Rhodes House South Parks Road Oxford OX1 3RG United Kingdom

Tel: +44 (0)1865 270905 Email: mailing@rhodeshouse.ox.ac.uk Web: rhodeshouse.ox.ac.uk

f @RhodesTrust
♥ @rhodes_trust
@ @rhodestrust
in Rhodes Trust
Rhodes Trust

SECOND CENTURY ANNUAL REPORT

2018/19

Trustees

1 July 2018 – 30 June 2019

Sir John Hood KNZM, Chairman (New Zealand & Worcester 1976)

Andrew Banks (Florida & St Edmund Hall 1976)

Dominic Barton (British Columbia & Brasenose 1984)

Professor Sir John Bell GBE (Alberta & Magdalen 1975)

Professor Elleke Boehmer (South Africa-at-Large and St John's 1985)

Mike Fitzpatrick (Western Australia & St John's 1975)

Dame Helen Ghosh DCB

Donald J. Gogel (New Jersey & Balliol 1971)

Glen James

Professor Margaret MacMillan CH, CC Judge Karen Stevenson

Tariro Makadzange (Zimbabwe & Balliol 1999)

Michael McCaffery (Pennsylvania & Merton 1975)

John McCall MacBain O.C. (Québec & Wadham 1980)

Nicholas Oppenheimer

Professor Kate O'Regan

Professor Dame Carol Robinson DBE

Peter Stamos (California & Worcester 1981)

Dilip Shangvhi

Robert Sternfels (California & Worcester 1992) (Maryland/DC & Magdalen 1979)

Professor Ngaire Woods CBE (New Zealand & Balliol 1987)

John Wylie AM (Queensland & Balliol 1983)

New Trustees 2019

Professor Karen O'Brien

Trustee Emeritus

Julian Ogilvie Thompson (Diocesan College, Rondebosch & Worcester 1953)

The new Chairman of the Rhodes Trustees from 1 July 2019 is Professor Sir John Bell GBE (Alberta & Magdalen 1975)

Contents

Welcome

A Rhodes Scholar Year

New Spaces at Rhodes House

Social Media Highlights

Thank You!

Our Volunteers

Events at Rhodes House

A Glimpse into the Garden

Scholars Fund Update

Finance and Investment Report

Atlantic Fellows - Working Collaboratively

Schmidt Science Fellows - Growing our Fellowship Community

The Mandela Rhodes Foundation - Historic Leadership Transition

The Rhodes Society

Leadership Donors

Honour Roll of Donors

This is My Legacy

This Second Century Annual Report is for the period 1 July 2018 - 30 June 2019

4
6
8
10
12
14
30
34
36
38
42
44
46
48
50
58
79

Welcome

his year's Annual Report celebrates the remarkable volunteers and donors who keep the Rhodes Trust strong, the thousands of Scholars and friends who contributed their

time, talent and treasure to support our mission over the past financial year (1 July 2018 to 30 June 2019). Thanks to you, more Rhodes Scholars than ever before, from all over the world, can experience the magic of Oxford.

The Report also highlights some of the exciting events and projects at Rhodes House and provides an update on our core partners, the Atlantic Institute, Schmidt Science Fellows, and The Mandela Rhodes Foundation. It features voices of Current Scholars, a snapshot of our finances, and even a glimpse of our gorgeous garden. While there is no substitute for a visit to Rhodes House, I hope that this report, along with the enclosed Warden's Holiday Letter and the recently mailed 125th Anniversary Strategic Plan, gives you a robust picture of the Trust today.

At a time when many forces are driving individuals,

communities and countries further apart, we are more committed than ever to building a better world through global fellowship programmes that develop and connect compassionate, innovative and public-spirited

We celebrate the enduring power of friendship across the Rhodes community and thank you for all the inspiring ways you lead, serve, and make a difference! people committed to solving humanity's challenges. We celebrate the enduring power of friendship across the Rhodes community and thank you for all the inspiring ways you lead, serve, and make a difference! We will continue to

work hard in the coming years to serve you better through expanded opportunities to volunteer, mentor, and learn; improved convening space and visitor accommodation at Rhodes House; and a new alumni portal for connection and collaboration.

Happy reading – and please come and visit us soon!

Elizabeth

Best wishes, Dr Elizabeth Kiss, Warden of Rhodes House

A Rhodes Scholar Year

As we say farewell to our Dean of Scholarships Nadia Figueroa, Registrar and Director of Scholar Affairs Mary Eaton reflects on a year of dynamic workshops, exciting research and warm celebrations in an energetic community of Scholars.

he Class of 2017 organised a terrific Welcome Week for the Class of 2018 who settled in well. The Dean of Scholarships introduced a very successful Orientation Dinner mid-Michaelmas, encouraging the new Class to reflect on the themes of self, others and the world – refining their internal compass, connecting with others and engaging with the world. These same themes were developed through the two Retreats, No One Way To Lead for first years and Building Good Lives for second years. Nadiya Figueroa (Jamaica & St Catherine's 2007) has had a profound impact in her time as Dean of Scholarships and will be sorely missed at Rhodes House and in the Scholar community.

Over the course of the year, Scholars led the teams that shaped the Rhodes Healthcare Forum, the Global Scholars' Symposium, the Rhodes Ventures Forum and the RAIL (Rhodes Artifical Intelligence Lab) day conference. With the support of generous donors, Scholars led or participated in visits to

China, Palestine, Silicon Valley, Patagonia and Israel. Scholars celebrated Thanksgiving, the Chinese Spring Festival and shared an Iftar meal together. Service Year Scholar, Matt Pierri (Victoria & Lincoln 2016) launched the SociAbility App, empowering social inclusion through better mobility access information for people with disabilities. Scholars living with disability convened the workshop Just Ask! which has led to the creation of the Rhodes Disability Project, which helps foster dialogue within the community and beyond.

The past year has seen 228 Scholars on stipend, with a further 14 supported with fees in their final year of DPhil study. 104 Scholars (43%) pursued research degrees across all four divisions of the University. Four Scholars pursued the second BA, two in PPE, one in Jurisprudence and one in English Language and Literature. Three Scholars took a Service Year and the remaining 54% of Scholars (131) pursued a wide variety of one- and two-year taught Master's courses – 56 in all – across all divisions, though

heavily weighted towards the Social Sciences.

As always, Scholars' research questions covered a wide range of areas. To name only a few... Social scientists worked on the issue of who will govern artificial intelligence, on

questions of scientific and technological power, on politics and subjectivity in the creative industries and on the role of equality and nondiscrimination in reimagining

reproductive rights. Zoologists looked at the foraging behaviour of chinstrap penguins and the economic value of insectivorous bats in rice-dominated Assam. Scientists worked on cosmology, loading regimes for tendon tissue engineering and self-driving cars. In the

It is hard to capture in words the sheer energy and engagement of the current cohort

words the sheer energy and engagement of the current cohort. Meanwhile, as Scholars and staff prepare to welcome the Class of 2019 to Oxford, we look forward to a new wave of energy, ideas and initiative.

Farewell to Nadiya

Scholarships and Director of Leadership and Change since August 2016, stepped down from her full-time greatly enhanced our signature Character, Service & in programme design and delivery to our strategic

Humanities, Scholars worked on early Islamic law, opera after Stalin and authors and aquafortists in the nineteenth-century etching revival. Medics investigated why children under five die at home in rural South

> Africa and whether leadership training for clinicians leads to clinical outcome benefits, as well as working on cardiovascular risk, malaria and a host of other conditions. It is hard to capture in

New Spaces at Rhodes House

In 2018, the Trustees approved a project to transform Rhodes House into a world-class convening centre. This will satisfy the need for additional capacity in Rhodes House for all our stakeholder groups, as well as for the University and city of Oxford. Here, Mat Davies, Director of Estates, gives us an overview of the new plans.

any of you who have worked and studied at Rhodes House over the years will not have ventured deep into the basements beneath the House. These basement rooms are huge, extending beyond the footprint of Rhodes House under the gardens in places, and in some areas being almost 5 metres in depth! These cavernous 'bunkers' have largely remained empty since the Bodleian relocated the Commonwealth and African manuscripts and archives (which had been held in Rhodes House since the early 1960s) to a new facility in September 2014.

The project will make best use of these huge basement spaces, while also renovating the

House, restoring the glorious historic architecture and finishes to their original splendour, and using the opportunity to update building services.

The investment in sustainable engineering will see the replacement of the existing (largely original) building services with high performing modern and sustainable equivalents, significantly reducing the carbon impact of the building in use. These technologies include combined heating and power systems, LED lighting systems throughout, and an air-source geothermal system, which will provide the majority of the cooling load for the building carbon-free.

Alongside the works to the existing building, there will be beautiful new additions within the gardens, including a sunken residential courtyard to the east, and a striking glass pavilion, above a large, toplit sunken office beneath the lawn to the west.

Rhodes House as it stands today is largely untouched from the time it was completed in 1929, so making any change is a serious business. We are working with world-class architects, engineers, conservation experts and historians to ensure that we fully understand the original architectural intent of Herbert Baker's designs, so that any alterations, modifications and technical updates respect historic design and craftsmanship.

The completed project will create a conference facility capable of hosting 300 people, along with an increased residential capacity, providing accommodation for up to 40 guests in high quality en-suite accommodation. Rhodes House will not only be the largest dedicated convening space in Oxford, but will also be the only venue providing a significant number of bedrooms in a college-like setting in Oxford that is available 52 weeks each year.

The project team is currently working towards a planning submission around the end of 2019, and we anticipate approval in Spring 2020. This will enable us to start the main contract works in the Summer of 2020, completing in Autumn 2022. The construction works themselves will be delivered in various phases around the site, meaning that the House can remain open throughout. Once the works have been completed, Rhodes House will be refreshed, restored and sensitively extended. and will be ready to provide a second century of service to Rhodes Scholars and the wider world. If you have any questions regarding the project, please do not hesitate to contact Mat at mat.davies@rhodeshouse.ox.ac.uk

An architect's impression of the new courtyard

8

Rhodes House as it stands today is largely untouched from the time it was completed in 1929, so making any change is a serious business

Plan of the new works

Social Media Highlights

The digital space is used to highlight the work of the Rhodes Trust, its partner programmes and its wonderful community of Scholars. Potential applicants are a key demographic, as are Current and Senior Scholars. Please do connect with us and like, share and tweet!

👔 rhodestrust 🔹

 $\bigcirc \bigcirc \bigcirc \blacksquare$ 110 likes

rhodestrust "I grew up accompanying my father to anti-war protests and marches in the post-9/11 years and listening to stories of the Partition from... more

$\heartsuit \bigcirc \bigtriangledown$

Liked by claireskilton and 177 others rhodestrust As Rhodes legend goes (or as Bob Wyllie, our Head Porter told us) the Rhodes Ball has occurred for over 20 years. It's one of the few... more View all 3 comments

istimmins I attended in 1993 and 1994, so it's 25 years at least. I have the photos and @bmreedwa has the invitations to prove it

We are proud to announce that the new 2019 Rhodes Scholar magazine is

available online here http://tiny.cc/t6ru9y! The magazine is a collection of

Rhodes Trust Rhodes must 1,039 followers

Congratulations to **#RhodesScholar** Nick Allard who has been honoured y Brooklyn Law School with a portrait for his time as President & Dean 2012-18)

Rhodes Trust

Did you know we have many pieces of art commemorating #NelsonMandela in Rhodes House? lere they are! #RhodesScholar #MandelaDay2019

11 PM · Jul 18, 2019 · Twitter Web Client

0.00 AM - Jun 6 2010 - Twitter Web Clien

Rhodes Trust added 224 new photos to the album Going Down Rhodes Trust added 224 new photos to the abount Sound Published by @ Claire Skilton [?] · 27 June · 6

Please tag yourselves in the Going Down Dinner 2019 photos! Good luck to all of you going onto new adventures - we hope you had a wonderful night.

Jerusalem on 17 March 2019 to begin our week-long trip through Israel and Palestine As part of our effort to translate this Fellowship into meaninoful action and understanding on behalf of the people of Palestine, we have documented our experiences with a blog post that outlines each day of our journey, conveying what we have seen, heard, learned and shared to all of

Read this feature length blog post on our website: http://htl.li/8DEk30owCX0

Rhodes Trust is at Rhodes House. R Published by Sophie Crowe [?] - 23 July - Oxford - 🕥

e Rhodes House gardens are run by Neil Wigfield (Head Gardener, 2007 sent). During his time as Head Gardener, Rhodes House has won four olds in the Oxford in Bloom competition for the best University and College Garden. Here are a few photos of the gardens today! To read more about what it takes to create such a stunning outdoor space, follow this link: house.ox.ac.uk/.../rhodes-house-gardens-wi...

 Tweet Rhodes Trust @rhodes trus

We are currently hosting a lecture on Alain Locke, who was known as the first African American Rhodes Scholar and, later, the dean of the Harlem Renaissance. *MakingHistoryOxford

This QR code takes you to all our social media platform

The Rhodes Trust Podcast

Tweet

Rhodes Trust @rhodes trust

Rhodes Trust 1,039 follower

The #RhodesScholarship for #Global accepts candidates from all over the world. Apply at

hodeshouse.ox.ac.uk/scholarships/a... today! You will be joining the first Global Scholars Adam Abebe and Olga Ramonova - watch what they think about being selected, #RhodesScholars

Rhodes Trust 1,039 followers

Building Relationships & Supporting Diversity of Ideas

auditorium filled of engineering and science majors changing the future. Increasing the talent represented from China is a key initiative going forward for the Rhodes Trust. Dr. Kiss encouraged these students to stay vigilant in their pursuit of excellence and to never stop asking questions. odesCEOinChina

基斯博士在上海科技大学发表演讲,现场座无虚席。罗德基金会正在积极增加中国奖学金数量,希望在中国各地区吸引更多申请人。基斯博士鼓励年轻人勇于追求卓越,保持好奇,执着梦想。

Dr Elizabeth Kiss spoke at Shanghai Technology University today to an

R rhodestrust 🧇

 $\bigcirc \bigcirc \bigcirc \land$

158 likes

rhodestrust #10YearChallenge. A lot has changed for the Rhodes Trust over the past 10 years. From 008-2018 we have added 14 Scholarships... mo

Thank You!

Rhodes Scholars and friends of the Scholarship around the world form an impressive network that continually supports the work of the Rhodes Trust. We could not achieve all that we do without you and we are enormously grateful.

Trustees
Members of the Committees of the Rhodes Trust
Rhodes Scholar Selection Officers and Members
National Secretaries
Regional/District Secretaries for Selection
Alumni Association Committees
Outreach Volunteers
Mentors
Class Leaders
Forum Committees
Donors to our Scholars Fund
Second Century Founders
Rhodes Society Members
Leadership Donors

Contributors to the 2019 Rhodes Scholar Magazine

Moderators at Character, Service & Leadership Retreats

Speakers at our events

12

Those that give Scholar talks

Participants at Rhodes Forums

Members of the Schmidt Science Fellows Selection Committees

Facilitators with the Schwarzman Scholars programme

Scholars in residence who volunteer for a myriad of different roles

Rhodes Scholars who have supported the Atlantic Institute and Schmidt Science Fellows initiatives

19*

221

Ħ

Participants in events around the world

Contributors to social media

Rosebery Room book donors

- Volunteers within new constituencies
- Event hosts for the Rhodes Trust

Volunteers involved in Send Off or Welcome Home events

Our Volunteers

Volunteering has quietly become the backbone of the Rhodes community. It can be seen throughout a Scholar's life journey – from Current Scholars to alumni. Here, Rebecca Martin, Alumni Relations & Alumni Programmes Manager outlines the history of our volunteering schemes, and for the first time, we recognise some of our Current Scholars who volunteer their time and organise the Rhodes Forums.

ommitment to service is one of the key values that characterise the Rhodes Scholarship and volunteers are the physical embodiment of that value. Many Scholars and friends of the Scholarship have been volunteering with us for a substantial number of years, supporting our international work in a variety of different ways, including: taking a governance role as a Trustee or committee member; selecting our new class of Scholars; participating in programming for Scholars currently on stipend; and aiding our alumni activities formally and informally.

Volunteering opportunities have grown organically over time. Often, volunteers are referred to by their role title, rather than being recognised as a cohesive group or even as individuals who might volunteer for many different areas of the Trust. As part of the new 125th Anniversary Strategic Plan, we have developed a Volunteering Strategy, which sets out our approach to volunteering and how we plan to develop volunteering opportunities and stewardship over the next two years.

This is the first step in a continuing effort to improve the way we support all aspects of our volunteering programme, starting with thanking those that have helped us over the last financial year.

Nearly a thousand people volunteered for the Rhodes Trust last year - we have highlighted in this section only a few of the volunteer roles but we will be recognising different volunteer categories each year, and also celebrating more comprehensive lists of volunteers on our website and on the new Rhodes Scholar portal. We warmly thank each and every one of you for your incredible work.

If your name is not listed under the headings below as a volunteer between July 2018 -June 2019 and you feel it should be, please contact volunteering@rhodeshouse.ox.ac.uk and we will be sure to update our records.

⁶⁶As a Scholar and now paid member of staff I am inspired and humbled in equal measure by our volunteers. They are a precious asset and one we need to make central to the way we work. The Volunteering Strategy shines a spotlight on this and is therefore a timely and necessary cornerstone of our new direction as a Scholar-focused charity, across all stages of the Scholar journey. ** Dr Elizabeth Kiss. Warden

Thank You to Our Committee Members

The work of the Rhodes Trust could not continue without the generous gifts of time, expertise and commitment given by the members of our committees. Their contribution is vital to our vision.

Academic Committee

Professor Sir John Bell GBE (Alberta & Maadalen 1975)

Dominic Barton

Professor Elleke Boehmer (South Africa-at-Larae & St John's 1985)

Dame Helen Ghosh DCB

Professor Karen O'Brien

Professor Kate O'Regan

Professor Ngaire Woods

(New Zealand & Balliol 1987)

Audit and Risk Committee

Andrew Banks (Florida & St Edmund Hall 1976)

Professor Elleke Boehmer (South Africa-at-Large & St John's 1985)

Sir John Hood KNZM (New Zealand & Worcester 1976)

Glen James

Tariro Makadzange (Zimbabwe & Balliol 1999)

Giles Spackman

Building Committee

Andrew Banks (Florida & St Edmund Hall 1976)

Owen Carlstrand

Mike Fitzpatrick (Western Australia & St John's 1975)

Dame Helen Ghosh DCB

Don Gogel (New Jersey & Balliol 1971)

Sir John Hood KNZM (New Zealand & Worcester 1976)

Professor Karen O'Brien

Robert Sternfels (California & Worcester 1992)

Development Committee

Nick Allard (New York & Merton 1974) Andrew Banks (Florida & St Edmund Hall 1976)

(British Columbia & Brasenose 1984) Shona Brown

(Ontario & New College 1987)

Gerry Cardinale (Pennsylvania & Christ Church 1989)

Sir Roderick Eddington (Western Australia & Lincoln 1974)

Mike Fitzpatrick (Western Australia & St John's 1975)

Don Gogel (New Jersey & Balliol 1971)

Bruns Grayson (California & University 1974)

Pat Haden (California & Worcester 1975)

Sir John Hood KNZM (New Zealand & Worcester 1976)

Sean Mahoney (Illinois & New College 1984)

Jacko Maree (St Andrew's College, Grahamstown & Pembroke 1978)

Mike McCaffery (Pennsylvania & Merton 1975)

John McCall MacBain O.C. (Québec & Wadham 1980)

The Hon, Tom McMillen (Maryland & University 1974)

Tim Orton (Australia-at-Large & Magdalen 1986)

Steve Oxman (New Jersey & New College 1967)

Lief Rosenblatt (Massachusetts & Magdalen 1974)

Arthur Scace CM, QC, LLP (Ontario & Corpus Christi 1961)

The Hon. Malcolm Turnbull MP (New South Wales & Brasenose 1978)

Michele Warman (New York & Magdalen 1982)

Finance and Investment Committee

Matthew Brown (Australia-at-Large & Brasenose 2009)

Mike Fitzpatrick (Western Australia & St. John's 1975)

Sir John Hood KNZM (New Zealand & Worcester 1976)

Peter Stamos (California & Worcester 1981)

John Wylie AM (Queensland & Balliol 1983)

Governance Committee

Dominic Barton (British Columbia & Brasenose 1984)

Dame Helen Ghosh DCB

Don Gogel (New Jersey & Balliol 1971)

Glen James

Professor Margaret MacMillan CH, CC

Karen Stevenson (Maryland/DC & Magdalen 1979)

Staff support Rachel Rilev (South Carolina & Brasenose 2013)

Scholarship Committee

Nadiya Figueroa (Jamaica & St Catherine's 2007)

Elliot Gerson (Connecticut & Magdalen 1974)

Marnie Hughes-Warrington (Tasmania & Merton 1992)

Glen James

Janet Kabiru (Kenya & St Hilda's 1995)

Tariro Makadzange (Zimbabwe & Balliol 1999)

Robert Sternfels (California & Worcester 1992)

Professor Ngaire Woods (New Zealand & Balliol 1987)

Thank You to Our Selectors

All the Rhodes Scholars and friends of the Rhodes Scholarships who work tirelessly to serve on Selection Committees around the world are crucial to our community. They give their time and skills to decide who will become the next class of Scholars. Would you like to know who sits on the Selection Committee in your area? Contact **volunteering@rhodeshouse.ox.ac.uk**

