941–1980/1), BLitt, MA, Official Fellow and Lecturer in English Language and Literature (CUF Lecturer), vacated 1974; AM PhD Harvard, Teaching Fellow Harvard 1967–71, Research Fellow of St Catherine's 1974–9; *www.*

Slack, Paul Alexander (1943–), MA, DPhil, Official Fellow and Lecturer in Modern History (CUF Lecturer, ad hominem Reader 1990–6), Sub-Rector 1983–4, Senior Tutor 1984–6, 1991–2, vacated 1996; Emeritus Fellow; FBA 1990, Junior Research Fellow of Balliol 1966–9, Lecturer York 1969–72, Junior Proctor 1986–7, Ford Lecturer 1995, Chairman of the General Board 1995–6, Principal of Linacre from 1996, non-statutory Professor from 1999, Pro-Vice-Chancellor (Academic Services and University Collections) 2000–5, Hon DUniv York 2005, Hon Fellow of St John's; *Who's Who, R* 1996:15–17, *P.*

Worthington, Michael Hugh (1946–), MA, Fellow by Special Election (University Lecturer in Geophysics) and Lecturer in Geology, vacated 1984; BSc MSc Durham, PhD ANU, Professor Imperial College London 1985–?, Senior Research Scientist Oxford 2001–2, Professor of Geophysics and Fellow of Wolfson from 2002; *Who's Who, R* 1985:9–10, *P.*

Ziff, Larzer (1927–), Fellow by Special Election (University Lecturer in American Literature), vacated 1978; MA PhD Chicago, Lecturer Chicago 1952–6, Professor Berkeley 1956–73, Pennsylvania 1978–81, Johns Hopkins from 1981, Fellow of American Academy of Arts and Sciences; *www, P.*

Mango, Cyril Alexander (1928–), MA, Professorial Fellow (Bywater and Sotheby Professor of Byzantine and Modern Greek Language and Literature), vacated 1995; Emeritus Fellow; FBA 1976, MA St Andrews, Dr Paris, Junior Fellow then Lecturer Dumbarton Oaks 1951–63, Professor Kings College London 1963–8, Dumbarton Oaks 1968–73; *Who's Who.*

Parker, Kenneth Blades (1945–), BCL, MA, Official Fellow and Lecturer in Law (CUF Lecturer), vacated 1976; old member; QC 1992, Bencher Gray's Inn from 2002, Law Commissioner from 2005; *Who's Who, P.*

Adams, Christopher John (1947–), MA, DPhil, Junior Research Fellow in Inorganic Chemistry (IBM Research Fellow), vacated 1975; Unilever 1975–97 (Head of

Laundry Product Research 1986–92, Head of Scientific Services and Chemicals Research Director 1993–7), Director Institute of Applied Catalysis 1997–2003, Hon Professor Queens Belfast from 2002; *P*.

Sleight, Peter (1929–), DM, Professorial Fellow (Field Marshal Alexander Professor of Cardiovascular Medicine), vacated 1994; Emeritus Fellow; MB BChir MD Camb, Consultant Physician Radcliffe Infirmary and John Radcliffe Hospital from 1966, Vice-President ASH from 1994; *Who's Who*, *R* 1996:18–20, *P*.

Nicholls, Revd David Gwyn (1936–96), MA, Official Fellow, Chaplain and Lecturer in Theology, vacated 1978; BSc London, PhD Camb, STM Yale, DLitt 1991, curate of St George with St John Bloomsbury 1962–6, Lecturer in Government University of the West Indies 1966–73, priest-in-charge of Littlemore from 1978, vicar from 1986; *R* 1996:11–12, *Crockford* 1995, *P*.

- 1974** Rowlinson, (Sir) John Shipley (1926–), BSc, MA, DPhil, Professorial Fellow (Dr Lee's Professor of Chemistry), vacated 1993; Emeritus Fellow; FRS 1970, FEng 1976, knighted 2000, Lecturer Manchester 1951–60, Professor of Chemical Technology Imperial College London 1961–73, Hon Fellow of Trinity; *Who's Who*, *R* 1993:16–17, *P*.

Ferguson, Stuart John (1949–), MA, DPhil, Staines Medical Research Fellow (Departmental Demonstrator), vacated 1977; Junior Research Fellow of Wolfson 1977–8, Lecturer Birmingham 1978–85, Fellow of St Edmund Hall from 1985 (University Lecturer in Biochemistry, non-statutory Reader 1994–6, non-statutory Professor from 1996).

- 1975** Vaisey, David George (1935–), MA, Fellow by Special Election, from 1979 Professorial Fellow (Keeper of Western Manuscripts 1975–86, Bodley's Librarian 1986–96, Keeper of the University Archives from 1995), vacated 2000; old member, Emeritus Fellow; CBE 1996, Asst then Senior Asst Librarian Bodleian Library 1963–75; *Who's Who*, *R* 1996:20–2.

- 1976** Godden, Malcolm Reginald (1945–), MA, DPhil, Official Fellow and Lecturer in English (CUF Lecturer), vacated 1991; MA PhD Camb, Research Fellow of Pembroke Cambridge 1969–72, Asst Professor Cornell 1970–1, Lecturer Liverpool 1972–5, Rawlinson and Bosworth Professor and Fellow of Pembroke from 1991; *Who's Who*.

