

THE UNIVERSITY *of* EDINBURGH CAMPAIGN

Edinburgh Friends

NOVEMBER 2012

Making a difference

We benefit from our friends and alumni in so many ways

INSIDE

Developments at the Patrick Wild Centre

Preserving the David Laing collection

The University of Edinburgh Campaign supporters

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

contents

Cover feature: Friends and alumni show their support for the Patrick Wild Centre
page 16

COVER ILLUSTRATION: Susie Wright

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

4 : CAMPAIGN ACHIEVEMENTS
Updating you on a very busy year

6 : REGULAR GIVING
What your generous support has helped to achieve

8 : WHY I GIVE...
Anne Richards tells us why she champions accessibility in education

10 : NEW DISCOVERIES
What the Higgs Centre for Theoretical Physics means for Edinburgh

14 : SPECIAL COLLECTIONS
How the University will benefit from one of its greatest hidden treasures

16 : COVER FEATURE
How the Patrick Wild Centre is benefitting from friends' donations

21 : POSTGRADUATE AWARDS
Sheila Cannell explains how she intends to support the University in retirement

22 : SCHOLARSHIPS
The Wolfson Foundation reaches our arts and humanities students

24 : LEGACIES
Fiona and Norma Rait tell us why they felt compelled to leave a legacy to the Royal (Dick) School of Veterinary Studies

26 : CAMPAIGN SUPPORTERS
Recognising the generosity of our friends and supporters

Development & Alumni, The University of Edinburgh, Charles Stewart House, 9-16 Chambers Street, Edinburgh EH1 1HT t: +44 (0) 131 650 2240 e: 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, Dave Fleming @ UNP, Peter Tuffy, Antony Upton, CERN Photo

Dear friends,

It is my pleasure to introduce you to the 2012 edition of *Edinburgh Friends*. I am delighted to share the news that the University's £350 million Campaign has been fully realised. When the Campaign was launched in 2006 it was an ambitious undertaking for Edinburgh, being the largest fundraising campaign in Scotland's history. The Campaign's success and the wonderful stories we have been able to share with you in this magazine over the years are a testament to how our friends have not only stepped up to the challenge, but have done so with a generosity of spirit, time and dedication.

The donations to the University have given new life to our campuses; teaching spaces and libraries have been redesigned and reconfigured, great ideas have turned into reality and new buildings have sprung up. They are stunning, and more changes are on their way making the environment so much better for staff and students. Some projects have enhanced our culture and our understanding of the history of the University and which different cultures can share ideas and developments. The Old College Quad is not just renovated, but is revitalised and is now a meeting place for staff and students and those visiting and living in the city. New innovative research is possible across a huge range of disciplines. And then, of course, there is the impact on our student population. The provision of new scholarships and bursaries has been crucial in ensuring Edinburgh continues to attract the brightest minds and reinforces the commitment the University has to providing financial assistance to those with the ability to study here.

The size of our student body continues to grow and the new fee regime in England, whilst bringing significant challenges, has not impacted on our applications. Our new bursary scheme to support these students has been very successful with more than 300 students receiving support. This year the University had its highest ever research income, competitively won, to support our ever growing research aspirations and we spun out 35 companies.

I hope you enjoy the articles you will find inside the magazine. We still have a huge need for bursaries and scholarships so their financial need does not inhibit the most talented from studying. We are so delighted by the findings at CERN indicating that our emeritus Professor Higgs was right to suggest the boson particle and the interest this has generated (see page 10). We are making huge strides in medical research and its translation into treatments for patients and we have a lot more potential there with our talented researchers (see page 16).

As you will read in the magazine, the work continues with the support of our alumni and friends. Your philanthropy is making the University of Edinburgh an even better place to work and study. We have reached our target but have no plans to stop, as there is so much more we can achieve. We have ambitious plans for the future and I look forward to sharing them with you in the very near future.

Professor Mary Bownes
Senior Vice-Principal, External Engagement

2012 highlights

We take a look at just some of the developments that have marked a busy year for the University

NEW KING'S BUILDINGS LIBRARY IS READY FOR USE

The Noreen and Kenneth Murray Library at King's Buildings is now open. Staff, students and visitors to the University are encouraged to make use of the new facilities. An official opening ceremony will take place later this year.

Named after Noreen and Kenneth Murray, the library is so called in memory of their distinguished careers and their commitment to the advancement of science and engineering. Kenneth and Noreen established the Darwin Trust of Edinburgh, which has supported science and engineering at the University through contributions to the Darwin Library, the Swann Building, and the Darwin Trust Scholarships and Fellowships.

Please contact Rachel Love for more information. You can call her on **0131 650 2788** or email rachel.love@ed.ac.uk

The Noreen and Kenneth Murray Library at King's Buildings

The ECCI is set to open its doors in 2013

ECCI HOPES TO ACHIEVE THE HIGHEST INDUSTRY SUSTAINABILITY AWARD

The Edinburgh Centre for Carbon Innovation (ECCI) recently hit a construction milestone with work starting on the timber frame. Set on the site of the historic Old High School at High School Yards, the 2,333 square metre building played host to a selection of donors, partners, contributors and collaborators, who were all impressed with the progress being made.

It is hoped that the project will receive the industry sustainability BREEAM standard of Outstanding when the building is complete. This is due to innovative design techniques and a commitment to conserving as much energy as possible.

More information on the ECCI is available from Margaret Clift. You can contact her on **0131 651 4222** or email margaret.clift@ed.ac.uk

Sir Walter Scott, a figurehead of Scottish literature

250 YEARS OF ENGLISH LITERATURE AT EDINBURGH

The English Literature department is celebrating 250 years of teaching this year. The year-long festivities have included lectures, workshops and will culminate in December at a final celebration of the past 250 years.

Edinburgh has one of the best English Literature departments in the country, attracting hundreds of students each year. The University aims to support those who feel they can make a bigger contribution to their field, through The James Tait Black Postgraduate Fund. The unique programme is designed to give the brightest students the opportunity to work with world-leading specialists, and help to further enhance Edinburgh's already sterling reputation in the English Literature arena.

Without the support of our alumni and friends, this programme wouldn't be possible. Please contact Emma Lacroix on **0131 651 4403** if you would like to find out more about the fund. Alternatively, you can email her on emma.lacroix@ed.ac.uk

RESTORING AN EDINBURGH GEM

The restoration of St Cecilia's Hall will add yet another historical dimension to our beautiful city. Originally built in 1763, St Cecilia's is the oldest purpose-built concert hall in Scotland, and is home to many priceless instruments.

The £6.5 million renovation and restoration will allow people from Edinburgh and beyond to benefit from more performances and longer museum opening hours.

The current funding falls somewhat short of these expectations. If you would like to help support the renovation of this Edinburgh treasure, please contact James Clayton-Jones on **0131 657 7131**. Alternatively, please email james.cjones@ed.ac.uk

St Cecilia's Hall is an asset to the University

Katherine Grainger, an inspirational Scottish olympian

DRIVING A SPORTING LEGACY

A summer of Olympic gold medals and breaking world records has reignited Britain's passion for sport. With this in mind, the University has established the Eric Liddell High Performance Sports Scholarship Fund. Championed by Scotland's very own gold medal-winning Olympians Chris Hoy and Katherine Grainger, the fund will help talented athletes to achieve their potential.

If you would like more information on supporting The Eric Liddell High Performance Sports Scholarship Fund, please contact James Clayton-Jones on **0131 651 7131** or email james.cjones@ed.ac.uk

Regular giving

EDINBURGH'S COMMUNITY OF SUPPORTERS

Over the past year, 5657 Edinburgh alumni and friends have made a donation to the University

Many of you have supported the Principal's Bursary Fund or the Edinburgh Fund. These funds support academic excellence, greater student access through scholarships and bursaries, and pioneering student and research initiatives. Your contribution helps us provide world-leading education and research, whilst ensuring that an Edinburgh education remains accessible to many. Donations have ranged from £5 to £25,000, guaranteeing that the next generation of students will benefit from a university experience that changes their lives forever.

● Your donations have a global impact, bringing students to Edinburgh and funding research across the world and in Scotland.

CLOCKWISE FROM LEFT: Students you support are surveying stars in the USA, researching climate change in Greenland, studying architecture in Poland, developing stem cell biology in China, training health workers in Malawi, and researching education and poverty in Ghana.

THE PRINCIPAL'S BURSARY FUND

The University is committed to substantially increasing financial aid for deserving students – no student should be deterred from applying for one of our courses for financial reasons. Our bursaries help make an education at Edinburgh a reality for many.

Thanks to previous support, 33 Principal's Bursary Scholars are currently studying at the University. Over the past year, £116,000 has been donated to support the Principal's bursaries, which allowed us to award 29 new bursaries to first year undergraduate students in October 2012.

BURSARY FACTS: An access bursary is usually £1,000 a year for the duration of a student's course. How do the figures below compare with your time at University?

A typical textbook

Rent in shared Edinburgh accommodation per month

Food for one month

Bus travel for one month

Estimated cost of living for one year

ACADEMIC ACHIEVEMENT

“My bursary was invaluable during my time at University. Having these funds allowed me to enjoy the opportunities Edinburgh has to offer. I graduated in the summer and started work as a trainee accountant straight away. University gave me the confidence and ability to get this job.”

Sean Douglas, Business Studies and Accounting graduate.

“When I started University I was worried I wouldn’t be able to participate in the Erasmus exchange programme due to the cost. I would never have been able to go abroad without the help I received from my bursary.”

Lauren Reid, LLB law graduate.

 If you would like more information on giving to the University, please contact Rachel Brown on 0131 650 8119 or email rachel.brown@ed.ac.uk

CASE STUDY: INNOVATION INITIATIVE GRANT
GRANT FOR STUDENT VOLUNTEERS

Children’s Holiday Venture (CHV) is a student-run society which works with disadvantaged children from socially deprived areas of Edinburgh, giving the children time, support and a safe space away from their home lives.

The Edinburgh Fund was delighted to award the society a grant to cover the costs of training a new team of student volunteers to ensure they can provide a safe environment and handle any difficult situations.

The training involves analysing individual child case studies, role-playing, handling challenging child behaviours and managing the personal disclosures often made by children to student volunteers.

CHV is currently working with around 120 children aged between eight and 16 organising fun and educational day trips and summer camps.

Anne Richards, Chief Investment Officer of Aberdeen Asset Management, tells us why a disadvantaged financial background should never be a barrier to education

I graduated from the University of Edinburgh in 1985. Having studied Electronics and Engineering, I went on to complete a research fellowship at CERN, the European Organisation for Nuclear Research in Geneva. I lived there for just over three years, when I decided to do something more commercial. I came back to Britain, and worked for two years, before going to France to study for an MBA. I've been working in investment management since 1992, and been CIO of Aberdeen Asset Management since 2003.

I moved my family back to Edinburgh in 2003, and, although I travel a lot, being based in Edinburgh has allowed me to become more involved with the University. I joined the University Court in 2007. As a member of the Court, I realise how privileged my generation were, receiving both free tuition and generous grants.