Fahad Abdullah Al Kassim

Muhammad Abdulrahman Alagil

Dale Abel (Jamaica & Green 1986)

James Adams (Kansas & Exeter 1977)

Thariq Ahmad

Joshua Aiken (Missouri & Pembroke 2014)

Shamma Al Mazrui (United Arab Emirates & University 2014)

Rima Al Mokarrab

Nada Al Nashif

Einas Al-Eisa

Karin Alexander (Zimbabwe & Linacre 2002)

Lucy Allais (South Africa-at-Large & Merton 1996)

Patrick Allen

Mohammed Al-Suwaiyel

Anita Anand

Lara Anderson (Utah & Magdalen 2004)

A. Anderson

16

Proochista Ariana

Laura Arnold Christoph Avenarius (Germany & St John's 1990)

Lisa Backus (Wisconsin & St John's 1986)

Kobus Badenhorst Kamarul Bahrein Sharif

Ted Baillieu

Eva Balan-Vnuk

Subho Banerjee (Australia-at-Large & Brasenose 1996)

Rukmini Banerji (India & Balliol 1981)

Darryl Banks (Iowa & Jesus 1972)

Maha Barakat

1996) Jim Basker (Oregon & Christ Church 1976)

I am grateful to be a part of the Rhodes community

because it is an intellectually stimulating environment

that helps me to better understand important political

and social issues outside of my discipline. When solving

major global challenges, it is important to be able to see

complex issues through different lenses. **99**

Nadine Baudot-Trajtenberg (Québec & Brasenose 1978)

Kim Beazley (Western Australia & Balliol 1973)

Larissa Behrendt

Murray Biggs (St Andrew's College, Grahamstown & Trinity 1955)

Ian Sander (PRAIRIES & ST PETER'S 2018)

Josh Billings (Massachusetts & Merton 2007) Shahril Ridza Bin Ridzuan

Yariv Binnun

Clara Blättler (Massachusetts & University 2008)

Chelsea Bodnar (Montana & Magdalen 2000)

Georgie Boge Geraghty (Illinois & Christ Church 1990)

Erin Bohula May (Illinois & Balliol 1999)

François Bonnici (South Africa-at-Large & Brasenose 1999)

Jonathan Bonnitcha (New South Wales & Magdalen 2006)

Yves Bourgeois (Maritimes & St Edmund Hall 1993)

Tom Brennan (Diocesan College, Rondebosch & Keble 2004)

Pascal Brenya

Tess Bridgeman (California & University 2004)

Lindell Bromham (Victoria & Merton 1994)

Jonathan Broomberg (South Africa-at-Large & Balliol 1985)

Carol-Ann Brown (Québec & Linacre 1997)

Nick Brown

Eleanor Brown (Jamaica & Balliol 1995)

Julie Bruni (Germany & Linacre 2010)

Peter Bryson

Robert Buckley (New Brunswick & Worcester 1971)

Philippa Burger

Raymond Burse (Kentucky & St John's 1973) Patrick Call (Oregon & St John's 1971)

Edwin Cameron (South Africa-at-Large & Keble 1976)

David Campbell (Texas & St John's 1990)

Stephano Carboni

Gerry Cardinale (Pennsylvania & Christ Church 1989)

David Carel (Pennsylvania & Exeter 2013)

Paul Carrese (Vermont & Pembroke 1989)

Jason Carter

David Cash (Bermuda & St John's 1988)

Maria Cecire (Virginia & Keble 2006)

Aron Chakera (Western Australia & University 2001)

Justin Chalker (Kansas & New College 2006)

Liliane Chamas (Québec & St John's 2009)

Evelyn Chan (Victoria & Hertford 2011)

Richard Chapman (North Carolina & Wadham 1986)

Vir Chauhan (India & St Catherine's 1974)

Ferdinand Che

Ali Cheema (Pakistan & Corpus Christi 1989)

Amrita Cheema-Behrendt

Elinor Chemonges (Uganda & St Cross 1997)

Show-mao Chen (Singapore & Corpus Christi 1986)

Simon Chesterman (Australia-at-Large & Magdalen 1997)

Datin Kathleen Chew

Bhaskar Choubey (India & Hertford 2002)

Morgan Christen

Win Churchill (Pennsylvania & New College 1962)

Danielle Clode (South Australia & Balliol 1990) Charles Conn (Massachusetts & Balliol 1983)

Elizabeth Cousens (Washington & New College 1987)

Andreas Coutsoudis (KwaZulu-Natal & Trinity 2004)

Chris Cox

John Craig

Andrew Craig (St Andrew's College, Grahamstown & St John's 2008)

Mark Crosswhite

Gerhard Cruywagen (Paul Roos Gymnasium, Stellenbosch & Lincoln 1989)

Pierre Dalphond

Lauren Dancer (Australia-at-Large & St John's 2012)

Rosa Daniel

Gillian Darlow

Yvonne Dausab

Akul Dayal (India & Green Templeton 2012)

Marisa de Bruyn (St Andrew's College, Grahamstown & Trinity 1999)

Diane Nalini de Kerckhove

Paul de Jersey

(Québec & Balliol 1995)

Mauro De Lorenzo

Vincent De Santis

Charlotte Deane

Don Desserud

Amar Dhand

Fats Dlamini

Grant Donaldson

Peter Donnellv

Bob Dow

Mary Eaton

(Delaware & Linacre 1998)

(Saskatchewan & Green 2003)

(Western Australia & Balliol 1985)

(Queensland & Balliol 1980)

(Illinois & Brasenose 1987)

Bethany Ehlmann

(Missouri & Hertford 2004)

THANK YOU TO OUR SELECTORS

Florence Eid

Keith Ellison (Colorado & Magdalen 1972)

Lynn Enterline (Tennessee & Somerville 1978)

Carolyn Evans (Victoria & Exeter 1995)

Jim Fallows (California & Queen's 1970)

Sandra Fan (Hong Kong & St Catherine's 1986)

Bernie Fanaroff

Susan Farhadian Weinstein (Colorado & Balliol 1982)

Gary Feinerman

Noah Feldman (Massachusetts & Christ Church 1992)

Nick Ferreira (South Africa-at-Large & Wolfson 2003)

Graham Fieggan

Nadiya Figueroa (Jamaica & St Catherine's 2007)

Jürgen Fitschen

Alyssa Fitzpatrick (South Australia & Magdalen 2013)

Sue Fletcher

Chlöe Flutter (New South Wales & Hertford 1999)

Topé Folarin (Texas & Harris Manchester 2004)

Laura Fraser (New Zealand & Merton 2009)

Shelley Frayne

Somjen Frazer (North Carolina & Nuffield 2003)

Ruth Anne French-Hodson (Kansas & Merton 2005)

Gopalkrishna Gandhi

Gillian Garsia

Michael Gates

Michelle Gavin (Arizona & Lincoln 1996)

Anita George

Rupamanjari Ghosh

Geoffrey Gibbs (California & Merton 1983)

THANK YOU TO OUR SELECTORS

Michael Gilette (Minnesota & New College 1982)

Alli Gilmore (Minnesota & Green 2004)

Peter Goldson (Jamaica & St John's 1985)

Jonathan Good (New Zealand & Magdalen 2004)

Allan Goodman

Caitlin Goss (Queensland & Merton 2009)

Donald Graham

Brendon Grant

Bruns Grayson (California & University 1974)

Brendan Grealy

Wycliffe Grousbeck

Jennifer Gruber (Nebraska & University 1999)

Matthew Guiney

Robyn Hadley (North Carolina & Somerville 1985)

Martin Haese

Hossam Haick

Tanya Haj-Hassan (California & Oriel 2006)

Ruth Hall (South Africa-at-Large & St Antony's 1996)

Shaukat Hameed Khan (Pakistan & Brasenose 1962)

Jane Harding (New Zealand & Brasenose 1978)

Lisa Harris

Michael Hasselmo (Minnesota & Corpus Christi 1984)

Jennifer Haverkamp (Ohio & Somerville 1979)

Chris Haw (Diocesan College, Rondebosch & Magdalen 2005)

Michael Hayes

Lisa Hill (Tasmania & University 1985)

Renée Hlozek (South Africa-at-Large & Christ Church 2008)

Peter Ho

18

Maureen Hogan (Newfoundland & St John's 2004)

> Caroline Huang (Delaware & Merton 2010)

Shirley Humphreys

Christie Hunter-Arscott (Bermuda & Lincoln 2007)

David Hurley Sally Hurt

> Jacques Hurtubise (Québec & Trinity 1978)

John Isaacson (Maine & University 1968)

Asma Ismail

Yoza Jekwa

Marian Jacobs

Vashna Jagarnarth Glenn Janes

(Newfoundland & Queen's 1996)

Mark Jia (New Jersey & Merton 2011)

Kayli Johnson (British Columbia & Merton 2010)

Michelle Johnson

David Johnson (Indiana & New College 1974)

(Iowa & Brasenose 1981)

Gary Johnson (Illinois & Worcester 1972)

Brian Johnsrud (Montana & Hertford 2007)

Graham Jones (New South Wales & New College 1982)

Benjamin Jones (Massachusetts & Magdalen 1995)

Nicholas Jose (South Australia & Magdalen 1974)

Sahab Kabbara

Janet Kabiru (Kenya & St Hilda's 1995)

Nandan Kamath (India & Balliol 2000)

Diane Kargas

Sarah Kass (Illinois & Magdalen 1989)

Rajat Kathuria

Margie Keeton (South Africa-at-Large & Lincoln 1981)

Stephen Kennedy

Randall Kennedy (Maryland & Balliol 1977)

Lisa Kewley

Lusanda Kgakololo (South Africa-at-Large & St John's 1998)

Jaspreet Khangura (Prairies & Balliol 2010)

Talmadge King

Elizabeth Kiss (Virginia & Balliol 1983)

Frank Klotz (Colorado & Trinity 1973)

Desmond Koh (Singapore & Oriel 1995)

Avi Krishnan (Arizona & Lincoln 2007)

Harry LaForme

Jade Lai (Hong Kong & Oriel 2000)

Seth Landefeld (Ohio & New College 1976)

Janelle Larson (Kansas & Worcester 1990)

Hakwan Lau (Hong Kong & Hertford 2001)

Henriette Lazaridis Power (Vermont & St Hugh's 1982)

Elle Leane (South Australia & Magdalen 1995)

Amanda Lee

Laurel Lee (Washington & Christ Church 2005)

Trevor Leitch (Bermuda & Wadham 2002)

Poloko Leotlela (Lesotho & Wolfson 1998)

Nancy Levenson (Arizona & Jesus 1989)

Julie Levison (Pennsylvania & Wadham 1998)

Chenjian Li

Yinuo Li

Leanne Liddle

Cheryl Lim (Malaysia & St John's 2005) Robert Lindsay (Paul Roos Gymnasium, Stellenbosch & Wolfson 1978)

Heung Shing Liu

Ankur Luthra (California & Mansfield 2003)

Ndumiso Luthuli (KwaZulu-Natal & Lincoln 2000)

Steve Maclean

Tariro Makadzange (Zimbabwe & Balliol 1999)

Trudi Makhaya (South Africa-at-Large & St Antony's 2002)

Robert Maloney (California & Magdalen 1979)

Shuaib Manjra

Sebabatso Manoeli (South Africa-at-Large & St Antony's 2012)

Erich Maritz (Paul Roos Gymnasium, Stellenbosch & Linacre 1995)

Josie Marks (New Brunswick & Pembroke 2004)

Lorna Marsden

Robert Marsh

Christopher Maske (South Africa-at-Large & Lincoln 1998)

John Matovu (Uganda & St Antony's 1995)

(British Columbia & Brasenose 1998)

(South Africa-at-Large & Lincoln 2010)

John Mawak

(Jamaica & St John's 1988)

Chris McConnachie

(Kansas & Wadham 1993)

Duncan McGillivray

(Iowa & Somerville 1992)

(Jamaica & Hertford 1998)

Eusebius McKaiser

Caroline McMillen

Laura McGrane

Liz McGrath

(New Zealand & St John's 2000)

Mariame McIntosh Robinson

(South Africa-at-Large & St Antony's 2003)

John McArthur

David McBean

Pam McElwee

THANK YOU TO OUR SELECTORS

Lissa Muscatine (California & Wadham 1977)

Moses Mutuli (Kenya & Linacre 2003)

Wambui Mwangi

Grace Mwaura (Kenya & St Hilda's 2011)

Mary Ncube

Promise Ncube

Mbongeni Ndolvu

Nithiyananthan Nesadura

Andrew Nevin (Ontario & Balliol 1983)

Emmanuel Ng'andu

Malebogo Ngoepe (South Africa-at-Large & Wadham 2010)

Mbuvi Ngunze

Franklin Ngwu

Rosanna Nicol (Maritimes & Wolfson 2010)

Leah Niederstadt (Michigan & Wolfson 1994)

Pheroze Nowrojee

Zaki Nusseibeh

lfeoma Nwoha

Yaa-Hemaa Obiri-Yeboah (British Columbia & St John's 2003)

Adhiambo Odaga (Kenya & St Antony's 1986)

Esme Odendaal

Nils Oermann (Germany & Christ Church 1996)

Fritz Oesterle

Marianna Ofosu (Maryland/DC & Linacre 2003)

Bomi Ogedengbe

Maree O'Halloran

Gregory O'Mahoney (New South Wales & Magdalen 2002)

Salma Omar (Pakistan & Somerville 1987)

Chantal Ononaiwu (Jamaica & Wolfson 2003)

Geoffrey Otieno (Kenya & Lincoln 2007)

John Melin (Saskatchewan & Exeter 1986)

Kathy McNutt

Anjalee Mead

Dhvani Mehta

Aaron Mertz

(Zimbabwe & Lincoln 2002)

(India & Magdalen 2009)

Dalumuzi Mhlanga

Vuyane Mhlomi

Edmund Hall 2014)

Marian Micalizzi

Jennifer Michael

Chris Miller

Sarah Milner

Rob Mitchell

Peter Morris

Zach Morris

Sandile Motsa

Abhilash Mishra

(India & Merton 2008)

Sheila M'Mbiiiewe

Kholofelo Molewa

Omphemetse Mooki

(Wisconsin & Wadham 2002)

Nader Mousavizadeh

Ntombi Mudenda

Elizabeth Muli

Clare Muñana

Tucker Murphy

Liz Murphy

Paul Murray

(Bermuda & Merton 2005)

Seán Muller

(Denmark & Christ Church 1992)

(Zambia & Harris Manchester 2002)

(South Africa-at-Large & Balliol 2007)

(Australia-at-Large & Somerville 2006)

Muloongo Muchelemba

(South Africa-at-Large & Queen's 1992)

(Missouri & St Edmund Hall 2007)

(Zimbabwe & St Antony's 2013)

(South Africa-at-Large & St

(Alabama & Christ Church 1989)

(Tennessee & Merton 1980)

(Texas & New College 2008)

(North Dakota & Merton 1974)

Thapelo Otlogetswe

Catherine Ouimet (Québec & Magdalen 2005)

Cheryl Packwood

Stephanie Palmer (Michigan & Balliol 1997)

Guy Pearson

Beth Pearson (Iowa & Somerville 2005)

Waldimar Pelser (Paul Roos Gymnasium, Stellenbosch & St Antony's 2002)

Susan Pepin (Oklahoma & St John's 1987)

Nav Persaud (Ontario & University 2004)

Joanne Peter (KwaZulu-Natal & New College 2003)

Carla Peterman (Maryland/DC & New College 1999)

Rachel Pfeifer (North Carolina & Linacre 2005)

Andre Picard

Bertha Pilgrim (Commonwealth Caribbean & Balliol 1995)

Rebecca Pitman (Bermuda & Worcester 1997)

Robert Plummer (Diocesan College, Rondebosch & St John's 1992)

David Polkinghorne (Natal & Pembroke 1987)

Darcy Prather (Missouri & Brasenose 1991)

Chisanga Puta-Chekwe (Zambia & Exeter 1976)

Ntokozo Qwabe (KwaZulu-Natal & Keble 2014)

Jess Radford (Tasmania & St Antony's 2004)

Vinay Rajah

Nazir Razak

Rhoda Reddock

Hasini Reddy (Newfoundland & Trinity 1998)

Patsy Reddy

20

Brian Reed (Kentucky & Magdalen 1992) Friederike Reuter (Germany & Lincoln 2015)

Anselmo Reyes Philip Richardson

Marilynn Richtarik (Kansas & Jesus 1988)

Eugene Rogan

Brian Rolfes (Prairies & Wadham 1989)

Jeffrey Rudman (Massachusetts & New College 1970)

Sam Rugege Kimberly Rutherford

(Nova Scotia & Magdalen 2006)

(Zambia & Southampton University 1979) Christian Sahner (New Jersey & St John's 2007)

Umar Saif

Oliver Saasa

Wasim Sajjad (Pakistan & Wadham 1964)

Babar Sattar (Pakistan & Balliol 1999)

Bror Saxberg (Washington & Merton 1980)

Mark Schaan (Manitoba & New College 2002)

Ella Scheepers

Paul Scuffham

Kgaugelo Sebidi (South Africa-at-Large & St Antony's 2016)

Motshedisi Sebitloane

Mothobi Seseli

Trina Shanks (Missouri & Trinity 1994)

Else Shepherd

Daniel Shih (Illinois & St John's 2010)

Soufia Siddiqi (Pakistan & St Anne's 2010)

Barclay Simmons

Sishuwa Sishuwa (Zambia & St Antony's 2010)

Ricky Skerritt (British Caribbean & Keble 1980) Shawn Skinner Aidan Smith Ralph Smith (Alabama & Corpus Christi 1973)

Brad Smith (Tennessee & Jesus 2007)

Lai Leng Soh (Singapore & Trinity 1992)

Salih Solomon (South African College School, Newlands & Oriel 2004)

Fatumata Soukouna Coker

Bill Spurr

Jason Stanley (Newfoundland & Hertford 2000)

Dot Steane (Tasmania & University 1991)

Fiona Stewart (Québec & Lady Margaret Hall 1991)

Daniel Stid (Michigan & Brasenose 1987)

Judith Stoddart (Michigan & Wadham 1984)

Allison Stone

Natasha Stott Despoja

P. Colleen Suche

Felice Swapp (Commonwealth Caribbean & Templeton 1993)

MJ Tang

Terrence Tehranian (Hawaii & Magdalen 1983)

Jessica Teich (Connecticut & Magdalen 1981)

Leona Theron

Alison Thompson

A. Thompson

Michelle Thompson-Fawcett

Justice Thwala

Grace Tiao (Georgia & Merton 2010)

Merryl Tisch

Sara Toomey (Massachusetts & Worcester 1993)

Brett Torossi

Fundi Tshazibana

Fui Tsikata (Ghana & Christ Church 1972)

Phillipa Tumubweinee

Hoi Tung

Lee Tung Jean

Emin Tuzcu

Janice Ugaki (Idaho & St Antony's 1993)

David Unterhalter

Vijaya Vaidyanath

Tony Van de Vusse (Tasmania & St Catherine's 1977)

Hieu Van Le

Andrew Van Staden

Stephen Vasciannie (Jamaica & Balliol 1981)

Renuka Vithal

Wendy Vogel

Joan Vosen

Nomfundo Wakaza

Darren Walker

Ruth Wallace

Tom Ward

Kate Warner

James Watson

Doron Weber

Cheong Wei Yang

Ursula Weidenfeld

Jacob Weisberg

Daniel Weiss

Matt Wenham

Anne Whelan

Sharon Warburton

Gordon Wasserman (Québec & New College 1959)

(Rhode Island & Exeter 1978)

(Illinois & New College 1987)

(Australia-at-Large & St John's 2005)

Liz Wall (Australia-at-Large & Keble 1998)

(Queensland & Magdalen 2001)

(Australia-at-Large & Hertford 2001)

THANK YOU TO OUR SELECTORS

Alia Whitney-Johnson (North Carolina & St John's 2009)

Peter Wilcock

Rosie Wilkes

John Williams

Quentin Williams (Paul Roos Gymnasium, Stellenbosch & St John's 2001)

Lyndell Wilson

Peter Wilson (Rhodesia & St Edmund Hall 1967)

Hans Jürgen Wolff

Beth Woods (Queensland & Wadham 1977)

Rahul Yadav (India & Balliol 1985)

Jake Yorke (Nova Scotia & Merton 2008)

Angie Yuen

Tianyu Zhang (Hong Kong & Oriel 2007)

Lydia Zingoni

I like describing my Oxford experience thus far as a cocktail; one with a burst of both sweet and bitter flavors in it. It has cut both ways. All in all, I have learnt how to trust the process and what brought me here, I am becoming!

