

YOUR IMPACT

Main image: Alex Christo,
Gold Scholar studying
Computer Science
Bottom right:
Our Gold Scholars

Contents

Ruth	2
Antoine and Ulrich	4
Sadie	8
Caitlin	10
George	12
Abi and Núria	14
Your gift makes a lasting impact	16

Your gift changes lives

Last year's 50th anniversary celebrations showed how far we have come in our first half-century as a university, and how much potential we have yet to unlock. It also marked the beginning of something very special as we launched our most ambitious programme of support yet – Gold Scholarships – to help undergraduate students most in need.

One year on, our first 50 Gold Scholars are beginning a new chapter in their lives here at Bath.

What does a Gold Scholarship mean for these students? Time and space to focus on their studies without financial worry. The ability to learn and grow through volunteering and mentoring. And the advantage of our tailored personal development programme, so they leave Bath with the vital skills and connections they'll need to succeed beyond their degree.

As Gold Scholar Alex puts it simply: "It's a big weight off my shoulders. After my parents divorced, work was tough to find, so I grew up in quite a challenging environment," he explains. "There was a lot of moving around and not being sure of how things would turn out. My mum and I were homeless – staying in friends' houses or hostels – a fair few times.

"Before, I was really worried about paying for accommodation and food so having the Gold Scholarship is an incredible help. Thank you."

Your support recognises all that Alex has achieved to get to Bath in the first place, and demonstrates your belief in his potential to succeed, both now and in the future. Along with Alex, the young people you're about to meet in the following pages are all benefitting right now from your generosity. We're delighted to share their stories with you and we hope they will inspire you to continue changing lives at Bath.

Your gift makes dreams grow

Growing up in Nigeria where access to education is difficult, especially for girls, Ruth Ilesanmi considers herself lucky. Her mother nurtured her love of learning, filling her shelves with books on every subject, from fine art to science. “I still have my copy of *The Oxford Book of Food Plants*,” says Ruth. “It was quite advanced, but you can never underestimate what a child can learn with pictures.”

Sadly, Ruth’s mother passed away when she was 11 years old. “She was my greatest motivator, but despite the challenges of growing up without her, I finished secondary school with excellent results and secured a place at university to study agriculture,” she says. “I was eager to research the issues affecting food security in my country.”

Ruth looked further afield to study a Master’s degree, for somewhere with the expertise and facilities to grow her ambitions. She joined our Department of Biology and Biochemistry thanks to a generous gift from the Dowley Charitable Trust that supported her through the Commonwealth Scholarship Programme. This initiative helps students from developing Commonwealth countries to study in the UK.

Now, just like the plants that she carefully cultivates in the campus glasshouses, Ruth is thriving at Bath and working towards her PhD. She aims to identify the genes in plants that help determine seed size. If scientists can increase the size of seeds, they will have the tools to increase crop yield, making farmland far more efficient. This will provide the extra food needed for a growing global population, but crucially without sacrificing more of the natural environment.

Her PhD wouldn’t be possible without another generous donation, this time from the Urquhart Family. It’s a gift that means Ruth can devote her time to research. “It makes so much of a difference,” she says. “If I were to work during this PhD, I don’t even know how I would strike a balance. I have time to think and do my work properly. I’d like to thank you from the bottom of my heart.”

Ruth plans to take her crop expertise back to Nigeria and also strives to set the same example as her mother did for her. “My goal is to be a role model for young women, and I would like to see my country become a place where women are encouraged to do a PhD. I think my mother would be proud of me.”

“Here, people see education as a right for every child, but in my country, it’s by chance”

Below: Ruth in one of the glasshouses on campus

Your gift helps build a sustainable future

Fuelling cars with coffee, turning sugar into plastic and splitting water to make clean hydrogen sounds like the stuff of science fiction. But scientists at our Centre for Sustainable Chemical Technologies (CSCT) are making this a reality, thanks to your support.

“The challenge facing scientists right now is to ensure that our quality of life, which relies on chemical processes, can continue in the centuries to come,” says Dr Antoine Buchard. He joined our CSCT, along with Dr Ulrich Hintermair, in 2013. Both were awarded Whorrod Research Fellowships, generously donated by alumnus Roger Whorrod OBE and his wife Sue, who have supported the University for more than a decade.

Since then, Antoine and Ulrich have made such remarkable progress that both were awarded Royal Society University Research Fellowships in 2017. It's not unusual for our Whorrod Fellows to attract research grants shortly after they join Bath, which means Roger and Sue's donation can then be used to support other up-and-coming academics – a gift that keeps on giving.

“Other universities offer similar fellowships, but few match the freedom and career prospects that the Whorrod Fellowships offer,” says Ulrich. “It attracts talented people from all over the world. Without their funding, I wouldn't be here.” Antoine agrees. “Being awarded a fellowship at Bath was life-changing, and Roger and Sue are to thank for that,” he says.

“We're still in touch and when we met Roger recently he was really pleased with the great work the CSCT is doing.”

Some of that great work includes Antoine's recent breakthrough – creating plastic from sugar and carbon dioxide. In the future, this could replace unsustainable plastics made from crude oil. What's more, this new type of plastic is biodegradable and biocompatible, because it uses sugar found in our DNA. That means it could eventually be used for medical implants, or even to support the artificial growth of replacement organs for transplant. “It's early days, but the future looks promising. This could be the work of a lifetime, but if it can one day help society, it's worth it.” says Antoine.

“Being awarded a fellowship at Bath was life-changing”

Everyone at the CSCT has a specific focus, from biofuels and batteries, to manufacturing and materials. As part-chemist, part-engineer, Ulrich's interests lie in improving our understanding of catalysis and developing new sustainable processes. “Around 80 per cent of all man-made materials are created through catalysis,” he explains. “A catalyst speeds up and steers chemical transformations, but it's not always understood exactly how it does what it does. There are many catalysts that are not sustainable or environmentally friendly.” To help them develop

new and better catalysts, he has set up a world-leading facility at Bath to watch chemical reactions take place in real time.

Vital to Ulrich and Antoine's research teams are PhD students, whom they mentor. “We produce papers and patents but the real products of our work are the students,” says Ulrich. “They could go on to invent something amazing years later based on the training they had in our group.”

“A problem in the UK right now is there aren't enough

PhD studentships,” adds Antoine, “and in these times of political and economic uncertainty, research funding across the world is under a lot of pressure. So when people like Roger and Sue fund research like ours, which aims to benefit society in the long term, it's a formidable thing.”

Early career researchers are the lifeblood of the CSCT – and indeed the University – driving a culture of innovation and making breakthroughs that could impact on all our lives. But they wouldn't be able to do this without your support.

Left to right: Antoine and Ulrich in The Edge

“When people like Roger and Sue fund research like ours, it’s a formidable thing”

Your gift unlocks potential

Book lover Sadie Jaffey is studying Psychology. “Because my brain doesn’t work the same as other people’s, I’m interested in other people’s brains,” she says.

Sadie was diagnosed with autism when she was 14. At least one in 100 people are thought to have the condition, which can be characterised by repetitive patterns of behaviour or interests and difficulties communicating. As Sadie puts it: “You want to have friends but it’s hard to do. So you have to put a lot of effort into understanding behaviours and relationships to form friendships, which other people get without having to think it through.”

Her autism meant school was challenging. “I wouldn’t understand what a teacher meant and I’d be too scared to ask,” she says, “so I’d just sit there in silence and not do anything.” After she was diagnosed, things improved – she was allowed to sit in the same place for lessons, for example – but going to university seemed out of reach, until her mum found out about the University of Bath’s Autism Summer School.

Right: Sadie in our new Psychology building 10 West.
Below left: University of Bath Autism Summer School 2017

The Summer School is a three-day residential programme, run by the Centre for Applied Autism Research, to help autistic students adapt to being away from home. The only one of its kind in the UK, it was set up five years ago with a grant from the Alumni Fund and has continued to grow thanks to the generosity of Robert Burgess and the support of other alumni.

“The programme itself was brilliant – but it was partly because I was talking to so many other people, and realising that loads of people have autism,” she recalls. “It made me feel excited to start university!”

So how is Sadie finding university so far? “It’s been easier than I expected going into lectures and having to sit in a different place each time,” she says. “I’m finding being organised hard. I can’t multitask. It’s not like I’m doing it on purpose – not listening – I just don’t hear. Often when I’m writing notes I might miss what the lecturer says about what to do for next time, so I’m struggling to adjust with that a bit.”

Outside of lectures, Sadie is enjoying being a member of the Knitting Society and the Literary Society. She also attends the

“It made me feel excited to start university!”

fortnightly autism social group, run by the University’s disability support team. “It’s nice to be able to talk to someone about your experience and know they’ll understand,” she says.

While there’s no cure for autism, getting the right support at the right time can make a big difference to people’s lives. And thanks to your generosity, Sadie, and students like her, have the chance to fulfil their potential.

“This opportunity means I can focus on my studies”

Caitlin at the Art of Perception exhibition, Holburne Museum

Your gift narrows the STEM gender gap

Cardiff-born Caitlin Ray caught the travel bug during her gap year where she explored Japan, Vietnam and much of Europe. Now in her second year at Bath, she is studying for a degree in Mathematics. “It’s the international language, as I keep telling my mum,” says Caitlin. “It was always my best subject at school – my parents say they don’t know where I came from!”

Now Caitlin has been awarded a scholarship with J.P. Morgan – a world leader in financial services. The Winning Women in Technology programme is unique to Bath and supports 10 scholars per year, studying Computer Science, Mathematics, Physics and Engineering. The mission: to encourage more female students to excel in STEM subjects.

Caitlin will never forget the day she found out she’d been accepted. “I was abroad and my phone was stolen on the day I knew they were going to call,” she says. “They emailed saying they were trying to get in touch and I was so relieved when I eventually found out I’d been successful.”

As well as financial support, the programme offers an industrial placement. “Knowing I have my placement secured takes a lot of pressure off,” she says. “My friends are devoting one day a week to applications, so this opportunity means I can focus on my studies.” Alongside her degree, Caitlin is also Chair of the University Maths Society, organising social activities to bring students on her course together.

During her third-year placement, Caitlin will work as an analyst in J.P. Morgan’s technology department, gaining an insight into a company that has a team of more than 40,000 technologists globally. “There is a programme called Force for Good, where employees build technology solutions for non-profits around the world,” she explains. “I’m really interested in technology that can help people so I’m looking forward to learning more.”

And just as mathematics and technology go hand-in-hand, Caitlin is hoping to combine her career with her love of travel. “The great thing about J.P. Morgan is that it is international, so I’m hoping future opportunities might mean I can travel with my job.” After all, Pi is approximately 3.14159 in every country.