Dwek, Raymond Allen (1941–), MA, DPhil, DSc, Fellow by Special Election (University Lecturer) and Lecturer in Biochemistry, from 1988 Professorial Fellow (Director Glycobiology Institute and non-statutory Professor); FRS, MSc Manchester, founder and director Oxford Glycosystems Ltd, Romanian Order of Merit (Commander), Hon DSc Leuven, Ben Gurion, Scripps Research Institute, Hon Fellow of Lincoln; *Who's Who*, *P*.

Gordon, Siamon (1938–), MA, Professorial Fellow (University Reader, Professor from 1991), Lecturer in Pathology 1978–98, vacated 2005; Emeritus Fellow; MB ChB Cape Town, PhD Rockefeller, Research Associate then Asst Professor Rockefeller 1965–76; *Who's Who*.

- 1977** Griffiths, Alan Paul (1953–), BCL, MA, Official Fellow and Lecturer in Law (CUF Lecturer), Sub-Rector 1979–83, vacated 1988; City Councillor 1980–8 (Leader 1986–7), barrister 1981; *R* 1988:22–3, *P*.

- Mitchell, Murray David (1951–), MA, DPhil, Staines Medical Research Fellow (Non-clinical Lecturer John Radcliffe), vacated 1980; DSc Liverpool, Professor Texas then Utah, later Research Director Liggins Institute Auckland; *www*.
- 1978** Shaw, Revd Graham (1944–), MA, Official Fellow and Chaplain, vacated 1984; curate of Esher 1969–73, rector of Winford 1973–8, of Farnborough 1988–95; *R* 1985:7–9, *Crockford*.
- 1979** Moriarty, Stephen (1955–), BCL, MA, Official Fellow and (from 1978) Lecturer in Law (CUF Lecturer), vacated 1986; QC 1999; *Who's Who*, *R* 1986:10–11, *www*.
- Thomas, (Eric) James (1946–), MA, DPhil, Official Fellow and Lecturer in Organic Chemistry (University Lecturer), vacated 1988; MA PhD Camb, Lecturer Kings College London 1973–9, Professor Manchester from 1988; *R* 1988:23–4.
- Fifoot, Erik Richard Sidney (1925–92), MA, Professorial Fellow (Bodley's Librarian), vacated 1981; MC 1945, Coldstream Guards 1943–6, University Library Leeds 1950–8, Nottingham 1958–60, Librarian Edinburgh University 1960–79; *Who Was Who IX*.
- Collins, Steven (1951–), MA, DPhil 1979, Junior Research Fellow in Oriental Languages, vacated 1980; Lecturer Bristol 1980–7, Visiting Asst Professor Indiana 1987–9, Professor Concordia Montreal 1989–91, Assoc Professor Chicago 1991–7, Professor from 1997; *www*, *P*.
- 1980** Rees, Adrian (1956–), MA, DPhil, Staines Medical Research Fellow, vacated 1983; Visiting Professor Pittsburgh 1983–5, MRC Institute of Hearing Research Nottingham 1985–8, Lecturer Newcastle 1988–2004, Reader in Auditory Neuroscience from 2004; *www*, *P*.
- 1981** Hamilton, Paul William Alexander (1950–), MA, DPhil, Official Fellow and Lecturer in English Literature (CUF Lecturer), Sub-Rector 1984–6, vacated 1990; MA Glasgow, Junior Research Fellow of Balliol 1975–8, Lecturer Nottingham 1979–80, Professor Southampton 1991–5, Queen Mary and Westfield College London from 1996; *R* 1990:14, *P*.
- Palmer, Christopher William Proctor (1957–), MA, DPhil, Junior Research Fellow in Physical Science, vacated 1984; Lecturer Newcastle 1984–7, Lecturer in Physics Balliol from 1989; *www*, *P*.
- Nunn, Rear Admiral John Richard Danford (1925–), MA, Official Fellow and Bursar, vacated 1988; CB 1980, MPhil Camb 1981, RN from 1943, NATO Defence College Rome 1974–7, Port Admiral Rosyth 1977–80; *Who's Who*.

Rector Crowther-Hunt 1982–7

- 1982** Stanford, (Susan) Clare (1951–), MA, DPhil, Fellow by Special Election (Departmental Demonstrator Physiology) and Lecturer in Human Physiology (from 1980), vacated 1984; BSc London, Lecturer Middlesex Hospital Medical School 1984–5, Lecturer University College London 1985–98, Reader from 1998; *www*, *P*.