Ruth Nyabuto (KENYA & LINACRE 2018)

Please let us know if you were involved in selecting the 2019 Class of Rhodes Scholars or Schmidt Science Fellows and we failed to list you by e-mailing **communications@rhodeshouse.ox.ac.uk**

National Secretaries during Selection of the Class of 2019

United States of America	Elliot Gerson	(Connecticut & Magdalen 1974)
Australia (outgoing)	Marnie Hughes Warrington (Tasmania & Merton 1992)	
Bermuda	John Collis	(Bermuda & Corpus Christi 1979)
Canada	Richard Pan	(Ontario & Balliol 1998)
China	Simon Rabinovitch (Québec & Pembroke 2004)	
Germany	Nils Oermann	(Germany & Christ Church 1996)
Hong Kong	Sandra Fan	(Hong Kong & St Catherine's 1986)
India	Nandan Kamath	(India & Balliol 2000)
Israel	Doron Weber	(Rhode Island & Exeter 1978)
Jamaica and the Commonwealth Caribbean	Peter Goldson (Jamaica and St John's 198	
Kenya and East Africa	Janet Kabiru	(Kenya & St Hilda's 1995)
Malaysia	Shahril Ridzuan	(Malaysia & Christ Church 1992)
New Zealand	Jane Harding	(New Zealand & Brasenose 1978)
Pakistan	Babar Sattar	(Pakistan & Balliol 1999)
Singapore	Andrew Wee	(Singapore & Keble 1987)
Syria, Jordan, Lebanon & Palestine	Liliane Chamas	(Québec & St John's 2009)
South Africa	Ndumiso Luthuli	(KwaZulu-Natal & Lincoln 2000)
United Arab Emirates	Robert Buckley	(New Brunswick & Worcester 1971)
West Africa	Ike Chioke	(Nigeria & Wadham 1989)
Zambia	Oliver Saasa	(Zambia & Southampton University 1979)
Zimbabwe	Tariro Makadzange	(Zimbabwe & Balliol 1999)

Thank You to Our Heads of Alumni Associations

The Rhodes Alumni Associations bring together Scholars in a number of our national constituencies, sharing the values of the Rhodes Scholarships and establishing connections through events and networks. It is thanks to the energy and enthusiasm of volunteer Scholars that the Rhodes Alumni Associations thrive.

United States of America	Ralph Smith II OStJ
Australia	Tim Orton
Britain	Jonathan Tepper
Canada	Steve Aylward
Germany	Hans-Paul Bürkner
Jamaica and the Commonwealth Caribbean	Alisha Wade
Kenya	Victoria Miyandazi
New Zealand	Duncan McGillivray
Southern Africa	Lisa Klein
Zimbabwe (co-chairs)	Tariro Makadzange Julie Taylor

The opportunity to engage with fellow Scholars and guests at Rhodes House has disrupted the way I view certain issues in the world today, but the enduring friendships I have made throughout are, without hesitation, the most enriching part of my Oxford experience thus far. **99**

(Alabama & Corpus Christi 1973)

(Australia-at-large & Magdalen 1986)

(North Carolina & Christ Church 1998)

(Newfoundland & St Hilda's 2009)

(Germany & St Catherine's 1976)

(Commonwealth Caribbean & Trinity 2000)

(Kenya & University 2013)

(New Zealand & St John's 2000)

(South Africa-at-Large & St Antony's 1994)

(Zimbabwe & Balliol 1999) (Zimbabwe & St Antony's 2003)

This year I rowed on the women's first team for St Antony's College. The Torpids regatta was especially exhilaratingthe crowds cheering in the long awaited sunshine, senses saturated by the stunning river scenery, the powerful feeling of eight people moving as one. Friends from Rhodes, from class or otherwise all converge in Oxonian events like those, making them some of my most treasured moments. **99**

Simone Delzin (COMMONWEALTH CARIBBEAN & ST ANTONY'S 2017)

Thank You to Our Class Leaders

Our Class Leaders help keep our global community of Scholars connected and involved. They assist the Rhodes Trust with events, communications and fundraising, as well as offering us valuable perspective on our initiatives.

Tom Bartlett (Oregon & University 1951) Bill Megill (Ontario & St Edmund Hall 1962)

Kenneth Lund (New Brunswick & St Edmund Hall 1951)

Han Spoel (Transvaal & Trinity 1951)

James Taylor (Ontario & Balliol 1951)

Ted Henzell (Queensland & St Edmund Hall 1952)

Ian Macdonald (Ontario & Balliol 1952)

Julian Ogilvie Thompson (Diocesan College, Rondebosch & Worcester 1953)

Brown Patterson (North Carolina & Magdalen 1953)

Thomas Blackburn (Massachusetts & Jesus 1954)

Colin Maiden (New Zealand & Exeter 1955)

John Morrison (New Mexico & University 1955)

Neil Rudenstine (Connecticut & New College 1956)

Edwin Yoder (North Carolina & Jesus 1956)

George Drake (Iowa & Merton 1957)

Robert Rotberg (New Jersey & University 1957)

Don Smith (Tennessee & New College 1957)

Yves Fortier (Québec & Magdalen 1958)

Bill Yeowart (Eastern Province & St Edmund Hall 1959)

Paul Van Buren (South Dakota & University 1960)

Arthur Scace (Ontario & Corpus Christi 1961)

Shaukat Hameed Khan (Pakistan & Brasenose 1962)

Robin Boadway (Saskatchewan & Exeter 1964)

Garry Brown (South Australia & Magdalen 1964)

Colin Hoffman (Rhodesia & University 1964)

Morton Kahan (Connecticut & Balliol 1964)

Wasim Sajjad (Pakistan & Wadham 1964)

Carlton Stoiber (Colorado & St John's 1964)

George Cooper (Nova Scotia & University 1965)

Stew Early (Pennsylvania & Brasenose 1966)

Bob Rawson (Ohio & New College 1966)

Michael Spence (Ontario & Magdalen 1966)

Doug Eakeley (New Jersey & University 1968)

Rick French (British Columbia & Magdalen 1968)

Dick Menaker (Virginia & New College 1969)

Bob Rae (Ontario & Balliol 1969)

Stephen Ferruolo (Rhode Island & St John's 1971)

Don Gogel (New Jersey & Balliol 1971)

Rick Lee (New South Wales & Worcester 1971)

Christopher Mathias (India & Worcester 1972)

Hugh Porteous (Saskatchewan & Balliol 1972)

John Ettinger (New York & Merton 1973)

Ralph Smith (Alabama & Corpus Christi 1973)

Michael Waters (Alabama & Merton 1973)

Nick Allard (New York & Merton 1974)

Bruns Grayson (California & University 1974)

Claus-Jorg Rütsch (Germany & University 1974)

Clayton Christensen (Utah & Queen's 1975)

Bill Pierce (South Africa-at-Large & Pembroke 1975)

Andrew Banks (Florida & St Edmund Hall 1976)

Jim Basker (Oregon & Christ Church 1976)

Hans-Paul Bürkner (Germany & St Catherine's 1976)

Chesley Crosbie (Newfoundland & Balliol 1976)

Chisanga Puta-Chekwe (Zambia & Exeter 1976)

Peter Fairey (British Columbia & Magdalen 1977)

Ed Gentle (Alabama & Pembroke 1977)

Robert Grant (Maritimes & University 1977)

Scott Rafferty (Maryland & Balliol 1977)

John Watson (New South Wales & Magdalen 1977)

Fred Cohen (Florida & Wolfson 1978)

Barbara Grewe (Michigan & St Hilda's 1978)

Jan Willisch (Germany & New College 1978)

Charles Eliot (Maritimes & Wadham 1979)

THANK YOU TO OUR CLASS LEADERS

John Simon

Juan Sepulveda

Charles Carter

& Wolfson 1986)

Show-Mao Chen

Forbes Elworthy

Adhiambo Odaga

Mary Abraham

Barbara Petzen

Graham Flack

Brvan Hassel

Martin LeBlanc

(Kenya & St Antony's 1986)

(Georgia & University 1987)

(Maritimes & University 1988)

(Tennessee & Balliol 1988)

(Maritimes & Pembroke 1988)

(Pennsylvania & Christ Church 1989)

Jonathan Wilkinson

(Prairies & Exeter 1988)

Gerry Cardinale

Timothy Lyons

Alison Van Rooy

Bart Moore

Carla Noel

Doug Beck

Niael Clarke

Kuseni Dlamini

Brett House

& Templeton 1991)

Mark Lundstrom

(Jamaica & Linacre 1994)

(Ontario & University 1994)

(Ohio & Magdalen 1990)

(Illinois & Christ Church 1990)

(Manitoba & Lincoln 1990)

(Zimbabwe & Merton 1991)

(Commonwealth Caribbean

(California & New College 1992)

(Washington & New College 1993)

(South Africa-at-Large & St Peter's 1994)

Arthur Mutambara

John Melin

(Kansas & Queen's 1985)

(Diocesan College, Rondebosch

(Singapore & Corpus Christi 1986)

(Saskatchewan & Exeter 1986)

(Maritimes & St Antony's 1987)

(New Zealand & Lady Margaret Hall 1986)

(Massachusetts & New College 1984)

Daud Khan (Pakistan & St Edmund Hall 1979)

Paul Kumleben (Natal & University 1979)

Robin Russin (Wyoming & Corpus Christi 1979)

Karsten Von Kleist (Germany & St Antony's 1979)

Steve Crown (Washington & Queen's 1980)

Billy Downer (South Africa-at-Large & Brasenose 1980)

Susan Karamanian (Alabama & Somerville 1980)

Gary Lawrence (Ontario & St Edmund Hall 1980)

JohnMcCall MacBain (Québec & Wadham 1980)

Chris Miller (Tennessee & Merton 1980)

Andrew Wilkinson (Prairies & Magdalen 1980)

Susan Billington Harper (Maryland/DC & Balliol 1981)

Tim Cumming (South Africa-at-Large & Oriel 1981)

Dan Esty (Massachusetts & Balliol 1981)

Danielle Fontaine (Québec & St John's 1981)

Patrick Forth (Zimbabwe & Keble 1981)

Mary Murphy (New York & St Catherine's 1981)

Daniel Bloomfield (New Jersey & St John's 1982)

Shaun Johnson (South Africa-at-Large & St Catherine's 1982)

Michele Warman (New York & Magdalen 1982)

David Frederick (Texas & University 1983)

Pierre Piché (Québec & Keble 1983)

Laurie Rabinowitz (South Africa-at-Large & Merton 1983)

Tim Evans (Ontario & University 1984)

26

Carlton Long (Indiana & St Catherine's 1984) Ali Husain (Iowa & Balliol 1994)

> Karen Bakker (Ontario & St John's 1995)

Peter Barnett (Australia-at-Large & St John's 1995)

Diane Nalini de Kerckhove (Québec & Balliol 1995)

Drew Lamonica Arms (Louisiana & Lincoln 1995)

Darren Littlejohn (Newfoundland & Magdalen 1995)

Lori Ormrod (British Columbia & St John's 1995)

Roopa Unnikrishnan (India & Balliol 1995)

Blair McMurren (Prairies & St John's 1996)

Anne Andermann (Québec & Worcester 1997)

Carina Cockburn (Jamaica & Lady Margaret Hall 1997)

Ross Garland (South Africa-at-Large & Pembroke 1997)

Blaine Greteman (Oklahoma & Merton 1998)

Amanda Lee (Hong Kong & St Cross 1998)

Laura Tavares (Massachusetts & St John's 1998)

John Tye (North Carolina & Lincoln 1998)

Bobby Azamian . (Texas & St John's 1999)

Susan Dando (Tasmania & Magdalen 1999)

Christopher Douglas (Massachusetts & Balliol 1999)

Alv Kassam-Remtulla (Prairies & Balliol 1999)

Divya Rajaraman (Botswana & St Antony's 1999)

Elizabeth Young McNally (Connecticut & Worcester 2000)

Roxanne Joval (Manitoba & Hertford 2001)

Neil Brown (Iowa & Merton 2002)

Al Cho (Arizona & Jesus 2002)

Zach Morris (Wisconsin & Wadham 2002)

Mark Schaan (Manitoba & New College 2002)

Katie Sheehan (Ontario & Merton 2002)

Shavna Strom (Pennsylvania & New College 2002)

Megan Wheeler (New Hampshire & Magdalen 2002)

Adam Easton (Australia-at-Large & Balliol 2003)

Hammad Khan (Pakistan & Wolfson 2003)

Marianna Ofosu (Maryland & DC & Linacre 2003)

Andrew Serazin (Ohio & Balliol 2003)

Julie Tavlor

(Zimbabwe & St Antony's 2003) Zinta Zommers (Ontario & Wolfson 2003)

Maria Banda (Ontario & Balliol 2004)

Tom Brennan (Diocesan College, Rondebosch & Keble 2004)

Chenoa Marquis (Commonwealth Caribbean & Brasenose 2004)

Olivia Rissland (Rhode Island & Christ Church 2004)

Robin Rotman (Tennessee & Lincoln 2004)

Salih Solomon (South African College School, Newlands & Oriel 2004)

Jeremy Farris (Georgia & University 2005)

Ruth Anne French-Hodson (Kansas & Merton 2005)

Anna Oldmeadow (Australia-at-Large & University 2005)

Mike Rivers-Bowerman (British Columbia & Corpus Christi 2005)

Jeeshan Chowdhury (Alberta & Hertford 2006)

(Pennsylvania & Christ Church 2006)

(Western Australia & Balliol 2007)

(Missouri & St Edmund Hall 2007)

(Massachusetts & Magdalen 2008)

(New Zealand & Balliol 2008)

Ishanaa Rambachan (Minnesota & St Antony's 2008)

> Chris Trisos (South Africa-at-Large & Wolfson 2008)

David Bauer (New York & Pembroke 2009)

Lucas Brown (Virginia & Magdalen 2009)

Brian Coulter (Ontario & Keble 2009)

Nina Hall (New Zealand & St Antony's 2009)

The thing I enjoyed the most at Rhodes House was how so many Scholars from so many different backgrounds are put together, forcing us to embrace our differences and learn from each others' cultures. **99**

If you would like to represent your Rhodes Class, please contact volunteering@rhodeshouse.ox.ac.uk for more information

Brett Shaheen

Trav McLeod

Aaron Mertz

Leana Wen (Missouri & Merton 2007)

Jason Bello

Julia Matheson

THANK YOU TO OUR CLASS LEADERS

Sarah Kleinman (Indiana & St Antony's 2009)

Bronwyn Tarr (St Andrew's College, Grahamstown & Hertford 2009)

Vitaliy Voronkov (Namibia & Linacre 2009)

Simon Williams (Zimbabwe & St Antony's 2009)

Bhaskar Bhushan (India & Exeter 2010)

Caroline Huang (Delaware & Merton 2010)

Jaspreet Khangura (Prairies & Balliol 2010)

Geoff Shaw (California & University 2010)

Kamal Wood (Commonwealth Caribbean & Mansfield 2010)

Melissa Bailey (Manitoba & St John's 2011)

Richard Higgins (New Zealand & St Catherine's 2011)

Khameer Kidia (Zimbabwe & St Hugh's 2011)

Vivek Naranbhai (KwaZulu Natal & Keble 2011)

Shaheen Seedat (South Africa-at-Large & Brasenose 2011)

Qhelile Nyathi (Zimbabwe & St Antony's 2012)

Elizabeth Vale (St Andrew's College, Grahamstown & Linacre 2012)

Xilin Jiang (CHINA & UNIVERSITY 2017)

Thank You to Our Moderators

All those Scholars and friends of the Rhodes Scholarships who serve as moderators contribute hugely to the impact and success of our forums and convenings. Our moderators encourage connection, reflection and an opening of outlooks. They have served as part of the Rhodes Trust's Character, Service & Leadership Programme, and have supported us in our partnership with the Schwarzman Scholars programme and at our Atlantic Fellowship and Schmidt Science Fellows convenings.

The Rhodes Trust's Character, Service & Leadership Programme

1st Year Retreat Daniel Altschuler (New York & St Antony's 2006)

Fagan Harris (Maryland/DC & St John's 2011)

Jamila Headlev (Commonwealth Caribbean & Exeter 2007)

Nik Kirbv (Australia-at-Large & Brasenose 2009)

James Morrissey (South African College School, Newlands & New College 2006)

Annick Routhier-Labadie (Québec & Wadham 2008)

Rob Steiner

Megan Wheeler (New Hampshire & Magdalen 2002)

2nd Year Retreat Joshua Aiken (Missouri & Pembroke 2014)

Kylie de Chastelain (Maritimes & Balliol 2014)

Nadiya Figueroa (Jamaica & St Catherine's 2007)

> Mutsa Mutembwa (Zimbabwe & St Edmund Hall 2010)

Maleboao Naoepe (South Africa-at-Large & Wadham 2010)

Aaron Polhamus (Washington & Worcester 2008)

Chelsea Purvis (California & Merton 2006)

Annick Routhier-Labadie (Québec & Wadham 2008)

Christian Sahner (New Jersey & St John's 2007)

Dvlan Smith (South Africa-at-Large & St John's 2014)

Meaan Wheeler (New Hampshire & Magdalen 2002) Schwarzman Scholars Orientation in cooperation with the Rhodes Trust

Ananthi Al Ramiah (Malaysia & St Cross 2000)

Field Brown

lan Desai (Illinois & Merton 2005)

(Kansas & Merton 2005)

(Wisconsin & Merton 2005)

(Washington & Worcester 2008)

Elizabeth Vale (St Andrew's College, Grahamstown & Linacre 2012)

(New Zealand & St Catherine's 2014)

Thank You to Our Forum Committees

This year, Current Scholars organised our lively and thought-provoking forums and symposium. Our volunteer committee members made sure that these stimulating events ran smoothly, inviting experts and innovators to speak and encouraging all those involved to take what they had learned into the wider world.

The Rhodes Ventures Forum Committee 2018

Jonas Bovijn (Paul Roos Gymnasium, Stellenbosch & Christ Church 2016)

Tinashe Chandauka (South Africa-at-Large & Trinity 2015)

Nolianaa Imasiku (Zambia & Linacre 2017)

Christopher McIntyre (New Zealand & Balliol 2017)

Ashley Pople (Diocesan College, Rondebosch & St Antony's 2015)

James Thorogood (Prairies & Green Templeton 2017)

The Inauaural Schwarzman-Rhodes Symposium Committee

Jordan Gifford-Moore (South Australia & Balliol 2017)

Torre Elisabeth Lavelle (Schwarzman Scholar)

Jonathan Michael Padilla (Schwarzman Scholar)

Jay Ruckelshaus (Indiana & St John's 2016)

The Rhodes Healthcare Forum Committee 2019

Toluwalase Awovmi (Nigeria & Christchurch 2018)

Michael Chen (Colorado & Lincoln 2018)

Cherrelle Dacon (Commonwealth Caribbean & St Edmund Hall 2015)

Alexis Doyle (California & St Catherine's 2017)

Chaimaa Fadil (United Arab Emirates & Trinity 2018)

Lewis Fry (New Zealand & Merton 2017)

Kumeren Govender (KwaZulu-Natal & Balliol 2018)

Malindi Haggett (Australia-at-Large & Green Templeton 2017)

Alexander Lachapelle (Québec & Balliol 2018)

Lehlohonolo Moche (South Africa-at-Large & Green Templeton 2018)

Qhaviva Mudau (South Africa-at-Large & Green Templeton 2016)

Claudia Paul (South Australia & Magdalen 2018)

lain Sander (Prairies & St Peter's 2018)

Henry West (Tasmania & Balliol 2018)

Wilder Wohns (Washington & Merton 2017)

Ni Xu (China & Brasenose 2017)

Alexey Youssef (Syria & St Cross 2018)

lifelong friendships with great minds from diverse backgrounds, from whom I have learned much. As a Scholar in residence. I have been able to attend several leadership training events, of which the most memorable is the recent first-year Character, Service & Leadership Programme Retreat. Through these opportunities, I have been challenged to adopt a more holistic perspective to my world view and this has served to significantly improve my way of thinking, positioning me rightly to be the change I want to see in the world. **99**

Emmanuelle Dankwa (WEST AFRICA & ST PETER'S 2018)

Rhodes House has afforded me the opportunity to make

(Mississippi & Christ Church 2014) JanaLee Cherneski (Saskatchewan & Wolfson 2004)

Ruth Anne French-Hodson

Chauncy Harris Jr.

Aaron Polhamus

Alice Wang

The Rhodes Ventures Forum Committee 2019

Emmanuelle Dankwa (Ghana & St Peter's 2018)

Chaimaa Fadil (United Arab Emirates & Trinity 2018)

Stephanie Gaglione (Ontario & Balliol 2018)

Kumeren Govender (KwaZulu-Natal & Balliol 2018)

Alexander Lachapelle (Quebec & Balliol 2018)

Sizwe Mkwanazi (South Africa-at-Large & St Antony's 2017)

Ngoni Mugwisi (Zimbabwe & Trinity 2017)

Terrens Muradzikwa (Zimbabwe & Keble 2018)

Mandela Patrick (Commonwealth Caribbean & University 2018)

Events at Rhodes House

Rhodes House continues to be a focus of convening activity at Oxford – not only for Current Rhodes Scholars, Atlantic Fellows and Schmidt Science Fellows, but also for the wider University community and guests from around the world.

Rhodes Forums

uring the last year, three thematic Forums took place at Rhodes House, exploring topics including: how societies can create thriving, equitable healthcare systems; how academic ideas and research get translated into impactful, sustainable entrepreneurial ventures; and how public leadership involves a bundle of behaviours, habits, methods, and strategies for putting into practice a set of personal values.

The three Forums brought together nearly 500 participants from more than 20 countries. Rhodes Scholars, Atlantic Fellows and Schmidt Science Fellows all participated in the events, further advancing our vision of a 'Fellowship of Fellowships'. For the first time, Rhodes House co-organised a Forum with Schwarzman Scholars, bringing together two communities that value ethical leadership in a complex world.

You can find more details about the convening activities of the Atlantic Fellows and Schmidt Science Fellows later in this report.