Your gift powers innovation

“I fell in love with motorbikes at a very young age, but my mum said the only thing she'd ever let me ride was a bicycle, so I took her up on the challenge.” Aged 16, George Kalligeros fitted a gasoline engine to his bicycle and began building his own motorbikes. Now, he's a Mechanical Engineering graduate whose startup is set to revolutionise urban transport.

During his final year project, George created the first prototype of Pushme – a removable electronic device that turns a regular bike electric within a matter of seconds. Despite its potential, pursuing the project beyond university was a risk he was hesitant to take. “Engineers are typically logical and structured so it's a very unnatural step to make – to drop everything and go full throttle on commercialising a project without funding,” he explains.

Thanks to an Innovation Bursary – generously donated by alumnus Mark Farmer – George received the push he needed. “The bursary provided the perfect opportunity to explore, develop and grow the concept,” he says. “I wouldn't have

Opposite:
George in
Shenzhen,
China,
overseeing the
manufacturing
of Pushme
Left: Pushme
device in situ

had that exposure if I had gone into a job. It changed the course of my career and ultimately my life.”

Initiatives like Innovation Bursaries and the Entrepreneurship Fund are just some of the ways we can ensure budding entrepreneurs are given the space and means to turn their ideas into successful businesses. Thanks to your continued help, students access workshop space, technical support and experience well beyond their final year.

During his degree, George gained fantastic experience as an intern at the automotive and energy storage company Tesla in California. “It was my first intense startup experience; I met successful entrepreneurs and I found the process captivatingly creative. I knew sustainable transport was a problem and had ideas about distributed energy, which is why I applied for the bursary. I think it would have been difficult to make the move if I had walked into a job, and it wouldn't interest me or educate me as much as what I'm doing right now.”

“It changed the course of my career and ultimately my life”

Since graduating, George partnered with a fellow Bath alumnus, received institutional investment and launched a successful pre-order campaign with one of the world's largest on-demand delivery companies. It's a shining example of what can be achieved with the help of our alumni and friends.

As for George's mother, “She's very proud, but still not fond of me riding.”

Your gift helps students shine

Galileo, Einstein, Hubble: you may be forgiven for thinking astronomy is a male-only universe, but there are plenty of unsung heroines of science. Take Henrietta Leavitt, who died in relative obscurity but whose work was pivotal to the discovery that our Milky Way galaxy is one of many.

"She's one of my idols," says Astrophysics PhD student Abi Chown. "It was the early 1900s and Henrietta was one of the 'human computers' who worked for men who would steal all the credit. But she kept striving to learn more."

There's another reason why she feels a connection to this pioneering woman from the past. The type of stars she dedicated her life to studying – variable stars, whose brightness changes over time – are the same that Abi is researching today.

As a recipient of the Alan Hunter Studentship, generously donated by alumnus Raoul Hughes and his wife Catherine, Abi can continue her studies at Bath beyond her undergraduate degree. "I'm the first of my family to go to university and they're not into science so I feel like a bit of an oddball," she laughs. "They couldn't believe it when I told them I'll be a doctor eventually!"

Out of 11 Astrophysics researchers currently at Bath, seven are women, led by Carole Mundell,

Professor of Extragalactic Astronomy and Head of the Department of Physics. Carole was part of the team that captured a gamma ray burst – the brightest explosion in the universe – in unprecedented detail, and was recently involved in capturing light alongside a gravitational wave for the first time ever.

Also joining Carole's cohort this year is Núria Jordana, who moved to Bath from Barcelona. "I knew this was a great place to study the subject I'm passionate about," she says. "As a child I loved astronomy and I knew at some point I'd have to choose between my hobby and a real career. Then I discovered that astrophysics could be both!"

Like Abi, Núria overcame tough competition to gain her PhD studentship here – an opportunity generously donated by longstanding supporters of the University, Jim and Hiroko Sherwin. "A PhD wouldn't be an option for me otherwise. Sometimes people have to leave their PhD because they can't work and study at the same time, so not having to worry about that means a lot."

Thanks to your support, our rising stars are set to inspire the next generation of astrophysicists who won't need to look too far into the past to find their heroes – and heroines – of science.

"Sometimes people have to leave their PhD because they can't work and study at the same time, so not having to worry about that means a lot"

Left to right:
Núria and
Abi, Sham
Castle in
Bathampton

Your gift makes a lasting impact

The University of Bath is very fortunate to have such a supportive community of alumni and friends. Through scholarships that give students opportunities they never would have imagined, to seed-funding that sparks the research innovations of the future, your support makes Bath a better place.

This year the Alumni Fund panel made grants worth a quarter of a million pounds to projects which benefit students and staff directly. As Chair of the panel, I see first-hand the extraordinary impact you are making across the University. But don't take my word for it. Pippa Renouf, who is studying Psychology, was supported by an Alumni Fund grant during her placement working with victims of severe trauma. She said: "It was wonderful to know that someone believed in me enough to invest in my experience and look after me in return. I can't say thank you enough."

Thanks to your donations this year, we were also thrilled to welcome our first 50 Gold Scholars to campus. The Gold Scholarships programme is a lasting legacy of the University's 50th anniversary and, with your continued support, it will give those students most in need a golden opportunity to succeed, year after year.

We are now excitingly close to meeting our Look Further campaign target of £66 million to support our students and researchers. In 2016-17, you helped us to reach £61 million – a testament to what our community can achieve when we work together. Every donation counts and we are truly grateful.

On behalf of all our new Scholars, and the University community of staff and students, I would like to thank you for helping us to make a lasting impact.

Professor Peter Lambert
Pro-Vice-Chancellor (Learning and Teaching)

2016-17 in numbers

£10.39 million

donated to the Look Further campaign this year

Where your gifts are going:

4,028

alumni and friends donated

2,251

donors supported us for the first time

Rolls of Honour

Our Rolls of Honour are a lasting record of those who have made exceptional gifts to the University. Our 1966 Society recognises those who have pledged a gift in their Will. We would like to extend a warm welcome to our **new members** this year.

Chancellor's Roll of Honour

Mr Michael Ashworth
Dr Mike Froggatt
Mr Raoul Hughes & Mrs Catherine Hughes
Mr Martyn Ratcliffe & Mrs Fiona Ratcliffe
Mr Brian Roper MBE * & Mrs Margaret Roper *
Mr Kuldip Salh
Professor Raymond F. Schinazi
Mr Jim Sherwin & Mrs Hiroko Sherwin
Mr Bill Whiteley & Mrs Gillian Whiteley
Mr Roger Whorrod OBE & Mrs Sue Whorrod
The Brownsword Charitable Foundation
The Enid Linder Foundation
The Medlock Charitable Trust
Santander Universities
The Wolfson Foundation

Vice-Chancellor's Roll of Honour

Dr Alan Cotton
Mr Michael Dickson CBE & Ms Effie Galletly
Mr Van DuBose & Mrs Eva DuBose
Mr David Embleton
Mr Tim Ford
Dr Steve Huckvale & Mrs Carol Huckvale
Mr Nick Hynes
Mr Pete Keevill & Mrs Sharon Keevill
Mr Andrew McIntyre
Eur Ing Dr Brian Nicholson
Mr Richard Roberts
Dr Bharat Shah
Mr Ian Tarr
The Lord Tugendhat
Shane Francis Aherne Trust
The Happold Trust
The James Tudor Foundation

Dean's Roll of Honour

Mr Stuart Appleton
Professor Sara Arber
Mr Nick Berry
Mr Robert Burgess
Mr John Cotton
Mr Bernard Dokelman
Mr Robert Drew
Professor Kevin Edge
Mr David Evans
Ms Sharon Flood & Mr Jon Lee

Mr Dino Fuschillo
Mrs Christine Gibbons & Mr Mike Gibbons
Mr Tony Hall
Eur Ing Gareth Hamilton-Fletcher
Mr Mark Hawkesworth
Dr Graham Hill & Mrs Sheila Hill
Mr David Hope
Professor Chris Jones & Mrs Sally Jones
Dr Nicky Kemp
Mr John May
Mr Neil McLeish
Mr Mitch Moore & Mrs Alison Moore
Dr Richard Palmer
Mr Laurie Powell & Mr Thomas Dinsdale
Mr Nick Simpson
Professor Anthony Smith
Mr Nigel Smith
Mr Constantine Thanassoulas
The Trendell Family
Mr Peter Troughton CBE
Mr Stephen Vakil & Mrs Laura Vakil
Mr Hubert Velge
Professor Wang Wang
Mr Alastair Watson & Mrs Nathalie Watson
Mrs Elly Williams & Mrs Meri Williams
Mr Nick Wood
Mr Steve Wood
Mr Peter Wyman CBE DL
The Annett Trust
The RW Barnes Bursary Fund
BLDA Architects
Crop-Innovations
The Dowley Charitable Trust
Ede & Ravenscroft Ltd
The Hospital Saturday Fund
Ibstock Brick Ltd
The Johnsons Group Ltd
Moog Inc
F M Muller Trust
Rambhai & Maniben Patel Trust
Pfizer
Rolls-Royce Group plc
Schlumberger
Thriplow Charitable Trust
Windle Trust International

1966 Society

Mr Stuart Appleton
Mrs Kathryn Arnold & Mr Simon Arnold
Mrs Sarah Bevan
Mr Alan Bowsher
Dr Jayne Carrington
Dr Peter Cave

Mr Dave Chapman & Mrs Elaine Chapman
Professor Richard Conder
Mr Michael Cornell
Mr Robert Cotta
Mr Gary Cottle & Mrs Jacqui Cottle
Ms Rosemary Davies
Mr Steven Charles Docker
Mr Bernard Dokelman
Ms Sue Duncan
Mr Jim Edwards
Mr Phillips Ehizojie
Mr Fernando Flores-New
Mr Peter Flower
Mr Tim Ford
Mr Tim Gates
Mr Laurie Goldsmith
Mr Robert Goodhand
Mr Richard Hall
Mr Martin Hamilton & Mrs Carol Hamilton
Dr Hylton Hardisty
Dr Graham Hill & Mrs Sheila Hill
Vice Admiral Sir Robert Hill KBE
Mrs Catherine Howlett
Mr Malcolm Jenkin
Mr Tony Kerpel MBE
Mr John Kerry
Miss Tina Kokkinos
Dr Richard Mawditt OBE
Ms Barbara Nunn
Mr Leonard Pearcey & Mr Peter Child
Mr Leslie Perrett & Mrs Mary Perrett
Dr Simon Phillips
Mr Laurie Powell & Mr Thomas Dinsdale
Mr Adrian Rham & Mrs Joy Rham
Mr Ian Salusbury
Mr Hugh Schoenemann
Mr Jim Sherwin
Mr Phil Shreeve
Mr Paul Sladen & Mrs Gillian Sladen
Mr Greg Slay
Miss Valerie Smith
Professor Anthony Smith
Mr Nigel Smith
Mr Peter Speller
Mrs Diane Stanswood
Professor Michael Swanton
Mr Paul Thomas
The Lord Tugendhat
Mr Paul Vosper
Miss Elizabeth Warren
Mr Dyson Wilkes & Mrs Kay Preston-Wilkes
Mr Stephen Woolven
17 anonymous donors

*Deceased

Leadership Giving Circles

Our Leadership Giving Circles recognise those who have donated over £1,000 (Sulis) or £5,000 (Minerva) in 2016-17.