My family has deep links with the University. Both my parents studied law at Edinburgh, the first of either family to go to university. Due to financial circumstances, they worked during the day and studied at night. It was hard but their degrees changed their lives, and they made sure all their children understood the value of education. We did: my elder brother also graduated from the University of Edinburgh while my sister has a degree from the Edinburgh College of Art.

We all believe passionately that a lack of wealth shouldn't exclude anyone from education. With this in mind, my husband and I recently set up the Helen and Michael Finnigan Endowment Fund, an access bursary for science, technology, engineering and maths students who would thrive on an Edinburgh education, but don't have the funds

to realise it. This bursary is named after my parents in recognition of the lengths they went to in order to achieve their own education, and provide opportunities for their children.

We also sponsor the Mamie Couper Access Bursaries, named after my great aunt Mamie. Her mother died just after World War I, and she had to leave school at 13 to look after her five younger siblings. Having sacrificed her own schooling, she always stressed the importance of education to others. This bursary, also for access students, is in memory of Mamie Couper, and the wonderful lady she was.

Why

I've met some of the students who have benefited from the bursary and it is great to meet people who wouldn't have been able to embark on an education at Edinburgh without the financial backing a bursary gives them. I am glad to be able to give something back since my family has benefited so much from everything the University has given to us.

If you would like further information on how to donate, please contact Hannah Schlesinger on 0131 651 4364 or email hannah.schlesinger@ed.ac.uk

I realise how privileged my generation were, receiving both free tuition and generous grants

I give...

A world of opportunity

With the new Higgs Centre for Theoretical Physics preparing to open, it is an exciting time to be a scientist, especially in Edinburgh.

Jessica Griggs, a University of Edinburgh physics graduate and careers editor at *New Scientist*, takes a closer look at the Centre, and the man whose name it takes.

W

hat is the origin of the stars and planets? How do the laws of physics govern ecosystems? Is there more than one Higgs boson? These are just some of the questions that the new Higgs Centre for Theoretical Physics will be attempting to answer when it opens at the University of Edinburgh next spring.

In 1964, while working as a mathematical physics lecturer in Edinburgh, Peter Higgs came up with an idea that could explain why the fundamental particles, out of which the ordinary matter that we see is made, have different masses. If he was correct, then his theory demanded that a new particle should exist – the Higgs boson. Not only would finding it confirm the theory but it would also complete the Standard Model, physicists' best idea of how the particles and forces that govern our universe interact with each other. In July of this year, the pieces slotted into place when the Higgs boson was found at the Large Hadron Collider at CERN, the European particle physics laboratory near Geneva.

In the wake of this discovery, the new Higgs Centre has been set up to ensure that Edinburgh remains at the forefront of theoretical physics. Situated in the James Clerk Maxwell building, the new centre will be overseen by an international advisory committee, made up of some of the world's best minds. It will provide positions for young researchers and host a postgraduate training programme to 'nurture the next Peters', says Committee Chairman Richard Kenway. There will also be a new Higgs Chair of Theoretical Physics who will provide academic leadership for the centre.

According to Higgs himself, it is not just the opportunities the new centre will bring that should attract the best and brightest to Edinburgh.

"The centre should provide a professional incentive, but the environment – the city and the countryside – should also entice, as they did for me more than 60 years ago," he says.

Peter had a real impact as a teacher, and after reading his theory, I never had any doubt that the Higgs boson existed

But how does modest Higgs, who famously dislikes having the boson named after him, feel about having an entire research centre bear his name? "It doesn't bother me that much," he says. "King's College, where I was a student, has already named an annual lecture after me, so I am quite comfortable with it. What bothers me about the 'Higgs boson' is that it doesn't really credit the other people who contributed to the theory in the early sixties."

Not only is he referring to the two groups who independently published similar papers on a mass-giving mechanism in 1964, but also the condensed matter theorists working on problems in superconductors, who he sees as having laid the groundwork for his magnum opus.

"Peter was a mathematical physicist who took ideas used in condensed matter physics and applied them to particle physics," explains Victoria Martin, a member of the ATLAS collaboration and a researcher at Edinburgh who was taught by Higgs in the last year of her BSc.

"I can very clearly remember the moment I understood one of the complex symmetries important for particle physics – you need four dimensions to visualise it so it's a bit tricky, but Peter's explanation allowed me to build a picture of it."

Although Victoria gained experience working on two different particle physics experiments – one at CERN, where she carried out the research for her PhD and then another at Fermilab in Batavia, Illinois – she still wanted to get involved in Higgs physics. "Peter had a real impact as a teacher, and after reading his theory, I never had any doubt that the Higgs boson existed." This belief brought Victoria back to Edinburgh, where she has worked on the ATLAS experiment in recent years. "I was in Edinburgh when the discovery was announced. The day was so hectic I didn't get to sit down until about 6pm. That was the first moment I was really able to think about what we had done, and I have to say, I was quite overwhelmed – I had been waiting 14 years for that moment!"

The excitement around the Higgs Centre is palpable, and will undoubtedly attract even more talent to the University. "It's a thrilling time to be a scientist," says Phil Clark, professor and head of the ATLAS group at Edinburgh. "I now have a group of PhD students looking through data, trying to understand how the Higgs boson works. The students are really enjoying it, as it's the most exciting time to be a young physicist since the 1960s and '70s, when most of the particles in the Standard Model were being discovered.

"When the new centre opens, my group will be the interface between the experiment and theory. ATLAS will be one of the main experiments producing the data that is shaping our theoretical understanding – a lot of our analysis will be using what the theorists have done; they help us to understand what we are seeing."

If you would like to find out more about the the Higgs Centre for Theoretical Physics please visit www.edinburghcampaign.com/science-and-engineering/higgs

To support the Centre, please contact Rachel Love on 0131 650 2788 or email rachel.love@ed.ac.uk

m. qnto au magis t'm
 arne t' dno.
 g habes me factu. fufci
 de illi fic me. Si aliquis
 nocuit t. aut ob- h michi
 pnta. Ego paulus fepfit
 na manu h. ego recloa
 he u n dicit. qd' t' p'm
 h obes. Ita fi ego te fruar
 vno. refice in fecra mea
 f. Confidens iobechentia
 ua fepfit. Sciens qm et
 p to qd' dico fante. Siml'
 rpa m hofpitiu.
 fpo porde inas donari
 ne uob. Salutar te epa
 bras coarptims ms re

M L T I
 farie multsq' moif ob
 os loqut patb; npphs
 nouissime dieb; istaf loci
 e nob infilio q' ftatur h
 de inmisoz. p' fce t' fela
 Qucū fit splendor gl'e e

The Subjcrio
COVENANT
 Robert Lums
 G. Gibbons
 Mingo Laps
 R. Caddie
 Hen. Markaile
 M. Colvia.
 J. J. M.
 J. J. M.
 J. J. M.

Laing's Hidden Treasure

Nearly 140 years ago, David Laing, the son of an Edinburgh bookseller who became the leading Scottish expert on early books and manuscripts, donated a wealth of his items to Edinburgh University Library. Since then, the bulk and complexity of the collection and limitations in technology have prevented the manuscripts and books from being used to their full potential. "The David Laing collection is probably our greatest hidden treasure," says Head of Special Collections, Arnott Wilson.

But if funding can be raised, the collection will remain hidden no longer after the University revealed plans to preserve its invaluable contents, which means it can finally take its rightful place as a centrepiece of the library's special collections. "Over the past ten years, our skills and digitisation techniques have been developed to such an extent that we now have the academic knowledge, the curatorial skills and the technology to preserve the collection and make it far more accessible," explains Arnott.

Fundraising is underway to raise the £5 million needed for the huge task ahead. What then follows is a lengthy process of conservation, cataloguing and digitisation. Project research about Laing, his life and his treasures will also be carried out to provide a comprehensive view of the collection. On completion, the abundance of items will be available for use by students, researchers and visitors. Digitisation, which involves photographing key volumes and providing transcriptions, will also create a 'virtual Laing', allowing an international audience to access it. As Arnott says: "It is certainly a challenge but we now have the tools and techniques to open the collection up in a way that's never been done before".

Arnott Wilson reveals the University's plans to preserve and open up David Laing's remarkable collection

Once the manuscripts and books are preserved, its audience will experience one of the greatest collections assembled in the Victorian era. Poems in the hand of Robert Burns, finely illuminated medieval manuscripts, Islamic manuscripts from as early as the 9th Century and letters by kings and queens of Scotland are included among some 500,000 items.

Yet, the collection also differs from its Victorian counterparts because of its scholarly nature and beautiful items of iconic significance, such as the Van Meer Album Amicorum. "There is an astonishing diversity in the collection," Arnott says. "All human endeavour is in there somewhere." What is even more remarkable is that many manuscripts are still awaiting discovery because of the sheer size of the collection.

The plan is for the manuscripts, books and new discoveries to be unveiled in 2018, the 140th anniversary of Laing's donation. "If we can raise the funding needed, the technology and the academic expertise coupled with conserving the collection add up to this big package of both revealing the collection and protecting it for the future," says Arnott. Generations to come, from academic researchers to the general public worldwide, will benefit from the preservation and promotion of Laing's extraordinary collection. **ef**

If you would like to support or find out more about the University's Special Collections, please contact James Clayton-Jones on 0131 651 7131 or email james.cjones@ed.ac.uk

Putting donations into practice

The Patrick Wild Centre has attracted support from many of Edinburgh's friends. We find out more about why they choose to give, and how this has helped the Centre to progress.

Striving to make a difference

Dame Stephanie Shirley explains why she donated £1 million to the Patrick Wild Centre

I became determined to make my life worth saving.” With such a powerful statement front-of-mind, Dame Stephanie Shirley, by her own admission, has led a very full life. Arriving in England in 1939 as an unaccompanied child refugee, she has become a staunch patriot, describing herself now as ‘more British than the British’. “I love my country with a passion that only someone who has lost their human rights could feel,” she says. This has prompted Dame Stephanie to write her memoirs. Her ebook, *Let IT Go*, delves further into her life as a refugee, businesswoman and philanthropist.

An IT success story, Dame Stephanie was a late pioneer of computing, and a flag bearer for women in employment – historically her software house only employed women. “It took some time, but eventually I became very wealthy, and wanted to do something worthwhile with my money,” she explains. “I moved into philanthropy and started to learn how to give money away – it’s really not as easy as it might sound!”

Dame Stephanie’s commitment to philanthropy paved the way for the Shirley Foundation, which since 1996 has donated £65 million, primarily to autism, including autism research. A pillar

of excellence in this area, the Patrick Wild Centre recently received a substantial donation from Dame Stephanie, to purchase digital imaging equipment. “My late son was autistic, and since he was a child our understanding of the condition has improved,” she says. “I’m really excited about the work going on at the Patrick Wild Centre – they are starting to make excellent progress in this field.”

Despite the number of people diagnosed with autism each year, research into the condition is poorly funded. “I do what I can to make a difference and increase awareness,” Dame Stephanie says. “Spreading the word increases support, which has an impact on funding fantastic facilities that are striving to make a difference, like the Patrick Wild Centre.”