- Perutz, Robin Noel (1949–), MA, Fellow by Special Election (Departmental Demonstrator Inorganic Chemistry 1977–83) and Lecturer in Inorganic Chemistry (from 1977), vacated 1983; MA PhD Camb, Newcastle 1971–4, Mülheim, Demonstrator Edinburgh 1975–9, Lecturer York 1983–91, Professor from 1991; *www*, *P*.
- Michael, Ian David Lewis (1936–), MA, Professorial Fellow (King Alfonso XIII Professor of Spanish Studies), vacated 2003; Emeritus Fellow; BA London, PhD Manchester, Commander Order of Isabel la Católica 1986, FKC 2001, Lecturer then Senior Lecturer Manchester 1957–70, Professor Southampton 1971–82, pen name David Serafin; *Who's Who*, *P*.
- Tyerman, Christopher John (1953–), MA, DPhil, Senior Research Fellow (R.H. Murray Fellow) and Lecturer in History, vacated 1987; Lecturer York 1976–7, Junior Research Fellow of Queen's 1977–82, Asst Master Harrow 1987–2002, Lecturer St Hilda's 1979–81, Hertford from 1979, New College from 2002; *P*.
- Hart, Michael William (1956–), MA, DPhil, Official Fellow and Lecturer in Politics (CUF Lecturer), Sub-Rector 1986–7, 2001–2, Senior Tutor 1992–5; MA Camb, Junior Proctor 1998–9.
- 1983** Hill, Adrian Vivian Sinton (1958–), MA, DPhil, DM, Staines Medical Research Fellow, vacated 1986, from 1994 Monsanto Senior Research Fellow (Wellcome Senior Research Fellow from 1988, non-statutory Professor from 1996), vacated 1999; various hospital appts 1982–8, Junior Research Fellow of St John's 1988–90, of Balliol 1990–3, Director of Jenner Institute and Fellow of Magdalen from 2005; *R* 1999:13–15, *P*.
- Brown, John Milton (1941–), MA, DPhil, Official Fellow and Lecturer in Physical Chemistry (titular then stipendiary University Lecturer, non-statutory Professor from 1996); BA PhD Camb, FRS 2003, Lecturer Southampton 1970–82, Reader 1982–3; *Who's Who*.
- Vaughan-Jones, Richard David (1949–), MA, Senior Research Fellow till 1988, then Official Fellow and Lecturer in Physiology (University Lecturer, non-statutory Professor from 1997); BSc PhD Bristol.
- 1984** Gerrard, Christine Herta (1959–), MA, DPhil, Junior Research Fellow in English, vacated 1987; Fellow of Lady Margaret Hall and CUF Lecturer from 1990.
- Hutchinson, Gregory Owen (1957–), MA, DPhil, Official Fellow and Lecturer in Classical Languages and Literature (CUF Lecturer, non-statutory Reader 1996–8, non-statutory Professor from 1998), Sub-Rector 1988; Research Lecturer Christ Church 1981–4; *P*.
- Walton, Nicholas John (1958–), MA, DPhil, Fellow by Special Election (Departmental Demonstrator Inorganic Chemistry 1984–8) and Lecturer in Inorganic Chemistry, vacated 1988; old member.
- 1985** Pettersen, Alwyn Lorang (1951–), MA, Official Fellow and Chaplain, vacated 1992; BA Trinity College Dublin, PhD Durham, Lecturer Salisbury and Wells Theological College 1978–81, Chaplain of Clare Cambridge 1981–5, Research Fellow of Lincoln 1992–3, vicar of Frensham 1993–2002, Canon Residentiary of Worcester from 2002; *R* 1992:10, *Crockford*, *P*.

Bakhurst, David John (1959–), MA, DPhil, Junior Research Fellow in Philosophy and Junior Dean, vacated 1988; Visiting Fellow 1994–5; BA Keele, Asst Professor University of California at San Diego 1988–90, Assoc Professor then Professor Queen’s University at Kingston Ontario from 1990, Hon Professor Birmingham from 2003; *P*.

- 1986** England, Philip Christopher (1951–), MA, DPhil, Official Fellow and Lecturer in Geology (University Lecturer in Geophysics), vacated 2001; BSc Bristol, FRS 1999, Research Fellow Cambridge 1977–81, Asst then Assoc Professor Harvard 1983–6, from 2000 Professor of Geology and from 2001 Fellow of University College; *Who’s Who*, *R* 2001:16–17, *P*.

Mellor, (Elizabeth) Jane Claire (1958–), MA, Monsanto Senior Research Fellow in Molecular and Cellular Biology and Biochemistry, from 1989 Fellow by Special Election (Wellcome Research Fellow) and Lecturer in Biochemistry, from 1991 Official Fellow, vacated 1995; BSc Manchester, PhD Reading, Fellow of Queen’s and University Lecturer from 1995.

Collins, Rory Edwards (1955–), MA, MSc, Staines Medical Research Fellow, vacated 1989; MB BS London, BSc George Washington, various hospital appts 1980–6, Clinical Trial Service Unit and Epidemiological Studies Unit from 1981, co-director from 1986, non-statutory Professor from 1996, Fellow of Green College from 1998; *www*, *P*.

Rector Norman 1987–93

- 1987** Blake, (James) Andrew (1956–), Official Fellow and Lecturer in Engineering Science (University Lecturer in Image Processing, non-statutory Professor 1996–9, Royal Society Senior Research Fellow 1998–9), vacated 1999; MA Camb, PhD Edinburgh, FEng 1998, FRS 2005, Kennedy Fellow MIT 1977–8, Research Scientist Ferranti Edinburgh 1978–80, Research Associate Edinburgh University 1980–3, Lecturer 1983–7, Royal Society Research Fellow 1984–7, Senior Research Scientist Microsoft Research Ltd from 1999, Fellow of Clare Hall Cambridge from 2000, Partner Microsoft Corp from 2005; *Who’s Who*, *P*.

Radford, Harold Malcolm (1931–), MA, Fellow by Special Election (University Lecturer in Educational Studies from 1973) and Lecturer in French, vacated 1997; BA Liverpool, MLitt Camb; *R* 2005:14–15, *P*.

