

BALLIOL
COLLEGE
UNIVERSITY OF OXFORD

ANNUAL REPORT 2017

Jowett Bicentenary

Advancing Benjamin Jowett's remarkable legacy at Balliol

The Difference You Made

The impact of alumni and friends' giving across College

College Finances 2015/16

Financial performance

Endowment update

Balliol secures bond in order to house all undergraduates

From the Master

Our Annual Report continues to evolve in its fourth year, in particular this year carrying a link to our published accounts for those of you who want to dive into the kind of financial detail you might expect from corporate Annual Reports – though it is worth saying that the Charities' SORP takes some knowing, and the Finance Bursar's summary may be at least as revealing. I promised last year news of our development at the Master's Field, and indeed we are now waiting for Oxford City Council to pronounce on our submitted plans for 212 rooms, some 150 of which are additional and will allow us to house all our undergraduates for all of their time at Balliol. There is a further note on this on page 4. Our tutorial body of Fellows continues to grow, with three new appointments shortly to be made in the second year of our Career Development Fellowships programme, to add to the similar number appointed last year. This is very much in the spirit too of preserving the tutorial tradition which owes so much to Master Benjamin Jowett, whose bicentenary we celebrate in 2017.

Floreat Domus.

Sir Drummond Bone (1968)

Advancing Benjamin Jowett's Remarkable Legacy at Balliol

Benjamin Jowett was one of the most influential figures in the history of Balliol, first as a famous tutor and subsequently as one of our most celebrated Masters (1870-93). Jowett's

Mastership saw the culmination of educational reforms that ensured Balliol's doors were open to the best and brightest minds, by placing an unprecedented emphasis on admission by merit. He also famously encouraged a close relationship between the Fellows and their students – presiding over the development of what we now recognise as the tutorial system. These innovations were possible because Jowett had worked hard to encourage his former students, friends, and admirers to support Balliol financially. Their gifts helped establish one of the most progressive and powerful influences on the world of his day, and equipped the College to be a place of learning and intellectual community. Gifts from Old Members and friends continue to extend that legacy today.

Balliol's access and outreach work promotes admission by merit

Balliol's reputation critically depends on our ability to recruit students with outstanding academic potential regardless of gender, ethnicity, social background, or any other arbitrary factor. This requires self-scrutiny: we must be mindful of our own biases and assumptions and strive to ensure that our admissions procedures are fair and effective. But there is also a crucial job of work to be done in reaching out to students from as wide a range of backgrounds as possible, both within and outside the UK. Such efforts involve the whole College community, from the students who participate in our Open Days to the tutors who lead academic taster events focused on encouraging applications for particular subjects. Since 2012, Kate Kettle, the David Freeman Outreach and Student Support Officer, has made a tremendous contribution in this regard, in particular by pioneering Balliol's Floreat access programme for Year 12 students from state schools in Hertfordshire and London. We are pleased with the progress we are making in this area, and the fact that 76% of our UK undergraduate offers in 2016 went to state school students is striking, but we are not complacent. There is much more we can and should do to ensure that Balliol is open to all on the basis of academic merit alone.

Dr Daniel Butt, Associate Professor, Robert Maxwell Fellow and Tutor in Political Theory, and Vice-Master (Academic)

A pioneering programme of Career Development Fellowships strengthens tutorial teaching

The hallmark of the tutorial has always been the provision of teaching by first-rate, research-active academics. But increasingly young academics forging their careers find themselves facing a choice between research and teaching – a trend which imperils the tutorial system. Balliol is therefore reinvigorating the system by launching a programme of Career Development Fellowships (CDFs) – one in each of the 12 major subject areas. Our mission is to develop the next star academics. Thanks to the support of alumni, the first three CDFs have been appointed, two of whom arrived in Michaelmas Term.

In his Preface to the Old English Pastoral Care, King Alfred alludes to the difficulty of fitting intellectual labours around his 'mislicum ond manigfealdum bisgum' (various and manifold concerns). Although the cares of an early career academic are not especially comparable with those of a ninth-century King of Wessex, while working through this text with first-year English students I have felt a certain kinship to Alfred – wishing to devote time to scholarship, but compelled by the precarious career path of the young academic to focus my energies elsewhere. But this year, I am fortunate enough to find myself in a position that does give me time, resources and support for research. Like Alfred on Athelney, I have been granted a precious breathing space in which to marshal my forces, making a permanent academic position that much more attainable. This Michaelmas, as the students and I navigated our way through an Anglo-Saxon King's plans to improve the state of learning by providing opportunities for those at the start of their academic careers, I was reminded how fortunate my fellow Balliol CDF and I are that, despite the passage of more than a millennium, we still have a supply of generous and farsighted supporters of scholarship.

Dr Helen Appleton, Career Development Fellow in Old and Early Medieval English

I have not followed a typical route to the CDF post at Balliol. Before taking up the Fellowship I worked in the British Government and wrote a best-selling book, *The Future of the Professions*. In time it became clear to me, though, that I wanted to spend my working life as an economist – researching, teaching, and writing. These are my passions. The CDF post allowed me to follow them. Most importantly, it allowed me to keep a strong connection to Balliol, a home where I have now spent a great chunk of my life – as an undergraduate, a graduate, and now a Fellow – and which means a great deal to me. The post is unique in allowing me to keep such a strong relationship to the College. To those alumni donors who funded my post, I would like to say a great thank you for making this possible. It is a privilege to be back again, researching and writing, and teaching the brightest minds in the country at the same time.

Daniel Susskind (2006), Career Development Fellow in Economics

Bursaries funded by Old Members support talented undergraduates

Coming from a small comprehensive in Worcestershire, I didn't know much about Oxford until I attended an access summer school at Balliol. I was immediately drawn to the way the College matched its historic prestige with a relaxed, welcoming environment. I'm now in the third year of my History degree, and Balliol has been more than I could have ever hoped for: I'm studying a subject I love, under tutors who encourage freedom of thought and an ambitious approach to taking my research in whatever direction I like. The sheer diversity of people attracted to Balliol's active JCR life makes it a crucible for making new friends and has exposed me to new ideas.

My gratitude to Balliol for its financial support is huge. In times of difficulty, when I couldn't rely on my family to help cover the cost of food and rent, I received a bursary which gave me the peace of mind to stay on track with my studies and remain involved in College life. I've since been the charities rep on the JCR committee, captained the rugby team and run mixed touch rugby to encourage men and women who are new to the sport.

I would like to thank Old Members who donate to the College. Without your generous assistance many students' time here would be made difficult or cut short, and Balliol would risk losing what makes it such an inclusive and diverse community.

George Badger (2014), BA History

Investing in student accommodation and facilities: the Master's Field Project

The Master's Field Project, as it has become known, should start on the ground early this summer, assuming we gain planning permission on 14 March, with work commencing on the south of the site at the corner of Jowett Walk and St Cross Road, which will become the focus of the first phase of development, to provide accommodation for undergraduates, and a new sports pavilion. Phase two in the north of the site with work beginning in 2019 will see Martin and Dellal buildings replaced with modern accommodation, which will

also add some 60 rooms to our total for graduates. The project as a whole should be completed in 2020, and will transform our accommodation offering to both under and postgraduates. The development is substantially funded by a private placement of £35 million over 45 years, by which time it will be self-funding.

Drummond Bone, Master

Postgraduate scholarships shape Balliol's global student community

I'm a conservation biologist working in wild felid conservation. I was born and raised in Caracas, Venezuela, where I obtained my Bachelor's Degree in Biology at Simón Bolívar University. During that time, I participated in an exchange programme with Lund University in Sweden, which let me conduct my undergraduate degree project in Namibia with the Cheetah Conservation Fund Research and Education Centre.

At Balliol, I'm doing my DPhil research on the Indochinese and Javan leopard in Southeast Asia and I hope my findings will help guide conservation efforts to prevent their extinction. Despite the precarious state of both subspecies, little is being done to protect them, and populations have become critically low. Significant research is needed to reverse these trends, and my goal is to help provide the answers.

I was drawn to Balliol because of its reputation for fostering independent thought, and for the rich diversity of its MCR community. It is truly inspirational to live in the beautiful surroundings of the Manor, where we have access to well-equipped and comfortable communal facilities that foster intellectual exchanges. The College also offers wonderful scholarships. For students like me with limited resources it's a blessing that we can count on Balliol's donors. You give us the chance to fulfil our dreams. I'm wholeheartedly thankful for this wonderful opportunity.