If you would like to support or find out more about the Patrick Wild Centre, please contact Chloe Kippen on 0131 650 2232 or email chloe.kippen@ed.ac.uk

WHAT WE HOPE TO ACHIEVE

Progress at The Patrick Wild Centre is helping to cement the University’s position as world-class in the neuroscience arena. Established at the University in 2010, The Patrick Wild Centre opened with the aim of becoming a world-class centre for research into autism, fragile X syndrome and intellectual disabilities. To achieve this, the centre set out the following goals:

- To identify the genes and protein pathways that cause these disorders

- To understand the alterations in brain cells that prevent their effective communication in people with these conditions

- To develop and test therapeutic strategies for these disorders

- To engage the people affected by these conditions as well as their families and those who support them to better understand their difficulties.

A close shave

Luke Papini tells us how he convinced 25 people to shave their heads in aid of the Patrick Wild Centre

I was diagnosed with Hodgkin's lymphoma in April this year, and the support I've received has been tremendous, particularly from my surgeon, Mr Gus Alusi. I wanted to say a special thank you to him, not just for his professional expertise in dealing with my illness, but also for the support he has given me beyond the surgery.

Actions speak louder than words, which was why I organised a head shave to raise money for the Patrick Wild Centre. The Centre is close to Mr Alusi's heart – his son suffers from fragile X syndrome, and the Patrick Wild Centre specialises in research in this area, as well as autism and intellectual disabilities.

On the day, 60 people came to the head shave, and around 25 people took the plunge. Even some

of my female friends got the sides of their heads shaved – the whole day was really overwhelming. My friends and family were really good at spreading the word, and Facebook was a big help in drumming up even more support.

There's still some money coming in, but so far we've raised over £5,000. This donation is my way of saying thanks for all that Mr. Alusi has done for my family and I.

My treatment finished in October, and I now plan to get my life back to normal. I'm hoping to do a bit of travelling, and then go back to university – I'm a music student. I'm also a singer in a band, so I'll be investing a lot of time in that. Music is my real passion – I can't see myself ever doing anything else.”

If you are thinking about holding a sponsored event for the University, please contact Kerry Mackay on 0131 650 9221 or email kerry.mackay@ed.ac.uk

HOW FAR WE HAVE COME

The expertise that exists within the Patrick Wild Centre in fundamental science and clinical research has allowed for significant progress to be made in this area. “Having a dedicated centre has allowed us to bring people together who are working on these conditions from many different angles and to focus on translational methods,” explains Dr. Andrew Stanfield, Co-Director of the Patrick Wild Centre. “Recent research from the centre has shown that certain medicines can reverse many aspects of fragile X syndrome in preclinical models and we are currently running clinical trials for some of these medicines in people who are

actually affected by the condition. This translation between the laboratory and the clinic is key to our philosophy and is a pivotal step in developing effective treatments for this group of conditions.”

In the two short years the centre has been up-and-running, its contribution to finding out more about fragile X syndrome, autism and intellectual disabilities has led to some incredible results. “We are doing all that we can to discover new and effective methods of treating these conditions,” says Dr Stanfield. “They are very complex in nature but our understanding of them is growing rapidly and there is a real sense of optimism for the future.”

For *the* greater good

After thirty years at the heart of the University as both a student and staff member, Sheila Cannell felt that a simple 'thank you' would never be enough.

The University's former Director of Library Services retired this year but has ensured her influence will be felt for years to come by establishing a student award.

"I spent 26 years of my life working at the University, not to mention the four years I spent there as a history student," Sheila says.

"I felt it appropriate to give something back to Edinburgh after so many years in its care, so I established the Sheila Cannell Postgraduate Student Award Fund."

The award will provide three postgraduate masters students with a bursary over three years. Donations have been rolling in since the fund was established, and Sheila has committed to matching whatever funds are raised. "I decided to gear the bursary towards postgraduate students – so many students are forced into employment rather than staying on at university because of money worries. This will give three history students

An urge to give something back: **Sheila Cannell**, former Library Services Director explains why setting up a postgraduate award felt like the right thing to do

the opportunity to make an impact in their field, and make use of the fantastic new library facilities."

Before retiring, Sheila oversaw the redevelopment of the main library. With a more inviting study environment and an increased range of digital resources, the number of students using the facilities has almost doubled. "Before the redevelopment, our annual footfall was just over a million. It's now almost two million, which is testament to how important the library is to students."

During a fulfilling career, Sheila says what she enjoyed most about being a librarian lay in helping others: "What we do in the library enables students and researchers to do their work. It's very rewarding and a powerful thing to have been part of. Apart from the wonderful people I have worked with, being a part of the University of Edinburgh is a truly great thing!"

For more information on establishing an award, please contact Hannah Schlesinger on 0131 651 4364 or email hannah.schlesinger@ed.ac.uk

This will give three history students the opportunity to make an impact in their field

Opening doors

Financially sustaining an education in today's world can be a challenge. With Britain still battling out of recession and continuing cuts in student funding, some of those considering extending their university education have had to re-evaluate their ambitions.

This became a concern for the Wolfson Foundation, a private grant-making trust, with a current endowment of £740 million. "The Wolfson Foundation has a very rich history, from somewhat humble beginnings," explains Simon Fourmy, Director of Grants. It is the legacy of Sir Isaac Wolfson, the son of a Russian-Jewish immigrant, who grew up in the Gorbals area of Glasgow. After taking over the Manchester-based mail order company Great Universal Stores, he built it into one of the most successful retail empires of the Twentieth Century, acquiring famous names such as Burberry and Argos. Having achieved such success, he set up the foundation in 1955 to benefit others.

With a background in funding capital infrastructure across science, medicine, health, education, and the arts and humanities, the Wolfson Foundation has recently widened its focus in some specific programmes, funding individuals in the field of the arts and humanities with the introduction of the Wolfson Postgraduate Scholarships in the Humanities. "This is an uncharacteristic move for the foundation, but one we really felt was beneficial," says Simon. "We were growing concerned that in the current climate, a great deal more emphasis was being placed on funding maths and engineering, and important though those subjects are, the humanities were being pushed down the funding ladder. The Wolfson Foundation, with an unrestricted endowment from which to fund its grant-making, has the flexibility to respond to any issues we feel are pertinent, and this was an area we felt could use our help."

The current changes in funding acted as a further prompt to the foundation. "We spend a lot of money investing in excellence, and as a foundation, we didn't want to see high performing students who might become future leaders in their area of study, move into employment simply due to financial burdens," explains Simon.

The Wolfson Foundation has funded 27 scholarships across the UK funding doctoral study, with three of these supporting students at the University of Edinburgh for the academic session 2012/13. Available in history, literature and languages, each scholarship will see the student receive £25,000 per annum to aid their studies. "We have funded these scholarships

Government cuts have led a number of promising students to reconsider postgraduate education. The Wolfson Foundation recognised the problem, and stepped in to help

generously so that students can make the most of educational opportunities as they come along.

"Our funding takes into consideration living costs, research costs, and has an allowance for attending conferences, which is often overlooked by other funders, but is a very important part of postgraduate study," Simon says.

With future hopes that the Scholarship will be regarded as a badge of excellence, Graham Black, an awardee in history, speaks enthusiastically about continuing his studies with the help of the Foundation. "We like to think that money doesn't matter, but it does, and without being awarded the Wolfson Scholarship, I wouldn't have been able to progress to postgraduate study.

"I started my PhD in September, in the area of American History, looking at how different countries reported on the Vietnam War. The funding is allowing me to spend time in the archives and meet with journalists who covered the war at the time. I would not have been able to do this without the support of the Wolfson Foundation, and for that I am incredibly grateful."

The students starting the Wolfson Foundation Postgraduate Scholarships in the Humanities will be the first to bear the Wolfson name in this area. The early success of the programme has been so encouraging that the foundation has recently announced that it intends to fund another set of students next year.

"We have a reputation for supporting excellence, and we will be looking for another cohort of students demonstrating the same outstanding potential as the current Wolfson scholars."

 If you would like to support or find out more about the Wolfson Foundation, please contact Emma Lacroix on 0131 651 7131 or email emma.lacroix@ed.ac.uk

BELOW: Sir Isaac Wolfson, who started the Foundation

A way *of* saying.....

Touched by the care and expertise of the Royal (Dick) School of Veterinary Studies, sisters Fiona and Norma Rait were moved to pledge a legacy

BELOW, LEFT TO RIGHT:
The sisters' beloved pets, Mabel and Pippa

As often is the case, Fiona and Norma Rait's first experience of The Royal (Dick) School of Veterinary Studies came during difficult circumstances.

Their dog Mabel had taken ill and was referred to the School's vets. The outstanding care Mabel, and the sisters' other dog Pippa, have received over the years has led them to pledge a legacy to the School, ensuring many more will benefit from its expertise in animal welfare.

Originally brought up in the east end of London, Fiona and Norma have always had strong ties to Scotland and the University of Edinburgh.

Their parents hailed from Aberdeenshire, and Fiona is a graduate of the University, where she studied French.

Norma worked as a Nursing Sister in the Royal Navy before moving to Peebles with her parents in 1990. Her parents chose to retire there because it held special memories – it's where they celebrated their honeymoon. After working in London, Fiona moved back to Edinburgh in 1991, where she specialised in social research. Following their parents' deaths, the sisters sold the family home in Peebles and Fiona's flat, instead buying a flat together in Edinburgh in 2011.

The first time they attended The Royal (Dick) School of Veterinary Studies – or the Dick Vet as it is colloquially known – was when rescue dog Mabel, a collie cross, was referred to the veterinary practice. Despite the excellent treatment she received, Mabel died from complications following cancer of the spleen. Subsequently Fiona and Norma adopted another rescue collie cross, Pippa, and the Dick Vet became their chosen vet practice.

"We have taken Pippa there since we moved back to Edinburgh and we just can't speak highly enough of all the staff," says Fiona. "She is a very nervous dog with people she doesn't know. The vets and nurses have been so kind and gentle to her."

The sisters cite the School's outstanding commitment to the welfare of animals as the main reason for pledging their legacy.

Norma says: "We can't speak too highly of the treatment that we've received for both dogs. The

thank you

equipment is so good and the staff are so caring. We are so lucky to be able to use the services of the Dick Vet."

Both sisters have always cared deeply for animals, and in particular, dogs. Their grandfather in Aberdeenshire even bred Westies and Scotties.

"We have always had an affinity with them," says Fiona.

The University of Edinburgh is world renowned for its pioneering research in medicine, science and the arts. Legacy gifts are vital in the support of this research as well as the continuing development of teaching facilities across the University.

Many of the University's greatest achievements would not have been possible without the support of individuals like Fiona and Norma, who hope that their legacy will aid future research and animal welfare.

"We are obviously particularly attached to dogs but I would like my legacy to contribute to all kinds of animal welfare," says Fiona. "The Dick Vet is doing a great deal of research relating to cancer in dogs as it is really widespread - more than you would expect."