Inaugural Schwarzman-Rhodes Symposium, 26 – 28 October 2018 'Public Leadership in the 21st Century: Ethical, Global, Local, Connected'

Schwarzman and Rhodes Scholars engaged on and debated the meaning of values-based and ethical leadership. Speakers included:

Hans-Paul Bürkner, Chairman, BCG

Josh Carpenter, Director of Innovation & Economic Opportunity, City of Birmingham, Alabama

Vincent Chin, Senior Partner & Managing Director, Global Leader, Public Sector Practice, BCG

Christopher Daniel, Partner & Managing Director, BCG

Suzanna Fritzberg, Policy Director and Deputy Chief of Staff to Mayor Peter Buttigieg, City of South Bend, Indiana

Dame Helen Ghosh, Master, Balliol College, University of Oxford; Trustee, The Rhodes Trust; former Director General of the National Trust

Xue Lan, Dean, Schwarzman College

Eboo Patel, Founder, Interfaith Youth Core; former member in President Obama's Inaugural Faith Council

Kate O'Regan, Director, Bonavero Institute of Human Rights; Trustee, The Rhodes Trust

Louise Richardson, Vice-Chancellor, University of Oxford

Stephen A Schwarzman, Founder & Chairman, Schwarzman Scholars; Chairman, CEO & Co-Founder, Blackstone

Advancing our vision of a 'Fellowship of Fellowships'

Inaugural Schwarzman-Rhodes Symposium

4th Annual Rhodes Healthcare Forum, 9 – 10 February 2019 'From Surviving to Thriving'

he Forum celebrated the remarkable progress made thus far to reduce mortality and disease worldwide and focused on the importance of creating a future where everyone can enjoy thriving health. Speakers included:

Sir John Bell, Regius Professor of Medicine, Oxford University

Agnes Binagwaho, Senior Lecturer, Global Health & Social Medicine, Harvard; former Minister of Health, Rwanda

Mark Britnell, Chairman and Senior Global Partner, Global Health for KPMG

Nadine Caron, General and Endocrine Surgeon; Associate Professor, Department of Surgery, University of British Columbia

Abdul El-Sayed, Former Director & Health Officer, Detroit Health Dept.

Sir Jeremy Farrar, Director, Wellcome Trust

Chris Karp, Director, Global Health Discovery & Translational Sciences, Bill & Melinda Gates Foundation

John Gooch, Senior Partner and Managing Director, The Boston Consulting Group

Vikram Patel, Pershing Square Professor of Global Health and Wellcome Trust Principal Research Fellow, Harvard Medical School

Emily Serazin, Partner and Managing Director, The Boston Consulting Group

Healthcare Forum 2019

3rd Rhodes Ventures Forum, 22 - 23 June 2019 'From Idea to Impact: Building Sustainable Venture Ecosystems'

he focus of this forum was translation – the process of transforming bold ideas into impactful ventures that last – and those taking part reflected on the support systems necessary to feed venture success. Speakers included:

Roy Bahat, Head of Bloomberg Beta

Eric Braverman, CEO, Schmidt Futures

Peter Donnelly, CEO, Genomics PLC

Whitney Haring-Smith, Managing Partner, Anzu Partners

Huda Idrees, Founder & CEO, Dot Health

Swati Mylavarapu, Founder, Incite Labs; Partner, Incite Ventures

Patrick Pichette, General Partner, Inovia Capital; Chairman, Oxford Science Innovation

Geoff Ralston, President, Y Combinator

Matt Rogers, Co-founder, Incite.org; Co-Founder, Nest

Abigail Seldin, Partner, New Profit; Co-Founder, College Abacus

Caroline Winnett, Executive Director, Berkeley SkyDeck

Ventures Forum 2019 - Early Founders Panel

A Glimpse into the Garden

Neil Wigfield, Head Gardener at Rhodes House, offers a survey of the past horticultural year, from tulips to tree surveys (and not forgetting some ecclesiastical dahlias).

Head Gardener Neil Wigfield

his year, a new methodology has been applied to the management of the main borders. Traditionally, the summer borders have been cleared in late November, and planted with tulips for the spring, leaving

the soil bare for almost four months. To add structure and interest through the autumn and winter months, stands of large grasses (mainly Miscanthus and Calamagrostis var.) have been introduced over several years. These, and the dessicated stems of larger, robust

perennial plants are now retained until late winter to provide visual interest, whilst protecting the soil from leaching rains and providing a habitat for overwintering wildlife.

The mild winter of 2018-19 allowed an unprecedented amount of tender perennials to be

On the advice of the conservation architect, the annual cleaning of surface stonework was changed from traditional pressure washing (which can damage porous sandstone surfaces), to chemical washes, which work to remove surface dirt and algae continuously over the year. The process has been considered a success, reducing the work time involved from two weeks, to a single day, and eliminating the intrusive noise pollution of a pressure washer engine upon adjacent offices.

Annual propagation from seed began in March, with a total of 74 sowings of 72 varieties (42 annuals, 25 perennials and 5 biennials), of which 50% were new varieties to the garden, while existing stocks of

The use of herbicides, pesticides and fungicides has been phased out over the last few years

plants were increased by cuttings and divisions. Inspiration was gained from termly visits to other college gardens, as part of 'The Association of Oxford College Gardeners'.

A research day amongst the plant nurseries at The RHS Malvern Spring Flower Show produced Leicester' (pink) has been a triumph, and will be making a repeat visit next year. The use of herbicides, pesticides and fungicides has been phased out over the last few years, and an organic alternative has been sought to the chemicalheavy demands required of lawn maintenance. High nitrogen combination 'feed & weed killers', are being replaced by a product based on organically derived manures, inoculated with a mycorrhizal fungi (which increases the plants' ability to take up trace nutrients from the soil) and bacteria (to combat moss and thatch). The sward produced appears to be thicker and shorter, outcompeting weed species.

In March, as part of the First Year Retreat, Scholars were invited to help to renovate the garden's furniture, enthusiastically setting to with sandpaper, gloss paint and linseed oil, most of which ended up on the chairs.

In response to environmental stresses experienced during last year's drought, the annual tree survey detected a high proportion of dead material in several of the larger trees, which was subsequently

to 're-green' the Civil War Defence Mound. While bulbs and wild spring flowers provide colour until mid-summer, the free-draining quality of the steep slope and dense tree shade leave the bank very bare until the autumn rains. Attempts have included wildflower plug-plants, broadcasting specially formulated seed mixes and the laying of wild-flower turf, all with little or no success. It is hoped that this area will be considered when formulating the post construction works garden landscape. I am presently in discussions with the various groups involved in the construction of the new conference centre and accommodation block, to formulate responses to the new development. These will involve a timeframe for the decommissioning of various areas, the relocation of nursery facilities, a programme of works during the phases of construction, and the designs for subsequent replanting.

removed by tree surgeons, along with a mature Cotoneaster which had succumbed to Honey Fungus. Numerous attempts have been made

Scholars Fund Update

Scholars supporting Scholars is the ethos of the Scholars Fund. Every penny given to the Scholars Fund is allocated on an annual basis to support Current Rhodes Scholars. David Mungall of our Development team explains.

he name was launched in November 2018 to replace 'annual fund'. It is intended to reflect the virtuous circle the Trust seeks to foster of annual giving by Senior Scholars to support the next generation. The Trust depends on these funds to improve the Scholar experience while protecting the value of the endowment that supports fees and stipends in perpetuity.

Scholars Fund priorities

Donors are able to select their preferred area of support from the following:

- **SUPPORT:** helping Scholars who are
- 2 **RESEARCH:** funding research, conference
- **3 COLLABORATION:** the Fund allows Current Scholars and Senior Scholars.
- **PROGRAMME:** the Character, Service & 4 eadership Programme is now a well-established part of the Scholar experience. The Programme prings 1st and 2nd year Scholars together or retreats at Rhodes House moderated by personal values and develop their capacities
- 5 WARDEN'S DISCRETIONARY: gifts to his area provide the Warden with the

To let us know your preferred area of support for your Scholars Fund gift, please email: development@rhodeshouse.ox.ac.uk

Fundraising Update

In 2018/19 Scholars generously gave £1.15m to the Scholars Fund, representing 7.3% of the annual budget for the Rhodes Scholarships. It is also encouraging to report that annual participation - the percentage of Scholars who made a gift rose for the first time in three years to 22%.

Gifts from Rhodes Scholars are irreplaceable, regardless of their size, because only these gifts count towards the annual participation metric, the measure used by many other donors when assessing the esteem of the Rhodes Scholarships against competing philanthropic opportunities.

Participation was up globally, rising in every major geographic constituency

Participation was up globally, rising in every major geographic constituency. Participation was also up across all cohort decades. It was especially heartening to receive first-ever gifts from over 100 Scholars, ranging from Class of 1955 to Class of 2017. The American Scholars of 1967, who last year achieved 93% participation, outshone themselves, achieving an outstanding 100% annual participation.

A Farewell to Alasdair

lasdair Maclay, Director of Strategy and A Development, has left the Rhodes Trust after five remarkably successful years of service. Alasdair joined the Trust in 2014 and played a major role in the success of the Second Century Campaign, as well as in our geographic expansion into new constituencies, including China, the Middle East and Israel, South East Asia, and Africa. He was a key contributor to the development and launch of the Atlantic Institute and the Schmidt Science Fellows Program. He also did a terrific job managing the 125th anniversary strategic planning process. We are grateful for his tireless dedication, professionalism, fundraising skills, and efficiency. Thank you, Alasdair.

Thank you

Over 1000 Rhodes Scholars made a gift this year! Such impressive results deserve special thanks to:

O Everyone who made a gift to the Scholars Fund, including Scholars, Trust staff and other donors

O Class Leaders who helped encourage classmates to give

O Scholars who reached out to fellow Scholars in their country to encourage support

⁶⁶ The Scholars Fund is essential to support the Current Scholars in Oxford and to make their experience as vibrant, memorable and life-transforming as possible " Dr Elizabeth Kiss, Warden

A Farewell to Erica

Trica Mirick, Director of Scholar Giving, left the Trust to join Radia, Inc., a venture at the interface of environment, energy and aerospace founded and led by Mark Lundstrom (Washington & New College 1993). Erica served the Trust for over eleven years and played an extraordinary role in building a culture of philanthropy and engagement among our alumni across the United States and beyond. Her work was critical both to the success of the Second Century Campaign and to the launch of the Scholars Fund. Erica consistently went above and beyond in her service to the Rhodes community, helping Scholars land jobs and internships, make professional connections, and find ways to work together to make a difference. Thank you, Erica.

Finance and Investment Report

Endowment Status

T he Rhodes Scholarships are funded by a managed transfer to income of investment returns generated by endowment funds, and through regular annual giving. As of 30 June 2019, pooled investment assets totalled £320 million, which represents an increase of £17.3 million from 30 June 2018, due to a combination of the fulfilment of pledges made in response to the Campaign for the Second Century, further funds received to secure the new jurisdiction Scholarships, and investment returns.

This excludes assets held in ring-fenced portfolios managed separately for the funding of the short term needs of the Atlantic Institute, and for the Rhodes House Building project. On 3 October 2018. the Trust secured £30 million for 30 years to fund the Building Project at a fixed rate of 2.67%.

The pooled investment portfolio is overseen by the Rhodes Trust Finance and Investment Committee (The Committee) which is comprised of Trustees, a number of whom are senior investment professionals. The Committee reviews investment strategy, asset allocation, performance, liquidity and risk on a quarterly basis, or more frequently as required. As of 30 June 2019, 84% of the Trust's assets are managed by Oxford University Endowment Management (OUEM) in a globally diversified, strategic asset allocation based portfolio. The investment process and governance of OUEM are based on the best practices of top global endowments and foundations. Rhodes Trustees believe the OUEM investment portfolio and strateav are well suited to the Trust's long term investment objectives. A Rhodes Trustee is currently a member of the Investment Committee of OUEM. OUEM pays an annual dividend of approximately 4%.

The remaining 16% of the Trust's assets consist predominantly of legacy illiquid assets, primarily private equity, and additional liquid assets sufficient to cover the Trust's expenses in excess of the OUEM dividend, and provide a 'Rainy Day Fund' to provide liquidity in a sustained market downturn. The legacy illiquid assets are managed by the Committee with the expectation that they will be invested with OUEM once realised, or allocated to the 'Rainy Day Fund'.

It is the policy of the Committee to commit new endowment gifts into the investment portfolio at the

end of the auarter of receipt in order to benefit from an investment return, and to manage transfers to OUEM as appropriate and in accordance with the asset allocation policy. During the year ended 30 June 2019, the Trust received a distribution of £10.4 million.

Investment Performance

UEM's performance for the year ended 30 June 2019 was 7.6%. Longer term, OUEM has consistently returned the target of CPI + 5%, a key benchmark for preserving the purchasing power of perpetual capital while minimising the risk of permanent capital loss. Figure 1 outlines OUEM performance. Figure 2 provides the Trust's combined asset allocation, liquidity and other exposures.

Figure 1 – OUEM performance

Figure 2 - Combined asset allocation, risk and other exposures

Scholar Costs, Endowment and Capital Campaign

The Trust spent £15.9 million on the Rhodes Scholarships in the year ended 30 June 2019 (excluding fully funded partnership expenses of £5.4 million, in relation to the Atlantic Institute and the Schmidt Science Fellows). Spending was funded by the allocation of investment returns to income under a spending rule of £12 million, £1.5 million in revenue donations, and other incoming resources amounting to £2.4 million.

Approximately 70% of expenses related to Scholar costs, defined as University fees, stipends, travel, medical, Character, Service & Leadership Programme, and support costs. The Committee reviews the annual budget of the Trust and recommends it to the full Board of Trustees for approval. There were a maximum of 242 Scholars in

residence in Oxford in the academic year 2018/19. The Trust awarded 99 Scholarships for the 2019/20 cohort including 17 new jurisdiction Scholars. They stay in residence for approximately 2.5 years to complete their programmes of study. After fully allocating all expenses, the Trust spent approximately £65,000 per Scholar in 2018/19 (see Figure 3), but is budgeting a full cost of £71,000 for the year ended 30 June 2020. This reflects the increase in fees and living expenses, but also the Trust's investment in the infrastructure that supports the Scholarships, the Character, Service & Leadership programme, premises, staff and the digital transformation project. The goal of the Trust is to fully endow all Scholarships in perpetuity. As opposed to major Universities which typically derive 20% to 30% of

Figure 4 - An indication of the overall Rhodes Trust expenditure profile

Figure 3 - A detailed breakdown of Trust expenses aggregated on a per Scholar basis

annual expenses from the endowment payout, the Trust is financed entirely by payout from endowment and gifts. The Board of Trustees have adopted an endowment spending rate of no more than 4%-5%, subject to a smoothing formula designed to eliminate the impact of excessively high or low investment returns. At this spending rate, a total endowment of approximately £330 million is required to fully fund the core Scholarships.

A separate charity, the Rhodes Trust Horizon Fund, was established in 2014 to fund Scholarships from all new jurisdictions, and the operation of partnership activities including the Atlantic Institute, Schwarzman Scholars and Schmidt Science Fellows. While full accounting transparency is maintained, in

accordance with UK charity law, the three charities (the Cecil Rhodes Scholarship Fund, the Rhodes Trust Public Purposes Fund, and the Rhodes Trust Horizon Fund) operate as a group, and consolidated group accounts are prepared for the UK charities and the overseas subsidiaries of the Trust. The full consolidated Financial Statements for the Rhodes Trust are available on the Rhodes Trust website and via the UK Charity Commission.

In the year ending 30 June 2019 the Trust continued the prudent management of its resources as the operations of the partnerships continued to expand. The partnerships are fully funded by our philanthropic partners, and contribute financially to the shared services that support

their operations within the overall Trust activity. The policy of the Trust continues to be to fully fund all new Scholarships at inception, apart from the core Scholarships. Careful management of the endowment has seen the value increased significantly, with investment returns being strong on an absolute and relative basis, and participation rates by Rhodes Scholars remain high.

Our exciting new 2028 strategic plan has been developed under the leadership of the Warden, Dr Elizabeth Kiss, and has informed the financial planning for the coming year. The Trust will need continued support from donors and benefactors to deliver in particular the global expansion and the further development of the Scholar experience. The annual giving target of £1m per annum was met, which contributes substantially to the various pillars of this plan, and in particular to support the increased expenditure on welfare for Scholars in residence. Thank you for your continued support.

Peter Stamos

Peter Anderson Finance Director and Chief Operating Officer

1 November 2019

(California & Worcester 1981) Chair of the Finance and Investment Committee

Atlantic Fellows - Working Collaboratively

2018/19 marked a milestone for the Atlantic Institute and the global Atlantic community, as we celebrated the graduation of the first full global cohort of Atlantic Fellows from the seven equity-focused programs.

The Convening was a landmark event in the development of both the Atlantic Institute and the Fellowship

t time of writing, there are nearly 400 Atlantic Fellows, 224 of whom have graduated from one of the seven global equity-focused programs. The graduation of this first full cohort enabled the inaugural Global Convening of Atlantic Senior Fellows at Rhodes House when Senior Fellows from all seven programs had come together to connect, learn from and alongside each other and ultimately begin the process of working collaboratively for greater impact in the world. The Convening was a landmark event in the development of both the Atlantic Institute and the Fellowship. Senior Fellows had input into the agenda and this contributed

signifcantly to the resoundingly positive feedback from the Convening. As a result of the event, four new Affinity groups have been established.

This year also saw the launch of a number of grants, externships and Senior Fellow Awards. The Awards recognise, support and celebrate work by Senior Fellows that is emblematic of the vision and the values of the Atlantic Fellows community. Two Awards, worth £50,000 each, were presented to two winning teams on the final night of the Convening. Atlantic Fellows for Equity in Brain Health, Elaine Howard, Hany Ibrahim and Stelios Zygouris, won for their project, East Mediterranean Brain Health Initiative, which seeks to pool regional and international resources to combat cognitive impairments and disease. The second winning team was made up of Atlantic Fellows for Health Equity in Southeast Asia, Beverly Lorraine Chua Ho and Somporn Pengkam, whose project, The Development of a Health Impact Assessment for the Philippines, champions community participation in both data collection and policy-making.

It was a year of technical milestones too, marking a new stage in the evolution of the Institute. June saw the launch of the updated Atlantic Fellows Hub to enhance engagement across the global community. More user-friendly than the previous version, the Hub offers an easy way for Senior Fellows to connect with one another virtually. All seven programs have now been brought within a single instance of Canvas, the community learning management system, and SalesForce has begun its initial rollout as a data management system for the Institute and three of the Atlantic Fellows programs.

The inaugural winners of the Senior Fellows Award

The Atlantic Institute: Supporting a Lifelong Community

he Atlantic Institute supports the global network of Atlantic Fellows to learn and work across programs, borders and disciplines to advance fairer, healthier, more inclusive societies. Based at the Rhodes Trust, the Institute provides the space, resources and platforms to connect people and ideas from across the seven Atlantic Fellows programs and beyond. We support the continuous learning of Fellows and program leaders and provide face-to-face and online opportunities to facilitate collaboration and impact.

Schmidt Science Fellows - Growing our Fellowship Community

During 2018/19, the Schmidt Science Fellows program community has flourished and expanded. Our inaugural cohort engaged in four Global Meetings in the US and UK and progressed their interdisciplinary postdoctoral placements. We welcomed 20 new Fellows into the 2019 cohort, and deepened our partnerships with a growing community of individuals and organisations that support our vision of interdisciplinary science leadership.

he inaugural cohort, first selected and announced in April 2018, participated in four Global Meetings in 2018-19 – two held at Rhodes House and one each in Cambridge, Massachusetts and the Bay Area in California. The Global Meetings introduce Fellows to new research

ideas, techniques, and questions, exposing them to a wide range of cuttingedge science, and to leading thinkers and institutions. Fellows receive tailored training to aid their development as scientist-leaders.

During the course of the

past year, our partners and hosts for meetings have included: the Blavatnik School of Government at the University of Oxford; the University of Cambridge; Imperial College, London; Stanford University; UC Berkeley; MIT; Harvard University; the Broad Institute; SLAC; the Alda Center for Communicating Science;

the John Radcliffe Hospital: Kleiner Perkins: and the Chan Zuckerberg BioHub. Fellows have had the opportunity to engage personally with scientist-leaders including Dr Eric Lander (New York & Wolfson 1978), Professor Tsu-Jae King Liu, and Dr Marc Tessier-Lavigne (Québec & New College 1980) and also with

The development of the initial alumni program for Senior Fellows will be a central pillar of the program's work in the coming year

Nobel Prize Winners Professor Sir Venki Ramakrishanan and Professor Steven Chu. They have met business leaders including John Doerr, John Hennessy and Tony Danker, and policy experts including former White House Science Advisor John Holdren and

Professor Ngaire Woods (New Zealand & Balliol 1987). All Schmidt Science Fellows are supported to undertake postdoctoral study for 11-14 months in a research area at a disciplinary pivot from their PhD. Fellows work in leading research laboratories to develop their understanding of and skills in a new

field, with the aim of bringing multiple perspectives to bear on significant scientific problems. The principal investigators who host Fellows are vital members of the Schmidt Science Fellows family, and the program owes a significant debt of gratitude to each of them. The group includes Rhodes Senior Scholar, Dr Emma Brunskill (Washington & Magdalen 2001) who has been hosting 2018 Fellow Dr Peyton Greenside at Stanford University.