Susana Rostro Garcia (2013), DPhil Zoology

Recognising our regular donors: the Jowett Society

In recognition of Old Members and friends whose loyal support enables the College to advance Benjamin Jowett's legacy, Balliol is launching the Jowett Society. Annual membership will comprise those who make regular gifts towards a College priority. Within the Society, the 1263 Circle will offer special recognition to those who give £1,263 per year or more.

You are invited to become a Jowett Society Founding Member, by making a regular gift (by direct debit or credit/debit card) before the end of 2017 – the bicentenary of Jowett's birth.

The Difference you Made

In the last year, Old Members and friends have made a huge impact at Balliol in many wonderful ways. With every gift you have invested in **student support**, provided scholarships and bursaries to talented students whatever their background, and contributed to an exceptional **academic community** rich in knowledge and experience across

a wide range of subjects. You have also supported a variety of **extra-curricular activities and sports**, and helped the College maintain its **historic buildings and grounds** for current and future students, Fellows, and visitors. Here are some highlights from the past year in the major areas of College life which you support.

College Finances 2015/16

Financial performance

The outcome for 2015/16 represents the eleventh successive surplus for the College. It reflects a strategy the College has implemented to build new sources of operating income, while seeking to control costs and increase operating efficiencies. This attention to our financial base allows the College both to plan for its future and to provide unsurpassed support to its students and academic staff, as highlighted elsewhere in this report.

Total income including donations from all activities was £13.4m, ahead of budget and a material increase on the results for 2014/15. In particular, recognition must go to the Domestic Bursar and her team for increasing conference rents and catering income, which came in over budget and ahead of the out-turn for the previous year. Similarly, the generosity of our donors, supported by the Development Director and his team, remain a crucial source of support for Balliol as they have done throughout much of the College's history. These efforts remain crucial to the College as it seeks to deliver its mission.

Expenditure, at £12.3m, reflected our typical composition of costs, with increased expenditure for building renovations, infrastructure, and key academic priorities such as student Financial Aid, the Library, and outreach expenses. While academic

Income 2015/16	£,000 2015/16
Teaching, research & other academic income	2,875
College residential	2,757
Trading income	2,130
Donations and legacies	3,373
Endowment, including income from past endowment gifts and bequests	2,107
Other income	193
	13,435

Expenditure 2015/16	£,000 2015/16
Teaching, research & other academic staff costs	4,666
Other teaching, support & academic costs	5,568
Alumni relations & fundraising	755
Trading costs	999
	11,988

salaries are set by national agreement, Balliol seeks to pay its non-academic staff on a competitive basis with other Oxford colleges, and to match Living Wage increases. Overall, expenditure has been carefully managed. Total non-staff expenditure came in below budget for the financial year; we are pleased to report. The forward budget process remains a key discipline for the College. The critical test for Balliol's financial stability is the relationship between the patterns of income and expenditure, and these are currently in satisfactory balance.

The figures in the charts above are extracted from the College's statutory audited financial statements for the year 2015/16, which were approved by Governing Body on 9 November 2016. They show that the ongoing generous support of Balliol's donors is crucial if the College is to continue to build its endowment while achieving many of its academic and operational objectives now and in the future. Generous capital donations of £2.8m are to be transferred to the endowment.

Endowment update

The value of the College's endowment funds stood at £101.6m as at 31 July 2015, up £9.7m from one year ago on a like-for-like basis. Over the 12 months to 31 July 2016 the College's investments performed well in excess of benchmark returns, with a total return after expenses of 9.0%.

Several of our holdings made positive contributions. Our diversified asset manager, Oxford University Endowment Management, provided returns of 9.8%. Our equity tracker holdings with Vanguard were up 16.3%. Our holdings with the former Oxford

Investment Partnership Fund were also up 16.3%. Private equity holdings have been a key feature of the College's investment returns in recent years. As these positions are continuing to mature we anticipate further positive returns in the coming years. Our property investments in the Charities Property Fund returned 8% and as the College has no external property portfolio, this holding provides us with exposure to this asset class. Balliol's exposure to US and developed market equities, and a modest exposure to unhedged US dollar positions, added to our investment performance.

The improvements in Balliol's underlying financial condition have provided scope to be more prudent with expenditure taken from the endowment. The College has reduced its spending rule, based on a four-year rolling average of endowment value, to a drawdown of 3.5%. We believe this will promote sustainability and intergenerational equity for future students and Fellows.

In the financial year 2015/16 the College examined several external risks which might affect investment strategy, including low economic growth, political issues,

and the Brexit referendum result. The Investment Committee, membership of which comprises a balance of external members, many of whom are Old Members, plays a central role here. Balliol's portfolio strategy seeks equity-like returns, but with a significant reduction in risk. This is achieved by having a portion of our portfolio in conservative investments such as cash, bonds, and absolute return holdings. We also use our long investment horizon to seek opportunities, by taking an exposure to multi-asset class managers. Finally, the College is prepared to accept a degree of liquidity and volatility in certain holdings such as equity, property, and private equity, where we consider an enhanced return can be achieved.

In May 2016 Balliol commissioned a review of its investment strategy and portfolio allocation by Lane Clark & Peacock, a leading charity investment consulting firm. Their advice was to continue our risk-averse posture, and they reported: 'The current allocation of the Balliol investment funds continues to be reasonable in our view, and we see no reason for material changes to

Portfolio breakdown by asset class

Equities	38%
Private equity	15%
Absolute return	13%
Property	11%
Cash	9%
Credit	7%
Fixed income	6%
Commodities	1%

Note: 2015/16 endowment value excludes investment relating to the Master's Field.

the broad asset mix, managers or policy.' The Investment Committee believes that an independent review of College's investment

Portfolio breakdown by manager style

Active investment portfolio management	38%
Bond managers	22%
Global multi-asset fund managers	29%
Property fund managers	9%
Private equity and alternative investment managers	2%

policy will promote informed decisions when investing Balliol's assets, and plans to hold such a review every four to five years.

Balliol secures bond in order to house all undergraduates

As the Master discusses on page 4, the College plans to redevelop the Master's Field in order to expand its undergraduate and postgraduate accommodation capacity. Governing Body approved, in principle, its commitment to this plan in late 2015. The chart (right) shows that clear improvements in Balliol's underlying financial position have been achieved over the last five years, and these steps significantly improved the terms on which Balliol could raise the core financing for this critical project.

In the initial planning stages, the College evaluated a variety of ways to finance the project, ranging from use of endowment funds to various forms of debt to a sale-and-leaseback structure. At that time, long-term borrowing costs were seen at an historic low, and some UK academic institutions were securing long-term borrowing in the capital markets. In December 2015 Balliol raised £35m through a private placement bond with a 45-year fixed rate of interest of 3.37% managed by Credit Suisse. The investor is

a single institution with a long record of investment in the charitable and academic sectors. We believe the College has secured long-term financing at an attractive level of cost which will enable the Master's Field

development, over the longer term, to repay the principal amount comfortably and indeed, with an increased capacity for banqueting and conference activity, return a positive cash flow to the College.

To read the College's Annual Report and Financial Statements for the year ended 31 July 2016 in full, please visit www.alumniweb.ox.ac.uk/balliol/donor-report

Balliol's Benefactors

We would like to thank alumni and friends who have made donations and given generously of their time and advice throughout the year. Below are listed all donors who have made gifts of all sizes during the period 1 January to 31 December 2016.

This year the College will launch the **Jowett Society for regular donors**, recognising those who support Balliol by making regular contributions towards funds supporting core student financial

support, academic excellence and extra-curricular activities with a direct debit or other regular payment. Membership will also include those who have given £1,263 or more in three consecutive years towards one of these priorities. All donors who become members during 2017 – the bicentenary of Jowett's birth – will be recognised as founding members in the next Annual Report.

