

IMPACT REPORT 2020–21

Alumni Relations & Development Office

MESSAGE FROM THE MASTER

It is my pleasure to introduce this report sharing the impact of our alumni and friends' support for the College in 2020–21. On behalf of the Trinity Fellowship, I would like to give our heartfelt thanks for your generosity throughout another difficult year. We are profoundly grateful for your continued kindness.

You are helping Trinity to meet our commitment to provide world-class teaching and learning to all our students; to expand student support so all can participate fully in Cambridge life; and to conduct cutting-edge research that changes lives and benefits society. Through us at Trinity, you are also helping students and colleagues across the whole University to achieve their aims.

We are proud of what we have achieved together, but we want to do more. With your continued support, even more is possible.

Dame Sally C. Davies
Master

© JAMES APPLETON

CONTENTS

- 2 From the Master
- 3 From the Chair
- 4 Your Impact
- 10 From the Executive Director
- 11 From the Senior Bursar
- 14 Opening up Opportunities
- 16 The Year in Numbers
- 18 List of Donors

Front cover image: © David Johnson.

First and Third Trinity Boat Club members launch 'Amanda', their new women's racing eight (see page 6 for details).

Image of Master: © Royal Society.

Design and production: H2 Associates (Cambridge) Limited.

FROM THE CHAIR

Dr Michael Banner Dean, and Chair of Alumni Relations & Development

I hope you find our report inspiring and you will see the impact of your generosity on the lives of our students and the future of Trinity. Your steadfast support throughout another year disrupted by the pandemic has made a world of difference.

This year you have given a total amount of £3.6m in new gifts, legacies, and pledges, enabling Trinity to further its access and outreach initiatives and enhance teaching and research. Highlights of your giving include generous support to alleviate hardship faced by foreign students due to COVID-19, to provide top-up and full undergraduate bursaries, and to establish new MPhil and PhD studentships so that we can continue to attract and nurture the best research talent.

You gave £967,282 to the Annual Fund, enabling Trinity to provide more funding for other priorities including access and outreach, the Choir, and the Boat Club. A remarkable 64% of alumni called donated during the December 2020 Telethon and together raised over £278,000. Ten legacies will also support the College's priorities long into the future.

We were delighted that over 1,500 alumni from around the world joined us for at least one event. Our popular virtual event programme continued, including the illuminating Trinity Research Talk Series, which shares the latest research from our Fellows. Thanks to the enthusiasm and commitment of our volunteer committee members, our associations and groups kept going too. Trinity in Japan delivered an exceptional online events series with distinguished guest speakers that was open to all alumni, and a virtual series with Dame Sally Davies (e2019) enabled alumni in Hong Kong, Singapore and East and West Coast USA to 'Meet the Master'.

We are immensely grateful that so many of you have supported us so generously through another challenging year. Please do continue to keep in touch with the Alumni Relations and Development Office, led by Executive Director Bill O'Hearn, who joined the team during the year. His report on page 10 shares a recent landmark in our fundraising efforts, made possible because of your loyalty to Trinity. Thank you for all that you do.

Alumni and families enjoying 'Trinity on the Backs', summer 2021.

© MATTHEW FEAST

Keeping students going and growing

COVID-19 has had a profound effect on so many students' lives. They have had to deal with situations and obstacles that never could have been anticipated.

Early in the pandemic, Trinity recognised that PhD students would need additional support because their funding was finite, and their research would be significantly disrupted. UK national lockdowns meant there was no access to laboratories and libraries and, even when students were able to return, social distancing restricted available research space.

The College expects to be granting funding extensions to PhD students and providing additional support for several years to come. Trinity is deeply grateful for gifts to the COVID-19 Hardship Fund, which have supported more than 30 PhD students suffering hardship in 2020–21.

“

I am pursuing a PhD in Theology and Religious Studies. My research interests at the intersection of religion and literature now find me in the fourth year of doctoral research, writing up my thesis on Dante Alighieri's engagement with Augustine of Hippo.

Looking back on the past year, although COVID-19 is far from relegated to the rear-mirror, few words adequately name the raw pain, loneliness, and loss into which the world plunged. Though it felt at times irresponsible to continue pursuing graduate study during a pandemic, I am convinced that long-term solutions, not solely for public health but also for our common humanity, the common good, and our common home are just as urgent, and in need of rigorous and responsive study.

Thus, my deep gratitude to the anonymous donor who so generously offered financial support for this concluding phase of my (and many other students') doctoral research. Already managing before COVID hit on a shoestring budget, and

with a long-distance marriage due to immigration complications, my wife and I soon shouldered additional and unexpected burdens including company closure, further visa issues, and the wonderful – but certainly anxiety-inducing – news that we were to become parents. Now finally settled in Cambridge with my wife and daughter, I heartily add my voice to the chorus of thanks due to those who give without counting the cost and, in particular, to the donor who has provided this next stepping stone of stability as we navigate the coming year.

Thomas Graff (2017)

Together, you are supporting students in need

Alumni are helping Trinity remove financial barriers and worries so that students can concentrate on their studies and maximise their Cambridge experience.

The Tim McDowall Bursary

Ten alumni* who matriculated in 1983 and 1984 have come together to establish an undergraduate bursary in memory of their friend, Tim McDowall (1984). By combining their gifts in honour of Tim, their generous support will provide a three-year bursary from 2021–22 for UK students from a disadvantaged background.

Gifts like this ensure that students with the talent and ambition to succeed at Trinity are able to do so, and also provide an opportunity for friends to come together and support the initiatives closest to them.

“

I was happy to be part of a group of ten friends from my year who have recently come together to make regular gifts to fund a bursary in memory of a wonderful Trinity friend. It's great to be able to help students who need financial assistance to enjoy the amazing Trinity experience. The College Alumni Relations team made it really easy for us to make it happen. It would be great to get more of us to do the same.

Andy Rubin (1984)

“

Sometimes an email catches you unexpectedly: this one lifted me straight back to New Court, 1987, laughing uncontrollably at one of Tim McDowall's wilder stories. The message asked me to consider contributing with a group of friends to a bursary in memory of Tim – a bursary that would make a real difference to someone young, perhaps someone bursting with life, intelligence, and kindness as he was. The scheme has brought us together; sharing the cost makes it affordable and doing something tangible to honour Tim's life was and continues to be an uplifting experience.

Dr Lucy Pollock (1984)

The Harding Challenge: doubling your impact

What makes your gifts towards our student support funds even more impactful is that if they qualify for the Harding Challenge, they will not only benefit students at Trinity but also release an equivalent contribution to a special fund for undergraduates in greatest need across Cambridge.

The Challenge fund was established in 2019 through a donation to the University from Claudia and David Harding, to encourage new donors and inspire those who have not given recently to do so. We are especially delighted that 28 donors to Trinity in 2020–21 who gave a total of more than

£42,000 also unlocked an equivalent amount to support Cambridge undergraduates in need.

To qualify for the Challenge, a gift must be made to one of our student support funds, for a bursary or studentship, or more broadly for student activities, which include the Choir and the Boat Club. New donations of any size up to £100,000 can contribute, and every gift makes a tangible difference to student lives. To discover more, visit the website:

trin.cam.ac.uk/alumni/supporting-trinity/the-harding-challenge

Enriching students' lives

Your support enables our students to embrace the unrivalled opportunities Cambridge has to offer. You help them to discover interests outside their academic work and to develop friendships that enrich their time at Trinity and beyond.

Thanks to the generosity of the First and Third Ladies' Crew 1978–79 – Claire Allen, Jane Corbett, Joan Lasenby, Pippa Latham-French, Janet Lefroy, Jacqueline Lindgren, Amanda North, Harriet Scorer, and Margaret Spillane – the Boat Club was able to purchase a magnificent new women's racing eight, 'Amanda', which was launched in a special event on 23 October 2021.

firstandthird.org

© DAVID JOHNSON

Left: Students, alumni and Fellows gather around the star of the show – 'Amanda'.

The Neil Hopkinson Memorial Fund: helping students thrive

© NATASHA KINGHAM

A renowned scholar of the Greek poetry of the Hellenistic Age and Roman Empire, Dr Neil Hopkinson (e1983), Director of Studies in Classics at Trinity, was beloved by generations of students for his dedication to their teaching and his impact on their lives, both academically and personally. Following his passing in January 2021, the Neil Hopkinson Memorial Fund was established to celebrate his unique contribution to the study and teaching of

undergraduates in Classics at Cambridge. The fund supports students from low-income households, with a preference for those who have not studied Greek before. If there are no qualifying candidates at Trinity, a student at another Cambridge College will be supported.

Over 60 Trinity members have given to the fund and their generosity will see the first recipient joining the College in 2022. Working together, alumni are providing students from all backgrounds with the opportunity to realise their ambitions.

trin.cam.ac.uk/alumni/supporting-trinity/priorities/neil-hopkinson-memorial-fund

Legacies: meeting tomorrow's challenges

COVID-19 prompted us to plan for an unpredictable future. By leaving a gift in their will, ten donors have this year helped Trinity to prepare for unforeseen challenges.

Legacy gifts can also honour a loved one. In 2021, Trinity learned of a legacy in memory of Herbert Hawkins (1895), who was a Cambridge Cricket Blue, a schoolmaster in France and Sri Lanka, and served in the Royal Garrison Artillery in World War One. He drowned in 1933. In 1947, his brother, Charles, set up a family trust, with half the residuary directed to Trinity in Herbert's name, to support 'necessitous and deserving undergraduates'. 74 years later, the legacy has been fulfilled with a large gift to the College.

trin.cam.ac.uk/alumni/supporting-trinity/legacy

© STEPHEN BOND

High-potential pupils visited Trinity for the first Brilliant Club Summer School, August 2021.

Access and Outreach: breaking down barriers

Trinity is indebted to everyone who has supported its Access and Outreach activities during another challenging year for students.

With your help, the College has delivered exciting new partnerships and projects to raise awareness of the many different opportunities open to students post-16, so it can continue to increase the diversity of the student population, enriching Trinity's community. Here is just part of what you have made possible.

The best part was getting to listen to the amazing women speakers who are part of the mathematical world!

'Easy as Pi' Masterclasses, Autumn 2020 – Spring 2021

The College ran a series of webinars for female students interested in mathematics, a subject which often sees a significant drop-off in high-achieving female students between A-Level and university. The aim was to empower students by showing how much they are valued and needed in the field – in terms of gender, ethnicity, and background – through lectures by female mathematicians, alumnae talks, admissions sessions, and taster exercises.

The initial participant feedback that over 80% were 'moderately unconfident' about being a female student of mathematics transformed into 90% being either 'slightly' or 'very confident'.

Love Languages Programme November 2020 – April 2021

The study of languages is rapidly declining, both at A-Level and university level. To combat this, Trinity launched an online masterclass series tackling preconceptions about the study of languages and the University of Cambridge.

Through six masterclasses spanning six months, Trinity hosted 500 students from a record 2,400 applications, with the vast majority remaining engaged across every session. After the final session, 93% of participants wished to study a language at university level, up from 64% in the first session feedback.

This programme is amazing, and I am so thankful to be chosen for it!

Target Oxbridge Year 10 Programme, April – July 2021

The Trinity College and Target Oxbridge webinar series offered four one-hour guidance sessions to Year 10 students (14-15 years) of African-Caribbean heritage, focused on demystifying and debunking preconceptions about institutions such as Oxford and Cambridge.

Around 500 students attended each session and the series comprised discussions on subject choice, Oxbridge life, careers, the application system, and a Q & A forum featuring alumni and current undergraduates.

The Brilliant Club X Trinity College Transition Project, April 2021 – December 2022

Trinity partnered with The Brilliant Club to develop an exciting two-year programme for graduates of their Scholars Programme based in the North of England who are interested in applying to Oxbridge. The Transition Project aims to support students to develop the skills and knowledge to apply to highly selective universities. As part of the Brilliant Club Scholars Programme, PhD tutors share their subject knowledge and passion for learning through tutorials with small groups of pupils across the UK. Pupils also complete a university-level assignment, attend a summer school at Trinity, and receive a series of bespoke sessions to support their UCAS application and the transition from Year 13 to university.

It was very helpful for me and made me realise Cambridge is the university for me.

Enhancing bursary provision

To meet the challenge of supporting an increasing number of undergraduate students facing financial pressures, Trinity led the way in devising and introducing the Top-Up Bursary Scheme in 2019–20, in collaboration with other Cambridge Colleges. The scheme would not have been possible without alumni help.

Thanks to your ongoing support, the College has this year continued to take a leading role in promoting and funding enhanced bursaries, not only at Trinity but across the University. Kind gifts from alumni including David Manns (1964) will ensure that students in need can concentrate on their studies, and make the most of Cambridge.

“

In a time of unprecedented challenge and looking for a way to 'do something', I was delighted to learn of the College's wonderful Bursary Scheme initiative – and through it, to help support a generation of talented students whose efforts will be crucial to building a better world.

David Manns (1964)

FROM THE EXECUTIVE DIRECTOR

Bill O'Hearn Executive Director of Alumni Relations & Development

I joined Trinity as Executive Director of Alumni Relations and Development in February 2021 and it has been an exciting first year getting to know the College and its members. It has been wonderful to meet so many alumni, to hear about their achievements, how Trinity has helped shape their lives, and the many ways in which they are giving back.

