

THE UNIVERSITY
of EDINBURGH
CAMPAIGN

EDINBURGH Friends

DECEMBER 2009

ALL JOINED UP

Working together to slow down
neurodegenerative diseases

INSIDE
Leading the fight
against climate change

Attracting more
international talent

The University of Edinburgh
Campaign supporters

CONTENTS

COVER FEATURE RESEARCH INTO NEUROREGENERATION *by* RESEARCHERS *at* THE UNIVERSITY HAS THE POTENTIAL TO IMPROVE TREATMENTS *for* MOTOR NEURONE DISEASE *and* MULTIPLE SCLEROSIS PATIENTS **PAGE 14**

■ **COVER:** A coloured transmission electron micrograph (TEM) of nerve fibres magnified to x7600 at 35mm size. By BSIP, SERCOMI / SCIENCE PHOTO LIBRARY

INSIDE

YOUR OPINION MATTERS

We would love to hear what you think of the magazine.

Get in touch with Brian Campbell to share your views
e: brian1.campbell@ed.ac.uk

Mixed Sources

Product group from well-managed forests, controlled sources and recycled wood or fiber
www.fsc.org Cert no. TT-COC-002190
© 1996 Forest Stewardship Council

Development & Alumni
The University of Edinburgh
Charles Stewart House
9-16 Chambers Street
Edinburgh EH1 1HT
+44 (0) 131 650 2240
edinburghcampaign@ed.ac.uk
www.edinburghcampaign.ed.ac.uk

The University of Edinburgh
Registered Charity No SC005336
The University of Edinburgh Development Trust Registered Charity No SC004307

PUBLISHED BY: White Light Media
www.whitelightmedia.co.uk

PHOTOGRAPHERS: David Anderson,
Matt Davis, David Edwards,
Alan McCredie, Rob McDougall

4 : CAMPAIGN ACHIEVEMENTS

A round up of some of this year's key highlights

6 : NEWS

Find out some of the University of Edinburgh Campaign's latest developments

9 : FOCUS ON BENEFACTORS

Discover how the Benefactors Awards recognise generous support towards the University

10 : MAKING IT HAPPEN

How the Edinburgh Fund supports researchers and students

12 : WHY I GIVE...

Roger Dye explains why he joined the University of Edinburgh Campaign Board

14 : COVER FEATURE

The University is leading the way in the exploration of neural and hepatic regeneration

20 : REDEVELOPING THE LIBRARY

The second phase of the project is complete

24 : CLIMATE CHANGE

From carbon capture to biochar, the University is becoming an international leader in the fight against climate change

28 : SANTANDER UNIVERSITIES PROGRAMME

Thanks to increased support more overseas students will receive scholarships to study at the University

30 : CARLYLE'S LASTING LEGACY

Discover how Thomas Carlyle's gift to the University set a precedent followed by hundreds of other alumni and friends

33 : CAMPAIGN SUPPORTERS

Recognition of the generous support towards the University of Edinburgh Campaign

9

14

20

28

■ Sign up for our monthly e-newsletter to receive regular updates on the University of Edinburgh Campaign. Subscribe online at www.edinburghcampaign.ed.ac.uk

DEAR FRIENDS,

It gives me great pleasure to welcome you to this new edition of *Edinburgh Friends*. Now presented as an annual magazine together with a list of all University supporters in the past academic year, it is offered as a token of thanks to all of our generous patrons. This new format certainly reflects the scope and significance of the many contributions made to Edinburgh this year.

The Campaign total now stands at £278m, edging ever closer to our target of £350m by 2011 – and considerable achievements in University projects and priorities have been made possible this year. We can report on the vital research into neuroregeneration and stem cell research, and the huge efforts of staff, alumni and donors to make this ambitious work possible. Similarly, the University's efforts to combat global carbon emissions have been brought to the forefront – research which could revolutionise the international response to climate change and place Edinburgh among the leading research universities in this field.

Another area where donations have made a tremendous difference is in Scholarships and Bursaries. Our success in this area means that some very bright and capable students who otherwise couldn't have considered attending the University of Edinburgh are now studying here, and will contribute both to the life of the University and to society in general once they finish their course of studies. My wife and I support a bursary because we both strongly believe that making it possible for the brightest students to receive a University of Edinburgh education is the most powerful thing we can do for Scotland and the world.

The University of Edinburgh is, indeed, on a remarkable trend upwards. This has always been a great University, but as the world changes and technology advances and medical breakthroughs keep occurring, we need to stay at the very cutting edge of knowledge and opportunity. A strong philanthropic base of support helps make that possible. It has always been Edinburgh's intention to be one of the world's great universities, and that is an obligation the University cannot ignore.

Philanthropy provides that extra margin that allows universities like Edinburgh to strive for real excellence and a competitive place in the world. It was the generosity of donors that made the new Informatics Forum possible, and the 2008 Research Assessment Exercise (RAE) confirmed Edinburgh's position as the UK's leading centre for research in Informatics. It is this support that makes the difference between very good and excellent.

Every contribution makes a lasting difference to the University and we are, of course, indebted to your continued support and commitment to making Edinburgh the best it can be for students, staff and the community.

Young Dawkins

YOUNG P DAWKINS III, VICE PRINCIPAL

It has been a busy and productive year for the University of Edinburgh Campaign

2009 ACHIEVEMENTS

LIBRARY GROUND FLOOR UPGRADE COMPLETED

■ The second phase of the £60m major redevelopment of the Main Library was opened in September by award-winning crime author, and University of Edinburgh alumnus, Ian Rankin.

The entrance floor upgrade has introduced a number of new features, which transform this A-listed masterpiece of 1960's architecture into a 21st century centre of learning excellence, while retaining and enhancing the original iconic design.

The ground floor redevelopment is the second step in a five-year programme, with the next stage due for completion in February 2010.

For more on the Main Library Redevelopment Project, see p20

↓ The second phase of the Main Library redevelopment programme is complete

↑ Prof Sir Timothy O'Shea, Principal of the University, and Antonio Horta-Osorio of Abbey

ABBEY INCREASES COMMITMENT TO UNIVERSITY

Abbey has stepped up its financial support for students and staff at the University, increasing its annual donation by 50 percent and pledging to fund a further 20 scholarships for Latin American students in Edinburgh.

■ Turn to p28 to find out more about the increase in funding

NEW HOPE FOR CHILDREN WITH EPILEPSY

■ The UK's first medical centre dedicated to research into childhood epilepsy will be opened at the University of Edinburgh, thanks to a £1m pledge from the Muir Maxwell Trust.

The Trust was established by Ann and Johnny Maxwell after their son Muir was diagnosed with epilepsy as an infant. The new centre will concentrate on improving diagnosis of the condition, and it is hoped it will become self-sufficient in terms of funding within five years.

Find out more on p19

↓ Muir & Ann Maxwell

↑ The Duke of Edinburgh chats to Prof Siddharthan Chandran and Dr Sharon Abrahams on a tour of the MND research labs

CENTRE FOR MOTOR NEURONE DISEASE RESEARCH OPENS

August 2009 saw the Euan MacDonald Centre for Motor Neurone Disease Research opened by HRH The Prince Philip, Duke of Edinburgh and Chancellor of the University.

The centre has been funded thanks to a donation from Euan MacDonald, who was diagnosed with the disease in his 20s, and his father Donald MacDonald, a leading Scottish businessman.

Researchers at the centre will work collaboratively with specialists across the globe to unlock the causes of the disease, which affects around one in 100,000.

■ Turn to the cover feature on p14 to for more information

WHERE INFORMATICS MEETS ART: INSPACE ART INSTALLATION UNVEILED

■ The ground floor of the Informatics Forum is the new site of an innovative art gallery that explores the cultural significance of informatics.

Comprising a 300 square metre space that serves alternately as gallery, workshop or lecture space, the Inspace installation contains fascinating interactive technology and activities which aim to increase public awareness of the role of computation in 21st century living.

▼ The PufferSphere in Inspace @ Informatics Forum

↑ Investigating the impact of Scottish emigration

TRACING THE PATH OF OUR PAST – MAJOR NEW HISTORICAL CENTRE FOUNDED

A major new centre dedicated to interpreting the causes, nature and impact of Scottish emigration has been founded following a £1m donation from Mr Alan and Mrs Ann McFarlane.

The Scottish Centre for Diaspora Studies, opened late last year, and headed by renowned Edinburgh Professor of History Tom Devine, now offers the UK's only postgraduate degree in Diaspora and Migration History, and it is anticipated that the course will attract a large number of international students.

NEWS

Helping to save the planet

"We're going through a new industrial revolution and we're trying to make the world more attractive, reliable and sustainable for our children, and our children's children" [Page 24](#)

Another first as animal cancer centre opens

Scotland's first ever cancer clinic for animals has been unveiled at the Royal (Dick) School of Veterinary Studies. The £3m state-of-the-art surgery is equipped with the most up-to-date technology, including a linear accelerator to provide radiotherapy and a CAT scanner large enough to be used on horses.

It is hoped that the centre, which will also provide chemotherapy and surgery, will not only improve the treatment of animals, but also inform our knowledge of cancers in humans.

"The cancer centre will have the most sophisticated diagnostic procedures, followed by comprehensive treatment for pets," said Prof David Argyle, Director

of the Cancer Centre. "It will also pave the way for comparative medicine, relating what we know about the disease in animals to humans to improve treatments for all."

Estimated to treat around 20 cases a week, the new centre forms part of a £100m development of the School's Hospital for Small Animals at Easter Bush, and was officially opened by the Duchess of Hamilton.

Major research projects will include identifying cancer causing genes, understanding tumour progression and analysing the role of stem cells in cancer.

One success story involves Scrooble, a seven-year-old Border Collie, who went on to compete in the finals of the Crufts 'flyball' agility contest just six months after undergoing a successful course of chemotherapy at the centre.

Scrooble's owner, Sarah Hawkswell, described the care at the centre as "fantastic".

"WHEN SCROOBLE was UNDERGOING TREATMENT, THE STAFF WERE INCREDIBLY FRIENDLY and HELPFUL."

Edinburgh chosen for pioneering research centre

The University of Edinburgh has been chosen as a key site to host an exciting new research hub. The £7.2m CH Waddington building will serve as the Centre for Systems Biology Edinburgh, providing a base for 62 researchers who will combine maths and computer modelling to tackle some of the biggest challenges in biology.

Their research will have applications in the pharmaceutical and food industries, as well as in agriculture and the biotechnology sector.

The building, featuring lab and office space, is named after Conrad Hal Waddington, a former Professor of Animal Genetics at the University who is widely regarded as the forefather of systems biology.

To mark its inauguration, a lecture was given by Nobel Laureate Sydney Brenner, a pioneer of genetics and molecular biology.

CONRAD HAL WADDINGTON

The CH Waddington building will serve as a memorial to Conrad Hal Waddington, a former professor of Animal Genetics at the University of Edinburgh who passed away in 1961. Born in 1905, Conrad Hal Waddington was a developmental biologist, paleontologist, geneticist, embryologist and philosopher. He is renowned for laying the foundations for systems biology.

Great frontier of modern medicine

Experts are using neuroregeneration research to help Motor Neurone Disease patients and developing new methods to derive liver cells from reprogrammed stem cells. **Page 14**

“THIS NEW UNIT *will* HELP DELIVER THE KIND *of* BREAKTHROUGHS THAT WILL MAKE A MASSIVE DIFFERENCE TO THE LIVES *of* CHILDREN *and* FAMILIES NOW *and* IN THE FUTURE.”

Triple Olympic gold medallist and University of Edinburgh alumnus, Sir Chris Hoy opened a new research unit at the Royal Hospital for Sick Children in April 2009. The new facility will speed up work to improve treatment for children with leukaemia, asthma, cystic fibrosis and other conditions.

Sir Chris Hoy met with children taking part in research at the hospital during the opening. “The Royal Hospital for Sick Children in Edinburgh has a strong reputation for providing world-class paediatric care and research.

“This new unit will help deliver the kind of breakthroughs that will make a massive difference to the lives of children and families now and in the future,” he said.

The new facility has been funded by donations from the Sick Kids Friends Foundation, the University of Edinburgh and NHS Lothian’s Research and Development Fund.

“Clinical research is pivotal for advancing the way we treat patients and manage diseases. This unit will bring together all research projects involving children, in a dedicated area, with experienced staff and state-of-the-art equipment, in a children’s hospital environment,” said Professor Robert Minns, Professor of Neurology at the University, who led the development of the unit.

RECORD HIGH FOR RESEARCH FUNDING

The University’s innovative research attracted record-breaking levels of investment in 2008/09 – research was awarded £249m following a 17 per cent rise in funding.

Fending off tough competition from other universities and research institutions, this rise in funding from Government, industry, commerce and charities, demonstrates the University’s status as a world-leading centre of research.

A total of 1,064 awards were made to the University, of which more than 41 were worth over £1m. The Engineering and Physical Sciences Research Council awarded £4m to fund research into high-performance computing and a £3m award from the Medical Research Council will support the establishment of a new gene sequencing facility.

The University also filed a new record of 89 patents to protect inventions and a total of 38 licence agreements to allow commercial use of technologies. Staff and students created 26 companies – the highest number formed in one year by a Scottish university.

“These figures are testament to the strength of the University’s research excellence. We are clearly maintaining our position as one of the leading research universities in the UK,” said Derek Waddell, CEO of Edinburgh Research and Innovation. “Our excellent commercialisation figures, especially those for new company formations, are particularly pleasing. They demonstrate the vital role we are playing in fostering growth in the nation’s economy as we transfer academic knowledge and intellectual property into the wider community.”

RESEARCH BY NUMBERS

£240M

AWARDED FOR RESEARCH

17%

RISE IN FUNDING

1,064

NUMBER OF AWARDS TO UNIVERSITY

38

LICENCE AGREEMENTS

26

COMPANIES FOUNDED BY STAFF AND STUDENTS

ROYAL STAMP OF APPROVAL FOR INNOVATORS

Four members of University staff were honoured by HRH The Prince Philip, Duke of Edinburgh at the Chancellor's Dinner and Awards. The awards were made in front of an audience of 200 in the royal setting of the Palace of Holyroodhouse.

The Chancellor's Awards, now in its fifth year, are presented in recognition of innovation, creativity and personal dedication. Crafted in glass, they are the work of Elin Isaksson, Artist in Residence at the Edinburgh College of Art.

Professors Harry Campbell (left) and Malcolm Dunlop (right), of the School of Molecular and Clinical Medicine, were presented jointly with an award for their research into colorectal cancer.

Dr John Lee's innovation in teaching has attracted an award. Dr Lee, who is affiliated to the School of Informatics and the School of Arts, Culture and Environment, developed the "YouTute" system,

which makes video recordings of tutorial discussions available to students.

Dr Giles Hardingham, of the School of Biomedical Sciences, received the Rising Star Award for his research, which could have profound implications for rational drug

design in Stroke, Alzheimer's disease and other neurodegenerative conditions.

Gates backs bid to beat pneumonia

University of Edinburgh researchers have joined forces with the Bill and Melinda Gates Foundation in the battle against childhood pneumonia. The University team has been awarded a \$2m grant from the Foundation to help them in their continuing research to tackle the disease.

As part of a three-year project, mathematicians will work with doctors to develop a system for predicting the effectiveness of new prevention strategies and treatments in a bid to find the best approaches to save more lives.

Other partners in the project include Johns Hopkins University in the USA, the Medical Research Council in South Africa, the Child Health and Nutrition Research Initiative in Switzerland and the Croatian Centre for Global Health.

Commenting on the grant, Professor of Genetic Epidemiology and Public Health, Harry Campbell, said: "We are delighted to work with the Gates Foundation to help them prioritise the most effective treatment solutions.

"By acting now and by acting together we could have a great impact on childhood diseases."

Making 4G happen

The UK-China Bridge, a collaboration between six British universities and a consortium of Chinese universities and businesses, has been awarded funding of just under £1m by Research Councils UK.

The grant will support research into 4G wireless mobile communications over the next three years, funding scientists' visits to universities and businesses in Britain and China and technical workshops for researchers and engineers to exchange knowledge, and create new partnerships. The project aims to accelerate the production of next generation mobile phones and other wireless communication devices.

In addition to the University of Edinburgh, five other British universities are taking part in the scheme – Heriot-Watt University, Bristol, Southampton and Bedfordshire, and University College London. The Chinese partners include China Mobile, Huawei and Tsinghua University.

PRESENTING OUR BENEFACTORS

Since 2005 our graduation ceremonies have seen a string of the University's supporters receive Benefactors Awards in recognition of the significant contributions they have made to the University of Edinburgh

- BINKSTRUST 2005
- THE ROYAL BANK OF SCOTLAND 2005
- DR ALFRED *and* DR ISABEL BADER 2005
- MR GEORGE DAVID 2005
- DR RODGER MIRREY 2006
- LORD *and* LADY TROTMAN 2006
- DR ED FEULNER 2006
- LORD AND LADY WOLFSON 2006
- ST COLUMBA'S HOSPICE 2006
- DR ROBERT SPIRO 2006
- DR MORTIMER D SACKLER *and* MRSTHERESA SACKLER 2007
- THE REV ROBERT FUNK 2008
- DR WALTER NIMMO 2008
- MR ALAN MCFARLANE *and* MRS ANNE MCFARLANE 2008
- MR DONALD MACDONALD *and* MR EUAN MACDONALD 2008
- THE COCA-COLA FOUNDATION 2009

LEFT: Graduation academic procession; Prof Walter Nimmo speaking at the summer 2008 graduations; Alan McFarlane
BELOW: Lady Valerie Trotman seated at the summer 2006 ceremony; Euan & Donald MacDonald in winter 2008

THE LORD AND LADY TROTMAN BURSARIES

"My late husband Alex (Lord Trotman) was born in London in 1933 and his family moved back to Edinburgh when he was seven years old to escape the Second World War bombings. His family was of modest means and they lived in a tenement in Gorgie. Alex won a scholarship to Boroughmuir High School, but a university education was out of the question financially.

Although he had a very successful career with Ford Motor Company, starting as a trainee in Dagenham, England and retiring as Chairman of Ford in the U.S., he never forgot his disappointment at not being able to attend the University of Edinburgh as a young man.

All his life he was passionate about education, believing one should never stop learning. He became a Visiting Professor for the University's Management School and also was founding Chairman of the University of Edinburgh Campaign Board.

The motivation behind establishing a bursary for students from the Edinburgh area was to help others achieve what he had not and I am dedicated to continuing the Trotman Bursaries in his memory. I think that bursaries are such an important cause to support because quality education is so vital to the success and well-being of our present and future generations."

LADY VALERIE TROTMAN

MAKING IT HAPP

Every year benevolent donations from alumni and friends around the world help the Edinburgh Fund to support entrepreneurial researchers and students, and ensure that they fulfil their potential through the provision of grants, scholarships and world-leading teaching and facilities at the University.

The Edinburgh Fund creates scholarships and bursaries for those who would otherwise be unable to afford the cost of pursuing university studies. The 80 new bursaries funded in the past year are a strong endorsement for the effort and support that alumni have already provided. However, with more than three applicants for every available bursary, an ambitious goal has been set for this year's phone campaign. "Our goal for this year is to successfully fund 100 new bursaries. A typical bursary provides £1,000 of support each year for qualifying students, and this can make a real difference to recipients," explains Rachel Brown, Development Manager for the Edinburgh Fund. "Every year, University of Edinburgh students call alumni to update them on activities at the University, seek their feedback on our communications and ask them to consider supporting the Edinburgh Fund."

The University has received positive feedback from alumni on the campaign. One alumnus, Brendan Dick, Director, BT Scotland, commented: "I received a call from the Development Department of the

University – specifically, from a young second year Law student who was very professional, articulate and engaging. He eventually persuaded me to hand over some cash (no mean feat) by making such a persuasive case. He was a credit to the University and I was delighted to make a gift to the Edinburgh Fund."

Participating in the phone campaign is a good opportunity for student callers, as Clara Wilks, 3rd year English Literature student, explains: "Fundraising for the University is such a fun job. I get to speak to fascinating people – from Gordon Brown's old flatmate to the man who wrote the textbook I am using this year! I was awarded an access bursary to help with the costs of coming to Edinburgh, and it's great to know that I'm making a difference in future students' lives. I hope to make a donation when I graduate."

The Edinburgh Fund also supports Small Project Grants for research staff, students and clubs and societies. Approximately £130k is awarded each year to make possible a variety of innovative projects.

GETBRAINY

Edinburgh Neuroscience, hosted by the College of Medicine and Veterinary Medicine, has developed one such project that has attracted a Small Project Grant. The 'getBRAINY' (get Busy Running Activities Inspiring Neuroscience in the Young) initiative consists of a series of neuroscience-related workshops for delivery to primary and secondary schools.

BELOW:
The 'get BRAINY'
initiative in action,
redevelopment
in Beijing

EN

Thanks to the generosity of alumni and supporters, the Edinburgh Fund ensures that talent thrives at the University

The 'getCONNECTED' workshop introduces 11-year-olds to the concept of synapses and chemical communication, using interactive games to illustrate how neurones pass electrical and chemical signals.

While 'getREMEMBERING' is an advanced workshop, aimed at pupils who are sitting advanced exams in Biology, Human Biology or Computer Science. It discusses how memories are formed and uses hands-on activities to illustrate the mechanisms used by the brain to store memories.

A third workshop 'getBALANCED' will also be delivered to six high schools in the Edinburgh area by February 2010, including a special needs school.

Jane Haley of Edinburgh Neuroscience explains why the Small Project Grant was so vital to her work: "We are so grateful to the support we received from the Small Project Grant. Without this funding we could not have produced these wonderful workshops. Not only have we been able to inspire and help educate pupils throughout Edinburgh over the past year, but we will be able to continue to do so as most of the resources we have purchased can be used again and again. Many thanks!"

REDEVELOPMENT IN BEIJING

A Small Project Grant also allowed MSc student Rebecca Salois to travel to Beijing to complete research for her dissertation, which focused on the reconstruction of Beijing in advance of the 2008 Olympic Games. "I focused on the neighbourhood of Qianmen. Historically, Qianmen contained some of Beijing's oldest local businesses. Due to Maoist planning policies in the 1950s-1970s, the area became overcrowded and eventually deteriorated into a slum," explains Rebecca. "The restoration of Qianmen to its former glory was a key part of the Beijing Government's plan to prepare for the Olympics. But rather than restoring the existing structures, they bulldozed the area and built a luxury shopping/tourism district in its place. Many of the ancient local businesses – and the local residents – were forced out.

"My fieldwork in Qianmen was carried out several weeks before the Olympics in June 2008. In my dissertation, I presented a snapshot of the changes that took place during my three weeks of fieldwork – it was staggering just how much changed in such a short amount of time."

SMALL PROJECT GRANTS IN BRIEF

MAKING GLOBAL CONNECTIONS

Ciaran Meachan, a first class honours Maths graduate, who received an Access Bursary, is studying for a PhD and has been awarded a Small Project Grant to attend mini-workshops on the Hodge-de Rham theory in Cuba. "I can't find the words to express my gratitude. Without the grant, it would have been impossible to attend the conference where I made connections with people from Maths departments all over the world," he said.

HELPING CAESAREAN SECTION PATIENTS IN ETHIOPIA

Medical student David Hall received a Small Project Grant of £500 towards his visit to a rural Ethiopian hospital to assess post-operative practices in caesarean section patients. While there, David arranged clinical teaching sessions for nursing staff to help improve post-operative care.