Robb, Graham Macdonald (1958–), MA, Junior Research Fellow in French (British Academy Postdoctoral Research Fellow), vacated 1990; old member; PhD Vanderbilt, FRSL; *www*, *P*.

- 1988** Marshall, Commander Susan Elizabeth (1947–) (Simon Hugh Stone before August 1993), MA, Official Fellow and Home Bursar, vacated 2003; Oficial de la Orden del Mérito Civil 1989, RN from 1965, barrister 1978; *R* 2003:15–16, *www*, *P*.
- Kingsbury, Benedict William (1961–), MA, MPhil, DPhil 1990, Junior Research Fellow in International Law and Human Rights, from 1990 Official Fellow and Lecturer in Law (CUF Lecturer), vacated 1993; Rhodes scholar, LLB Canterbury NZ, Junior Research Fellow of Balliol 1985–8, Professor Duke 1993–8, NYU from 1998, Director Institute for International Law and Justice from 2002; *R* 1993:15–16, *www*, *P*.

- Fredman, Sandra Debbe (1957–), BCL, MA, Official Fellow and Lecturer in Law (titular then stipendiary CUF Lecturer, non-statutory Reader 1996–9, non-statutory Professor from 1999); Rhodes scholar, BA Witwatersrand, FBA 2005, barrister, journalist S.Africa 1978–9, Lecturer Kings College London 1984–8; *Who's Who*, *P*.
- Roberts, Stephen Graeme Hugh (1960–), MA, Queen Sofía Junior Research Fellow and Lecturer in Spanish, vacated 1990; D.Phil 1991, Lecturer Newcastle 1991–4, Nottingham from 1994; *www*, *P*.
- 1989** Keshav, Satish Chandra (1962–), DPhil, Staines Medical Research Fellow, vacated 1992; Rhodes scholar, BSc MB BCh Witwatersrand, Research Fellow of Corpus Christi 1993–5, Medical Registrar John Radcliffe Hospital 1996, Lecturer then Senior Lecturer and Consultant Physician and Director of Centre for Gastroenterology Royal Free and University College Medical School University College London from 1997; *Medical Directory*, *R* 1992:59–60, *www*, *P*.
- Watanabe-O'Kelly, Helen (1948–), MA, Official Fellow and Lecturer in German Language and Literature (Faculty Lecturer, non-statutory Professor from 1999), Sub-Rector 1995–7, 2002–4; MA National University of Ireland, Dr.phil Basle, Lecturer Reading 1974–89.
- Williams, Mark Edward (1963–), MA, MPhil, DPhil, Official Fellow and Lecturer in Economics (titular then stipendiary CUF Lecturer), vacated 1997; founding director Law + Business Economics 1997–2002, NERA Economic Consulting Inc from 2002, director from 2006; *P*.
- James, William Siward (1960–), MA, DPhil, Monsanto Senior Research Fellow (Departmental Demonstrator Pathology from 1984), vacated 1994; BSc Birmingham, Junior Research Fellow Linacre 1985–7, Fellow of Magdalen 1996–2001, of Brasenose (University Lecturer in Pathology) from 2001; *P*.
- 1990** Sutherland, John David (1962–), MA, DPhil, Official Fellow and Lecturer in Organic Chemistry (University Lecturer 1990–8), vacated 1991; Junior Research Fellow of Merton 1987–90, Professor Manchester from 1998; *www*.
- Heyes, Stephen James (1963–), MA, DPhil, Fellow by Special Election (Inorganic Chemistry Research Fellow) and Lecturer in Inorganic Chemistry, vacated 1993; Fellow of Keble and University Lecturer from 1993.
- Fawcett, Louise L'Estrange (1956–), MA, MPhil, DPhil, Junior Research Fellow in International Relations of the Developing World (MacArthur Research Scholar) till 1993, Fellow by Special Election and Lecturer in International Relations from 1993, vacated 1994; BA London, Fellow of St Catherine's and CUF Lecturer from 1994; *P*.
- 1991** London, John (1965–), MA, DPhil, Queen Sofía Research Fellow in Modern and Contemporary Spanish Literature, vacated 1994; BBC World Service 1990–1, Institut für Theaterwissenschaft Berlin 1994–5, Research Fellow in Spanish Swansea 1995–7, Visiting Assoc Professor in Italian Hebrew University Jerusalem 1997–2002, Lecturer in Spanish Manchester 2002–3, Lecturer in Drama Goldsmiths College 2003–5, Reader from 2005; *www*, *P*.
- Johnson, Jeri L. (1954–), MA, MPhil, Official Fellow and Lecturer in English (CUF Lecturer), Senior Tutor from 2001; BA Brigham Young.

1992 Ward, Graham John (1955–), MA, Official Fellow and Chaplain, vacated 1995; MA Camb, Asst Master (English) John Lyon School 1981–4, Latymer School 1984–7, curate of St Mary Redcliffe Bristol 1990–2, Dean of Peterhouse Cambridge from 1995, later Professor Manchester; *www*.

Spencer, Helen Leith (1954–), MA, DPhil, Official Fellow and Lecturer in English (CUF Lecturer); BA Newcastle, Lecturer Bristol 1989–92.

Kirk, Kiaran (1961–), MA, DPhil, Staines Medical Research Fellow (Lister Institute Research Fellow), Sub-Rector 1994–5, Senior Research Fellow in Physiology from 1995, vacated 1996; BSc PhD Sydney, Junior Research Fellow Wolfson 1989–92, Professor ANU from 1996; *www*, *WWAus*, *P*.