I have been exceptionally impressed by the strong alumni support for the College in recent years. In less than ten years, over 3,400 alumni and friends have contributed more than £50 million to the College and have pledged even more into the future.

Our alumni and friends know that Trinity is leading on important initiatives to invest in research, outreach, and student support, both at the College and across the Collegiate University. As the Senior Bursar's report on pages 11–13 highlights, Trinity is committed to continuing outstanding stewardship of its resources to ensure the current and long-term vitality of the College and Cambridge. Given the global and national challenges ahead, it is more important than ever that Trinity leads. We are grateful for the involvement and support of all those who care deeply for the College. Their continued support will enable us to do even more.

NINE YEARS OF GIVING: YOUR IMPACT

£51.3 million pledged

3,457 Trinity donors

1,765 first-time donors

1,700+ enhanced
bursary recipients supported
at Trinity and other Colleges

58 Trinity graduate students
supported by donor funds

£1+ million investment
in access programmes

87 legacies received

29 new permanently
endowed funds

(Figures since 2013)

FROM THE SENIOR BURSAR

Richard Turnill Senior Bursar

It is my pleasure to take part in this year's *Impact Report* as Senior Bursar at Trinity, succeeding Rory Landman who stepped down after 14 years of service to the College. I am familiar with Cambridge from my student days, so I am humbled to be back in this beautiful city, which holds so many fond memories for me.

This year, we faced unprecedented challenges and I have been impressed by how the College has come together as a community. Some activities have resumed, and I have been able to take part in more of the popular College events including night punting, bowls, and the Advent service in Chapel. I have also had a chance to engage more closely with

Fellows, students, and our alumni, whose continued generosity and support makes such a tremendous difference to what Trinity is able to achieve.

Trinity's endowment has proved to be resilient, thanks to the many excellent long-term investment decisions made by my predecessors. Though income from rents and dividends has fallen, the performance of the endowment has been strong this year in capital terms, with the valuation of the College's assets rising to above £1.87bn (2020: £1.54bn). This increase is driven both by broad market conditions, and by the performance of specific holdings. We have benefited

from the positioning of the portfolio and notably from property investment decisions where we have added value through investing in infrastructure and gaining planning permission for residential development. The Cambridge Science Park and Felixstowe remain two of the key drivers of the success of the endowment.

The endowment plays an increasingly important role in the financing of the College’s mission, supporting education (34.2% of spending on teaching, tutorial and admissions), and research (7.9% of spending). Trinity also continues to support the University and wider community. In 2021 we contributed £2.8m to the University and also made grants totalling £5m, mainly to support wider collegiate Cambridge. We have maintained spending on scholarships and awards at £6m. The endowment also supports the maintenance of Trinity’s historic buildings. In particular, this year we began the renovation of North West Great Court, and expect to complete the project by the end of 2023.

We have weathered the storm. But, beyond any individual year, the success of the endowment in supporting the College is measured in decades. Prospective long run returns have fallen, as seen in declining yields. In this environment, we will continue to manage the endowment actively and be innovative in our search for return.

Committing to net zero

This same active and innovative approach also needs to be applied to another topic, one that matters deeply to the College: climate change. In February 2021, Trinity decided to give its endowment a dual mandate: to continue delivering sustainable financial returns, and to commit to a significant, lasting, and positive impact on improving its environmental footprint and achieving net zero before 2050. We committed to undertaking a carbon baseline report (on the level and source of Trinity’s carbon emissions), a roadmap to net zero, and to divest from all fossil fuel investments.

I am proud to say that we have made significant progress since February 2021. We are now divested from fossil fuels in our public equities. We have completed a full baseline of the carbon emissions of the endowment. The latter has been an exciting and large-scale project. The baseline involved the collaboration of hundreds of tenants, and the steer of Trinity Fellows and external advisors who demonstrated the incredible commitment of our community to this global challenge.

The baseline has also been a chance for us to learn. The endowment’s carbon footprint is around 200k tonnes/Co2e, roughly evenly split between securities and property. The footprint is highly concentrated. For example, the top 5% of emitting buildings are responsible for over half of emissions from buildings. The footprint is also not necessarily where we thought we might find it, with Cambridge Science Park accounting for the largest part of the endowment’s emissions.

Based on this knowledge, we have turned our attention to the roadmap, which will lay out the levers available to us to decarbonise the endowment. The roadmap will set intermediate targets and most importantly focus on achieving real-world impact. Our goal is to communicate on progress regularly, both against intermediate targets and by measuring direct impact bottom-up.

The next step will be to start on implementation and to take significant measures to decarbonise the endowment. Unfortunately, there are no easy wins. The support of the Trinity community, especially our alumni, has been unwavering in the face of COVID-19 and will be critical once again in facing the climate crisis and in helping Trinity achieve our environmental ambitions.

WHERE DOES IT COME FROM?

- 65.04% Endowment income
- 15.94% General reserves
- 9.43% Student fees
- 6.39% Student rents & services charges
- 1.91% Catering & other
- 1.29% Expendable donations*

*Out of a total of £3.6 million in new gifts and pledges to the College.

SOURCE: TRINITY COLLEGE 2021 ANNUAL REPORT AND ACCOUNTS.

WHERE DOES IT GO?

- 34.2% Teaching, tutorial & admissions
- 21.2% Residence & catering
- 11.5% Bursaries, studentships, scholarships, & awards
- 9.6% Donations to University
- 7.9% Research
- 7.5% College reconstruction fund
- 5.5% Statutory University contribution
- 1.6% Alumni relations & development
- 1% Governance costs

Telethon

Every year, Trinity holds telephone fundraising campaigns that connect a team of student callers with alumni all over the world.

Together, you pledged over £278,000 to support priorities including Widening Participation; student support; the Boat Club; the Choir; and the Field Club. Every gift will go towards ensuring that

students have the best possible experience. Every story you shared, and piece of advice you offered, was appreciated.

OPENING UP OPPORTUNITIES

Meet the callers

“

Michelle Acheampong (2020)

Studying at Trinity was not my initial dream. As a black woman from a working-class background, I perceived many prestigious institutions as places where I wouldn't fit in or that I wouldn't enjoy.

This changed after my parents encouraged me to attend an access trip to Trinity, where the College fully subsidised food and travel. These trips are made possible with the help of donations from alumni towards access. I am extremely grateful I was able to attend since it was here that my misconceptions about Cambridge were eradicated, and where I first heard about my degree: Land Economy, which I am really enjoying.

So, I have endeavoured to play an active role in access and other initiatives such as being a Trinity ambassador; a COVID access scheme mentor; taking part in Trinity's first two Black History Month celebrations and exhibitions; and being a Telethon student caller, which I've enjoyed so much I've taken part in three already! It has been amazing talking with alumni about the astonishing difference their gifts make. They have also kindly given me such inspiring advice. One lesson that stood out is 'rejection is redirection', as shared by one alumna who initially performed badly in her 2nd year exams, changed her specialisation, and excelled so much she now lectures at Harvard!

“

Owain Cooke (2019)

I am an undergraduate studying law, and I have enjoyed being part of the Trinity College Law Society. I am Captain of the Trinity Rugby Club, which is on track to top the

College League this season, and I am also the Head of Business Development at the *Cambridge Journal of Law, Politics and Art* – a highly-regarded student journal started at Trinity in 2021. As part of the wider University,

I am a member of the Riding Club and the Wilberforce Society (a student think tank).

All of this would not be possible without the financial support I receive from the Trinity College student support fund. The bursary has enabled me to take part in all the opportunities Trinity and Cambridge have to offer, which is why I was so keen to work on the Telethon. I really enjoyed talking to alumni about their experiences at Cambridge, and it was fantastic to hear how many were excited to make gifts to support the current generation of students. It was so good to have the opportunity to tell alumni about the difference their generosity makes to our lives.

Annual Fund

Your gifts to the Annual Fund have provided vital support that has helped Trinity in numerous ways this year, from enabling us to attract and nurture the very best students, to maintaining our standing as a world leader in teaching and research.

“

Chong Zhao (2006)

When I was an undergraduate student at Trinity, I was a recipient of the Overseas Student Grant, which provided immense support for my studies. Those four years will always be amongst the best memories of my life.

When I think of ways of giving back to the College, I am determined to make regular

contributions which could help future generations to study in this great institution. As the Master said at our graduation, ‘Wherever you go, carry the Trinity spirit with you.’

THE YEAR IN NUMBERS: THE DIFFERENCE YOU MAKE

Thank you ...

£3,645,753

the total amount you
gave in 2020–21

.....

64%

of alumni we called during
the Telethon gave to Trinity

Donor numbers 2020/21

1,848

total number of donors

.....

£2,610,041

given to support students

.....

85

donors gave to Trinity for the first time

.....

10

legacies received

Donor groups

14 Fellow
Benefactors

33 King's
Hall Circle
members

343 Great
Court Circle
members

314 Clock
Tower Circle
members

1,001
1546 Society
members

Alumni support

18%

of event registrants
attended an
alumni event for
the first time

23

virtual alumni
events were held
across the year

32

alumni gave the
Library books they
have written, edited
or translated

2,789

registrations for
ARDO events in
2020–21

YOU GAVE

£967,282

to the Annual Fund,
which has supported:

.....

Student Support

Access &
Outreach

General
Purposes

Fellows'
Research Fund

First & Third
Trinity Boat Club

Trinity College Choir

Field Club

List of Donors

1 July 2020 – 30 June 2021

Listed here are donors to the College in the financial year 2020 to 2021. All care has been taken to ensure the accuracy of this list, but if any error has occurred, please accept our apologies and contact the Alumni Relations & Development Office so that we can amend our records.

The College is deeply grateful to the 152 donors who have requested to remain anonymous.

Please note: (d) against a name indicates that the donor is deceased; (e) indicates year of election rather than matriculation.

Fellow Benefactors

Trinity has fourteen Fellow Benefactors, who are recognised for their outstanding support of the College.

Ms T T Ang (1997)
Mr B W Dunlevie (1977)
Mrs E Dunlevie
Mr R J Garrett (1961)
Dr T J Howat (1999)
Mr G J Keniston-Cooper (1977)
Sir Henry Keswick (1958)
Mr V Krishnan (1996)

Mr S L Keswick (1961)
Mr D G Manns (1964)
Mr R I Menzies-Gow (1962)
Mr P R W Pemberton (1963)
The Lord Wolfson of Sunningdale (1954) (d)
Professor Y Xia (2003)

King's Hall Circle

In honour of the 700th Anniversary of the founding of the Hall by Edward II in 1317, the King's Hall Circle was launched in 2017 to celebrate some of Trinity's most generous supporters.

Mr P T Boyle (1993)
Dr P J Boyle (Hartley) (1992)
Mr R E Cawthorn (1956)
Mr R S J C Crawford (1992)
Mr M G Falcon (1960)
Mr T N Hall (1986)
Mr H Hampson (1984)
Mrs R M Hampson (Gibson) (1986)

Mr H C Hoare (1950)
Ms W H W Kwan (1991)
Mr W C W Lau (1979)
Mrs A E B Morgan (Leriche) (2003)
Mr S A Morgan (2001)
Mr W H Morris (1981)
Mrs A J Penney (Maxwell) (1984)
Mr C J A Penney (1984)

Dr A M Singhvi (1979)
Ms S W Y Sun (1995)
Mr N J Tyce (1991)
Sir Gregory Winter CBE FRS (1970), e1991

Great Court Circle

The Great Court Circle was founded to celebrate those who choose to remember Trinity in their will and inform the College of their intention to do so.