MAKING DREAMS COME TRUE

SAMANTHA MYERS EXPLAINS WHAT RECEIVING AN ACCESS BURSARY MEANS TO HER

"During my two years at Luton Sixth Form College, I managed to get a job in a clothes shop and save towards my university costs. I knew it would be expensive but, being the first person in my family to go to university, I wasn't sure what to expect. Getting into such a prestigious university has been unbelievable. Upon arrival I felt that all my hard work had finally paid off. The bursary has eased some of my money problems. These bursaries ensure that your background does not stop you from achieving your potential. I want to thank everyone who makes these kind donations. I promise that it will be put to good use. Your generosity is outstanding and I cannot thank you enough!"

To find out more about the getBRAINY workshops visit:

www.edinburghneuroscience.ed.ac.uk/publicengagement/getBRAINY

For more information on the Edinburgh Fund visit:

www.edinburghcampaign.ed.ac.uk

Roger Dye, CEO of The Davis Service Group Plc, shares the experiences that motivated him to set up an endowment for a student bursary and join the University of Edinburgh Campaign Board

When I arrived in Edinburgh in the autumn of 1969, it was the start of six very happy years. During my time in the city – three years studying for a degree in business, economics and finance and a further three studying for my chartered accountancy professionals – I made some very good friends and enjoyed a number of experiences, the memories of which I still treasure today.

Above all, however, my experience at the University formed the basis of my future career. The education I got there was fundamental, covering the basics as well as the more complex elements, instilling within me the importance of an international outlook and a quest for continuing learning, while my later professional training added ethics and the importance of delivery of expectations. The six years in Edinburgh acted as a spring board for everything that I have done since.

After a successful career in finance and general management, with retirement on the horizon, I felt I would like to give something tangible back to the University, and it occurred to me one way I could do this would be to give somebody a similar kind of opportunity to that which I had benefited from.

With that in mind, and after a number of discussions with Hannah Schlesinger of the University of Edinburgh Campaign team, my wife, Denise, and I decided to endow a bursary to help fund a student through their degree. The criteria would be quite specific. It would have to be someone from Tayside, where I originally hail from, and who was studying finance, accountancy or economics – a degree course that related to my original studies.

That award was first made in the summer of 2008 and, following an application process, the University selected a young lady from Blairgowrie, who is now receiving an annual bursary from our endowment. When I met the recipient for the first time, at a supper with her and one of the members of the University of Edinburgh Campaign Board, it struck me as amazing how comparable our experiences of the first year of our degrees were – even 40 years apart in 1969 and 2009.

Her background was remarkably similar to mine. As she explained how she was finding the first year tough and admitted some difficulty settling into

Edinburgh life, I was recalling the exact same experiences that I had encountered in 1969. I reassured her that once she cleared her first year, the subsequent years would be progressively easier. I hope to meet her again – perhaps when she graduates!

The way in which higher education is financed now is completely different, of course. When I was a student, less people went to university but there were also no loans or borrowing, and the courses were free. These days the door has been opened much wider, but unfortunately there's a turnstile, and you've got to pay your money as you go through the door.

As I began to approach retirement (which I'm planning to take at the end of this year) I had done a lot of thinking about what I would like to do afterwards. Following the involvement I've had with the Campaign team regarding the endowment, I began to wonder whether I could have a greater involvement with the University – perhaps helping by offering new insights from my own experience as a CEO. I had the opportunity of lecturing to the MBA students in the Business School with a real-life case study.

I have also always been impressed by the high quality of the literature that I have been sent by the Campaign team, and by their focused and professional manner, so I felt confident I would be happy working with them if the opportunity arose. After

WHY

speaking to the Chairman of the Board, Ian Russell, I finally joined the University of Edinburgh Campaign Board towards the end of 2008.

The objective of the Board is to seek out philanthropy from individuals, companies and government in order to reach the £350m target, and we do that by acting as non-executive directors or consultants, using our skills and experience to offer advice and encouragement, as well as acting as a sounding board for the fundraising team.

The Board is made up of members with diverse professional backgrounds and the work is mainly a question of attending the meetings, engaging with the various activities arranged and taking our areas of expertise, and of interest, and using our skills to see if together we can make a difference. I am confident that we are and will continue to do so.

The £350m target is in sight and we are all determined to get there. I want to be part of the team and help repay the tremendous start that the University gave me back in 1969–1972. ■

I GIVE... .

The GREAT
FRONTIER
of MODERN
MEDICINE

Exploring neural and hepatic regeneration

EXPERTS AT THE UNIVERSITY *of* EDINBURGH ARE UNLEASHING THE POTENTIAL *of* NEUROREGENERATION RESEARCH TO CHANGE THE LIVES *of* SUFFERERS OF MOTOR NEURONE DISEASE AND MULTIPLE SCLEROSIS *and* DEVELOPING NEW METHODS TO DERIVE LIVER CELLS *from* EMBRYONIC *and* REPROGRAMMED STEM CELLS

incurable and progressive conditions such as Motor Neurone Disease (MND), Multiple Sclerosis (MS), Alzheimer's and Parkinson's, collectively termed neurodegenerative diseases, constitute one of the most major health challenges of the 21st century. With age a common risk factor, prevalence of these debilitating disorders is on the rise as the UK's population continues to age.

For instance, there are around 5,000 people living with MND in the UK today, and approximately 100 new cases of the disease are diagnosed in Scotland each year.

Significant advances, particularly over the last decade, have improved understanding of these diseases, but the vital need for more rapid diagnosis and treatments to slow their development, and ultimately stop them, remains largely unfulfilled. However,

researchers at the University of Edinburgh are making it their business to bridge this gap.

"Understanding more about the brain in health, how and why it gets injured, and how you can slow that and ideally stop it, is one of the great challenges of modern medicine," says Professor Siddharthan Chandran, Director of the Euan MacDonald Centre for MND Research and Professor of Neurology at the University.

"If you think about other organs, such as the heart, liver, and kidneys, there has been a lot of progress in these areas thanks to transplantation. But that approach is not suitable for the brain, so the field is seeking out other potential solutions," says Prof Chandran.

GROUND-BREAKING RESEARCH

The Euan MacDonald Centre and the Centre for Multiple Sclerosis Research work in close collaboration with the University's Centre for Neuroregeneration and the MRC Centre for Regenerative Medicine. "Here in Edinburgh, our focus is on MND and MS but, because they share the common theme of neurodegeneration, the insights that we make are also relevant to other diseases, such as Alzheimer's and Parkinson's. Researchers across the world working on those diseases inform what we're trying to do and vice versa."

So what is Prof Chandran's ultimate aim? "As a clinician what I want to do, and what we want to do in

BELOW:
Light micrograph
of lymph node
blood vessels with
germinal centre
shown on left

Edinburgh, is to combine the University's strength in medicine, basic research and stem cell research, and cross the bridge of translational research. We want to take our treatments and discoveries from bench to bed and from bed to bench, as studying patients and understanding more about the different types of diseases informs what we do in the labs," he explains. "It's a bi-directional operation and Edinburgh is very much positioned to exploit and maximise the opportunities that present themselves through improved technologies and the resources available to us."

Edinburgh's strength in stem cell biology is a fantastic tool for researchers with an interest in translational medicine. "Stem cells are attractive because we can generate large numbers of human cells that are appropriate and specific to the diseases that we're interested in. We can also generate them from stem cells, but we can now do so in unlimited numbers and, more recently, we can generate bespoke stem cells unique to the patient, using modern technologies that build on the principle behind the 'Dolly the Sheep' technology that was pioneered at the University by Ian Wilmut, Director of the Centre for Regenerative Medicine," explains Prof Chandran. "We have a terrific opportunity to study the damaged brain with these new resources. They allow us to learn more about the brain in health and in injury, so that we can begin to test and discover new drugs."

UNDERSTANDING THE BRAIN

Advances in this field are moving quickly and researchers have begun to recognise that cells, which look and behave very much like stem cells, exist throughout the adult brain. "If that's true, it opens up a whole range of opportunities for treatment. Presuming that there are such stem cells in the brain and we can study their 'cousins' in the culture dish, we can discover what makes them tick. With this knowledge we can use drugs to manipulate the endogenous brain stem cells. In the long run this is a hugely exciting area," adds Prof Chandran.

"Building upon the University's joined-up thinking and strong collaborative ethos, we are always looking to develop collaboration with other institutions in the UK and internationally, which will be crucial to accelerating and maximising the opportunity to develop treatments for these conditions. Examples from our own work

THE MIGHTY ZEBRAFISH

■ Dr Catherina Becker explains how her research identified that a tropical freshwater fish, known as zebrafish, produce motor neurones when repairing damage to their spinal cords

"OUR RESEARCH TEAM ESTABLISHED THE SPINAL LESION MODEL ON ZEBRAFISH IN the mid-1990s. We were investigating the mechanisms allowing regeneration of the transected axons (fibres connecting the neurones in the brain to the spinal cord). Interestingly, the structural repair of the spinal cord lesion is not perfect, for example, not all neurones re-grow their axon, while functional recovery is very good. We, therefore, hypothesized that there must be plasticity within the spinal cord network to allow recovery under these suboptimal conditions.

We were investigating the local changes around the lesion site when we noticed that there was cell proliferation. We used markers of different cell types to find out into which cell type the newly-born cells would differentiate. We found that the predominant cell type generated after a spinal lesion was motor neurones.

We have recently established a method to screen drugs for their ability to promote the differentiation of stem cells into motor neurones in zebrafish embryos. Our regeneration system in adult fish allows us to find out whether drugs can also increase the generation of new motor neurones in the adult injured spinal cord. We have started collaborations with colleagues working on mammalian and human model systems to test whether our findings may be useful for therapies."

When Trainee Solicitor at Mishcon de Reya Solicitors, Niki Stephens, was given £10k to award to a charity of her choice following a kind donation from one of her firm's clients, she chose to give the money to the Euan MacDonald Centre having been impressed by the media coverage of Dr Becker's work. "I gave the gift to the Euan MacDonald Centre because Dr Becker's project offers hope in what would otherwise be a hopeless prospect for sufferers of MND and their families. I was very impressed by Dr Becker's passion and dedication to her work, which I am sure we all hope leads to new treatments that will provide some relief to MND patients and, more importantly, buy them precious time," says Niki.

are exciting collaborations with Ian Wilmut and Giles Hardingham of the Centre for Integrative Physiology as well as joint studies with colleagues at King's College London, Harvard and Madison in the USA."

Identifying and training the next generation of talent is also a key aim. "We're particularly interested in clinician scientists as these medically-qualified scientists will be able to take laboratory observations to the clinic," says Prof Chandran.

Anchoring the University's work in clinically-oriented research and delivering high level care and world-class research is a top priority, particularly for the Euan MacDonald Centre. "World-leading research and improving patient care go hand-in-hand. To that end, we're establishing a dedicated MND clinic in Edinburgh later this year, which will look after patients with the disease and provide a resource for research."

COMBATING LIVER DISEASE

University of Edinburgh scientists are also advancing their knowledge of how human embryonic stem cells can be used to fight liver disease. As Professor John Iredale, Professor of Medicine at the MRC Centre for Regenerative Medicine at the University, explains, multi-million pound funding from Scottish Enterprise and the Medical Research Council in collaboration with the UK Stem Cell Foundation is helping his team to build on its work. "We have a group led by David Hay that has established a very robust and efficient mechanism of generating hepatocytes (liver cells) from human embryonic stem cells," says Prof Iredale. "Ultimately, we would like to find a means of using these cells to aid patients. However, in the mean time we have set more immediate and realistic goals."

"IT'S POSSIBLE *to* TAKE A MATURE, ADULT CELL *and* RE-PROGRAMME IT TO BECOME *a* STEM CELL"

MAKING

The ability to generate hepatocytes from human embryonic stem cells has the potential to significantly impact on two fields – drug testing and using the cells in bio-artificial livers. In terms of drug testing, pharmaceutical companies currently rely on obtaining, often not particularly good quality, liver cells from patients having operations on their livers or from animals, but that has changed. "Now, for the first time, we have a means via which we can create potentially unlimited numbers of uniform liver cells of a high quality for drug testing," explains Prof Iredale. "Within this area, we have also made two other exciting advances. We have worked closely with Mark Bradley in Chemistry to identify a synthetic matrix on to which we can put the cells where they remain in a viable state to do these assays. This in itself is a big step forward.

"Up until 18 months ago everyone was using human embryonic stem cells because they were the only available human cells. But recently a group in Japan, and latterly a group working in the University's King's Buildings, identified that it's possible to take a mature, adult cell and re-programme it to become a stem cell. We have adapted our protocol so that we can make hepatocytes from re-programmed cells. This opens up a whole new arena for drugs testing as it means you could develop drug testing resources that reflect all the subtleties of metabolism across a range of potentially hundreds of humans."

FASTER DRUG DISCOVERY

This development has attracted much attention as it will accelerate the drug discovery process by being able to test drugs for adverse reactions at an earlier stage. "The great thing about this work is that it's very much on the horizon and not blue sky thinking," says Prof Iredale. "Our research exploring ways to use these cells in a bio-artificial liver is also well underway.

"A bio-artificial liver is like a dialysis machine for liver failure. So far our studies to advance the use of bio-artificial livers has been stalled by the lack of access to unlimited, high-quality, uniform liver cells. This application does not raise immunity issues unlike transplanting cells, as all the action takes place in a cartridge outside of the patient's body.

"Our long term aim is to make liver transplants possible, but that is still a long way off. But the University's work is truly world class. Our method of generating hepatocytes is the best and most efficient, and we're at the leading edge in the world in this kind of technology." ^{ef}

IT HAPPEN

Support from alumni and friends of the University has been integral to the world-leading work carried out in the field of neuroregeneration so far, and is vital to ensure its continued success

BOOST FOR MS RESEARCH

The Perth and Kinross branch of the MS Society raised £10k to fund research into Multiple Sclerosis. Stephen Kennedy of the MS Society explains why he chose to allocate funding to the University's MS Centre:

"Having read an article in *MSConnect* journal about Professor Charles French-Constant's research work, I contacted his office to see how we could help. The outcome was an exchange of emails and electronic introductions to key players at the Centre for MS Research and in the Campaign team.

We duly donated £10k and were delighted to visit the research labs and officially hand over the cheque. The visit was a monumental success. The MS Branch personnel witnessed the outstanding work being performed by dedicated scientists who, in turn, saw how their labours were so appreciated by the very people they are researching for.

We were fascinated to see the extent and dimensions of the research, as well as the enormous investment in manpower and specialised equipment. It provided an exchange of ideals and a better understanding of how research has to link via a long route to practical application."

£1M GIFT FOR CHILDHOOD EPILEPSY

In May 2009 the Muir Maxwell Trust pledged £1m to the University's College of Medicine to establish a centre of excellence in childhood epilepsy, focusing on the translation of ground-breaking research into tangible improvements to the clinical care of children with the condition. The Muir Maxwell Trust Centre for Childhood Epilepsy will be based at Little France and work closely with the Royal Hospital for Sick Children, which is planned to open in 2012.

Ann Maxwell, whose son Muir has wrestled with severe epilepsy since he was four months old, explains the motivation behind the Trust's generous gift: "The Muir Maxwell Trust was attracted by the commitment of the University to develop world-class neurogeneration services. The University's decision to focus on cutting-edge research in the area of complex childhood epilepsies, with sights set on a cure, is inspiring. We expect that the University's academic might, combined with the passion for a cause from a small but effective charity, will ensure a powerful partnership that will enable us to fulfill our mutual goals for children with epilepsy."

If you would like more information on supporting neuroregeneration research, please contact Chloe Kippen on 0131 650 2232 or email chloe.kippen@ed.ac.uk

BRAVING THE MORAY FIRTH

On 13 September 2009, Tim Campbell and four friends swam across the Moray Firth, from Navity Farm, Cromarty on the Black Isle to Nairn – a distance of approximately seven miles – to raise funds for the Euan MacDonald Centre for Motor Neurone Disease Research. The Centre was founded in 2007 following a generous donation of £1m from Donald MacDonald, whose son Euan has MND.

"The swim went really well. It was pretty chilly though, of course, and as I'm far from being athletic, I was out of my comfort zone," says Tim. "Euan is one of my best friends. I was best man at his wedding and I have known him since school. It has been amazing to watch how he and his family have coped with his illness over the years, so I wanted to help. Euan's positive outlook is really inspiring and I'm pleased to have had this opportunity to contribute to research that will potentially help Euan and others like him. So far we've raised nearly £8k and I'd like to thank everyone for their generosity."

For more information on supporting the Euan MacDonald Centre, please visit: www.euanmacdonaldcentre.com

a 21st CENTURY *MASTERPIECE*

September saw the completion of the second phase of the redevelopment of the Main Library. A timely makeover has rejuvenated this national treasure

Research Archive Search Terms

Research Archive Search Terms

Research Archive Search Terms

Journal environmental PBS values
science plasma biology animals office
energy stem test acid eyes Cell treatment
plantation fertilizer management ips elib cancer
chemistry sarcoidosis human clinical research
stem evolving current cell aspirin
collecting water car journal belief systems catalyst
model

As one of Edinburgh's most famous literary sons, Ian Rankin knows a thing or two about books. It was fitting, therefore, that the award-winning writer was the guest of honour as the University unveiled the latest phase of the major redevelopment of the Main Library.

The best-selling author, who studied English Language and Literature at the University from 1978–1985, and wrote his first two novels while studying here, returned to his former stomping ground to admire the completion of the ground floor renovation.

"I spent seven crucially formative years of my life at the University of Edinburgh, and hardly a day went by when I wasn't a visitor to the Library," he said. "Then, as now, books were expensive, meaning the Library was a godsend. But it also stored material crucial to my own research and unavailable elsewhere."

The ceremony marked another major step in a project that promises to transform the site into one of the most up-to-date and best-equipped academic libraries in the UK.

AN A-LISTED TREASURE

Constructed in 1967 by the renowned architect Sir Basil Spence, the Main Library in George Square is a Grade A-listed building and recognised as one of the country's finest examples of post-war architecture. The £60m, five-year redevelopment project – scheduled for completion in 2012 – aims to enhance the building's original architectural features, while updating facilities to reflect the demands of the 21st century, as Director of Library Services Sheila Cannel explains: "When the library was first built, 'study' was a fairly solitary occupation," she says. "It was based largely around a mix of attending lectures, note-making, and reading books and journals, and the building's design reflected that.

"That has changed now, with students integrating knowledge gained from books with other methods of learning, such as giving presentations, holding small group discussions and using internet resources, so that's been borne in mind and built into the design.

"We've really tried to take the quality inherent in the original design in this very fine, distinctive and iconic building, and then adapt that to cater for the needs of today's students."

CREATING FLOW OF LIGHT, PEOPLE, IDEAS...

Sir Basil's original design used concrete, wood and glass, arranged in a striking rectilinear style, to create a distinctively contemporary feel, and this has been carefully preserved, with much of the original furniture refurbished and reintroduced onto the redeveloped floors. New additions have been chosen to complement the original materials that create a 1960s chic feeling.

The division between inside and outside, meanwhile, has been softened by the addition of large expanses of glass in the entrance to bring in natural light, and the creation of a new meeting space for students at the front of the building.

Inside, gently curving and rounded shapes have been built into the furniture to soften existing rigid lines, sweeping panoramic views of the Meadows and George Square have been created, and colour-coded areas that reflect the shades of the natural environment outside indicate 'hot spots', designated for conversation, discussion and collaborative work, and 'cool zones' for quiet, contemplative study.

These carefully thought-out modifications aim to create a harmonious flow of light from outside to indoors and around the building, which complements the movement of people and smoothly shifting functions of different areas within the Library.

"The building has been redesigned so that people, ideas and conversation can flow in, and out and around the building," explains Sheila. "We have created a building that's based around ideas."

OPENING UP SPACE – AND KNOWLEDGE

The process of 'opening up' the building architecturally, with the removal of barriers and rigid lines, has been mirrored by a reorganisation of the Library's resources, which aims to make them more easily accessible. "The concept of opening is a very important one," says Sheila. "It can mean opening up the space, so there's more of a link between the outside and inside, but it also means opening up our collections. By that we mean making books easier to find for students, but also making our special collections more available."

In keeping with the theme of 'opening up', a key addition to the Library is an elegant new Exhibition Room, which will house temporary exhibits of items from the University's special collections. Open to members of the general public, students and alumni, it will ensure improved access to treasures such as the world's finest surviving copy of the *Aberdeen Breviary* and the library of the poet William Drummond, which was bequeathed to the University in 1626. An area outside the exhibition space containing seating, specially designed as a space for discussion or presentations, has also been incorporated.

The Centre for Research Collections, housed on the fifth and sixth floors, and completed in the first

every ELEMENT EXUDES
CALM and SPACE

stage of the redevelopment project, has also been designed to become a light, spacious and relaxing area for quiet study, with an adjoining Research Suite, Conservation Unit, Treasures Room and Viewing Gallery allowing readers to access either digital copies or original items from the special collections.

ADAPTING TO CHANGING NEEDS

The key motivation behind this extensive project has been to create the optimum environment for study to benefit future generations, with new features incorporated into the building to cater for the diverse ways in which today's students learn. One of the most radical additions is the 'group study pods' – semi-enclosed small study spaces where students can hold discussion groups and peer-to-peer tutoring sessions, practice presentations, or simply work together, brainstorming ideas and thinking aloud. There are 18 'pods' on the ground floor, half of which are equipped with PCs, wall-mounted plasma screens, plugs for earphones and whiteboards.

Similarly, a new café, now situated in a light and spacious spot at the main entrance, has also been designed to create a more welcoming ambiance and provide an area for informal study and discussion. As Sheila notes, it has been a hit with the students: "The new café is proving exceptionally popular," she says. "If you walk in, the number of people who are sitting there with a coffee, either in groups or on their own, working, is just remarkable."

The reorganisation has also taken into account the varying needs of students, focusing particularly on freshers who may have had limited experience of academic libraries and could perhaps feel intimidated by the sheer scale of the building in its previous layout. "The ground floor is very vibrant, and contains the HUB, or high-use book collection. This is intended for use by students new to the University who might find the Library fairly difficult to navigate owing to its size," explains Sheila.

"It contains the most commonly sought after books to help get them started, and also has a study space, and then, as they become more comfortable with the environment, we would expect them to move up through the building into the more specialised and quieter areas."

"A BREATHTAKINGLY BEAUTIFUL ACCOMPLISHMENT"

The resounding success of the redevelopment has been testified to by a significant increase in student numbers using both the Centre for Research Collections on the fifth and sixth floor, and the entrance floor. "It's been very, very busy, we've had a huge expansion in the number of people using the ground floor," says Sheila. "The good thing is that we have more redeveloped space coming in February – it will certainly be needed."

Significantly, the most enthusiastic endorsement so far has come from the University's student newspaper *The Journal*. Describing the redeveloped ground floor as "a breathtakingly beautiful accomplishment", the newspaper noted that "every element exudes calm and space – except the study pods, where cocoon-like enclosures offer the perfect setting for isolated concentration.

"Wall-mounted screens that can be hooked up to laptops, so that tired eyes can get some respite from tiny script, demonstrate the depth of thought and consideration exerted by the designers towards the eventual users. To those responsible, thank you."

It is a sentiment echoed by Ian Rankin, who praised the new layout for incorporating informal areas to encourage interaction and discussion.