* indicates deceased

1938–1949

Ian Adams
John Davey
David Dell
John Dunbar
Sir Matthew Farrer
Professor Monty Frey
Colin Haines
Adrian Hamilton
Peter Higgins
Hyla Holden
Richard Jameson
Sir Charles Jessel Bt
Leon Kitchen
Kenneth Matthews
Sir Ronald McIntosh
Derek Nightingale
Neil Rees
Professor Ivan Roitt
Leslie Russell
John Sands
Lionel Scott
Harold Seaman
Ronald Siddons
John Sparrow
Keith Stephens
Emeritus Professor
John Stewart
The Rt Hon the
Lord Taverne
Jasper Tomlinson
Richard Tucker
Michael Walker
And 1 anonymous donor

1950

Michael Collins Persse
The Rt Hon Lord Hutton
Trevor Knight
Professor Maurice
Shutler*
Weland Stone

1951

Geoffrey Adkins
David Boll
Peter Cornall
Philip Creighton
Alan Dowding
Fred Fishburn
Martin Foley
John Graham
Michael Hell

Mr Justice James
Hugessen OC
Brian Knox
David Miller
Colonel Andrew
Remson Jr
John Smith
His Honour Clive Tayler
Barry Taylor
James Taylor
Raymond Wirth
Stephen Younger

1952

Professor Tom Arie
Hugh Barber
Professor Michael
Bennett
Kenneth Cavander
John Claricoat
Diarmid Cross*
Michael Crump
Brian Davidson
Nick Dewey
Derek Dominey
James Fairfax*
James Jensen
Sir Richard Lloyd Jones
Professor Ian Macdonald
Robert Neale
Sir Geoffrey Owen
Alan Spencer
Sir Keith Thomas
And 2 anonymous donors

1953

Lord Brooke of Sutton
Mandeville
Andrew Dakyns
Tom Devas*
Robert Kernohan
Neville McFarlane
James Miller
Professor Roy Morrison
Donald Rickerd
Professor Sir Christopher
Ricks FBA
Gavin Scott
The Revd Colin Sowter
Stephen Stamas
Professor John
Stephenson
John Stoker
And 3 anonymous donors

1954

Robin Benson
David Brooks
Professor David Chandler
Brian Cowley
Eric Crook
Ray Downing*
Rob English
Jeremy Eyre
Colin Finn
Eliot Hawkins
Sir Colin Imray
John Littler
Brian Marshall
Leif Mills
The Revd John Morris
Norman Pilkington
Geoffrey Slater
Christopher White

1955

Nigel Bacon
Denis Cross
Professor Jack Dennis
Christopher Fildes
Frank Foster
Eric Hopkinson
Alexander Hopkinson-
Woolley
David Killick*
Professor Sir Anthony
Leggett
Joseph Lehrer
Lord MacLennan
Professor John Pratt
His Honour Edward
Slinger
Professor Paul Smith
Jeffrey Stanyer
Robin Sternberg
Professor Gilbert Strang
William Wilkie

1956

Professor Sir George
Alberti
John Broadley
John Cochrane
Malcolm Fluendy
Nicholas Hughes
Felipe Mabilangan
Nigel May
Professor Ved Mehta

Christopher Riley
John Sankey*
Peter Scott
His Honour Judge
Reginald Stanton*
Jeremy Syers
Richard Sykes
Tom Ulrich
Professor Michael Warren
And 1 anonymous donor

1957

Peter Bayley
John Bazalgette
Iain Brash
Sir Henry Brooke
Ninian Eadie
Tony Hillier
Anthony Hodson
Roger Jefferies
David Kingston
Robert Morris
Robin Newson
Ronald Pritchard
Robert Sheehan
Jeffery Sherwin
Wilson Southam
Martin Vasey
Paul Zador
And 2 anonymous donors

1958

Richard Abbott
Colin Alexander
Jonathan Allison
Martin Biggs
David Blakely
Richard Cann
John Crow
Philip Danby
Howard Davies
Tony Dignum
Rodney Donaldson
Emeritus Professor Ian
Douglas
Diarmid Douglas-
Hamilton
Peter Evans
Christopher Gomm
Jeremy Gould
Laurence Gretton
Stewart Hawkins
Ray Jennings
The Revd Paul King

Tony Lane
Paul Lewis
Kerin Lloyd
Sir Bruce MacPhail
Professor Euan Macphail
Moni Malhoutra
Dermot McDermott
Gary Noble
Geoffrey Redman-Brown
David Robson
Robert Shaw
Professor Jarle Simensen
John Smith
Mark Smith
Peter Snow
Professor Christopher
Taylor
Charles Tyzack
Peter Usborne
And 1 anonymous donor

1959

Peter Buckman
Terry Cooper
David Davies
Roy Dennett
Frederick Herlihy
David Hutton
Powell Hutton
Christopher Jones
The Rt Hon Sir David
Keene
Richard Kingslake
Jeremy Minns
Donald Shaw
Stuart Swift
Colin Wyman
And 2 anonymous donors

1960

Timothy Ades
Peter Bleasby
Peter Brice
Robert Dyson
Les Fixter
Mike Fox
David Gordon
Chris Gutch
Trevor Hanslip
John Kentleton
Peter Lawton
John Lewis
Bill Miller
Matthew Nimetz

Michael Parsons
Professor Thomas Platts-
Mills
Peter Read
Roger Symonds
Nick Vanston
Lawrence Warwick-Evans
Ian Watson
And 2 anonymous donors

1961

Reginald Banks
Robin Briggs
Professor Des Clark-
Walker
Geoffrey Clements
Bruce Collier
Thomas Cookson
Lord Selkirk of Douglas
Andrew Hallan
Brian Hodgkinson
David Jonathan
Professor David Kirk
Frederic Kreisler
Sir Gordon Langley
Lachie Mackintosh
James Macmillan
Neil McQueen
Professor Patrick Minford
Richard Morris
John Peters
Sir Adam Ridley
Nick Scholfield
Ram Seegobin
Robert Sleeper
Peter Smith
Ray Thorp
David Wickham
Professor Jonathan
Wisenthal
Noel Younger

1962

John Adams
Hugh Beever
Roger Betts
Alexander Bierrum
Eric Bodger
Reid Chambers
John Cookson
Freddie Craig
Alan Fender
Robert Guy
Professor Alan Henrikson

Peter Hirst
 Alan James
 Chris Jelley
 Gordon Jenkins
 Edward Lindsell
 John Mallinson
 Graham Massey
 David McDougall
 Eamon McKeown
 Matthew Melliar-Smith
 Anthony Metcalfe
 Ed Miller
 Peter Miller
 Derek Minor
 John Moisson
 Humphrey Morison
 Mike Morris
 Edward Mortimer
 Jeremy Oliver
 Richard Parker
 Lord Patten
 David Pugsley
 Professor Peter Scott
 Philip Spender
 Euan Sutherland
 Norton Tennille
 Jim Townend
 James Tyler
 Roger Whitehouse
 Professor the Hon Robin Wilson
 Professor Gerald Wright
 And 1 anonymous donor

1963

Paul Bamberg
 Philip Bishop
 The Hon David Boren
 Professor Russell Bryant
 David Chalmers
 Professor Peter Cook
 Lance Entwistle
 Mohamad Fazal
 Ian Ferguson
 Richard Fletcher
 Robin Gilbert
 John Hamwee
 Professor Charles Hope
 Gordon Howie
 Muhammad Ishaq
 Sir Richard Lambert
 Jan Libourel
 Richard Mills
 John Nicoll
 Ian Nimmo-Smith
 Professor Michael Player
 The Revd Brian Roberts
 Charles Scanlan
 David Siddons
 Walter Slocombe
 Harley Smyth
 Keith Stearne
 Paul Swain
 Richard Tatlow
 Dave Wiltshire
 Joe Wood
 And 3 anonymous donors

1964

Jeffrey Branch
 Donald Brand
 Professor Alexander Broadie

Professor Charles Burroughs
 Colonel Michael Craster
 Stephen Crew
 Bowman Cutter
 Jonathan Davies
 Richard Fildes
 The Revd Hamish Fullerton
 Sandy Gray
 Professor Philip Grier
 Professor Edwin Hartman
 Timothy Heyman
 Morton Kahan
 Tony Kahane
 David Long
 Professor David Lutzer
 Andrew Mayes
 Sean Neill
 Kenneth Picton
 Paul Pressly
 The Hon Jed Rakoff
 Jim Rogers
 Professor Malcolm Schofield
 Charles Thacker
 Bruce Thomas
 And 1 anonymous donor

1965

Professor Guy Aston
 Professor Roger Cashmore
 Emeritus Professor Paul Crittenden
 Demosthenes Dirmikis
 Bill Drayton
 Ron Fairweather
 Alan Gayer
 Richard Harrison
 Robin Hartley
 Ben Heineman
 Nicholas Hope
 Alan Kaye
 Geoff King
 Michael Levene
 Gordon Littlewood
 Ian Mertling-Blake
 Malcolm Naylor
 Michael Orr
 Michael Paling
 Alan Prince
 Bill Rawlinson
 Berel Rodal
 Peter Smith
 Bob Wallace
 Charles Young
 And 4 anonymous donors