Professor J Acrivos (1983)
His Hon. Roderick Adams (1956)
The Revd Canon Peter Adams e1970
Dr N W Alcock OBE FSA (1957)
Mr J K A Alderson (1962)
Dr R J Aldous (1976)
Miss T Alisjahbana (1981)
Mr A S Allen (1969)
Mrs C J Allen (Bollworthy) (1978)
Mr T E Allen (1963)
Dr A A Ammora (1997)
Mr P G Arbuthnot (1970)
Mr J J Asbury-Bailey (1949)
Dr P J Bakewell (1962)
Dr J G P Barnes (1958)

Mr R Bayley (1978)
Dr A R Beal (1967)
Mr J H W Beardwell TD FCSI (Hon) (1957)
Mr J E Beerbower (1973)
Dr A Benghiat (1970)
Mr M J Ben-Nathan (1955)
Mr J A Benson (1991)
Mr A J Beveridge (1966)
Mr B T Bibby (1966)
Mr B M Bienkowski (1955)
Mr C J E Bird (1981)
Dr G L A Bird MB BS (1976)
Mr H M W Borrill FSA (1974)
Mr D A Bowen (1973)
Mr J V Boys (1955)
Mr P Brackfield (1942)
Mr G W Bradbrook (1961)
Mr M J Brett (1953)

Mr M Brewster (1981)
Dr A H Bridle (1960)
Mr C P Bromley (1977)
Mr R Brooman (1974)
Mr G L Buchanan (1959)
Mr J K Buckle (1959)
Mr D A Bulfield (1958)
Mr A M Burnett (1964)
Mr J W Burton (1971)
Professor S F Bush (1957)
Mr S R Cannon MBE (1968)
Professor R W Carrell FRS e1987
Wing Commander A C Cassidy MBE (1967)
Dr A Catterall (1954)
Mr R E Cawthorn (1956)
Dr N S Chand (2005)
Mr D H B Chesshyre (1959)

Colonel W J Chesshyre (1963)	Dr H D Empsall (1965)	Mr P C F Gregory-Hood (1962)	Mr J A A Kilby FCA (1976)	Mr E W Nadkarni (1960) (d)
Mr C E M Clark (1976)	Professor Sir Anthony Epstein CBE FRS (1939)	Mr M H Griffiths (1972)	Dr D S King (1957)	Mr V A Neuman (1979)
Mr M C Clarke FCA (1960)	Mr M E Evans OAM (1964)	Mr T A R Guldman (1952)	Mr M R King (1975)	Mr G C F Newcombe (1980)
Mr P A Clarke (1960)	Mr P L Evans (1980)	Dr T D Hadfield (1990)	Mr N D King (1968)	Mr C A F Newman (1957)
Mr R R Cockroft (1957)	Mr H F Everett (1982)	Dr J J Hall (1959)	Dr N Kingsley (1965)	Mr M Nisbet (1971)
Mr S M Cohen (1966)	Mr C A Evers (1964)	Mr D C Hambidge (1952)	Mr M R Kipling (1975)	Mr J R L Nuttall (1944)
Mr D Cole (1954)	Mr C A Evers (1964)	Mr M Hamer (1958)	Mr A V Kirwan (1967)	Mr S J Oberst (1976)
Mr M S J Collins (2005)	Professor J C T Fairbank MD FRCS (1966)	Mr R C Hamer (1961)	Mr J C R D Knight (1954)	Mr D J Oldbury (1968) (d)
Mr N A F Comfort (1964)	Mr M G Falcon (1960)	Mr J G R Harding (1954)	Mr J T L Koh (1976)	Mr A C Owen (1961)
Mr C R R Corbett (1963)	Mr N C H Falls (1964)	Mr C P M Harris (1971)	Ms K Lam (2009)	Mr C E Parker (1955)
Ms J E M Corbett (1978)	Mr N Faragher (1968)	Mr C A Hastings (1987)	Mr M J Langrish (1986)	Mr N Parrish (1986)
Professor A Cordero-Lecca (1977)	Mr J P Farwell (1971)	Mr P R W Hensman OBE DL (1967)	Mr M Lavingia (2002)	Mr C W W Peachey (1966)
Professor J H Davenport (1971)	Dr T H Fell MB ChB (2001)	Mr T J R Hill (1971)	Professor C J Lawn (1963)	Mr I R Peacock (1965)
Mr P J Davidson FREng (1973)	Dr I W Fellows FRCP (1971)	Dr J P E Hodgson (1960)	Mrs H K Leach (Wiseman) (1991)	Mr R J M Pearse (1966)
Mr P E R Davis (1961) (d)	Professor I Fells CBE FRSE FREng (1952)	The Revd Dr R D Holder (1968)	Mrs M J Lee (1972)	Mr P R W Pemberton (1963)
Mr J Dawson (1968)	Mr C W Field ARAM (1959)	Dr N J Holloway (1967)	Dr T J Lemmon (1982)	Dr M A Perring (1957)
Mr T P Day (1990)	Mr T H W Fielding (1959)	Dr A Holmes-Henderson (2005)	Mr S Levene (1972)	Professor R Petchey (1965)
Professor N R M de Lange FBA (1971)	Dr C J Firth (1991)	Mr R W Horner (1957)	Dr Sir Christopher Lever Bt (1950)	Mr A D Pickering (1964)
Mr J P de Lavis (1976)	Mr J G Fleming (1943) (d)	Dr T J Howat (1999)	Mr M M Lloyd-Price (1964)	Mr L E Pickett (1973)
Mrs S M de Salis (Porter) (1978)	Mr G T F Fletcher (1956)	Mr M S Howe (1959)	Dr R M Lodge (1952)	Miss N S Pilbeam (1992)
Mr P G Deakin (2006)	Mr M W Fletcher (1962)	Professor Y Huang (1984)	Professor J M Lonsdale (1958), e1964	The Rt Hon. Sir Malcolm Pill (1958)
Mr J B Deby QC (1950)	Dr C P Fong (1984)	Mrs R L Hudson (Atwell) (2005)	Mr P A Lord (1959)	The Revd Canon Sir John Polkinghorne KBE FRS (1949), e1954 (d)
Mrs A V Dent (Stanton) (1989)	Dr R A Forder (1965)	Mr R G T Hulbert (1959)	Dr G A Luzzi FRCP (1975)	Mrs S M Pollock-Wilkins (2003)
Mr S D Dias (1971)	Professor A R Forrest (1965)	Mr C F Hunt (2004)	Mr E A Macpherson (1949)	Mr J N Poole (1972)
Professor J C Dibble FGCM FRSCM (1977)	Mr I C Fowler (1954)	Mr D R N Hunt QC (1965)	Mr D G Manns (1964)	Mr C D Power (1954)
Dr G J Doherty (1999)	Mr J E Francis (1974)	Mr P L Huxtable CEng (1962)	Mr S Mapara (2004)	Mr R Prescott (1953)
Mr R T Donkin (1967)	Professor R Fraser FRSL e1991	Dr C J H Ingoldby (1966)	Dr N A Martin (Chandulal Mulji) (1992)	Mr R C Rawcliffe (1954)
Mr C H B Dorin (1964)	Ms C M Furze (1987)	Mr M J Innes (1959)	Mr R M Martineau (1956)	Mr J B Rawlings (1965)
Mr R C Down (1959)	Mr R K Gabbertas (1977)	Mrs V Jacka (Mackworth-Praed) (1978)	Mr J H H Massey Stewart (1953)	Lord Rees of Ludlow OM FRS (1960), e1995
Mr P J A Driscoll (1963)	Mr C R Galloway (1966)	Dr W R Jacob (1961)	Dr A D McLachlan FRS (1953), e1958	Mr M J Reilly (1992)
Mr N P Duffin (1965)	Mr C J Gasson (1995)	Mr D J R Jenkins (1964)	Dr H Meadows (1959)	Mr P M Renney (1981)
Mr R F Eddison (1955)	Mr J V Godfray (1964)	Professor G J Johnson (1954)	Mr R I Menzies-Gow (1962)	Mr C J Riches (1982)
Dr A J M F Eisinger FRCP (1957)	Mr J B Goodbody (1974)	Mr S P H Johnson (1975)	The Revd Canon Roland Meredith (1952)	Dr M I Rietbergen (1998)
Mr P D C Eley (1960)	Professor C A E Goodhart CBE FBA (1957)	Dr G L Jones (1965)	Ms A Micklethwaite (1987)	Mr J Riseley (2014)
Professor A J Elliott-Kelly FlntP (1979)	Mr J I Gordon (1961)	Mr J R W Keates (1958)	Mr N H G Mitchell (1970)	Mr M J G Roberts (1956)
Mr J J Ellision (1976)	Dr S L Grassie (1976)	Mr J D Kellock (1975)	Mr J P Moorhead (1993)	Mr S Roberts QPM (1975)
	Mr S P Gray (1986)	Mr R Kelly (2004)	Mr W H Morris (1981)	Dr R H Robson (1963)
	Mr C J Green (1954)	Mr D R Kershaw (1971)	Mr C F Morsley (1966)	Ms K U Rook (1984)
	Mr L B Green (1969)		Dr J T Mulvein (1957)	Mr A W Rose (1963)
	Lt Colonel R C Gregory (1958)			Dr D S H Rosenthal (1968)

Professor M J S Rudwick
FBA (1950)
Mr R A Sage (1984)
Mr H A Salmon (1989)
Mr E W Saville (1957)
Dr K L Schumacher (1989)
Ms K Scott (1978)
Mrs A J Seager (Palmer)
(1999)
Mr A M Seddon (1965)
Mr T Shaikh (1988)
Mr J C Shakeshaft (1972)
Mr R J Shearme (2014)
Mr P J P Sheil (1977)
Mr R T Sheldon (1952)
Mr C R Simpkin (1961)

Ms A R Simpson FCA
(Waters) (1992)
Dr T Simpson (1965)
Dr T Slivnik (1988)
Dr C B Snowden (1959)
Dr G Speake FSA (1964)
Mr C J Spivey (1956)
Professor D R Spring
(e2007)
Mr P A Stacey (1976)
Mr T C Stancilffe (1965)
Mr W D Stanley (1958)
Mr S J Steele FRCS FRCOG
FFSRH (1950)
Mr P W Strachan (1957)
Professor D T Swift-Hook
(1951)

Dr K W Tayler (1976)
Mr C W Taylor-Young (1954)
Miss L H Teverson (1986)
Mr P C Thomas-Crutwell
(1958)
Mr M H Trotman (1955)
Professor J C R Turner
(1949)
Sir John Tusa (1956)
Dr A Vats (1987)
Dr G E R Vaughan (1955)
Sir David Verey CBE (1969)
Dr W von Reinersdorff
(1980)
Mr G A Vowles (1953)
Dr J M A Wade (1962)
Mr A P D Walker QC (1987)

Mr S C V Ward (1960)
Mr M F Warriner (1988)
Mr B H Weight (1969)
Mr S P Weil (1973)
The Viscount Weir (1952)
Mr B S Wessely (1953)
Mr R G Whelan (1970)
Mr D R B Whitehouse
QC (1964)
Air Commodore M
Williamson-Noble (1962)
Professor P T Wilson (1958)
Sir Gregory Winter CBE
FRS (1970), e1991
Mr A J Wise (1967)
Mr N Wiseman (1971)
Mr K G P Woolley (1954)

Dr G Yates (1950)
Mr N G Yates QC (1991)
Mrs R A Yates (Daldorph)
(1989)
The Revd Canon Professor
R A Yates (1965)
Dr the Hon. P S Zuckerman
(1964)

Clock Tower Circle

The Clock Tower Circle recognises the alumni and friends who give upwards of £1,000 each year to the College, with lifetime membership awarded to those who have given more than £25,000.

Dr C B Abela (1994)
Professor J Acrivios (1983)
Mr L A Ahamed (1971)
Mr J K A Alderson (1962)
Mr A S Allen (1969)
Mr M R Allison TD (1967)
Mr E S Ang (1981)
Dr G Arjavalingham (1975)
Mr A H F Armstrong (1989)
Mr J H Ashby (1965)
Dr R E Ashton (1965)
Ms S C Askham (1979)
Mr D A B Babington-Smith
(1986)
Mr H F Bacon (1970)
Mr A Badelita (2016)
Dr D R Bainbridge (1951)
The Revd Dr M C Banner
e2006

Mr P L Banner (1971)
Mr A J Banton (1975)
Mr R F Barclay (1946) (d)
Mr A S R Barrett (1986)
Mr T G Bartos (1998)
Mr M P A Bass (1986)
Mr M J Beale (1978)
Mr J E Beerbower (1973)
Dr C Bergemann (1994),
e2004
Mr S W Berger (1982)
Mr J E B Bevan (1979)
Mr J P Bevan (1995)
Mr J Bilimoria (2010)
Professor B J Birch FRS
(1951)
Dr L J C Blackmore (1999)
(in memory of Mr E L
Watson 1999)

The Lord Blackwell (1970)
Mr R Boggis-Rolfe OBE
(1969)
Sir Peter Bottomley MP
(1963)
Mr M J Boxford (1960)
Mr C H R Bracken (1984)
Mr T E B Breen (1993)
Mr T M Brewis (1982)
Mr C J M Brown (1989)
Mr R J Bruce (1982)
Mr F W M Burkitt (1983)
Professor S F Bush (1957)
Mr O C Butler (2003)
Mr R M Buxton (1971)
Sir Dominic Cadbury
(1959)
Mr P A Cadell (1984)
Dr P E Carvounis (1994)

Mr P T J Casey (1996)
Mr P J Casey (1966)
Mr S S T Chan (1999)
Mr S Chang (2007)
Ms S L H Chia (1992)
Dr G A Chinner (1954),
e1972 (d)
Mr S K Choi (1978)
Mr C E M Clark (1976)
Miss E F Clark (1982)
Mr T J Clarke (1977)
Lord Clement-Jones CBE
(1968)
Dr T D Coker (2002)
Mr J A Connor (1965)
Mr P A Conyers (1972)
Ms K I Cook (1987)
Mr C R R Corbett (1963)
Mr A D Crampton (1978)
Ms E Cranmer (1979)
Mr T H R Crawley (1956)
Mr J M Croock (1974)
Mr C E R Crowson (1997)
Mr P Z Cui (2004)
Mr D B Cumming (1953)
Mr D J Curtis (1994)
Mr D T Darley (1994)