Rector Butler 1993–2004

1993 Simons, John Philip (1934–), Professorial Fellow (Dr Lee’s Professor of Chemistry), vacated 1999; PhD ScD Camb, FRS 1989, Lecturer Birmingham 1961–7, Reader 1977–9, Professor 1979–81, Professor Nottingham 1981–93, Hon DSc Birmingham; *Who’s Who*, *P*.

Janis, Mark Weston (1947–), MA, Official Fellow and Lecturer in Law (titular to 1995 then stipendiary CUF Lecturer, non-statutory Reader 1996–7), vacated 1997; Rhodes scholar, AB Princeton, JD Harvard, USNR 1972–5, New York Bar 1978, Professor Connecticut 1980–93 and from 1997; *R* 1997:15, *www*.

1994 Whitehead, Roger Clive (1964–), MA, Fellow by Special Election and Lecturer in Organic Chemistry, vacated 1996; BSc MSc PhD Manchester, ICI Pharmaceuticals 1987–8, Lecturer Reading 1996–9, Manchester from 1999; *www*.

Ginger, Andrew (1970–), MA, DPhil, Queen Sofía Research Fellow in Modern and Contemporary Spanish Literature, vacated 1996; later Lecturer Edinburgh; *www*.

1995 Marshall, David Evelyn (1963–), MA, Official Fellow and Chaplain, vacated 1998; MA PhD Birmingham, curate of Roundhay 1990–2, Lecturer St Paul’s United Theological College Limuru Kenya 1998–9, priest-in-charge of Buckden and Hail Weston 1999–2000, Archbishop of Canterbury’s Domestic Chaplain 2000–5, Ridley Hall Cambridge from 2005; *R* 1998:11–12, *Crockford*, *P*.

Galione, Antony (1963–), MA, Staines Medical Research Fellow, vacated 1998; MA PhD Camb, Harkness Fellow Johns Hopkins 1989–91, Junior Research Fellow of Oriol 1992–5, Wellcome Senior Research Fellow from 1997, Fellow of New College from 1998, non-statutory Professor 2002–5, Professor of Pharmacology from 2006; *www*, *P*.

Turner, Jack Charles (1968–), MA, MPhil, DPhil, Junior Research Fellow in International Relations (MacArthur Research Scholar), vacated 1998; BA in classical studies Melbourne, Rhodes scholar, later living at Geneva; *www*.

Taylor, Maureen Elizabeth (1960–), MA, Fellow by Special Election (Senior Scientist Glycobiology Institute) and Lecturer in Biochemistry, Official Fellow from 2000, Sub-Rector 1999–2001, 2004–5; BSc PhD London; *www*.

- 1996** Jeffreys, Elizabeth Mary (1941–), BLitt, MA, Professorial Fellow (Bywater and Sotheby Professor of Byzantine and Modern Greek Language and Literature), Sub-Rector 1997–9; MA Camb, Warburg Institute 1969–72, Research Fellow Melbourne 1987–9, Sydney 1990–5, Hon Fellow of St Anne’s; *Who’s Who*.
- Watkins, Hugh Christian (1959–), MA, Professorial Fellow (Field Marshal Alexander Professor of Cardiovascular Medicine); BSc MB BS PhD MD London, Lecturer St George’s Hospital London 1990–5, Asst Professor Harvard 1994–5; *Who’s Who*.
- Weaver, George William (1963–), Fellow by Special Election and Lecturer in Organic Chemistry, vacated 1997; BSc St Andrews, PhD Edinburgh, Lecturer Loughborough 1997–2003, Senior Lecturer from 2003; *www*, *P*.
- 1997** Mira-Nouselles, Alberto (1965–), Queen Sofía Junior Research Fellow in Peninsular Spanish Literature, vacated 1999; PhD València, Reader in Spanish Oxford Brookes from 1999; *www*.
- Roach, Peter Lee (1963–), MA, Fellow by Special Election (Royal Society Research Fellow) and Lecturer in Organic Chemistry, vacated 1999; BSc Bristol, PhD Edinburgh, Royal Society Research Fellow Southampton 1999–2005, Lecturer from 2005; *www*, *P*.
- 1998** Dabhoiwala, Faramerz Noshir (1969–), MA, DPhil, Official Fellow and Lecturer in Modern History (CUF Lecturer); BA York, Fellow of All Souls 1996–8.
- Eagle, Richard Anthony (1967–99), DPhil, Staines Medical Research Fellow (Royal Society Research Fellow), died in post; BSc Plymouth, Junior Research Fellow of St John’s 1994–8; *R* 1999:11–12.
- Rowlands, Guy Robert (1969–), MA, DPhil, Junior Research Fellow in Modern History (British Academy Postdoctoral Research Fellow), vacated 2000; Lecturer of Newnham Cambridge 2000–3, Lecturer Durham 2003–5, St Andrews from 2005; *www*, *P*.
- Hampton, Revd Stephen William Peter (1972–), MA, DPhil, Official Fellow and Chaplain, vacated 2003; MA Camb, curate of St Neots 1996–8, Senior Tutor St John’s College Durham from 2003; *R* 2003:17–19, *Crockford*, *www*.
- 1999** Herring, Jonathan James William (1968–), BCL, MA, Official Fellow and Lecturer in Law (CUF Lecturer); solicitor, Fellow of New Hall Cambridge 1996–9; *www*.
- Johnson, Peter (1956–), MA, DPhil, Official Fellow and Lecturer in Management Studies (University Lecturer 1999–2000), Finance and Estates Bursar 2000–1 and from 2004; MA MBA Stanford, strategy consultant LEK Partnership then Bain & Co 1979–93, Research Fellow of Balliol 1996–2000, founder of Venturefest 1999; *P*.
- Roeper, Jochen (1964–), Monsanto Senior Research Fellow, vacated 2002; PD Dr.med Hamburg, Fellow of Magdalen 1991–4, Professor Philipps-Universität Marburg from 2002; *www*, *R* 2002:2–3.