1966

Professor Graham Anderson
 Professor Charles Baden-Fuller
 James Bayliss
 Ronald Berenbeim
 Sir David Bostock*
 Charles Brookes
 John Cook
 Graham Cooper*
 Stephen Cooper
 Christopher Currie

Aidan Foster-Carter
 Ian Glick
 Professor Mark Glouberman
 Captain Bill Griffin
 David Griffith
 Richard Heller
 Simon Humphries
 Martin Kaufman
 Philip Kendall
 Stephen Lewis
 Michael Ling
 Philip Minor
 Peter Röper
 Julian Schiff
 Andrew Scull
 Nicholas Shrimpton
 Jonathan Sunshine
 Professor Bernard Wasserstein
 Cris Whetton
 Michael Wyld
 And 2 anonymous donors

1967

Peter Bastow
 Paul Brown
 Philip Budgell
 Dennis Childs
 Professor Paul Corner
 Nigel de Rivaz
 Professor Alan Forrest
 Oliver Franklin
 Professor John Gledhill
 David Gowan
 Christopher Grayson
 David Hooper
 Brendan Horton
 Ian Ibbotson
 Bob Kennedy
 Julian Le Fanu
 Jonathan Long
 Anthony Lynch
 Stuart Murray
 Roy Pinkerton
 Charles Rickett
 Steve Schaffran
 Professor Daniel Shapiro
 Anthony Sheppard
 Martin Smith
 Richard Stones
 Nicholas Thacher
 Arthur Thomas
 John Walker
 John Walters
 Charles White
 And 2 anonymous donors

1968

Robin Ashton
 Professor Jonathan Bayly
 Sir William Blair
 Sir Drummond Bone
 George Bremner
 Nicholas Burnett
 Professor Terrell Carver
 Peter Cooper
 James Crawford
 Chris Dunabin
 Miles Emley
 Professor James Fawcett
 David Gartside
 Professor David Gowland

Hugh Griffiths
 Roger Harrison
 Peter Hutchinson
 Thomas Imber
 Philip Kay
 Jonathan Lister
 David Lowe
 Alan MacDermot
 David Merrick
 Professor Peter Pope
 Professor John Ramsey
 Karel Riha
 The Very Reverend Michael Sadgrove
 David Satter
 Bill Seibert
 Michael Shea
 David Sheraton
 Philip Simison
 The Hon Richard Stearns
 Julian Stubbs
 Nicola Tee
 Richard Thacker
 Professor Nigel Thomas
 Professor David Ulph
 Peter Yearwood
 And 3 anonymous donors

1969

Tom Brown
 Patrick Casement
 Ian Clark
 Professor N. John Cooper
 John Dewhurst
 Robert Eales
 Geoffrey Ellis
 Professor Joseph Femia
 Paul Fletcher
 Ian Gass
 Peter Gavan
 Sir Josslyn Gore-Booth Bt
 Charles Harmon
 Professor Richard Healey
 Sir John Holmes
 Kevin Honner
 John Humphrey
 Daniel Jessel
 Kent Johnson
 Professor Richard Keshen
 Murat Kudat
 Charles Lane
 Robert Lucas
 Mark MacDermot
 Professor John Maier
 Nicholas Mansergh
 Keith McGeoch
 Robin Poulton
 The Hon Bob Rae
 Paul Saba
 Professor Peter Skegg CNZM
 Mohssen Sobhani
 Michael Stewart
 Peter Taylor
 François Thérien
 Fred West
 And 3 anonymous donors

1970

Robin Aaronson
 Professor Hagan Bayley
 Richard Boohan

Alan Bramley
 Gordon Cockburn
 Peter Cooper
 Professor Russell Davies
 Logan Delany
 Roger Fellows
 Professor Martin Gibling
 Judge Francis Goddard
 Peter Grebenik
 Eric Hanson
 Michael Hodges
 Malcolm John
 Andrew Johnson
 David Jones
 Edward Jones
 Professor Craig Joyce
 Professor Ronald King
 Julian Lewis
 Andrew Lincoln
 Malcolm Livingstone
 John Lund
 Patrick Mackarness
 Philip Mansel
 Wentworth Miller
 Richard Salter
 Professor Charles Simkins
 Peter Stacey
 David Vernon-Jones
 Paul Viita
 Professor Michael Watson
 Caleb Watts
 Mark Whitlock Blundell
 And 1 anonymous donor

1971

Andrew Chedburn
 Peter Clarke
 Douglas Clinton
 Jonathan Cox
 Andrew Craig
 Simon Davies
 John Dear
 Chris Hardy
 John Harper
 Robin Illingworth
 Daniel McGonagle
 Oliver Moore
 Mark Orkin
 Nicholas Ostler
 The Hon Timothy Palmer
 Paddy Payne
 Lincoln Rathnam
 David Rawlings
 Patrick Salisbury
 John Scott
 Vikram Tanna
 Emeritus Professor Richard Whitaker
 Ian Wilson
 And 1 anonymous donor

1972

Tim Allen
 Andrew Bell
 John Bowler
 Stuart Brant
 Nigel Bryant
 Stephen Bury
 Douglas Carter
 Anthony Chapman
 John Clark
 Nigel Clark

Anthony Coombs
 Philip Cubeta
 Julian Daley
 Peter Dauncey
 Martin Fisher
 Richard Grant
 Joe Hughes
 Eddie Jenkyns
 Stanley Jones
 John Kahn
 Clifton Leonhardt
 Peter Lewy
 Benjamin Lopata
 Robert Mellors
 Patrick Nealon
 Professor David Norbrook
 Dejan Rataj
 Neil Record
 Gerald Sauer
 Edward Sawbridge
 Sir Nigel Sheinwald
 David Simms
 Peter Stephens
 Andrew Thompson
 Andrew Watson
 And 2 anonymous donors

1973

Arthur Aufses III
 Mark Bautz
 His Excellency the Honourable Kim Beazley AC
 Ian Bell
 Hakeem Belo-Osagie
 Michael Berrisford
 Brian Blood
 Andrew Burnham
 Leo Cahalan
 Peter Grant
 Iain Gray
 Brian Groom
 Professor Chris Hendrickson
 Lawrence Hutter
 Alan Jones
 Stephen Jones
 Stephen Norman
 Tom Palley
 John Scampion
 Matilda Simon
 Peter Sowden
 Neil Stuart
 Kevin Tibble
 Laurence Weeks
 Stephen West
 Neil Williamson
 Philip Wood
 James Yorke
 Douglas Young

1974

Thomas A. Barron
 Michael Betterton
 Professor Hugh Bradlow
 John Brook
 Howard Cook
 David Critchley
 John Foley
 John Hamilton
 Tim Hardy
 Martin Harris

Peter Holdsworth
Neville Jennings
Martin Kochanski
Peter Macklin
Anthony Markham
Richard Pardy
Tony Pullinger
Sir Sebastian Roberts
Mark Roe
Andrew Sharp
Simon Ward
Oliver Watts
Andrew Whittaker
And 1 anonymous donor

1975

Charles Alexander
Michael Bartlet
Tim Boardman
The Revd Michael Cullinan
Paul Edwards
John Firth
Alban Gordon
Roger Gray
Stuart Jamieson
Bernard Keating
Professor Michael Landesmann
Peter Martin
Stephen Moss
Raymond Petit
Julian Powe
David Railton
John Raife
Professor Michael Sandel
Alvise Sartori
Richard Sheff
Stephen Simpson
Richard Taylor
Anthony Teasdale
Simon Tesh
Paul Thompson
Mike Williams
And 1 anonymous donor

1976

Peter Andrews
Stephen Bradley
Gary Calder
Russell Campbell
Robert Griffiths
Charles Gurrey
Russell Harris
Brian Harrison
Richard Hocking
Isadore Jermyn
Dimitri Kullmann
Mark Lee
Guy Marley
Professor Jonathan Michie
James Ogilvie
David Rossington
Professor Tom Schwartz
Stephen Shuttleworth
Bill Tonks
David Wilson
And 1 anonymous donor