"I hope that my pledge will go towards research," adds Norma. "And that the small amount I can give will help with all aspects of animal welfare at the Dick Vet." ^{ef}

“

We can't speak highly enough about the staff at the Dick Vet

For more information on leaving a legacy to the University, please contact Morag Murison on 0131 650 9637 or email morag.murison@ed.ac.uk

For more information on supporting the Dick Vet, please contact Sandra Chilton on 0131 651 1407 or email sandra.chilton@ed.ac.uk

THE VETERINARY ONCOLOGY AND IMAGING CENTRE

The Royal (Dick) School of Veterinary Studies has established a new centre for the treatment and research of cancer in animals. Enhanced training opportunities for students, advanced treatment plans for animals and better cure rates are among some of the key benefits of the new centre.

The Dick Vet's new centre houses advanced imaging technologies that result in the early detection of cancer in small animals and provides radiotherapy services that have previously been very limited. Groundbreaking research about new 'gene therapies' is also being carried out. The University believes that research into cancer in animals will provide insight into human cancers.

THE UNIVERSITY
of EDINBURGH

Campaign Supporters

1st August 2011-31st July 2012

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

WILLIAM ROBERTSON SOCIETY

Acknowledging supporters who have gifted over £1,000

1940s

Mrs Joan D Kidd 1942
 Professor John W Cassels
 FRS FRSE 1943
 Professor Henryk Urich 1943
 Mrs Mary C Cadbury 1946
 Dr Joyce Grainger 1946
 Professor James Gray OBE
 1947
 Mr Morton Gould 1948
 Mrs Catherine Gray 1948
 Dr William Jack CB 1948
 The Rt Hon The Lord
 Mackay of Clashfern 1948
 Dr Alfred Wild 1948

1950s

Dr Mary Hall 1950
 Professor Emeritus Vivian
 C Abrahams 1951
 Mr Thomas Campbell 1951
 Mr David M Millar OBE 1951
 Dr Peter Powell 1951
 The Late Sir William S
 Ryrie KCB 1951
 Dr Isabella Smith 1951
 Dr Alastair Berry 1952
 Miss Dorothy Boardman
 1952
 Mrs Caroline V Haviland
 1952
 Mr John Porter 1954
 Dr Robert Harkness 1955
 Dr Anne Munro 1955
 Rev Alan Roy 1955
 Mrs Margaret Bailey 1956
 Dr Angus Gibson 1956
 Mr John D McNeil 1956
 Mrs Roma Roy 1956
 The Late Mrs Catherine
 Walker 1956
 Dr Alex Robertson 1957
 Dr John Stewart 1957
 Sir Ronald Miller CBE 1958
 Mr Roger Miller &
 Mrs Jean Miller 1958
 Mr Alan P Liebing 1959

1960s

Dr Jim Love 1960 \$
 Dr Alexander MacGregor
 1960
 Mr Michael H Munro 1960
 Dr Robin Ewart 1961 \$
 Mr W K Maciver CBE & Mrs
 Virginia Maciver 1961
 Dr John Mackay 1961
 Lady Fiona Pattullo 1961
 Mr A Donald M MacDonald
 CBE & Mrs Louise
 MacDonald 1962
 Dr Mary Macleod 1962
 Mrs J D Anne Macartney
 1963
 Sheriff Alastair Stewart
 QC 1963
 Mrs Elspeth Gibbon 1964
 Mr Malcolm Gourlay 1964
 Dr Brian Jamieson 1964
 Dr Helen Zealley OBE 1964
 Dr Margaret Angus 1965
 Professor William Hill OBE
 FRS FRSE 1965
 Mr Gordon McConnachie
 1965
 Mrs Marion Petrie 1965
 Mrs Pamela Tames 1965
 Mr Stewart Dick 1966
 Mr Dugald Eadie 1966
 Dr Roy Harris OBE 1966
 Rev Ian D Petrie 1966
 Dr Armeane M Choksi
 1967 \$
 Dr James French 1967
 Ms Marlene H Gilchrist 1967
 Dr Erik Hauge 1967
 Dr David Leitch 1967
 Mr Richard H
 Maudslay CBE 1967
 Dr Bruce L Rae 1967
 Dr John Sloss 1967
 Mr Robert J Anderson 1968
 Miss Anthea Bond 1968

Dr Robert Craig 1968
 Mr John A Crawford 1968
 Dr Margaret Mackay 1968
 Professor Walter S Nimmo
 1968
 Dr Neil Cross 1969
 Dr Diana Leitch 1969
 Dr Pamela Martin 1969
 Mrs Rosalind Maudslay 1969
 Mr Fred Multon 1969

1970s

Mr Richard Brotherston
 1970
 Professor Ian Campbell
 1970
 Mrs Felicity A Ivory 1970
 Mrs Bridget Macaskill
 1970 \$
 Mr Christopher Stone 1970
 Mr William Clark 1971
 Professor R Alexander
 McCall Smith CBE 1971
 Mr David J Miller &
 Ms Tina Marinos 1971
 Mr David E Morgan 1971
 Sir Stephen S T Young
 Bt QC 1971
 Mr John Clare CBE 1972
 Mr Ian Harley 1972
 Dr Benjamin Malcolm 1972
 Dr Elaine B Melrose 1972
 Mr Kenneth G Morrison 1972
 Professor Gordon
 D Plotkin 1972
 Sheriff Rita Rae 1972
 Dr Barbara West 1972
 Dr Stuart Blackie 1973
 Mr James Hunter 1973
 Mr Stephen R Bourne &
 Mrs Stephanie Bourne 1974
 Mr Stephen Cowden 1974
 Dr Rosemary Dolan 1974
 Professor O James Garden
 1974
 Mr David Willis 1974
 Mr Michael Barron 1975
 Professor Rajinder S
 Bhopal CBE 1975
 Mr Ian A Godden 1975
 Professor Michael Stubbs
 1975
 Mr Ramzi S Kurban 1976
 Lady Valerie Stacey QC 1976
 Mr Michael J Avery 1977
 Dr John Hamilton 1977
 Mrs Anne McFarlane 1977
 Mr Gavin R Tait 1977
 Mr Ian Wattie 1977
 Mrs Jann Brown 1978
 Mrs Ann Burleigh 1978
 Mr Alan McFarlane 1978
 Mr Nigel M Stein 1978
 Mr David J Cruickshank
 1979
 Mr Alan Gray 1979
 Dr Edward Ho 1979
 Mr George Mackintosh 1979
 Mr Ross Marshall 1979
 Mr Bruce Minto 1979
 Mr David Warnock &
 Mrs Terri Warnock 1979

1980s

Dr Alexis Cornish 1980
 Dr Alastair Graham 1980
 Dr Graham Hamilton 1980 \$
 Mr Douglas Sharp 1980
 Mr Keith G Lough 1981
 Mr Steven J Thomson 1981
 Mrs Jill & Mr Stephen
 Acheson 1982
 Mr Mark D Astaire 1982
 Mr Paul J Bradley 1982
 Mr Goetz Eggelhoefer 1982
 Mr Baram Golzari 1982
 Mr Murray Grant 1982
 Dr Anthony Hayward 1982
 Mr Paul Meitner 1982

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.

Mr David A McCorquodale 1983
 Sir Michael F Atiyah & Lady Atiyah 1984
 Mrs Ann Grant 1982
 Mr Andrew Watters 1984
 Ms Anne & Mr Matthew Richards 1985
 Sir Francis G Brooke Bt 1986
 Mr D B M Cavaye CA 1986
 Dr Simon Cunningham 1986
 Mr Albert G Dempster 1986
 Dr Kester Kong 1986
 Mr David A Massingham 1986
 Mr Gordon R McCulloch 1986
 Ms Bridin O'Connor 1987
 Mr Robert B Robertson 1988
 Professor Dr Dan Shen 1988
 Dr Bruce Davie 1989 \$
 Mr Christopher Ewan 1989 \$
 Mr Alan Johnston 1989

1990s

Dr Philip Nye 1990
 Rev Dr Norma P Robertson 1991
 Mr Simon Fennell 1992
 Mr Benjamin Pentreath 1994
 Dr Niall Caldwell 1995
 Dr Alfred Bader CBE & Dr Isabel Bader 1998 \$
 Mrs Elizabeth Croft 1998

2000s

Mr Donald Rice 2000
 Miss Rosalind Fairbairn 2001
 Hon H Broughton 2002
 Miss Rachel Scott 2002
 Dr Uwe Stein 2003
 Dr Frank Rushbrook CBE 2004
 Mr Nicholas Donofrio 2006 \$
 Dr Qiming Li 2008

Non-Graduating Alumni and Friends

Mr Geoffrey Adam
 Mr Hugh Andrew
 Mrs Cynthia Atkinson
 Mr David Baillie
 Mrs Sheila Baillie
 Mrs Lindsay Barclay
 Ms Pamela Barton MBE
 Vice-Principal Professor Mary Bownes
 Mrs Patricia Britton
 Mr William Brotherston
 Mrs Maude Brownlie
 Mr Alan Chainey
 Mrs P Joyce Chapman
 Mr James Courtenay-Evans
 Mr William Coyle
 Mrs Nancy Drucker
 Ms Claire Forrest
 Mrs Rosalind Fortune
 Mrs Kathleen Fraser

Ms Gillian Fyfe
 Mr Colin Gilchrist
 Mr Ian Gilchrist
 Mr Kenneth Greig
 Mrs Marilyn Hay
 Mr Mark Hope
 Dr Anne Ince
 Miss Aileen Ker
 Ms Fiona Kerr
 Mr Kurt & Mrs Maria-Christina Kreith
 Mr Conor Lavery
 Mr James Manclark
 Mrs C Miller
 Mr James & Mrs Grace Morison
 Ms Caroline Morrison
 Mr Derek & Mrs Maureen Moss
 Mr Donald Ness

Miss Gladys Ogilvy-Shepherd
 Professor Sir Timothy O'Shea & Lady O'Shea
 Mr Lance Phillips
 Mr Ian Senior
 R Shelton
 Mr Gordon & Mrs Gillian Smith
 Ms Rhoda Smith
 Mr Edward Sparrow
 Mr Emmet Stephenson \$
 Mrs Margaret Stevenson
 Ms Sascha Sudikoff
 Mr Louis Susman \$
 Rev Bryan and Mrs Jennifer Tomlinson
 Lady Trotman \$
 Mr J B Wade
 Mr Edward Walker
 Ms Sally Womersley

GRADUATING ALUMNI

Graduates are listed by year of graduation.