The process to identify, review, interview, and select our subsequent cohort of Fellows continues throughout the year. Eric and Wendy Schmidt announced our 2019 cohort at an event in New York City, following a rigorous multi-stage selection process. All candidates are nominated by a leading science and engineering institution before applications are reviewed by an expert panel and the best candidates invited to interview. The program is grateful for all the reviewers who contributed their expertise, including

Schmidt Science Fellows, in partnership with the Rhodes Trust

The Schmidt Science Fellows program was launched by Eric and Wendy Schmidt in October 2017. The program is an initiative of Schmidt Futures, delivered in partnership with The Rhodes Trust, Schmidt Science Fellows are scientific risktakers with a desire to use their intellect to make a positive impact on the world. They are among the world's most promising early-career scientists. The

2019 cohort are the second group selected to be Schmidt Science Fellows and a total of 34 Fellows across two cohorts now make up the Fellowship community. These Fellows are drawn from 20 nominating institutions in 6 countries, and represent 20 nations of origin. The selection and announcement of the third cohort is planned for April 2020.

29 Rhodes Scholars. The cohort of 2019 Schmidt Science Fellows increased in size to 20, including two Rhodes Scholars: Megan Engel (Prairies & Merton 2013) and Gladys Ngetich (Kenya & Oriel 2015). As the inaugural Fellows complete their Fellowship year, they become the program's first Senior Fellows and the bedrock of a lifelong Fellowship community. The development of the initial alumni program for Senior Fellows will be a central pillar of the program's work in the coming year. The Schmidt Science Fellows program team has also grown during the year. Joining Executive Director, Dr Megan Wheeler (New Hampshire & Magdalen 2002), and the established team were Professor John Boothroyd from Stanford University, as an Academic Council member, and Christine Norton, as Executive Assistant to the Executive Director.

The Mandela Rhodes Foundation -Historic Leadership Transition

This year saw a new CEO at the helm of The Rhodes Mandela Foundation, together with the launch of our inaugural second year leadership programme. As the Nelson Mandela centenary celebrations draw to a successful close, the Mandela Rhodes Scholars continue to aspire to live out the MRF's principles of reconciliation, education, entrepreneurship and leadership.

Welcomes and Farewells

▲ fter 16 years of exceptional service, MRF foundina A Executive Director Shaun Johnson (South Africa-at-Large & St Catherine's 1982) announced in January of 2019 that he would be stepping down to refocus on his writing career. A rigorous recruitment process followed, facilitated by executive search consultants Spencer Stuart. In a historic moment for the MRF, Judy Sikuza was selected for the role of CEO. Judy is herself a Mandela Rhodes Scholar from the Class of 2007 (South Africa & NMU) and at the time of her appointment was serving as the MRF's Deputy Executive Director, having first joined as MRF Programme Manager in 2014. Judy will lead on the basis of four strategic pillars to expand the MRF's impact: 1) Partnerships to harness the energy of the over 400 Mandela Rhodes Alumni across 26 African countries: 2) A Pan-African outreach campaign to increase the MRF's footprint; 3) Driving thought leadership to increase our impact in society; and 4) The continued delivery of the MRF's exceptional in-residence programme, focusing especially on embedding the Second Year offering.

This year, newly elected Warden of Rhodes House

Dr Elizabeth Kiss became a member of the MRF Board of Trustees. Dr John Hood stepped down from the Board, after eight years of service. He is replaced by Justice Catherine O'Regan. The MRF thanks Dr Hood for his distinguished service and dedication to the Foundation's activities over the years and welcomes Dr Kiss and Justice O'Regan and is looking forward to the wealth of knowledge and wisdom they will bring.

Inaugural Second Year **Programme Launched**

The Second Year Programme furthers the leadership journey of Scholars completing two-year Master degrees, focusing on the MRF principles in action and putting first year learnings into practice, building skills for problem solving, effective communication and project management. After an initial Design Thinking workshop held in March, Scholars worked in inter-disciplinary groups to collaborate on an idea for a system change intervention, which they pitched to the rest of the Class and a rigorous panel in September. The Programme was successful and we look forward to its next iteration

The MRF now has Scholars from 26 African countries

The Class of 2019

n October 2018, the three Selection Committees of the MRF sat at Bishopscourt in Cape Town. Successful applicants were announced in mid-October, among them our first Scholar from Burundi, Kevin Kantize. This means that the MRF now has Scholars from 26 African countries. The Class of 2019 has had an engaging and stimulating year. January's Leadership workshop included a wonderful keynote address by Grace Matlhape, the CEO of Smartstart, an early childhood development franchise in South Africa. The Regional Pod gathering in March encouraged Scholars to strengthen relationships within regions and connect with their mentors. The highlight of July's Reconciliation workshop was a session with MRF Chairperson Professor Njabulo Ndebele on his book The Cry of Winnie Mandela.

This year, we boosted our efforts to reach potential applicants with our Pan African Outreach Campaign. Ambassadors and representatives from Benin, Mali, Burkina Faso, Madagascar, Angola, and the Central African Republic were invited to a gathering at the MRF, while members of the Programmes team visited seven tertiary institutions aiming to reach applicants from low-intake countries. The 2019 Leverhulme Mandela Rhodes Doctoral Scholarships were awarded to Leané Meirina (South Africa & Wits, 2015), who plans to study Drama Therapy at the University of Roehampton, and Axolile Qina (South Africa & Stellenbosch University, 2016), who plans to study Theology at Edinburgh University. In April, a year of centenary celebrations of our Founding Patron's legacy drew to a spectacular close in Washington DC, MRF Chair Professor Niabulo Ndebele, Executive Director Shaun Johnson and Operations Director Ernst Gerber represented the MRF. This year also saw the second issue of our official Alumni publication Young African Magazine, and we are pleased to announce that we have now gone digital! Thought leadership by MRF Alumni can now be accessed on our website as well as in print, and in a quarterly digest email.

Leané Meiring and Axolile Qing, recipients of the 2019 Leverhulme Mandela Rhodes Doctoral Scholarships

Scholars pitching their idea to the panel during the second year Completion workshop in Cape Town, September 2019. From left to right: Andrew Tangang (Cameroon, & Stellenbosch University 2018), Lewis Waswa (Kenya & Stellenbosch University 2018) and Nathan Osareme Odiase (Nigeria & UCT 2018)

The Year's Milestones

The Rhodes Society

The Rhodes Society was established to recognise those who have told us that they intend to include a bequest to the Rhodes Scholarships in their will. The Rhodes Scholarships were founded through the historic bequest of Cecil Rhodes, which demonstrates the profound impact that this form of contribution can make.

For information about supporting the Scholarships, please visit www.rhodeshouse.ox.ac.uk/donate/making-a-bequest

V. Mary Abraham (Maritimes & St Antony's 1987)

Nicholas W. Allard (New York & Merton 1974)

Hugh Ashton (Rhodesia & New College 1973)

Shazia Azim (Pakistan & University 1993)

Roaer Barrett (Rhodesia & Worcester 1959)

Brian Belchers (St Andrew's College, Grahamstown & Hertford 1970)

John Bell (Alberta & Magdalen 1975)

Daniel Bloomfield (New Jersey & St John's 1982)

Elleke Boehmer (South Africa-at-Large & St John's 1985)

Robert Calderisi (Québec & St Peter's 1968)

Kenneth Carty (New Brunswick & Jesus 1966)

Randall Caudill (lowa & Worcester 1969)

Charles Conn (Massachusetts & Balliol 1983)

John Corbett (Queensland & St Catherine's 1965)

Guv Couahlan (Western Australia & Trinity 1982)

Ken Crouse (Wyoming & Lincoln 1986) Doualas A. Darcv (Newfoundland & Balliol 1940)

Geoffrey E.L. Dougherty (Québec & Worcester 1973)

Robert Fellowes

Gilly Filsner (Québec & Trinity 1984)

Walter S. Frank (Maryland & Wadham 1949)

Edgar C. Gentle (Alabama & Pembroke 1977)

Elliot F. Gerson (Connecticut & Magdalen 1974) and Jessica Herzstein

Eileen E. Gillese (Alberta & Wadham 1977) and Robert D. Badun

James Gobbo (Victoria & Magdalen 1952)

Donald J. Goael (New Jersey & Balliol 1971)

Charalee F. Gravdon (Prairies & Wadham 1982)

Robert S. Harrison (New Jersey & St John's 1976)

Sholto Hebenton (British Columbia & Keble 1957)

Rosalind Hedley-Miller

Anthony P. House (Washington & Christ Church 2003)

lan Jackman (New South Wales & University 1985) R.W. Johnson (Natal & Magdalen 1964)

Lee Johnston (Rhodesia & St Catherine's 1968)

Brian B.H. King (Rhodesia & Exeter 1962)

Johan Koornhof (South Africa-at-Large & Hertford 1980)

Selwvn Kossuth (Transvaal & University 1958)

Duane W. Krohnke (Iowa & Worcester 1961)

Robert Kudrle (Oregon & Merton 1964) and Venetia Kudrle

Graham Light (Zimbabwe & St Peter's 1982)

Colin Maiden (New Zealand & Exeter 1955)

Donald Markwell (Queensland & Trinity 1981)

Philip H. Martin (Illinois & Maadalen 1963)

Barry May (Rhodesia & Brasenose 1969)

Michael G. McCaffery (Pennsylvania & Merton 1975)

John H. McCall MacBain O.C. (Québec & Wadham 1980)

Doualas McCalla (Alberta & Oriel 1965)

Andrew McCarthy (South Africa-at-Large & Magdalen 1996) Robert G. McKelvey (Connecticut & Merton 1959)

Jon B. McLin (Arkansas & Wadham 1960)

E. David Moraan (Newfoundland & Oriel 1950)

Miles Morland

Zacharv S. Morris (Wisconsin & Wadham 2002)

Fred L. Morrison (Kansas & Exeter 1961)

John H. Morrison (New Mexico & University 1955)

Robert S. Munford III (Mississippi & Balliol 1964)

David Mungall

Mary G. Murphy (New York & St Catherine's 1981)

Julian Ogilvie Thompson (Diocesan College, Rondebosch

Huah Porteous

Gaines Post (Wisconsin & New College 1961)

John Povnter (Victoria & Magdalen 1951)

Kameel Premhid (KwaZulu-Natal & Lady Margaret Hall 2013)

Larry L. Pressler (South Dakota & St Edmund Hall 1964)

Chisanaa Puta-Chekwe (Zambia & Exeter 1976)

Robert W. Radtke (Massachusetts & New College 1987)

Eric Redman (Washington & Magdalen 1970)

Brian J. Rolfes (Prairies & Wadham 1989)

Joseph H. Romig (Colorado & Wadham 1963) and Barbara M. Romia

Loraine Ronchi (Ontario & St Edmund Hall 1996)

Graeme L. Salmon (Tasmania & Merton 1955)

Richard L. Schaper (New York & University 1967) and Anita Ostrom

I am exceedingly grateful for the opportunity to study at the University of Oxford. I've only been here a few months yet Oxford already feels like home to me, with its leaf-strewn streets, frosty air, cheery students and wealth of knowledge. I am learning so much every day, and seizing every opportunity. I have made many lovely friends amongst the Rhodes community, as well as in my classes and college. **99**

Jean Balchin (NEW ZEALAND & TRINITY 2018)

Andrew Nordin Norman O'Bryan (Victoria & Wadham 1981)

& Worcester 1953)

(Saskatchewan & Balliol 1972)

THE RHODES SOCIETY

Deryck Schreuder (Rhodesia & New College 1964)

David S. Shwavder (California & Christ Church 1948)

Sarah Theobald

Paul B. Van Buren (South Dakota & University 1960)

George Vella-Coleiro (Malta & Oriel 1961)

Meaan Wheeler (New Hampshire & Magdalen 2002)

Robert Wilkinson (Diocesan College, Rondebosch & Balliol 1993)

In Memoriam

In 2018-19 we honoured the passing of the following Rhodes Society members.

Kenneth Been (South Africa-at-Large & Balliol 1977)

G.L. Cawkwell (New Zealand & Christ Church 1946)

Alastair Gillespie (British Columbia & Queen's 1947)

Edmund Tucker (Canada-at-Large & New College 1946)

Leadership Donors

In recognition of lifetime giving and pledges in support of the Rhodes Scholarships. These donors have invested in the Rhodes Scholarships for the next century. We salute their extraordinary generosity.

(Pennsylvania & Christ Church 1989)

Jim Cheng

Charles Conn (Massachusetts & Balliol 1983)

LEADERSHIP DONORS

nal	
re	

Robert S. Harrison (New Jersey & St John's 1976)

(California & University 1974)

Rod Eddington

(Western Australia & Lincoln 1974)

(Western Australia & St John's 1975)

Ezrah Charitable Trust

Michael Fitzpatrick

(Alberta & Wadham 1977)

and Robert D. Badun

Bruns H. Grayson

Eileen E. Gillese

Alvin Zhicheng Jiang

Li Ka Shing Foundation

Miles Morland

John Moussouris (Connecticut & Merton 1971) and Jessica Valdespino

Julian Ogilvie Thompson (Diocesan College, Rondebosch & Worcester 1953)

Lief D. Rosenblatt (Massachusetts & Magdalen 1974)

Arthur R. A. Scace (Ontario & Corpus Christi 1961)

Gerald Sheff and Shanitha Kachan

Lawrence and Judith Tanenbaum

Malcolm Turnbull (New South Wales & Brasenose 1978)

Huiyan Yang

Chairman's Circle

In recognition of a commitment of £150,000 or more, which sustains at least one Scholar recipient through his or her studies at Oxford.

Bronte Adams (Western Australia & Balliol 1986)

Antony Ball (St Andrew's College, Grahamstown & Pembroke 1983)

Charles F. Barber (Illinois & Balliol 1939) and Lois L. Barber

Carnegie Corporation of New York

Mark Chiba (Victoria & St John's 1990)

Clore Israel Foundation

Ronald Cohen and Sharon Harel-Cohen

Fred Cohen (Florida & Wolfson 1978) and Carolyn Klebanoff

Sandra Ann Colbourne (Newfoundland & Corpus Christi 1980)

John Collis (Bermuda & Corpus Christi 1979) and Judith Collis

Eric de Rothschild

Forbes Elworthy (New Zealand & Lady Margaret Hall 1986)

Dr John Evans (Ontario & University 1953)

Tony Fernandes

Spencer Fleischer (South Africa-at-Large & Lincoln 1976) Ronald Forbes (St Andrew's College, Grahamstown & Hertford 1968)

David C. Frederick (Texas & University 1983) and Sophia Lynn

Claude Généreux (Québec & St John's 1985) and the Généreux Family

Fadi Ghandour

Andrew Grant (New Zealand & Lady Margaret Hall 1990)

Griffith R. Harsh, IV (Alabama & New College 1975) and Margaret C. Whitman

Rosalind Hedley-Miller

Henry Koschitzky (Manitoba & St Edmund Hall 1958) and Julia Koschitzky

Gary Lawrence (Ontario & St Edmund Hall 1980)

Richard Lee (New South Wales & Worcester 1971)

Loo Geok Eng Foundation

David Lopatie

Philip C. Ma (Saskatchewan & University 1986)

Robert Maloney (California & Magdalen 1979) and Nicole Maloney

Jacko Maree (St Andrew's College, Grahamstown & Pembroke 1978)

Bronek Masojada (South Africa-at-Large & Trinity 1985) and Jane Masojada Andrew Michelmore (Victoria & New College 1976)

Swati Mylavarapu (Florida & Wolfson 2005) and Matt Rogers

Barry Nalebuff (Massachusetts & Nuffield 1980) and Helen Kauder

Tim Orton (Australia-at-Large & Magdalen 1986)

The Polonsky Foundation

Lisbet Rausing and Peter Baldwin

Michael Rennie (Western Australia & Worcester 1983)

The Rose Hills Foundation and Patrick C. Haden (California & Worcester 1975)

Ben W. Russell (Illinois & Balliol 1965) and Christine Russell-Heineman

The Gerald Schwartz and Heather Reisman Foundation

Benjamin B. Sherwood (California & Magdalen 1986)

Robert A. Sternfels (California & Worcester 1992) and Ashley Sternfels

Templeton World Charity Foundation, Inc

William Wachtel

The Tali and Boaz Weinstein Foundation (New Jersey & Magdalen 1997)

Bernard M. Wolfe (Saskatchewan & Exeter 1958) Yad Hanadiv (The Rothschild Foundation in Israel) David R. Calder (Natal & Merton 1947)

Scholar Sponsor In recognition of a commitment of £30,000 or more.

Sylvan Adams

Nicholas W. Allard (New York & Merton 1974)

William Altman (Texas & Pembroke 1980) and Danguole Altman

Anthony Ardington (Eastern Province & Corpus Christi 1963)

Association of American Rhodes Scholars

Richard J. Balfour (Québec & St Edmund Hall 1971)

William G. Bardel (New Jersey & University 1961) and Penny Bardel

James G. Basker (Oregon & Christ Church 1976)

Jasjit S. Bhattal (India & Magdalen 1979)

Daniel Bloomfield (New Jersey & St John's 1982)

Michael A. Boyd (Florida & Queen's 1958)

Jonathan Broomberg (South Africa-at-Large & Balliol 1985)

Hans-Paul Bürkner (Germany & St Catherine's 1976)

John Caccia (Ontario & Magdalen 1988) Peter Carfagna (Ohio & University 1975) and Rita Carfagna

Charles Carter (Diocesan College, Rondebosch & Wolfson 1986)

David Cash (Bermuda & St John's 1988) Judith Landsberg

David Celermajer (New South Wales & New College 1983)

Eu-Gene Cheah (Malaysia & Magdalen 1989)

Fiona Herring (Bermuda & Brasenose 2003)

Chen Hong

Cheng Shiqing

Clayton Christensen (Utah & Queen's 1975)

Richard M. Cooper (Pennsylvania & University 1964)

Bo Cutter (Virginia & Balliol 1964)

C. Sean Day (South African College School, Newlands & Oriel 1974) and Ginny Day

Paul M. Dodyk (Michigan & Magdalen 1959)

Preston Dunnmon and Kara Haas

Jeremy Ellis (Western Australia & Brasenose 1959)

LEADERSHIP DONORS

Johr	nR.	Et	tinger	
(New	York	&	Merton	1973)

Timothy Evans (Ontario & University 1984)

James Farley (Ontario & Oriel 1962)

Gordon Fell (New South Wales & Balliol 1987)

Chip Filson (Illinois & Merton 1966) and Joan Filson

L. Yves Fortier (Québec & Magdalen 1958)

Elliot F. Gerson (Connecticut & Magdalen 1974) and Jessica Herzstein

Ira Gluskin and Maxine Granovsky Gluskin

David Goddard (New Zealand & University 1984)

Timothy Gokey (North Dakota & New College 1983)

Laurence S. Grafstein (Ontario & Balliol 1982)

Malcolm Greenway (Rhodesia & Wadham 1972)

Stephen Gumley (Tasmania & St Catherine's 1979)

Alan Hamer (Victoria & Magdalen 1938)

Clive Hildebrand (Queensland & Wadham 1960)

Bart Holaday (North Dakota & Exeter 1965) and Cathy Holaday Steven Holtzman (Michigan & Corpus Christi 1976)

John Hood (New Zealand & Worcester 1976)

Jacques Hurtubise (Québec & Trinity 1978)

Preston Hutchings (Bermuda & Christ Church 1978)

David L. Johnson (Indiana & New College 1974)

John Kennedy (New South Wales & Balliol 1959)

John Kirby (Virginia & Merton 1962) and Susan Cullman

David Klemm (Germany & Hertford 1995)

Karl Knapp (Idaho & Pembroke 1981)

Jonathan Lampe (Manitoba & New College 1977) and the Lampe Family

Timothy Lancaster (Bermuda & Corpus Christi 1976) and Guy Lancaster (Bermuda & Corpus Christi 1981)

Liang Xinjun

Graham Light (Zimbabwe & St Peter's 1982)

John Madden (British Columbia & Magdalen 1961) and Sidney Shakespeare

Douglas McCalla (Alberta & Oriel 1965) and Anna McCalla

Robert G. McKelvev (Connecticut & Merton 1959)

John McKenna (Queensland & Magdalen 1984)

Kathleen L. McLaughlin (Arizona & Balliol 1987)

C. Thomas McMillen (Maryland & University 1974)

Robert Mitchell (North Dakota & Merton 1974)

Yves-Marie Morissette (Québec & Exeter 1973)

George Munroe (Illinois & Christ Church 1949)

Mary G. Murphy (New York & St Catherine's 1981)

Rohan Murty

Lissa Muscatine (California & Wadham 1977) and Bradley Graham

Roy Niven (Rhodesia & Balliol 1973) and Anne Niven

Robert A. Norton (Natal & Lincoln 1959)

Andrew Nussbaum (Illinois & Merton 1985)

Stephen Oxman (New Jersey & New College 1967)

Bob Peck (Texas & Magdalen 1988) and Ellen Peck

Christopher Peisch (Vermont & Worcester 1975)

Power Corporation of Canada

Laurence Rabinowitz (South Africa-at-Large & Merton 1983)

Jeffrev Rudman (Massachusetts & New College 1970) and Susan Fried

Claus-Jorg Rütsch (Germany & University 1974)

Richard Sauber (Rhode Island & Lincoln 1973) and Pamela Sauber

Charles Shanor (Florida & Christ Church 1970)

John Simon (Massachusetts & New College 1984) and Susan Simon

Thomas Snow (Victoria & Magdalen 2000)

Francis Chong (Singapore & St Antony's 1994) and Soh Lai Leng (Singapore & Trinity 1992)

Guy St Germain (Québec & Merton 1957)

Marc Tessier-Lavigne (Québec & New College 1980)

Timothy A. Vanderver Jr. (Alabama & Exeter 1965)

Lippold von Klencke (Germany & St John's 1970)

Wang Weixian

Hamed Wardak (Virginia & Magdalen 1997)

Michele S. Warman (New York & Magdalen 1982) and Larry Hirschfield

Peter Wetherall (Queensland & Balliol 1978)

Andrew Wilkinson (Prairies & Magdalen 1980)

Daryl Williams (Western Australia & Wadham 1965)

Zhao Jianjun

Rhodes Patron In recognition of a commitment of £10,000 or more.