"The biggest thing that I got out of the Library in my early weeks when I first arrived here as a fresher was just talking to other people doing the course. That interchange of information was hugely important," he says. "This is much more open and inviting and engaging. Student life has changed and students, universities and ways of learning have evolved and a library has to change with them." ⁶¹

“WE’RE GOING
THROUGH *a* NEW
INDUSTRIAL
REVOLUTION AND
WE’RE TRYING *to* MAKE
the WORLD MORE
ATTRACTIVE, RELIABLE
AND SUSTAINABLE
for OUR CHILDREN,
and OUR CHILDREN’S
CHILDREN”

Through its internationally recognised research, knowledge exchange and innovation, the University of Edinburgh is setting the agenda on overcoming one of the greatest threats facing our planet

With a number of key partnerships with governments, private enterprises and research institutions across the world, the University of Edinburgh is at the forefront of some of the world's most important innovations to help secure a sustainable future for everyone. It is striving to address the complexities of environmental change and inform policy making for sustainable development. With 15,000 ministers, officials and campaigners from 192 nations across the globe meeting in Copenhagen for the 15th United Nations Conference on Climate Change on 7–18 December 2009, it's clear that the outcome of the University's mission to curb greenhouse gas emissions is one that will impact every corner of the world.

Professor
Stuart Haszeldine

CLEANING UP GOAL

One of the most ambitious initiatives being led by the University of Edinburgh researchers is the carbon capture and storage programme. This multi-million pound project aims to remove 89% of the carbon in emissions produced by industrial power plants and

transport it deep below the North Sea, where it can be stored safely. The project could drastically reduce the amount of carbon produced by power stations from 900g per kW/hour of electricity to just 100g.

Professor Stuart Haszeldine of the School of Geosciences explains: "Instead of sending carbon dioxide up a chimney to dump into the atmosphere from a power station, we bubble that carbon dioxide through a solvent, to capture and purify it in that solvent," he says. "That leaves us with pure carbon dioxide which is liquified at 70 atmospheres or greater pressure, and that can then be taken away by a pipeline to be injected into porous rock layers deep beneath the North Sea."

The University of Edinburgh has initiated the world's largest university research programme into carbon capture and storage, launching the world's first MSc in the subject and, with sponsorship from ScottishPower, establishing the world's first professorship in carbon capture and storage.

In partnership with Heriot-Watt University and the British Geological Survey, the University has also led the first ever comprehensive study to assess the carbon storage capacity of offshore Scotland. Sponsored by the Scottish Government, and in partnership with 29 different companies and commercial organisations, the study has revealed that deep beneath the North Sea, off the Scottish coast, is a wealth of aquifers – rock formations rich with microscopic pores that can effectively trap

carbon dioxide and lock it away within the Earth's crust. The study suggests as much as 50 billion tonnes of carbon could be securely buried over the next 200 years.

The team's work is now concentrated on carrying out more detailed analysis of selected potential sites and it hopes to be in a position to make commercial proposals to power companies in just 12 months' time.

Meanwhile, the world's largest pilot of carbon capture at a coal-fired power station is scheduled to begin at Longannet power station in Fife in 2015, pending funding from the UK Government, with plans for the process to be rolled out across the UK as standard from 2020.

However, Prof Haszeldine says, while the prospects look promising, receiving funding is paramount to the future of the project. "We're standing on the brink of this fundamental change and if this goes ahead the world would start to make very big cuts in emissions in a very short timescale. But we need to be ready to go by 2014. It's important for us to get on with it in Britain, both so that we can clean up our emissions and so that we have a chance to sell our expertise around the world."

HARNESSING THE POWER OF PLANTS

Another University of Edinburgh project that aims to tackle atmospheric carbon levels is, literally, even more down-to-earth. 'Biochar' is the name given to a special kind of charcoal that can 'trap' carbon from plants, to use as a soil improver. When buried, the biochar can lock carbon away in the earth for centuries, bringing down atmospheric carbon dioxide levels and re-stocking soil carbon. "Instead of working on the big power station scale, this is working on the individual farm, or at village scale," explains Prof Haszeldine.

Thanks to a grant from the Engineering and Physical Sciences Research Council (EPSRC), the University has established the first UK centre of biochar expertise, which will look at how the material affects the soil and the plants that grow in it, as well as examining and classifying the varying types of biochar that can be made from different crops.

Despite the apparently humble scale of the technology, Prof Haszeldine says biochar has as great a potential as carbon capture in the fight against global warming. "We have calculated that we could make this commercially viable, so that people can make a profit from it – either because they can be paid to put carbon in the soil or by saving money when using it instead of artificial fertilizer," he says. "It could be that 20% of the world's annual carbon emissions could be returned to the soil with this. There are a few years to go between the university stage and the full commercial stage, but it looks extremely promising."

Dr Iain Woodhouse

SAVING MALAWI'S FORESTS

Of all the factors behind climate change, one of the most devastating is deforestation. While petrol-fuelled transport, coal and gas-powered power stations and industrial agriculture all contribute to global warming, the deforestation or degradation of forests contributes around 17% of greenhouse gas emissions – more than the entire global transport sector.

The crisis facing the Brazilian forests has been well publicised but Dr Iain Woodhouse of the School of Geosciences has been concentrating his efforts instead on the south-east African country of Malawi.

"Forests are one of the few natural resources that Malawi has but, as in most places in the world, the land is more valuable if you get rid of the forests," explains Dr Woodhouse. "So the question we're faced with is – how do you incentivise people not to cut down a forest and add greater value to the forest as a living entity?"

The scheme Dr Woodhouse and others are hoping could provide an answer is called 'REDD', or Reduced Emissions from Deforestation and Degradation. It has the potential to provide local people with credits for carbon contained within the forest, which they can then trade in for cash or other commodities.

Dr Woodhouse has been working with the Malawian authorities for three years, originally as an Academic Exchange Fellow of the Scotland-Malawi Partnership, surveying and recording Malawi's forests. He explains: "My particular expertise, normally referred to as 'remote sensing' or 'Earth observation', is in using aircraft and satellites to measure forest properties.

"In the context of Malawi, they still don't really know where all their forests are, so we're trying to help them set up their own system to manage their forest resource using satellite imagery."

The team are hoping to promote REDD at the Copenhagen conference and they aim to ensure smaller countries don't lose out in the political bartering.

"The particular challenge for Malawi is that much of their woodland is in small patches and, at the international level, they may decide they only want to include large areas of forest because they are easier to verify. So that's something we are specifically looking at – trying to quantify two particular sites where there's encroachment into what should be protected forest," adds Dr Woodhouse.

INVESTING IN THE FUTURE

Evidence of the University of Edinburgh's international reputation for research excellence is demonstrated by the number of partnerships the University has

established with leading commercial organisations. Hopewell Wind Power is a Hong Kong-based company specialising in renewable wind energy and has recently pledged £120k to sponsor two PhD scholarships within the Institute for Energy Systems at the University.

Prof Robin Wallace, Head of the Institute for Energy Systems in the School of Engineering and Electronics, believes that the Scholarships will facilitate a valuable collaboration between Hopewell and the University. "This collaboration has enabled us to expand our research into electrical generators for direct drive wind energy systems," he says. "The first PhD student started to work on structural design and optimisation in November, and it is anticipated that the other PhD student will join in February 2010 to work on novel electrical generators. Both of these projects will enable Hopewell Wind Power to make informed decisions on the choice of generator technology for their wind turbine technology."

A NEW INDUSTRIAL REVOLUTION

Through these initiatives, the University of Edinburgh is leading global efforts to protect our future. However, as Prof Haszeldine explains, this work is reliant on the support of governments, private enterprise and individuals.

"This is important work, for a sustainable, positive future, to enable us to try and maintain our prosperity and the high standard of life that we have, maintain our own security, and our civilisation, maintain an energy supply and good quality food supply 24 hours a day, seven days a week," he says. "We're going through a new industrial revolution and we're trying to make the world more attractive, reliable and sustainable for our children, and our children's children. We have had a big donation from ScottishPower, which is a very tangible statement, but we are constantly on the search for new funding – for example to buy the first pyroliser to make controlled biochar at a UK University, and, of course, we welcome any donations from individuals or foundations that could help us in our goal."

BELOW:

Participants of the REDD Horizon project workshop in the University of Mzuzu in July 2009, including representatives of the Universities of Mzuzu, Malawi and Edinburgh, and the National Forest Department
PREVIOUS PAGE:
 Nyika Plateau, Malawi

If you would like to find out more, please contact Margaret Clift-McNulty, Development Manager, on 0131 651 4222 or email margaret.clift@ed.ac.uk

OPENING *the* DOOR TO INTERNATIONAL STUDENTS

Thanks to Santander, the most promising talents from Spanish-speaking countries are receiving more scholarships to study at the University of Edinburgh

Banco Santander set up the Santander Universities network in 1996 to provide financial support to students and staff of universities in the countries where the bank has a strong presence. When the network was extended in 2007 to include UK universities via its subsidiary Abbey National plc, the University of Edinburgh was an obvious choice to include in the network. Luis Juste, Director of UK and Portugal, Santander Universities Global Division, explains: "The University of Edinburgh is one of the top universities in the world, so we wanted to collaborate with them. Supporting the University is a great way for us to be more involved with the community. It is also a key way for us to contribute to society's welfare."

Abbey National signed a three-year agreement with the University in October 2007. In year one £50k

LEFT TO RIGHT: Emilio Botin, Chairman of Santander, meets staff at the opening of the University's branch of Abbey at Potterrow; Prof Nick Oliver (Head of the University's Business School), Emilio Botin and Prof Sir Timothy O'Shea in the Playfair Library; Emilio Botin addresses representatives of the University
MAIN PIC: Adelina Frislid

was donated – divided between scholarships, entrepreneurship projects and travel grants.

Now in year two of the agreement, Abbey has increased its funding to £75k. "This will provide a minimum of seven scholarships for each of the remaining two years of the scheme for MBA, International MBA and other Masters students from Latin American and Iberian countries to study at the University of Edinburgh," says Luis. "The third year of the agreement will see a further 20 scholarships made available to students from Argentina, Brazil and Chile for postgraduate Masters study in any subject."

In addition to the Masters scholarships, Santander Universities will also provide travel awards for students and staff to study or work overseas, round table events to give students an opportunity to interact with the business community and incubator spaces to promote business development. Prizes of £1,000 will be awarded to top-performing student entrepreneurs.

During a ceremony in the Playfair Library in July 2009, when the new agreement was signed, Emilio Botin, Chairman of Santander, said: "When we decided to extend the Santander Universities network to the UK, Edinburgh was undoubtedly one of our partners of choice. Since then our partnership has been growing stronger and it is now well established. We would like to show our gratitude to the University of Edinburgh for this extraordinary friendship by increasing the total amount pledged."

Professor Sir Timothy O'Shea, Principal of the University, travelled to universities in Chile, Argentina and Brazil in October to strengthen the University's ties with the institutions.

Building upon these relationships is vital for students studying in these areas and for the University of Edinburgh's staff and students. "Historically, the UK has looked east to China, India and South East Asia to attract international students. Spanish and Latin American students have tended to look towards American universities, such as Harvard and Yale," explains Luis. "However, the UK is home to some of the world's leading universities and we believe that it's important to highlight this to those studying in Latin American and Iberian countries. It's also important to increase the presence of Spanish-speaking scholars in UK universities as they have much to bring to the table. We are proud to work with the University of Edinburgh to help make this happen." ^{ed}

ADELINA FRISLID

Adelina Frislid is currently pursuing a MSc in Carbon Management at the University of Edinburgh thanks to the support of the Abbey Scholarship:

"When I first arrived in Edinburgh from Mexico in September, I had never been to Scotland before but I had visited London. The Scholarship reaffirmed my decision to come to Edinburgh and it is allowing me to better enjoy living and studying in this marvellous city without feeling too much of the financial burden of a typical student's life.

I'm proud to have received the Scholarship as it gives recognition of the effort and dedication that I have given to my academic studies. I obtained an undergraduate degree in Business in Mexico five years ago and since then I had been working at Statoil Hydro (a Norwegian oil company) and IBM in Mexico.

Receiving this Scholarship has been very important to me as I believe that knowledge of carbon management and related subjects, such as sustainability, efficient energy use and climate change, are vital for everyone's future and will also give me the edge when I return to Mexico after my studies.

Right now, my studies are just beginning and, although I'm overwhelmed at times by the change in location, Edinburgh has a great atmosphere for students that is very conducive to learning. It's fantastic that there are so many other students from all parts of the world to meet.

But most importantly, the team of professors and researchers at the University are experts in this field, and are a true inspiration."

SANTANDER UNIVERSITIES PROGRAMME BY NUMBERS

1996

THE YEAR IN WHICH THE PROGRAMME WAS LAUNCHED

4

THE NUMBER OF CONTINENTS IN WHICH IT OPERATES

35

THE NUMBER OF BRITISH UNIVERSITIES THAT BELONG TO THE NETWORK

700

THE NUMBER OF UNIVERSITIES THAT BENEFIT FROM THE SCHEME

*As of 11 January 2010, Abbey National plc will change its name to Santander UK plc. This means that Abbey and the Bradford and Bingley savings business are changing to Santander.

a LASTING

LEGACY

When former rector of the University, and one of the leading luminaries of Victorian times, Thomas Carlyle left a legacy to the University of Edinburgh following his death in 1881, he may not have realised it, but he set a precedent that hundreds of others would follow. In tribute to Thomas Carlyle, anyone who pledges a legacy to the University in their Will is invited to join the Carlyle Circle – members receive invitations to special events, lectures and receptions to keep them informed on how their generosity will help the University continue its innovative research and attract the brightest academic talents.

“Total membership of the Carlyle Circle currently stands at 942 and we are aiming to have more than 1,000 members in 2010. We would encourage those who have pledged to let us know, so that we can thank them and recognise them in their lifetime through the Carlyle Circle,” explains Joanne Finnie Jones, Senior Development Manager for Legacies, at the University of Edinburgh. “So far, £23m of income has been received by the University of Edinburgh Campaign via legacies, so they constitute a vital source of support for the University.”

GIVING BACK

In Joanne’s experience, leaving a legacy is also a positive step for pledgers. “The people who I meet through work are quite pragmatic about putting things in order for the future and see thinking about what’s going to happen to their possessions and estate once they’re gone as a positive step,” says Joanne. “Ultimately leaving a legacy is often about giving something back in recognition of the experiences they enjoyed at the University of Edinburgh and creating a sense of continuation of their memory through opportunities to put their name to scholarships, bursaries or research.”

Leaving a pledge for scholarships and bursaries is a key way to ensure that young people and mature students, who may not otherwise be able to afford to attend university, can fulfil their potential. Medical research is also a popular choice for legacies.

By remembering the University in their Will, alumni and other supporters of the University of Edinburgh, are helping to break down the financial barriers to pursuing higher education and uncover the research breakthroughs of tomorrow

“Many people have been touched by illness, if not directly then via a family member or friend. Donating to research into conditions for which no known cures exist, such as Multiple Sclerosis, Alzheimer’s and Dementia, helps our pledgers know that they are making a fundamental contribution towards the health of future generations,” says Joanne.

All legacies promised to the University make a hugely important contribution to its success. However, unrestricted legacies are particularly valuable, as Joanne explains: “Unrestricted legacies mean that the University can choose to channel these funds wherever there is greatest need. At the moment this happens to be in the area of scholarships and bursaries, but as we cannot predict what our future holds, unrestricted giving is very much welcomed.”

The University of Edinburgh Campaign’s average annual income on legacies is approximately £2m. “We are very grateful for this extremely generous and consistent support. We have also enjoyed a couple of bumper years where we have received around £4.5m, which constitutes a tremendous boost – we can do so much great work with these funds,” adds Joanne.

It’s never too early to think about your Will – so far, the youngest person to leave a legacy to the University was 28 years old when they made the pledge. New legacy givers are recognised in the University’s annual Donor’s List. Principal and Vice-Chancellor, Professor Sir Timothy O’Shea, also hosts an annual reception in his home in the run up to Christmas for all new legacy donors.

» “We have a long history of receiving legacies to the University of Edinburgh – right back to the founding of the library in 1584 with a donation of books from Clement Little. Over the years, legacies have provided vital support to scholarships, research, teaching, University buildings and collections.

“I enjoy meeting our Carlyle Circle members each year and hearing why they have chosen to support us in this way – it is very life affirming. I would like to thank all of our graduates, staff and friends who pledge a gift in their Will to the University. It is a wonderful commitment to our future,” says Professor O’Shea.

KEEPING IN TOUCH

Those who opt to leave a legacy also benefit from regular updates from the University on how their gift will make a difference. Family members receive information on the good work made possible by legacies when a pledger passes away. “It’s surprising how many people die in testate and it can create lots of problems for their family and friends. We are happy to offer advice to legacy donators on the wording of their Will to ensure that their wishes are met,” says Joanne. “If someone is setting out their Will and considering leaving a legacy to the University, we are happy to invite them to take a tour of the campus and see at first hand how they could make a direct difference. Legacies of all sizes are very important to us.”

DICK VET SCHOOL

Another substantial legacy has been pledged by Michael and Sue Dennis. The six-figure sum will help create scholarships for the Royal (Dick) School of Veterinary Studies.

Michael and Sue explain why they chose to leave a legacy to the University:

“We don’t have any family, so we concentrated on our careers. When we retired in 1998, we got an 18-month-old black Labrador called Jet. He had arthritis in his front legs, which is very unusual. We took Jet to see lots of vets and we were told that there was little that could be done, and that we shouldn’t expect him to live too long.

“Then a friend suggested that we try a veterinary college, so we turned to Edinburgh’s Royal (Dick) School of Veterinary Studies and we met a great professor who examined Jet. He also confirmed that few treatments were available for Jet’s condition, but he gave us advice on how to manage his lifestyle to give him a better quality of life. Jet turned out to live to be ten, which was quite a surprise!

“We believe that there are lots of people out there who want to study veterinary science and who would benefit from a little extra financial support to follow studies in the field. We wanted to help make this possible, so pledging a legacy to fund scholarships for the Dick Vet School seemed a natural choice.”

A GIFT WITHOUT LIMITS

The University recently received a £900k unrestricted legacy from the late Dr. Helen Tonge, which will support one of the current areas of greatest need – scholarships and bursaries. Dr Tonge graduated from Edinburgh in 1943 with a MB ChB and pledged her legacy in 2000.

A close friend of Dr Tonge, Sylvia Pickering, tells *Edinburgh Friends* why she is unsurprised by Dr Tonge’s generosity. “I met Helen when she was the resident doctor in our community child health clinics, and I was working as an auxiliary. We had weekly chats during our lunch breaks. She was so lovely to all the children and parents. She was a very sweet and gentle lady. She always took a great interest in my two daughters, right to the end.

“After she retired, we kept in touch through Christmas cards until her husband died in 1992. She donated a substantial sum of money to the Dental School at the University of Newcastle-upon-Tyne (where he worked), which resulted in the Howard Tonge Fellowship.

“Then in the February of the following year, I lost my husband very suddenly, and Helen was always there for me, as I was there for her. Since Helen did not have any children and her other family members were financially secure, she wanted to use her Will to help others. Leaving a legacy gift to the University of Edinburgh is just one of the many wonderfully selfless acts made by Helen during her lifetime.”

 We would encourage those thinking of pledging a gift to get in touch with the legacy team, Joanne Finnie Jones and Morag Murison, on 0131 650 2240 or email joanne.finnie@ed.ac.uk or morag.murison@ed.ac.uk to ensure that your wishes can be met

THE UNIVERSITY
of EDINBURGH

Campaign Supporters

1st AUGUST 2008-31st JULY 2009

THE UNIVERSITY *of* EDINBURGH WOULD LIKE TO THANK *the* FOLLOWING SUPPORTERS *for* THEIR KIND GENEROSITY

We would also like to thank those donors who wish to remain anonymous

HOW TO FIND YOUR ENTRY

To allow you to find your listing we have grouped donors by year of graduation in alphabetical order. You may be able to find some of your classmates too. Couples are listed together where they have specifically requested this.

§ denotes donor to The University of Edinburgh USA Development Trust Inc.

GRADUATING ALUMNI *Graduates are listed by year of graduation.*

1930s

Rev W Grahame Bailey
Miss Ann Deans
Mrs Winifred W G Fiskstrand
Mr Ian J Fleming
Dr William Hutton
Mrs Elizabeth T Macpherson
Mr James Paterson
Mr Alastair Storrar
The late Dr Duncan Taylor

1940

The late Professor Emeritus Walter Ledermann
Dr Ian McGregor
Mrs Mary E Rannie
Dr John Sexton

1941

Dr Ellis Fraser
Miss Irene Park

1942

The late Rev Bill Cant
Mrs Marjory B Crippin
Dr Marian Davies
Mrs Frances T Docherty
Mr John A Jenkins
Mrs Joan D Kidd
Dr Keir Leitch
Sir Donald McCallum
Miss Jessie Reid
Mr Peter C Stallybrass
Miss N Stewart

The late Rev
Dr John M Wilkie

1943

Professor John W Cassels
Mrs Winifred F Czulinski
Miss Jean Ewan
Dr Eric Ross
Dr Robert Southern
Professor Henryk Urich
Mrs Anne W Vallings
Dr John Wilson
Mr George B Yuille

1944

Dr John Brown CBE
Dr Alexina Morrison
Mrs Winifred Munro
Rev James L Proudfoot
The late Dr Robert Ritchie
Mrs Catherine M Smith
Mr Leslie Scott Smith

1945

Dr John Abbatt
Dr Arthur Bethune
Dr Malcolm Brown
Dr Mercedes Carvel
Mr Cleat
Miss Cecily Giles
Miss Evelyn Harrower
Professor Emeritus Asher S Kaufman
Mrs Mary Lovell
Dr Margaret Macnair
Dr Alastair McIntosh
Professor Emeritus Donald McIntyre
Mrs Mary P Mudd
The late Mr Donald F Walker

1946

Mrs Elizabeth Corson
Mr William Crosby
The late Professor Sir Abraham Goldberg
Dr Joyce Grainger
Dr Jane Grubb
Mrs Margaret Hambleton
Dr William Lonie
Mrs Monica Mann
Mrs Elizabeth O Rodde
Dr Charles Sim
Miss Irene Thomson
Mrs Jessie Wilson

1947

Dr Stella Baker
Rev Alexander Barr
Sir Donald Barron
Captain Eric M Brown
Dr James Buchanan
Dr Marianna Clark
Dr Marjorie Clark
The late Major General Joseph Crowdy
Mrs Rosalind J Davidson
Dr John Dickson
Professor Emeritus Hugh A Dudley
Professor Keith M Dyce
Dr Arthur Kitchin
Mr Mieczyslaw Korwaser
Dr Robert Loudon §
Dr Alfred Marr
Mr Alan D Menzies
The late Mr Colin Murray
The late Mr Sidney Paton
Mrs Muriel I Philip
The late Rev Dr Andrew Todd
Dr Alfred Yarrow

1948

Dr Patricia Adams
Mrs Margaret S Agnew
Dr Elizabeth Beedie
Dr Douglas Bell
Miss Marguerite Beveridge
Mr William Blythman
Dr Jean Boldy
Mrs Betty M Boyden
Mr Alistair Brownlie
Mrs Margaret G Campbell
Dr William Elliott
Dr Jean Gill
Dr John Gould
Mr Morton Gould
Mrs Catherine Gray
Professor Emeritus John C Holmes
Dr Alastair Howatson
Mr John Inglis
Mr Eric Jamieson
Rev Dr Wallace N Jamison §
Mrs Aileen Kritzinger
Dr Monty Lawrence
Mrs Christian S Ledley & Miss Elizabeth Leishman
Mr Ian A McArthur
The Rt Hon Lord R K Murray
Dr Madeline Patterson
Mrs Vernie Rigby
Mrs Joan Slaght
Mr J A W Somerville
Mrs Margaret A Stewart
Mr Gerald F Storey
Mr Alexander Wallace
Dr Robert Whitaker §
Miss Catherine Wilson
Miss Georgina Wilson
Mr Ian M Wilson