- Steane, Andrew Martin (1965–), MA, DPhil, Official Fellow and Lecturer in Physics (University Lecturer in Atomic and Laser Physics, non-statutory Professor from 2002); École Normale Supérieure Paris 1993–4, Royal Society Research Fellow 1995–9, Fellow of St Edmund Hall 1996–9; *www*, *P*.
- Capdevila-Argüelles, Nuria (1972–), MA, Queen Sofía Junior Research Fellow, vacated 2002; Lic Fil León, MSc PhD Edinburgh, Lecturer Lancaster 2002–4, Lecturer Exeter University from 2005; *www*, *P*.
- Garrick, David Francis (1972–), MA, Staines Medical Research Fellow, vacated 2002; BSc DPhil Sydney, later MRC Haematology Unit Weatherall Institute of Molecular Medicine; *P*.
- 2000** Klein, Jacob (1949–), MA, DPhil, Professorial Fellow (Dr Lee’s Professor of Chemistry); MA PhD Camb, Fellow of St Catharine’s Cambridge 1975–84, (University Demonstrator 1980–4), Professor Weizmann Institute Israel 1984–2000; *www*, *P*.
- Clarke, Simon James (1969–), MA, DPhil, Official Fellow and Lecturer in Inorganic Chemistry (University Lecturer); Lecturer Exeter University 1998–2000.
- Graddy, Kathryn (1963–), MA, Official Fellow and Lecturer in Economics (CUF Lecturer); BS/BA Tulane, MBA Columbia, PhD Princeton, eurobond and commodities trader Minneapolis 1987–9, Junior Research Fellow of Jesus 1993–5, Asst Professor London Business School 1995–2000; *www*.
- Reid, Ian David (1966–), MA, DPhil, Official Fellow and Lecturer in Engineering Science (University Lecturer in Information Engineering), Sub-Rector from 2005; Rhodes scholar, BSc Western Australia.
- Lee, Victor (1962–), MA, DPhil, Fellow by Special Election and Lecturer in Organic Chemistry, vacated 2005; BSc MPhil Hong Kong, Departmental Asst Organic Chemistry, later Chemistry Research Laboratory; *P*.
- 2001** Close, Francis Edwin (1945–), MA, DPhil, Fellow by Special Election and Lecturer in Physics (non-statutory Professor from 2001), Official Fellow from 2003; BSc St Andrews, OBE 2000, Research Fellow Stanford 1970–2, Daresbury 1973, CERN 1973–5, Research Scientist Rutherford Appleton Laboratory 1975–2000, Head of Division from 1991, Christmas Lecturer Royal Institution 1993, Gresham Professor of Astronomy 2000–3; *Who’s Who*.
- Blocker, Ariel (1970–), MA, Senior Research Fellow (Guy G.F. Newton Senior Research Fellow), vacated 2005; BSc University College London, PhD, EMBL Heidelberg; *www*, *P*.
- Das, Shamita (1946–), MA, Official Fellow and Lecturer in Earth Sciences (University Lecturer from 1990, non-statutory Reader from 2000); MSc Calcutta, MS Boston, ScD MIT, Gulf Oil Corp 1977–8, Research Fellow Columbia 1978–9, Research Scientist 1979–83, Senior Research Scientist 1983–90, Fellow of Green College 1991–2000, Fellow of American Geophysical Union 2005; *P*.