Ralph D. Amado (California & New College 1954)

Robert Anderson (St Andrew's College, Grahamstown & Trinity 1964)

Bill Andrews (Bermuda & St Edmund Hall 1969)

John A. Ausink (Wyoming & Merton 1976)

Christoph Avenarius (Germany & St John's 1990)

Joseph L. Badaracco (Missouri & Pembroke 1971)

Ronald Bancroft (Maine & Oriel 1965)

Douglas Beck (California & New College 1992)

Brian Belchers (St Andrew's College, Grahamstown & Hertford 1970)

Frank Berman (Cape Province & Wadham 1961)

Neeti Bhalla (Kenya & Templeton 1998)

My first year at Oxford has been a whirlwind of sunshine, rain, wind, and snow (literally and figuratively). In retrospect I can say I enjoyed exam season, it really brought me closer to my community here at Oxford and made me call Rhodes House home as I spent most of my days at the Rosebery studying, napping, and procrastinating. **99**

Maitha AlMemari (UNITED ARAB EMIRATES & UNIVERSITY 2018)

LEADERSHIP DONORS

Bill and Melinda Gates Foundation

Broadridge Financial Solutions

Matthew Brown (Australia-at-Large & Brasenose 2009)

Lance Bultena (South Dakota & Jesus 1985)

David A. Campbell (Texas & St John's 1990)

Ikechukwu Chioke (Nigeria & Wadham 1989)

Alastair Christie (Victoria & Exeter 1967)

Richard Cogswell (Tasmania & St Peter's 1974)

Dean Copeland (Mississippi & St John's 1961)

Steven A. Crown (Washington & Queen's 1980)

Timothy Cumming (South Africa-at-Large & Oriel 1981)

Roger Davis (New South Wales & Pembroke 1974)

Charles Dav (Australia-at-Large & Magdalen 1993) and Elise Everest

Geoffrey E.L. Dougherty (Québec & Worcester 1973)

Alan Draper (Natal & Pembroke 1974)

Jan Durand (Paul Roos Gymnasium, Stellenbosch & Templeton 1990)

Raymond A. Dwek

Christopher Eisgruber (Oregon & University 1983)

The Estate of Elizabeth Fallaize

Noah Feldman (Massachusetts & Christ Church 1992)

Brian G. Firth (South Africa-at-Large & Exeter 1972)

Eric O. Fornell (Michigan & Magdalen 1978)

The Estate of Mary Frechtling, widow of Louis Frechtling (Ohio & Queen's 1936)

Alan Gayer (Massachusetts & Balliol 1965)

John J. Gearen (Indiana & Merton 1965)

Brian Glasser (West Virginia & Lincoln 1988)

Ian Glendav (South African College School, Newlands & Magdalen 1970)

Henry R. Glyde (Alberta & Wadham 1960)

Timothy Gokey (North Dakota & New College)

Gordon and Betty Moore Foundation

David Hamer (Ontario & Merton 1974)

Herman Hamilton (Alabama & Exeter 1950)

Edward F. Henzell (Queensland & St Edmund Hall 1952)

Susan Hockfield and Thomas Byrne

(Cape Province & Worcester 1948)

Peter Hollinasworth (Western Australia & Magdalen 1970)

Bryan Horrigan (Queensland & University 1986)

Huang Yuangeng

Murray Hofmeyr

Marnie Hughes-Warrington (Tasmania & Merton 1992)

Lee Johnston (Rhodesia & St Catherine's 1968)

Peter Kalis (West Virginia & Brasenose 1973)

Peter Kanowski (Australia-at-Large & St John's 1983)

Susan L. Karamanian (Alabama & Somerville 1980)

Liam Kelly (Queensland & Magdalen 1989)

John Kerr

David Kirk (New Zealand & Worcester 1985)

Georae Laurence (Cape Province & University 1969)

Martin LeBlanc (Maritimes & Pembroke 1988)

Augustus G. Lilly (Newfoundland & University 1971) and Janet L. Lilly

Robert A. Lona (North Carolina & Pembroke 1980)

lan Lowitt (South Africa-at-Large & Merton 1987) Ankur Luthra (California & Mansfield 2003)

Alasdair Maclav

Paul Markovich (North Dakota & University 1989)

Donald Melrose (Tasmania & Exeter 1962)

Todd Millay (Oregon & Christ Church 1992)

Robert S. Munford III (Mississippi & Balliol 1964)

Ewell E. Murphy Jr. (Texas & St Edmund Hall 1948)

David Newby (Western Australia & Wadham 1966)

Trevor Norwitz (South African College School, Newlands & Keble 1987)

Mwashuma Nyatta (Kenya & Linacre 2004)

Joseph Nye (New Jersey & Exeter 1958) and Mary Nye

Norman O'Brvan (Victoria & Wadham 1981)

Nils Oermann (Germany & Christ Church 1996)

Mark Ouweleen (Maryland & Lincoln 1987) and Sarah K. Harding (Maritimes & Lincoln 1989)

Richard Pan (Ontario & Balliol 1998)

Michael Penington (Australia-at-Large & New College 1980) Gareth Penny (Diocesan College, Rondebosch & St Edmund Hall 1984)

Susan Pepin (Oklahoma & St John's 1987)

Robin Plumbridge (St Andrew's College, Grahamstown & Trinity 1954)

Huah Possinaham (Australia-at-Large & St John's 1984)

Thomas Powrie (Saskatchewan & Exeter 1955)

Kent Price (Montana & Pembroke 1967)

Aditva Rana (India & Merton 1983)

Jürgen Reitmaier (Germany & Magdalen 1972)

Anthony Roediger (South Australia & Magdalen 1997)

Brian Rolfes (Prairies & Wadham 1989) and Brad Berg

Graeme L. Salmon (Tasmania & Merton 1955)

Bror V.H. Saxbera (Washington & Merton 1980)

Andrew Serazin (Ohio & Balliol 2003) and Emily (Ludwig) Serazin (West Virginia & New College 2004)

Brett Shaheen (Pennsylvania & Christ Church 2006)

Shen Nanpeng

Han Spoel (Transvaal & Trinity 1951)

Stephen Stamas (Massachusetts & Balliol 1953)

Karen L. Stevenson (Maryland & DC & Magdalen 1979)

A. Douglas Stone (Massachusetts & Balliol 1976)

Ernst & Young Foundation

Michael Tselentis (Rhodesia & Magdalen 1973)

I spent my first year in Oxford saying "Yes" to as much as I possibly could, which led to many unforgettable personal and professional experiences. Before Oxford, if you had asked me whether I could imagine rowing on the icy Thames with a frosted oar, traveling to Parliament with fellow Scholars to meet MPs and watch a Brexit debate, or working a summer internship at the World Health Organisation, I would have just laughed at the joke! **99**

Michael Chen (COLORADO & LINCOLN 2018)

LEADERSHIP DONORS

Paul Viita (Massachusetts & Balliol 1970)

William Waldegrave

John Watson (New South Wales & Magdalen 1977)

Jillian M. Welch (Prairies & Brasenose 1980)

Olivia L. White (Utah & Merton 1997)

Henry Malcolm Whyte (Queensland & Balliol 1947)

James Wilev (Queensland & Balliol 1947)

Mark R. Williams (Kansas & New College 1973)

Danny Williams (Newfoundland & Keble 1969)

Gordon G. Wong (British Columbia & Magdalen 1978)

Joseph Wood (Indiana & Balliol 1963)

Woodford Investment Management Ltd

Honour Roll of Donors

Donations received in financial year 1 July 2018 – 30 June 2019.

We would also like to acknowledge the generosity of all our donors who choose to donate anonymously. Thank you for your support.

1940	1952
Tony Honoré (Diocesan College, Rondebosch	Alain C. Enthoven (Washington & New College)
& New College)	David Gilbert
	Bermuda & Brasenose)
1946	H. Ian Macdonald
The Estate of Edmund Tucker	(Ontario & Balliol) Francis Frank Vella
(Canada-at-Large & New College)	(Malta & St John's)
1947	1953
Henry Malcolm Whyte	
(Queensland & Balliol)	James F. McWilliams (British Columbia & St John's)
1948	Julian Ogilvie Thompson (Diocesan College, Rondebosch & Word
James Barnes	W. Brown Patterson
(Natal & Trinity)	(North Carolina & Magdalen)
Alan Stretton (Tasmania & Lincoln)	Stephen Stamas (Massachusetts & Balliol)
(Andrew Watson
1949	(Ontario & Merton)
Alexander Ferguson (St Andrew's College, Grahamstown & Trinity)	1954
	Thomas S. Clayton
1950	(Minnesota & Wadham)
John Gardener	Robert O. Paxton (Virginia & Merton)
(Diocesan College, Rondebosch & Magdalen)	Robert Porter
Herman Hamilton (Alabama & Exeter)	(South Australia & Lincoln)
(Aldbdma & Exeter)	Paul Sheats (Maryland & Balliol)
1951	
Thomas A. Bartlett	
(Oregon & University)	
Kenneth Lund (New Brunswick & St Edmund Hall)	MALLI LANS
J. James Murray	
(Virginia & Merton)	
John Poynter (Victoria & Magdalen)	
James H. Taylor (Ontario & Balliol)	

HONOUR ROLL OF DONORS

1955

Kenneth Fisher (Minnesota & Queen's)

Rex L. Jamison (Iowa & Merton)

V. A. Kolve (Wisconsin & Jesus)

Paul Likins (North Carolina & Christ Church)

Colin Maiden (New Zealand & Exeter)

John H. Morrison (New Mexico & University)

1956

B. Conn Anderson (Alabama & Brasenose)

John Clatworthy (Rhodesia & Queen's)

Anthony Gibbs (Victoria & Magdalen)

Geoffrey Phillips (Rhodesia & Lincoln)

Robert Picken (Colorado & St John's)

Robert B. Pirie (Nebraska & Magdalen)

A. G. Ross Sheil (Queensland & Balliol)

Robert Sider (Saskatchewan & Exeter)

1957

Gordon Bjork (Washington & Keble)

George A. Drake (Iowa & Merton)

David Evans (South Australia & New College)

Thomas Gelehrter (Ohio & Wadham)

Erich S. Gruen (Virginia & Merton)

John Howes (Victoria & Christ Church)

Peter S. Paine, Jr. (New York & Christ Church)

Robert I. Rotberg (New Jersey & University)

John Schioler (Manitoba & Corpus Christi)

John Wofford (New York & Balliol)

1958

Sandy Fetter (Massachusetts & Balliol)

L. Yves Fortier (Québec & Magdalen)

Jim Gunton (Oregon & Merton)

Lloyd Higgs (New Brunswick & University)

A.E. Dick Howard (Virginia & Christ Church)

Henry and Julia Koschitzky (Manitoba & St Edmund Hall)

Dr. Gary R. Noble (Michigan & Balliol)

Joseph Nye (New Jersey & Exeter) and Mary Nye

James Wilev (New South Wales & University)

Bernard M. Wolfe (Saskatchewan & Exeter)

1959

60

Mark Bewsher (Tasmania & Balliol)

Paul M. Dodyk (Michigan & Magdalen)

Michael Gillette (Maine & Brasenose) Thomas Hill (Minnesota & University) and Robin Hill

C. Powell Hutton (Colorado & Balliol)

Nihal Kappagoda (Ceylon & Keble)

Ronald Manzer (New Brunswick & University)

Don Mathieson (New Zealand & University)

Robert G. McKelvey (Connecticut & Merton)

1960

Robert Ashman (Indiana & Balliol)

Robert Aspden (New Zealand & University)

Ralph C. Bryant (North Carolina & Magdalen)

Robert G. Edge (Georgia & Oriel)

Howard Kaslow (Nebraska & Magdalen)

Jon B. McLin (Arkansas & Wadham)

Timothy Escott Reid (Ontario & Christ Church)

Dennis Shaul (Ohio & Exeter)

Paul B. Van Buren (South Dakota & University)

David Wright (Rhodesia & Oriel)

1961

William G. Bardel (New Jersey & University) and Penny Bardel

Frank Berman (Cape Province & Wadham) Graham Bond (Queensland & Balliol)

Dean Copeland (Mississippi & St John's)

David Eisenberg (Illinois & Queen's) and Lucy Eisenberg

Duane W. Krohnke (Iowa & Worcester) and Mary Alice Krohnke

John Madden (British Columbia & Maadalen) and Sidney Shakespeare

Paul L. Miles (Georgia & Christ Church)

Fred L. Morrison (Kansas & Exeter)

John T. Reid (New Zealand & University)

Arthur R. A. Scace (Ontario & Corpus Christi)

Brian Seppelt (South Australia & Magdalen)

Tan Eng-Liang (Singapore & Balliol)

Boudewyn Van Oort (Ontario & University)

George Vella-Coleiro (Malta & Oriel)

1962

Ed Berman (Maine & Exeter)

Winston J. Churchill (Pennsylvania & New College)

David Cuthbertson (New Brunswick & Brasenose)

James R. Doty (Texas & Merton)

James Farley (Ontario & Oriel)

Alan K. Henrikson (Iowa & Balliol)

Andrew Ledingham (Rhodesia & University)

William Megill (Ontario & St Edmund Hall)

Francis Morton (Manitoba & St John's)

Bruce Partridge (New Jersey & New College)

Wilf Prest (Victoria & New College)

Stuart Robson (British Columbia & St John's) In memory of E.T. Williams

David Roe (Colorado & Pembroke)

Judson Sheridan (Minnesota & Trinity)

Briirai Sinah (India & Lincoln)

Terry Smith (Nova Scotia & Christ Church)

Terence Veeman (Saskatchewan & Exeter)

1963

William Holland (Nebraska & Lincoln)

Richard Klass (New York & Trinity)

Philip H. Martin (Illinois & Magdalen)

Joseph Price (Mississippi & Worcester)

James A. Quitslund (Washington & Magdalen)

Robert Smythe (New Jersev & Exeter)

Sam Westbrook (Alaska & Trinity)

1964

K D Bardhan (India & Jesus)

Richard M. Cooper (Pennsylvania & University)

Bo Cutter (Virginia & Balliol)

D. Michael Grace (Ontario & St John's) In memory of Dr Archibald J Grace (Saskatchewan & St John's 1927)

Ross Hamachek (Wisconsin & New College)

Colin Hoffman (Rhodesia & University)

Morton G. Kahan (Connecticut & Balliol)

Robert Kudrle (Oregon & Merton) and Venetia Kudrle

David Lutzer (Nebraska & Balliol)

Colin McMillan (New Brunswick & Oriel)

Breon Mitchell (Kansas & University)

Paul M. Presslv (Georgia & Balliol)

Thomas Rowe Jr. (Michigan & Balliol)

Lee Saperstein (Montana & Queen's)

1965

Danilo Bach (California & Corpus Christi)

Tom Bedford (Natal & St Edmund Hall)

George T.H. Cooper (Nova Scotia & University)

(Massachusetts & Balliol)

John J. Gearen

(Indiana & Merton)

Nicholas Hope

(Tasmania & Balliol)

Alan Gayer

HONOUR ROLL OF DONORS

John Timothy Londergan (Delaware & Merton)

Douglas McCalla (Alberta & Oriel) and Anna McCalla

Dan O'Flaherty (North Carolina & Balliol)

Aftab Seth (India & Christ Church)

Andrew Spray (British Columbia & St John's)

Keith Stevenson (South African College School, Newlands & Trinity)

Paul Tipping (New Zealand & St John's)

Timothy A. Vanderver Jr. (Alabama & Exeter)

Daryl Williams (Western Australia & Wadham)

1966

Gilles Berthiaume (Québec & Keble)

Andrew Brook (Alberta & Queen's)

Kenneth Carty (New Brunswick & Jesus)

lan Clark (British Columbia & Magdalen)

Bernard Gersh (Rhodesia & Trinity) Curt Hessler (California & Balliol)

Michael Martin (Iowa & New College)

William White (Mississippi & New College)

1967

Charles Abbot (Alabama & New College)

John Alexander (Tennessee & Magdalen)

Thomas H. Allen (Maine & Wadham)

Hugh Anderson (St Andrew's College, Grahamstown & St Edmund Hall)

David R. Bock (Idaho & Jesus)

Kenneth Brecher (Illinois & New College)

Tad Campion (New Hampshire & Queen's)

William Clendaniel (Vermont & Merton)

John Doyle (South Australia & Magdalen)

Michael Duff (Missouri & Worcester)

Barry Forman (Massachusetts & Worcester)

David C. Hardesty (West Virginia & Queen's)

John Harrod (Kentucky & Pembroke)

Ronald Katz (Missouri & Balliol)

Mark Killingsworth (Michigan & Balliol)

J. Michael Kirchberg (Florida & Brasenose)

K.C. (Kim) Mackenzie (Alberta & St Peter's) Karl Marlantes (Oregon & University)

> Stephen Oxman (New Jersey & New College)

Peter Pedersen (Nebraska & Oriel)

Kent Price (Montana & Pembroke)

Robert Randolph (Virginia & Magdalen)

Stephen Schaffran (California & Balliol)

Richard L. Schaper (New York & University) and Anita Ostrom

Robert Stillwell (South Carolina & Oriel)

Samuel Stocking (Washington & St John's)

Thomas Ward (Mississippi & Christ Church)

1968

Douglas Eakeley (New Jersey & University)

William A. Fletcher (Washington & Merton)

Richard French (British Columbia & Magdalen)

John M. Isaacson (Maine & University)

Lee Johnston (Rhodesia & St Catherine's)

Boisfeuillet Jones

(Georgia & Exeter)

Robert Kimberly (Connecticut & New College)

Robert D. McCallum Jr. (Tennessee & Christ Church)

David Millener (New Zealand & St Catherine's)

Robert Reich (New Hampshire & University) Thomas Reinecke (Wisconsin & St John's)

Frederic Ris (Colorado & Wadham) and Ayliffe Ris

Andrew B. Sancton (Québec & Queen's)

1969

Derek Allen (Ontario & Magdalen)

Tyler A. Baker (Texas & St John's)

Adrian De Hoog (Saskatchewan & Worcester)

Mark Janis (Michigan & Queen's)

Marc Lackritz (New Jersey & Wadham)

Richard Menaker (Virginia & New College)

David Okerson (Georgia & New College)

Steven B. Pfeiffer (New Jersey & Christ Church)

Michael A. Ponsor (Minnesota & Pembroke)

Bob Rae (Ontario & Balliol)

David Roe (California & Merton)

Pete Schenkkan (Texas & Merton)

Chris Sherwell (Rhodesia & Corpus Christi)

1970

Brian Belchers (St Andrew's College, Grahamstown & Hertford)

Andrew Burnett (Cape Province & University) Richard R. Crocker (Alabama & Queen's)

James M. Fallows (California & Queen's)

lan Glenday (South African College School, Newlands & Magdalen)

Eric Cotter Hanson (Michigan & Balliol)

Murray Jamieson (New Zealand & Merton)

David Jones (Alberta & Balliol)

Eric Redman (Washington & Magdalen)

Jeffrey Rudman (Massachusetts & New College) and Susan Fried

Charles Shanor (Florida & Christ Church)

Alan Tonkyn (Natal & New College)

Paul Viita (Massachusetts & Balliol)

Lippold von Klencke (Germany & St John's)

Stephen L. Wilson (South Dakota & Exeter)

1971

Joseph L. Badaracco (Missouri & Pembroke) Shom Bhattacharya (India & Exeter)

Willie C. Bogan (Michigan & Brasenose)

Robert Buckley (New Brunswick & Worcester)

Patrick J. Call (Oregon & St John's)

John Churchill (Arkansas & New College)

Jerome Davis (Kansas & New College)

Stephen Ferruolo (Rhode Island & St John's)

Donald J. Gogel (New Jersey & Balliol) and Georgia G. Wall

Larry R. Grisham (Texas & University)

David J. Kuter (Wisconsin & Magdalen)

Richard Lee (New South Wales & Worcester)

Augustus G. Lilly (Newfoundland & University) and Janet L. Lilly

Peter McNaughton (New Zealand & Balliol)

Andrew Murray (Rhodesia & University)

Franklin D. Raines (Washington & Magdalen)

Robert A. Rosenfeld (Indiana & Corpus Christi)

Kurt Schmoke (Maryland & Balliol)

David Walton (St Andrew's College, Grahamstown & New College)

1972

Tom Birmingham (Massachusetts & Exeter)

HONOUR ROLL OF DONORS

Thomas E. Carbonneau (Maine & St John's) In memory of Gregory P. Carbonneau

Keith Ellison (Colorado & Magdalen)