1930s

Mr Ian J Fleming 1937
 Mr William Spence 1937
 Dr Margaret Fleming 1938
 The Late Dr Beatrice Hughes 1939
 Dr Glenys Lowdon 1939
 Dr Alistair Maclean 1939
 Mrs Margaret L Mercer 1939
 Mrs Joanna Morrison 1939

1940

Mrs Jean Campbell
 Dr Ian McGregor
 Dr Leonard Shenton \$

1942

Professor Robert D Connor
 Mrs Marjory B Crippin
 Mr John A Jenkins
 Miss Morag Stewart
 Miss N Stewart
 Mr George H Williams
 Dr John Wilson

1943

Dr Anne Bentinck
 Mr William Miller
 Dr Eric Ross
 Mrs Anne W Vallings
 Mr George B Yuille

1944

Mr Peter Barry
 Dr John Brown CBE
 Dr John Watson Gibb
 Mr Alexander L Martin
 Mr Leslie Scott Smith

1945

Dr John Abbott
 Dr Arthur Bethune
 Dr Malcolm Brown
 Dr Alexander Catto
 Mr Ian Cunningham
 Mr James Dougal
 Mr Frederic Drew
 Mr John C Foster
 Mrs Jean R Green
 Miss Evelyn Harrower
 Professor Emeritus Asher S Kaufman
 Mrs Margaret L Kellock
 Miss Elisabeth MacDonald
 Dr Margaret Macnair
 Dr Alastair McIntosh
 Dr Mary Millar
 Mrs Marion Shearer
 Mr James Smith
 Dr Leslie Stokoe

1946

Dr Stella Baker
 Dr W Logan Blackett

The Late Dr Hanna Canaris
 Mrs Elizabeth Corson
 Dr Robert Foster
 Dr Jane Grubb
 Dr Vanora Haldane
 The Late Dr Kenneth Halliday
 Mr David A Livingstone
 Dr Iain MacWilliam
 Mrs Monica Mann
 Dr William Mutch OBE
 Mrs Elizabeth O Rodde
 Dr Muriel Saunders
 Dr Charles Sim
 Dr Alan Somner
 Mr John Torday

1947

Sir Donald Barron
 Dr Ian Bruce
 Dr Marianna Clark
 Dr John Dickson
 Mrs Elizabeth Dickson
 Professor Emeritus Margaret C Donaldson-Salter
 Professor Keith M Dyce
 Mrs Barbara Findlay
 Miss Dorothy Goate
 Mr Roy L Helmore CBE
 Mrs Margaret M Howes
 Mrs Christina Johnston
 Mr Mieczyslaw Korwaser
 Mrs Ann Lennox

Dr Doreen Littlejohn
 Dr Patrick Littlejohn
 Dr Hugh Macleod
 The Late Dr Alfred Marr
 Mr Alan D Menzies
 Mrs Jane Miller
 Dr Mary O'Brien
 Professor Michael F Oliver CBE
 Miss Kay Ramsay
 Dr Anne Scott
 Dr Gerald Wiener
 Dr Alfred Yarrow

1948

Dr Elizabeth Beedie
 Miss Marguerite Beveridge
 Mr Alistair Brownlie OBE
 Dr William Elliott
 Mr Peter R Ellis OBE
 Dr Jean Gill
 Dr John Gould
 Dr Peter Green
 Dr Gordon Hickish
 Professor Emeritus John C Holmes
 Dr Alastair Howatson
 Dr Joan Hunter
 Mr John Inglis
 Mr Eric Jamieson
 Mrs Mary L Kean
 Dr Gilbert Kennedy
 Mrs Aileen Kritzingner
 Mr Alexander Lamond

The Late Dr Monty Lawrence
 Miss Elizabeth Leishman
 Mrs Mona Lewis
 Dr Esme Macdonald
 Mrs Isabella Maltman
 The Late Mr Ian A McArthur
 Dr Thomas McWhirter
 Mr Duncan M Miller
 Dr Mearns Milne
 Dr John Murray
 Dr Madeline Patterson
 Mrs Marjorie Sellors
 Dr Zbigniew Sobol \$
 Mr J A W Somerville
 Dr Catherine Strang
 Mrs Margaret C Webster
 Mr Ian M Wilson CB
 Mrs Elspeth Woodward \$

1949

Dr Peter Aungle
 Mrs Rosemary Beney
 Miss Mona Berryman
 Dr Janet Bisset
 Dr David Boyd MD
 Mrs Patricia E Bronsdon
 Dr James Brown
 Mrs Marjory Bull
 Mrs Elizabeth M Burns
 Mrs Hilary M Campbell
 Mr Alexander Carruthers
 Dr Susan Chapman

The Hon Dame Mary Corsar DBE
 Mr Ian Davidson
 Dr Mary Davies
 Dr Alice Doherty
 Miss Catherine Draffan
 Professor Andrew Dunsire
 Dr John Hamilton
 Mr Gordon B Harrower
 Miss Audrey Henshall OBE
 Dr Morag Hervey
 Miss Rosemary Jackson
 Mrs Harriet Jennings
 The Late Dr Ian Johnstone
 Mrs Mary A Kalugerovich
 Dr Leon Kaufman
 Mr Douglas N Kesting
 Dr Helen Kirkpatrick-Campbell
 Professor John Knox
 The Late
 Mr Michael Leburn
 Dr Allon Liver
 Mr Andrew U Lyburn OBE
 Dr Sheila MacLean
 Mrs Barbara McComish
 Dr Sheila McKinlay
 Dr Sybil McNair
 Dr Victor Milne
 Dr Sheila Moore
 Dr Eleanor More
 Miss Megan Munro
 Mrs Judith U Poore
 Dr Anne Rankine
 Dr Mary Ratcliff
 Mr George H Reid
 Dr Margaret &
 Mr Iain Smart
 Mrs Geraldine Stevens \$
 Mr Douglas Stewart
 Dr J McAllister Williams
 Dr David Wilson MBE
 Mrs Mary I Woodliff

1950

Mr Ranald M Anderson
 Mr R A J Arthur
 Mr Brian E Ashby
 Mr John R Barclay
 Mrs Moyra S Billing
 Dr Margaret Cant
 Dr Charles Coid
 Mr William Crookston
 Mrs Agnes D Dalziel
 Dr John Drever
 Mr Mundhir I Fahum
 Dr Janet Fyfe
 Mr Ian G Gilbert
 Dr Margaret Glennie
 The Late Dr Kenneth Hall
 Dr John Harkness
 Miss Elizabeth Henderson
 Mr Richard C Ingram

Mrs Marietta Jenkins
 Mr Elfed Jones
 Dr Anne Lambie FRCPE
 Dr Frances Leishman
 Dr Catherine Macdonald
 Mrs Isabella S Macdonald
 Dr James Macdonald
 Miss Elizabeth MacDougall
 Dr Ronald McClure
 Mrs Dorothy Meek
 Dr William Mitchell
 Mrs Sheelagh M O'Donnell Bourke
 Mr J B Payne
 Mrs Joyce Perkins
 Miss G Mary Peters
 Mr Charles &
 Mrs Helen Plouviez
 Mrs Elspeth Roberts
 Dr Elizabeth Rose
 Mr John Shand
 Dr Clyne Shepherd
 Professor F Olaf Simpson
 Dr Alan Smith
 Dr Donald Smith
 Mrs Mary Stevenson
 Dr Robert Sutherland
 Mrs Florence J Townshend
 Rev Miss Jean Watson
 Mr Graham Wight CBE
 Mrs Maureen S Williams
 Dr Pauline Winn
 Dr Denis Wray

1951

1951 MB ChB Reunion
 Mr Matthew A Allen\$
 Dr Frederick Anderson
 Dr Jean Barrington-Ward
 His Honour Alistair Bell
 Mrs A E Brown
 Mrs Janet D Buchanan-Smith CBE
 Mr George Buckle
 Dr Oswald Burton\$
 Dr Katharine Cameron
 Miss Catherine Cruft OBE
 Mr James Edgar
 Mr John A Fairless
 Mr Allan Farquharson
 Dr Alasdair Fraser-Darling
 Mr James Gibb
 Mr William Grassick
 Mrs Margaret C Hahn
 Dr Kenneth Hargreaves FRCP
 Mr Ian C Hedge
 Dr Barbara Johnson
 Dr Alex Keay FRCPE

Mr John Kellie
 Mr David C Kerr
 Mrs Sheila Kirk
 Mrs Margaret A Kodz
 Dr Dennis W Maxa
 Rev Mr Ronald Maxton MA
 Dr Hugh McGeachin
 Dr Gordon McHattie
 Mr William P McLeish
 Dr Patricia Miller
 The Late Professor Emeritus J L Monteith
 Mrs Patricia Moncrieff
 Dr George Morris
 Dr John Patterson
 Mr Derek K Paul
 Mrs Catherine O Petzsch
 Dr Patricia Price
 Mr Peter Riggulsford
 Dr Adam Robertson
 Mr Frank Rourke
 Mrs Nancy M Rutherford
 The Late Sir William S Rylie KCB
 Rev Professor Douglas W D Shaw OBE
 Dr David Sim
 Mrs Kirstine Spurgin
 Lt-Colonel Robert Stewart
 Mr Ian Sutherland
 Miss Elizabeth Talbot-Rice TD
 Mr Donald G Thomson
 Mrs Patricia M Walker
 Mrs Flora R Wallace
 Mr Peter J Walter
 Dr Hugh Watson
 Mr Alan C Williamson
 Dr Andrew Williamson
 Mr Philip T Williamson
 Dr Kenneth Wood

1952

Dr John Anderson
 Dr Allan Black
 Mr William Bryden
 Dr Margaret Burton
 Mrs Jean P Colquhoun
 Mrs Jean Cooper
 Dr G Alexander G Crease
 Mrs Jane D Dewar
 Dr Andrew Doig FRCP FRCPE
 Dr Peter Dootson
 Mr Robert A Everett
 Miss Catherine Foggo
 Mrs Jean Fowlie
 Mrs Irene Handford
 Mr Leslie Taylor Harrington

Dr Betty Harrison
 Dr William Harrison
 Dr Annie Henderson
 Mr Peter J Holliday
 Mrs Mavis Hopkin
 Dr Barbara Hulme
 Dr John Hunter
 Dr Alexander MacDonald
 Dr Robert Macdonald
 Dr Kathleen Macgregor
 Mr Fred Mann MBE
 Dr Thomas Manson
 Mrs Penelope M Mason MBE
 Dr Gerald McGovern
 Miss Marion McGrouther
 Mr Alexander R McKenzie
 Mr Douglas Mitchell
 Dr William Newlands
 Mr John D Parr-Burman
 Dr Neil Paterson
 Mrs Elizabeth Picton
 Mr John Quinn
 Dr Thomas Renouf
 Mr Alastair G Robertson
 Dr Michael Robinson
 Sir Kenneth B Scott KCVO
 Mr Alastair W Sinclair
 Dr Kathleen Smith
 Mr Daniel Stewart
 Dr Colin Thomson
 Dr Kenneth Wilkie

1953

Dr Anne Adams
 Mr Ahmad Amara
 Mr Joseph R Banks
 Mr George W Burgess
 Mr James Calder
 Mrs Mary E Cooper
 Mrs Henrietta M Diack MBE
 Mrs Hilary E Flenley
 Mr Stanley Freckleton
 Mrs Isabel Gillard
 Dr Kenneth Glennie
 Dr James Headridge
 Mr Raymond B Herbert
 Dr Ellen Hine
 Mr John A Horne
 Mr Alyn Jones
 Mrs Elizabeth C Jones
 Mrs Elisabeth M Law
 Mr William Law
 Dr Gordon Lawson
 Mr Lawrence Mackie
 Mr Neil M Macnaughtan
 Mr Ritchie Macpherson
 Dr Douglas Malcolm OBE
 Mr James I Martin