Dr T Datta (1977)
Professor J H Davenport
(1971)
Mr N T Davey FCA (1966)
Mrs L W M Davison (Barker)
(1978)
Baron William de Gelsey
KCSG (1939) (d)
Mr J P de Lavis (1976)
Mr W de Wied (1980)
Dr G Dear FRCA (1973)
Mr J B Deby QC (1950)
Mr J M Desler (1991)
Mr S D Dias (1971)
Dr J C Dilworth (1971)
Mr C H B Dorin (1964)
Mr N P Duffin (1965)
Mr A C L Dyson (1983)
Mr M J T Edwards (1976)
Mr A C R Elliott (1957)
Mr P M Elliott (1971)
Dr H D Empsall (1965)
Sir Edward Evans-Lombe
(1957)
Mr M D T Faber (1964)
Dr T L Faulkner (1960)
Dr C Field (1960)

Mr M W Fitzgerald (1995)	Ms A M Kiukas-Pedersen (1995)	Mr A G Michaelides (1996)	Mr J Robertson (1965)	Mr E D C Thornton (1981)
Mr J L Flautt (1989)	Mr P J Krupa (2008)	Mr M S Middleditch (1976)	Ms S E Roques (1987)	Mr P S Thuraisingham (1992)
The Rt Hon. Sir Christopher Floyd (1970)	Mr H C Lam (1997)	Dr A A Mikolajczak (1954)	Dr D S H Rosenthal (1968)	Mr A Unarket (2002)
Mr F H F Fok (2001)	Mr T D Lam (1984)	Mrs J E Miller (Halsall) (1982)	Mr A K Rubin (1984)	Mr M J Vanhegan QC (1985)
Dr C P Fong (1984)	Ms Q F Lau (2001)	Professor H K Moffatt FRS (1957), e1980	Mr J M Rudd-Jones (1973)	Dr G E R Vaughan (1955)
Mr D O Forfar FRSE (1964)	Mr G R D Lay (1975)	Mr R G Moore (1996)	Mr I D Sale (1964)	Sir David Verey CBE (1969)
Mr J E Francis (1974)	Mr P F Y Lee (1990)	Mr A W J Morgan CMG (1976)	Mr R B Saunders (1970)	Mr C Vivante (1943) (d)
Dr T J G Francis (1957)	Professor J E Lefroy (Mackay) (1978)	Dr S T R Murdoch (1979)	Sir Christopher Scott (1973)	Mrs N von Bismarck OBE (Kheraj) (1980)
Mr G Fraser (2002)	Mr D G Leith (1981)	Mr J C Murphy (1979)	Sir James Scott Bt (1971)	The Lord Walker of Gestingthorpe PC (1955), e2006
Mr P J Freeman CBE QC (1967)	Mrs V E Leng (Hoare) (1984)	Professor W Ng (1980)	Dr A J A B Seeley (1994)	Mr I C Watmore (1977)
Dr D G Gibson (1955) (d)	Mr M J Lewis (1978)	Mr W Nicoll (1987)	Mr P S Serfaty (1970)	Dr S L Webster (1998)
Mr A Glebov (2011)	Mr D G Lewthwaite (1955)	Mr S H Niman (1981)	Mr P M Seth (1983)	Lord Wedgwood (1962)
Mr P N Goeke (1997)	Mr Y Liu (1996)	The Revd Canon William Norman (1947)	Mr A Shah (1999)	Mr J D Weight (1983)
Mr G J Gordon (1993)	Mr J H W Lloyd CBE (1970)	Mr J E O'Brien (1992)	Mr J C Shakeshaft (1972)	Dr A M Weisl-Shaw (2001)
Mr G R C Graham (1977)	Mr M M Lloyd-Price (1964)	Mr R J O'Neill CMG (1952)	Mr C J Shampine (2000)	Dr A Weller (1988)
Dr S L Grassie (1976)	Mr H H Y Loh (2008)	Mr M C E Ormiston (1967)	Mr R N Shapiro (1972)	Mr K J F West (1983)
Mr S P Gray (1986)	Mr L M Lombardi (2001)	Miss L M Osepciu (2003)	Dr D J Shaw (1999)	Mr T O G Wethered (1975)
Mr R B Gross (1973)	Professor J M Lonsdale (1958), e1964	Dr L C Parlett (1987)	Mr G A Shenkman (1970)	Mr D R B Whitehouse QC (1964)
Dr T D Hadfield (1990)	Ms S J Luder (1984)	Mr R Pavesi (1984)	Sir Stephen Silber (1966)	Mr C S Whitman (1967)
Mr J M Hadley (1969)	Dr C S S Lyon (1944) (d)	Mr I R Peacock (1965)	Judge Greg Sinfield (1977)	Dr C M Wierzynski (1992)
Dr J J Hall (1959)	Dr O A P Mac Conamhna (2000)	Dr H J Pearson OBE (1973)	Mr R C Smallwood (1968)	Mr T R Wik (1972)
Mr J W Harris FSA FRSA (1959)	Mr E R Macdonald (1959)	Professor R F W Pease (1957)	Professor N V Smith FBA (1958)	Dr T S Wilde (1985)
Mr G L Harvey (1969)	Mr T C Macey-Dare QC (1987)	Dr C S Pedersen (1994)	Dr R A Smith (1967)	Mr R Wilkinson (1972)
Professor R E Hawkins (1974)	Mr A Mackover (1987)	Mr A F Pemberton DL (1960)	Mr D L C Solomon (1988)	Mr R D B Williams (1955)
Mr T W R Hayward (1992)	Mr E A Macpherson (1949)	Mr C B Pettit (1982)	Mr A C J Solway (1977)	Dr P N Withers (1975)
Mr G N Hickmet (2007)	Sir John Mactaggart (1969)	Professor S L Peyton Jones FRS (1976)	Mr P W Strachan (1957)	Mr J P Withinshaw (1969)
Mr R Hill (1967)	Dr T Macura (2004)	The Lord Phillimore (1964)	Professor M R J Svasti (1965)	Professor M G Worster (1976), e1993
Mrs E J Jack (Shorten) (1981)	Colonel M P Manson (1972)	Mr R G Pilgrim (1975)	Mr C A S Swan (1985)	Mr A J V Yeomans (1973)
Mr R D Jack (1982)	Dr D Markose (2000)	The Rt Hon. Sir Malcolm Pill (1958)	Mr L M Syngé (1966)	Dr R W Zimmel (1989)
Dr J D T Jane (2000)	Mrs C A M Mash (de Sousa Turner) (1983)	Mr B L H Powell MBE (1968)	Mr A J Taylor (1969)	Mr C Zhao (2006)
Mr P E Jefferys (2004)	Mr G A Matthews (1979)	Mr M J Prentis (1976)	Mrs E R Taylor Jolidon (1989)	Dr R L Zimmern (1965)
Dr D M G Jenkins (1969)	Mrs K F P Matthews (Lasok) (1981)	Mr R Prescott (1953)	Mr C W Taylor-Young (1954)	
Mr J V Jenkins (1955)	Dr C A W McCalla (1965)	Dr H Ramanathan (1991)	Mr N J S Taylor-Young (1979)	
Mr S K Kabraji (2000)	Mr B M McCorkell (1977)	Mr R C Rawcliffe (1954)	Mr S C Taylor-Young (1981)	
Dr C P Kaplanis (1979)	Mr G B McInroy (1979)	Mr J B Rawlings (1965)	Dr J D Teare (1945)	
Mr G A Kay (1976)	Dr M P McOnie (1958)	Mr E N C Rellie (1987)	Mrs S Thompson (Chew) (1984)	
Dr M H Kay (1969)	Mr B Medhurst BEM (1955)	Mr M T Reynolds (1990)		
Mr J R W Keates (1958)	Dr R A Metcalfe (1967)	Mr L C Richdale (1989)		
Mr D R Kershaw (1971)				
Mr J Kinman (2003)				
Mr M R Kipling (1975)				

1546 Society

Members of the 1546 Society support Trinity with regular gifts of £15.46 each month or above (or £5.15 per month or above for those who graduated within the last decade), which provides a steady source of support, enabling the College to quickly address areas of pressing need.

Mr R S C Abel Smith (1956)
Mr G L Adams (1984)
His Hon. Judge Robert Adams (1984)
Dr S E Adams (2000)
Mr D M Addison (1981)
Mr P F Agar (2002)
Dr C E Agbuduwe (2013)
Mr M S Aird (1989)
Mr N C Akass (1971)
Professor A Alavi (1984), e2000
Mr M S Albright (1986)
Mr A Aldred (1964)
Dr F R Ali (2001)
Mr C J Allen (1989)
Mrs C J Allen (Bollworthy) (1978)
Mr T E Allen (1963)
Mr G O C Allhusen (1960)
Associate Professor J R Allison (2004)
Mr R A Alton (1991)
Dr M A Alvi (2008)
Mr H Amako (2011)
Mr R S N Ames (1985)
Mr G K Anderson (1951)
Mr J F Anderson (1994)
Mr R M Andrewes (1962)
Dr T S Andrews (1984)
Miss S J Angus (1986)
Dr E V Anikina (2001)
Dr J Antebi (1953)
Mr R W P Apps (1975)
Mr M T Arnold (1995)
Mr N R Arnot (1975)

Dr D L Aston (1962)
Dr J R Aston (1997)
Mr D R Atkins (1965)
Dr J P Attwood (2007)
Dr W C Au (1985)
Dr J F Avery Jones CBE (1959)
Mr S J Axford (1987)
Mrs V J T Back (Harper) (1990)
Mr K S Backhouse (1994)
Mr G J A Baddoo CEng (1983)
Mr R D Baggaley (1953)
Mr R S Bailey (1978)
Professor E J Baker (1973)
Mr H Ballmann (1997)
Dr J Banford (1976)
Dr B J Banks (1970)
Dr A Bapat (2005)
Mr R H Barbour PGCE (1973)
Mr D W Barclay (1962)
Mr P J Barnard (1975)
Professor J A Barnden (1968)
Dr C R Barnes (1996)
Dr J G P Barnes (1958)
Mr A E C Barrell (2009)
Dr P M Barrett (1990)
Dr A Barua (1998)
Mr A J Bates (1971)
Mr M P Beard (1972)
Mr P E Bearn (1975)
Mr C B B Beauman (1963)
Dr D J D Beaven (1990)
Dr J L Beaven (1982)

Mrs H J Beedham (Bennett) (1991)
Dr T C Begley (2012)
His Hon. Judge John Behrens (1966)
Miss C E Bell (2002)
Mr C H Bell (2003)
Mr J N Bell (1984)
Dr A Benghiat (1970)
Mr A N Berent (1976)
Mr R E Beveridge (1960)
Miss A Bhat (2012)
Mr M A Biggs (1978)
Mr C J E Bird (1981)
Mr W J Bird MBE (1970)
Ms P J Black (1994)
Mr A J I Blacklay (2005)
Mr C Blake (2014)
Mr A M Blamey (1982)
Dr R E Bleehen MA MB BChir MRCP FRCR (1986)
Professor S S Bleehen (1952)
Mr C J Blewden (1982)
Mr P J Blundell (1994)
Mr M C Boardman (1996)
Mr H M Boggis-Rolfe (1965)
Mr C M Booth (1969)
Mr H M W Borrill FSA (1974)
Mr J Bosanquet (1967)
Mr M F Bott (1959)
Mr H J P G Bottomley (1986)
The Rt Hon. the Lord Bourne of Aberystwyth (1973)
Mr D A Bowen (1973)

Sir Geoffrey Bowman KCB QC (1964)
Mr M R Boyd (1996)
Mr V R Boyette (1977)
Mr J R Boyle (1958)
Dr J S Bradbrook (1964)
Professor A Bradley FRS (1978)
Mrs C M Bradley (Owens) (1982)
Mr C M Bradley (1996)
Mr C D Bragg (1974)
Mr N L Bragg (1971)
Dr A Brajdic (2009)
Dr H J Braviner (2005)
The Revd D I A Brazell (1961)
Mrs H Brennan (Rahman) (1992)
Mr M J Brett (1953)
Mr P A Brice (1988)
Dr J B Bridge (1964)
Miss H E Briggs (1980)
Mr R Broughton (1973)
Dr C L Brown (1981)
Mr P J Brown (1988)
Mr R G Brown (1996)
Mr S F Brown (1959)
Mr S K Brown (1988)
Mr D C Brunt (1981)
Dr M T T Bryant (1953) (d)
Professor P T Bryant (1982)
Sir Andrew Buchanan KCVO (1958)
Mr J K Buckle (1959)
Mr R Bullock (2002)
Mr D S Burnand (1959)
Mr A M Burnett (1964)
Ms J J R Burnett Reed (1992)
Mr A P Burnford (1986)
Mr D S Burns (1982)
Mr T A L Burns (1996)
Professor J P Burnside (1988)
Mr J W Burton (1971)