Mervyn Frost (Transvaal & University)

Tim Gardner (Virginia & University)

Paul Haagen (Connecticut & St John's)

Robert Haar (California & Balliol)

Gary T. Johnson (Illinois & Worcester)

Peter Lewy (South African College School, Newlands & Balliol)

Hugh Porteous (Saskatchewan & Balliol)

Jürgen Reitmaier (Germany & Magdalen)

Gerald L. Sauer (Missouri & Balliol)

Fui Tsikata (Ghana & Christ Church)

Jack Zoeller (New York & University)

1973

Marshall Bautz (Illinois & Balliol)

Paul Blustein (Wisconsin & Merton)

John Bowers (Virginia & Merton)

Andrew Brown (New Zealand & Worcester)

Raymond Burse (Kentucky & St John's)

Michael Cannon (Missouri & University)

Geoffrey E.L. Dougherty (Québec & Worcester) John R. Ettinger (New York & Merton)

Chris T. Hendrickson (Washington & Balliol)

F.W. Johnson (Saskatchewan & Exeter)

Robert Joy (Newfoundland & Corpus Christi)

John Kahn (South Africa-at-Large & Balliol)

Peter Kalis (West Virginia & Brasenose)

Wilhelm Kleppmann (Germany & Merton)

David Koplow (South Dakota & Queen's)

Timothy T. Lupfer (New Jersey & Christ Church)

Fred Manget (Georgia & Oriel)

Yves-Marie Morissette (Québec & Exeter)

Geoffrey Pasvol (South African College School, Newlands & St Catherine's)

Misha Petkevich (Montana & Magdalen) and Elisabeth Petkevich

Richard Sauber (Rhode Island & Lincoln) and Pamela Sauber

Ralph Smith (Alabama & Corpus Christi)

Jim Titerle (Nova Scotia & Exeter)

Wendell Willkie (Minnesota & University)

1974

Nicholas W. Allard (New York & Merton)

Thomas A. Barron (Colorado & Balliol) Theodore Burk (Kansas & New College)

Maurice Burke (Montana & Exeter)

Richard Cogswell

(Tasmania & St Peter's) Roger Davis (New South Wales & Pembroke)

Elliot F. Gerson (Connecticut & Magdalen) and Jessica Herzstein

Grant Gibbons

Bruns H. Grayson (California & University)

(Bermuda & Queen's)

Brian C. Griffin (Oklahoma & Queen's)

Alan Hobkirk (British Columbia & Jesus)

David L. Johnson (Indiana & New College)

Andrew Judge (St Andrew's College, Grahamstown & Keble)

C. Thomas McMillen (Maryland & University)

Rory Millson (Diocesan College, Rondebosch & Magdalen)

Robert Mitchell (North Dakota & Merton)

Jim Moran

Roy D. Pea

(Michigan & Corpus Christi) Claus-Jorg Rütsch (Germany & University)

(Missouri & New College)

William Sims (Arizona & St Edmund Hall)

Paul Singer (Québec & New College)

Boris Tyzuk (Manitoba & Hertford)

Harry Weinberg (Tennessee & Worcester)

1975

John Bell (Alberta & Magdalen)

Kenneth Brown (Colorado & Christ Church)

Peter Carfagna (Ohio & University) and Rita Carfagna

Richard Fallon (Maine & Wadham)

Michael Fitzpatrick (Western Australia & St John's)

David Goldbloom (Nova Scotia & Exeter)

Joel K. Goldstein (Missouri & Brasenose)

Griffith R. Harsh, IV (Alabama & New College) and Margaret C. Whitman

Christopher Maxwell (Victoria & New College)

Michael G. McCaffery (Pennsylvania & Merton)

Thomas W. (Bill) Pierce (South Africa-at-Large & Pembroke)

Michael Poliakoff (New Jersey & Corpus Christi)

Clay Rolader (Georgia & Oriel)

1976

John A. Ausink (Wyoming & Merton)

Andrew Banks (Florida & St Edmund Hall) and the Banks Family Foundation

James G. Basker (Oregon & Christ Church)

Troyen Brennan (Missouri & Hertford)

William Brundage (Alaska & Pembroke)

Phillip L. Bryden (Maritimes & Balliol) Hans-Paul Bürkner (Germany & St Catherine's)

Edwin Cameron (South Africa-at-Large & Keble)

André Coetzee (Paul Roos Gymnasium, Stellenbosch & Edinburgh)

William J. Cronon (Wisconsin & Jesus)

Spencer Fleischer (South Africa-at-Large & Lincoln)

Eckart Förster (Germany & Balliol)

Robert S. Harrison (New Jersey & St John's)

John Hood (New Zealand & Worcester)

Timothy Lancaster (Bermuda & Corpus Christi) and Guy Lancaster

C. Seth Landefeld (Ohio & New College)

Michael L'Estrange (New South Wales & Worcester)

Jefferson McMahan (South Carolina & Corpus Christi)

Mark Mussared (South Australia & Magdalen)

Chisanga Puta-Chekwe (Zambia & Exeter)

John Rex-Waller (Rhodesia & Hertford)

David Scobey (Connecticut & New College)

1977

Maura Abeln Smith (New York & Lady Margaret Hall)

Dan Barker (Rhodes Visiting Fellow & St Hugh's)

Sarah J. Deutsch (Illinois & St Catherine's)

Peter Fairey (British Columbia & Magdalen)

Ed Gentle (Alabama & Pembroke)

Eileen E. Gillese (Alberta & Wadham) and Robert D. Badun

Robert Grant (Maritimes & University)

Sue Halpern (Connecticut & Brasenose)

Douglas Holmgren (Oregon & Magdalen)

Lewis McHenry (Louisiana & Christ Church)

Malcolm McKenzie (Diocesan College, Rondebosch & Oriel)

Robert Hoke Perkins, Jr. (Alabama & Oriel)

Scott Rafferty (Maryland & Balliol)

Andrew Rosenheim (Illinois & Pembroke)

Jonathan Ross (New Zealand & Magdalen)

Denise Thal (Michigan & Jesus) and David Scobey

Brian J. Ward (Québec & Corpus Christi)

John Watson (New South Wales & Magdalen)

1978

Mark Agrast (Ohio & New College) Mark A. Bradley (Virginia & Christ Church)

Fred Cohen (Florida & Wolfson) and Carolyn Klebanoff

Barbara Grewe (Michigan & St Hilda's)

Jane Harding (New Zealand & Brasenose)

Stephen Hofmeyr (Diocesan College, Rondebosch & University)

Jacques Hurtubise (Québec & Trinity)

Jacko Maree (St Andrew's College, Grahamstown & Pembroke)

Louise Nelson (Rhodes Visiting Fellow & St Anne's)

Harry Printz (Colorado & New College)

Kim A. Severson (Minnesota & Somerville)

Doron Weber (Rhode Island & Exeter)

Gordon G. Wong (British Columbia & Magdalen)

1979

Jasjit S. Bhattal (India & Magdalen)

John Collis (Bermuda & Corpus Christi) and Judith Collis

Janet Eyre (New Zealand & Corpus Christi)

John Glover (Victoria & Magdalen)

Charles Goodgame (Florida & Oriel)

Helen Graham (Missouri & St Antony's)

David Hamill (Queensland & Queen's) Bryan Hillis (Prairies & Keble)

Jeffry Jackson (Texas & University)

Daud Khan (Pakistan & St Edmund Hall)

Mary Kiechel (Alabama & Pembroke)

Alfred LeBlanc (Nova Scotia & St John's)

David Lodge (Georgia & Christ Church)

Robert Maloney (California & Magdalen) and Nicole Maloney

Nancy-Ann Min DeParle (Tennessee & Balliol)

Lianne Potter (Québec & New College)

Robin Russin (Wyoming & Corpus Christi)

Karen L. Stevenson (Maryland & DC & Magdalen)

1980

William Altman (Texas & Pembroke) and Danguole Altman

Betsy Anderson Roe (Wisconsin & Brasenose)

Bill Bender (Iowa & Worcester) Gordon Crovitz (Illinois & Wadham)

Steven A. Crown (Washington & Queen's)

Ihor Fedorowycz (Michigan & Queen's)

> Susan Goodkin (New York & Balliol)

Andrea Hollen (Pennsylvania & Magdalen)

Matthew Jocelyn (Maritimes & Lady Margaret Hall)

Susan L. Karamanian (Alabama & Somerville)

Johan Koornhof (South Africa-at-Large & Hertford)

Gary Lawrence (Ontario & St Edmund Hall)

Ronald Lee (California & Balliol)

Robert A. Long

David W. Levine (Alaska & New College)

(North Carolina & Pembroke)

John H. McCall MacBain O.C. (Québec & Wadham)

Colin Michie (Zimbabwe & University)

Christopher Miller (Tennessee & Merton)

Stephen Morillo (Louisiana & Jesus)

Barry Nalebuff (Massachusetts & Nuffield) and Helen Kauder

Eli Nathans (Connecticut & Queen's)

Ralph Osterwoldt (British Columbia & St Anne's) *In honour of* Adam von Trott (Germany & Balliol 1931)

Michael Penington (Australia-at-Large & New College)

Erik Pioro (Prairies & Magdalen) Max Price (South Africa-at-Large & Magdalen)

Bror V.H. Saxberg (Washington & Merton)

David Schatz (Virginia & New College)

Mortimer N.S. Sellers (Pennsylvania & University)

Marc Tessier-Lavigne (Québec & New College)

Stephen Tollman (South Africa-at-Large & Balliol)

Andrew Wilkinson (Prairies & Magdalen)

1981

Melissa Burch North (Carolina & Exeter)

lla Burdette (Georgia & Christ Church)

Timothy Cumming (South Africa-at-Large & Oriel)

Daniel C. Esty (Massachusetts & Balliol)

Danielle Fontaine (Québec & St John's)

Bernard Hibbitts (Maritimes & University)

Deborah Jacobs (Massachusetts & Magdalen)

Edward Johnson (Alabama & University)

Michelle Johnson (Iowa & Brasenose)

Karl Knapp (Idaho & Pembroke)

Nicholas Kristof (Oregon & Magdalen)

Guy Lancaster (Bermuda & Corpus Christi)

Donald Markwell (Queensland & Trinity) Bill McLendon (Mississippi & Oriel)

Mary G. Murphy (New York & St Catherine's)

Vishwajit Nimgaonkar (India & Balliol)

Norman O'Bryan (Victoria & Wadham)

Peter Spiro Stamos and Family (California & Worcester)

Anthony Still (St Andrew's College, Grahamstown & Pembroke)

1982

Thomas C. Berg (Illinois & Lincoln)

Daniel Bloomfield (New Jersey & St John's)

John A. Board (Virginia & Wadham)

Christopher Canfield (Alabama & Hertford)

Yolande Brown Chan (Jamaica & Hertford)

Michael Chan (British Caribbean & Lincoln)

Brad Chism (Mississippi & Exeter)

Kathrin Day Lassila (Iowa & Trinity)

Wendy Erber (Australia-at-Large & St John's) and Gary Hoffman

Donald Hawthorne (Ohio & Balliol)

Shaun Johnson (South Africa-at-Large & St Catherine's)

Graham Jones (New South Wales & New College)

Henriette Lazaridis Power (Vermont & St Hugh's)

Graham Light (Zimbabwe & St Peter's) Thomas Patterson (Prairies & Magdalen)

Lawrence Vale (Illinois & New College)

Michele S. Warman (New York & Magdalen) and Larry Hirschfield

Heather A. Warren (Tennessee & Trinity)

Stephen Wilkinson (South Australia & New College)

Samuel D. Zurier (Rhode Island & Balliol) and Lauren Zurier

1983

Peter Binks (Tasmania & St John's)

David Celermajer (New South Wales & New College)

David Cohen (South Africa-at-Large & Balliol)

Charles Conn (Massachusetts & Balliol)

Patricia Connelly (Illinois & Lincoln)

David E. Duncombe (Wyoming & Wadham) and Claudena M. Skran (Michigan & Magdalen)

Christopher Eisgruber (Oregon & University)

HONOUR ROLL OF DONORS

John Fanestil (New Hampshire & Magdalen)

David C. Frederick (Texas & University)

Timothy Gokey (North Dakota & New College)

Mark L. Gorenflo (Virginia & New College)

Peter Kanowski (Australia-at-Large & St John's)

Elizabeth Kiss (Virginia & Balliol)

Richard Klingler (Ohio & St John's)

Keith Krause (Prairies & Balliol)

John Lazar (South Africa-at-Large & Balliol)

Andrew Lynk (Maritimes & Balliol)

Jane Nelson (Zimbabwe & Magdalen)

Raymond Paretzky (New York & Trinity) and Karen Zacharia

Pierre Piché (Québec & Keble)

Andreas Poensgen (Germany & University)

Aditya Rana (India & Merton)

Claudena M. Skran (Michigan & Magdalen)

Terrence Tehranian (Hawaii & Magdalen)

Jeffrey Telgarsky (Prairies & Brasenose)

Paul Vaaler and Katherine Vaaler (Minnesota & Worcester)

John Wylie (Queensland & Balliol)

1984

Donald Bobiash (Prairies & Balliol)

Penelope Brook (New Zealand & Nuffield)

Michael Hasselmo (Minnesota & Corpus Christi)

Storrs Hoen (Tennessee & Keble)

Bill Lahey (Maritimes & Exeter)

Sean O. Mahoney (Illinois & New College)

Cheryl Misak (Alberta & Balliol)

Gareth Penny (Diocesan College, Rondebosch & St Edmund Hall)

Daniel Porterfield (Maryland & Hertford)

Richard Potok (New South Wales & St John's)

Javed Siddiqi (Ontario & Christ Church)

Kevin Thurm (New York & Pembroke)

1985

Jonathan Broomberg (South Africa-at-Large & Balliol)

Steven Dunne (Maryland & Christ Church)

Claude Généreux (Québec & St John's) and the Généreux Family

Paul Giordano (Missouri & Hertford)

Peter Goldson (Jamaica & St John's)

Robyn S. Hadley (North Carolina & Somerville)

Mark Hender (Victoria & Lincoln) Paul Kusserow (Vermont & Oriel)

Bronek Masojada (South Africa-at-Large & Trinity) and Jane Masojada

Stuart Munsch (North Dakota & Hertford)

Andrew Nussbaum (Illinois & Merton)

Michael Rosengren (Queensland & Wadham)

(Pennsylvania & Balliol) Seumas Woods (Prairies & Exeter)

Ronald Tenpas

1986

Dale Abel (Jamaica & Green)

Bronte Adams (Western Australia & Balliol)

Ken Crouse (Wyoming & Lincoln)

Teresa A. Doering-Lewis (Indiana & New College)

Beth E. Ebel (Colorado & Wadham)

Forbes Elworthy (New Zealand & Lady Margaret Hall)

Bryan Horrigan (Queensland & University)

Janet Kentridge (South Africa-at-Large & Balliol)

John David Melin (Saskatchewan & Exeter)

Gregg Meyer (New York & Oriel)

Adhiambo Odaga (Kenya & St Antony's)

Eric Olson (Minnesota & Merton)

Tim Orton (Australia-at-Large & Magdalen) Daniel Promislow (British Columbia & Merton)

Susan Rice (Maryland/DC & New College)

Benjamin B. Sherwood (California & Magdalen)

Virgil O. Wiebe (Kansas & Jesus)

1987

V. Mary Abraham (Maritimes & St Antony's)

Malcolm E.O. Brown (Diocesan College, Rondebosch & Worcester)

David Chalmers (South Australia & Lincoln)

Gordon Fell (New South Wales & Balliol)

Atul Gawande (Ohio & Balliol)

Astrid Guttmann (Québec & New College)

Andrew Lopatin (Massachusetts & Hertford)

Kathleen L. McLaughlin (Arizona & Balliol)

Kumi Naidoo (South Africa-at-Large & Magdalen)

Trevor Norwitz (South African College School, Newlands & Keble) Vikram Patel (India & Worcester)

Patrick Pichette (Québec & Pembroke)

Robert W. Radtke (Massachusetts & New College)

Ute Wartenberg Kagan (Germany & Corpus Christi)

Jacob Weisberg (Illinois & New College)

Ngaire Woods (New Zealand & Balliol)

1988

Todd Breyfogle (Colorado & Corpus Christi)

Sarah Campbell (Mississippi & Corpus Christi)

David Cash (Bermuda & St John's) and Judith Landsberg

Michael Elias (Tasmania & Brasenose)

Bryan Hassel (Tennessee & Balliol)

Martin LeBlanc (Maritimes & Pembroke)

Caroline Minter Hoxby (Ohio & Magdalen)

Ann Nicholson (Victoria & St John's)

Errol Norwitz (South Africa-at-Large & University)

Bob Peck (Texas & Magdalen) and Ellen Peck

Marilynn J. Richtarik (Kansas & Jesus) and Matt Bolch

Michael Stein (South Africa-at-Large & Lincoln)

Jonathan Wilkinson (Prairies & Exeter) 1989

Gerald J. Cardinale (Pennsylvania & Christ Church)

Ikechukwu Chioke (Nigeria & Wadham)

Christian Illies (Germany & Magdalen) and Friederike Illies

Nancy Levenson (Arizona & Jesus)

Jennifer P. Michael (Alabama & Christ Church)

Mukund Rajan (India & Worcester) and Soumya Iyer

1990

David A. Campbell (Texas & St John's)

Emmanuel Kattan (Québec & Balliol)

Janelle Larson (Kansas & Worcester)

Denise Meyer (South Africa-at-Large & New College)

Tanya L. Pollard (Maine & Magdalen)

Theodore Smith (Missouri & Jesus)

Basilios E. (Bill) Tsingos (New Hampshire & Magdalen)

Alison Van Rooy (Manitoba & Lincoln)

David Wilson (Colorado & New College)

1991

Michael Callahan (Massachusetts & St John's)

Robert Cassius de Linval (Québec & Brasenose)

Nicholas Cerneaz (New South Wales & St John's)

Carl Marci (Pennsylvania & St Catherine's)

Elizabeth A. McLeish (British Columbia & Lady Margaret Hall)

Jeffrey Shesol (Colorado & Magdalen)

Juliana Snelling (Bermuda & St John's)

Nathan Urban (Ohio & Queen's)

1992

Douglas Beck (California & New College)

Michael Bungay Stanier (Australia-at-Large & Hertford) and Marcella Bungay Stanier

Noah Feldman (Massachusetts & Christ Church)

Marnie Hughes-Warrington (Tasmania & Merton)

Todd Millay (Oregon & Christ Church) Lisette Nieves (New York & Corpus Christi) and Greg Gunn (Connecticut & Oriel)

Eruch Nowrojee (Kenya & St Antony's)

Glen Power (Western Australia & Magdalen)

Shahril Ridzuan (Malaysia & Christ Church)

Peter Ruprecht (Idaho & St John's)

Soh Lai Leng (Singapore & Trinity)

Robert A. Sternfels (California & Worcester) and Ashley Sternfels

Angus Stewart (Natal & Corpus Christi)

1993

Charles Day (Australia-at-Large & Magdalen) and Elise Everest

Rhys Edwards (Tasmania & Brasenose)

Maris Fravel (Vermont & New College)

Florian Heupel (Germany & Merton)

Emma Lopez (Bermuda & Merton)

Mark E. Lundstrom (Washington & New College)

Jenny Martin (New Zealand & Lady Margaret Hall)

Pamela McElwee (Kansas & Wadham)

Kirsten McKenzie (South Africa-at-Large & Magdalen)

Megan McNeill-McKinnell (Prairies & St John's)

Samuel Nickless (South Australia & Magdalen) David Panton (Jamaica & Templeton)

Niles Pierce (California & Christ Church)

Jeffrey Seidman (Maryland & Balliol)

(Georgia & Magdalen)

Faith Salie

Ruju Bhatt Srivastava (Michigan & Balliol) and Sameer Srivastava

Loredana Stroup

Sara Toomey (Massachusetts & Worcester)

Janice Ugaki (Idaho & St Antony's)

(Utah & Hertford)

Robert Wilkinson (Diocesan College, Rondebosch & Balliol)

1994

Laurel Baig (British Columbia & St John's)

Christine Barton (Texas & New College)

Sonia Batra (California & Magdalen)

Jonathan Bays (Prairies & Balliol)

Robert Bowyer (Zimbabwe & Trinity)

Francis Chong (Singapore & St Antony's)

Sean Fahey (Maryland & Pembroke)

Daniel Fletcher (Texas & New College)

Alexander Hartemink (Florida & Magdalen)

Brett E. House (Ontario & University)

Ali Husain (Iowa & Balliol) Lisa Klein (South Africa-at-Large & St Antony's)

Siofra Pierse (Ireland & Trinity)

1995

Tanya Aplin (Western Australia & Magdalen)

Peter Barnett (Australia-at-Large & St John's)

Lia Pierson Bruner (Iowa & Balliol)

Benjamin Jones (Massachusetts & Magdalen)

David Klemm (Germany & Hertford)

Peter Koch (Diocesan College, Rondebosch & Mansfield)

Kezia Lange (South Africa-at-Large & Christ Church)

Elizabeth Leane (South Australia & Magdalen)

Nellie Loh (Malaysia & Green)

Carol McQueen (Québec & Balliol)

Katherine Michelmore (Bermuda & Magdalen)

Pieter Pretorius (South Africa-at-Large & Green)

Peter Rutledge (New Zealand & Magdalen)