Mrs Isabella Maw
 Mr David Miller
 Mr Lawrence Morrison
 Mr Alistair Neill
 Mr Thomas H Norman
 Mrs Aileen Pebody
 Mr John Robertson
 CBE DL FRSE
 Mrs Isabella J Ross
 Mr Stephen Seaman
 MA LLB WS
 Dr Ann Silver
 Dr Alistair Simpson
 Dr Winifred Stafford
 Miss Margaret Sturgeon
 Dr Peter Waister
 Dr James Ward
 Mrs Elizabeth B Wright

1954

The Hon Hugh Arbuthnott
 Professor Emeritus Michael P Banton CMG
 Dr Benjamin Bayman
 Dame Elizabeth Blackadder DBE
 Dr John Bowen OBE
 Dr William Boyd
 Dr Iain Cowie
 Sheriff Principal Graham Cox QC
 Dr John Davie
 Mr Anthony Dilworth
 Mrs Lindesay Dixon
 Mrs Ann R Dowell
 Dr Robert Ewing
 Dr Ian Fleming
 Mrs Gabrielle Fraser
 Dr Robert Grant
 Dr Margaret Hall
 Mr Ian Hamilton
 Professor Emeritus David G Harnden
 Mrs Helen Hodge
 Dr Alan Horne
 Dr Ian Hughes-Hallett
 Dr Wilson James
 Mr Eric La Croix
 Mr Ronald J Lyall
 Mr Duncan Macdonald
 Mr Archibald Macpherson
 Dr Robert Marshall
 Miss Christine Matheson
 Mr John Maw
 Rev Stewart McGregor MBE
 Mr Stewart C Miller CBE
 Mrs June F Moody-Stuart
 The Very Rev Sir William J Morris KCVO
 Eur Ing Norman Muir

Dr Avril Newsam
 Mr David Perry OBE
 Mrs Pamela Rauchwerger
 Dr Henry Robertson
 Dr Janet Robertson
 Mrs Ann Rosen
 Mr Walter Ross \$
 The Late Mrs
 Ruth M Sawyer
 The Late Dr
 John Shepherd
 Mr William C Sprott
 Mr Anthony Stewart
 Rev Robin Stewart
 Mrs Isobel Stoddart
 Mr Hrair Tadevossian
 Mr John Taylor
 Mrs Sheila M Wagg
 Dr Jean Walinck
 Mrs Anne T Wilcock
 Miss Alison Young

1955

Mr Alan Alexander
 Mr John Balfour Allan
 Dr Elizabeth Allen
 Mrs Annie Anthony
 Dr James Arnot
 Mr David I Balfour
 Mr Derek Blackwood
 Dr Gordon Booth
 Mrs Margaret Campbell
 Dr Bessie Catton
 Dr Gordon Daniels
 Professor Colin Davidson
 Mrs Georgina Duns
 Professor
 Alexander Garvie
 Mr Terence Holmes
 Dr Ian Hourston
 Mrs Gillian Kelly
 Dr F H Kim Krenz
 Mr Kenneth G Leslie
 Dr David Linklater
 Dr Hugh Mackenzie
 Mrs Frances Mackinnon
 Dr Kenneth Nichol
 Dr Peter Paterson-Brown
 Mr Ian Reekie
 Mr Nelson Robertson CBE
 Miss Ann Rossiter OBE
 Mr James E Scott MBE
 Ms Marion Shirt
 Dr K Brian Slawson
 Mr J Brian Spence
 Miss Anne Syme
 Professor Leslie Tait \$
 Mr Keith Valentine
 Mr James D Watson

1956

Dr E Ian Adam
 Mrs Mona Calder
 Dr Romano Cavaroli
 Dr Joan Coleman
 Dr Stanley Cooper
 Professor Neil J Duncan
 Dr Thomas Fenton
 Miss Joan Ferguson
 Emeritus Professor
 Ronald Gardiner
 Mrs Mireille
 Gateau-Jansson
 Mr Allister Gilvray
 Mr Donald Glynn
 Mr Stanley Grant
 Mr Archibald Gray
 Mr Charles Guthrie
 Dr Ronald Harkess OBE
 Professor Archibald
 Howie CBE
 Mr George Innes
 Mrs Avril Kinloch
 Mr Paul Kirnon \$
 Dr Ronald Lampard
 Professor David Leak \$
 Mr Donald Macdonald
 Dr John Mackie
 Mr Robert A Martin
 Mrs Helen M McVey
 Dr Margaret Moffat
 Dr Donald Morton
 Dr Isabella Munro MBE
 Dr Robert Nelson OBE
 Dr Findlay Orr
 Mr Robin Parker
 Mr Douglas Paul
 Mr Robert Phillips
 Mr Alan C Rowland
 Dr Ronald Savage
 Mr Ronald Stainton
 Mr Michael W Stone
 Dr Kenneth Stuart
 Dr Ruth Stuart
 Dr Andrew Walker
 Mr Michael F Wallace
 Mr Alexander Williamson

1957

Mrs Heather D Anderson
 Mrs Aroti Bayman
 Mr Peffers Brown
 Miss Denise Carruthers
 Rev Archibald F Chisholm
 Mr Dennis Chisholm
 Miss Elizabeth Clark
 Dr Colin Clarke
 Dr David Crawford
 Mrs Fay Cumming
 Professor Adam S Curtis

Mrs Marion De Quincey
 Mr John Dow
 Group Captain Christopher
 Eadie BL LLB FCIS
 Mr John Gair
 Ms Pamela Gruber OBE
 Mrs Elizabeth Guthrie
 Mrs Ann E Hendry
 Dr Jane King
 Dr Norman King OBE
 Mrs Ruth Lamb
 Miss Margaret Livingstone
 Mr Brendan Lynch WS
 Professor James R Lyon
 Ms Heather Macaulay
 Rev Fergus Macdonald
 Mrs Margaret Macintosh
 Mrs Audrey Mackie
 Mr Alexander McLean
 Professor Henry
 Moffatt FRS
 Air Vice-Marshal
 James Morris CBE BSc
 Mr Patrick O Motts
 Dr Philip Osborne
 Dr Jean Parsons
 Dr Gordon Paterson
 Mrs Sybil Prentice
 Mr Donald Raine
 Mr Hugh Raymond
 Mr David Reith BA BSc
 Dr Joyce Richardson
 Mr Donald Rosie
 Mr Eric Blair Russell QC
 Mr Louis Sassi
 Dr Ian Sinclair
 Mrs Jean Singleton
 Mr Hugh Speed OBE
 Dr Joanne Sutherland
 Mr Ainslie Thin
 Dr William Wallace
 Mr W Alastair
 Weatherston CB
 Commander H Wilkie
 Dr Jennifer Willis
 Dr Michael Woodliff

1958

Mr John Allman
 Dr Elizabeth Andrews
 Dr Gertrud Aub-Buscher
 Mrs Grizel S Beese
 Dr Janette Beveridge
 Mrs Eluned Blackie
 Dr Tessa Butcher
 The Rt Hon The Lord
 Cameron of Lochboorm
 Mr Robert A Carswell
 Professor John Cash CBE
 Dr Alexander Christie
 Dr Eric Clive CBE

Dr Iain Davidson
 Mr James Davidson
 Mr William M Dick
 Mrs Janet C Dickson
 Mr Alistair M Duckworth \$
 Dr Willa Duff
 Mrs Dana Edgar
 Mrs Noel Evans
 Dr Ulric Gibson \$
 Dr James Gillegghan
 The Late Rev Dr
 James Glassman \$
 Dr Edward Gordon
 Miss Christine Gough
 Dr Arthur Graham
 Mrs Irene H Graham
 Mrs Margaret Grant
 Mrs Susan Haisman
 Dr Ian Henderson
 Mrs Elizabeth Horne
 Mr Anthony P Howatt
 Mrs Anne C Hughes
 Mrs Elizabeth F Laidlaw
 Rev Dr David Lyall
 Dr Katherine H Main
 Mrs Margaret M
 Marcham
 Professor George
 E Mawer
 Mrs Jennifer K Mayhew
 Dr Harry McDonnell
 Dr Gordon McLennan
 Dr A Ross K Mitchell
 Mrs Rosemary L Mutch
 Mrs Irene Noble
 Dr Sadie Nuttall
 Mr Robert Owen
 Venerable Engr
 Philip Oyebolu
 Miss Joan Packer
 Mr David F Pappin TD
 Mrs Elizabeth M Park MBE
 Miss Moira Read
 Mrs Elizabeth J Reid
 Miss Janice Robertson
 Dr Keith Robinson
 Mr Kenneth W Ross
 Dr Angus Russel
 Mrs Agnes Salisbury
 Dr C Averil Snodgrass
 MA (SS) MD
 Mr Matthew Spicer
 Dr J Stearns
 Dr Alison Stephens
 Dr Kenneth Stewart
 Miss Margaret
 Swinley OBE
 Dr John Melvin Thomas \$
 Mr Alexander J Urquhart
 Dr Elizabeth Walker
 Dr Joyce Walsh
 Mrs Stephanie E Wassell

Mrs Anne H Watson
 Dr James Watt
 Dr Evelyn Wax
 Dr Archibald Wightman
 Dr Eve Willman
 Mr William S Young

1959

Dr David Barr
 Mr Brian Bennett
 Dr John Birtchnell
 Mr James Blackie
 Dr Richard Bowie
 Dr Elizabeth Bradford
 Rev Graeme Brown
 Mr Norman G Burns
 Mrs Jennifer L Chadwick
 Dr Graham Crompton
 Mr John Davidson
 Mr D Graham Douglas
 Mr Hugh Dunn
 Mr William Eadie
 Mr Peter J Fale
 Mrs Sylvia D Ferguson
 Miss Marion Fisher
 Miss Kathleen Forsyth
 W F Frame
 Mrs Sheila Gass
 Mrs E Ann L Goodburn
 Mrs Doreen Gray
 Dr Zeenat Gunja-Smith
 Mr James
 Halcro-Johnston
 Dr Eileen Jobling
 Mr John Ker
 Mr Collingwood Kilpatrick
 Mrs Rosalind M Lacey
 Mr Alan P Laursen-Jones
 BVMS MRCVS
 Dr Ann MacGregor
 Mr Robert Mackay
 Mrs Janet E Mackenzie
 Dr Ronald Mackie
 Dr Murray Maclean
 Dr Colin Mailer
 Dr John Manson
 Professor Emeritus
 Glenorchy McBride
 Mr Donald McGregor
 Dr Marjory McKinnon
 Mr William Millar
 Dr Ronald Mulroy
 Mrs Jennifer M Munro
 Mr Thomas O'Malley OBE
 Dr Margaret Pawson
 Dr Alexander Proudfoot
 Dr Ian Ramsay
 Dr Genevra Ritch
 Mr William Scott
 Dr Edmund Seiler

Mrs Hazel Smith
Mrs Helen Spicer
Mr Robin C Sutherland
Mrs Elizabeth H Telfer
Miss Frances Tennant
Dr Johanna Turner
Dr J David R Vass
Ms Moira M Vincentelli
Mr Ewen Watson
Sheriff Alexander
Wilkinson QC
Dr Thomas Wilson
Mrs Susan Winter
Dr Donald Wray
Mrs Shirley F Zangwill