The Revd A J Butcher (1962)
Mr J W Butler (1969)
Ms O Buto (1995)
Mr J A F Buxton (1967)
Dr R D Buxton MBE DL (1970)
Sir Andrew Cahn KCMG (1970)
Mr A J Campbell (1962)
Dr P Carlotti (1998)
Wing Commander A C Cassidy MBE (1967)
Ms G A Cassy (1994)
Mr A J M Chamberlain (1974)
Mr H W Chan (2007)
Miss H M Chan (2007)
Mr M G Chandler (1962)
Ms B L Chantry (2001)
Mrs E A Chapman (Bramall) (1994)
Dr D Chart (1990)
Dr D S Chatterjee (1989)
Mr S Chen (2000)
Dr M F Cherry (1979)
Colonel W J Chesshyre (1963)
Mr R Cholakov (2009)
Dr N P Chotiros (1970)
Dr H Chou (2004)
Mr A Chung (1999)
Mr R J Churhouse (1984)
The Revd Dr A N M Clarke (Luff) (1993)
Dr C J Clarke (1986)
Mr D M Clarke (2002)
Mr J G Clarke (1970)
Mr N M Clayton (1991)
Mr J R Clegg (1971)
Mr M P Clements (1965)
Dr T M G Cloughley (1960)
Dr J F Coakley (1970)
Mr J R Coates (1964)
Mr N J Cobb (1984)
Mr J M Cockcroft (1958)

Mr R R Cockroft (1957)	Professor C C Davis (1962)	Dr T A M Ehrman (1978)	Professor F W M Fordham (1988)	Mr K Green (1973)
Mr M P Colebrook (2011)	Mr P E R Davis (1961) (d)	Sir William Ehrman		Mr P P Greenwood (1968)
Mr S P Collins (1969)	Mr R Davis (1989)	KCMG (1969)	Professor S M Fordham	Dr M J Gregory (1959)
Miss E C Colliver (2009)	Mr S L Davis (1969)	Mr D N Eleftheriou (1990)	OBE (1954)	Dr A E Griffiths (1983)
Mr O J Colman (1953)	Mr C W Daws (1966)	Mr P D C Eley (1960)	Mr J R Fox (1991)	Mr M H Griffiths (1972)
Mr A J Colville (1994)	Dr J O Day (2008)	Mr M B Ellwood (1950)	Ms L M Fox (2009)	Mr R A Griffiths (1957)
Mr N A F Comfort (1964)	Mr V S T de Gaultier de	Dr M G Elrod (Gibellato)	Mr G Francis (1957)	Dr M Gu (2006)
Mr S P Conkling (1991)	Laguionie (2001)	(1996)	Mr D L Freedman (2009)	Mr T A R Guldman (1952)
Dr I A Coomaraswamy (2001)	Mr J de Swaan (1993)	Mr P J Elston (1985)	Mr M Freimüller (2014)	Mr Y Gupta (2014)
Mr S G Cooper (1977)	Dr F L C de Vivo (1994), e2001	Mr G Ernest (1979)	Professor H R French (1986)	Dr B Gyenes (2010)
Professor A Cordero-Lecca (1977)	Mrs E Dean (Burnett Rae) (2003)	Mr M J Evans (1953)	The Revd R J Friars (1952)	Professor S Haberman (1969)
Dr A J Cornford (1960)	Mr J C Demmar (1953)	Mr R H Evans (1966)	Professor P S Friedmann (1963)	Ms R L Hadgett (2010)
Mr R Courchee (1958)	Mr J A Dennett (1992)	Mr P F Overall CBE (1963)	Mr G P Friend (1988)	Dr I S Hall (1983)
Dr J M Couriel FRCP	Mrs A V Dent (Stanton) (1989)	Mr H C E Eyres (1976)	Mr D M Furber (1991)	Mr N J Hall (1982)
FRCPCH (1967)	Mr N A H Dent (1989)	Sir Patrick Fairweather KCMG (1957)	Professor D Furniss FRCS (1993)	Mr D C Hambidge (1952)
Professor J A Crowcroft FRS (1976)	Mr B T Denvir (1959)	Mr R Fallas (1968)	Dr P Furniss (1960)	Mrs J A Hammett (Owen) (1984)
Mr W A Crowther (1959)	Mr C Denyer (1981)	Miss Q Fan (2005)	Mr R K Gabbertas (1977)	Professor P F Hammond (1972)
Mr C M Cruickshank (1964)	Mr N C Denyer (e1983)	Mr E J Farge (1958)	Professor A G Galione FMedSci FRS (1982)	Dr P S Hammond (1975)
Ms K Cserep (1999)	Mr S C J Denyer (1984)	Mr J A Farish (2005)	Mr C G N Galliver (1980)	Mr M R Hamway (2010)
Mr H J P Cuddigan QC (1990)	Ms S Devakumar (2008)	Miss E E Fearnhamm (1980)	Mr H Gao (2013)	Mr C P Hancock QC (1979)
Dr J H P Cuddigan (1958)	Mr N R Dholakia (1997)	Dr T H Fell MB ChB (2001)	Miss J A Gazzard (1987)	Mrs D Hancock (Galloway) (1979)
Mr N Cullen (1969)	Mr T Dholakia (2010)	Mr E G K Fenn-Smith (1993)	Mr A M Gebhard (2012)	Mr M C Hancock (1963)
Mr P T Cummins (1981)	Professor J C Dibble FGCM FRSCM (1977)	Mr J D Fialko (1998)	Mr C S Gibbs (1976)	Dr D C Handscomb (1951)
Ms S L Cunliffe (1991)	Ms H L E Diss (2006)	Mr C W Field ARAM (1959)	Ms J E Gillyon (1984)	Dr C I Harding (1996)
Mr M N Cunningham (1997)	Mr J D Dixon OBE (1969)	Mr T H W Fielding (1959)	Mr P N A Girvan (1976)	Mr H S Harding (2008)
Mr P E Cunningham (1979)	Mr R J Dix-Pincott (1964)	Professor S Fields (1976)	Mr B T S Gladstone (1985)	Mr S A Hardingson (2008)
Dr H Curtis (1979)	Professor N D N Donaldson (1971)	Mr A D Firman (1966)	Mr J W Glazebrook CEng (1996)	Dr J R Hardy (1952)
Dame J G da Silva DBE FREng (1985)	Dr L M Drage (1996)	Dr D A Firth (2009)	Dr C R Goddard (1991)	Professor A H Harker (1967)
Mr S J Dann (1986)	Mr J O Duce (1960)	Mr A T Fisher (1974)	Mrs J M Gold (Griffiths) (2001)	Mr H C E Harris CBE (1956)
Dr A R Darley (Russell) (2000)	Mrs E Dumbill (Kwiatkowska) (2003)	Dr B G Fisher (Evans) (1996)	Mr J B Goodbody (1974)	Mr J M Harris (1977)
His Hon. Judge Alasdair Darroch (1965)	Mr W Dunger (2012)	Dr C A H Fisher (1981)	Mr T M Gooderidge (2009)	Professor B Harte (1959)
Professor J K G Dart (1971)	Dr C S Dunleavy (2002)	Mr G Fisher (1996)	Mr D J Goodwin (1983)	Sir Mark Havelock-Allan QC (1972)
Mr K Dauda (1997)	Professor P A Durbin (1975)	Mrs K A Fisher (Jones) (1980)	Mrs V E Gough (Feely) (1986)	Mr K J Hawkins FCA (1964)
Dr A O Davies (1954)	Dr N Dyson-Hudson (1950)	Dr S Fleminger (1972)	Mr J M Graham-Campbell (1960)	Mr S A Healy (1994)
Mr A P Davies (2005)	Mr S D Eccles (1956)	Mr T N Flemming (1989)	Dr A J Grant (1967)	Mr F L Heard (1973)
Mr E C Davies (1965)	Mr R F Eddison (1955)	Mr G T F Fletcher (1956)	Dr B S Gray (1983)	Dr A D Hemery (2000)
Mrs E M S Davies (Major) (1999)	Mr L K Edkins (1967)	Dr W J Fletcher (1996)	Mr R C Gray (1954)	Mr T Henley Smith (2015)
Mr J L Davies (1964)	Dr J M Edwards (1980)	Dr C G Floyd (1973)	Dr J J Green (1996)	Mr P R W Hensman OBE DL (1967)
	Mr R J H Edwards QC (1985) (d)	Dr P D Flynn (1984)		Mr D J Herbert (1990)
		Dr P W Forder (1968)		

Mr T Herbert (2013)	Mr P L Huxtable CEng (1962)	Miss L A Kirk (2010)	Mr R J D Linnecar (1968)	Dr A J Matthew (1962)
Dr J P Heritage (1994)	Mr C A Ignatowicz (1969)	Mr A V Kirwan (1967)	Dr M P Little (1976)	Mr C W Matthews (1975)
Lady Annabel Hervey-Bathurst (Warburg) (1987)	Mr C J P Iliff (1970)	Mr J C R D Knight (1954)	Miss M Liu (2008)	Mr G C Matthews (1978)
Mr J F S Hervey-Bathurst CBE DL (1968)	Mr L C F Ingerslev (1962)	Mr D G Knott (1958) (d)	Mr J L Livingstone (1995)	Mr S Mazzola (1974)
Mr J P Hickman (1982)	Mr L C F Ingram (1995)	Mr M Knowles (1953)	Dr D J R Lloyd-Evans (1961)	Dr C P McAuley (2009)
Mr M C Hicks (1971)	Mr C C S Innes (1959)	Mr J S L Koid (2011)	Dr R M Lodge (1952)	Mr M J McCormick Smith (1958)
Dr K W Hickson MBE (1948)	Mr M J Innes (1959)	Dr A J Kruppa (2007)	Dr T Logvinenko (1996)	Mr A S McFarthing (2015)
Mr C L D Hide (1982)	Ms L E Ireland (1979)	Dr R S Kushwaha (1989)	Dr P Loo (1994)	Dr M D McGuinness (1969)
Mr D A G Hill (1967)	Mr D S Isles (1993)	Dr E W Kwok (1988)	Mr I J Lord (1956)	Dr M J A McMahon (2008)
Mr D A Hill (1994)	Mrs V Jacka (Mackworth-Praed) (1978)	Ms K Lam (2009)	Dr J A Lorsche (1975)	Mr A A McNeil (1993)
Mr P D Hill (1977)	Mr T J Jackson (1970)	Mr T J Lambarth-Taylor (2007)	Mr I C Lovell (1978)	Dr A T T McRae (2008)
Mr T J R Hill (1971)	Professor R Jackson FRS (1951)	Mr A M Lane (1981)	Mr S A Low (1994)	Dr H Meadows (1959)
Professor R Hillenbrand FBA (1960)	Mr D S B Jamieson (1957)	Mr D A Langfield (1959)	Mr C J Lowe CVO (1957)	Ms S D Mealy (1998)
Mr R B Hines CEng (1961)	Mr N Janmohamed (1978)	Mr C Langridge (1972)	Dr R E Lowe (1994)	Dr S C Mertes (2005)
Mr R Hird (2007)	Mr I G Jarry (1967)	Dr P H Langton (1957)	Mr C R Lucas (1973)	Dr J B Messenger (1956)
Mr S G M Hirtzel (1985)	Miss P M Y Jenkins (2010)	Mr S W Lascelles (1989)	Mr J B H Lucia (1963)	Lt Colonel A B Methven (1988)
Mr P A Hitchcock (2012)	Mr M E Jenner (1982)	Dr C I B Laske (1985)	Dr S Lutchmaya (1994)	Professor E M Meyerowitz e2011
Dr J P E Hodgson (1960)	Mr M Johns (1985)	Miss M Lazarevska (2004)	Mr I C S Lyon (1982)	Mr A Michaelides (1982)
Mr A A Hogarth QC (1970)	Mr A H S Johnson (1965)	Miss D T Le (2011)	Ms J C Lyon (1988)	Mr J Miles (2010)
Mr A J Hogley (1996)	Professor G J Johnson (1954)	Mrs H K Leach (Wiseman) (1991)	Professor S B Lyon DSc (UMIST), FEng, FIMMM, CEng, FICorr, CSci (1976)	Professor J K Miles e1999
The Revd Dr R D Holder (1968)	Miss S J Johnson (2002)	Mr G D Leak (1975)	Mr A J C Macaulay (1976)	Dr S P Millard (1987)
Dr N J Holloway (1967)	Mr S T Jolley (1978)	Mr C K Lee (1996)	Mr R H Macdonald (1957)	Mr J Miller (1971)
Professor I M Hook (1987)	Dr T P H Jones (1976)	Miss E Lee (2007)	Mr I C Macdougall (1967)	Mr R G Miller (1961)
Mr R W Horner (1957)	Dr T H Kanaan (1958)	Mr K K K Lee (2007)	Mr N MacInnes (1963)	Mr J Mills (2010)
Dr G A W Hornett (1956)	Mrs S M Kapila (Kennard) (1995)	Mr M J Lee (1972)	Professor R S MacKay FRS FlntP FIMA (1974)	Mr T G M Mitcheson QC (1991)
Dr J N A Hornigold (1984)	Mr P Katta (2010)	Mr B Leech (1992)	Mr J A Macmillan (1984)	Mr J M Moleman (1985)
Mr C Howe (1985)	Mrs H M Kaye (Melia) (1991)	Mr G B Lefroy (1996)	Mr N W Maddock (1988)	Mr M M Mollet (1962)
Mr M W D Howell (1965)	Mr M A Kaye (1954)	Mr I A Leith (2011)	Dr P R Maidment MB BChir (1971)	Dr S Mollett ACA (1973)
Dr K J Howlett (1967) (d)	Mr P Kearney (1971)	Mr G H Lester (1970)	Dr R M Malbon (1965)	Dr J F Money-Kyrle (1980)
Dr Z Huang (2005)	Dr T F Kelen (1969)	Mr R M Levy (1972)	Ms V Manickavasagar (1997)	Mr K E J Monkhouse (1958)
Dr T A Hulse (1967)	Mr J Kelly (1956)	Professor L D Lewis MA, MB.BCh, MD, FRCP (1971)	Mr S Mann (Dunstan) (1990)	Dr P A C Moore (1970)
Mr J N Humphrey (1967)	Mr S J Kelly (1981)	Mr P J Lewis (1968)	Dr S M Manning (1987)	Mr D J H Moore-Gwyn (1966)
Mr D C Humphreys (1961)	Dr D P Kennedy e1974	Mr B A Li (2007)	Dr J N Mansbridge (1958)	Mr R J Moran (1965)
Mr N H Humphrys (1968)	Mr D A Kenrick (1958)	Miss Y Li (2012)	Miss S A March (1996)	Mr D W Morgan (1976)
Mr D J Hunt (1965)	Professor D W F Kerr (1969)	Mr S J Liddiard (1994)	Mr A W A Marshall (1995)	Mrs H M L Morgan (Halcrow) (1993)
Lord Hunt of Chesterton CB FRS (1960), e1966	Mr W Kerr (2013)	Mr C A Liddle (1965)	Mr J A Marshall (1989)	Professor N J Morgan (1961)
Dr R C Hutchings (1981)	Mr H K Khalil (1965)	Mr P Lillington (1981)	Mrs R L Marshall (Shannon) (1989)	Dr K J Moriarty CBE (1969)
Mr J A Hutchinson (2008)	Mr J A A Kilby FCA (1976)	Ms J R Lindgren (1978)	Mr D M G Martin (1961)	Mr E I Morland (2007)
Mr W F D Hutchinson (1999)	Mr A D Linfoot OBE DCL (1954)	Mr C H Linfoot McLean (1985)	Mr S A Matache (2005)	Mr M D Morrey-Clark (2001)
Mr P R Hutt (1959)	Mrs B L Kilpatrick (Windor) (1984)			
	Dr J H King (2008)			