1949

Dr Janet Bisset
 Dr David Boyd
 Mrs Patricia E Bronsdon
 The late Dr James Brown
 Dr Sheena Brown
 Mrs Hilary M Campbell
 Mr Alexander Carruthers
 The Hon Dame Mary Corsar
 Dr Mary Davies
 Dr Sheila Dean
 Dr Kenneth Deas
 Dr Alice Doherty
 Mr Frank S Dorward
 Professor Andrew Dunsire
 Mrs Sybil J Elliott
 Mr R Stanley Ford
 The late Professor
 Malcolm A Gullen
 Dr John Hamilton
 Miss Audrey Henshall
 Dr Morag Hervey
 Mr John Jardine
 Dr Ian Johnstone
 Mrs Mary A Kalugerovich
 Dr Leon Kaufman
 Dr Helen
 Kirkpatrick-Campbell
 Professor Emeritus
 James D Knox
 Professor John Knox
 Mr Michael Leburn
 Dr Allon Liver
 Mr James D Lyon
 Dr Sybil McNair
 Miss Megan Munro
 Mrs Judith U Poore
 Dr Anne Rankine
 Mr Archibald Spratt
 Miss Sheila Tennant
 Mrs Anne H Troup
 Rev William Tyree \$
 Dr John Williams
 Dr David Wilson

1950

Mr R A J Arthur
 Dr William Birch
 Mrs Joyce Blow
 Darlington
 Dr Margaret Cant
 Mr John Chalmers
 Dr John Collins
 Mr William Crookston
 Dr John Drever
 Mr William F Duncan \$

Mr James S Farrant
 Dr Janet Fyfe
 Mr Ian G Gilbert
 Dr Margaret Glennie
 Dr Kenneth Hall
 Mr Richard C Ingram
 Mr Elfed Jones
 Dr Anne Lambie
 Dr Margery Lawley
 Dr Catherine Macdonald
 Professor Emeritus
 Alan G Macpherson
 Dr Ronald McClure
 Mrs Dorothy Meek
 Mrs Sheelagh
 M O'Donnell Bourke
 Mr J B Payne
 Professor Terence
 M Penelhum
 Miss Mary Peters
 Mr Charles J Plouviez
 Dr George Reid \$
 Mrs Elspeth Roberts
 Dr Elizabeth Rose
 Mr John Shand
 Dr Clyne Shepherd
 Professor F Olaf Simpson
 Dr Alan Smith
 Dr Donald Smith
 Dr Rosemary Smith
 Mrs Florence J Townshend
 Dr David Vaughan
 Rev Miss Jean Watson
 Dr Denis Wray

1951

Professor Vivian
 C Abrahams
 Mr Matthew A Allen \$
 Dr Frederick Anderson
 Dr Hugh Barr
 Dr Jean Barrington-Ward
 Mr William A Bennie
 Mr Peter Birrell
 Mr David Brown
 Mrs Janet D
 Buchanan-Smith
 Dr Katharine Cameron
 Mr Thomas Campbell
 Dr William Cattell
 Miss Catherine Cruft
 Dr G Malcolm Dewar
 Mr John A Fairless
 Mr Allan Farquharson
 Miss Joan Ferguson
 Dr Alasdair
 Fraser-Darling

Mr James Gibb
 Mr William Grassick
 Mrs Margaret C Hahn
 Dr Kenneth Hargreaves
 Mr Ian C Hedge
 Mrs Elizabeth
 K M Jackson
 Dr Barbara Johnson
 Dr Alex Keay
 Mr John Kellie
 Mr David C Kerr
 Mrs Sheila Kirk
 Mrs Margaret A Kodz
 The late Mr James
 A Macalister
 Mrs Helen MacLean
 Mr George Mackintosh
 Rev Mr Ronald Maxton
 Dr Hugh McGeachin
 Mr William P McLeish
 Dr Patricia Miller
 Professor Emeritus
 J L Monteith
 Mr William G Myles
 The late Mr Adam R Napier
 Mrs Catherine O Petzsch
 Dr Adam Robertson
 Mr D S Ross
 Mr Frank Rourke
 Sir William S Rylie
 Dr David Sim
 Dr Isabella Smith
 Dr Anne Sutherland
 Miss Elizabeth Talbot Rice
 Mr Peter J Walter
 Dr Hugh Watson
 Mr Alan C Williamson
 Mr Philip T Williamson

1952

Mrs Barbara E Alexander
 Dr Andrew Armstrong
 Mr Douglas P Arrol \$
 Dr Alastair Berry
 Dr Sheila Birse
 Dr Allan Black
 Miss Dorothy Boardman
 Mr William Bryden
 Dr Margaret Burton
 Dr Helen Caldwell
 Mr Frederic Cheyne
 Mrs Jean P Colquhoun
 Dr G Alexander G Crease
 Mrs Jane D Dewar
 Dr Andrew Doig
 Dr Peter Dootson
 Mr Robert A Everett

Miss Catherine Foggo
 Mrs Jean Fowlie
 Sir Charles A Fraser
 Mrs Caroline V Haviland
 Dr John Hunter
 Rev Dr C Douglas Jay
 Miss Elizabeth Kerr
 Dr Alexander MacDonald
 Dr Kathleen Macgregor
 Mr Barrie W MacLean
 Dr Thomas Manson
 Miss Muriel McCurrach
 Dr Gerald McGovern
 Miss Marion McGrouther
 Mr Alexander R McKenzie
 Mr Douglas Mitchell
 Mr John Mitchell
 Mrs Elizabeth Picton
 Mr John Quinn
 Dr Michael Robinson
 The late Dr Andrew Ross
 Sir Kenneth B Scott
 Mr Alastair W Sinclair
 Dr Colin Thomson
 Mr Stuart Turner
 Dr Ranald Urquhart
 Dr Kenneth Wilkie

1953

Dr Anne Adams
 Mr Joseph R Banks
 Miss Margaret Bastick
 Mr George W Burgess
 Mrs Jean M Collier
 Mrs Mary E Cooper
 Mr Stanley Freckleton
 Mr John Gray
 Mr Raymond B Herbert
 Dr Ellen Hine
 Mrs Elisabeth M Law
 Miss Elise McLauchlan
 Mr Thomas H Norman
 Dr Kevin O'Reilly
 Dr Mary Ratcliff
 Mr Stephen Seaman
 Dr Robert Sellers
 Dr Ann Silver
 Dr Alistair Simpson
 Miss Margaret Sturgeon
 Dr Peter Waister
 Mrs Elizabeth B Wright

1954

Professor Emeritus
 Michael P Banton
 Dame Elizabeth
 Blackadder

Dr William Boyd
 Mr George Brown
 Professor William
 Constable \$
 Professor Sheila
 Counce-Nicklas \$
 Dr Iain Cowie
 Sheriff Principal
 Graham Cox QC
 Mr Anthony Dilworth
 Mr Ian Dougall
 Dr Margaret Hall
 Mr Ian Hamilton
 Professor Emeritus
 David G Harnden
 Mrs Helen Hodge
 Dr Alan Horne
 Dr Ian Hughes-Hallett
 Mr Eric La Croix
 Mr Ronald J Lyall
 Rev Alasdair Macdonell
 Miss Christine Matheson
 Rev Stewart McGregor
 Rev Dr Donald Meisel \$
 The late Mr Stewart C Miller
 Dr Sheila Moore
 Eur Ing Norman Muir
 Dr Donald Oliver \$
 Mr David Perry
 Mr John Porter
 Dr Janet Robertson
 Mrs Ruth M Sawyer
 Mr Hrair Tadevossian
 Miss Roberta Thomson
 Mrs Sheila M Wagg
 Dr Robert Whitelaw
 Mrs Anne T Wilcock
 Rev Dr Carol Wood \$
 Dr John Wood

1955

Dr Peter Adams
 Mr John Balfour Allan
 Dr Elizabeth Angus
 Mr David I Balfour
 Mrs Margaret Campbell
 Dr Bessie Catton
 Mrs Georgina Duns
 Dr Audrey Elder
 Rev Dr J Paul Frelick \$
 Professor Alexander Garvie
 Dr Robert Harkness
 Dr Derek Hendry \$
 The late Dr Mary
 Mackenzie
 Mrs Frances Mackinnon
 Dr Kenneth Nichol

» Dr June Paterson-Brown
 Dr Peter Paterson-Brown
 Mr Nelson Robertson
 Mr James E Scott
 Ms Marion Shirt
 Mr J Brian Spence
 Miss Anne Syme
 Professor Leslie Tait \$
 Mr James D Watson
 Miss Rosemary Williamson
 Mr Douglas R Wilson

1956

Dr E Ian Adam
 Mr James M Arnett
 Mr David Bottomley
 The late Mr Keith
 Bridgwater
 Mrs Mona Calder
 Dr Romano Cavaroli
 Mrs Christine R Chrimes
 Dr Stanley Cooper
 Dr Charles Croll
 Professor Neil J Duncan
 Miss Joan Ferguson
 Rev Professor
 Robert Fulop \$
 Mr Charles Guthrie
 Professor Archibald
 Howie CBE
 Dr Donald Ingham
 Mr George Innes
 Mr Paul Kirnon \$
 Dr Ronald Lampard
 Mr Donald Macdonald
 Mr Angus K Mackay
 Dr Iain Mackay \$
 Dr John Mackie
 Mr Robert A Martin
 Rev Dr Wayne McCoy \$
 Mr John D McNeil
 Mrs Helen M McVey
 Dr Margaret Moffat
 Dr Donald Morton
 Dr Isabella Munro
 Dr Robert Nelson
 Mrs Brenda &
 Mr Nigel Orr
 Mr Robin Parker
 Mr Robert Phillips
 Dr Jacqueline Rutherford
 Mr David C Scott
 Dr Gavin Simpson
 Mr Michael W Stone
 Dr Kenneth Stuart
 Mr Michael F Wallace
 Mr Alexander Williamson

1957

Mrs Patricia Ahrens
 Miss Margaret Amos
 Dr Isabel Bevan
 Miss Denise Carruthers
 Rev Archibald F Chisholm
 Miss Elizabeth Clark
 Dr Colin Clarke
 Mr David Crawford
 Professor Adam S Curtiss
 Mrs Marion De Quincey
 Mr Christopher Eadie
 Dr Nesta Farrow
 Professor Alasdair Geddes
 Dr Jane King
 Mrs Ruth Lamb
 Miss Margaret
 Livingstone
 Ms Heather Macaulay
 Mrs Margaret Macintosh
 Mrs Audrey Mackie
 Mr John McCulloch
 Dr Duncan McMartin \$
 Professor Henry Moffatt
 Air Vice-Marshal
 James Morris
 Dr Philip Osborne
 Dr Jean Parsons
 Dr Gordon Paterson
 Mrs Sybil Prentice
 Mr Donald Raine
 Mr Hugh Raymond
 Dr Joyce Richardson
 Dr Alex Robertson
 Mr Donald Rosie
 Mr Louis Sassi
 Dr Julian Shelley
 Professor Gerard &
 Professor Brenda Slavin
 Mr James Smith
 Mr Hugh Speed
 Dr Joanne Sutherland
 Dr Bruin Tammes
 Mr Ainslie Thin
 Dr William Wallace
 Mr W Alastair
 Weatherston
 Commander H Wilkie
 Dr Jennifer Willis
 Dr Michael Woodliff

1958

Dr Douglas Barker
 Mrs Grizel S Beese
 Mrs Eluned Blackie
 Mr Duncan Brown

Dr Tessa Butcher
 The Rt Hon The Lord
 Cameron of Lochbroom
 Sheriff Ian A Cameron
 Mr Robert A Carswell
 Dr Alexander Christie
 Professor William T Clark
 Dr Eric Clive
 Mr James Crerar
 Mr James Davidson
 Dr Ann Dresser
 Mrs Noel Evans
 Dr James Gilleggan
 Mrs Irene H Graham
 Dr Margaret Grant
 Mrs Susan Haisman
 Mrs Elizabeth Horne
 Mr Anthony P Howatt
 Mrs Anne C Hughes
 Mrs Elizabeth F Laidlaw
 Mr John W Mackay
 Dr Katherine H Main
 Dr Harry McDonnell
 Dr Gordon McLennan
 Sir Ronald Miller
 Dr A Ross K Mitchell
 Mrs Irene Noble
 Dr Sadie Nuttall
 Mr Robert Owen
 Dr W George Paley
 Dr William Patterson
 Miss Moira Read
 Mrs Elizabeth J Reid
 Mr Lessel J Rennie
 Dr Keith Robinson
 Dr Angus Russel
 Mr Thomas Scott
 Dr K Brian Slawson
 Dr C Averil Snodgrass
 Dr J Stearns
 Dr Alison Stephens
 Dr Kenneth Stewart
 Professor Ian W
 Sutherland
 Miss Margaret Swinley
 Dr John Melvin Thomas \$
 Mr Alexander J Urquhart
 Mrs Anne H Watson
 Dr Eve Willman
 Mr William S Young

1959

1959 BDS 50 Year Reunion
 Mr Brian Bennett
 Mr James Blackie
 Rev Graeme Brown
 Dr John Burn MBE

Mr George A David
 Mr D Graham Douglas
 Mr Hugh Dunn
 Mr William Eadie
 Mr Peter J Fale
 Mrs Sylvia D Ferguson
 Miss Marion Fisher
 Mr Kenneth Fraser
 Dr James Gray
 Mr James Halcro-Johnston
 Mrs Valerie N Hill
 Mr Alan P Laursen-Jones
 The late Dr Alexander
 Livingstone
 Mr James Lorrain-Smith
 Dr Ann MacGregor
 Mr Robert Mackay
 Dr Ronald Mackie
 The late Professor
 Alexander K Maconochie
 Dr Colin Mailer
 The late Dr John Mayhew
 Dr Marjory McKinnon
 Mr William Millar
 Dr Ronald Mulroy
 Mrs Jennifer M Munro
 Dr Margaret Pawson
 Dr Trevor Ross
 Mr William Scott
 Dr Edmund Seiler
 Mrs Hazel Smith
 Mrs Olive &
 Mr Matthew Spicer
 Mr Robin C Sutherland
 Dr Nicol Thin OBE
 Dr J David R Vass
 Rev Dr Donald Warne
 Mr Ewen Watson
 Sheriff Alexander
 Wilkinson
 Mrs Shirley F Zangwill

1960

Dr Peter Abernethy
 Dr Charles Aitchison
 Mr William I Atkinson
 Mrs Patricia Bell
 Dr Ian Black
 Dr Thomas Brackett \$
 Mrs Moragh C Bradshaw
 Dr Alford Brewis
 Dr Janet Clark
 Mrs Fiona Cowles
 Dr Jonathan Denbigh
 Dr David Doxey
 Dr William Duthie
 Mr Nigel Dwyer

Dr Martin Eastwood
 Mr John R Edgar
 Rev Dr Vernon Elgin \$
 Dr David Flynn
 Mr David Foot
 The late Mr Alasdair
 Forrest
 Mr Alan V Fox
 Dr John Galloway
 Mr Kenneth A Gill
 Mr Iain G F Gray
 Mr William Groundwater
 Mrs Jessica Hannen
 Mrs Judith H Hayward
 Rev Robert M
 Hetherington
 Mrs Elizabeth Hewitt
 Dr Adrian Jackson
 Dr Peter Jackson
 Dr Thomas Kennedy
 Mr Neil Kilpatrick
 Mr John Lawson
 Mrs Helen M Leach
 Mrs Fay Lee
 Mrs Christine S Lessels
 Mr Victor Loewenstein
 Dr Isobel Mackay
 Dr Alasdair Maclean
 Miss Elizabeth Macmillan
 Mrs Audrey &
 Mr Brian Mattinson
 The late Dr Jeff Mawer
 Mr B A D McEwan
 Mrs Jean Miller
 Mr Keith R Munro
 Mr Michael H Munro
 Dr John Newman
 The late Professor
 James Philp \$
 Mrs Joan G Porgess
 Mr Alasdair F Roberts
 The late Dr Harry
 Rutherford
 Sheriff R J D Scott
 Mrs Iren Scrivener-Becze
 Mr James Slavin
 Mr Alistair W Smith
 Dr Bryan Stack
 Dr Margaret Steven
 Mr George W Tait
 Professor D R
 Fraser Taylor
 Mr Ian M Thomson
 Dr James Turner
 Dr Meredith Watkins
 Dr Anne Weatherhead
 Dr Margaret Webster
 Mrs Patricia Welage

Dr W Hugh Williams
Lt-Colonel Jack G Wishart
Mrs Susan C Wyatt

1961

Dr Margaret Bain
Air Marshal
Sir John Baird
Mr Hamish R Beattie
Ms Evelyn Blaes \$
Dr Rosemary Booth
Mrs Irene E Brodie
Dr Isobel Brown
Mrs Marjory Burns
Mr Alexander Cameron
Professor John Cash
Dr Arthur Clark
Dr Sylvia Clements
Emeritus Fred D Cook
Mr John D Cook
Lady Bridget Coulsfield
Mrs Helen &
Mr Neville Critchley
Dr Helen Cutts
Mr M A H Duncan
Rev Iain Forbes
Mrs Rosemary E Gillon
Mr David &
Mrs Margaret Green
Mrs Catherine N Haldane
Professor Ian Halliday
Mr Ewan M Hay
Dr Judith Hodgson
Mrs Gillean Hoehnke
Mr I A L Hogg
Mrs Brenda Holmes
Miss Josette Honey
Dr Brian Ivey
Miss Edith Jenkinson
Mr James O Kirk
Dr David Lewis
Dr Margaret Lind
Dr Angus Macarthur
Mr W K &
Mrs Virginia Maciver
Dr John Mackay
Mrs Ruth M Malcolm-Smith
Miss Margaret Mayell
Rev Dr Charles Moffatt \$
Professor Alexander L Muir
Dr Janet Murdoch
Lady Fiona Pattullo
Miss Audrie Pollard
Mrs Anna Robertson
Miss Eileen Robertson
Mr Christopher &
Mrs Anne Scherbrucker

Dr Alan Smith
Mr John Smith
Dr Colin Speirs
Mr John A Sutherland
Mrs Protima Tadevossian
Mrs Gwendoline Tait
Dr Robert Tripney
The late Miss Nancy Ure
Professor J Keith
P Watson
Dr Kathleen Worthing

1962

Professor Emeritus
Robert E Bailey \$
Dr David Baird
Dr Alan Baker
Dr Graham Barnes
Dr Anthony Blythe
Professor Ronald G Board
Mrs Leila Collins
Dr Edwin Crawshaw
Mrs Enid Cruickshank
Dr Robin Cullingford
Mr Christopher J Cutting
Dr Bryan Dale
Dr Walter Davidson \$
Mr John Donnelly
Professor Sir
David Edward
Mr Kenneth R Ferguson
Dr Alexander Frame
Dr Andrew Fraser

Mr John R Gardiner
Dr Peter Gibb
Professor Emeritus
George Gordon
Mr D G A Grant
Mrs Janette Hannah \$
Dr Alice Hay
Mrs Ruth C James
Mr Andrew M Jenkins
Dr James Kelly
The late Dr Anthony Leach
Mr Graham J Lindsey
Mr Brian Linscott
Maurice Lupton
Mr Robert J A
MacCormick
Mr A Donald M
MacDonald
Miss Fiona MacKelvie
Dr Mary Macleod
Mr David McCaig
Mr Ian McRoberts
Mr Joseph J Mendoza
Mr Simon Miles
Mr David A Miln
Dr Peter Morris
Mrs Barbara H Murray
Mr James Murray
Dr Ralph Musgrave
Mrs Kathleen A Poulter
The Rt Hon Lord Prosser
Dr Alexander Proudfoot
Rev John Riddell
Mr Andrew E Ridgeway

Mrs Alison M Robertson
Rev Charles Robertson
Mr R G Rose
Dr Eric Ross
Dr David Scott \$
Professor John Stager
Mr David D Stevenson
Mr Andras Szabo
Mr D W S Wardlaw
Mr Alexander Wilson
Miss Elaine Wilson
Dr Anthony Wrathall
Mr Brian R Wright

1963

Dr Norman Anderson \$
Mr James W Barclay
Mr William Berry
Mr Donald S Black
Dr William Bradford
Dr Alan Brown
Dr Christopher Butler
Mr John P Carberry
Mr Peter T Coates
Mr Graham Coe
Mr William M Coventry
Mr Philip M De Grouchy
Dr Douglas Dingwall
Mr Sidney G Farrow
Mrs Helen M Finlayson
Dr Nigel Firth
Mr Ian Gilmour
Mr Jocelyn Glidden \$

Dr Angus Graham
Mr Graham J Hamilton
Mr Henry Hawkshaw
Mr Robert Hendry
Mrs Angela M Holloway
Mr Edward A Hunter
Professor John
A A Hunter
Mr John A Innes
Mrs Anne Jack
Mr Alexander Johnston
Dr Janet Jones
Mr C Fred Lawson
Dr Ian Macdonald
Mr Hubert C Macfie
Rev Dr Roderick Macleod
Dr Walter Mason
Rev William J Middleton
Prof Emeritus
David Morison
Mrs Ailsa Nicholson
Mr Ian R Payne
Mr Robert Payne
Mr Timothy H Peake
Sheriff Isobel A Poole
Mrs Davina H
Propert Lewis
Mr Anthony E
Richmond-Watson
Mr Rameshchandra Shah
Mrs Christine Simpson
Mr Michael Smith
Mrs Patricia Spark
Mr John W Stevenson

WILLIAM R. MCFARLANE BURSARIES

ALAN AND ANN MCFARLANE have funded 20 undergraduate bursaries since 2004 and this year gave the University a gift of £1 million for more access bursaries and two PhD scholarships, as well as the establishment of the Scottish Centre for Diaspora Studies. The awards were named after Alan's late father William R. McFarlane.

“I’m delighted to have *an* opportunity to support the next generation coming through just now. I look back *at* our time at Edinburgh *with* just the greatest satisfaction *and* fondness. I want to see the University continue to prosper.”