1960

Dr Peter Abernethy
Dr Charles Aitchison
Mr William I Atkinson
Mrs Elizabeth
M Baxendine
Dr Ian Black
Mrs Moragh C
Bradshaw MBE
Dr Alford Brewis
Mr John Brownlee
Mrs Pamela Brydon
Mr Michael H Buchan
Mr Patrick
Campbell Fraser
Rev Murray Chalmers
Dr Adrian Clancy
Dr Janet Clark
Rev Eric Craig
Dr Jonathan Denbigh
Dr Douglas
Dingwall FRCGP
Dr Maurice Dorfman
Dr David Doxey
Mrs Eileen W Duncan
Dr William Duthie
Mr Nigel Dwyer
The Revd Canon
Martin Eastwood
Mr John R Edgar
Rev Dr Vernon Elgin \$
Mrs Margaret Findlay
Mrs Olive E Finlayson
Dr David Flynn
Mr Robert W Fraser OBE
Dr John Galloway
Mr Kenneth A Gill
Mr Iain G F Gray
Dr Margaret Green
Mr William Groundwater
Mrs Jessica Hannen
Mrs Judith H Hayward
Mr John Hepburn
Rev Robert M
Hetherington

Mrs Elizabeth Hewitt
Dr Barry Hovell
Mr John M Hunt \$
Mr Donald G Jack
Dr Peter Jackson
Dr Thomas Kennedy
Mr John Lawson MBE
Mrs Helen M Leach
Dr John Leaver
Mr Ian Macdougall
Dr Alasdair Maclean
Miss Elizabeth Macmillan
Mrs Edith Mattinson
Mr B A D McEwan
Mrs Jean Miller
Dr John Mitchell \$
Dr Lyndon Morgan
Mr Thomas Muirhead
Mr Keith R Munro
Mr A M Murray OBE
Mr John H Mutch
Dr John Newman
Mrs Elizabeth Pearce
Mr Christopher J Pickles
Mrs Joan G Porgess
Dr Robert Rintoul
Mrs Priscilla Rishbeth
Mr Alasdair F Roberts
Mr Earl Sampson
Sheriff R J D Scott
Mrs Iren Scrivener-Becze
Mr Alistair W Smith
Mr George Ronald
Smith MBE
Mrs Margaret F Smith
Mr Murray Smith
Mr Jason Spencer-Cooke
Dr Bryan Stack
Mr John Strachan
Mr George W Tait
Mr Ian M Thomson
Dr James Turner
Mrs Maisie M Vermillion
Mrs Katherine Wallace
Mrs Kathleen Wallace
Rev Robert Waters MBE
Dr Meredith Watkins
Dr Anne Weatherhead
Dr Margaret Webster
Lt-Colonel Jack G Wishart
Mrs Susan C Wyatt

1961

Mr Ian Adamson
Air Marshal Sir John
Baird KBE DL
Mr David Banks
Ms Evelyn Blaes \$
Dr Rosemary Booth
Mrs Susan Brattin

Mrs Irene E Brodie
Dr Isobel Brown
Mrs Margaret Brownlee
Mrs Anna M Bullock
Mrs Marjory Burns
Mr Alexander Cameron
Dr Mary Cheetham
Dr John Christie
Dr Arthur Clark
Mr John D Cook
Lady Bridget Coulsfield
Dr Helen Cutts
Dr A Edna Dewar
Dr Nicol Drysdale
Mr M A H Duncan
Mr Walter Duncan
Professor Murdoch
Elder MD FRCSEd
Dr Archibald Ewing
Mrs Heather Forehand
Mrs Rosemary E Gillon
Mr David J Green
Mrs Catherine N Haldane
Professor Ian Halliday CBE
Mr Ewan M Hay
Dr Andrew Hodgson
Dr Judith Hodgson
Mrs Gillean Hoehne MBE
Mr Stanley Jackson
Mr James O Kirk
Mrs Jill Knox
Mr Robert A Lawson
Dr David Lewis
Mr Brian Lightoller
Dr Margaret Lind
Mrs Alexandra
Macdougall
Dr Robert Main
Mrs Ruth M
Malcolm-Smith
Miss Margaret Mayell
Mrs Nancy McEwan
Mrs Margaret McGarvey \$
Professor Sir William
McKay KCB
Mr David McLean
Rev Dr Charles Moffatt \$
Mr Alastair M Mowat
Professor
Alexander L Muir
Dr Janet Murdoch
Mrs Moira Murray
Miss Elizabeth Nobbs
Mr Neil O'Hara
Dr Meryn Pearce
Dr Trevor Plunkett
Miss Audrie Pollard
Mrs Anna Robertson
Miss Eileen Robertson
Mr John Smith
Dr Colin Speirs
Mr John A Sutherland OBE

Mrs Protima Tadevossian
Mrs Gwendoline Tait
Prof David G Vass
Mrs Margaret Wilkinson
Dr Kathleen Worthing

1962

Mrs Gillian Allen
Mr Donald Armour
Dr David Baird
Dr Alan Baker
Dr Graham Barnes
Mrs Margaret J Bartai
Dr David Baxendine
Mr Peter Cheyne
Dr David Clegg
Mrs Leila Collins
Mrs Enid Cruickshank
Mrs Rosemary H Currie
Mr Christopher J Cutting
FRCSE
Dr Bryan Dale
Dr Walter Davidson
Mrs Shiela A Denham
Mr John Donnelly
Mr Colin Drummond
Mr Michael Fergus
Mr Kenneth R Ferguson
Dr Niall Finlayson OBE
Dr Alexander Frame
Dr James Friend
Mrs Wendy G Furey
Mr John R Gardiner WS
Dr Jean Garner
Mrs Doreen Gordon
Mr Nils E Gronn
Dr Alice Hay
Dr Gerard Hooper
Professor John P Hutton
Miss Margaret Huxtable
Mrs Ruth C James
Professor Christian J Kay
Mrs Valerie Lawley
Mr Graham J Lindsey
Maurice Lupton
Dr John Macbeath
Mr Robert J A
MacCormick
Mr Colin Macdonald
Miss Fiona MacKelvie
Mr Norman Macleod
Mr Ruaridh A Macleod
Dr William Main
Mr Colin Marshall
Mr David McCaig
Rev Lady McKay
Mr Ian McRoberts
Mr Joseph J Mendoza
Mr Simon Miles
Mr David A Miln

Dr Peter Morris
Dr Alastair Mowat
Mrs Barbara H Murray
The Hon Lord Dervaird
Professor John Murray QC
Dr Iain Murray-Lyon
Dr Ralph Musgrave
Mrs Jean Peak
Dr Hamish Polson
The Rt Hon Lord Prosser
Mrs Penelope S Reilly
Dr Jennifer Rich
Rev John Riddell
Mr Andrew E Ridgeway
Rev Charles Robertson
Mr R G Rose
Dr Eric Ross
Mr Peter Skinner
Dr Peter & Dr Mary
Swarbrick
Dr Yola Swindells
Mr Andras Szabo
Mr Alexander Veitch
Mr Alexander Wilson
Miss Elaine Wilson
Dr Anthony Wrathall
Mr Brian R Wright

1963

Mrs Margaret Anderson
Professor Mathieson
Anderson
Dr Norman Anderson \$
Professor Ayo Bamgbose
Mr James W Barclay
Mr John H Beak
Mr Donald S Black
Dr William Bradford
Dr Alan Brown
Emeritus Professor
Peter M Bruck
Mr Christopher Butler
Dr Stephen Cameron
Mr John P Carberry
Ms Anne Carmichael
Mrs Valerie S Carson
Mrs Margaret S Clifton
Mr Peter T Coates
Mr Graham Coe
Dr Duncan Davidson
Mr Sidney G Farrow
Mr Michael Fielding
Mrs Helen M Finlayson
Dr Nigel Firth
Mr Roger Gifford
Mr Ian Gilmour MBE
Mr Jocelyn Glidden \$
Mr Graham J Hamilton
Mr Eric Hauxwell
Dr Christopher Hawkes
Mr Henry Hawkshaw

Mrs Mary Helmsing
Mr Robert Hendry
Mr Edward A Hunter
Professor John
A A Hunter OBE
Mrs Anne Jack
Mr Alexander Johnston
Dr Janet Jones
Mr Christopher Kennedy
Mr Christopher D King
Professor Claire Lamont
Mrs Elspeth A Laurie
Dr Hamish Long
Dr Malvern Lumsden
Mrs Anne Lynas-Shah
Mrs J D Anne Macartney
Dr Ian Macdonald
Mr Hubert C Macfie
Rev Dr Roderick Macleod
Mr Ian Macmillan
Mr William D Maloney
Dr Anne McCormick
Mrs Patricia McCulloch
Dr George McPhee MBE
Rev Dr Francez H Mitchell \$
Prof Emeritus
David Morison
Professor John Morrison
Mrs Ailsa Nicholson
Dr John Orwin
Mr Ian R Payne
Mr Robert Payne
Dr Michael Peacock
Mr Timothy H Peake
Professor Julia
Phillips-Quagliata \$
Sheriff Isobel A Poole
Mrs Davina H
Propert Lewis
Mrs Anne Reddaway
Mr Anthony E
Richmond-Watson
Mr E Saw
Mr Angus Sibley
Dr Norah Smith
Mrs Patricia Spark
Mrs Margaret L Thompson
Dr Dennis Underhill
Dr Richard West
Miss Sarah Whitcher
Dr Alan Wilson
Mr Roger S Windsor MBE
Rev Ann Winning
Councillor Barry F Wright
Dr Noel Wright

1964

Dr Kenneth
Adjepon-Yamoah
Miss Fadwa Affara
Ms Nean Allman

Dr William D Annan
Mrs Marion H Arbuckle
Professor Edward Armour
Dr Robert Arnold
Dr David Asbury
Dr Susan Beasley
Dr Peter Billingham
Mr Robert Brechin
Mr Paul V Brian
Dr Iain Brown
Mr Michael Burke
Rev Canon J Butterworth
Dr Robert Bywater
Dr Christopher Cameron
Mrs Anne C Campbell
Mrs Catherine J Caves
Mr Colin D Cheeseman
Dr Matiul Choudhury
Mrs Dorothy W Cormack
Mr David Crosthwaite
Mr Alastair H Cruickshank
LLB WS NP DL
Dr John Dewar
Miss Anne Dick
Mr Brian Dishon
Mr John Donald
Mr Gerard A Dott
Dr Michael Ferguson
Mr David S Foggie
Mr Ian A Fraser
Mr Peter B Freshwater
Mrs Andrea A Gilmour
Dr James Gorrie
Dr George Greig
Mrs Christine I Gude
Mr Michael J Hardie
Rev Dr David C Hicks
Mrs Lorna Ingram
Mr Alan H Jones
Mr Andrew M Kerr
Dr Stuart Laing
Mr David Liggat
Dr Ann Longley
Miss Jennie MacColl
Dr Neil MacGillivray
Dr Josephine Mason
Professor Thomas J
Maxwell OBE
Mr Douglas O McCreddie
Mrs Sheila McLeod
Dr W Dewar Melvin
Mr James L Miller
Dr Eileen Morrison
Dr Alan Munro OBE
Mrs Una Murray
Mr Ralph V Parkinson
Dr Charles Paterson
Mr Alistair Patrick
Mrs Louise M Pavey
Mr Brian Pow
Mrs Janet Power