Dr M I Morris (1981)	Ms H L Pacquement (1997)	Miss K A Poseidon (2007)	Mr J J S Rivett (2004)	Dr J A Scott TD (1965)
Mr A S Morrison (1962)	Mr E D S Page (1962)	Mr F S Potter (1960)	Dr J D Roberts (1954) (d)	Ms K Scott (1978)
Mr C F Morsley (1966)	Dr D G Paine (2000)	Mr C D Power (1954)	Mr S Roberts QPM (1975)	Mr R A Scott (1980)
Mr J C Morton (1959)	Dr H M Palmer FRCP (1960)	Mr J Prentice (1971)	Mr A C Robinson (1997)	The Lord Scott of Foscote (1955)
Dr B Moselle (1983)	Dr J C K Pang (1958)	Mr D R Price (1959)	Mr T E Robinson (1983)	Mr A J Seager-Smith (1957)
Ms L Mu (2000)	Dr L Paradel Trius (1992)	Mr R M Prichard (1964)	Mr H J Robson (1981)	Dr J R Seaward FRCS (1994) (in memory of James William Seaward)
Dr E Munro (1965)	Mr D A Parish (1999)	Mr J A Priestley (1981)	Mr J Robson (1984)	Mr A M Seddon (1965)
Ms R J Munro (2002)	Professor A H Parks (1975)	Dr M G Priestley (1955)	Dr R H Robson (1963)	Mr F Seddon (1963)
Mr F J Murphy (1982)	Professor A H Parks (1975)	Professor J D Pryce (1959)	Mr S M Robson (1983)	Dr M T J Seymour (1972)
Dr M Murtaza (2010) (in memory of Professor Abdus Salam)	Mr M A Parry-Wingfield (1957)	Dr W F C Purser (1958)	Mr S A Roe (1994)	Mr W H Seymour (2002)
Mr D T Muxworthy (1957)	Sir John Parsons KCVO (1965)	Mr D Putnam (1959)	Mr G M Rogers (2009)	Ms L A Shanbhag (2004)
Mr R H Myddelton (1960)	Mr I M Partridge (1976)	Dr A Qasim BA MB BCHir MAPhD FRCP (1990)	Mr N G Rogers (1968)	Mr M D Shankland (1960)
Mr P P L Nanson (1982)	Mr T A Pasfield (1993)	Mr M Radford (1988)	Mr S C Rogers (1964)	Mr H F Shanks (1974)
Mr P Nash (1966)	Mr J C Passmore (1970)	Sir John Ramsden Bt (1969)	Mr T J Rollings (1969)	Mr D M Sharp (1996)
Dr J L A Nazareth (1964)	Dr M Patel (1987)	Professor F Ranchetti (1979)	Mr J V Romeo (1990)	Mr K S Shaw (1990)
Dr N M Neary (1987)	Mr R G Paterson (1975)	Mr P B Rathbone (1981)	Mr T W Rose (1998)	Dr S H D Shaw (1968)
Mrs F J Nelmes (Nalder) (1981)	Mr G B Patterson (1958)	Miss H Redgewell (2010)	Dr J L W Roslington (1996)	Dr M W Shea (1999)
Mr C M Newbold (1985)	Mr G J N Payne (1963)	Mr E N Reed (1988)	Mr D J Ross (1962)	Mr R J Shearme (2014)
Mr A J Newman (1983)	Ms L Peacock (2009)	Dr T J Reed (1977)	Mr N N Rossos (1946)	Miss E Shepherd (2014)
Mr C J Newman (1989)	Dr J L D Pearse (1968)	Dr S J Rees (2001)	Dr S T Rottinghaus (1995)	Mr N J P Sherratt (1971)
Miss N B Q Nguyen (2008)	Mr J R D Peattie (1981)	Mr S L Rees (1985)	Mr J Rowe (2014)	Mr M A Shillam (1979)
Dr F E Nickl (Geupel) (1978)	Mr M A Pedroz (1984)	Sir William Reid KCB FRSE (1954)	Mr M J A Rowe (1971)	Mrs S M Siddle (1960)
Mr G M Nissen CBE (1950)	Dr R S Pereira (1966)	Mr R A Reindorp (1973)	Mr D J R Rowland (2006)	Dr M P Simmonds (1995)
Mr I P Nixon (1956)	Mr V Perovic (2014)	Dr C Reisner (1965)	Dr A C Roxburgh (1978)	Dr T Simpson (1965)
Mr S S F Noble (1977)	Mr D C Perry (1987)	Canon Dr Robert Reiss (1964)	Dr R Rummary (Edwards) (1991)	Mr D J C Sington (1977)
Mr C W Noel (1966)	Mr M L Perry (1980)	Dr C Reissner (1965)	Dr A W A Rushton (1958)	Mr M R Sinker (1962)
Brigadier J M A Nurton OBE MC (1961)	Mr R G Petrie (1978)	Canon Dr Robert Reiss (1964)	Professor J G Rushton (1960)	Mr J L Skeet (1994)
Mr S J Oberst (1976)	Dr K Pfeiffer (2010)	Dr C J C Remfry (1983)	Mr A C T W Russell (1969)	Mr J W Sleigh (1991)
Mr J L O'Connell (2003)	Mr M T Philbin (1985)	Dr D Remoundos (1997)	Miss C A Ryba (1981)	Mr I C Smart (1961)
Mr J T O'Connor (2000)	Mr C R Phipps (1997)	Mrs S L Remoundos (Painter) (1999)	Mr T Saeed (2003)	Dr C E Smith (1981)
Professor J B Onians (1960)	Mr S H Pickard (1989)	Mr D Rendall (1993)	Mr H A Salmon (1989)	Ms E V Smith (2006)
Mr J Ormerod (1971)	Mr L E Pickett (1973)	Mr D Rendall (1993)	Dr F S Samaria (1988)	Sir Robert Smith CBE FRSE (1947)
Mr R O'Sullivan (1986)	Dr J D H Pilkington (1957)	Mr M Rendall (1953)	Mr G Sandeman-Allen (1968)	Mr R G Smith OBE (1970)
Mr T J O'Sullivan (1973)	Mrs J C Pilling (1958)	The Rt Hon. Sir David Richards (1970)	Mr G J Sanders (1968)	Dr R Smith (1949)
Dr G Owen (1968)	Mrs D L Piner (Perry) (1984)	Mr T A Richards (1997)	Mrs S Sanderson (Gaffney) (1987)	Mr V A Smith (1953)
Mr P J Owen (1962)	Mrs S L Pinks (Pitt) (2005)	Miss D M Richardson (1994)	Dr M H Sankey (2000)	Professor C J Smyth (1969)
Dr J M Oxbury FRCP (1954)	Mrs A L Piper (Bell) (1980)	Mr P G H Riches QC (1993)	Mr E J Saunders (1986)	Mr A J Soundy (1960)
Professor D W Oxtoby (Visiting Fellow Commoner 2012)	Mr B Plummer (2012)	Brigadier R J Rider CBE (1984)	Mr T C J Ridley OBE (1966)	Mr R C Southwell QC (1955)
Dr F Oyesanya (2004)	Mr N R V W Pointon (1990)	Mr G Ringer (1999)	Mr E W Saville (1957)	Mr B G Speedy (1999)
	Dr L M Pollock FRCP (1984)		Mr N D Scarboro (1975)	Dr J P Sproston (1962)
	Mr J G Polsue (1970)		Dr A Schaafsma (1987)	Mr P H Stacey (1977)
	Mr P N Poole-Wilson (1960)		Mr W P Schwitzer (1978)	
	Mr J J R Pope OBE DL (1962)			

Professor T E Stacey (1964)
 Dr P N Stanford (1971)
 Dr J A Steadman (1985)
 The Rt Revd Dr J E Steen
 (Bastin) (1983)
 Dr F P Stefanini (1965) (d)
 Mr D A S Stephens (1988)
 Mr J S Stephens (1961)
 Mr A Stevens (1990)
 Mr B A Stewart (2010)
 Dr R W P Stonor (1976)
 Mr C W R Storey (1958)
 Mr M R Streat (1981)
 Mr R L Streat (1977)
 Mr A P Strickland (1969)
 Mr N G Strong (1967)
 Dr C A Stubbings (1967)
 Mr M A J Sutton (1986)
 Dr R A Swallow (1965)
 Mr W J E Swan (1999)
 Mrs E A Swarder (Hill)
 (2006)
 Mr R P A Swarder (2007)
 Dr J C Symons (1956)
 Dr A M Talhat (2006)
 Mr H Tang (2006)
 Mr P K Y Tang (2003)
 Dr S A M Tang (Donnelly)
 (2004)
 Dr J P D Taras (1990)
 Mr G A Tarrant (1962)
 Mr N P M Taverner (1968)
 Professor H K Taylor
 (2000)
 Ms L Taylor (2001)
 Mr R D Temple (1981)
 Mr C M Ten Brink (1982)
 Mr P C Tennant (1976)
 Mrs L C Terry (Morfill)
 (1992)
 Mr S L C Tester (1953)
 Mr E Thambiaya (1993)
 Professor H J W Thomas
 KCVO FRCP (1976)
 Dr N H Thomas (1976)
 Dr A R C Thompson (2004)

Mr E M A Thompson (1954)
 Mr G F Thompson (1987)
 Mr B M P Thompson-
 McCausland (1957)
 Mr M W Thomson-Glover
 (1967)
 Dr W A Thorne (1997)
 Mr D T Thornton (1986)
 Mr J H Thornton DL (1948)
 Mr M Thornton (2010)
 Mr M A Threadgold (1968)
 Mr L Tonna (2009)
 Mr R T Townley (1958)
 Gp Capt Mike Trace (1966)
 Dr A G Trangmar (1969)
 Dr K K Trinh (2008)
 Mr N R Trotman (1989)
 Miss S F Tubb (1993)
 Mr S M Tuke (1980)
 Mr J P Tunncliffe (1977)
 Dr C R Turner (1989)
 Mr S J Turnill (1987)
 Miss H E Usmar (2003)
 Mr G B M van den
 Driessche (1999)
 Mr O L Van Someren (1958)
 Dr J Verity (1957)
 Dr G M von Hippel (1999)
 Mr J A von Klemperer
 (1979)
 Mr G M Von Mehren (1972)
 Mr R B Waite (1961)
 Mr E R T Waley (1972)
 Dr A Walker (2010), e2018
 Mr A P D Walker QC (1987)
 Mr D Walker (1998)
 Professor M C Walker
 (1983)
 Mr P G Walker (1953)
 Mr P J Walker (1973)
 Professor C T C Wall FRS
 (1954)
 Mr J M Wallace CEng
 (1969)
 Professor J R F Walters
 FRCP (1969)