Sulis

Mr Thomas Allison
Mrs Kathryn Arnold & Mr Simon Arnold
Mr Steven Bird
Mr Alastair Bushby
Miss Manxian Cen
Professor Peter Clegg
In memory of Paula Susan Crook
Mr Assan Din
Mr Hitesh Dodhia & Mrs Rajula Dodhia
Mr James D'Souza
Ms Sue Duncan
Professor Kevin Edge
Mr Tim Ford
Mr Laurie Goldsmith
Mr Tim Harrabin & Mrs Nicola Harrabin
Vice Admiral Sir Robert Hill KBE
Mr Nick Hynes
Mr Martyn Isaac & Mrs Sue Isaac
Professor Chris Jones & Mrs Sally Jones
Mr Shailesh Katira
Dr Nicky Kemp
Dr Paul Kent
Mr Ian Lumb & Mrs Tori Lumb
Mr Siôn Lutley & Ms Isobel Michael
Mr Neil McLeish
Miss Anna McQuaid
Mr David Medlock DL
Mr Rob Middleton
Mr Tom Minic
Mr Richard Murgatroyd
Mr Howard Nicholson
Dr Robert Oddy
Mr John Perry
Mr Laurie Powell & Mr Thomas Dinsdale
Mr Roy Quilliam
Mr Philip Shaw
Mr Greg Slay
Mr Nigel Smith
Mr Julian Stanning & Mrs Theodora Stanning
Mr Jeremy Thring DL
The Lord Tugendhat
Mr Nic Van Zwanenberg
Mr David Vigar
Dr Joseph Wang
Mr David Wing
Mr Michael Wisson & Mrs Louise Wisson*
Mr Steve Wood
Accenture plc
Eden Ventures (UK) Ltd
The Gerber Foundation
Horizon Nuclear Power
The Hospital Saturday Fund
Ibstock Brick Ltd

Intel Corporation (UK) Ltd
Oculus Building Consultancy
PricewaterhouseCoopers LLP
Royal Commonwealth Society Bath and District
Sports Integrated Ltd
The Thompson Educational Trust
UBS Investment Bank
Zurich Financial Services Ltd
Six anonymous donors

Minerva

Mr Richard Admiraal
Ms Johanna Barr
Mr Nick Berry
Mr Andrey Bergzins
Mr Tony Best
Mr Robert Burgess
Mr Stephen Carter
Mr Jon Craton
Mr Bernard Dokelman
Mr Van DuBose & Mrs Eva Dubose
Mr David Embleton
Mr David Evans
Mr Mark Farmer
Ms Sharon Flood & Mr Jon Lee
Dr Mike Froggatt
Mrs Christine Gibbons & Mr Mike Gibbons
Mr Godfrey Hall & Mrs Sue Hall
Eur Ing Gareth Hamilton-Fletcher
Mr Mark Hawkesworth
Mr Ian Hay Davison CBE
Mr David Hope
Sir Julian Horn-Smith
Mr Raoul Hughes & Mrs Catherine Hughes
Mr Robert Hurst
Mr Stephen Kelly
Mr Justin King CBE
Mr Mickey Ko
Dr Ruomei Li
Ms Anne MacDonald
Mr Andrew McIntyre
Mr Mitch Moore & Mrs Alison Moore
Eur Ing Dr Brian Nicholson
Mr Richard Roberts
The Roper Family Charitable Trust
Mr Kuldip Salh
Professor Raymond F. Schinazi
Dr Bharat Shah
Mr Jim Sherwin & Mrs Hiroko Sherwin
Dr Rod Timbrell-Whittle & Mrs Sue Timbrell-Whittle
The Trendell Family
Mr Peter Troughton CBE
The Urquhart Family
Mr Hubert Velge

Dr Ian Walker FHEA
Mr Alastair Watson & Mrs Nathalie Watson
Mr Roger Whorrod OBE & Mrs Sue Whorrod
Mrs Elly Williams & Mrs Meri Williams
Mr Nick Wood
AB Inbev UK Ltd
The Annett Trust
Atkins plc
RW Barnes Educational Fund
BLDA Architects
The Brownsword Charitable Foundation
BP plc
CFH Docmail Ltd
Commonwealth Scholarship Commission
Crop-Innovations
The Dowley Charitable Trust
The Dunhill Medical Trust
The James Dyson Foundation
Ede & Ravenscroft Ltd
EDF Energy NNB Generation Company (HPC)
Ernst & Young
Find a Better Way
Humanity United
The Enid Linder Foundation
Lloyds Banking Group plc
Moog Inc
J.P. Morgan Chase
The Perkins Engines Company Limited
The Police Foundation
Rotork Plc
The Royal Society
Sage Publishing
Sagentia Limited
Santander Universities
Schlumberger
Simons Foundation
Sir Halley Stewart Trust
The James Tudor Foundation
The Garfield Weston Foundation
The Wolfson Foundation
Windle Trust International
Four anonymous donors

Your gifts change lives

We would like to express our gratitude to all our donors who have supported us in 2016-17.

Pre 1967

Ms Nerys Griffiths
Mr Patrick Boothroyd
Mr Wilfred Ainsworth
Mr Terry Bleakman
Mr Michael Breward
Mr Andrew Burchill
Dr David Bush & Mrs Maureen Bush
Mr Roger Cole
Dr Martin Horton
Dr David Mico
Dr John Murdoch
Dr Ray Ward
Mr Matt Westley
Mr Roger Whorrod OBE & Mrs Sue Whorrod
Mr Graham Butler
Mr Richard Flatman
Mr Michael Gregory
Mr Kenneth Harrison
Mr Geoff Leech
Mrs Frances Lester
Four anonymous donors

1967

Dr Rob Anstee
Mr James Ball
Mr John Burgess
Mr John Curnow
Mr Keith Frost
Professor Laurence Hurley & Ms Terry Evers
Mrs Mary James
Mr Derek Keefe
Mrs Carolyn Okell-Jones
Mr Roger Price
Mr Peter Rosewarr
Dr Michael Ross
Mr Ray Willis
Dr Chris Warren
Two anonymous donors

1968

Dr Norman Biddington
Mr Ian Biggin
Mr Michael Buxton
Mr David Fletcher
Mr Rob Jamison
Ms Glenis Meredith
Dr Ivor Metherell
Mr Melvyn Newbery
Mr Brian Nichols
Mr Leslie Perrett & Mrs Mary Perrett
Dr Peter Quilt
Dr Andrew Symons
Mr Brian Tiller
Mr Leslie Watts
Mr Roger Winchester
Three anonymous donors

1969

Mr Les Baker
Mr Geoff Glasgow
Mrs Janet Jenkins
Dr Keith Melford & Mrs Heather Melford
Mrs Rosemary Milward
Dr David Phillips & Mrs Heather Waldron
Mrs Patricia Phillips

Dr Graham Riley
Mr Mike Ross
Dr Stephen Vincent-Davies
Mr Richard Whitfield
Four anonymous donors

1970

Ms June Abbott
Dr Rosamund Baird
Mr Richard Baker
Mr Eric Bottomley
Mr Michael Boulton
Mr Mike Carr
Mr Roger Cooke
Mr Robert Dean
Mr Bernard Dokelman
Mr Roy Edgar
Mr Roger Elliman
Mr Roger Ellmore
Ms Evelyn Godley
Mr Paul Green
Professor Grant E Hearn
Mrs Pauline Hempsey
Mr James Hillier
Mr Lyndon Hughes
Dr Alan Legge
Professor Stephen Moss
Mr Alan Pearce
Mr Nigel Perkins
Mr Stephen Perkins
Mr Martin Pobjoy
Dr Steve Richards
Mr Chris Salter
Mr Mike Shorten
Mr Ivor Spector
Mr Barry Stote
Mr Edward Wal
Mr Ray Weston
Five anonymous donors

1971

Mr Paul Binding
Mr John Bone & Mrs Penelope Bone
Mr Michael Briggs
Mr Keith Cameron
Mr Alan Cartwright
Mr Phil Chambers
Dr Godfrey Draper
Dr George Dyer
Professor Kevin Edge
Mr John Frankel
Mr Geoff Hall
Mr Brock Hoaran
Mrs Thelma Hooper
Mr Paul Ketchley
Mr Ian Longworth
Mrs Annabel Mason
Ms Sarah Palmer
Mr Ken Riley
Mrs Iona Roberts
Mr Adrian Schwalb
Mr Peter Seaborne
Dr Bharat Shah
Mr Julian Stanning & Mrs Theodora Stanning
Mr Kevin Staples
Mrs Mary Sykes
Mr Bryan Thomas
Mr Peter Williams
Nine anonymous donors

1972

Mrs Anne Body
Mrs Ann Boutall

Mr Dave Chapman & Mrs Elaine Chapman
Mr Roger Earl
Mr Andrew Fraser & Mrs Joy Fraser
Mr Robert Goodhand
Dr Steve Huckvale & Mrs Carol Huckvale
Mr Kewal Kathuria & Miss Hasumati Parekh
Mrs Lyn Kirkbright
Mr Robert Monday
Mr John Palmer
Professor Raymond F. Schinazi
Mr Richard Schooley
Dr Neil Starsmore
Mr Paul Thomas
Mrs Emma Wagner
Mr Stuart Warburton
Mr Daniel Willink
Mr Steve Wood
Six anonymous donors

1973

Mr Roger Baker & Mrs Jackie Baker
Mr Nick Buckland OBE
Mr Angus Cameron
Mr Robert Cather & Mrs Sheila Cather
Dr Peter Channon
Mr John Cheetham
Mr Timothy Corbishley
Mr Michael Darby
Mr James D'Souza
Mr Keith Ebbels
Mr Bob Fisher
Eur Ing Gareth Hamilton-Fletcher
Mr Nigel James
Mr David Johnson
Ms Hilary Joyce
Mr Chang Kim
Mrs Vivienne Kriefman & Mr Brian Kriefman
Mr Les Mackenzie
Mr Jim Mercy
Dr Jane Morgan
Mrs Sue Noyce
Mr Robert Parry
Mr Philip Parnell
Mr Ramesh Patel
Mr John Perry
Mr Redvers Perry
Mr John Reaney
Miss Alison Reed
Mr Richard Simmons
Mr Ponti Sittampalam
Mr Patrick Smith & Mrs Sally Smith
Dr Stephen Tullett
Dr Barrie Wells
Four anonymous donors