Mr James B Stewart
Sheriff Alastair Stewart
Mr E A L Thompson
Mrs Margaret
L Thompson
Miss Sarah Whitcher
Mr Frederick R Wilson
Mr Roger S Windsor
Councillor Barry F Wright

1964

Professor Edward Armour
Dr David Asbury
Mr Robert Brechin
Mr Paul V Brian
Dr Iain Brown
Mr Michael Burke
Rev Canon J Butterworth
Dr Robert Bywater
Mr Ian G Campbell
Dr Matiul Choudhury
Dr John Christie
Dr John Dewar
Miss Anne Dick
Mr John Donald
Dr Niall Finlayson
Mr Peter B Freshwater
Mr Ronald Gilfillan
Mrs Andrea A Gilmour
Dr James Gorrie
Mr Malcolm Gourlay
Mr Michael J Hardie
Dr Gerard Hooper
Mrs Carolyn Hudson
Mrs Elisabeth Hutchings
Dr Brian Jamieson
Miss Elspeth Jervie
Mr Alan H Jones
Mr Andrew M Kerr
Dr Ann Longley
Miss Georgina MacAllan
Miss Jennie MacColl
The Hon Mary
Macpherson
Dr Josephine Mason
Professor Thomas
J Maxwell
Mr James L Miller
Mrs Una Murray
Dr Iain Murray-Lyon
Mr Ralph V Parkinson
Dr Charles Paterson
Mrs Louise M Pavey
Mr Brian Pow
Mr Sinclair A Ross
Dr Steven Sandor \$
Dr Mary Sinclair

Rev Prof Donald Smith
Professor Peter Smith
Dr Gavin Strang
Mr Barrie Taylor
Dr Elizabeth Thompson
Mrs Dorothy A Warren
Professor George Watson
Dr Norman White
Mr William A Whitfield
Mr Iain R Wilkinson
Dr Helen Zealley

1965

Mr David Anderson
Mrs Katherine Anderson
Mr T C Atkinson
Dr Donald Bain
Mr Brian J Blair
Mrs Margaret Bristow
Mr Eric W Brown
Dr Ronald Cash
Mr Terence Christie
Mr Robert Clark
Dr Gavin Currie
Dr Robert Davidson
Mr Philip Duncan
Mrs Sandra Duncan
Mrs Vivien M Ebbage
Mr Frederick Fisher
Mrs Linda Fraser
Mr John A French
Mrs Claire Geddes
Dr Donald F Derick Grant
Mr Frederick Gray
Mr Nigel C Groundwater
Mr Richard G Grylls
Mrs Sheila Hamilton
Dr Ian Haslock
Professor William Hill
Mrs Elizabeth A Hourston
Dr Michael Jackson
Dr Sigurd Johnsen
Dr David Kemp
Mr Geoffrey M Lindey
Dr Roger Lusk
Mr Robert Maccallum
Miss Eileen Mackay
Mr Nigel F Matthews
Dr Ian McKee
Mrs Leila Moshiri
Mr Fergus Murray
Mrs Rosemary Nelson
Dr Marie Ogilvie
Dr Roger Poulter
Mr David Pryde
Dr Graham Purvis
Dr Norman Reid

Dr Edward Remedios \$
Dr Marianne Schrimppf
Dr Stewart Slater
Mr Samuel G Smith
Mr Michael Stephenson
Dr Frank Stewart
Mrs Ishbel E Syme
Dr Marjorie Thomas
Miss Kathryn Thompkins
Dr Michael Too-Chung
Mr Colin Whurr
Dr Noel Wright

1966

Dr Kenneth
Adjepon-Yamoah
Mr Graham R Arnold
Mr Anthony P Bell
Mr Anthony R Bicknell
Mrs Carole A Binbrek
Sheriff Donald
Booker-Milburn
Mr Alexander Bremner
Dr Christopher Callow
Mr Waverley Cameron
Mr Piers R Coryndon
Mr Maxwell Cowan
Mr Richard C Creasey
Dr Margaret Cropper
Dr Brian Donaldson
Dr Ian Doris
Mrs Morag Y Dunbar
Mr Dugald Eadie
Dr Patrick Edington
Dr John Forbes
Mr Donald Fraser
Mrs Christina S Green
Professor Stewart Hamilton
Dr Roy Harris
Dr Robert Hess \$
Dr Sam Jung \$
Mr Christopher Kemp
Mr David Kendal
Mrs Lynn E Lawson
Mr Andrew Lindsay
Mr Iain Macdonald
Dr Judith Mackay
Miss Mary Mackenzie
Mr William F MacTaggart
Dr Edward Maguire
Rod Manton
Mrs Janet E Mason
Dr August Maurenbrecher
Mr Norman H McLeod
Mrs Isobel Miller
Mr John M Monaghan
Professor John Morrison

Dr Jean Ormrod
Mr Christopher J Parkin
Mr Spencer F Patrick
Mr Alan W Peeke
Rev Ian D Petrie
Dr Madeleine Ross \$
Dr Ian Scott
Mrs Elizabeth J Shields
Professor Richard Simpson
Dr Roger Smith
Mr Thomas Smith
Dr Thomas Spence
Mr Patrick Stewart
Mr Edward Stone
Mr Malcolm Strachan
Mr James C Tait
Mr Andrew P Thompson
Mrs Diana M Thomson
Mr Charles Towler
Professor Sir
David Tweedie
Mrs Sheila Waite
Mrs Lynda Wildgoose
Ms Ann Wilkie
Dr Ian Williams
Mr John Woodroofe

1967

Mr Adel Aulaqi
Mr Kenneth R Ballantine
Dr Neil Beaton
Dr Brian Blandford
Dr Allan Blyth
Mrs Jane M Broome
Dr Celia Butterworth
Mr Neil Carter
Dr Anna Cookson
Mr Brian W Cox
Mr Neil Crichton
Dr David Cubitt
Mr Donald Douglas
Dr Roualeyn Fenton-May
Mrs Rachel Fraser
Dr James French
Ms Marlene H Gilchrist
Dr Hugh Gilmour
Mr Alastair Greig
Miss Diana
Grimwood-Jones
Mrs Elizabeth H Hamilton
Dr Roger Hodges
Dr Ernest Hughes
Mr Martin Hunt
Mr David A Lamb
Mr Fergus Little
Mr John N Lloyd
Mr Alan Maclachlan

Mr Ian J Macpherson
Mr Ian A Martin
Mrs Linda Mason
Mr Michael G Masson
Mr Richard H Maudslay
Professor Rennie McElroy
Mr Ian G McHaffie
Mr John S Nicolson
Mr Russell Pugh
Mr Bruce L Rae
Miss J. Gillian Rawson
Dr Aaron Rifkind
Mr Peter W Ritchie
Lady Sheena Rosser
Mrs Christine A Simpson
Dr Rosemary Smart
Dr Alison Smith
Mrs Lesley Stein
Mrs Eryl Tucker
Dr Gwendoline Turner
Mr John F Varsanyi
Dr Thomas Wadrop
Dr Roger Wild
Dr David N Williams \$
Dr I Sheena Wurthmann
Dr Margaret Wyeth
Mrs June Wynne \$

1968

Mrs Ann Aslangul
Mrs Barbara O Barker
Miss Dorothy Beattie
Miss Anthea Bond
Dr Elspeth Cooper
Dr John Cormack
Mr Brian Cruickshank
Mr David M Davidson
Mrs Sylvia Dixon
Mr James H Dobson
Mr Peter R Ferens
Mr John N Frame
Dr Barry Gidman
Mr John Grahl
Dr Gyl Grundy
Mr Sigurdur Hjartarson
Dr Alban Houghton
Mrs Marilyn A Jeffcoat
Mr E Gavin Joiner
Mr S Alastair Knox
Mr Stefan Kubrycht
Dr Derek Limb
Dr Andrew Louth
Mrs Marjory E Lumsden
Mr Ranald F Macdonald
Dr Margaret Mackay
Dr Margaret MacMillan
Professor Adam McBride

Mr Richard J McComb
 Mr David S McCulloch \$
 Mrs Evelyn L McElhinney
 Mrs Elizabeth McGowan
 Dr Anne McIver
 Mr Allan M McKenzie
 Mr Ian McLean
 Mr David K McLellan
 Mr Kenneth F McLuskey
 Dr Wilson Middleton
 Mrs Judith Miller
 Miss Sally Miller
 Dr Ian Mitchell
 Mr David Montagu-Smith
 Mr William B Morgan
 Dr Alexander Newlands
 Dr Jennifer Nimmo Smith
 Sheriff Andrew Normand
 Miss Harriet Oliver
 Mr Charles W Pagan
 Mr John C Paver
 Mr Christopher Pratt
 Mrs Christine Raafat
 Mrs Anne Rapley
 Mr Stephen Revill
 Mrs Susan C Ringsell
 Mrs Corinna Stowell
 Mr Geoffrey Thomson
 Mrs Jane Wallace
 Mr Henry Westwater
 Mr John Wood

1969

Mr Iain Allan
 Mrs Marjorie Appleton
 Ms Ilona Aronovsky
 Dr Julian Axe
 Mr David Bankier
 Mrs Helen M Benzie
 Mr Christopher E Berry
 Mr Alan H Blair
 Mr Ian D Bryce
 Dr Catherine Campbell
 Rev Dr Ronald Chilton
 Dr Kim Chung For Yuen
 Mrs Jo Clarkson
 Mr John R Craigie
 Mr Ian R Crawford
 Mr Stuart J Davies
 Mr David &
 Mrs Jennifer Easson
 Mrs Philippa A Eccles
 Dr Ian Ferrier \$
 Mr Iain J Flett
 Dr Ian Galloway
 Mr Peter A Goodwin
 Dr David Greenhough

Mr John R Griffiths
 Mr Michael H Grisdale
 Ms Mary Grunow \$
 Mr Christopher Haddow
 Dr David Handley
 Dr Ian Harrison
 Mrs Rosemary
 Haworth-Booth
 Mr William D Henry
 Mr Alan Herd
 Dr Margaret Hogg
 Mr Neil Hynd LVO
 Mrs Janet K James
 Mr Alexander Johnstone
 Dr Robert Lamb
 Dr Diana &
 Dr David Leitch
 Mrs Rose N Lewis-Einhorn
 Dr James Lindsay
 Mr Peter Lobban
 Mr Macdonald
 Mr Robert P Mackenney
 Ms Mary E Macleod
 Mr Malcolm F Macnicol
 Mr Keith J Marshall
 Dr Elspeth Martin
 Mrs Ann McCulloch
 Dr Sheila McKenzie
 Dr Ian McKinlay
 Mrs Marion R McLean
 Dr Richard Meadway
 Ms Katharine M Melville
 Mr John K Miller
 Dr Leigh Moffat
 Rev Dr William G Monteith

Mr Archibald
 E Montgomery
 Rev William D Moore
 Mrs Susan Moreton
 Mr Peter D Morrison
 Mr Fred Multon
 Mr Philip S Newlands
 Professor Ray Newton
 Dr Wallace Park
 Dr David Pomphrey
 Mr H Douglas Prain
 Mr Peter &
 Mrs Candy Robertson \$
 Mr Donald M Rose
 Dr Nancy Royston
 Professor Robert Russell
 Dr Ruth-Antonie Schrock
 Mrs Elizabeth Simon
 Mrs Ann Simpson
 Professor Thomas Simpson
 Mr David Smith
 Dr Roger Smith
 Mrs Mary C Sorboen

Mrs Elizabeth Speller
 Mr David G Stewart
 Mrs Sheena Stewart
 Mr Neil S Sutherland
 Mr Keith D Thomson
 Dr Michael Tinker
 Dr Anthony Toft CBE
 Rev Pamela Ward
 Dr Eric Wells
 Dr Peter W Wells
 Professor J
 Christopher Whitehead
 Dr Ian Wotherspoon

1970

Mr Christopher J Allan
 Dr Brian Baigrie
 Dr Alastair Bee
 Mrs Elizabeth
 M Blackadder
 Dr George Blair
 Rev Thomas Bogle
 Mr Patrick Borthwick
 Dr David Butterworth
 Dr Janet Cameron
 Dr Ewen Campbell \$
 Professor William Carlyle
 Mr Laurence D Chase
 Dr Morven Duncan
 Professor Leonard
 J Evenden
 Mr Nicholas &
 Mrs Jane Ferguson
 Miss Linda Forbes
 Mrs Laura R Fransella
 Mrs Margaret Graham
 Mr Alexander D Green WS
 The late Mr Desmond
 E Haldane
 Dr Erik Hauge
 Mrs Jacqueline M Howe
 Professor Peter Hurst \$
 Miss Laura Jannetta
 Mrs Susan Jones
 Professor Richard Lerski
 Mrs Bridget Macaskill \$
 Mrs Lucilla R Mackay
 Dr Ann Matheson
 Mr Bruce McKain
 Mr Ian McLagan
 Mr Colin S McPhail
 Mr Charles J Milloy
 Dr Robert Monie
 Dr Patricia Morrison
 Mr Robin F Murray
 Miss Alisoun Nisbet
 Mr Alasdair M Orr

Dr Derek Prentice \$
 Dr John Reddington
 Mr Norman Rose
 Mrs Alexandrina
 C Scarborough
 Mr Brian Shanks
 Ms Carol Shorrocks \$
 Dr Ian Smith
 Miss Kathryn Smith
 Mr Terence P Smith
 Dr David Steele
 Dr John Steven
 Mr Alexander Stevenson
 Mr Christopher Stone
 Mr Charles S Taylor
 Mr Iain W Taylor
 Miss Marie-Therese
 Thompson
 Mr James B Turner
 Rev Laurence A Whitley
 Mr David Williamson

1971

Miss Isobel Allan
 Dr Pamela Bagot
 Mrs Thelma M Barrett
 Mrs Margaret
 A Blakeman
 Mrs Helen M Bond
 Ms Eleanor A Brennan
 Mr Michael W Carmichael
 Mr David Chaffin
 Dr Nicolas Child
 Mr Richard J
 Childs-Clarke
 Mr Richard Clark
 Mr Andrew G Dickson
 Dr Maria
 Dlugolecka-Graham
 Mrs Elizabeth Donald
 Mrs Eleanor M Easton
 Dr David Ellis
 Mr Ronald F Evans
 Dr David Fraser
 Professor William
 C Gilmore
 Mr Joseph C Goff
 Mrs C Wendy Goldstraw
 Dr Derek Haines
 Mr Philip Hall
 Mr Iain D Hampson
 Mrs Lorna Harris
 Mr Alexander D Hay
 Mrs Janette Hewitt
 Dr Janet Jenkins
 Mr Johan Krijgsman
 Dr Jennifer Logan \$

Dr John Martin
 Lady Mary Mawer
 Dr Craig Maxwell
 Professor R
 Alexander McCall Smith
 Dr Dennis McGuire
 Dr John Millar
 Mr David Miller &
 Ms Tina Marinos
 Dr George Murray
 Mrs Moira Park
 Dr C Hugh Reynolds
 Mr John C Scott
 Mrs Linda M Smith
 Dr Christopher Steer
 Dr Charles Swainson
 Mrs Dorothy Thomas
 Dr Peter Thornley
 Very Rev Prof Iain
 R Torrance \$
 Mr John N Wright
 Mr Peter F Young

1972

Professor Margaret
 F Alexander
 Dr Edward Arens \$
 Mrs Rhona Bauld
 Dr Claire Benton
 Mr Francis R Brewis
 The Hon Lord Brodie
 Mr Alexander Carss
 Mr Ian J Cartlidge
 Mr John Clare
 Mr Vivian C Clement
 Dr Adam Cumming
 Dr Ian Duffield
 Mr Norman Durie
 Mr Robert Evans
 Mr James M Fairbairn
 Mrs Helen A Finlayson
 Mr Neil Fleming
 Mr David R Franklin
 Dr Donald Fraser
 Mrs Kathleen W Glover
 Mr Timothy Gorley
 Ms Patricia Gupta
 Mr Ian Harley
 Professor Andrew Illius
 Mr J P E Jack
 Mr David G Kibble
 Mr J Graham Little
 Mr William Little
 Dr Neil Macgilp
 Dr Roshan Maini
 Mr John McGovern
 Dr Jenifer Meek

Dr George Melrose
 Professor Gordon
 D Plotkin
 Dr Rodney Purcell
 Mrs Margaret P Rees
 Mr Wallace D Rennie
 Miss Judith Ross
 Mr Iain Scott
 Miss Mary Scott
 Mr Stuart Scott
 Mr James Skelsey
 Mr Karl W Snowden
 The late Miss
 Christina Stenhouse
 Dr David Stone
 Mr Robert Thom
 The late Mrs
 Romaine J Train
 Dr Penelope Watson
 Mr Norman Watt
 Mr John A Welsh
 Mr Peter Whitfield
 Mr James Wilkinson
 Professor Jeffrey
 Williams \$
 Mr John Wood

1973

Mr Christopher G Aitken
 Mr E M Clive Bax
 Dr Alan Berry
 Mr Alexander J Bowick
 Dr Colin Boyd
 Dr Ian &
 Mrs Angela Breffit
 Mrs Sheila E Cannell
 Dr James Christie \$
 Mr Henry Corrigan
 Dr Kiron Das \$
 Mrs J Morag Foster
 Mr Robert P Gray \$
 Dr William &
 Mrs Alison Howard
 Mr James Hunter
 Mrs Mary O Hutchinson
 Mr Douglas G Johnston
 Mr James S Lindsay
 Mr Kenneth
 J Macpherson
 Mr William B Mavir
 Miss Linda McLaren
 Mr Iain G Mitchell QC
 Mrs Susan M Morse
 Mr John S Murray
 Rev John Murrie
 Mrs Frances H Radcliffe
 Mr Alan Ramsey

Mr Peter L Richardson
 Mr Ian Rogers
 Mr Alistair Rose
 Mr A Hugh Ross
 Mrs Joyce R Roxburgh
 Mrs Fiona Russell
 Mr John D Smythe
 Dr Brian Stratton
 Dr Thomas S Torrance
 Mrs Eleanor C Waugh
 Mrs Alexandra Weir
 Dr Bronwen White
 Dr Ruth Wynne-Davies
 Mr Robert M Yeaman

1974

Dr Margaret Auld
 Mr James Beattie
 Professor Jacques Bernier
 Mr Stephen R Bourne
 Mr Douglas A Connell
 Mrs Dorothy J Cottrell
 Mr Stephen Cowden
 Mrs Lesley M Cranfield
 Dr Paula Farthing
 Mrs Anne C Fraser
 Mr Alistair K Gillies
 Mrs Flora T Goldhill
 Mr Kenneth B London
 Mrs Linda J Lowseck
 Mr Charles A Macgregor
 Professor Barbara
 MacHaffie \$
 Dr Helen Mack
 Mr David McLetchie
 Dr Robert Millar
 Dr Michael Mitchell
 Mr Keith B Morgan
 Mr Peter Nicolson
 Dr Kathleen Onori
 Mr Robin A Orme
 Miss Valerie Ormrod
 Dr James Parker
 Mrs Hilary Pattison
 Mrs Frances A Plummer
 Mr Trevor Purches
 Mr Robert Reid
 Dr Pauline Robertson
 Mr Peter Robson
 Mrs Anne Ruprecht
 Mr Ian &
 Mrs Fiona Russell
 Miss Hilary Stokes
 Mrs Janet Storey
 Dr Robert Sunderland
 Mr William F Tevendale
 Mr David Willis

1975

Mr Michael Barron
 Dr Paul Binns
 Dr Gillian Broster
 Rev Reginald F Campbell
 Mr Andrew Chisholm
 Mr David Collier
 Prof C Court-Brown
 Ms Isabel Craig
 Mr Hew Dalrymple
 Dr John Dorward
 Mr Robert J Dryburgh
 Dr John Emery-Barker
 Mr Richard A Feasey
 Mrs Fionna Ferguson
 Mr John P Fox
 Mr David W Fyfe
 Mr Ian A Godden
 Dr Karen Gray \$
 Mr James Hair
 Dr Pamela Harper
 Mr David Heathcote
 Mrs Clare Ibbott
 Mr Derrick Johnstone
 Dr Alastair Macdonald
 Mr Iain Macdonald
 Mrs Agnes MacKenzie
 Sheriff Roderick MacLeod
 Dr Warren McDougall
 Mrs Elizabeth McNeil
 Mr James McNeill
 Dr Elaine B Melrose
 Mrs Eileen Miller
 Mrs Kay C Miller
 Mrs Isabelle Ostle
 Dr John Pilley
 Mr Charles Reilly
 Mr Robert Salter
 Dr Alan Skelley
 Professor Randall
 Stevenson
 Miss Christine Stewart
 Professor Michael Stubbs
 Dr Alasdair Sutter
 Dr Graham Sutton
 Mr Gordon M Thomson
 Ms Gillian Watson
 Dr Spencer Wong
 Mrs Nicola Wood

1976

Mr David J Anderson
 Dr Stewart Biggar
 Dr Stuart Blackie
 Rt. Hon. Lord Colin
 Boyd of Duncansby

Mr Daniel Brittain-Catlin
 Dr Donald Bruce
 Mr Christopher
 Christoforou
 Dr Catherine Cowan
 Lady Camilla Cowie
 Mr Geoffrey Daly
 Mrs Patricia H Davies
 Dr Andrew Duncan
 Mrs Fiona C Ferguson
 Mr Hugh Forshaw
 Miss Mary Gibson
 Ms Alison C Gimingham
 Mr Iain L Grant
 Mrs Judith A Halkerston
 Mrs Margaret Hamilton
 Ms Rosamund E Harre
 Mr Scott A Harris
 Dr John Jamieson
 Mr Norman W Johnston
 Dr Alan Jones
 Miss Margaret Leopold
 Dr John Macdonald
 Dr Kenneth MacKenzie
 Miss Janet Martin
 Mr David McLeod
 Mr Kenneth McNaughton
 Mrs Kathryn McPhail \$
 Dr John Oswald
 Dr Narayana Panikker
 Mr David Parkinson
 Mr Neil R Paton
 Mrs Janice Philip
 Miss Anne Prentis
 Mr Christopher Price
 Mr Neville Rainford
 Mr Alexander Rankine
 Mrs Linda C Shuttleworth
 Mrs Ann Sinclair
 Mr Gordon Smith
 Dr Joseph Stanislaw \$
 Mrs Jean Swan
 Mr Norman Thomson
 Miss Margaret Thorburn
 Dr Paul Van Look
 Dr Richard Wagner \$
 Dr Rosemary Watt \$
 Mrs Elizabeth Wood

1977

Dr Michael Addison
 Mr Michael J Avery
 Miss Kathryn Cairncross
 Mrs Caroline Campkin
 Mr Robin J Carmichael
 Mr Michael Carr
 Mr Gordon J Cathro

Mr Jeremy Chatwin
 Ms Moira E Clark
 Miss Engelina Davids
 Mr Nicholas Dorrington
 Professor Ndubuisi Eke
 Dr Peter Friend
 Mr Peter Goldsbrough \$
 Mr Michael Gourley
 Mr John Grogan
 Mr Peter Hagenbuch
 Mr Iain M Lanaghan
 Dr Martin Latham
 Miss Oi Lee
 Mr Stewart D Mackinnon
 Mr Tim Maguire
 Mr Peter Maitland
 Mrs Helen M Martin
 The Revd Gillian Maude
 Dr Dermot McKeown
 Dr Rosemary Menzies
 Dr Paul Morley
 Dr Elizabeth Murphy
 Dr Karen Oswald
 Mr Alan Pearson
 Dr Gordon Pearson
 Mr John Robertson
 Mrs Joan Scott
 Mrs Gillian Silver
 Dr Andrew Smith
 Miss Anne Steven
 Mr Peter Stirling
 Dr Dona Straley \$
 Dr Jack Watters &
 Mr Ian Archer Watters \$

1978

Dr Muhammad Abubakar
 Dr Philip Booth
 Dr Karima Brooke
 Mrs Jann Brown
 Mr Malcolm Buchanan
 Mrs Ann Burleigh
 Mr John Clement
 Mrs Helen Croan
 Mrs Rona K Frame
 Mr Arnold Hetzer \$
 Mr Michael S Hurst
 Mr John Laidlaw
 Mr Martin W Laidlaw
 Dr Margaret Laing
 Mr Hugh &
 Mrs Josseline Langmuir
 The Rt Hon the
 Earl Of Lindsay
 Mr William Lorimer
 Rev Malcolm M Macdougall
 Mrs Muriel Mackinnon