Ms M Wang (2009)
 Dr Q Wang (2002)
 Miss T Wang (2011)
 Ms X Wang (2009)
 Mr S C V Ward (1960)
 Mr M W M Warren (1967)
 Mr M F Warriner (1988)
 Mr R M Waters (1983)
 Mr M Watton (2002)
 Mr J H Webb (1953)
 Mr M A Webb (2006)
 Dr K M Webb-Peploe (1982)
 Mr C A Webster (1974)
 Miss M Weidenmuller
 (2011)
 Mr B R T Weisz (2009)
 Dr F M Welsh (1994)
 Mr B S Wessely (1953)
 Mr N C Westbury (1979)
 Dr J C Westerhoff (1996)
 Mr D F Wharton (1965)
 Mr B G Wheeler (1981)
 Mr T M Whitaker (1956)
 Mr J S White (1965)
 Mr N White (1987)
 Mr R T Whitehouse (1972)
 Mrs P A Whiteside Tomkins
 (Whiteside) (1989)
 Dr J R C Whyte (1993)
 Dr B G J Wichers Schreur
 (1985)
 Mr P J G Wigley (1963)
 Mr J H Wignall (2006)
 Mrs R Wildblood (Miller)
 (1984)
 Dr J R Wilkinson (2004)
 Professor M R Wilkinson
 (1975)
 Mr R D Wilkinson CVO
 (1964)
 Mr P Williams (1967)
 Mr P M Williams (1980)
 Dr W B Willott CB (1958)
 Dr J Wills (1966)
 Mr G Wilsher (1959)
 Dr A Wilson (1999)

Mr C N Wilson (1948) (d)
 Dr P R Wilson (1959)
 Professor P T Wilson (1958)
 Mr R Wilson (1957)
 Mr R J Wilson (1952)
 Mr M A Winkler (1956) (d)
 Mr J Winstanley (2013)
 Mr R L Winterbourne (1974)
 Mr A J Wise (1967)
 Mr D J Wise (1988)
 Mr M R J Wiseman (1994)
 Mr N Wiseman (1971)
 Dr C A Wolfe (1987)
 Mr J S Wood (1963)
 Mr D J Woodhams (1952)
 Mr G C Woodruff (1990)
 Mr G C Woods (1973)
 Mr K G P Woolley (1954)
 Mrs S E Wright (Billington)
 (1992)
 Mr R G Wye (1973)
 Mr C D Wyllie (1985)
 Mr W F Xiang (2005)
 Mr Y Xu (2010)
 Mr B N Yardley (1983)
 Mr B H Yates (2005)

Mr N G Yates QC (1991)
 Mrs R A Yates (Daldorph)
 (1989)
 The Revd Canon Professor
 R A Yates (1965)
 Dr Y Y Yeo (1990)
 Dr N J B Young (1969)
 Dr L Yu (2005)
 Dr P M Zaczkowski (2005)
 Dr D C J Zamani (2006)
 Mr Y Zhang (2015)
 Dr Y Zhao (2008)
 Mr H Zheng (1999)
 Mr Y Zhuang (2013)
 Dr the Hon. P S Zuckerman
 (1964)

© STEPHEN BOND

Thank You

The following alumni also contributed to the College in 2020–21.

Mr C G Abbe (1963)
Mr J N Abel (1960)
Mr M S Abrahams (1973)
The Revd Canon Peter Adams e1970
Mr P C Akerhielm (1964)
Dr I H Akroyd (1968)
Mr C J B Allsop (1993)
Dr R G Andrew (1983)
Professor P Armitage CBE (1941)
His Hon. Judge Peter Armstrong (1970)
Dr T J Arneson (1981)
Mr R Ascott (1961)
Mr B G Ashley (1957) (d)
Mr B Avery (2013)
Mrs S Bae (Kang) (2002)
The Earl Baldwin of Bewdley (1958)
Mr R P Bannon (1991)
Professor J A J Barbara (1965)
Mr A P Barclay-Watt (1957)
Mr T Barker (1990)
Professor G J Barker-Benfield (1960)
Dr T J Barnet-Lamb (2000)
Ms C Baseden (2002)
Professor R W A Bayliss (1994), e2000
Mr J H W Beardwell TD FCSI (Hon) (1957)
Ms P Beegan (2000)
Dr D A Benjamin (1966)
Mr C V Ben-Nathan (1983)
Mr M J Ben-Nathan (1955)
Mr I Bentley (1953)
Miss L M J Berkin (2004)
Mr D Berrington Davies (1959)

Dr J S Bevan (1949)
Mr M K Bevir (1960)
Dr A R Bishop (1969)
Mr S J Blackburn (1997)
Mr H N Blackford (1964)
Dr D S Z M Boctor (2001)
Mrs B J Bonser (Fuller) (1980)
Dr M S Borgas (1982)
Mr J R Born (1967)
Mr M Botincan (2009)
Mr J V Boys (1955)
Mr P Brackfield (1942)
Mr P Bradfield (1960)
Mr J M Bradley (1965)
Mr P L S Bradstreet (1966)
Mr P A Brandt (1951)
Dr P L Bransby FREng (1961)
The Revd G L Bray (1972)
Mr P F Brett (1974)
Mrs T Brett (McLean) (1976)
Mr M J Bridgman (1974)
Dr A H Bridle (1960)
Mr A J Brinsdon (1961)
Dr S R Britten FRCS, FRCPsych (1967)
Mr H D Brodie (1977)
Mr R Brooman (1974)
Mr A C M Brown (1984)
Mr A J Brown (2005)
Mr N C Brown (1960)
Mr N S Brown (1957) (d)
Mr B R Bryan (1955)
Ms C L Bubna-Kasteliz (1989)
Mr J F Burd (1970)
Mr P D Burnford (1954) (d)
Miss C L Butcher (2005)
Mr W A Cadell (1953)
Miss F M Cadwallader (1979)

Mr B J Callaghan (1971)
Dr J Cama (2009)
Mr C F Camilleri (1992)
Miss J A Carp (1986)
Mr R A Chamberlain (1964)
Dr D S H C Chan (2007)
Mr J Y K Chan (2006)
Mr M A Chapple (1988)
Mr D A Charles (2006)
Mr M R Cheetham (2005)
Dr A H Chen (2011)
Professor C R Chester (1970)
Dr I Childs (1969)
Dr L R Chura (2008)
Dr M R Church (1959)
Professor J P T Clackson (1985)
Mr R S Cleary Jr (2009)
The Revd Dr P Clements-Jewery (1964)
Dr D B Clinton (1973)
Mr W B Close (1969)
Mr I Clough (1983)
Mr B J Coates (2001)
Ms E E Coghill (2007)
Mr C M Cohen (1971)
Mr D R B Collins (1964)
Mr M S J Collins (2005)
Professor P Collinson CBE FBA e1988 (d)
Dr D A Colman (1969)
Mr J Colquhoun (1962)
Mr J D Comer (1988)
Mr M J Conway (1972)
Mr P H Conze (1965)
Mr M G Copeland (1967)
Dr A A Costa (1996)
Dr R S Craxton (1967)
Mrs C H Crookes (George) (2005)
Mr J J Crookes (2005)
Mr R P P Cunliffe (1973)
Dr S F Daruvala e1998
Mr G L Davies (1963)

Mr J T E Davies (2011)
Mr J C De Graft Johnson (1968)
Dr M C de Jode (Murphy) (1983)
Mr O Dempsey (2017)
Mr B H Denham (1958)
Mr J E R Dent (1983)
Mr J S Denton (1967)
Dr G Deutscher (1990)
Mr N A R Dewar (1969)
Miss O Dhein (2004)
Mr T A Dingemans (1985)
Mrs C J M Djivanovic (Shewen) (1982)
Dr M A Dmitriev (1996)
Dr R W Dorin (2007)
Dr B Dorman (1980)
Mr P J A Driscoll (1963)
Mr P C Drummond-Hay (1967)
Mr E C Duff (1969)
Mr H J Easterling (1952), e1958 (d)
Dr E J Edwards (1979)
Mr P N Eedle (1974)
Dr A J M F Eisinger FRCP (1957)
Professor T C Eley (1989)
Mr B H T Elliot (1963)
Professor A J Elliott-Kelly FInstP (1979)
Mr J J Ellison (1976)
Dr T J Evans (2002)
Mr S S Everington (2005)
Mrs V A Everington (Nunis) (2006)
Mr S F Every (1949) (d)
Mr N Faragher (1968)
Mr D G R Ferguson (1961)
Mr M J Fetherston (1970)
Mr J G Fleming (1943) (d)
Dr T C Flynn (1989)
Miss M J Forsyth (1991)
Dr H Foster Davies (2013)
Mr H Fox (1956)

Mr D S Frankel (1972) (in memory of Gillian Curwen)
Mr C P B Freeman (1966)
Professor G K Freeman (1962)
Mr H B Freeman (1984)
Mr M J Friedman (1965)
Mr G G Frosdick (1951) (d)
Dr G J J Fuzzey (1955)
Ms C Fyall (1989)
Mr R J Gardner (1970)
Mr A V Gazizov (1999)
Mrs K M Gentles (Parsons) (1982)
Dr I H Gibson (1956)
Ms J Gill (1996)
Mr R F Gill (1991)
Mr J A D Gilmore (1970)
Dr M J Glynn (1971)
Dr I K L Goh (2006)
Mr M M Goldthorpe (1961)
Mr M S A Goodchild (1958)
Sir Andrew Graham Bt CB CBE (1975)
Mrs J L Gray (Barker) (1986)
Mr R A Gray (2005)
Mr G C Greanias (1968)
Dr M Griffiths (2009)
Mr G F Grimes (1971)
Dr R Hager (1999)
Mr P E Hagger (1977)
Mr C S Hall OBE TD DL (1956)
Dr J R Hall (Watkins) (1989)
Dr R W Hall (1978)
Mr S A Hall (1989)
Ms L J Hamblen (1976)
Dr A T Hambly (1966)
The Revd J N Hamilton (1968)
Mr W A H Hamilton (1960)
Dr C L Hanna (Garbutt) (1982)
Mr C R Harrison (1967)
Mr M A B Harrison (1955)