1974

Mr Terence Armstrong & Ms Christine Armstrong
Dr Cathy Bass
Mr Peter Booman
Mr David Boyes
Mr David Brazzington
Mr Stephen Brown
Dr Paul Chard-Tuckey
Mr Howard Chetwin
Dr Sally Clode

Mr Nigel Eaton
Mr Robert Fyfe
Mr Geoffrey Gill & Mrs Karen Gill
Mr Laurie Goldsmith
Mr Christopher Hacking
Mr Antony Haile
Ms Elizabeth Hollis
Ms Ruth Mitchell
Mr David Mooney
Mr Harish Narotham
Dr Chris Noble
Mr John Norman
Mr Chris Orr
Mr Rodney Priest
Mr Rob Rees
Mr Andrew Rollett
Mrs Jill Scragg & Mr Raymond Scragg
Mr Paul Sealey
Mr Dennis Seisun
Mr Chandrakant Shah
Mr Donald Simpson & Mrs Ruth Simpson
Mr Keith Taylor
Ms Christine Trehane
Dr Biddy Unsworth
Mr Colin Wesbroom
Mr Michael Williams
Mr Gareth Williams
Three anonymous donors

1975

Mr Jon Barrick
Mr Peter Bentley
Mr Stephen Bowsher
Mrs Charlotte Burton
Mrs Gill Butler
Ms Della Cannings
Mrs Angela Coward
Ms Sue Duncan
Mrs Hilary Edmondson
Mr Richard Ford
Mr Colin Gamble
Mr Doug Hardy
Mr Michael Higgins
Eur Ing John Huxtable
Mr Steve Jackson
Mr Keith Jones
Mrs Susan Keelling
Mr Mohammed Khan
Mrs Angela Kilenyi
Mrs Sue Macdonald
Mr Marc Matza
Mr Alan Nimmons
Mr Mik Peach
Mr Ken Percival
Mr Bob Priddle
Mr Neville Roberts
Mr Phil Roberts
Mr Geri Swann-Price
Mr Stephen Wadsworth
Mr Steve Ward
Ms Stephanie Watkins
Mr Rees Withers
Mrs Teresa Woodburn (née Corning)
Four anonymous donors

1976

Mr Piers Baker & Mrs Margaret Baker
Mr Steven Bale
Ms Elaine Barber
Professor Stephen Bazire MBE & Mrs Jill Bazire

Mrs Christina Brown
 Professor Deborah Buszard
 Mr Andrew Cavanna & Mrs Margaret Cavanna
 Mr Uttamlal Chouhan
 Mrs Sandy Corbyn
 Mr Peter Dibben
 Mrs Keren Durant
 Mrs Beverley Elliott
 Mrs Kathy Farrell
 Mr Michael J R Free & Mr Michael P B Free
 Mr Colin Gardiner
 Mr Peter Golding
 Mr Ian Grace
 Mr Iain Gray
 Mr Paul Hamlet
 Mr Derek Hatherell
 Mr Mark Hawkesworth
 Mr Christopher Hiett & Ms Paula Hiett
 Mrs Lynda Holloway
 Dr Lynn Jeppesen
 Mr Graham Joyce
 Mrs Patricia King & Mr Athol King
 Mrs Sonia Knight
 Mr Mickey Ko
 Mrs Sally Lau
 Dr Andrew Lloyd
 Mr Mike Maynard
 Mr John Moorley
 Mr Paul Morgan
 Mr Sean Murray
 Mrs Patricia Needes
 Mr Neil Palfreeman
 Mrs Cecilia Port
 Mr Geoffrey Porter
 Mr John Rose
 Mr Brian Saunders
 Mr Phil Shreeve
 Mr David Stam & Dr Chris Stam
 Dr Paul Stanley
 Mr Nigel Stevenson
 Mrs Cathy Stoddart
 Mr Philip Sugarman
 Mr David Taylor
 Mr Malcolm Tebbutt & Mrs Margaret Tebbutt
 Dr Tony Warwick
 Mr John Waters
 Professor Reza Ziarati
 Mr Ian Zimmerman
 Five anonymous donors

1977

Mr Nick Algar
 Mr Adrian Ayley & Ms Colette Ayley
 Mr Alan Buckman
 Mrs Rosemary Campbell
 Mr Dennis Crowe
 Ms Rosa Curness
 Mr David Elliott
 Mr Peter Flower
 Mr Chris Groucott
 Ms Lucy Hamnett
 Mr Paul Harding
 Dr Kathleen Hill
 Mr Ian Hooper
 Mr Richard Lowe
 Mr Larry Magor
 Mr Jonathan Mair
 Mrs Hazel Matheson & Mr Bruce Matheson
 Mr Peter Miles
 Mr Ivor Morgan
 Mr Alan Nelson
 Mr Martin Newman
 Mr Stephen Parsons
 Mr Julian Richardson
 Mrs Catherine Slark
 Dr Robin Swan
 Mr Fergus Thompson
 Mr Jim Wood
 Eight anonymous donors

1978

Mr Pritam Basuita
 Mr Geoffrey Baty

Mrs Penny Bigg
 Eur Ing Martin Blake
 Dr John Bond OBE
 Mr Mike Burrows
 Mr Robert Butler
 Ms Sarah Canney
 Mr Peter Clegg
 Dr Ray Cox
 Mr Ian Dodds
 Mr Tim Durham
 Dr Phil Evans
 Mrs Lynne Fleming
 Dr Fiona Frank
 Mr Rob Furber
 Mrs Christine Gibbons & Mr Mike Gibbons
 Mrs Deborah Husk
 Mr Stephen Jones
 Mr William Jones
 Mr Martin Jones
 Mr Gerard Kelly
 Mr Nigel Keys
 Mr Tony Knight
 Dr Junzo Kosugi
 Mr Trevor Marshall
 Mr John Monks
 Mrs Susan Mulvenna
 Mr Mark Neve
 Ms Barbara Nunn
 Miss Hilary Osmend
 Mr David Pearse & Mrs Sharon Pearse
 Mr Stephen Potter
 Dr Bill Rees
 Ms Eve Salomon
 Mr Graeme Snow
 Mr Paul Staniforth
 Ms Deborah Stephens
 Mrs Carol Tarn
 Mr John Vickery
 Mr Phil Wakely
 Miss Christine Ward
 Mr Patrick Watts
 Mr Mark Wells
 Mr Dave Wicks
 Mr Nick Wyatt
 Mr Ian Young
 Two anonymous donors

1979

Mr David Akester
 Mr Phil Alldridge
 Mr Desmond Armstrong
 Mr Peter Arnold
 Mr Steve Arnold
 Mrs Kathryn Arnold & Mr Simon Arnold
 Mr Alan Baker
 Mr Martyn Bale
 Mr John Bateman
 Mr Nicholas Budden
 Mr Neil Burns & Mrs Susan Burns
 Mr Bill Burt
 Mr David Bush
 Mrs Helen Campbell
 Mr Nicholas Carthey
 Mr Gary Carlidge
 Mrs Elizabeth Chowienczyk
 Mr Virasak Chuamanochan & Mrs Pornpit Chuamanochan
 Mr James Craw
 Mr Gary Delany
 Mr Hitesh Dodhia & Mrs Rajula Dodhia
 Dr Chris Dorling
 Mr Peter Miles
 Mr Ronald Esain
 Mr Chris Evans & Mrs Judy Evans
 Mr John Forde
 Mr Martin Gadsby
 Mr David Gladwin
 Mr David Guy
 Mr Rich Haverlack
 Dr Shelley Hinsley
 Sir Julian Horn-Smith
 Mr Richard Hughes
 Ms Jane Joyner
 Dr Jacinta Keogh-Bennett
 Ms Jane Lamacraft
 Mr Russell Lane
 Mr Derek Light

Ms Anne MacDonald
 Miss Wendy Neath
 Mr Ges Nielsen
 Mrs Peach O’Gorman
 Mr Philip Patterson
 Mr Mark Pattison
 Mr Mark Perry
 Mr Phil Perry
 Eur Ing Kevin Phillips
 Dr Alastair Pringle
 Mrs Elizabeth Riminton-Drury
 Mr Alastair Robertson
 Dr Joy Rooney Bennett
 Mr Philip Sampey
 Mr Bob Simpson
 Mrs Andrea Sinclair & Mr Robert Sinclair
 Ms Mary Spohn
 Mr Allen Swift & Mrs Jacqueline Swift
 Dr Derek Tate
 Dr Rod Timbrell-Whittle & Mrs Sue Timbrell-Whittle
 The Urquhart Family
 Dr Mark Wainwright
 Mrs Jenny Weston
 Mr Peter Wise
 Five anonymous donors

1980

Mr John Allan
 Dr Michael Allen
 Ms Holly Anzani & Mr Mark Anzani
 Mr Neil Bostock
 Mr Alan Bowsher
 Mrs Jane Boyce
 Professor Ann Buchanan MBE
 Mrs Fiona Candler
 Mr Mark Champion
 Miss Helen Cole
 Mrs Patricia Cooper & Mr Stephen Cooper
 Mr Nigel Cooper & Mrs Isobel Cooper
 Ms Judith Cope
 Mr Peter Dale
 Mr John Dowden
 Mrs Helen Granville
 Mr Robert Greenhill
 Mrs Isabel Gregg & Dr Evan Gregg
 Mr Simon Hanna & Mrs Jean Hanna
 Mrs Kay Harley
 Dr Ralph Harris
 Mr Nicholas Hough
 Ms Jane Hough & Dr Kevin Quinlan
 Professor Geraint Johnes
 Mr Cyril Johnson
 Professor Chris Jones & Mrs Sally Jones
 Mr Peter Lambert
 Mrs Elaine Lambert
 Mr John Law & Mrs Catherine Law
 Mrs Linda Mason
 Ms Julia Murray
 Eur Ing Graham Orchard
 Mr Kuldip Salh
 Mr Hugh Schoenemann
 Professor Michael Seed & Dr Janet Seed
 Mr Philip Smith
 Mr Jeremy Smith & Ms Christine Manning
 Miss Valerie Smith
 Mrs Valerie Snell
 Mr Ian Stainer
 Dr Steven Swain
 Mrs Marian Watt
 Dr Clare Whitehead
 Mr Byron Williams
 Five anonymous donors