1977

Philip Baker
James Barker

Jim Berkman
Professor Andrew Black
David Carter
David Christie
Charles Cory-Wright
Professor Nick Couldry
Francis Dodds
John Dunleavy
Nick Fletcher
Neil Forsyth
Richard Gillis
Peter Guest
The Hon Jonathan Hamberger
Jim Hawkins
Professor Kevin Hoover
Mark Hopkins
Mark Hopwood
Jason Hu
Neil Johnston
Richard Jones
Randall Kennedy
Jeremy Kimber
Christopher Lord
Neil Macdonald
Jeremy Mayhew
Stephen Minter
Simon Orme
Ian Pearson
Chris Start
David Steiner
Simon Taylor
Stuart Urban
Michael Wainwright
Martin Walker
Richard Walker
John Whiston
Ian Williams
John Winters
And 4 anonymous donors

1978

Professor Dilip Abreu
Carter Brandon
Marty Burn
Chris Crowcroft
Andrew Curry
Tom David
His Excellency Christopher Dell
Richard Fisher
Nick Gillham
Walter Greenblatt
Kenneth Greig
Harald Hamley
Phil Hare
Professor Stephen Harrison
Charles Hindson
Richard Hooker
Robert Lewton
Professor John Maddocks
Mark Mainwaring
Edward McCabe
Nicholas Prettejohn
Eric Price
Dominic Prior
The Rt Hon Lord Reed
James Shaffery
Barney Wainwright
Robert Wardle
Peter Wetherall
Christopher Whitehouse

1978

Professor Dilip Abreu
Carter Brandon
Marty Burn
Chris Crowcroft
Andrew Curry
Tom David
His Excellency Christopher Dell
Richard Fisher
Nick Gillham
Walter Greenblatt
Kenneth Greig
Harald Hamley
Phil Hare
Professor Stephen Harrison
Charles Hindson
Richard Hooker
Robert Lewton
Professor John Maddocks
Mark Mainwaring
Edward McCabe
Nicholas Prettejohn
Eric Price
Dominic Prior
The Rt Hon Lord Reed
James Shaffery
Barney Wainwright
Robert Wardle
Peter Wetherall
Christopher Whitehouse

Michael Wilcockson
And 3 anonymous donors

1979

Rod Batchelor
Robin Baynam
Margaret Biswas
Nigel Brady
Nicholas Brann
Elena Ceva-Valla
Rebecca Colenutt
Gareth Creer
Robert Crocker
Rissa De La Paz
Ted Delofski
Cressida Dick
Fernando Dos Aidos
Andrew Evans
Warwick Fairfax
Martin Fraenkel
Bennett Freeman
Nigel Hall
Ian Harnett
Nicola Horlick
Helen Lawrence
Jost Leuschner
Professor Philip Maini
Drummond Miles
Tom Minney
Brett Mudford
Daniel Nanavati
Hilali Noordeen
Stephanie Norgate
Catherine Prichard
David Pringle
Katy Ricks
Paul Shotton
Anthony Skillicorn
David Small
Debbie Smith
The Revd Dr Stephen Spencer
Josh Windsor
Professor Martin Zimbauer
And 3 anonymous donors

1980

Alison Bertlin
Nick Copley
Raji Davenport
Professor Peter Donnelly
Susan Goodkin
Matthew Hamlyn
Sara Harnett
Mark Hudson
Timon Hughes-Davies
Philip Kolvin
Ronald Lee
Cha-May Loh
Stephen Maher
Paul Mason
Andrew Morgan
James Nye
Julius Parker
Professor Denise Réaume
Catherine Roe
Jonathan Scherer
Professor Adam Schulman
Adam Shuttleworth
Professor Duncan Tate

Duncan Taylor
Peter Telford
Professor Mark Vickers
And 3 anonymous donors

1981

Ian Andrews
Lorraine Andrews
Richard Barnett
Matthew Barrett
John Colenutt
Susan Cooper
Martin Dale
Professor Daniel Esty
David Foster
Andrew Freeman
Brian Hall
Wayne Henderson
Mark Hume
Professor Frances Kirwan
Anna-Rose Landes
Matthew Lynn
Howard Marriage
Glenn Moramarco
Andrew Mosely
Professor Vishwajit Nimgaonkar
Christian Roby
Mark Storey
Peter Tron
Jonathan Vernon
David Waller
Gordon Willoughby
And 6 anonymous donors

1982

Peter Batty
Jeremy Cohn
Susan Cooksley
Piers Daubeney
David Drysdale
Matthew Edwards
Timothy Galpin
Lawrence Gray
Abigail Hafer
Hilary Haworth
Rupert Holderness
Yolanda Holderness
Andrew Howse
Andrew Keyser
Professor Yung Kong
Andrew Marshall
Hazel Mills
Nick Moakes
Clare Moriarty
David Mottershead
Mitch Preston
David Rose
Karen Stokes
Andrew Taber
Matthew Taylor
Dunstan Vavasour
Adrian Ward
Professor Christopher Williams
And 2 anonymous donors

1983

Anna Armitage
Christopher Armitage
Professor David Bakhurst
Donald Bollella
Thomas Cabot

Justin Carter
Daniel Cohen
Douglas Craig
Julia Daly
Timothy Davenport
Michele Deitch
Lt Colonel Roberta Ewart
David Footitt
Bridget Fox
Liz Gaere
Charles Garland
David Hawkins
Jeff Holzgrefe
Sophie Jackson
John James
Boris Johnson
Professor Elizabeth Kiss
John Lazar
Professor Brian Lewis
Barney Mayhew
Toby Miller
Alexander Morris
Mark Peters
Stephen Rabinowitz
Beverley Robertson
Professor Richard Susskind
Professor Christine Synnowich
Matthew Westerman
David Witty
Fiona Witty

1984

Nada Al-Nashif
Leon Bennun
Phil Bird
His Excellency Donald Bobiash
Jonathan Brooke
Jane Crossley
Nora Cutcliffe
Professor Owen Darbishire
Tom de Waal
Richard Dewdney
Lance Ellison
Claire Foster-Gilbert
John Friedman
Anthony Frieze
John Gardner
Gary Gibbon
Alastair Giffin
Daniel Gordon
Aidan Hartley
Christina Janoszka
Ronald Lehmann
Alex Mason
Professor Cheryl Misak
Hunter Monroe
Laurence Mutkin
Yoshi Nishio
Nicola Peters
Bernard Robinson
Professor Steven Schneider
David Shaw
Christopher Shell
Richard Stamper
Simon Stevens
Martin Thoma
David Thompson

Katherine Turner
George Vayakis
Thomas Zwenger
And 2 anonymous donors

1985

Jonathan Allis
The Revd Daniel Brunner
Vaughan Clark
Barry Deren
William Gnam
Professor Kenneth Hamilton
Russell Harling
Jason Hubert
Professor Ahuvia Kahane
Professor Anne Kiltie
Halik Kochanski
James Leach
Lisa Lodwick
Ned Mersey
Ajax Scott
Ronald Tenpas
Guy Whitehouse
And 2 anonymous donors

1986

Julian Allen
Eleanor Baker
Charles Benett
Sebastian Boyd
Clare Brown
Adam Bruce
Kyren Burns
Alasdair Cross
Andrew Davis
Adam Deacock
Jasmine Dellal
Adam Duthie
Ian Fox
David France
Caroline Hampstead
Jonathan Histed
Emma Hollick
Michael Jones
Janet Kentridge
Alex King
Professor Peter Kronheimer
Mark Neale
Mark Perlow
Martin Rackstraw
Jeffrey Rosen
Michael Sarbanes
Giles Slinger
Simon Smart
Chris Ward
Jeremy Watson
Alastair Wilkins
And 4 anonymous donors

1987

Patrick Blakesley
Nick Brooke
Adam Brown
Simon Chapman
Stephen Cotter
Stephanie Flanders
Professor Michele Gamburd
Carl Garland
Michael Gibson
Gregory Jones

Ramani Langley
Bill Lipscomb
Arthur Moore
Julian Mylchreest
Zia Haider Rahman
Stuart Reynolds
Stephen Smith
Chris Tomlinson
Paul Williams
And 5 anonymous donors

1988

Nolis Arkoulakis
Kit Bingham
Jeremy Burchardt
Georgia Cerillo
Leonard Cohen
Simon Fuge
Matthew Jones Chesters
Adam Joy
Henry King
Jane MacKay
Fiona Mylchreest
Paul Nix
Sam Pearson
James Rattue
Matthew Saal
Shukri Souri
Terry Stiastny
Christy Swords
Richard Thompson
Lucinda Turck
Ralph Walmsley
Julian Wellesley
And 6 anonymous donors