- Morison, Benjamin Charles Atkin (1969–), BPhil, MA, DPhil, Official Fellow and Lecturer in Philosophy (titular CUF Lecturer); Junior Research Fellow of Corpus Christi (British Academy Postdoctoral Research Fellow) 1997–2000; *P*.
- 2002** Griffiths, Gillian Margaret (1957–), MA status, Fellow by Special Election (Wellcome Trust Senior Fellow, non-statutory Professor of Experimental Pathology) and Lecturer in Pathology; BSc London, PhD Camb, Basel Institute of Immunology 1990–5; *P*.
- Brain, Keith Lawrence (1973–), Staines Medical Research Fellow; BSc MB BS PhD Sydney; *P*.
- Parekh, Anant Bhikhu (1967–), MA, DPhil, Monsanto Senior Research Fellow, vacated 2003; University Lecturer in Physiology (non-statutory Professor) and Fellow of Lady Margaret Hall from 2003; *P*.
- Ratray, Jacqueline (1970–), MA, Queen Sofía Junior Research Fellow, vacated 2005; BA Anglia Polytechnic University, PhD Aberdeen, Lecturer Goldsmiths from 2006; *P*.
- Pooley, Oliver Edward Edmund (1973–), MA, DPhil, Junior Research Fellow (British Academy Postdoctoral Research Fellow 2002–4), vacated 2003; Fellow of Oriel (titular CUF Lecturer) from 2003; *P*.
- 2003** Bennett, Eric Matthew (1951–), MA, Official Fellow and Home Bursar; MA Glasgow, Bursar Queen Margaret Hall Glasgow University 1984–90, Fellow and Bursar of St Anne's 1990–2000, Freeman of City of London 1994; *P*.
- Birch, Revd Mark Russell (1970–), MA, Official Fellow and Chaplain; BVSc Bristol, MA Camb, veterinary surgeon, curate of Cirencester 2000–3; *Crockford, www, P*.
- Akoulitchev, Alexandre (1962–), Monsanto Senior Research Fellow (Wellcome Trust Fellow 2001–5, Academic Director of Central Proteomics Facility from 2005); BSc Moscow, PhD London, Soros Fellow 1989, Imperial Cancer Research Fund Bursar 1990–4, Research Asst RW Johnson Medical School USA 1994–2000; *P*.
- Petricin, Nikica (1964–), MA, Official Fellow and Lecturer in Engineering Science (University Lecturer); MSc Zagreb, PhD Wales, Teaching Asst Zagreb 1990–3, Research Asst Swansea 1993–8, Departmental Lecturer Oxford 1998–2003; *P*.
- Turner, Katherine Sarah Horsfall (1966–), MA, MPhil, DPhil, Official Fellow and Lecturer in English (Williams Fellow), vacated 2005; Junior Research Fellow of Wolfson 1995–9, Academic Co-ordinator Sarah Lawrence Programme Wadham 1997–2002, Lecturer St Peter's 1999–2002, Trinity 2001–2, Asst Professor Mary Baldwin College Virginia from 2005; *P*.
- Williamson, Edwin Henry (1949–), MA, Professorial Fellow (King Alfonso XIII Professor of Spanish Studies); MA PhD Edinburgh, Commander Order of Isabel la Católica 2002, Lecturer Trinity College Dublin 1974–7, Birkbeck 1977–90, Professor Edinburgh 1990–2003; *www, P*.

Rector Cairncross 2004–

- 2004** Eagle, Antony Robert (1976–), Official Fellow and Lecturer in Philosophy (CUF Lecturer); BA Melbourne, MA PhD Princeton.
- Qian, Zhongmin (1963–), Official Fellow and Lecturer in Mathematics (University Lecturer); PhD East China Normal, Research Associate Imperial College London 1994–7, CR1 CNRS 1998–2001, Lecturer Cornell 2001–4, Lecturer Northwestern 2004; *www*, *P*.
- 2005** Wood, Gareth James (1980–), MA, MSt, Queen Sofía Research Fellow in Modern and Contemporary Peninsular Spanish Literature.
- Hiddleston, Jane Barbara (1974–), MA, Official Fellow and Lecturer in French Literature (CUF Lecturer); BA Camb, MA PhD London, Research Fellow of Christ’s Cambridge 2001–3, Lecturer Warwick 2003–5, daughter of J.A. Hiddleston (see 1966).
- Gazzard, Hugh Jonathan (1968–), MA, DPhil 2000, Official Fellow and Lecturer in English (Williams Fellow); Fellow of St Hugh’s 2001–3; *P*.
- Kennedy, James (1971–), MA, Fellow by Special Election (University Lecturer in Clinical Geratology); MB ChB MSc Birmingham, Clinical Research Fellow Calgary 2001–5; *P*.

ALPHABETICAL INDEX

referring to the list of Rectors (pp. 5–7), or to year of admission as Fellow.

Adams, C.J.	1973	Brain, K.L.	2002
Adkins, A.W.H.	1961	Brown, J.M.	1983
Akoulitchev, A.	2003	Butler, M.S.	Rector
Allen, W.R.	before 1900	Buxton, L.H.D.	1933
Allison, A.C.	1952	Buxton, R.J.	1964
Atkinson, C.T.	before 1900	Byrom, T.B.	1973
Bailey, C.	before 1900	Cairncross, F.A.	Rector
Bakhurst, D.J.	1985	Capdevila-Argüelles, N.	1999
Balfour, H.	1904	Cheshire, G.C.	1912
Balleine, C.F.	1907	Clarke, S.J.	2000
Balsdon, J.P.V.D.	1927	Clarke, S.S.	1923
Barber, E.A.	Rector	Close, F.E.	2001
Barr, W.G.	Rector	Coghill, N.H.K.A.	1924
Barrow, R.F.	1948	Collins, R.E.	1986
Barter, G.H.	1949	Collins, S.	1979
Bennett, E.M.	2003	Coxon, R.V.	1955
Bezzant, J.S.	1929	Cretney, S.M.	1969
Birch, M.R.	2003	Crowther-Hunt, Lord, see Hunt, N.C.	
Blake, J.A.	1987	Dabhoiwala, F.N.	1998
Blocker, A.	2001	Dainton, F.S.	1970
Blunt, A.W.F.	1902	Das, S.	2001
Bradley, D.J.	1971	Dawkins, R.M.	1922
Dee, B.D.McD.	1955	Drury, J.H.M.	1969
Delmege, J.J.deG	1969	Dwek, R.A.	1976
Donnelly, J.D.P.	1970	Dyer, D.G.	1964