1981

Mr Christopher Bell
 Mr Andrey Berzins
 Mr Ian Bickerton
 Mr Jonathan Billinger

Mr Chas Bulls
 Mr Martin Bull
 Mr Bill Carlyle
 Mr Michael Cole
 Mr Andy Coles
 Ms Penny Cope
 Mr Asko Croft
 Mr Paul Davey
 Mr Andy Dixon & Ms Julia Samulak
 Mr Kevin Driscoll
 Mr John Ely
 Mr Tim Ford
 Mr Clive Gregory
 Mr Ian Hall
 Mr David Headon
 Mr David Hempstead
 Mr Steven Hickingbottom
 Mr Dave Howard
 Dr Andrew Jones
 Mrs Muriel Lefevre
 Mr Charles Lexington OBE
 Mr Richard Lewis
 Dr Brian Lipscombe
 Ms Denise Lynn
 Ms Jane McCluskey
 Miss Anna McQuaid
 Mr Andrew Miles
 Mr Alan Millichamp
 Mr Tony Mills
 Mrs Janice Nichols
 Mr Anthony Owen
 Mr Steve Perkins
 Professor Gareth Price
 Mrs Linda Rawlings
 Mr Nick Room
 Dr Amir Schenouda
 Mr Christopher Staddon & Mrs Margaret Staddon
 Mr Martin Tupper & Mrs Audrey Tupper
 Mr David Verney
 Mr Andrew Watson
 Dr Ian Whiting
 Mr Brian Williams
 Mr Neil Wrigglesworth
 Nine anonymous donors

1982

Mr Richard Admiraal
 Mr Craig Anderson
 Mrs Anne Benham
 Mr Andrew Bird
 Mr Tim Bolt
 Ms Angela Bowden
 Ms Charmian Boyd
 Miss Diane Bray
 Mr Stephen Budd
 Mr Paul Burnett
 Mrs Louisa Coates
 Dr Roberto Desimone & Mrs Alison Desimone
 Mr Elton D’Souza
 Mr Peter Dyce*
 Mr Jeremy Eastaugh
 Mr David Gillard
 Mr Nicholas Griffin
 Mrs Mary Inch
 Mr Ian Jenkins & Mrs Celia Jenkins
 Mr Christopher Jones
 Dr Peter Lord
 Mrs Susan McLeod
 Mr Simon Nobbs
 Ms Joanna Rendall
 Mrs Jane Roberts & Mr Michael Roberts
 Mr Oliver Scutt
 Mr Adrian Seager
 Mr Nigel Smith
 Mr Mike Smith
 Mrs Sarah Smith
 Mr Robert Smith
 Mr James Spencer
 Mrs Sally Stephens
 Miss Sandra Talbot
 Mr Andrew Talkowski
 Mr John Tranter & Mrs Carin Tranter
 Mr Alan Victor
 Ms Gillian Wheatley

Mr Michael Whiteside
 Dr David Woodland
 11 anonymous donors

1983

Mr Rodger Andrews
 Mrs Anne Ayres
 Mr David Baker
 Mr Nick Berry
 Mr Keith Bradley
 Mr Martin Carrington
 Mrs Anna Chan
 Dr Simon Chandler & Dr Beverley Sowerby
 Mrs Celia Comber & Mr Alan Comber
 Mr Alan Cosslett
 Mrs Catherine Crowley
 Mr Tim Curtis
 Miss Jenny Davie
 Dr Ed Dziadulewicz & Mrs Jane Dziadulewicz
 Mr Rupert Eastell & Mrs Jane Eastell
 Mrs Caroline Elliott-Janvier
 Mr Mark Farmer
 Mr Kevin Freeman
 Mr John Grant
 Mr Anthony Greenall
 Dr David Hicks
 Mr Gary Hooper
 Miss Amanda Jones
 Mrs Janet Kearns
 Dr Nicky Kemp
 Mr Justin King CBE
 Mr Peter Lacey
 Mr Steve Larter
 Mr Andrew Lee
 Dr Bernard Millard
 Dr Ann Mills-Duggan
 Mr Richard Murgatroyd
 Dr Stephen Neads
 Mrs Nicola Needham
 Mrs Fiona Nettlefold
 Dr Julie Overthrow
 Mr Laurie Powell & Mr Thomas Dinsdale
 Dr Ann Pullen
 Mr Matthew Rodgers
 Mr Jeremy Saunders
 Mr Philip Shaw
 Mr Michael Thompson & Dr Sue Thompson
 Mr Frank Timewell
 Mr David Vigar
 Dr Joseph Wang
 Mr Jon Wickham & Mrs Karen Wickham
 Mr Dyson Wilkes & Mrs Kay Preston-Wilkes
 Mr Hamish Wilkie
 Mr David Wing
 Three anonymous donors

1984

Mr Roland Asbridge
 Mr Simon Baker
 Mr Nicholas Blake
 Mr Pete Claydon
 Mr Trevor Davies & Mrs Susan Davies
 Mrs Julia Driver
 Mrs Alison Durbin & Mr Ian Durbin
 Mr Andy Gilson & Mrs Cathy Gilson
 Ms Sarah Grover & Mr Timothy Mullins
 Mr Tim Harrabin & Mrs Nicola Harrabin
 Dr David Harris
 Mr Clive Hornett
 Mr Dave Jenkins
 Mr Stephen Kelly
 Mr Floyd Lazare
 Mr David Madigan
 Dr Andrew Nesbitt & Mrs Sarah Nesbitt
 Mrs Jane Norton
 Mr Philip Ockwell
 Mr David Ovenden
 Mr Graham Pickup
 Mr Derek Pullen
 Mr Stephen Roberts

Mr Andrew Sayer
 Mrs Jane Simpson
 Mr Peter Speller
 Dr Graeme Thomson
 Mr James Toothill
 Mr Hubert Velge
 Mr Jim Whitehouse
 Mr Chris Wilson
 Mr David Woolf
 Mr Stephen Woolven
 Six anonymous donors

1985

Mr Anthony Arnaudy
 Ms Teresa Baker
 Mr Paul Baxter
 Mr Ian Bloxham
 Mrs Jo Brookes
 Mrs Melanie Calver
 Mr Emanuele Campaniello
 Mr David Casale & Mrs Sally Casale
 Mrs Ruth Chapman
 Miss Nicola Chegwidan
 Dr Nick Cosford
 Mr Samuele Crisante
 Dr Paddy Douglas
 Mr Craig Forster
 Mr Chris Glass
 Mr Richard Grainger
 Mr Nick Green & Mrs Julie Green
 Mrs Helen Griffiths & Mr Simon Griffiths
 Mr Stephen Harris
 Mr Paul Hazlehurst
 Mr Graham Hillier
 Mr Phil Hutson
 Ms Nerys Jones
 Mr Pete Keevill & Mrs Sharon Keevill
 Mr Richard Lark
 Mrs Alison Ledward
 Dr Paul Marshall
 Mr John Molloy
 Mr Mitch Moore & Mrs Alison Moore
 Mr Michael Nicholas
 Mr Tony Powell
 Mrs Penny Robertson
 Mrs Liz Rodwell & Mr Paul Rodwell
 Miss Sue Selby
 Mr Richard Shiel
 Miss Amanda Shoebridge
 Mr John Simmons
 Dr Alan Teale
 Mr Nic Van Zwanenberg
 Mr Jeremy Wilcox
 Mr Jonathan Wilson
 Mr David Woollatt
 Mr Rob Wortham & Mrs Melanie Wortham
 Mr Mark Wright
 Mrs Sara Yabsley
 Mrs Tracy Zimmerman
 Five anonymous donors

1986

Mrs Vanessa Baxter
 Mr Gordon Bowden
 Dr Rosemary Bryson
 Mr Stephen Calder-Smith
 Mr Timothy Case
 Mr Stephen Childs
 Ms Carol Comer
 Dr Anthony Cook
 Mr Jon Craton
 Dr Carl Dolman
 Ms Elisabeth Else
 Mr David Evans
 Mr Daniel Flicos & Mrs Debbie Flicos
 Ms Caroline Frank
 Mr Mike Genge
 Ms Shelaine Green
 Dr Richard Harris
 Mr Geoffrey Hill
 Mrs Karen Holdaway
 Mr Robert Hurst
 Mrs Jane Jones
 Mr Russell Julier
 Mr Peter Keemer
 Mr Tom Minic

Mr Euripides Ornitharis & Mrs Anthi Ornithari
 Mr Richard Pelling
 Mrs Justina Pepper
 Mr Clive Reader
 Mrs Cathy Record
 Mr Tim Robinson & Mrs Nicola Robinson
 Mr Christopher Selwyn & Mrs Brenda Selwyn
 Mr Greg Slay
 Mr Stephen Westwood
 Five anonymous donors

1987

Mr David Ashcroft
 Mrs Penny Baillie
 Dr Susan Banbury & Mr Robert Banbury
 Mr Stuart Bird & Mrs Katie Bird
 Mrs Julie Bowden
 Mr Matthew Brearley
 Mr Shaun Brierley
 Dr Jeremy Bright & Mrs Ruth Bright
 Mr Christopher Bright & Mrs Fiona Bright
 Mr Philip Butson
 Mr Christopher Carter
 Ms Irene Chapman
 Mr Andrew Clifton
 Mr Howard Cooper
 Mrs Claire Dalloz
 Mr Gary Davis
 Mrs Natasha Deitsch
 Mrs Teresa Down & Mr Timothy Down
 Mr Mike Ellis
 Mrs Claire Garampon
 Mrs Viviane Garbe
 Miss Heather Goodenough
 Mr Adrian Greenwood
 Mr Timothy Hall
 Dr Frank Hope
 Mr Raoul Hughes & Mrs Catherine Hughes
 Ms Ifeyinwa Jibunoh & Dr Mark Poulier
 Mr Paul Kaye
 Mr Jon Kirkman
 Mrs Alison Kyle-Henney & Mr Peter Kyle-Henney
 Ms Alison Malfatto
 Ms Hanife Melbourne
 Mrs Helen Mitchell
 Mr Paul Morrison
 Mr Alexander Moss
 Mrs Anna Padget
 Mr Geoffrey Palmer
 Mr Richard Peters
 Mr Andrew Skinner
 The Reverend Patrick Stonehewer
 Mr Andy Strong
 Mr John Turner
 Dr Marianne Vakalis
 Mr Martin Wiles
 Five anonymous donors

1988

Mr Andrew Bickley
 Dr Stephen Bleay
 Mr Derek Brewer
 Ms Moira Brophy
 Dr Paul Bury
 Mrs Alison Cooper
 Mr Mark Cunningham
 Mr Roger Duthie
 Mr Amalin Dutt
 Mr Martin Elton & Miss Erica Stenfalt
 Ms Sharon Flood & Mr Jon Lee
 Mrs Caroline Fuller-Metz
 Mr Matthew Gott
 Mr Jeremy Hayward
 Mr Andy Hockley & Mrs Christine Hockley
 Ms Jane Horrex
 Dr Anne-Marie Jones
 Mr Stuart Long OBE