Roopa Unnikrishnan (India & Balliol)

Debra Walt Johnson (Oregon & Templeton)

Richard Zugic (Ontario & St Edmund Hall)

1996

Malaika Amneus (Nevada & Lincoln)

Tobias H. Ayer (Vermont & Worcester)

Subho Banerjee (Australia-at-Large & Brasenose)

Anton Cartwright (Diocesan College, Rondebosch & Linacre)

Jennifer DeVoe (Montana & St Peter's)

Michael Huggins (Queensland & New College)

Eric Itambo (Kenya & Templeton)

Chimène I.R. Keitner (Maritimes & New College)

Blair McMurren (Prairies & St John's)

Frank Lorenz Müller (Germany & Merton)

Nils Oermann (Germany & Christ Church)

Clyde Seepersad (Commonwealth Caribbean & Balliol)

My Chi To (Québec & Merton)

Jack Wong (Hong Kong & Keble)

1997

Shonil Bhagwat (India & Linacre)

Michael Fullilove (New South Wales & Balliol)

Ross Garland (South Africa-at-Large & Pembroke)

Demetra Pinsent (Ontario & Balliol)

Peter Pormann (Germany & Corpus Christi)

Benjamin Rimmer (Victoria & Balliol)

Pardis C. Sabeti (Florida & New College)

Tess Thompson (Pennsylvania & St Hilda's)

Beth Truesdale (Minnesota & Wadham)

François van der Spuy (South Africa-at-Large & New College)

Kweli E. Washington (California & Lincoln)

1998

Mauro De Lorenzo (Delaware & Linacre)

Anne Jones (Tennessee & St John's)

Leslie Kendrick (Kentucky & Magdalen)

HONOUR ROLL OF DONORS

Julie Levison (Pennsylvania & Wadham)

John W. McArthur (British Columbia & Brasenose)

Nothando Ndebele (Zimbabwe & Wadham)

Richard Pan (Ontario & Balliol)

Kirsten Parker (Illinois & Green)

Eboo Patel (Illinois & Lady Margaret Hall)

Adeel Qalbani (Iowa & Magdalen)

Micah Schwartzman (Virginia & Balliol)

Malav Shroff (India & St Peter's)

Danny Sriskandarajah (New South Wales & Magdalen)

Elizabeth Stone (Australia-at-Large & University)

Laura Tavares (Massachusetts & St John's)

Jonathan Tepper (North Carolina & Christ Church)

Ben White (Queensland & University)

Justin Whitton (South African College School, Newlands & Harris Manchester)

1999

Bobak R. Azamian (Texas & St John's)

Ruanne Barnabas (KwaZulu-Natal & Merton)

Susan Dando (Tasmania & Magdalen)

Christopher Douglas (Massachusetts & Balliol)

Sophie Dumont (Québec & Merton)

Second Century Annual Report

Jonathan Finer (Vermont & Balliol)

Jennifer Gruber (Nebraska & University)

Aly Kassam-Remtulla (Prairies & Balliol)

Karen Matsuoka (California & Corpus Christi)

Murray W. McCutcheon (British Columbia & Trinity)

Divya Rajaraman (Botswana & St Antony's)

Tom Sebastian (India & St Peter's)

Beth Shapiro (Georgia & Balliol)

Samuel Thigpen (Mississippi & Brasenose)

2000

Daniel Bergheim (Germany & Lincoln)

Karen Braun-Munzinger (Germany & Merton)

Eileen Cardillo (Virginia & St John's)

Julian Harris (Georgia & Balliol)

Cameron Hepburn (Australia-at-Large & Magdalen)

Krisin N. Javaras (Illinois & Balliol)

Marc Kielburger (Ontario & Hertford)

Ndumiso Luthuli (KwaZulu-Natal & Lincoln)

Gareth Morgan (South Africa-at-Large & Linacre)

Inosi Nyatta (Kenya & Magdalen)

Alisha Wade (Commonwealth Caribbean & Trinity) Elizabeth Young McNally (Connecticut & Worcester)

2001

Emily Baragwanath (New Zealand & Magdalen)

David Close (Tasmania & Worcester)

Bradley Henderson (Ohio & Wolfson)

Roxanne Joyal (Manitoba & Hertford)

Thomas McCaleb (Florida & Lady Margaret Hall)

Natalie Phillips (Australia-at-Large & Merton)

Alexander Wyatt (Victoria & New College)

2002

Neil Brown (Iowa & Merton)

Kimberley Brownlee (Québec & Corpus Christi)

Dominique Chaput (New Brunswick & Linacre)

Vivek H. Krishnamurthy (Ontario & St Antony's)

Trudi Makhaya (South Africa-at-Large & St Antony's)

Anjalee Mead (Zimbabwe & Lincoln)

Zachary S. Morris (Wisconsin & Wadham)

Muloongo Muchelemba (Zambia & Harris Manchester)

Andrew Park (Illinois & Lincoln)

John Probasco (New Mexico & Corpus Christi)

Emelia Spencer Probasco (Maryland/DC & Wolfson) Stephen E. Sachs (Missouri & Merton)

Mark Schaan (Manitoba & New College)

Katie Sheehan (Ontario & Merton)

Sherry-Lee Singh (KwaZulu-Natal & St Antony's)

Zunnoor Tarique (Pakistan & Christ Church)

Angus Turner (Western Australia & Queen's)

Megan Wheeler (New Hampshire & Magdalen)

2003

Mark Abrahamson (South Africa-at-Large & Wadham)

Benjamin L. Champion (Kansas & Balliol)

Amar Dhand (Saskatchewan & Green)

Nicholas Ferreira (South Africa-at-Large & Wolfson)

Fiona Herring (Bermuda & Brasenose)

Ho Kin Leon (Singapore & St Catherine's)

Anthony P. House (Washington & Christ Church)

Hammad Khan (Pakistan & Wolfson) Megha Kumar (India & Christ Church)

Ankur Luthra (California & Mansfield)

Kateena O'Gorman (Queensland & Magdalen)

Laura A. Shackelton (Nevada & New College) and Matthew Kerner

Julie Taylor (Zimbabwe & St Antony's)

2004

Cristina A. Bejan (North Carolina & Wadham)

JanaLee Cherneski (Saskatchewan & Wolfson)

Bethany Ehlmann (Missouri & Hertford)

Topé Folarin (Texas & Harris Manchester)

Florian Heinemann (Germany & Hertford)

Gary Huang (South Africa-at-Large & Green)

Michael Lamb (Tennessee & Trinity)

Richard A. Malins (Hawaii & Balliol)

Mayur Patel (Zimbabwe & New College)

Willow Sainsbury (New Zealand & Magdalen)

Wen Shi (Michigan & Magdalen)

Kenneth Townsend (Mississippi & Trinity)

Rachael Wagner (Virginia & Balliol)

2005

Rakesh Ankit (India & Exeter)

Peter P.M. Buttigieg (Indiana & Pembroke)

Evelyn Chan (Hong Kong & St Antony's)

Lillian Cherotich (Kenya & St Antony's)

Jeremy Farris (Georgia & University)

Ruth French-Hodson (Kansas & Merton)

Silja Grawert (Germany & Merton)

Chauncy Harris (Wisconsin & Merton)

Chris Haw (Diocesan College, Rondebosch & Magdalen)

Joseph S. Jewell (Michigan & Keble)

David J. Knezevic (Western Australia & Balliol)

Clare Lobb (Zimbabwe & St Edmund Hall)

Justin Mutter (Tennessee & Balliol)

Swati Mylavarapu (Florida & Wolfson) and Matt Rogers

Anna Oldmeadow (Australia-at-Large & University)

Catherine Ouimet (Québec & Magdalen)

Elizabeth Pearson (Iowa & Somerville)

Simon Quinn (Queensland & Keble)

Graham Reynolds (Maritimes & Balliol)

Michael Rivers-Bowerman (British Columbia & Corpus Christi)

Trevor Thompson (Washington & University)

Hannah Tonkin (South Australia & Balliol)

Matt Wenham (Australia-at-Large & St John's)

Jeni Whalan (Australia-at-Large & Balliol)

Silas Xu (New Zealand & Balliol)

2006

Jacquelyn Bengfort (North Dakota & Wolfson)

Adam Chandler (North Carolina & Queen's)

Alexander Dewar (Oregon & Linacre)

Nicholas Douglas (New Zealand & St Catherine's)

Kate Harris (Ontario & Hertford)

Jeffrey Miller (Texas & Magdalen)

Liz Murphy (Australia-at-Large & Somerville)

Chelsea Purvis (California & Merton)

Jeremy Robinson (Indiana & Balliol)

Heidi Stöckl (Germany & Nuffield)

Jeffrey Stout (Colorado & St Cross)

2007

Kate Brennan (New South Wales & Magdalen)

Stephen Brosha (Nova Scotia & Merton)

Avi Feller (Arizona & Lincoln)

Rvan Goss (Queensland & Lincoln)

Whitney Haring-Smith (Pennsylvania & St John's)

Jamila Headley (Commonwealth Caribbean & Exeter)

Amv Kina (Australia-at-Large & Trinity)

Eric Knight (Australia-at-Large & Magdalen)

Nicole Krzvs (South Australia & University)

Benjamin J. Lundin (Tennessee & Pembroke)

David Matthews (Québec & St John's)

Travers McLeod (Western Australia & Balliol)

Aaron Mertz (Missouri & St Edmund Hall)

Ryan Thoreson (North Dakota & Hertford)

Katherine Trajan (British Columbia & Linacre)

Michael Crawford Urban (Manitoba & Balliol)

Julie Veroff (California & St Antony's)

Bryony Winn (Zimbabwe & St Antony's)

2008

Melis Anahtar (Maryland/DC & Oriel)

Jason R. Bello (Massachusetts & Magdalen)

Jason Crabtree (Washington & Magdalen)

Reed Doucette (California & Hertford)

Jessica E. Hanzlik (Ohio & St John's)

Hila Levy (Colorado & Exeter)

Julia Matheson (New Zealand & Balliol)

Siron Ng (Hong Kong & Wolfson)

Lionel Nichols (Tasmania & Lincoln)

George Olive (Missouri & New College)

Ishanaa Rambachan (Minnesota & St Antony's)

Raoul Rontsch (South African College School, Newlands & Corpus Christi)

Andreas Witte (Germany & University)

2009

Jan Botha (Paul Roos Gymnasium, Stellenbosch & Lincoln)

Matthew Brown (Australia-at-Large & Brasenose)

Mallory Dwinal-Palisch (Washington & Brasenose)

Abdulrahman El-Sayed (Michigan & Oriel)

Peter Gill (Alberta & Magdalen)

Caitlin Goss (Queensland & Merton)

Laura Hilly (Australia-at-Large & Magdalen)

Vincent Hofer (Kansas & Linacre)

Nikolas Kirby (Australia-at-Large & Brasenose)

Anthea Lindquist (Victoria & Green Templeton)

Josh Lospinoso (New Jersey & Magdalen)

John McAnearney , (Western Australia & Magdalen)

Scott Moore (Kentucky & Merton)

Mohammad Ali Rai (Pakistan & Magdalen)

Natasha Simonsen (New South Wales & Magdalen)

Vitaliv Voronkov (Namibia & Linacre)

Lindsay Whorton (Iowa & Jesus)

2010

Jaspreet Khangura (Prairies & Balliol) In memory of Katlego Bagwasi (Botswana & Oriel)

Henry Barmeier (California & Merton) Stephanie Bell . (Iowa & St John's)

Gino Bruni (Prairies & Jesus)

Erin Fitzgerald (Ontario & Balliol)

Jack Fuller (Victoria & St Hugh's)

Caroline Huang (Delaware & Merton)

Pieter Koornhof (Paul Roos Gymnasium, Stellenbosch & Trinity)

Julie Kratz (Germany & Linacre)

Sarah-Jane Littleford (Zimbabwe & Brasenose)

Elizabeth Longino (Texas & Wolfson)

Rhea Longley (Tasmania & Magdalen)

Steven Mo (Texas & St John's)

Lyle Murray (KwaZulu-Natal & University)

Rosanna Nicol (Maritimes & Wolfson)

Daniel Norman (Australia-at-Large & Balliol)

William Oppenheim (Maine & Pembroke)

Mari Rabie (South Africa-at-Large & St Catherine's)

Geoffrev Shaw (California & University)

Galen Sher (South African College School, Newlands & Brasenose)

Daniel Shih (Illinois & St John's)

Michele Smith (Bermuda & Pembroke)

Henry Spelman (Pennsylvania & Balliol) Richard Stebbing (New Zealand & St John's)

Kamal Wood (Commonwealth Caribbean & Mansfield)

2011

Nauman Asghar (Pakistan & Balliol)

Evelyn Chan (Victoria & Hertford)

Joshua Chauvin (Ontario & New College)

> Jared Dunnmon (Ohio & Oriel)

Zachary Frankel (New York & Magdalen)

Kathleen Hansen (Montana & Christ Church)

Richard Higgins (New Zealand & St Catherine's)

Brennan Hodkinson (South African College School, Newlands & Pembroke)

Mark Jia (New Jersey & Merton)

Grace Kim (Paul Roos Gymnasium, Stellenbosch & Trinity)

Challenger Mishra (India & Exeter)

Aakash Shah (New Jersey & Wolfson)

David Springer (St Andrew's College, Grahamstown & St Edmund Hall)

Christopher Wong (South Australia & Magdalen)

HONOUR ROLL OF DONORS

2012

Kamille Adair-Morgan (Jamaica & Mansfield)

Mohit Agrawal (Indiana & St John's)

Avsha Baachi (Texas & Pembroke)

Alma Brodersen (Germany & St John's)

Stephanie Bryson (California & St Catherine's)

Josh Carpenter (Alabama & St Hilda's)

Rebecca Dixon (Maritimes & St Hilda's)

David Favara (South Africa-at-Large & Balliol)

Mark Hearson (Prairies & Harris Manchester)

Amit Kumar (India & Balliol)

Charles Masaki (Kenya & Oriel)

Vinay Menon (Australia-at-Large & Magdalen)

Qhelile Nyathi (Zimbabwe & St Antony's)

Rachel Paterson (Western Australia & St Edmund Hall)

Astrid Stuth Cevallos (Wisconsin & University)

Briar Thompson (New Zealand & Somerville)

Brandon Turner (North Carolina & St Catherine's)

Cameron Turtle (Washington & St John's)

Anna Zawilska (South Africa-at-Large & St John's)

2013

Elizabeth Allan (Georgia & St Antony's)

Madeleine Ballard (Québec & Trinity)

Allan Hsiao (Kentucky & St John's)

Vinesh Rajpaul (South African College School, Newlands & Merton)

Paul Manning (Maritimes & Magdalen)

Dakota McCoy (Pennsylvania & St Hilda's)

Rachel Myrick (North Carolina & St John's)

Katharine Noonan (Australia-at-Large & St John's)

Ayodele Odutayo (Ontario & Brasenose)

Laura Pittman (Newfoundland & St John's)

Kameel Premhid (KwaZulu-Natal & Lady Margaret Hall)

Edward Stace (New Zealand & Balliol)

Nina Yancy (Texas & New College)

76

2014

Isabel Beshar (New York & St Catherine's)

Drew Birrenkott (Wisconsin & Trinity)

Alexander Diaz (New Jersey & New College)

Timothy McGinnis (North Carolina & Hertford)

Anthony Payne (Newfoundland & St John's)

Jonathan Pedde (Prairies & Merton)

Charlie Tyson (North Carolina & Balliol)

Alice Wang (New Zealand & St Catherine's)

Thomas Woodroofe (Australia-at-Large & St Antony's)

2015

Joseph Barrett (New York & New College)

Kelli Francis-Staite (South Australia & St John's)

Jessica Glennie (New Zealand & Pembroke)

Lukas Lange (Germany & Magdalen)

Caroline Leps (Ontario & Trinity) Benjamin Mappin-Kasirer (Québec & Magdalen)

David Moore (Michigan & St Hilda's)

Friederike Reuter (Germany & Lincoln)

Matthew Townsend (Connecticut & Balliol)

2016

Prince Abudu (Zimbabwe & Balliol)

Serena Dai (Hong Kong & St Catherine's)

James Flynn (Newfoundland & Pembroke)

Jimmy Haw (Australia-at-Large & St Antony's)

Richard Lu (Missouri & Trinity)

Oscar Lyons (New Zealand & Balliol)

Emily Mediate (Colorado & Magdalen)

Ashley Orr (Ohio & St John's)

Jay Ruckelshaus (Indiana & St John's)

Kimberley Savill (New Zealand & Brasenose)

Luca Springer (Germany & St Antony's)

Wanyu Zhang (China & Balliol)

2017

Ahmed Ahmed (Minnesota & Lady Margaret Hall)

Simone Delzin (Commonwealth Caribbean & St Antony's)

Alexis Doyle (California & St Catherine's) Jory Fleming (South Carolina & Worcester)

Claire Flood (Prairies & Green Templeton)

Lucinda Ford (Florida & Magdalen)

Stephanie Gaglione (Ontario & Balliol)

Margot Gibson (New Zealand & Lady Margaret Hall)

Malindi Haggett (Australia-at-Large & Green Templeton)

Qin Huang (China & Merton)

Lauren Jackson (Arkansas & Magdalen)

Francis Kaping'a (Zambia & Green Templeton)

Tania Loke (Malaysia & St Cross)

Peter Merritt (Bermuda & University)

Saul Musker (South Africa-at-Large & Lincoln)

Joshua Nott (South Africa-at-Large & St Antony's)

Timur Ohloff (Germany & Pembroke)

Arne Scheu (Germany & Lincoln)

Emily van Heerden (Diocesan College, Rondebosch & Balliol)

Ni Xu (China & Brasenose)

2018

Yifan Hou (China & St Hilda's)

Supporters of the Rhodes Scholarships Sylvan Adams Muhammad Alagil

Catharine Alexander

Pamela Chang

Jim Cheng

Peter Coccia and Nena Couch

Preston Dunnmon and Kara Haas

Raymond Dwek

Charles Elworthy

Valorie Eyer In memory of her husband Walter Eyer (Montana & Hertford 1955)

Tony Fernandes Helen Ghosh

Jeff Holzarefe

Glen James

Alvin Zhicheng Jiang

Beverley Johnson

Henry and Julia Koschitzky

Babette Littlemore

Alasdair Maclay

Mary Merdinger

Erica Mirick

Tillie Shuster

Krista Slade

Fengyi Zhang

Bob and Dawn Wyllie

David Mungall

Nicholas Oppenheimer

Carol Robinson

Stephen A. Schwarzman

Foundations, Corporations and Other Organisations

The Atlantic Philanthropies Bill and Melinda Gates Foundation National Philanthropic Trust Power Corporation of Canada The Rose Hills Foundation

The Helen Diller Family Foundation

The Polonsky Foundation

Saïd Foundation

The Tali and Boaz Weinstein Foundation

Tull Charitable Foundation

Yayasan Khazanah

Gerald Sheff and Shanitha Kachan

Lawrence and Judith Tanenbaum

Thank You!

We appreciate your support for the Rhodes Scholarships.

Every effort has been made to ensure the accuracy of this Annual Report. If any errors have occurred and you have not been appropriately recognised, please let us know and we will correct the oversight in future publications. Contact: Mark Tindall at **mark.tindall@rhodeshouse.ox.ac.uk** or **+44 (0)1865 270918**.

For more information about how to support the Rhodes Scholarships, including through legacy giving, please visit **www.rhodeshouse.ox.ac.uk/donate** or contact David Mungall at **david.mungall@rhodeshouse.ox.ac.uk**.

The Rhodes Trust also encourages Rhodes Scholars to support their colleges and the wider University of Oxford. Gifts supporting the Rhodes Scholarships are recognised as gifts to Oxford Thinking: The Campaign for the University of Oxford **www.campaign.ox.ac.uk**.

The Rhodes Trust Donor Charter can be found at www.rhodeshouse.ox.ac.uk/donate/recognising-your-gift.

The Rhodes Trust provides the Rhodes Scholarships in partnership with the Second Century Founder, John McCall MacBain O.C. and The Atlantic Philanthropies, and many other generous benefactors.

This is My Legacy

Thinking about what each of us wants our personal legacy to be is a complicated, often difficult, yet also often joyful challenge. As Rhodes Scholars we can be especially challenged by this as the Scholarships themselves encouraged us to leave the world in a better place than we found it. Like you, I know that the Scholarship and Oxford changed my life – in ways big and small. I am forever grateful to teachers and mentors I will never forget, to friendships forged over late night coffee (and often other beverages!) that remain strong today, and for so many doors that were opened to me both professionally and personally. That's why Brad and I have decided to include the Scholarships in our will. I know that all of us have organisations in our lives that are especially meaningful to us. Rhodes Trust is among those that I am most committed to and one I want to make sure remains strong in the years, decades and centuries to come. Even though I (we) support the Scholars Fund each year, I (we) also wanted to do something that would be a lasting legacy. A way to say 'thank you' to the Trust for what it has given me. A way to ensure that the next generation of Scholars from around the world will be as inspired and excited as we all were the first time we saw those magical spires of Oxford.

An Opportunity to Create Your Own Legacy

Please note that some countries have established separate charitable entities that require specific wording in your estate documents to ensure your gift is made in accordance with your wishes. To learn more about this and the various ways your estate can make a lasting impact on tomorrow's Scholars, please contact David Mungall at: david.mungall@rhodeshouse.ox.ac.uk