Ms F Hasche (2018)	Mr D A Jones (1958)	Dr J D A MacGinnis (1982)	Mr J R L Nuttall (1944)	Mr A J G Redshaw (1965)
Dr R S W Hawtrey (1959)	Mr R G Jones OBE (1963)	Mr R W Mackworth- Praed (1957)	Mr D A Nutting DL (1963)	Dr A L H Rhineland (1963)
Mr Q He (2012)	Mr R W M Jones (1970)	Dr R B I MacLennan (1987)	Dr D D Oakes MD (1963)	Mr J Richdale (1960)
Mr P Hearn (1990)	Ms S C Jones (Pinto) (2000)	Dr A A MacMillan (1961)	Sir Peter Ohlson Bt (1959)	Mr C J Riches (1982)
Mr J E Heath (1980)	Dr A P Joseph FSG MRCGP (1955)	Mr C P Maiden (1983)	Miss A Olech (2013)	Mr W F S Rickett CB (1971)
Dr D C Heggie (1965)	Mr P Juhász (2014)	Miss M Y M Mak (2016)	Mr R L Onians (1959)	Dr A Rigo Sureda (1968)
His Hon. Judge Roger Hetherington (1969)	Mrs A Kamelmacher (1995)	Dr F Marini-Balestra (2006)	Dr F B Ordiway (1982)	Mrs H R Ripman (Hall) (1982)
Mr G A Higgins (1966)	Mr M J A Karlin (1970)	Mr D K Martin PGCE (1964)	Mr A P Osborne (1987)	Mr C W Rixson (1977)
Mr A T G Hill (1984)	Mr T M Kemball (1980)	Mrs R Matthews (Taylor) (1991)	Mr T Oshima (2007)	Mr T P V Robertson (1962)
Dr S E Hobbs (1977)	Mr M Kerridge (1982)	Dr J S McGee (1962)	The Hon. Sir Michael Pakenham KBE CMG (1961)	Professor D J S Robinson (1960)
Miss F E Hobday (1984)	Mr N J Khan (2005)	Mr A N McKenzie (1965)	Dr E M Palandri (1961)	Mr D K Robinson (1947)
Mr D Hockley (2005)	Mr M E Kibblewhite (1963)	Dr A T McNeile MA MMAth (1971)	Mr A Pande (2011)	Mrs G R Rollings (Pierce) (1993)
Mr M Hoffman (1959)	Mr P M Kidd (1995)	The Revd Canon Roland Meredith (1952)	Dr R F Pannett (1966)	Mr M P Romanowicz (2011)
Mr E W Holroyd Pearce (2001)	Mr J R Kiely (1962)	Mr J Merkouris (1985)	Mrs L E Parish (Pratt) (1999)	Ms K U Rook (1984)
Mr M J Hooker (1992)	Dr D S King (1957)	Dr B Meyer-Witting (1978)	Mr D Parkes (1972)	Dr F F Rosales-Ortega (2006)
Mr W Hoon FCIM FHKIoD MSID (1987)	Dr C Kirchhoff-Lukat (2013)	Mr J H Mills (1965)	Mr I S Parkinson (1995)	Dr R K Roschnik (1958)
Mr B Hopewell (1963)	Dr A C Klottrup MBE (1954)	The Revd C S Minchin (1968)	Mr A D Parsons (1974)	Mr H M C Rowe (1964)
Mr P J Horler (2003)	Mrs C F L Knight (Weller) (1984)	Dr E E L Mitchell (1953)	The Revd G F Parsons (1955)	Mr N M B Rowell (1965)
Mr T Hornbuckle (1992)	Dr M K Kopp (1995)	Mr L Mitchell (2014)	Mr W M J Partridge TD, DL (1977)	Mr C F Roxburgh (1978)
Professor J A Horton (1988)	Dr K Kühnel (1996)	Dr P Mody Spencer (1993)	Mr P K Passi (2001)	Mr P C Russell (1975)
Mr P J Houghton (1953)	Miss S M Kummutat (1996)	Mr R W Moerman (2018)	Mr A M Patel (2012)	Dr J N Sackett (1976)
Mr S Houghton (2008)	Mrs Y Kyriacou-Sycallidou (Kyriacou-Christodoulou) (1980)	Mr A Moinie (2007)	Mr Z Patel (2002)	Dr E C Salgård Cunha (Leadbetter) (2005)
Mr H C Hsia (1990)	Mrs S A A Langton-Gilks (Langton) (1985)	Mr W S Mok (2010)	Mr R J L Paul (1957)	Dr P M Salgård Cunha (2004)
The Revd Canon Anthony Hulbert (1960)	Dr D R Larsen e2013	The 2nd Viscount Montgomery of Alamein CMG CBE (1948) (d)	Dr P J T Pearson (1971)	Mr B Samuels (1952)
Professor R O Hynes (1963)	Dr H B Lau (2000)	Ms F J E Morgan (2003)	Mr R F G Pease (1959)	Mr T H G Saunders (1982)
Lt Colonel M A Illingworth (1961)	Mr M Lavelle (2014)	Mr A P Mornement (1962)	Mr D J R Pellereau (1973)	Dr B E H Saxberg (1978)
Dr E S Jackson (2003)	Mr P E Lazenby (1961)	Dr M R Morris e1992	Professor L M Pepall (1976)	Mr S M Saxon (1997)
Dr L Jackson (Parker) (2003)	Mr J D Leake (1992)	Dr R D Morris (1988)	Mr A G Phillips (1975)	Mr A D Scott (1998)
Mr G B Jaksch (1965)	Miss J S Lee (2002)	Dr R E Morse (1979)	Dr D Pihler-Puzovic (Pihler) (2007)	Mr C C Scott (1973)
Mr R A Jennings (1964)	Professor A Leighton e2006	Mr B J Moser (1955)	Miss N S Pilbeam (1992)	Mr D R Scott (1960)
Mr G B A Jin (2007)	Mr A Lester (2005)	Mr K E F Mullaley (1991)	Mr R F A Pine (1992)	Mrs C Sears (Elliott) (1987)
Dr S Joha (1993)	Mr S C S Lew (2002)	Professor J A Murphy (1980)	Mr C W E Ponsonby (1994)	Mr D R Seaton (1961)
Professor J A Johnson (1960)	Dr L Li (2008)	Mrs L H Mytton (Green) (1996)	Mr M R Potter (1995)	Mr T B Sebire (1995)
Dr J C Johnson-Ferguson (Getley) (1984)	Mr R C Lister (1967)	Mr E W Nadkarni (1960) (d)	Mr A A Preiskel (1965)	Mr O K Sedlacek (1981)
Lt Colonel Sir Mark Johnson-Ferguson Bt (1984)	Mr C I Llewelyn (1968)	Professor D Notz (2002)	Mrs M K Priaux (Hall) (1979)	Dr A P Selby (1985)
Professor C A Jones (1968)	Dr G A Luzzi FRCP (1975)	Mr M E Novelli (1980)	Mrs L H Mytton (Green) (1996)	Dr R W Serjeantson (1993), e1996
	Professor E L G Lyon (Groth) (1989)		Mr M G Price (1998)	Professor C A Seymour- Richards e1981
	Mr G R W MacGinnis (1980)		Mr S R M Price FREng (1957)	Mr J Shah (2002)
			Mr M B Ratsey (1966)	

Mr R V L Shannon (1960)
 Professor R A Sharp (1964)
 Ms C J Shelley (1982)
 Mr Y Shen (2003)
 Mr N A Sherwood (1975)
 Mr A F Shewan (1962)
 Mr T K Shutt (1954)
 Mr G G Silver (1965)
 Professor J A Silvester
 (1968)
 Ms B A Singer (1977)
 Mr P H Smith (1969)
 Dr P J Smith (1962)
 Mr D F Snook (1952) (d)
 Mr D B Sowter (1959) (d)
 Mr R G B Spencer (1995)
 Dr J S Sprigge (1966)
 Mr A J Sproat-Clements
 (2001)

The Hon. Sir Nicholas
 Stadlen (1968)
 Mrs A K M Standley
 (Humphreys) (1990)
 Mr M Stanojevic (2014)
 Miss E Starkie (2006)
 Mr P J Stevens (1982)
 Mr P H Stickland (1951)
 Mr G G Stimson (1972)
 Dr I A F Stokes (1968)
 Professor D P Stoten (1975)
 Dr B R Sutton FBCS CEng
 CITP (1967)
 Mr B C Swartz (1975)
 Mr E D Swartz (2009)
 Miss M J S Syeda (2012)
 Mr N A Talbott (1999)
 Mr R Tawintermsup (2002)
 Dr D B H Tay (1990)

Dr H O B Taylor (1995)
 Mr H J F Taylor (1955)
 Mr P D Taylor (1992)
 The Revd R J Tetlow (1963)
 Miss L H Teverson (1986)
 Miss G S Teychenne (2011)
 Mr R E Tolley (1966)
 Mr J H Toyn (1982)
 Miss M Tran Ringrose (2014)
 Dr N D Trounce (1970)
 Mr J W Turnbull (1987)
 Dr J C Van Eyken (1995)
 Dr H A van Noorden (1999)
 Mr S C Vyvyan (1983)
 Mr M J Waldron (2006)
 Dr S R Wall (1988)
 Dr J Wang (2004)
 Mr J S A Warde DL (1960)
 Dr M A Watson (1996)

Mr A D Weir (1962)
 Mr J R Welsh Chevalier
 de la Legion d'honneur
 (1987)
 Ms J White (Hart) (1984)
 Mr A S D Whybrow
 (1962) (d)
 Mrs C E Wildfire (Pease)
 (1983)
 Mr T A Wilkinson (1982)
 The Revd Dr D H Williams
 (1953)
 Professor J H Williams
 Jr (1968)
 Air Commodore M
 Williamson-Noble (1962)
 Dr A D Wilmshurst (Smith)
 (1984)
 Mr P M Wilson (1963)

Mr R C S Wilson (1965)
 Mr T J M Wilson (1985)
 Mr S Windeler (1991)
 Mr M R Wood (1953)
 Mr D T Woodhouse (1975)
 Mr D E Woodman (1973)
 Mr P R Woods Ballard
 (1994)
 Mr N F A Worsley (1994)
 Dr F Yang (1994)
 Dr P M Yelland (1982)
 Dr I I Zakharevich (2006)
 Mr A M Zane (1956) (d)
 Dr X Zhang (1987)

MA Celebration Lunch, 24 July 2021.

© JET PHOTOGRAPHIC

Friends of Trinity

NOTE (d) against a name indicates that the donor is deceased; (e) indicates year of election rather than matriculation; indicates a Fellow; indicates a King's Hall Circle member; indicates a Clock Tower member; indicates a 1546 Society member; indicates a Great Court Circle member.

Professor A Acrivos
 Mr R R Anderson
 Anton E B Schefer
 Foundation
 Dr M Arbabzadah
 Mrs R G Ashby
 The Aurum Charitable
 Trust
 Dr H Bowden-Jones OBE
 Dame Diana Brittan
 DBE
 Mrs H Brown
 Mr S Cavell
 Dr K Charles
 (in memory of Dr R H G
 Charles 1955)
 Dr J Chen
 Mrs S Chester
 Mrs E Collinson
 The Conrad N Hilton
 Foundation
 Mr M Darling
 Mr R Day
 Mrs E Dunlevie
 Mrs C Durbin
 Professor P Easterling
 The Ennismore Charitable
 Trust
 The Eranda Rothschild
 Foundation

The Revd M Ewbank
 Mr R Fellman
 Mrs E Flautt
 Mr M Flayhart
 Dr B Fleet
 Mrs D Gierden
 Mr J J Glickman
 Dr D Goodings
 Mrs J Gove OBE
 Mrs J Grenfell-Shaw
 (in memory of Mr J C
 Grenfell-Shaw 2011)
 Mr M D Holmes (d)
 The H R Creswick
 Charitable Trust
 Dr J Hyde
 Mrs J Image
 Mr S Image CBE JP
 Mr J A S Innes
 Keasbey Memorial
 Foundation
 Mrs G A Kenney (d)
 (in memory of Professor
 E J Kenney FBA 1946)
 Professor J T Killen
 Mr J T L Koh (1976) on
 behalf of Brandmine
 Properties Ltd
 Mr M Lewisohn
 Mrs S Lewisohn

The Louis and Valerie
 Freedman Charitable
 Settlement
 Mrs B Mann (d) (in memory
 of Dr F G Mann e1930)
 The Max Perutz Fund
 The Medical Research
 Foundation
 Mr T Mitchell
 Mr A B Moody
 Mrs V Morris
 Professor P E Nelson
 Mr P Nicholson
 Mr B Nurdin (in memory
 of Frank J Nurdin)
 The O J Colman Charity
 Trust
 Mr W O'Hearn
 Mr V Pahuja
 Mrs A Peacock
 Mr M Peterson (1986) and
 Mrs S Peterson
 Mrs J Quarrie-Roberts
 (in memory of
 J D Roberts 1954)
 Ms J Raines
 Mrs M C Rogers
 (in memory of Professor
 K Rogers 1948)
 Mrs J O and Mr R E Rubin

Dr D Scott (in memory
 of Sir Peter Scott 1927)
 Mr C Seidel
 Captain M Shaw
 (in memory of Mr J C
 Grenfell-Shaw 2011)
 Mr J Silverman
 The Sir Francis Pemberton
 Charitable Trust
 Mr D Soanes
 Mr M St John
 Dr C A Stray
 Professor M E Stray
 Professor E L Thomas
 The Tom ap Rhys Pryce
 Memorial Trust

Mr S Tong and Mrs
 A Campbell
 Mrs A Trotter
 Mr P Tsang
 Professor S Weise

Corporate Supporters

Thank you to our Corporate Supporters who have
 matched employee gifts.

Black Rock
 Cambia Health Solutions
 Capital Research Global
 Investors
 Cornerstone Research Inc
 The Gates Foundation
 Goldman Sachs Gives

Google Matching Gifts
 Program
 Intel Corporation
 Legal & General Assurance
 Society Ltd
 LinkedIn Corporation
 Moody's Corporation

We use your data to keep in touch with you, to provide information on services we provide to you and to keep you informed of College news and activities. Your data are held on the College's Alumni Relations and Development database. Full details on how your data are held and used are set out in our Data Protection Statement at trin.cam.ac.uk/alumni/information/dataprotectionstatement or you are welcome to request a hard copy from us. Some sensitive personal information may be held in the database. You have the right to contact us at any time to change how your data are used or to tell us that you do not want to receive a specific communication. Please contact us by emailing alumni@trin.cam.ac.uk or by calling +44(0)1223 761527. If you would prefer to write to us, please address your letter to Alumni Relations & Development Office, Trinity College, Cambridge, CB2 1TQ.

Celebration time for
graduating students with
Praelector Professor
Hugh Hunt, June 2021.

REMEMBER TRINITY IN YOUR WILL: transform tomorrow today

Leaving a gift in your will can enhance all areas of the College's activities, helping those who benefit to achieve remarkable things.

For those who will follow in your footsteps, your gift could remove financial obstacles to success, provide new opportunities or challenges, or support world-changing research in an area close to your heart.

After making provision for loved ones and dependants, you may choose to remember institutions that have helped to shape your life. Leaving a gift to Trinity will make a lasting impact and ensure that your hopes and ambitions live on.

Gifts cost nothing to make now, and to celebrate your generosity you will be welcomed as a lifetime member of the Great Court Circle.

For more information contact us on **+44 (0)1223 761527**
or email **legacies@trin.cam.ac.uk**

trin.cam.ac.uk/alumni/supporting-trinity/legacy

© STEPHEN BOND

Cambridge CB2 1TQ, United Kingdom

E: alumni@trin.cam.ac.uk **T:** +44(0)1223 761527 **trin.cam.ac.uk/alumni**

@Trinity1546 and @TrinCollCam

facebook.com/TrinityCollegeCambridge

TrinCollCam

linkedin.com/groups/2633390

Registered Charity No. 1137604

Your Impact Report is printed with vegetable based inks on paper containing material sourced from responsibly managed forests certified in accordance with the Forest Stewardship Council ®

Registered with
**FUNDRAISING
REGULATOR**