1989

Siân Alexander
Charles Baillie
Maggie Beirne
Nigel Butterworth
Detlef Gartner
Professor Katherine Hawley
David Lewis
Nuria Martinez-Alier
Anthony McReavy
Kate Pickard
Rory Pope
Piers Ricketts
Justin Scott
Hannah Swain
John Taylor
Ed Welsh
And 6 anonymous donors

1990

Sasha Abramsky
Andrew Aldwinckle
Bristi Basu
Joanne Benbrook
Professor Christina Boswell
Richard Cayzer
Anna Chilczuk
Robin Francis
Matthew Garnett
Nicholas Greenacre
Sean Houlihane
Laura Hoyano
Emmanuel Kattan
Matthew Keutenius
Jeremy Lyon

Barry MacEvoy
Anne Mackenzie
Dan Margolin
David Robinson
Nicole Sandells
Professor Ulrich Schollwöck
Sara Smith
Kitty Stewart
And 1 anonymous donor

1991

Jonathan Adkin
Axel Baeumler
Mojo Billington
Chris Cleave
Adam Constable
Emma Dandy
Michael Ethernton
Mark Falcon
Christopher Fermor
Christian Gantz
James Harding
Tina Hene
Michael Holmes
Alex Johnson
Alex Jolliffe
Andrew Little
Kathrin Luddecke
John Masters
William McDonnell
Andy Morris
Eleanor Naughten
Ewan Nettleton
Paul Newman
Reuben Pandey
Todd Peterson
Soumya Rajan
Gerard Russell
John Sandhu
Adam Zoia
Rashid Zuberi
And 4 anonymous donors

1992

Mark Bearn
Philip Carney
Benjamin Dalby
Melanie Davis
Mike Doherty
Lucy Grierson
Alisdair Hope
Julian Howarth
Rafael Joory
Paulo Karat
Robert Keane
Henrik Klagges
David Laurie
Dan Leedham-Green
Raymond Leung
Jonathan Lewin
Professor Pei-Ji Liang
Barnaby Maunder-Taylor
Christian Mehnert
Beatrix Nagyova
Tonia Novitz
Adrian Pay
Oliver Pooley
Chris Sanders
Nick Seccombe
William Stenhouse
Kurt Strovink
Huma Syed

Paola Tinti
Gareth White
And 3 anonymous donors

1993

Rebecca Armstrong
Mandy Bazile
Judith Butler
Jim Crawford
Sean Cronin-Nowakowski
Emma Cunningham
John Dyke
Jarrod Farley
Iain Fratter
Moritz Freyland
Alasdair Hamblin
Luke Hatter
Jayne Herrick
Chris Hooley
Suresh Kanwar
Vikki Keithy
Annemarie Lellouch
Stephen Morgan
Andrew Robertson
Robert Sackin
John Sargent
John Sayers
Alison Spencer Stephens
Ruju Srivastava
Jonathan Tudor
Robert Wilkinson
James Windle
And 1 anonymous donor

1994

Jonathan Bays
Daniel Bor
Mark Chamberlain
Jay Dacey
Michael d'Arcy
Adam Dixon
Josh Harlan
James Henderson
Ali Husain
Louise Hutton
Dennis Kehrberg
Neil Kennedy
Edmund King
Alastair Qualtrough
Veronica Sardon
Mathan Satchithananthan
Catherine Shaw
Richard Smith
Alexander Stiles
Torfi Thorhallsson
Lucy Toop
Scott Weiner
Barnaby Wilson
Andrea Woodhouse
And 6 anonymous donors

1995

Becky Ashton
Richard Ashton
Carolyn Campbell
Charlotte Clabburn
Paul Denning
Guy Edsall
Dominic Glover
Adam Heppinstall
Professor Neil Herring
Barbara Jeffery
Sarah Keogh

Daniel Magnowski
Luke Mansfield
Carol McQueen
Fionn Pilbrow
Saritha Pilbrow
Douglas Rogers
Matteo Rossetti
Martin Sandbu
Richard Sanderson
Alan Thein
Cath Tinker
Jack Walsh
Philip Wood
And 2 anonymous donors

1996

Chris Becher
James Bickford Smith
Oli Bird
Marianne Brun-Rovet
Ruth Cairns
Michael Campbell
Sam Carr
Gerald Clancy
Susanna Clasby
Philip Clayton
Hugh Clements-Jewery
Professor Mark Embree
Sarah Foote
Charles Goldsmith
Iain Gray
Lucas Green
Eleanor Greenwood
Jonathan Kirkpatrick
Vincent Lim
Ben Lynch
Adrian McGowan
Haydee Milner
Ricken Patel
Duncan Randall
David Riseley
Saskia Roberts
Matthew Robinson
Bernhard Sakmann
And 4 anonymous donors

1997

Judith Allen
Aleksander Askeland
The Hon Rosemary Bailey
David Buttery
Archie Campbell
Stella Campbell
Andrew Chrisomalis
Geoff Cowling
Neville Eisenberg
Imran Fazal
Jo Garvey
Bryant Gilot
Thomas Havelock
Philip Jockelson
Sarah Johnson
Aamir Khan
Alia Knight
Michael Kontaratos
Charlotte Leslie
Andrea Lindsay Strugo
David McCabe
Jade Newburn
James Paterson
Han Toh
The Hon Robin Walker MP

Dominik Zaum
And 1 anonymous donor

1998

Mary-Therese Barton
Leanne Bell
Deborah Buttery
Victor Campbell
Ross Crooke
Shameel Danish
Paul Durban
Tom Ford
James Gilbert
Stuart Hanbury
Piers Horne
Daniel Klusmann
Chris Knowland
Sarah Longair
Dorota Lyszkowska-Becher
Elizabeth Prescott
Vanessa Regester
Justin Reid
Micah Schwartzman
Luke Shepherd
Nicola Smith
Dan Snow
Ronald Sofer
Jen Taylor
Peter Trotter
Ben Tuppen
Rama Veeraragoo
George Wigley
And 4 anonymous donors

1999

Mark Annear
Thomas Baranga
Chris Davenport
Katharine Baker
Ioannis Katsikas
Adam Killea
Katharine King
Marta Lee Perriard
Thomas Maloney
Laura Birch
Johan Martens
Sarah Moore
Gavin Orde
Radhika Rathinasabapathy
Rebecca Read
Beth Shapiro
Siddhartha Sivaramakrishnan
Edward Swann
Mark Thakkar
Thomas Vickers
Charles Wells
Vicky Wells
Harry Westall
Emma Whale
And 2 anonymous donors

2000

Tim Allsop
Colin Baker
Olivia Breese
Adam Brown
Philip Bundy
Rohin Chada
Nat Charlton
Yahonnes Cleary
Shelley Cook

Jess Dale
Nicholas Dekker
Gillian Dow
Tomos Evans
Rachel Evatt
Julia Finch
Matt Galloway
Luke Gribbon
Claire Harris
Johannes Haushofer
Patrick Hennessey
Katy Islip
Kristin Javaras
Lisa Jeary
Theo Kyriacou
Suched Likitlersuang
Asim Mahmood
Lauren McAughtry
William Morgan
Lucy Neville
Dara Price
Vincenzo Rampulla
Katie Rowbottom
Meera Sabaratnam
James Sherwin-Smith
Edward Skidelsky
Andrew Sutton
Oi Wah To
Helen Turnbull
Sebastian Way
Matt Widdop
Andy Wongsaraj
And 4 anonymous donors

2001

Dominic Bird
Sarah Bond
Professor Lucy Bowes
Philip Carr
Alan Choi
Peter Cleland
Isobel Dyson
Graham Ewen
Professor Sebastian Grammond
James Henderson
Melissa Holloway
Chip Horne
Ella Kaye
Jeff Kulkarni
Pedro Machado
Kristopher Martindale
Jamie McKerchar
Jessica Potter
Ebrahim Rahbari
James Rollinson
Nicholas Rowan
Alexa Shipman
Corin Taylor
Louise Thomas
Amy Trotter
Jo Valentine
Jason Vickers-Smith
Daniel Ward
Thomas Wiktorowski-Schweitz
Christopher Wilson
Oliver Wright
And 1 anonymous donor