Dr Ian Marshall
 Mr Graham Massey & Mrs Sian Massey
 Mrs Janet McCulloch
 Mrs Mary-Louise Minards
 Mr Gavin Munnelly & Mrs Catriona Munnelly
 Mrs Jane Neal
 Mr Thorsten Orr
 Mr Paul O’Sullivan & Mrs Frances O’Sullivan
 Mr Keith Page
 Mr Guy Partridge
 Mr Ian Salusbury
 Mr Martin Shirley
 Mr Keith Talbot
 Professor Alex Torpiano
 Mr Angus Ward
 Mr David Webb
 Dr Gethin Williams
 Mr Nick Wood
 Mr David Young
 10 anonymous donors

1989

Mr Andy Bell
 Mr Jon Caine
 Mr Nick Cognevich
 Mr David Dalton
 Mr Mark Davies
 Miss Lynne Dawson
 Mr Rob Garratt
 Dr Caroline Gilby
 Mrs Olga Gomez-Cash
 Mr David Grant
 Mr Tim Hills
 Mr Robert Linnegar
 Mrs Sue McKendrick
 Mr Andrew Milner & Mrs Samantha Milner
 Mr James Nickolls
 Mr Kevin O’Donnell
 Mr John Ould
 Mr Michael Peddell
 Mr Neil Rashbrook
 Mr Terry Read
 Mr Andrew Robertson & Mrs Theresa Robertson
 Dr Katherine Ruffie & Dr Stuart Ruffie
 Mrs Andrea Samuelson
 Mr Simon Stevens
 Mr Stuart Stoves
 Mr Nick Sumner
 Mr Nigel Taylor
 Mr Carlos Tracey-Aguera
 Mr Mig Vale
 Mr Paul Vosper
 Mr Bruce Whitehorn
 Mr Andrew Williams
 Mr Neil Wood
 Four anonymous donors

1990

Mr Gordon Anderson
 Mrs Jayne Barrett
 Dr Alec Bejian
 Dr Niall Bowen
 Mr Gavin Busuttll-Reynaud
 Ms Claire Carré Jones
 Mr Adam Carswell
 Mr Brian Clarke
 Mr James Duthie *
 Ms Bridget Ennals
 Professor Julien Forder
 Mr Adrian Gregory
 Mr Andrew Harding
 Mrs Katy Heard & Mr Andrew Heard
 Mrs Jan Hughes
 Dr Gerald Hunt
 Mr Peter Hybart
 Ms Belinda Jarron
 Mr Shaalesh Katira
 Mr Tim Lee-Foster
 Mrs Stella Mourouzidou Dantsa
 Mr Will Notcutt
 Mr Gable Pang
 Dr Simon Phillips
 Dr Julia Reid MEP
 Mr Roger Smith

Mr Richard Stagg
Mrs Caroline Starkey
Miss Sarah-Jane Stephens
Mr Michael Stewart
Dr Sharon Stratton
Mr Alan Wilson
Mr Niall Woodhead
Four anonymous donors

1991

Dr Michael Ainsworth & Mrs Jacqueline Ainsworth
Mr Brian Berkeley-White
Mr Ian Clegg
Mrs Jane Crawford & Mr Charles Crawford
Mr James Field
Dr Sue Francis
Mr Nick Hynes
Miss Tina Kokkinos
Mrs Sarah Lawrence
Dr Emma Lenz
Mrs Meg Longman
Mr Neil McLaish
Mr Robert Mead
Mrs Claire Moody
Mr Robert O'Leary
Mr Leif Puddefoot
Mrs Alison Roberts
Mrs Stephanie Rogers*
Mrs Julia Sherwen
Dr Richard Stratford
Dr Rebecca Stratling
Mr Aria Taheri
Mr Andrew Trowbridge
Mr Alastair Watson & Mrs Nathalie Watson
Mr Adam Wickenden
Dr Chris Williams
Five anonymous donors

1992

Mr James Anderson
Miss Nicola Bellingham
Mr Steven Bird
Dr Yvonne Brown
Mr Chris Campkin
Mr Stephen Carter
Mr Peter Chant
Mr Jonathan Crowe
Mr Jeremy Fonseca
Mr Donald Haddock Jr
Dr Elizabeth Harper & Mr John Harper
Dr Andrew Landers
Mr Sin Lutley & Ms Isobel Michael
Ms Sarah Martell
Mr Paul Martin
Mrs Joanne Minion
Mr Steve Morris
Mr David Nottingham
Dr Robin Oakley
Dr Robert Oddy
Mr Dave Smith
Mr Andrew Wardlaw
Mr David Westcott
Mr Robert Wise
Mr Michael Wrigley
Mr John Yates
One anonymous donor

1993

Dr Abdul Basit
Mr Paul Brown
Mrs Jane Carne
Mrs Julie Codling
Mrs Amanda Crawford
Mr Morten Damm & Mrs Mette Damm
Mr Assan Din
Mr Rob Goodrich
Miss Ali Harris
Dr Paul Hayden
Dr Claire Johnson & Dr Jason Palmer
Mr John Kinson
Mr Andrew Lawley & Dr Wendy Lawley

Dr Jeremy Leach
Mr Peter Lord
Mr Zoltan Rikker
Mrs Rachael Roberts
Dr David Simmonds
Mr Geoffrey Smith
Mr Richard Southam
Mr Andrew Stevens
Mr Shane Sullivan
Professor Thomas Szabo
Mr Mark Tomblin
Mr Anthony Tomkins
Mr Steve Triner
Mr Andy Watkins & Mrs Sarah Watkins
Mr Iain Wilson
Two anonymous donors

1994

Mr Vebjorn Ask
Mr Lee Boyton
Ms Jo Bridger
Mr Quentin Brook
Mr Robert Burgess
Mr Steve Cast & Mrs Louise Cast
Mr Robert Dickson
Mr Christopher Dollimore
Mr Milica Gay & Mr Daniel Gay
Mr Howard Gilbert
Dr Neil Havard
Mr Carlos Ibaez de Motta
Mr Paul Jaymes
Mr Trevor Jefferies
Ms Petra Jelic-Masterton
Mr Ian Lumb & Mrs Tori Lumb
Mr James Macfarlane
Rt Hon the Lord Mackay of Clashfern KT
Mr Rob Middleton
Mr Simon Muderack
Miss Anne O'Brien
Mr Alan Odeku
Mr Rajender Raval
Mr James Reddick
Mr Richard Rutter
Mr Rob Smyth
Dr Max Tookey
Mrs Heidi Trencher
Mr Garth Way
Four anonymous donors

1995

Miss Surinder Ahuja
Mr Elie Bassouls
Mr Jason Blight
Mr Jonathan Carpanini & Miss Amanda Shepherd
Miss Kim Chow
Mr Garrett Cotter
Mr Ian Crowe
Ms Vicky Edwards
Mrs Claire Fitzgerald
Mr Trevor Ford
Mrs Vicky Gibson
Mr Ross Gregory
Mr Jeremy Harrington-Partridge
Mr John Harrison & Mrs Sarah Harrison
Mrs Suzanne Hart
Mr Stephen Hinley
Miss Eleanor Jackson
Mrs Tamara Jacob
Mr Richard Lander
Mr Philip McComish & Mrs Vicki McComish
Mr Fred Nash
Eur Ing Dr Brian Nicholson
Mrs Pam Pennefather
Mr Dominic Reber
Mr Duncan Shiel
Mr Matthew Smith
Mr Andy Sparkes
Mr Tim Spicer
Mrs Elaine Thompson & Mr Roy Thompson
Mr David Trice
Mr Richard Watson & Mrs Emma Watson
Three anonymous donors

1996

Dr Richard Allen
Mrs Jacqueline Barton
Miss Louise Batchelor
Mr Mariusz Bielaszewski & Mrs Siren Knudsen
Mrs Fiona Brock
Mrs Kate Buckley
Mrs Louise Cohu
Mr Jonathan Giles
Miss Karen Hancock
Mr Henrik Harmer
Dr John Harthorne
Mrs Jill Hay
Dr Rachel Hopkins
Mr Giles Jackson
Dr Paul Kent
Dr Owen Lyne
Mr Malcolm MacKay
Mr Jonathan McCleery
Dr Max Norton
Mrs Juliet Pedrazas
Mrs Caroline Pope
Mr Mike Powis
Mrs Victoria Price
Miss Karin Ridgers
Mr Jay Selley
Mr Bernhard von Wullerstoff
Mr Dave Williams
Mrs Milica Gay & Miss Sue Wilson

1997

Mrs Sophia Bate
Mr Simon Bushell
Mrs Michele Coghlan & Mr Stephen Coghlan
Mr Tim Couling
Mr Nicholas Cousins
Mr Simon Depoix & Mrs Karen Depoix
Mr Keith Farmer
Mr Christopher Greenfield & Mrs Nicola Greenfield
Mr Nigel Hayman
Mrs Jessica Hedden
Mr Nolan Hibberd & Mrs Natalie Hibberd
Mr David Hope
Dr Akif Khan
Mr Quentin Lambert
Ms Mary Langford
Mrs Joanne Luhman
Mrs Grainne Patton
Dr Rhian Phillips
Mr Richard Roberts
Dr Philip Tollinton
Miss Alison Turtle
Mr Andrew Warren
Mr Matthew Webb & Mrs Claire Webb
Miss Sumudu Wijeratne
Dr Anne Wilson
Two anonymous donors

1998

Mr Graeme Anderson
Mr Stuart Bainbridge
Mr Michael Bell
Dr Virginia Buche & Dr Silvain Buche
Miss Rosi Buscombe
Dr Fergus Dignan
Mr Mike Eyre
Mr Peter Harrison
Mr Ian Hay Davison CBE
Mrs Abbie Holmes
Mr Abiy Mengistu
Mr Andrew Pitts
Mr Jonathan Rowe
Miss Claire St John
Dr Teresa Street & Mr Matthew Street
Mr Andrew Tarver
The Lord Tugendhat
Mr Chris Varney
Mr Simon Viney
Professor Ahmer Wadee
Three anonymous donors

1999

Miss Gillian Barwell
Mr Ian Bellamy

Mrs Lucy Berks
Mrs Carrie Cameron-Smith
Mr Adrian Champ
Mrs Susie Connolly & Mr Patrick Connolly
Mr John Crumbliss
Mr Philippe Dancause
Mr Andrea de Vincentis
Dr Stuart Firth-Clark
Dr Adam Gerrard
Mr Daniel Grant
Dr Margaret Greenfields
Mr Chris Harvey
Mr Merlyn Haythornwaite & Miss Gemma Bode
Mr Nigel Height
Miss Stephanie Hellings
Miss Elizabeth Heseltine
Mrs Jennifer Hill
Miss Emma Koppe
Mrs Abbey Milchard
Mr Matthew Newson
Mrs Emma Paterson
Mrs Anna Ritchie & Mr Iain Ritchie
Mrs Fiona Roberts
Mr Thomas Underwood & Mrs Alexandra Underwood
Mrs Catherine Vickery
Mrs Jane Wild
Two anonymous donors