Professor Hector &
Mrs Frances MacQueen
Mr Alan &
Mrs Anne McFarlane
Ms Antoinette McGregor
Ms Matilda M Mitchell
Dr M Paul Myres
Mrs Silvana Park
Miss Alexandra Pateman
Mrs Lorna M Revie
Mr Martin B Russell
Mrs Rhona Saunders
Miss Valerie Scouten
Dr Andrew Senior
Mr Stephen Q Smith
Mrs Maureen Stewart
Mr James Stronach
Dr Linda Sykes
Mr Geoffrey Walker
Dr Michael Ward
Miss Susanne Weir
Mr Mark Whidby
Mr Peter C Wright

1979

Ms Hazel Armstrong
Mr Colin J Baxter
Dr David Bell
Miss Isobel Blair
Dr David Bone
Mr James Bourn
Dr Michael Brough
Mr Euan L Bryson
Mr Magnus V Cormack
Mr David J Cruickshank
Dr Maurice Cucci \$
Professor Padraic Dixon
Miss Barbara Doyle
Dr James Duncan
Ms Molly Dunn
Mr James Gardner
Mr Dennis Q Gell
Mr Alan J Gordon
Mr Alan Gray
Dr Roger Hardman
Mr Timothy Hayes
Mr Andrew W Laing
Mr Angus S Logan
Dr Alistair Mackenzie
Mr David D McRoberts
Mr Ronald R Milne
Rev Iain Paton
Rev Dr Hugo Petzsch
Mr Graeme Renton
Mr Roger D Strachan
Mrs Katherine
M Turberville

Mr John M Tutton
Mr Paul Verney
Mr William J Windram

1980

Mr Ian R Baxter
Ms Fiona Beland
Dr Heather Borthwick
Mr Ian N Campbell
Mr Eric K Cochrane
Dr Douglas Dick
Mr Graham M Duncan
Mr John N Ellerby
Professor David Fergusson
Mrs Fiona Fleming
Mrs Rosemary Foxon
Mr Benjamin A Fry
Mr Martin Gray
Dr Rosemary Hall
Miss Gillian Harding
Mr David W Hay
Mrs Patricia Herbert
Miss Janet Lewis
Mr George W Mitchell
Dr Christopher Murray
Mr Iain S Murray
Mr Ranald Naismith
Mr Ian F Paterson
Mr James F Pearson
Dr Pauline Phemister
Dr David Robson
Mr Gavin A Ross
Mr Paul I Rusten
Mr Douglas Sharp
Miss Fiona Shearer
Mr Alan G Smith
Dr Mary Smith \$
Mr John G Sturrock
Miss Ruth Suffolk
Mr Gavin R Tait
Dr T Jack Thompson
Mr Andrew Walker
Mrs Suzanne M Young

1981

Mr Colin Bendall
Dr Brian Chapman
Dr John Cherry
Mr Lewin J Cox
Mr Robert Ferguson
Dr Edwin Feulner \$
Mrs Jennifer M Fowles
Dr Paul Gaffney
Mr Colin G Hunter
Miss Alison Irvine
Mrs Fiona E Jeffery

Dr Susan Knox
Mr Colin C Maclean
Dr Anne McCrae
Mr Michael J McEwan
Mr Alan D Miller
Mr Robert Milligan
Mr Edward O'Clery
Dr Elizabeth Orr
Ms Shelagh Rixon
Dr William Scott
Mr James R Smart
Dr Elizabeth Snape
Mr Alastair A Stevenson
Mr Robert D Sutherland
Mr Steven J Thomson
Mrs Fiona Watt
Mr William Webb \$
Mrs Aileen Woolhead
Mr George A Young
Mr R A B Young

1982

Mrs Jill L Acheson
Mr David R Adam
Mr Benedict M Appleby
Mr Timothy J Barber
Mr Andrew Biggart
Dr David Booth
Mr John Bremner
Mr Robert Brown
Mrs Mary Burn
Mr Andrew Cameron
Mrs Leslie Campbell
Mr Michael A Carney
Ms Jill Catterall
Mr Yagnish &
Mrs Sima Chotai
Mr James G Conway
Mr Kenneth R Craig
Mr Niall G Cruickshank
Mr Goetz Eggelhoefer
Mr Malcolm J Galloway
Mr Malcolm I Gauld
Mr Alan George
Miss Euphemia Gilbert
Mr Richard Godden
Mrs Heather M Gourlay
Mr Murray Grant
Miss Margaret Griffiths
Dr Anthony Hayward
Mrs Penelope Hodge
Ms Susan C Horsburgh
Dr Keith Lindsey
Dr Rosemary Logan
Mr Gordon B Lyon
The late Professor
Sir Neil MacCormick

Mrs Fiona J MacFarlane
Mr Donald R Mackay
Mrs Audrey A Maclaren
Mr Paul Meitner
Mr Alan J Midona
Dr Lyn Miller
Dr Stuart Monro OBE
Dr Barbara Newman
Miss Lorraine Nicolson
Mrs Ann Parker
Dr Colin Paton
Professor Lewis
D Ritchie OBE
Mrs Alison Smith
Mr David Stewart
Mr Yumin Tchen \$
Mr Nicholas J Teale
Mr David M Thomson
Mr Greig Tulloch
Dr John Walker
Dr Dorothy Welch
Mrs C Fiona Wilson

1983

Dr Gillian Bond
Mr Douglas Brown
Dr Neil Carbarns
Mr Simon R Di Rollo
Mr Rory A Duncan
Dr Stuart Hay
Mrs Audrey Henderson \$
Mrs Fiona Hewlett
Mr Trevor J Kitching
The late Ms June Klempner
Mr Douglas Leggat
Mr Andrew C Mackenzie
Miss Marina Marrelli \$
Mr David A McCorquodale
Mr William A McDowall
Miss Aileen Murphie
Mr John &
Mrs Lucy Owen
Professor Stephen Pattison
Dr Carol Peden
Mrs Ann Poyner
Mr Andrew Ramage
Dr John Ridgway
Mr Alistair A Robertson
Mr James L Scobie
Mrs Linda Seaton
Miss Helen Smith
Dr Marzouk Tenbak
Dr John Truscott
Mrs Linda L Watson
Mr Roderick T Wishart
Mr David Wood
Dr Henry Wright

1984

Mr David Alston
Mr David P Bendix
Mr Charles Bowen
Mr Lorenzo Cabrelli
Mr Robert H Cowham
Mr R J Foulds
Mr Robert Fraser
Mr Alexander B Gentles
Mr Julian Ghosh
Miss Alison Hall
Mr T J D Hall
Mr John Haydon
Mrs Philippa F Herd
Mr Richard Hunter
Mr Christopher Keeling
Mrs Alison Kenny
Mr Paul A Leys
Mr Christopher Luckhurst
Mrs Elizabeth MacDonald
Rev Dr Marjory MacLean
Mr Robin I Mair
Mr Colin McCubbin
Dr Leemon McHenry
Ms Christine E Mullen
Mr John G Nicol
Mrs Fiona Ramsay
Dr Beate Schmittmann \$
Mr Charles Smith
Mr William Stirling
Mr David W Sutherland
Mr Neil F Taylor
Dr Gordon Wardall
Mr Alistair G White
Mrs Marlene Wood

1985

Dr Ann Auld
Mrs L Callan
Mrs Grizelda H Chang
Mr Alasdair Cummings
Mr Andrew T Doig
Mrs Judith M Edey
Mr R Sean Elliot
Mr David C Griffiths
Mrs Stephanie I Harcourt
Ms Lynn L Harrison
Dr Paul Johnston
Mr Richard J Keith
Dr Catriona Lawrie
Mr John McDougall
Mrs Karen M Miller
Mr Simon Monkton
Mr James Morrice
Dr Antoni Naczek
Dr Susan Nimmo

Dr John Palmer
 Mr Andrew C Phillips
 Mr Frederick Price
 Dr Pamela Siler
 Mrs H J Sleeman
 Mr Donald F Sloan
 Mr Michael Stevenson
 Mrs Louise J Stirling
 Mr Keith Walker
 Ms Tanya D Woolf

1986

Mr David G Anderson
 Mrs Sarah E Aunger
 Mr Mark A Beese
 Ms Lorna C Brazell
 Mrs Mary Crackles
 Mr Michael D Craig
 Dr Simon Cunningham
 Mr Christopher W Dipple
 Dr Felicity M H Dyson
 Miss Sara Forster
 Mr Nasreddin Gholizadeh
 Mr John J Gray
 Ms Claire J Harrison-Church
 Dr Alison Hiley
 Mr Alec A Keith
 Dr Martin Kennedy
 Mr Innes B Ledingham
 Mr Francis M Lutterodt

Mr David A Massingham
 & Ms Brigid O'Connor
 Mr Gordon R McCulloch
 Dr Robert McMahon
 Dr Graeme Nicholson
 Dr Crichton Ramsay
 Mr Alasdair Ryder
 Mr Rodney J Semple
 Mr Paul C Supple
 Dr Julius Uzoaba
 Mr Craig M Watson

1987

Miss Deborah Andrew
 Mr George P Apperson III \$
 Mrs Alexandra Cawley \$
 Mrs Catherine M Darwent
 Ms Susan Deacon
 Mr Simon P Dunn
 Mr James E Faber
 Professor Robert Fisher
 Mr Richard M Forbes
 Miss Joan Forehand
 Mr William Gibson
 Mrs Claudia Harding-Mackeath
 Mr Ben Helm
 Mrs Shona M Joyce
 Mr Stephen J Langton
 Dr Edwin Lee
 Mr Stuart J Lithgow

Mr Michael J Longstaffe
 Mrs Hazel Matthews
 Mr Charles McKay
 Dr David Richard
 Dr Jonathan Shamash
 Professor Ian Shipsey \$
 Dr Jane Stewart
 Dr Pauline Stuart
 Mr Donald Urquhart
 Dr Thomas Wilkes
 Dr Steven Wilkinson \$
 Mr Colin Wilson

1988

Mr Ewan T Anderson
 Mr John M Baillie-Hamilton
 Mr Malcolm Burr
 Mrs Sarah Conlon
 Dr Ursula Cox
 Mr Deryl Davis \$
 Mr John Downing
 Mr Harry Elwin
 Mrs Anne M Ewen
 Mr Fraser Forbes
 Mr Richard J Grant
 Mrs W Halliday
 Dr Tracy Jackson
 Dr Martin Jones
 Ms Katie M Lauriston
 Dr John Laydon

Dr Morag Mackinlay
 Dr Brian Maclean
 Ms Louise R Macleod
 Mr Angus McCann
 Dr John McFadden
 Dr Sharon McHale
 Mrs Linda Mitchell
 Dr Angus Nedderman
 Mr Charles M Ogilvie
 Mr Craig Paterson
 Mr James R Penn
 Mr Alan D Price
 Dr William Roberts
 Dr Michael Shelly \$
 Mr Robert F Swift
 Mr Paul Waterworth
 Mr Mark Wilson
 Mrs Aileen G Wright

1989

1989 BVM&S Reunion
 Ms Jane D Anderson
 Mr Dougal G Bennett
 Miss Elisabeth Cavanagh
 Mr Colin Christie
 Dr Gordon Christie
 Miss Cherie Davies
 Mrs Linda C Drummond
 Ms Miranda France
 Dr Keith Franklin
 Dr Colin Geddes
 Mr Milan Govan
 Mr Drummond Grieve
 Dr Suzanne Hamilton
 Mrs Lynne Higgins
 Mr Malcolm Hill
 Mr Christopher J Hoban
 Mr Mark E Hudson
 Mr Alan Johnston
 Dr James Laidlaw
 Dr Rona McGill
 Dr John McKay
 Mr Craig Morrison
 Mr Martin Osborne
 Mr Simon D Perry
 Mr Vincent Robinson
 Mr William J Schomberg
 Mr Andrew D Sinclair
 Mr David Slavin
 Mr Trevor Smart
 Mr Alexander F Sorrell
 Dr Kathryn Streatfield
 Mr Peter G Stuart
 Mrs Aileen E Thom
 Dr Stephen Thom
 Mr Jim Watson
 Mr Jonathan S Waugh

Mr G Edmund Wood
 Mrs Anne Young
 Mr Gareth A Yule

1990

Mr James Apple \$
 Dr Jonathan Aspey
 Mr Christopher V Ban
 Dr Jane Barnes
 Mr Richard J Beaumont
 Mr Craig Bennet
 Mr Stuart R Blackhall
 Miss Dorothy Blackie
 Mr Morris Bray
 Mr James S Cormack
 Mr Kevin F Cumiskey
 Mr Neil S Davidson
 Mr Richard &
 Mrs Velda Davidson
 Miss Julie Fenwick
 Mr Alasdair Gill
 Dr Amanda Grant
 Mr Steven R Hall
 Dr Susan Holland
 Mrs Ann Jones
 Mr Andrew P Lean
 Dr Heather Macarthur \$
 Mr Ian Macquarrie
 Mr Liam McArthur
 Mr David McCafferty
 Mr Kevin Murphy
 Mr Ion E O'Sullivan
 Mrs Melanie R Parry
 Mrs Pamela M Pirie Bono
 Miss Margaret Robertson
 Rev Matthew Z Ross
 Mrs Elizabeth Sarow \$
 Ms Eileen A Sumpter
 Mr Simon J Tresise
 Professor Ian Whittle
 Mr David Wilkie \$

1991

Mrs Katharine Anderson
 Rev Jennifer Booth
 Dr Yen-Chung Chong
 Mrs Elaine Clohessy
 Mr Denis Coyne
 Mr Carmine Cutone \$
 Dr Charles Ferro
 Mr Neil A Finnie
 Mr Richard A Ford
 Mr Peter C Grant
 Mr A Thomas Hartley
 Dr Catherine Hunter
 Dr Richard Jones

“The University of Edinburgh opened up a whole new world (not to mention a career!) for me. You can’t put a price on university education and the

personal memories of happy years spent *as an* undergraduate (and later postgraduate), but *by* remembering Edinburgh in my Will I hope in a tiny way some of those benefits may be shared *by* a new generation.”

REV DR MIKE WARD has pledged a generous legacy to the University.

Mr Ian D Kernohan
 Dr Deborah Kerr
 Dr David Kiely
 Dr Donna McShane
 Dr Michael Rapport
 Mr Giancarlo R Rinaldi
 Mrs Hazel Russell
 Mr Michael Smith
 Mr Tarik R Stait-Gardner
 Dr Fiona Stewart
 Dr John Stoves
 Mrs Elizabeth J Tarling
 Mr Brian T Tenner
 Dr John Wilson
 Mr Michael Woodside
 Mr John G Young

1992

Mr Roddy G Anderson
 Mrs Anna J Atkins
 Miss Frances Bell
 Mr Martin Bell
 Mr Steven Bradley
 Miss Rowena Colpitts
 Mrs Heather Ellis
 Mr Simon Fennell \$
 Mr Philip Findlay
 Mr Stephen A Forbes
 Mr Paul Garrett
 Dr Shirley Guthrie
 Mr William Hern
 Mr Edward C Hicks
 Dr Richard Humble
 Mr Andrew D Jackson
 Dr Erik Lindseth \$
 Dr Derek MacLean \$
 Mr Colin A Macnee
 Mr Oliver R Masting
 Dr Kathleen McCormack
 Mr Jeffrey Meek
 Mrs Tracey M Mills
 Mr Andrew Roberts
 Mr Ralph Rudolph
 Mr Christopher Stephenson
 Miss Caroline Sturtridge
 Mr Yannis Tsitsoyannis
 Mrs Hilary Warner

1993

Dr William Allan
 Mrs Krista Binnersley
 Mr Julian Collett
 Mr James Craig
 Dr William Crouch
 Dr Kirsty Duncan
 Mr Timothy M Durham
 Mr Donald C Fernley

Dr Alexander Flexen
 Mr Eric J Gilligan
 Mr Andrew Jamieson
 Mr Paul T Lavin
 Mr Alistair J Leeson
 Mr Ian Mackie
 Mr Finlay McIntosh
 Mr Kenneth Melrose
 Miss Maureen Michie
 Mr Laurence Miles
 Miss Louise Miller
 Dr Barbara Mortimer
 Mr Andrew R Norton
 Miss Diane Paton
 Dr Fiona Paulin
 Sir William Peart
 Mr David T Poyner
 Dr Iain Rankin
 Mr Richard F Rohde
 Mrs Jane Shipsey
 Dr Brian Singleton CBE
 Miss Louise Taylor
 Mr David P Watson
 Mr Andrew H
 Zimmermann

1994

Mr Craig S Barrack
 Dr Tam Dalyell
 Dr Genny Dixon
 Dr Ian Gadd
 Miss Donna Gibb
 Mr Joshua W Gillespie
 Dr Toby G Griffiths
 Mr Martin Hayman
 Mr Roger F Hinds
 Mr Keith D Hood
 Mr Duncan G Hothersall
 Mr Alastair M Johnson
 Ms Frances E Lamarra
 Mr Timothy I Langley
 Dr Derek Leitch
 Dr Andrew Mayes
 Mrs Elizabeth McBeth
 Dr Bruce McDonald \$
 Mr Stuart D McDowell
 Dr Jane Murdoch
 Mr Michael Murphy \$
 Mr Andrew D Murray
 Mr Mark Philip
 Mrs Brenda Ross
 Mr Hugh Sellars
 Mr Alasdair A Smith
 Dr Andrew Steven
 Mrs Anne-Sylvie
 Vassenaix-Paxton
 Mr Daniel E West

1995

Mr George Alexander
 Mr John Buick
 Mr Stevan Cleo
 Mr Andres R Cuenca Torres
 Mr Christian F Deufert
 Miss Agnes Dryburgh
 Mr Robert B S Drysdale
 Mrs Louise Finlayson
 Miss Kathryn Hall
 Miss Rachel Hazell
 Mr Thomas Hickok \$
 Dr Simon Holden
 Mr Julian Keanie
 Dr Jimmy Lam
 Miss Laura McLaren
 Mr Hamish P McWilliam
 Mr Ross J Middlemist
 Mr Jonathan A Milne
 Mr James Mowat
 Mr Matthew A Peacock
 Miss Emma Randle
 Dr Margaret Reid
 Mr Matthew Swatton
 Dr David Watkins

1996

Mr Timothy G Bailey
 Mr Declan P Bannon
 Mr Hywel C Clifford
 Dr Ryan Dalzell
 Ms Morag A Dawson
 Mr Hugh G Greene
 Dr Alan Groves
 Mr Alan F Knowles
 Mr Graham R Leathers
 Dr Fiona MacKay
 Ms Nicola Maclean
 Ms Christine McInally
 Dr William McRae
 Ms Lindsey M Morris
 Mr Patrick D Quinlan
 Mr Scott Roberts
 Mr Michael Secretan
 Ms Claire ML Simpson
 Mr Edoardo M Sirtori
 Dr Mark Urquhart

1997

Mr Hathal Al-Qassab
 Dr Szu-Chin Chen
 Mr David Dalglis
 Mr Clive A Gee
 Mr Colin Graham
 Mr Robert M
 Hepburne-Scott
 Mr David H Hesse

Dr William Hirst
 Mrs Caroline Jackson
 Mr David S Lister
 Mrs Gillian Noble
 Mr Marcus S Nott
 Mr Keith Ovenstone
 Ms Gail Rankin
 Ms Helen C Sanderson
 Mr Rupert E Seebohm
 Dr Julia Speit
 Mrs Emma Steven
 Dr Michele Warren
 Mr Ronald Watts
 Mr Simon Wilkinson

1998

Dr John Braisby
 Dr Lynn Brown
 Mr Oliver Cass
 Dr Susan Cheyne
 Mrs Suzanne Cox
 Mrs Elizabeth Croft
 Mr Brian Dempsey
 Miss Laura Gass
 Mr Timothy Haines
 Miss Rachel Henson
 Mr Alistair Kerr
 Mr Barry O'Rourke
 Dr Guy Pilsworth
 Mr Lindsay Robertson
 Mr William Russell
 Dr Kenneth Smith
 Lieutenant Andrew Taylor
 Miss Anne Vandenaabee \$
 Ms Suzanne West
 Mr Kevin Young

1999

Mr Andrew Aitken
 Mr Crawford Allan
 Mr Iain Barnes
 Mr James Berk
 Mr Fraser Cook
 Mr Richard Davies
 Mr Mark Foster
 Mr Sam Galloway
 Mr Christopher Gibson
 Mr Jeremiah Goulka \$
 Ms Jane Griffiths
 Mrs Tatyana Gupta
 Mrs Mhari Hargreaves
 Mr Robert Jarvis
 Mr David Kelly
 Miss Shabana Khalid
 Dr Craig Lawson
 Mr Finlay Mccutcheon
 Miss Jacqueline Mitchell

Mr David Morrison
 Mrs Louise Raffier
 Mr James Schafer \$
 Mr Michael Shaw
 Mr Eugene Silva \$
 Mr Pendabede Stally
 Mr Richard Stuart
 Dr Benjamin Ulyatt
 Mr Michael Van Der Beugel
 Mr Andrew Wallace
 Dr Stephen Watson
 Miss Judith Watters
 Ms Sally Wood-Lamont
 Miss Adriana Wright

2000

Miss Carol Buchanan
 Miss Valerie Christie
 Mr Ryan Dewar
 Dr Shreshth Dharm-Datta
 Mr Robin Eggar
 Mr Steven Hill
 Dr Andrew Hoen
 Professor Charles Jones
 Mr Jeremy Martin
 Dr Diane McCutcheon
 Mr Roy Miller
 Mrs Laura Moodie
 Mr Steven Murray
 Mr Andrew Plenderleith
 Mr Barry Pollard
 Mrs Lorna Reeves
 Dr Nicholas Rossis
 Mr Neelo Shrivat
 Mr Thomas Thorp
 Dr Jonathan Wills
 Mr Jonathan Zimmern

2001

Dr Yahya Al-Manthri
 Dr Raihan Ashraf
 Mr Nigel Beauchamp
 Mr Bradford Berger \$
 Miss Elizabeth Boulter
 Ms Fiona Bruce
 Miss Clare Carr-Saunders
 Mr J A Mark Evans
 Dr Izabela Georgiades
 Mr Stephen Greer
 Mr James Hawkins
 Mrs Elizabeth Hopkins
 Mr Thomas Hopkins
 Mrs Philippa James
 Mr Richard Lacey
 Miss Catriona Laird
 Dr Kenneth McGurk

» Miss Tessa Moulton
 Dr Henry Noltie
 Miss Sandra Peddie
 Dr Jenny Purcell
 Miss Sally Raikes
 Mr Richard Selwyn
 Mr Richard Shelton
 Mr Martin Snodgrass
 Mr Graham Thompson
 Mr John Tranter

2002

Dr Hua Cheng \$
 Mrs Shirley Downie
 Mr Jake Duthie
 Mr William Edwards
 Mr Christopher Fleming
 Mr Stewart Fowlie
 Dr Jane Grewar
 Mr Graham Hay

Mr William Henderson
 Mr Euan Hunter
 Mr Simon Morris
 Mrs Felicity Pickering
 Mr Daniel Saoul
 Ms Marian Shaffer \$
 Mr Graham Shaw
 Miss Camilla Thornberry

2003

Miss Laura Clement
 Mr Neville Cobbe
 Dr Domenico Fiormente
 Mr Raoul Fraser
 Dr Emily Gosse
 Mr Gareth Hagger-Johnson
 Mr Andrew Murdoch
 Dr Lloyd Ogilvie \$
 Ms Vasiliki Papadopoulos
 & Mr Keith Kacsuta