2002

Ross Beaton
Vladimir Bermant

Amal Bhaimia
Elizabeth Boothroyd
Sam Brown
Alice Cave
Joshua Cherniss
Ronnie Chiu
Daniel-Konrad Cooper
Professor David Cormode
Louise Eggett
Richard Eschwege
Rebecca Gibson
Christian Hansen
Laura Harbidge
James Holloway
Harry Jones
Ramona Erriah-Jones
Laura Kimmel
James Kitchen
Edward Knapp
Edward Latter
Jamie Lee
John Mallonee
Samuel Malone
Ian Marsh
Antonia Orr
Daniel Sicka
Caroline Wallace
Matthew Williams

2003

Craig Abrahams
Justin Accomando
Robert Apsimon
Zara Asif-Rahman
Monami Chakrabarti
James Doree
Tracy Doree
Ludger Evers
Kamaljeet Gill
Alexandra Gowlland
George Grumbar
Joni Hollis
Gang Hu
James Hume
Andrew James
Sarah Johns
Martin Kelly
Lettie Kennedy
Phil Killingley
Megha Kumar
Justin Lewis-Oakes
Jonathan Lok-Chuen Lo
Simon Lord
Aaron MacLean
Sarah Majumdar
Stephen Matthews
David McConkey
Alice McDaniel
Jaideep Nandwani
Robert Newton
Emma O'Hanlon
Emma Windham
Christopher Skillicom
Edward Stemberbridge
And 2 anonymous donors

2004

Firdaus Abdullah
Imran Ahmed
Nick Bennett
Oliver Butler
Andrew Carter

Jesse Crozier
Kimberly Douglas
Alister French
Rebecca Hodes
Ankeet Jethwa
Halim Kusumaatmaja
Suzannah Lipscomb
James Mackenzie Smith
Rick Malins
Crispin Mason
Andrew McGrath
Florie Michalowska
Neda Minakaran
Lee Moore
Simon Morgan
Graham Morris
Mark O'Brien
Nic Ramsden
David Robinson
Zhan Su
Jon Turner
Tom Viita
Harri Williams
Samuel Wilson
Denis Zuev
And 4 anonymous donors

2005

Nawaz Ahmad
Michael Blyth
Chris Chilton
Richard Dear
Benjo Fraser
Alex Gilchrist
Adrian Groves
Thomas Harty
Jack Hickish
Tziporrah Johnston
Gareth Jones
Richard Kaudewitz
Charlotte King
George Matthews
Ted Maxwell
Joerg Metzner
Henry Moore
Robert Moore
Diana Ples
Jodie Rabin
Vincent Romanelli
Wolfgang Silbermann
Laurence Smith
Tuan-Anh Tran
Keith Tse
Dominic Weinberg
Colonel Lee Wingfield
Tobias Witting
Jamie Wolstenhulme
Silas Xu
Ray Ye
And 2 anonymous donors

2006

Carolyn Abram
Philip Berkman
Daniel Carden
Emily Clark
Philip Cuthbertson
Jennifer Etherington
Michael Gallo
Thomas Gibson
Ryan Halloran
Nathan Hinton
Jack Hobbs

Mihkel Jaatma
Lucy Kellett
Barbara Lauriat
Donald Mackintosh
Carl Poree
Jeremy Robinson
Adam Smith
Daniel Temko
Keon West
Susannah Wilkinson
Owain Williams
And 2 anonymous donors

2007

Nehaal Bajwa
Alexandre Brunet
Oliver Burton
Ronald Collinson
Thomas Dean
Barr Even
Gwennaël Fedder
Euan Fuller
Signy Gutnick Allen
George Harnett
Caroline Howitt
James Kirby
Iain Large
Jaimie Li
Michael Marks
Deborah Oxley
Ivan Panovic
Mary Platt
Douglas Pontin
Robert Portass
Andrew Rickards
Michael Schumacker
Emily Seeber
Michael Skelly
Maja Starcevic
David Thomson
Raffaella Tomassi
Justin Tsoi
Simon Wan
Aelwen Wetherby
And 4 anonymous donors

2008

Abu Abioye
Henry Blauth-
Muszkowski
Edward Brunet
Sam Clarke
Max Deacon
Marine Debray
Molly Dickinson
Dilyana Dimova
Felix Faber
Edward Grefenstette
Hayley Hooper
Jekaterina Ivanova
Tom Jackson
James Kohn
Anna Kullmann
Greig Lamont
Robert Latusek
Ronan McDonald
Oliver McGregor
Stephanie Melvin
Beth Mumford
Kanishka Narayan
Hannah O'Rourke
Ant Parham
Christopher Rusko

Hannah Snell
Simon Stewart
Nirawat Thammajak
Ali Travis
Michael Webb
Christopher Webster
Mi Zhang
And 1 anonymous donor

2009

Lubo Atanassov
Rebecca Caple
Kate Burns
Aaron Cantrell
Stephen Dempsey
Philipp Duffner
Rhiannon Evans-Young
Dawn Hollis
Ian Jones
Liam Jones
Juliette Kelly
Daniel Kessler
Emily King-Oakley
Peter Lee
John Lees
Ronan Lyons
Brianna MacLean
Emily Magnuson
Conor McLaughlin
Bo Meng
Sam Rabinowitz
Hannah Robertson
Liam Shaw
Vit Sipal
Robbie Smith
Chan-Young Song
Charles Stevens
Yuan Hao Sum
Brooks Swett
Tobias Teo
Mohit Varma
Benjamin Woolgar
And 3 anonymous donors

2010

Olivia Baddeley
Matt Baum
Hugo Bax
Dominic Bisset
Ben Brooks
Edward Buchanan
Jacqueline Pinta
Edward Crane
Tom Curran
Max Denning
Matthew Doyle
Richard Dumbill
Sarah Edwards
Tom Evans
Patrick Garvey
Kirandeep Ghataorhe
Esme Hawkes
Lynn Hutchings
Jai Juneja
Marta Kaczan
Rafael Kropiunigg
Ben Marshall
Helen McCartney
Rachael S McLellan
Alice Mollon
Lucy Morell
Vincent Nimal
Sophie Wragg

Indrek Pernik
Aron Polos
Chan Poolvorakals
Ella Robertson
Dan Rosmarin
Ramin Sabi
Arthur Savile
Thomas Simpkins
Britt Smith
Rob Stabler
Elisabetta Tollarido
And 7 anonymous donors

2011

Viraj Aggarwal
Michael Ash
Samuel Atwell
Alex Bartram
Megan Birch
Tom Bird
Dan Burkhardt Cerigo
Vikram Chandra
Anthony Chu
Erin Cunningham
Kunchok Dolma
David Feller
Kateryna Frolova
Robert Frome
Krista Halttunen
Sam Harrison
Toby Kennon
Nakul Krishna
Emma Livingston
Joshua Matley
Jay Merchant
Peter Meuli
Dom Miketa
Carly Minsky
Joseph Paddison
Seb Pike
Hannah Shearer
Ilias Thoms
Lisa Timm
Will Tummon
Steven Turner
Ragulan Vigneswaran
And 10 anonymous donors

2012

Lorenzo Bondioli
David Cramer
James Dow
Rebecca Hannon
Florence Hardy
Rosanna Holdsworth
Richard May
Alec Mullan
Ravi Poorun
James Rainey
Senthil Sabapathy
Duncan Shepherd
Francesca Whalen
Xinwa Zhai
And 4 anonymous donors

2013

Karel Asha
Jennifer Ashby
Piotr Dabkowski
Ryan Diamond
Gareth Fittes
Lizzie Hensman

Oscar Hird
Christine Hirschberger
Georgia Irwin
James Kavanagh
Elliot Langley
Lu Liu
Liana Osborne
Nina Pflugfelder
Kathryn Pritchard
Jacob Rabinowitz
Paul Razzall
Keller Scholl
Ben Van Leeuwen
James Yow
And 1 anonymous donor

2014-2016

Elizabeth Avini
Sarah Kemeny
Muhammad Md Ibrahim
Asad Omar
Mitchell Robertson
Ian McDonald
Eilis O'Keeffe
Thibaut Pellizzari
Alice Toledano
Nik Van Brink