2000

Dr Parvez Alam
Mrs Catherine Boulter
Dr Elliott Davies
Ms Elizabeth Ditchfield
Mr Robert Dundas
Mr Jon Durant
Mr Samuel Fox
Mr David Grace
Mr Martin Harriman
Eur Ing Ed Hopper
Mr Matthew Johnson & Mrs Katie Johnson
Ms Abiola Johnson
Ms Susan Khua
Mr Emilio Lastra Gil
Mr Christopher Lau
Dr Ruomei Li
Mr Calvin Linfield
Mr Mark Lowe
Mrs Jennifer McLoughlin
Mr Reuben Mortimore & Miss Janet Holland
Dr Ray O'Gorman
Mr Peter Owen
Mr Jonathan Payne & Mrs Nadine Payne
Mr Steven Pegg
Ms Rosie Pfau
Mr James Plechowski
Dr Rosalind Polley
Mr Paul Robertson
Mr Craig Scordellis
Mr Jon Webb-Peploe
Dr Jack Whitehead
Six anonymous donors

2001

Mr Emad Al Adhal
Dr Sue Bowen
Mrs Rut Castanera-Tronconi
Mrs Jillian Church
Mr James Convey & Mrs Jennifer Convey
Dr Annette Cox
Mr Simon Critchley
Mr Mark Donovan
Mr Chris Gage
Mr Chris Gonzalez
Mr Christopher Gwilliam
Mr Steve Hammond
Mr Samuel Hicks
Mr Gareth Humphries
Mr Richard Jones & Mrs Claire Jones
Mrs Juliet Lawn
Mrs Jessica Markowski
Mr Tom Mehler
Mrs Tracey Ockwell

Mr Vresh Patel
Mr Christopher Pittman
Ms Sarah Queenan
Mr Philip Robertson
Mr Adnan Siddiqui
Mrs Shirley Wang
Mr Stuart Wilson
Miss Jane Wood
Four anonymous donors

2002

Miss Katrina Adam
Dr Alfred Agyeman
Mr Thomas Allison
Mr Simon Bessant
Mr Paul Bullock
Mr Paul Cano-Lopez
Mrs Kady Chatman
Dr Jeremy Clements & Dr Marie Clements
Mr James Cole & Miss Nancy Collinge
Miss Rhianne Cox
Mrs Kate Gunn
Mrs Emma Hatton
Dr Jono Hey & Mrs Maria Hey
Vice Admiral Sir Robert Hill KBE
Mr Grant Horn
Mr Ben Le Huray
Mr John Leach
Mr Richard Merrett
Mrs Charlotte Morgan
Mr Tim Ngai
Mr Rob Palmer
Mr Tom Pellereau
Miss Eleesha Pentiah
Ms Cathy Russell
Mr Gregory Sharp
Mr Simon Snow
Mr Tom Stanley
Mr Tim Surzyn
Mr Matthew Thompson
Mr Nick Weaver
Dr Steven Weber
Mr Stephen Williams
Mr Tunde Williams
Mr Conor Wilson
Three anonymous donors

2003

Ms Johanna Barr
Mr Simon Bernard
Miss Sarah Blundell
Mrs Jill Bond
Mr Chris Brooking & Mrs Hannah Brooking
Miss Emma Burton
Mr Stephen Craig
Mr Christopher Dyett
Mr Mark Harrison
Miss Sally Howells
Mr David Lee Seifert
Mrs Sarah Levenson
Mr Gethin Luke
Mr David Matthews
Mr Thomas Mavir & Mrs Joanne Mavir
Mr David Mayo
Mr Asmus Ohle
Mr Matthew Preston
Mr David Shinkins
Mr Matthew Stanbury
Mr Colin Tame
Mr Jeremy Thring DL
Miss Catherine Todd
Miss Lyndsey White
Dr Kim Whitley
Dr Graham Willis
Mr Michael Wisson & Mrs Louise Wisson*
Four anonymous donors

2004

Mr Neil Allan
Mr Curtis Asante
Ms Valerie Baldwinson
Mr Ian Bowcock
Miss Anna Brown
Mr Nick Burnett
Miss Nicola Cossburn

Mr Marc Davies
Miss Andrea Derrick
Mrs Jenny Eyes
Mr Arash Fatemian
Mr Adnan Siddiqui
Miss Didi Peng
Mr Timothy Gange
Mr Steve McLauchlan
Dr Edward Hammond
Mr Robin Hodges & Miss Paula Ellis
Mr Tom Holley
Mr Steve McLauchlan
Mr Adam Michallat-Cox
Mr Robert Mills
Miss Alexandra Rickham
Mrs Stacey Szyperek
Ms Sarah Telford & Mr Anthony Geer
Mrs Terri Waiyaki
Miss Sara Ward
Mr Vegas White
Dr May Yeow
Mr Glen Young
Four anonymous donors

2005

Mr Arfan Ahmed
Mr Marcus Bateman
Mrs Frances Brown
Mr Joseph Fyrth
Mr Rich Hay
Miss Kate Honeybill
Mr Michael MacDonald
Mr Thomas Player
Mr Alvin Razon
Mr Christopher Reynolds
Mrs Bee Thakore
Miss Claire-Louise Valsler
Mrs Eily Williams & Mrs Meri Williams
Dr Ben Wiltshire
Three anonymous donors

2006

Ms Gemma Allen
Mr Scott Beasley
Mr Alastair Bushby
Mr Daniel Cousins & Dr Grace Clark
Mr Harry Ellis
Mr Martyn Essery
Ms Jane Evans
Mr Simon Hooper
Miss Sabah Hussain
Miss Camilla Mathoulin
Mr Andrew McIntyre
Mr Andrew Nicholls
Mr Oke Ogali
Dr Joanna Prentice
Ms Nerys Shah
Mr Leonardo Sun
Miss Vanessa Wall
Mr Alexander Webster
Two anonymous donors

2007

Mr Craig Agutter
Mr Terry Astridge
Miss Kim Barea
Mr Robert Beevers
Dr Graham Blackman
Mr Luke Brodie
Mr Nicholas Cheek
Mr Francis Clarke
Mrs Maris Cole
Miss Samantha Darley
Mrs Sam Dawson
Dr Mike Dodd
Mr Chris Gammond
Dr Alan George
Mr Adam Gibson
Mr Andrew Goodwin
Mr Nick Hall
Mr Daniel Hammond
Mr Karl Hardy
Mrs Rebecca Hooper
Miss Kimberly Jones
Mrs Emma Loomes
Miss Alfreda Mafe
Mr Lindsey Malcolm

Mr Timothy Markham
Mrs Sarah McCartney
Mr Darren Morgan
Miss Katy Murray
Mr Stuart Nash
Mr Alan Newman
Mr Benjamin Pattison
Mrs Diana Pugh-Hudson
Mr Francis Reardon
Mrs Cheryl Scott
Mr Lyndon Sheppard
Mr Jim Sherwin & Mrs Hiroko Sherwin
Mr Adam Spencer
Miss Ann Stainforth
Dr Laura Tang & Mr Kai Tang
Mr Oliver Vivian
Mr Peter Walker-Smith
Miss Laura Wong
Dr Xuecheng Zhang
Seven anonymous donors

2008

Mr Mark Atterbury
Mr Hakan Aysan
Mrs Julia Balston
Mr Kenan Boztas
Mr David Brealey
Mr Ben Brown
Mr David Cartwright
Mr Melvyn Cook
Dr Arjun Dhillon
Mr Simon Fairclough
Dr Nathan Fairhurst
Mr Matthew Gower & Mrs Claire Gower
Dr Chris Guiver
Mr James Hoare
Miss Sabirah Islam
Mr Christopher Jackson
Mr Paul Jagggers & Mrs Rhian Jagggers
Mrs Gona Jeffreys
Miss Catherine Luckin
Mr Stuart Mackenzie
Mr Tom Major
Miss Rebecca Morris
Miss Katie Norman
Mr Patrick Onyeyiri
Miss Jennifer Otoo
Mr Dan Parker
Mrs Michelle Perera
Mrs Gill Prior
Mrs Kathy Quint
Mr Asher Rainis
Ms Nicola Saunter
Mr Allen Smith
Mr Charles Stanton
Mr Paul Stubbs
Miss Jennifer Swinden
Mr Barrie White
Mr Carl Williams
Four anonymous donors

2009

Mr Hamish Anderson
Mr David Austin
Mr Florian Bay
Mr Nick Beazley
Mr David Board
Mr Gareth Booth
Mr Andrew Brusby
Mr George Bullock
Miss Manxian Cen
Mrs Nicola Clifford
Mr Artis Frankovics
Mrs Patricia Ghivarello-Stuessy
Mr John Goodfriend
Mr Jamie Gray & Mrs Jessica Gray
Dr Steven Green
Miss Katy Griggs
Mr Thomas Harman
Mr Adam Hill
Mr Lee Holcombe
Mr James Hood
Mrs Kim Jenkins
Mrs Jennifer Kent & Mr Joseph Kent
Mr Rahul Kunder

Mr Robert Lo Bue
Mr Jason Malone
Miss Rebecca Marchant
Mr Narayan Naidu
Mrs Alison Osadzinski
Mr Leon Osborne
Dr Jonathan Quinlan
Mr Chris Rees
Mrs Sarah Russell & Mr Sean Russell
Mr Michael Ryan
Mr Michael Selig
Mr Adrian Simoes
Miss Joanna Sochacka
Dr Stefanos Spaneas
Dr Linda Steele
Mr Chris Tams
Mr Adam Turner
Mr Jesus Villanueva Perales
Mr Paul Whittaker
Mr Chris Winn
Mr Gareth Young
Four anonymous donors