Professor Ian Ritchie
 Mr Alistair Struth
 Mr Shamus Whyte

2004

Mr Benjamin Andrews
 Dr Minjie Cai
 Mr Finlay Clark
 Mr Jonathan Cowie
 Dr Jonathan Foley
 Miss Ruth Goldwater
 Mr William Howie
 Mrs Chloe Lord
 Mr Callum MacPherson
 Mr Richard Morris
 Mr Sarju Patel
 Miss Kathryn Pearson
 Dr Frank Rushbrook
 Mr Euan Smith
 Miss Caroline Twomey

2005

Dr James Boyle
 Mr Robert Carpenter
 Mrs Ruth Dawkins
 Mrs Sheila Findlay
 Mr Steven Foster
 Mr Takamasa Hara
 Miss Helen Hare
 Miss Chie Konoike
 Ms Judy McCulloch
 Mr Scott A J Peter
 Mr David Sandilands
 Mr Ole Schulz-Trieglaf
 Mr Yasuhiro Shimizu

2006

Mr Michael Clouser \$
 Mr Nicholas Donofrio \$
 Mr Stephen Douglas

Miss Kirsten Hunter
 Mrs Julianne Jerome
 Mr Christopher Milne
 Mr Damian Wheeler

2007

Mr David Boyd
 Mr Kenny Gilchrist
 Dr Christopher Masters
 Mr Alan Ramage
 Mr Michael Saddler
 Ms Victoria Woollven

2008

Mr James Hair
 Mr Graham Matuszak

NON-GRADUATING ALUMNI AND FRIENDS

Mr Brian Adair
 Mrs Elizabeth Adam
 Mr G Adam
 Mr Jay Adriaanse
 Ms Lise Aferiat
 Dr Suki Ahluwalia
 Mr Kamran Ahmad
 Dr Thomas Ahnert
 Mr Kenneth Aitken
 Mrs Kristina Aitken
 Mr William Aitken
 Ms Rana Al-Atia
 Mr Ahmad Al-Baghli
 Ms Salwa Al-doori
 Ms Fiona Alexander
 Professor Marcia Allentuck \$
 Mr Ghassan &
 Mrs Reem Alusi
 Ms Sundus Alusi
 Mr Furrat Amen
 Professor David Armitage \$
 Mr Angus Armstrong
 Mr D I Armstrong
 Mrs Muriel Armstrong
 Mr David Ashton
 Mrs Cynthia Atkinson
 Mr J Allan Auchnie
 Ms Stephanie Babcock
 Ms Paula Backscheider \$
 Mr Jonathan Bailey
 Mr Alistair Balfour
 Mr Geoff Ball

Professor Zenon K Bankowski
 Mr Robert S Barbour
 Mrs Greta M Barclay
 Ms Leanne Barclay
 Mrs Lindsay Barclay and the Charitable Chiels
 Ms Susan Barnes
 Lady Sheila Barratt
 Ms Pamela Barton
 Mr W. Beaton
 Dr Catherina Becker
 Ms Veronica Bell
 Dr Elliot Benjamin
 Mrs M Bennett
 Ms Carol Benson
 Ms Sarah Bevan-Baker
 Ms Zoe Beyers
 Mr Satyajit Bhattacharya
 Dr Gordon Biggar
 Mrs Veryan Biggar
 Ms Gillian Black
 Ms Annette Board
 Mr Adrian Borner
 Dr James Boyle
 Ms Katherine Bradley
 Mrs Susan Briggs
 Mr Philip Brighton
 Mr Karim Brohi
 Ms Abbe Brown
 Mrs C Brown
 Mr Grant Buchan-Terrell
 Dr Gregory Buck \$

Mr Matt Buckey
 Ms Joanne Bullock
 Mr Philip Burlingham
 Mrs Elizabeth Burnett
 Mr Stuart Butts
 Ms Helen Byfield
 Mr Brendan Byrne
 Mr W. Cadell
 Dr Gideon Calder
 Mrs Jenni R Calder
 Mr Colin Campbell
 Mrs F Campbell
 Mrs Jane Campbell
 Mr Timothy Campbell
 Ms Felicity Canning
 Lady Caplan
 Mr Howard Cappadocia
 Mr John Carnegie
 Mrs Mary Carnegie
 Mr William Carnegie
 Dr Sarah Carpenter
 Ms Adriana Cassandro
 Mrs Heather Causey
 Mr Alan Chainey
 Mr Alan Chalmers
 Miss Rachel Chapman
 Mrs Johanna Clarke
 Mr Robert Clow
 Ms Judith Colman
 Mr Ian Conn
 Mr James Coops
 Mrs Jennifer Corbett
 Mr Melyvn Cornish

Mr George Cowan \$
 Mr Paul Coyle
 Dr James Cox
 Mrs Elizabeth Crabbie
 Ms Barbara Crawford
 Mr George Crawford
 Ms Victoria Crewe-Nelson
 Professor Sir John Crofton
 Mrs Evelyn Crombie
 Ms Ruth Crouch
 Mr Andrew Cruise
 Rev Cecil Culverhouse \$
 Mr Rod Cummins
 Mr & Mrs J Currie
 Mr Jonathan &
 Mrs Sylvia Cutmore
 Dr Anna Daiches
 Mr John Davidson
 Ms Joyce Davies
 Mr Samuel Davies
 Mr Wayne Davies
 Dr Tam Dalyell
 Vice Principal
 Young P Dawkins III
 & Mrs Ruth Dawkins
 Mrs Jean de Vink
 Dr George Dickie \$
 Mr Brian Dickinson
 Mr Michael Dickson
 Ms Claire Docherty
 Mr Julian Doepp
 Ms S Domingo-Resalt
 Mrs Lois-May Donaldson

Ms Elisabeth Dooner
 The Duke and
 Duchess of Hamilton
 E Doyle
 Mrs Nancy Drucker
 Mr James Drysdale
 Mr Owen Dudley Edwards
 Mr David Duff
 Ms Lesley Duncan
 Lady Anne Dunmore
 Miss F Dunnett
 Ms Caroline Durrant
 Ms Elizabeth East
 Ms Rosenna East
 Mr M Edwards
 Mrs Liesl &
 Mr Mark Elder
 Mrs Christine Elliot
 Mr Andy Ellis
 Mr Paul Ellis
 Ms Fiona Emson
 Ms Abigail English
 Mrs Enas Faik
 Dr Hugh Fairman
 Mr Robert Falzon
 Mr Edmund Fegan
 Ms Marion Fenlon
 Mr Barry Ferguson
 Mr Harry Ferguson
 Mr Michael Ferguson
 Mr Thomas and
 Mrs Rosemary Finnie
 Mrs Joanne Finnie Jones

Mrs Jane Flanagan	Mr Roger Hartley	Mrs Elizabeth Leslie	Mr Simon McGeary	Dr Surojit Pal
Mr Robert Fleming	Mr Iain Haxton	Mr Peter G Leslie	Mrs Karina McIntosh	Dr Michael Papesch
Mrs Claire Fletcher	Dr Peter Hayman	Mr William Leslie	Dr John McKay	Mr Abhi Parikh
Dr Joan Forsyth	Mrs Linda Hayward	Mr Norman Lessels	Sir Ian McKellen	Mr Alastair Parker-Swift
Mr Jonathan Foster	Mrs Dorothy Hendery	Mr Andrew Lindsay	Mrs M McKenna	Mr Nitesh Patel
Mrs Yves Foulis	Mr Gavin A Hepburn	Mr Anthony Linehan	Mr Nick McKenzie	Professor William
Dr Douglas Fowlie	Mr Desmond Hodges	Mr Alfred Linney	Sir Tom McKillop	E Paterson
Mr Peter Franks	Mr Peter Holmes	Ms Elizabeth Lister	The late Mr Alistair	Ms Rebecca Patterson
Mrs Suzanne Fraser	Mrs Anne Hood	Mr John Lister	McLachlan	Mr Ben Pattinson
Mr & Mrs Freedman	Mr John V Howard	Ms Carol A Livingston	Ms Lorna McLaren	Mr Charles Pearson
Mrs Shona-Ally Fromholz	Mr Douglas Hutchison	Mr David Longhurst	Ms Mary McRae	Sir William Peart
Dr Peter Furlay	Mr Hal Hutchison	Miss Margaret Lourie	Mrs Irene McTernan	Mr Ken Peckham
Ms Helen Galbraith	Mr David Illsley	Dr Martin Lowe	Mr Marios Meimaris	Dr Josephine Pemberton
Ms Caroline Garden	Dr James Jack	Mr Walter Lutz	Ms Miranda Meyer	Mr Pentland
Miss Irene Garden	Mr Samuel Jayaraj	Mr Peter Lyell	Mr Christopher B Millan	Mrs Elizabeth Pentland
Mr Kenneth Garden	Mrs Pat Jeffery	Ms Marie Lyons	Mr Douglas Millar	Mr Anthony Pepper
Mrs Aileen Gardiner	Ms Kim Johannessen	Ms Sara Macaulay	Ms Susan Millar	Professor Ian Percy
Mr K & Mrs S Gates	Dr Benjamin Johnson \$	Ms Elizabeth MacDonald	Mrs C Miller	CBE LL.D.
Mrs Kathleen F Gemmell	Mr Declan Johnson	Ms Kiki MacDonald	Mr Robin A Miller	Ms Esther Perkins
Mr Christopher George	Lady Anthea Johnston	Mrs Louise MacDonald	Dr Terry E Miller \$	Ms Lucy Perry
Mr Fred &	Mrs Elizabeth Johnston	Mr Timothy MacDowel	Mr Andrew Millington	Mr Lance Phillips
Mrs Alison Geyer	Mr Harry Johnstone	Ms Katharine MacGregor \$	Mrs Johanna Milne	Mr Richard Phillips
Mr & Mrs A. Gibson	M Jones	Mr Symon MacIntyre	Ms Rania Missoumi	Ms Josephine Pike
Dr J Gibson	Mrs C Jones	Mrs Catherine MacIver	Ms Alison Mitchell	Mr William Pratt
Mr & Mrs Michael	Mr Dirk Jung	Mr Ian Mackenzie	Professor Vincent Molony	Ms Kathy Priday
Gilderdale	K Kahn	Mr Alan Mackie	Ms Ann Monfries	Mrs Alile Pringle
Mr Donald Gillan	Dr Yu Kam-Por \$	Mrs MacLennan	Dr John Monson	Ms Nicky Pritchett-Brown
Mrs Eileen M Gillon	Ms Sharon Kane	Ms Iseabail MacLeod	Mr Jose Moreno	Ms Vanessa L Prosser
Mr Ian Glass	Ms Jane Kellett	Dr A Macnair \$	Dr Steven Morley	Ms Mindy Quigley
Mrs Sheila Glass	Mr Robert Kemp	Miss Julie-Ann	Lady Gill Morrison	Mr Yujay Ramakrishnan
Mrs Jean & Mr Alan Glen	Mr Lawrence Kenworthy	Macqueen OBE	Mr Graeme Morton	Mr William Ramsay
Mr James Glen	Miss Aileen Ker	Professor Herwig Maehler	Mr Derek H & Mrs	Mrs Victoria Reid Thomas
Mrs Helen Godfrey	Mr Gordon Kerrigan	Mr Paul Main	Maureen J Moss	Mr James Richards
Mr Kevin Godfrey	Mrs Lynne Kett	Mrs P.B. Maitland Dougall	Mr W Muirhead	Dr Polly Richards
Mrs Henrietta Goffin	Mr John Kettle	Professor R	Mr William Muirhead	Mr Peter Richardson
Ms Bairbre Golden	Mrs C Kilpatrick	Mansell Prothero	Professor Gonzalo	Sir Robert Richardson
Dr Adam Gordon	Mr Hector D H Kilpatrick	Mr Ricky Marshall	Munevar \$	Mr David Rider
Mr Randy Gordon	Mr Steven King	Rev Russell E Mase \$	Ms Lissa Murphy \$	Mrs A M Ritchie
Mr Randy Gordon \$	Ms Heather Kinnin	Mr N Mason	Mrs Pamela Murray	Professor Ian Ritchie
Mr Jon Gorringe	Miss Chloe Kippen	Dr Christopher Masters	Dr Stephen Neff	Mrs Evelyn Rober
Mr Jim & Mrs Bette Gray	Professor Gordon Kirk	Mr John Mathers	Mr Donald Ness	Mr David Roberts
Mr Norman Gray	Dr Joanna Kitchin	Ms Beverley Mathieson	Mr Boris Neville	Mr Dominic Roberts
Ms Sally Gray	Mr John Knight OBE	Mr David Mathieson	Mr David Nichols	Mr Michael Roberts
Mr Christopher Green \$	Mr Ivan Kremer	Dr Rachel Maule	Dr Paul Nugent	Mr William Roberts
Mrs Daphne Green	Mr Robert Kringel	Mrs J Mavor	Professor Eric W Nye \$	Mr Brian Robertson
Ms Patricia Greenwood	Ms Maya Lahham	Ms Gail G Maxwell	Assoc Prof Libora	Mr Mark A Robertson \$
Mr Norman Greig	Mrs Sarah Laird	Ms A McBride \$	Oates-Indruchova	Mr Stuart Robertson
The late Mr William	Ms Samantha Lamb	Mr & Mrs Colin	Professor Karen O'Brien	Ms Elizabeth Robinson
Grigor-Taylor	Mr John Lambert	McClatchie	Ms Aisling O'Dea	Mr Thomas Robinson
Mrs Mary Haggart	Hon Professor	Mrs Zoe McClung	Miss Gladys	Mr William &
Mr J Haldane	Frederick Last	Mr Les McConachie	Ogilvy-Shepherd	Mrs Helen Robson
Ms Victoria Hammond	Ms Jennifer Lawrence	Mrs Mary McCreath	Dr Susan Oliver	Ms Suzie Roe
Mrs Patricia Harden	Mr Stuart Lawrence	Ms Sheenagh McCutcheon	Mrs Rosemary Oppenheim	Mr Duncan Rogers
Ms Claire Harding	Mr James H Lawrie	Mr Donald McDonald	Professor R Osborne	Dr Mary Rogers
Mr Patrick Hargreaves	Ms Su-a Lee	Mr Roy McEwan	Professor Sir Timothy	Mr D Norman Rogers
Professor Borje Harnesk	Mr Colin B Lees	Mr Bruce &	O'Shea & Lady O'Shea	Mrs Deirdre Romanes
Mr Brian Harris	Mr Robert Legg	Ms Yvette McFadden	Mr James Osler	Ms Gabrielle Rose
Ms L Hartley	Mr Lionel Lenkinski	Mr Robert McFall	Ms Helen O'Sullivan	Mr Colin Ross

» Revd Professor Philip J Rossi \$
 Ms Katy Rule
 Dr Frank Rushbrook
 Mr Paul Russell
 Mr Howard Sabin
 Mr Broosk Saib
 Mr Timothy Sale
 Ms Rebecca Salmon
 Mr Alastair Salvesen
 Mr Robin Salvesen
 Mr Simon Sanders
 Mr James Saunders
 Dr Roger Savage
 Mr Brian Schiele
 Ms Jane Schue \$
 Mr Graham Scott
 Ms Irene Scott
 Miss Jane Scriptunas \$
 R Shelton
 Mr William G Shields
 Mr Andrew Silander
 Mr Robert Silgado
 Ms Danielle Simeone

Mr Ronald Sinclair
 Professor David Skinner
 Professor Judith B Slagle \$
 Ms Catherine Smith
 Mrs Elizabeth Smith
 Mr Gordon Smith
 Mrs Jean Smith
 Mr John H Smith
 Mr Robert Smith
 Mrs Diana C Snelgrove
 Mr Adam Spackman
 Mr Jon Stallworthy
 Ms Lisa Steele
 Mrs M Steele
 Mr Chris Stephen
 Mr Philip Stern
 Mr C Stevens
 Mr Euan Stirling
 Ms Sophie Stoddart
 Mr Mark Storr
 Ms Helen Strachan
 Mr Mark Strudwick
 Mr Gannon Sugimura \$
 Mrs Linda Sutherland

Dr George & Dr Joy Sybert \$
 Ms Candy Sze
 Ms Theresa Tadman
 Ms Margaret Tait
 Mr Gavin and Mrs Kathryn Taylor
 Mr John-Paul Temperley
 Mr Alexander Thin
 Mrs Bettina Thomson
 Mr Dave Thomson
 Mr Duncan Thomson
 Ms Margaret W Thomson
 Mr Bernard Thraves
 Mrs Diana Thurston Smith
 Mr Graeme Timms
 Ms Lynne Todd
 Mr Philip Todd
 Rev Bryan & Ms Jennifer Tomlinson
 Ms Camilla Toulmin
 Mr W Tulloch
 Mrs Elizabeth Turcan

Mr Frank Turnbull
 Mr Henry Tyler
 Mr Rajan Uppal
 Ms Linda Urquhart
 Mr A Usher
 Dr and Mrs Simon Valentine
 Mr Johnny Vo
 Mr Derek Waddell
 Mrs M.Eileen Waddell
 Mr David Waines
 Mr Nigel Waldron
 Mr David Walker
 Professor David Walker
 Ms Audrey Wall
 Mr Garry Wallace
 The late Ms Sula Walton
 Professor Charles P Warlow
 Mr William Warrack
 Mr David Watkin
 Ms Jane Watkinson
 Mrs M A Watson
 Ms Cara Watt
 Mr John Watt \$

Miss Louise Weeks
 Ms Rebecca Wexler
 Mr Peter Whelan
 Colonel Michael White
 Mr Robert White
 Mr Simon Whitley
 Ms Mary Wiley \$
 Mr John Wilkinson
 Mrs Barbara Williams
 Ms Catherine Williams
 Ms Catherine Wilson
 Mr John Wilson
 R Wingham
 Ms Pam Winkworth
 Ms Anna Witt
 Mr James Wolffe
 Mr John Wood
 Dr Rachel Wood
 Ms Sally Wood-Lamont
 Mr Allan Woods
 Professor Daniel Woolf
 Ms Gill Wray
 Mr Charles Wright
 Mr Eric Young

COMPANIES, TRUSTS & FOUNDATIONS

A G Leventis Foundation
 A Sinclair
 Henderson Trust
 Abbey Bank
 Albert Bartlett & Sons
 Alcs 30
 Altana Pharma UK Ltd
 Anaesthesia Ltd
 Association Alumni of the University of Edinburgh in France
 Avon Dog Agility Club
 Barham Benevolent Foundation
 Binks Trust
 Blackford Trust
 British Schools & Universities Foundation Inc
 Chevron Corp. \$
 Citigroup Foundation \$
 City Inn Limited
 Coca-Cola Foundation \$
 Cruden Foundation Ltd
 CSR plc
 Cummins Generator Technologies
 Delta Electronics
 Europe Ltd
 Derek Stewart Charitable Trust

Dialog Semiconductor
 Dzniak Charitable Trust for Animals
 ECS Technology Ltd
 Edinburgh Student Charities Appeal
 Edinburgh University
 Club of Manchester
 Edinburgh University
 Club of Oxford
 Edinburgh University
 Club of Toronto
 Ernest Arthur Timson 1965 Family Trust
 Ewan & Christine Brown's Charitable Trust
 Foundation Merieux
 Friends of St Cecilia's Hall
 GDF Suez E&P UK Ltd.
 Gige Semiconductor
 Global Health and Security Initiative
 Goldman Sachs & Co \$
 Grunenthal Ltd.
 Heritage Lottery Fund
 HMGCC
 Inner Wheel Club of Dunfermline
 ITI Scotland Ltd
 Jacobs Engineering UK Ltd

Jeremy Gardner Associates
 JISC Finance & Corporate Services
 Johnson & Johnson Family of Companies \$
 Kirby Laing Foundation
 Korala Associates Ltd
 Lady Eda Jardine Charitable Trust
 Lady Marion Gibson Trust
 Makinson Cowell Limited
 Malcolm Development Foundation
 Marks and Spencer
 Martin Currie Investment Management Ltd
 Mary Kinross Charitable Trust
 Microsoft Research
 Mishcon de Reya Solicitors
 MISYS Charitable Foundation
 P. Leigh-Bramwell Trust
 Parys Communications Ltd
 Pfizer Foundation \$
 Pfizer Limited
 PiggyBankKids

Politecnico Di Milano
 Progressive \$
 R & SB Clark Charitable Trust
 ECR Fund
 R S Macdonald Charitable Trust
 Regent College
 Robertson Trust
 Row Fogo Charitable Trust
 Royal Highland and Agricultural Society of Scotland
 Royal Overseas League
 Schering Plough
 Schlumberger
 Cambridge Research
 Scottish Motor Neurone Disease Association
 Scottish Society of Rehabilitation
 Selex Sensors and Airborne Systems
 Sheila and Denis Cohen Charitable Trust
 Shell UK Exploration & Production
 Shire Pharmaceutical Development Ltd
 ST Microelectronics

Sylvia Aitken Charitable Trust
 TB Macaulay Trust
 The Cordis Trust
 The Dr Mortimer and Theresa Sackler Foundation
 The Henry Drucker Memorial Fund
 The Illumni Debating & Dining Club
 The Miss Evelyn M Murdoch Charitable Trust
 The Pointer Club of Scotland
 The Robin Charitable Trust
 The Sportsman's Charity
 The Sutton Trust
 The University of Edinburgh USA Development Trust Inc \$
 The Westminster Foundation
 William Grant & Sons Ltd.
 Wolfson Foundation
 Wolfson Microelectronics
 Wood Mackenzie Consultants Ltd
 Young President's Organisation

LEGACIES

Legacies received during the term

Mrs Mary Scott 1928	Mr James M Smart 1950
Rev George D Monro 1928	Mr John Whittaker 1950
Mr William J Munro 1929	Dr Alice Scott 1951
Mrs Helen C Kerr 1932	Miss Veronica Byers 1952
Miss Elizabeth Banks 1934	Mr Eric Chalmers 1952
Dr Neil Maclean 1934	Mrs Alison Seneviratne 1952
Dr John Borthwick 1935	Miss Janet Balston 1971
Mr James Cannon 1935	Mr Norman Hardy 1976
Mr Ian S Hutcheson 1939	Mr Peter Broadbent
Dr Helena Lauckner 1941	Mrs Johnne Finnie
Mrs Beryl Playfair 1943	Ms Gertrude Gear
Dr Helen Tonge 1943	Mr David Gilmour
Dr Thomas Noble 1944	Mr James Grieve
Mr John S Wilkie 1944	Miss Rachel Hedderwick
Professor Emeritus Margaret S Wright 1946	Miss Agnes MacKintosh
Mrs Anne B Gordon-Gillies 1948	Dr Albert McKern
Dr Anthony Watson 1948	Ms Janet McQueen
Dr Alina Derola 1949	Ms Morag Reid
The Hon Lord Elliott 1950	Sir Nicholas Shackleton
Mr George H Ross 1949	Ms Margaret Stark
Mr Allan Rodger 1950	Mrs Catherine L F Wheelans
	Ms Isobel Wilson

“Neither of us have children, but we do believe that education is the future of the world. And if we can’t educate our own children, we’d like to help educate somebody else’s.”

In addition to a generous legacy pledge, DEREK AND MAUREEN MOSS have funded postgraduate scholarships in environmental science and an undergraduate access bursary.

THE CARLYLE CIRCLE

Individuals who have made provision for the University in their Wills.