Eagle, A.R.	2004	Janis, M.W.	1993
Eagle, R.A.	1998	Jeffreys, E.M.	1996
Eccles, J.C.	1927	Jenkinson, J.W.	1909
Eltis, W.A.	1958	Johnson, J.L.	1991
England, P.C.	1986	Johnson, P.	1999
Entwistle, W.J.	1932	Jones, D.Mervyn	1951
Everett, D.H.	1947	Jones, D.Morgan	1938
Farnell, L.R.	Rector	Jones, P.B.	1966
Fawcett, L.L'E	1990	Kemp, E.W.	1946
Ferguson, S.J.	1974	Kennedy, J.	2005
Fifoot, E.R.S.	1979	Keshav, S.C.	1989
Fredman, S.D.	1988	Kingdon, H.P.	1934
Galione, A.	1995	Kingsbury, B.W.	1988
Garrick, D.F.	1999	Kirk, K.	1992
Gazzard, H.J.	2005	Kirwan, C.A.	1960
Gerrard, C.H.	1984	Klein, J.	2000
Ginger, A.	1994	Kneale, W.C.	1933
Godden, M.R.	1976	Lee, V.	2000
Gordon, S.	1976	Lewis, K.R.	1965
Gowans, J.L.	1955	London, J.	1991
Graddy, K.	2000	Maclaren, J.F.P.	1939
Griffiths, A.P.	1977	Madariaga, S. de	1928
Griffiths, G.M.	2002	Maddicott, J.R.L.	1969
Groves, G.W.	1970	Maegraith, B.G.	1935
Hall, G.D.G.	1949	Mango, C.A.	1973
Hamilton, P.W.A.	1981	Marett, R.R.	Rector
Hampton, S.W.P.	1998	Marshall, D.E.	1995
Hands, A.R.	1965	Marshall, S.E.	1988
Hart, M.W.	1982	Mavrogordato, J.N.	1939
Hatton, J.	1956	Mellor, E.J.C.	1986
Henderson, B.W.	1901	Michael, I.D.L.	1982
Herring, J.J.W.	1999	Mira-Nouselles, A.	1997
Heyes, S.J.	1990	Mitchell, M.D.	1977
Hiddleston, J.A.	1966	Mitsakis, K.	1968
Hiddleston, J.B.	2005	Moriarty, S.	1979
Higgs, J.W.Y.	1963	Morison, B.C.A.	2001
Hill, A.V.S.	1983	Newell, P.C.	1972
Hinshelwood, C.N.	1937	Nicholas, H.G.	1944
How, A.B.	before 1900	Nicholls, D.G.	1973
Hunt, N.C.,	Rector	Norman, R.O.C.	Rector
Hutchinson, G.O.	1984	Nunn, J.R.D.	1981
Jackson, W.W.	Rector	Palmer, C.W.P.	1981
James, P.S.	1945	Parekh, A.B.	2002
James, W.S.	1989	Parker, K.B.	1973
Parsons, D.H.	1949	Raikes, H.R.	1919
Perutz, R.N.	1982	Raitt, A.W.	1955
Petricin, N.	2003	Rattray, J.	2002
Pettersen, A.L.	1985	Rees, A.	1980
Pooley, O.E.E.	2002	Reeve, M.D.	1966
Pratt, J.M.	1966	Reid, I.D.	2000
Qian, Z.	2004	Richards, R.E.	1964
Radford, H.M.	1987	Roach, P.L.	1997

Roaf, D.J.		1961	Wood, G.J.	2005
Robb, G.M.		1987	Wordsworth, J.F.	1957
Roberts, S.G.H.	1988		Worthington, M.H.	1973
Roeper, J.		1999	Ziff, L.	1973
Rose, H.J.		1907		
Rowlands, G.R.	1998			
Rowlinson, J.S.	1974			
Ruiz, C.		1970		
Russell, P.E.L.R.		1953		
Sanders, F.K.		1947		
Schmidt, A.V.C.		1970		
Shaw, G.		1978		
Simons, J.P.		1993		
Slack, P.A.		1973		
Sleight, P.		1973		
Snowdon, P.F.		1971		
Soddy, F.		1926		
Southern, R.W.	1933			
Spencer, H.L.		1992		
Spry, C.J.F.		1969		
Stanford, S.C.		1982		
Steane, A.M.		1999		
Stein, R.B.		1966		
Sternfeld, F.W.	1965			
Stevenson, W.H.	before	1900		
Stewart, W.B.		1967		
Stirling, M.		1952		
Stone, S.H., see Marshall, S.E.				
Sutherland, J.D.	1990			
Taylor, M.E.		1995		
Thomas, E.J.		1979		
Trypanis, C.A.		1947		
Turner, J.C.		1995		
Turner, K.S.H.		2003		
Tyerman, C.J.		1982		
Vaisey, D.G.		1975		
Vaughan-Jones, R.D.		1983		
Walton, N.J.		1984		
Ward, G.J.		1992		
Watanabe-O'Kelly, H.	1989			
Waters, E.G.R.	1925			
Watkins, H.C.		1996		
Weaver, G.W.		1996		
Weinstock, S.		1965		
Wheare, K.C.		Rector		
Whitehead, R.C.		1994		
Whitehouse, M.W.		1960		
Whitworth, R.H.		1970		
Williams, M.E.	1989			
Williams, N.P.		1909		
Williamson, E.H.		2003		
Wolfenden, J.H.		1928		