2010

Mr David Akporehe
Mr Andrew Bacon
Mrs Paola Bassindale
Mr Andrew Bellingham
Mr Matt Benka
Mr Matt Bewers
Mr Nirbhai Chadha
Miss Joyce Chan
Mr Paul Clarke & Mrs Anna Clarke
Miss Charlotte Colman
Mr Marcus Da Costa
Mr Benjamin Deavin
Miss Isabelle Dunnett
Miss Samantha Durbin
Mr Oscar Goldfinger
Mr Giles Green
Mr Kshitij Gupta
Mr Luke Haslett
Dr Frank Honti
Mrs Renata Kashiwaya Mendes Pinheiro
Miss Dee Kocak
Mr Tim Kraus
Mr Andrejus Leonidovas
Mr Richard Lockwood
Mr William MacDonald
Miss Rehana Nanji
Miss Andria Nicodemou
Dr Mizuho Ozaki & Dr Ettore Barbieri
Miss Lia Pereira
Mr Martin Phillips
Mr Adam Prindis
Mr Bryn Pugh-Jones
Mr Steve Russell
Mr Peter Scull
Mr Syed Shabbir
Mrs Charli Smardon & Mr Tim Smardon
Mr Hugo Staton
Mr David Stirton
Mrs Kelly Stokes
Mr Nicholas Tyrrell
Miss Emma Walsh
Miss Natasha Watson & Mr Matthew Canning
Mr Chris Westgate
Two anonymous donors

2011

Mr Dominik Adamus
Dr Monica Baird
Mr Nathan Boxall
Miss Harriet Bridgwater
Mr Daniel Broadberry
Mr Alex Brown
Miss Fiona Burgess
Miss Amy Cannon
Mr Thomas Harman
Mr Chris Clements
Mr James Elgeti
Dr Liam Emmett
Mr Steven Feng
Mr William Gardiner
Mr Paul Ghosh
Mr Michael Greene

Mr Philip Hallen
Mr Willi Hamm
Mr Roy Harris &
Mrs Tess Newman
Mr Rory Hawkins
Mr Anish Hemachandran
Mr Oliver Horncastle
Miss Emily Hurley
Miss Helen Jin
Miss Katerina Malivitsi
Mr Christian Matheou
Mr Nicholas McMullan
Mr John Mitchell
Mr Alex Paske
Mr Graeme Rains
Mr James Richards
Mr James Samuel
Mr Patrick Sinclair
Mr Craig Stranger
Mr Andrew Tennant
Mr Nick Walkden
Mr Sam Warren
One anonymous donor

2012

Dr Tim Adlam
Ms Kate Aldridge &
Dr Andrew Chinery
Mrs Graciela Artola De Williams
Mr Christopher Ashfield
Miss Charlotte Balmer
Miss Marina Blackburn
Mr Josef Bobolecki
Miss Francesca Brkic
Miss Anna Burt
Miss Jessie Catt
Mr William Cheyne
Mr Carl Coppernoll-Houston
Mr Gabriel Ellison-Smith
Mr David Embleton
Mr Simon Evans
Mr Colin Field
Mr Declan Finney
Mr Owen Freeman-Gebler
Mr Ross Goodman
Mr William Holmes
Mr Zhenfei Hu
Mr Alex Huttunen
Mr Puneet Jalota
Mr Zahir Kasmani
Mr Deniz Kog
Mr Samuel Lawes
Mr Simon Mansfield
Miss Carie Martin
Miss Faye McCrory
Mr Robert McDougall
Miss Regina Medeiros Arnold
Miss Sophia Mountford
Mr Howard Nicholson
Miss Aisling O'Neill
Mr Craig Pearl
Mr John Putzfeld
Miss Corinne Shaw
Mr Ernestas Sirka
Miss Becky Steer
Mr Christian Strand
Mr Nikolay Suvandzhiev
Mr Lewis Taylor
Miss Leah Tomkins
Mr Michael Wells
Miss Ksenia Zhitomirskaya
One anonymous donor

2013

Mr Joe Andrew
Mr Jack Benjamin
Mr Tony Best
Mr Tom Coulter
Dr Huw Davies
Mr Gregoire de Lassus
Miss Sarah Donaghue
Mr Michael Downes
Mr Scott Drew
Mr Sean Franks
Mr James Green
Mr Karl Handscomb
Miss Rebecca Harrison
Mr Timothy Helliwell
Dr Ellen Henderson

Mr Michael Hutchinson
Mr Andreas Ioannou
Mr Steven Jackman
Mr Graeme Kirkwood
Mr Andreas Kokkinos
Mr Rishidhar Lall
Miss Haoxi Liu
Mrs Sally Love &
Mr Tom Love
Miss Sophie Maxey
Mr Niall McCann
Mr Simon McConnell
Miss Janine Morris
Ms Indra Niedre
Mr Robert Nightingale
Mr Richard Nutter
Mr Stephen Nyemba
Mr Firtina Ozbalicki
Mr Gareth Plummer
Mr Tomos Porter
Miss Bethan Rhodes
Dr Behrad Sadoughian
Miss Medha Seebaluck
Mr Toby Smith
Mr Andrew Wyngard
Mr Daniel Yarnold
One anonymous donor

2014

Mr Rob Banyard
Miss Nadine Baroudi
Miss Stephanie Darvill
Miss Anne Downing
Mr Samuel Eaton-Rosen
Miss Hannah Evans
Mr Will Fry
Mr Philip Gray
Mr Ryan Hancock
Miss Livvi Harris
Miss Jemma Jeanes
Mr James Lambert
Mr Kashif Manan
Mr Christopher McLean
Mr Leo Montague &
Mrs Florence Montague
Dr Marco Mottinelli
Mr Hussein Nouredin
Miss Bhavika Patel
Mr Mark Perkins
Mr William Pike
Mrs Helen Ray-Jones
Mr Mike Strother
Mr Ivan Tan
Mr Pierre Thomas
Mr Adam Thomas
Miss Leah Wang
Two anonymous donors

2015

Mr Mark Bleakley
Miss Kirsten Buckley
Mrs Paula Cullen
Dr Jeffrey Du
Mr Jack Gifford
Mrs Penelope Guarnay
Mr Devon Healy
Mr Yoon Park
Ms Joanna Stuart
Mr Nicholas Wiggett

2016

Mr Charles Cresswell
Mr Alexander Joseph
Mr David Medlock DL
Miss Abigail Morell
Mr Fintan O'Brien
Mr Jonty Osborne
Mr David Williamson
Miss Louise Wylie
One anonymous donor

2017

Miss Izzy Cummins
Mr Mark Johnson
Mr William Lay
Miss Madison Rogers
Mr Nicholas West

2018

Miss Jia Foong
Mr Steven Jackman
Mr Oliver Louis

2019

Mr Ivo Karov

Friends of the University

Mrs Chris Andrews
Professor Sara Arber
Dr Anand Baichwal
Mrs Pam Batterham
Miss Sally Bennett
Mr Simon Brodbeck &
Mrs Kathy Brodbeck
Mrs Ruth Burnip
Professor Peter Clegg
Mr David Cocozza
Mr E Coste
Dr Alan Cotton
Miss Lucy Crisp
M. De Coninck-Smith
In memory of Paula Susan Crook

Mr Thomas Dinsdale
Mr Van DuBose &
Mrs Eva Dubose
Mrs Liz Foot
Dr Mike Froggatt
Mr Godfrey Hall &
Mrs Sue Hall
Mr K V Harrowing
Professor Helen Haste
Mrs Patricia Hooper &
Dr Norman Hooper

Mr Martyn Isaac &
Mrs Sue Isaac
Mr Russel Johns
Mrs Stephanie Lear
Mrs Nicky Lewis &
Mr Iestyn Lewis
Mr Philip Lovell
Miss Georgina Lyons
Mr Gavin Maggs
Mr Andrea Medas &
Mrs Graziella Medas
Mr Tony Mitchard &
Mrs Kathleen Mitchard

Mr Andrew Monk
Mr Richard Myers &
Mrs Sheila Myers
Ms Philippa Neaverson
Mrs Maria-Christina Pierides
Mr Roy Quilliam
Mr John Redwood*
The Roper Family
Mrs Karen Sheppard
Mr Jim Sherwin &
Mrs Hiroko Sherwin

Miss Rachel Skerry
Mrs Molly Southwood
Mrs Daphne Squire
Mr Kit Stone
The Trendell Family
Mr Peter Troughton CBE
Mr Achilles Tsangaris &
Mrs Zoe Tsangaris

Dr Ian Walker FHEA
Professor Wang Wang
Mr & Mrs W Watt
Mr J White &
Mrs A White
Mr David Witty in memory of
Mrs Pat Witty
Mr J Woodland
Mr Peter Wyman CBE DL
Seven anonymous donors

Corporates, Trusts and Foundations

AB Inbev UK Ltd
Accenture plc

Shane Francis Aherne Trust
Anglo American Plc
The Annett Trust
AstraZeneca
Atkins Ltd
The RW Barnes Bursary Fund
Bath ASU
BLDA Architects
BMT Hi-Q Sigma
Boots
BP plc
Bristol-Myers Squibb Pharmaceuticals
The Brownsword Charitable Foundation
Catalent
CFH Docmail Ltd
CoAcS Ltd
Commonwealth Scholarship Commission
Crescendo Biologics
Crop-Innovations
Danone
Day Lewis
The Dowley Charitable Trust
The Dunhill Medical Trust
The James Dyson Foundation
Ede & Ravenscroft Ltd
Eden Ventures (UK) Ltd
EDF Energy NNB
Generation Company (HPC)

Ernst & Young
Find a Better Way
The Gerber Foundation
GlaxoSmithKline
Grant Thornton UK LLP
The Happold Trust
Dag Haugli Memorial Fund
Horizon Nuclear Power
The Hospital Saturday Fund
Humanity United
Ibstock Brick Ltd
Intel Corporation (UK) Ltd
Invensys Rail Ltd
The Johnsons Group Ltd
J.P. Morgan Chase
The Enid Linder Foundation
Lloyds Banking Group plc
Lloyds Pharmacy Ltd
Manor Pharmacy
MedImmune Ltd
The Medlock Charitable Trust
Merck Sharp & Dohme
Moog Inc
F M Muller Trust
MundiPharma Research Ltd
Oculus Building Consultancy
The Perkins Engines Company Limited
Pfizer
The Police Foundation
PricewaterhouseCoopers LLP
Qualisys AB
Reckitt Benckiser
RenaSci Ltd
Rolls-Royce Group plc
The Roper Family Charitable Trust
Rotork plc
Royal Commonwealth Society
Bath and District
Royal Pharmaceutical Society
of Great Britain
The Royal Society
Sage Publishing
Sagentia Limited
Santander Universities
Schlumberger
Simons Foundation
Sir Halley Stewart Trust
Sports Integrated Ltd
The Thompson Educational Trust
Thriplow Charitable Trust
The James Tudor Foundation
UBS Investment Bank
UCB Pharma Ltd
Vectura Group plc
Wellington Tangent Club
Wessex Water plc
The Garfield Weston Foundation
Windle Trust International
The Wolfson Foundation
Zurich Financial Services Ltd

Thank you

 /bath.alumni.community

 @UniofBathAlumni

www.bath.ac.uk/alumni