GRADUATING ALUMNI

1930s

Mr Hilary W Barlow
Rev Henry Cook
Mr W H Cooper
Mr Ian J Fleming
Mrs Jane R Gaily
Mrs Elizabeth T Macpherson

1940

Dr Kathleen Burgess
Miss Veronica Cowan
Mrs Alena Fraser
Dr Elizabeth Gray
Dr Ian McGreger

1941

Mrs Mary Firth
Dr Ellis Fraser
Dr Jean Munsie

Miss Irene Park
Dr Herbert John Powell
Mrs Helen Robinson
Miss Betty Slesser

1942

Mr Alastair Locke
Mrs Anne Sykes

1943

Dr Anne Bentinck
Dr Lorna Drought
Dr Sarah Gray
Dr John Johnson
Dr Margaret Newton

1944

Ms Jean Banister
Dr Thomas Crichton

Dr Andrew Henderson
Dr John Malloch

1945

Mr Ian Cunningham
Dr Margaret King
Sir Francis McWilliams
Mrs Bessie Shaban
Dr Derek Simpson
Dr William Winning

1946

Dr Hanna Canaris
Dr Joyce Grainger
Dr Jane Grubb
Dr Richard Humphreys
Mrs Ann Lapsley
Dr Alastair McNab
Professor James Payne
Mrs Margaret Pickwell

Dr Anna Sokolowska
Mr John Torday

1947

Miss Estelle Bennett
Mr David Brown
Mr Bernard Colman
Mr Stuart Gibb
Miss Dorothy Goate
Dr Dinah Hopper
Dr Hugh Macleod
Mrs Jane Miller
Dr James Parish
Mr Kenneth W Pendreich
The Rt Hon Lord Ross
Mr Eric Stevenson

1948

Dr Jean Boldy
Mr Alistair Brownlie

Mr Peter R Ellis
Mrs Janet W Ford
Mr Morton Gould
Dr Joseph Hampson
Dr John W Herries
Miss Elizabeth Leishman
Dr Esme Macdonald
Dr Halina Marszalek-Lewicka
Dr Eric McLauchlan
Mr George Miller
Mrs Joan Slagt
Mr Alexander Wallace
Dr Alfred Wild
Miss Elinor Wylie

1949

Mrs Hilary M Campbell
Dr Isobel Craighead
Dr Sheila Dean
Miss Margaret Downes

Mrs Elizabeth Dunbar
Mr James Forrester
Mr John Jardine
Dr Sheila MacLean
Dr Sheila McKinlay
Dr Victor Milne
Miss Maureen Murdoch
Mrs Judith U Poore
Mr John Sinclair
Miss Kathleen Taylor
Mrs Dilys Thompson
Rev William Tyree

1950

Mr Robert Beveridge
Miss Ann Cantley
Miss Audrey Capes
Miss Elizabeth Cromarty
Mr Robert Garner
Mr Ian G Gilbert
Dr Kenneth Hall
Dr Margery Lawley
Dr Winifred Livingstone
Mr Thomas McIver
Mrs Dorothy Meek
Mr John S Millar
Dr Margaret Morris
Dr John Nash
Mrs Leyland O'Connor
Mrs Sheelagh M
O'Donnell Bourke
Mrs Agnes C Parry
Mrs Anne Scott
Dr Rosemary Smith
Dr Robert Strang
Rev Miss Jean Watson

1951

Mrs Jean C Boland
Mr Alexander I Callum
Rev Brian Cross
Mr Andrew V Foote
Dr Peter Fraser
Mr Peter Goldsmith
Mr Philip Hancock
Dr James Jardine
Mr John Kellie
Dr George Mackintosh
Dr George Morris
Mrs Catherine O Petzsch
Mr D S Ross
Miss Elizabeth Scott
Dr Anne Sutherland
Rev Dr Charles C Wallick

1952

Ms Roseann Adams
Mrs Barbara E Alexander

Dr Sheila Bain
Dr Alastair Berry
Miss Dorothy Boardman
Mr William Brown
Dr Margaret Burton
Dr Helen Caldwell
Mrs Jean P Colquhoun
Miss Jean Donaldson
Sir Charles A Fraser
Professor Percival Jack
Dr Hamish McDonald
Mr Alexander R McKenzie
Dr Neil Paterson
Mrs Margaret Ruxton
Mr Alastair W Sinclair
Mr David Somerville
Mr John S Wellwood
Dr Kenneth Wilkie

1953

Mr Ahmad Amara
Miss Margaret Bastick
Miss Helen Campbell
Professor Raymond
A Coppenger
Mrs Henrietta M Diack
Mrs Hilary E Flenley
Mr Raymond B Herbert
Mrs Jennifer Louis
Mr Lawrence Mackie
Mrs Zelda H Millward
Mrs Aileen Pebody

1954

Mrs Margaret J Antrobus
Professor Emeritus
Michael P Banton
Mr Colin Black
Sheriff Principal
Graham Cox
Dr Robin Dean
Professor Robin Ferrier
Dr Ian Hughes-Hallett
Dr Donald Oliver
Dr John Shepherd
Mrs Thelma Swanson
Mr Hrair Tadevossian
Dr Jean Walinck

1955

Dr Peter Adams
Dr Charles Cairns
Dr Bessie Catton
Mr Peter D Griffiths
Mr Terence Holmes

Dr F H Kim Krenz
Miss Margaret Macaulay
Mr William Walker
Mrs Bridget Watson

1956

Mrs Margaret Bailey
Professor Neil J Duncan
Mrs Elizabeth Fowler
Mr Michael Middleton
Mrs Roma M Roy

1957

Mrs Julia Bertram
Mr Sydney Binning
Dr Finlay Campbell
Ms Shona Campbell Moller
Dr Joyce Clapperton
Dr Arthur Cruickshank
Mr John Dow
Mrs Rhoda M Dunbar
Professor Laing Ferguson
Rev Canon K Gordon
Mr John E McDowell
Mr James Menzies
Mrs Irene Paine
Dr Alex Robertson
Mr Eric Blair Russell
Mr Norman Stewart
Dr John Stewart
Mr Ian L Stretch
Dr Clare Taylor

1958

Mr Gordon Aitken
Dr Lindsay Duncan
Mrs K. Joyce Ferguson
Mrs Susan Haisman
Dr C Alasdair R Lamont
Dr Jerry Lim
Mrs Jennifer K Mayhew
Sir Ronald Miller
Mrs Carol D Penn
Miss Janice Robertson
Mr Ian G Smith
Dr James Stevenson
Miss Margaret Stewart
Miss Margaret Swinley
Dr John Melvin Thomas

1959

Dr Leon Allen
Dr Elizabeth Bradford
Dr G Ronald Inglis

Mr David A Johnstone
Mr Alan P Laursen-Jones
Mr Alan P Liebing
Dr Murray Maclean
Mrs Kathleen D Meek
Dr Margaret Pawson
Professor Emeritus
Irwin Scollar
Professor David
R Simpson
Mr Robin C Sutherland
Dr Chester Terpstra

1960

Mrs Isobel Aitken
Mr David Anderson
Mrs Pamela Brydon
Mr Andrew Clark
Mrs Thora Clemson
Dr Raymond Corteen
Rev Professor
Duncan Forrester
Mr Iain G F Gray
Mr Ralph Harcourt
Mrs Diana M Harding
Mr Eric C Harding
Mr John Hepburn
Mrs Helen M Leach
Dr Alasdair Maclean
Miss Elizabeth Macmillan
Dr Heather Morris
Mrs Doreen F Pruden
Miss Angela Rice
Mrs Morag Robinson
Dr Gabor Ronay
Mrs Kornelia Szabo
Dr John Wilson

1961

Dr James Arbuckle
Dr Margaret-Ann Armour
Air Marshal
Sir John Baird
Mme R Brindle-Aubord
Miss Mary Caden
Professor John Cash
Dr Arthur Clark
Dr D Barry Crighton
Dr Patricia Crosby
Dr Helen Cutts
Dr Valerie Davies
Mr Thomas Duthie
Dr Raymond Hill
Dr Hugh Kindness
Dr Margaret Lind
Miss Margaret Mayell

Mrs Maureen Mellor
Mrs Elizabeth A Menzies
Miss Elizabeth Nobbs
Mr J Lawrence W Read
Dr Helen Reid
Dr Ian Robinson
Miss Lesley Scoular
Mrs Protima Tadevossian
Mr Russell Turner

1962

Mrs Joan Baillie
Mr James B Ball
Mr Desmond Boyle
Mr John Donnelly
Mr Keith Elmy
Mr Robert J A
MacCormick
Mrs Elizabeth P Mackinlay
Dr Mary Macleod
Professor John Murray
Professor Ralph J Penny
Mr Andras Szabo
Mr D W S Wardlaw
Miss Elaine Wilson

1963

Mr Robert Beattie
Dr Christopher Butler
Mr Christopher Butler
Mr John P Carberry
Mrs Monique F Cash
Mrs Katherine Egan
Dr Rena Gray
Dr Nigel Haig
Mr William Hendry
Mrs Sheena Jones
Mrs Valerie M Maclean
Mrs Alison McNair
Dr Niall O'Loughlin
Mrs Madeline Peasgood
The Very Rev Gordon Reid
Dr Douglas Smith
Sheriff Alastair Stewart
Mrs Sheila Stewart

1964

Mr Douglas R Addison
Dr Henry Cowper
Ms Evelyn M Degnen
Mrs Janet F Donnelly
Mr William Duncan
Dr Robin Ewart
Mr Peter B Freshwater
Dr Christopher Gillespie

Mr Alan H Jones
 Dr Stuart Laing
 Mrs Hilary K Maun
 Mr Hugh R Murray
 Mrs Louise M Pavey
 Mr Ivor Pond
 Mr Reginald V Pringle
 Mrs Lois E Ronay
 Dr Steven Sandor
 Mr Michael J Scott

1965

Dr Paul Barker
 Mr Brian J Blair
 Dr Michael Bowman
 Mrs Anne Cassells
 Mrs Lesley A Dean
 Mr Richard G Grylls
 Dr Barry Moscrop
 Dr David B Smith
 Mr Graeme St Clair
 Dr Marjorie Thomas
 Miss Kathryn Thompkins
 Mrs Jean Whittaker
 Mr Colin Whurr

1966

Dr Margaret Cropper
 Dr Francis Degnen
 Mr Cornelius J Driessen
 Mr Alan M Gardner
 Dr Roy Harris
 Dr Eric Jackson
 Mrs Alison Kling
 Mrs Patricia Lockie
 Dr Judith Mackay
 Ms Anna M McCracken
 Dr William Morris
 Mrs Jocelyn O'Loughlin
 Dr Jean Ormrod
 Mr Alan W Peeke
 Dr Alistair Penman
 Mr Thomas Smith
 Mrs Diana M Thomson
 Mrs B B Wade
 Mrs Margaret R Weaver
 Mrs Ann West Edwards
 Dr Derek White

1967

Mr William Allan
 Dr Brian Blandford
 Mr Bela Bogнар
 Mr Geoffrey M Calvert
 Mr John A Da Costa

Mrs Fiona Darbyshire
 Mr James Dawson
 Mr Donald Douglas
 Miss Sheila Duffy
 Dr Roualeyn Fenton-May
 Ms Marlene H Gilchrist
 Mr Don Grocott
 Mr James W Harkness
 Professor Douglas
 J Hourston
 Mr David Jamieson
 Mrs Diana Jerwood
 Dr Morag A MacCormick
 Mr George Ross
 Mr Charles E Speed
 Rev Dr George Williams

1968

Mrs Glennis Allan
 Mrs Brenda Atkinson
 Mr Roderick Balfour
 Dr Hilary Becker
 Professor Robert Black
 Miss Anthea Bond
 Mr James P Cappon
 Mr Brian Cruickshank
 Mr Richard Forrest
 Mrs Dorothy M Gilchrist
 Miss Catherine Grubb
 Miss Lesley Hepton
 Mr Norman P Jackson
 Dr Ian Mitchell
 Mr Andrew S Poulter
 Ms Hazel Sangster
 Dr Frances Shaw
 Dr Peter Taberner
 Dr Janet Thomas
 Mrs Hilary A Vandore

1969

Dr Julian Axe
 Dr Diane Bannister
 Mr John R Bergman
 Rev Dr Ronald Chilton
 Mr Crosby Chisholm
 Mrs Edwina M Cooke
 Dr John Crichton
 Mr Stuart J Davies
 Dr David Greenhough
 Mrs Marion B Gunn
 Mr Alan Herd
 Mrs Elizabeth R Herd
 Mrs Ann C Hill
 Dr Ida Kimber
 Mr Alexander
 R Macgregor

Professor Dr Rudolf Mack
 Mr Peter McDonald
 Mr Peter D Morrison
 Professor Joe Norton
 Mr H Douglas Prain
 Mr Donald M Rose
 Dr Nancy Royston
 Mr Alan Shanks
 Miss Helena Shanks
 Mr Dudley H Swain
 Mr Roger Thomas
 Miss Lisbeth Thoms
 Mr Andrew G Webb
 Dr Andrew Woodfield
 Mr Ian Yule

1970

Mr William D Campbell
 Mr David M Cohen
 Mr Gordon Davies
 Mr Anthony Farquhar
 Mr Alexander D Green
 Dr Erik Hauge
 Dr Kathryn Jukes
 Mr Ronald MacArthur
 Mr R. Julian Maurice
 Mr Colin S McPhail
 Dr David Pollock
 Mr Paul Rank
 Mrs Judith Speed
 Mrs Valerie A Tomasiewicz

1971

Mr Mykola Buinycky
 Mr Richard J Childs-Clarke
 Lieutenant Commander
 Michael Cox
 Dr H J C Crombie Smith
 Miss Frances Cutts
 Dr Maria
 Dlugolecka-Graham
 Mr Henderson
 Dr Elizabeth Koepping
 Mr Ian P Lanfear
 Lady Mary Mawer
 Dr George Murray
 Mr Alan Myles
 Mr Jeremy D Walters
 Mrs Christine Windmill
 Mrs Diana S Wyatt

1972

Mr Robert Allan
 Ms Moira M Calderwood
 Mr Kenneth G Cargill

Dr Richard Crooks
 Mr Roger Dye
 Mr James M Fairbairn
 Mr Richard Ferguson
 Ms Patricia Gupta
 Mr Ian Leslie
 Mrs Jennifer E
 Lindsay Shinsato
 Mrs Angela Piddock
 Mrs Hilary M Smellie
 Mr Peter Whitfield

1973

Mr Philip S Gaunt
 Miss Lesley Gilliat
 Mrs Kathleen Hancock
 Mr Francis Manson
 Mrs Dorothea G McCabe
 Dr Hugh O'Donnell
 Miss Muriel Smith
 Mr James A Sommerville
 Dr Brian Stratton
 Mrs Ann Tulloch
 Dr Ian Tulloch
 Mr Douglas Watters

1974

Dr Margaret Auld
 Mr Robert J Bideleux
 Mr C Eric Bruce
 Dr Drew Clark
 Mr Douglas P Da Costa
 Mr James Lugton
 Dr Jean Lugton
 Mr David Lyle
 Ms Fiona Rait
 Dr Pauline Robertson
 Dr Carey Singleton Jr

1975

Mr Michael Barron
 Mr Martin H Bennie
 Dr Paul Binns
 Baroness Clark of Calton
 Dr Lincoln Dassanayake
 Dr Victor De Lima
 Mr John Fotheringham
 Mr Ian A Godden
 Mr Andrew Harley
 Mr George Higgins
 Dr Joan Kowolik
 Mrs Marjorie K Lefley
 Mrs Patricia
 McCurrie-Duttweiler
 Mrs Catherine Rosie

Mrs Susan E Russell
 Dr Alan Skelley
 Mr Ian W Smellie

1976

Lady Camilla Cowie
 Mr Peter Farrell
 Dr John Oswald
 Dr Paul Seeley
 Mr Gordon Smith
 Mr James K Smith

1977

Miss Jacqueline Dryburgh
 Professor O James Garden
 Mrs Alison Gillies
 Mr Crawford S Gillies
 Mr Richard D Johnson
 Mrs Margaret Kerr
 Dr Jose Malpica
 Ms Margaret Sell
 Dr Alastair Sharp
 Mr Robert Shields
 Mr Frederick Smith
 Miss Johann Stewart
 Mrs Elaine Tyre

1978

Mr Ian Abercrombie
 Dr Vicki Clark
 Mrs Jenny Harris
 Ms Jill Hughes
 Mr Stephen J McMahon
 Mr Brian Muirhead
 Mr Anthony J Steedman
 Rev Dr Anne Tomlinson

1979

Mr John Angus
 Mrs Sanjukta Christie
 Mrs Georgina C Fyffe
 Mrs Lesley A Lewis
 Ms Catherine M Poullain
 Dr Susan Scholey
 Mr Stephen Thomason
 Mrs Katharine White

1980

Ms Lesley Arthur
 Mr James Harrower
 Ms A M Jenkinson
 Miss Fiona Macpherson
 Dr John McGowan

» Dr Linda Rademaker
Prof Derek Tocher
Mrs Judith Young
Mr Peter J Young

1981

Dr Alison Campbell
Dr Morag Macdonald
Mr Malcolm MacLachlan
Professor Kath M Melia
Dr Douglas Sinclair
Dr David Spencer
Mr Alastair A Stevenson
Dr Andrew Uprichard

1982

Mrs Dora Elliot
Mr Graham Mellor
Mr William G Nicholson
Prof G Njagi

1983

Mr Robert F Barker
Mr Jeffrey R Bird
Mrs Candice
M Blackwood
Dr Michael Cross
Dr Katharine Cullen
Mr James R Grant
Mrs Margaret Kinnear
Mr David A McCorquodale
Miss Lesley McLeod
Miss Nora Mogey
Mr Kenneth A Palframan
Dr Carol Peden
Dr Imogen Stephens

1984

Miss Frances Childs
Professor Wendy
Jones Nakanishi
Dr Leemon McHenry
Mr Michael J Sutherland
Ms Catherine A Urquhart

1985

Mr John Foldes
Dr Robert Irvine
Mrs Karen E Palframan
Mrs Dorothy Vincent
Dr William Zachs

1986

Dr Simon Cunningham
Mr Gordon R McCulloch
Mr Malcolm I Offord
Mr Kenichi Shoji

1987

Mr George P Apperson III
Mr Stuart A Faed
Professor Jon Oberlander

1988

Mr Jeremy R Brown
Mr Neil Cuthbertson
Ms Annie Dorrington
Dr Ivan Galea
Mrs Haydee-Anne Hatzel

1989

Mr Cameron Bishop
Miss N C Brocklesby
Mr Philip Burge
Dr Earl Collison
Dr Bruce Davie
Mr Alan Johnston
Dr Evan Jones
Miss Clare Murray
Dr Nichola Rennie

1990

Mr Hamish Lorrain-Smith
Mr Alastair M Scott
Mr Simon J Tresise

1991

Miss Elizabeth Boyle
Mr Gordon A Carruthers
Miss Sarah Duncan
Mr Colin B Howman
Mr Gavin McCulloch
Dr Fiona Stewart
Ms Helen Tabor
Dr Fiona Taylor

1992

Dr Farzad Abdi Dezfuli
Mr Edward C Hicks
Mrs Dorothy Melville
Dr Hamish Munro
Miss Helen Price
Mr Ralph Rudolph

1993

Dr Seena Fazel
Miss Jeannie Forbes
Mr Hugh Fulton
Mrs Elizabeth A Laycock
Mr John Rodger
Dr James Strang
Dr Sara Twidell
Mr David Van Dyke

1994

Dr Alison Fletcher
Dr Sue-Ella Holmes
Mr Fuad R Khan
Ms Evelyn Schultz
Mr Hugh Sellars
Miss Jennifer Suttie
Mrs Andrea Watt
Mr Wai C Wong

1995

Mr Marek Kirs
Mr Stuart Montgomery
Mr James Mowat

1996

Mr Christopher Cox
Dr Zennia Hancock
Professor Ursula M King
Mrs Philippa J Woodcock

1997

Mr Bharat Adhikari
Dr Szu-Chin Chen
Ms Elisabeth Mackie
Mr George P Mathison
Mr Stuart J Pearson

1998

Mrs Nadine Middleton
Mr Roderick Shannon

1999

Mr Philippe Andres
Miss Susannah Hoey
Mr Philip Mason
Dr Clare-Louise Walker

2000

Professor Charles Jones
Mr Andrew Plenderleith
Dr Nigel Suess

2001

Mr Richard Broughton
Mr John Egbuniwe
Mr Robert Landells
Miss Sandra Peddie

2002

Mr John Davidson
Dr Sylvia Klauser
Miss Tracy McWilliam
Dr John Pollock
Mr Raymond Prentice
Mrs Ruth Stevenson

2003

Mr Christopher Campbell
Mr Chart Chaidejsuriya
Miss Elinor Steel
Miss Jill Summers
Mr Damian Warburton

2004

Dr Ali Al-Zahrani
Ms Francesca Filiaci

2005

Mr Stephen Christie
Dr Ian Cockburn
Mr Scott A J Peter
Dr Rustam Al-Shahi Salman

2006

Miss Kate Jeffery
Mrs Ruth Wright

2007

Miss Christina Stranescu
Mrs Gillian Torrance

2008

Miss Pauline Seath

NON-GRADUATING ALUMNI & FRIENDS

Mrs Aitken
Mr J Anderson
Mr & Mrs William Arnold
Mrs Cynthia Atkinson
Ms Llyn Marie Austin
Dr Roger Banks
Mrs Anne Batey
Mr Fred Batey
Mr Brigham
Ms Audrey Buchanan
Mrs Elizabeth Calder
Mr A. E Clark
Professor James Compton
Ms Nuala Considine
Dr Tom Crawford
Rev Cecil Culverhouse
Mr and Mrs Michael Dennis
Mr Brian Dickinson
Miss Mary Donald
Mrs B Duncan
Rev Maynard Elftmann
Miss Ana Espinar
De Las Heras
Dr Elizabeth Falconer
Mr Donald Ferrier
Dr Linda Fothergill-Gilmore

Miss Irene Garden
Mr Sandy Gilchrist
Mr John K Gossland
Mr David Gow
Mr Grugan
Mrs V Grugan
Ms Janet Hackel
Mrs Jan Hannaford
Dr Gavin Hardy
Mrs Jessie Harvey
Dr Peter Hayman
Rev David S Hodgson
Miss Doreen Hutton
Mr James Kerr
Dr Joanna Kitchin
Mrs Jill Lambert
Mr Peter G Leslie
Ms Davina Mackay
Mr Matthew H K MacPherson
Mr John Mathers
Mrs Stevie Matthews
Miss McDonald
Dr Richard
Melville Ballerand
Dr Marjorie Minshill

Mr Stanley Monroe
Mr Derek H Moss
Mrs Maureen J Moss
Mr Percy F Moss
Miss Helen Nisbet
Miss Gladys
Ogilvy-Shepherd
Mr Werner Pledl
Mrs Helen J Price
Ms Faith M Pullin
Mr Victor Quirie
Mrs M Ractliffe
Mr George Rafferty
Miss N Ross
Professor Harold
Scarborough
Dr Zbigniew Sharnagiell
Ms Bridget M Stevens
Mr Derek Stevens
Mr Ronald Storey
Ms Elizabeth M Sutton
Dr George Sypert
& Dr Joy Sypert
Ms Julia Wallace
Mr R Wallace
Mrs Amelia Waller
Mrs Pat Williams

Development & Alumni
The University of Edinburgh
Charles Stewart House
9-16 Chambers Street
Edinburgh EH1 1HT

www.edinburghcampaign.ed.ac.uk