Current members of the JCR and MCR

Olivia Aarons
Gaurav Agarwal
Oscar Alexander-Jones
Connel Allison
Alberto Andrade
Sophie Andrews
Aina Aslam
Hubert Au
George Badger
James Baker
Aidan Balfie
Joseph Barber
Alastair Bassett
Adam Beecroft
Charles Bertlin
Sara Bicknell
Alexander Bloom
Laura Bossino
Hebe Bourne
Huw Braithwaite
Ben Brazier
George Brookland
Johnathan Bulled
Alex Burford
Beth Cadwalladr
Marianne Cain
Yingyan Chen
Romain Civalieri
Daniel Clark
Daisy Cockrean
Sian Collins
Sarah Collison
Sophie Conquest
Matt Coulter
William Cowie
Daisy Cutts
Giuseppe Dal Pra
Hope Davidson
Frances Davies
Julia Davis

Matthew Day
 Ruby Day
 Nils Deeg
 Toby Dirnhuber
 Emily Dixon
 Olivia Drayson
 Nicola Dwornik
 Hugh Evans
 Mark Fischel
 Juliet Flamank
 Amy Ford
 Thomas Foster
 Alexander Fuller
 Matthew Fuller
 Samuel Gibb
 Lily Goldblatt
 Ashkaan Golestani
 Jessica Gorrill
 Rachel Grabiner
 Xavier Greenwood
 Rosie Gyorfi
 Hamish Hall
 Nicholas Halterman
 Saad Hamid
 Ploy Haritaworn
 Holly Harrison-Mullane
 Stephen Hawes
 Leon Heng
 Alice Henshaw
 Miina Hiilloskivi
 Ewan Hill Norris
 Nermeen Hilton
 Linden Hogarth
 Calum Holt
 Isobel Howden
 Anxin Hua
 Benjamin Hubbert
 Callum Hughes
 Holly Hunt
 Gaetano Iannetta
 Rachael Ince-Kitson
 Anna Irwin
 Ivan Jackson
 Calum Jacobs
 Anandmoy Jana
 Aihem Johar
 Austin Jones
 Elliot Jones
 Kathryn Jones
 Conor Jordan
 Jae Jung

Arun Kapoor
 Daniel Karandikar
 Simon Kelly
 Talia Keskin
 Leon Kidd
 Cameron Kigonya
 Doyeong Kim
 Bethany Kirkbride
 Max Kitson
 Chilla Knight
 James Knox
 Daniel Kodosi
 Philemon Kwok
 James Lambton
 Sophie Large
 Eleanor Lawson
 Mariya Lazarova
 Zachary Leather
 Joseph Lee
 Sara Lee
 Connor Lenihan
 James Letten
 Aaron Leung
 Tim Leung
 Daniel Lewis
 Yanjie Li
 Matthew Li
 Yulin Liu
 Samuel Luker Brown
 Daniel Luo
 Clarissa Luxton
 Josh Lynbeck
 John Maier
 Rohan Mandumula
 Jonathan Martin
 Will McCarthy
 Ian McFarlane
 Eliza McHugh
 Cealach McKeating
 Laura McMillen
 Udeepa Meepegama
 James Melia
 Rory Meryon
 Tanya Milne
 Hugo Monnery
 Maarten-pieter
 Moolenburgh
 Harriet Moore
 George Muscat
 Emil-nicolae Nichita
 Bethan Nichol

Alastair Nicklin
 Alexander Olsson
 Eleanor Ormsby
 Marc Pacitti
 Daisy Pearson
 Margaret Peyton Jones
 Jessica Poole Mather
 Victor Porras
 Daisy Porter
 Freddy Potts
 Tanvir Rafe
 Krister Rasmussen
 Malachi Rayner-Philipson
 Olivia Retter
 George Rettig
 Ferdinand Reynolds
 Steven Robinson
 Steven Rose
 Maeve Rowley-O'Donnell
 Pawel Rymarz
 Ele Saltmarsh
 Lorin Samija
 Laura Savage
 Milo Saville
 Peter Sayer
 Christopher Sayers
 Lewis Scott
 Rivka Shaw
 Ellie Shearer
 Ziyun Shen
 Perdita Shirley
 Jesse Sigal
 Ben Simon
 Owen Sinclair
 Antonia Siu
 Cory Smith
 Matthew Smith
 Pearse Solon
 Kardin Somme
 Elizabeth Sorsby
 Kofoworola Spaine
 Toby Squire
 Suwanja Srikantha
 Jordan Strobach-Morris
 Yudong Tan
 William Taylor
 Abby Taylor - Baptie
 Daniel Thanki
 Haydee Thomas
 Moyo Tian
 Caitlin Tickell

Xavier Tierney
 Robert Tomlinson
 Shushan Toneyan
 Estelle Torre
 Andrew Truong
 Simran Uppal
 Chevonne Van Rhee
 Caroline Ward
 Richard Ware
 Kiki Warren
 Josh Warwick
 William Wathey
 Anna Watkinson
 Cameron Watson
 Emily Webb
 Jimmy Webster
 Eleanor Whitchurch
 Indigo Wilde
 Abi Williams
 Anne Williamson
 Lizzie Wilson
 Jonathan Windsor
 Mike Wrathall
 George Wright
 Wenmiao Yu

Members of the SCR and other supporters of Balliol

Professor Joel Aberbach
 Diana Apsimon
 Richard Apsimon
 William Barford
 Professor Wilfred
 Beckerman
 Richard Blackford
 Barbara Blasdel
 Lady Bone (Vivian)
 The Revd Canon Dr
 Michael Bourdeaux
 David Brink
 Agnes Burke
 Professor Martin Burton
 Darren Cavanagh
 Raquel Chmielewski
 Jane Clunie
 Richard Collier
 Gifford Combs

Robert Crow
 Jean Davey
 Margaret Dubner
 Sarah Fores
 Sara Forrest
 Barbara France
 Hugh Fremantle
 Sherry Granum
 Professor Les Green
 Jon Halliwell
 Inge Heckel
 Ruth Hewetson
 Julia Hore
 Edith Horowitz
 Alastair Howatson
 Irvine Family
 Jennifer Jones
 Professor Josef Kittler
 FREng
 John Latsis
 Sir Colin Lucas
 Anne Mackintosh
 Abhishek Majumdar
 Nicola Martin
 R L Martin
 David Mela
 Clare Melford
 Professor Tom Melham
 Oznur Mete
 Dan Miller
 Joan Miller
 Tricia Miller
 Professor Gillian Morris-
 Kay
 Judy Munch
 Oswyn Murray
 Andrew Murton
 Richard Norman
 Seamus Perry
 Julia Portal
 Dena Rakoff
 Paul Roberts
 Michael Rose
 Professor Daniel
 Rubenstein
 Professor Frederick
 Schauer
 Professor Philip Scowcroft
 James Smith
 Alexis Tchoudnowsky
 Nicola Trott

Professor Peter Tufano
 Lisa Walker
 Professor David Wallace
 Hannah Wallace
 Mrs Diane Warner
 John Webb
 Maureen Webb
 Professor Timothy Wilson
 And 5 anonymous donors

Organisations

Anne Grete Eidsvig
 and Kjell Inge Røkkes
 Charitable Foundation
 for Education
 Blackett Club
 BNP Paribas Investment
 Partners
 Calculus Trust
 Fairfax Trust
 Gask Trust
 GE Foundation
 International Grants
 Fund
 Goldman Sachs
 Foundation
 Google Ltd
 Kent Community
 Foundation
 Lazard Asset Management
 SCG Chemicals
 Tull Charitable Foundation
 UBS
 Worshipful Company of
 Leathersellers

Legacies received

Neville Norway (1919)
 The Very Revd Professor
 Robert Barbour (1939)
 James Lea Birch (1941)
 Maurice Purnell (1950)
 Earnest Lau (1952)
 Sir David Landale (1954)
 Sir Peter Gregson (1955)
 Brian Dickinson (1958)
 David Pollack (1977)
 Mary Irvine

Dr Vicky Neale, Supernumerary Fellow and Whitehead Lecturer in Mathematics

UK donors giving via Gift Aid are reminded that you must pay an amount of Income Tax and/or Capital Gains Tax for each year that is at least equal to the amount of tax that all charities or Community Amateur Sports Clubs (CASCs) that you donate to will reclaim on your gifts for that tax year. Other taxes such as VAT and Council Tax do not qualify. Balliol College will reclaim 25p of tax on every £1 that you give on or after 6 April 2008. If your circumstances change and you no longer pay income tax and/or capital gains tax equal to the tax that Balliol reclaims, you should cancel your declaration.

Your Generosity in Numbers 2015/16

How you gave in 2015/16