Professor Gillian Raab
Mrs Christine Rees
Dr William Riddell
Mr Andrew O
Robertson OBE
Mrs Margaret
Rosenbloom \$
Mr Sinclair A Ross
Dr Steven Sandor \$
Professor Roger Scott
Dr Mary Sinclair
Rev Prof Donald C Smith
Dr Gavin Strang
Mr David Sturrock
Mrs Ann Sutherland
Mr Gavin Turner
Mrs Dorothy A Warren
Dr Robert Webster
Dr Norman White
Mr William A Whitfield
Mr Iain R Wilkinson
Mrs Dorothy A Winwick
Mr Thomas Wishart

1965

Mr David Anderson
Mrs Katherine Anderson
Mr Ian Andrew
Mr T C Atkinson
Dr Donald Bain
Mr Brian J Blair
Dr Jeremy Brown
Mr Eric & Mrs
Margaret Brown
Mrs Valerie Campbell
Mr Roderick J Chisholm
Dr John Cormack
Dr Roger Corral
Dr Alison Dark
Dr Robert Davidson
Mrs Sandra Duncan
Mr Frederick Fisher
Mrs Linda Fraser
Mr John A French
Mrs Claire Geddes
Mrs Kathleen Glassman \$
Mr Ralph L Gordon
Dr Sheila Gould
Mr Hugh Grant
The Reverend Canon
Malcolm Grant
Mr Frederick Gray
Mr Richard G Grylls
Mrs Sheila Hamilton
Dr Ian Haslock
The Rt Hon Lord Hope
Mrs Elizabeth A Hourston
Dr Michael Jackson
Dr David Kemp
Mr David Kerr
Mr Geoffrey M Lindey

Mr L H George
Livingstone-Learmonth
Mrs Deirdre Lothian
Dr Roger Lusk
Mr Robert Maccallum
Miss Anne Macgregor
Miss Eileen Mackay CB
Dr Donald Macleod
Dr Ian McKee MBE MSP
Mr Ian McLean
Dr Wilson Middleton
Mr John W Millar \$
Mrs Margaret Monaghan
Mr Ian F Morton
Mrs Leila Moshiri
Mr Fergus Murray
Mrs Carol M Newing
Dr Roger Poulter
Mr David Pryde
Mr William Ramage
Professor Norman Reid
Mrs Judy Rowe Koehl \$
Mrs Eileen Rudge
Mr George Scott
Mr George L Short
Dr Stewart Slater
Mr Samuel G Smith
Professor Norman Staines
Dr Frank Stewart
Mrs Ishbel E Syme
Mrs Jennifer Templeton
Dr Marjorie Thomas
Miss Kathryn Thompkins
Mr Colin Thomson
Dr Michael Too-Chung
Mr Simon T Treen
Mr Edward R Whitefield
Mr Alexander Wilson
Mrs Mary Wilson MA

1966

1966 MB ChB Reunion
Mr David J Allison
Dr Marilyn Archer
Mr Kenneth Archibald
Mr Graham R Arnold
Mrs Laura S Arnold
Mrs Alison Baxter
Mrs Glenyss Beck
Mr Colin Belford
Mr Anthony P Bell
Mr Anthony R Bicknell
Mrs Carole A Binbrek
The Late Sheriff Donald
Booker-Milburn
Sheriff Principal Edward
Bowen CBE TD QC
Mr Alexander Bremner
Dr Robert Buckland
Dr Christopher
Callow CB OBE

Dr Catherine Campbell
Mr Malcolm R Carr
Mr Charles Clowes
Mr Piers R Coryndon
Mr Maxwell Cowan
Dr Michael Crabb
Mr Richard C Creasey
Dr Margaret Cropper
Mr Andrew Currie
Dr Brian Donaldson
Dr Ian Doris
Dr Patrick Edington
Mr Richard W Etches \$
Miss Christine Evans
Mrs Sylvia Fallas
Dr John Forbes
Dr Ian Galloway
Mrs Christina S Green
Mrs Sylvia Hackney
Mrs Rosemary Halliwell
Professor Stewart
Hamilton TD MA CA
Dr David Handley
Mr James Hart
Dr Robert Hess \$
Mrs Miriam Hillard
Professor James
Hirschfeld
Mrs Angela Johnson
Mr David Kendal
Mrs Susan Kille
Dr Michael Langdon
Mrs Lynn E Lawson
Mr Andrew Lindsay
Mrs Janet M Macdonald
Dr Judith Mackay OBE
Mr John C Mackenzie
Miss Mary Mackenzie
Mr Malcolm F Macnicol
Mr William F MacTaggart
Dr Edward Maguire
Rod Manton FRCS
Dr Elspeth Martin
Mrs Janet E Mason
The Hon Lord
James McGhie QC
Dr John N M McIntyre
Dr Sheila McKenzie
Mr Norman H McLeod
Dr Leigh Moffat MBE
Mr John M Monaghan
Mr Arthur Morgan
Mr John S Morrish
Mr Brian Neville
Professor Ray Newton
Dr Jean Ormrod
Miss Angela Palmer
Mr Christopher J Parkin
Mr Alexander Paton
Mr Spencer F Patrick
Mr Alan W Peeke

Dr Derek Pike
 Mrs Diane Robertson
 Mrs Alice Ronsberg
 Dr Madeleine Ross \$
 Dr Kenneth Salmon
 Dr Ian Scott
 Mrs Elizabeth J Shields
 Dr Roger Smith
 Mr Thomas Smith
 Dr Thomas Spence
 Mr Patrick Stewart MBE
 Mr Edward Stone FRCSE
 Mr Malcolm Strachan
 Mr Andrew Summerson
 Mr James C Tait
 Mr Andrew P Thompson
 Mrs Diana M Thomson
 Mrs Pamela M Thomson
 Professor Sir
 David Tweedie
 Mrs Margaret R Weaver
 Mrs Ann West Edwards
 Dr Morven White
 Dr Ian Williams
 Mr John Woodroofe
 Mr Clive Woolley
 Mrs Claire Wright
 Mr Alastair Young

1967

Miss Margot Alexander
 Mr Iain G Angus
 Mr Kenneth R Ballantine
 Dr Neil Beaton
 Dr Robert Bell
 Dr Brian Blandford
 Dr Allan Blyth
 Mrs Anne L Briggs
 Dr Charles Broadwood
 Mrs Jane M Broome
 Mr Alan Burchell
 Dr Celia Butterworth
 Dr David Butterworth
 Dr David Campbell
 Mr Neil Carter
 Mr Geoffrey M Channon
 Mr Malcolm Chard
 Mr John Chisholm
 Mrs Mary Clark
 Mr Brian W Cox
 Dr Alan Crouch
 Dr David Cubitt
 Mr Michael Davenport
 Mr Ian Downie
 Mr Reginald N Drysdale
 Miss Sheila Duffy
 Dr Morven Duncan
 Mr Hugh & Mrs
 Christine Dunthorne
 Dr Roualeyn Fenton-May \$

Mrs Alison C Gee
 Mr Kirk C Gee
 Miss Norah Gibson
 Dr Hugh Gilmour
 Miss Diana
 Grimwood-Jones
 Mr Deryk Guyatt
 Mrs Elizabeth H Hamilton
 Mr Alan Harley
 Dr Andrew Harrower
 Mr Ronald G Hill
 Dr Roger Hodges
 Mr Keith I Hodgkinson
 Mrs Sandra Holden
 Mrs Jennifer B
 Hope-Lewis
 Professor Douglas
 J Hourston
 Dr Ernest Hughes
 Mr Martin Hunt
 Dr Charles Innes
 Mr W Ronald Irving
 Mr David Jenkins MBE
 Dr Isobel Johnstone
 Mr David A Lamb
 Mr Fergus Little
 Mr John N Lloyd
 Miss Helen Longworth
 Dr George Mack
 Mr Ian A Martin
 Mrs Linda Mason
 Mr Michael G Masson
 Mr Ian G McHaffie
 Mrs Barbara Moffat
 Dr Robert Monie
 Dr Samuel Moss
 Dr Frances Neilson
 Mr John S Nicolson
 Dr Ronald Nixon
 Mrs Janice Peggie
 Mr Russell Pugh
 Miss J Gillian Rawson
 Mr William Reeves
 Mr Peter W Ritchie
 Mrs Evelyn M Roberts
 Lady Sheena Rosser
 Dr Michael Rowe
 Dr Nancy Royston
 Dr Moira Sacks
 Mrs Christine A Simpson
 Mr Robert D Simpson
 Dr Rosemary Smart
 Dr Alison Smith
 Mr Ian Smith
 Mr John Stead
 Dr John Steven
 Dr Susanne Stevenson
 Dr Mary Sutherland
 Mr Roger Templeton
 Mrs Eryl Tucker
 Mr John F Varsanyi

Dr Evelyn Wallace
 Ms Ann Watts
 Dr Roger Wild
 Dr I Sheena Wurthmann
 Dr Ian Young
 Mr Barry Young

1968

Dr Ruth Aitken
 Dr James Anderson
 Mrs Ann Aslangul
 Mrs Janis Bain
 Mrs Barbara O Barker
 Dr David Beamish
 Miss Dorothy Beattie
 Dr Alan Black
 Mr Alan Black
 Mr Timothy Boycott-Brown
 Mr Nigel Bruce
 Mrs Toni E Buchan
 Mrs Pauline Carter
 Dr Hugh Chalmers
 Dr Nicolas Child
 Dr Anne Cooper
 Dr David Cranstoun
 Mr Thomas L Cunningham
 Mr David M Davidson
 Mrs Margaret Dickson
 Mrs Sylvia Dixon
 Mr James H Dobson
 Mr Peter R Ferens
 Mrs Eileen Fletcher
 Mr John N Frame MBE
 Dr David Fraser
 Dr Christopher Freeman
 Dr Kenneth Gill
 Dr Sir Gerald Gordon CBE
 Dr Kathryn Gourlay
 Miss Catherine Grubb
 Dr Gyl Grundy
 Dr David Haigh
 Dr Derek Haines
 Mrs Margery K Hancock
 Professor Alasdair I Heron
 Mr Sigurdur Hjartarson
 Dr Alexander Hope
 Mr Peter Hornby
 Dr Alban Houghton
 Mrs Marilyn A Jeffcoat
 Dr Janet Jenkins
 Ms Cherry Ann Knott
 Mr S Alastair Knox
 Mr Stefan Kubrycht
 Mrs Janet Ladbrook
 Dr John Laurie \$
 Mr John S Liddle
 Dr Derek Limb
 Dr Andrew Louth
 Mrs Marjory E Lumsden
 Mr Ranald F Macdonald

Mr Iain Macintyre
 Miss Lindsay Mackie
 Dr Margaret MacMillan
 Dr John Macrae
 Dr Myrtle Matchett \$
 Professor Adam
 McBride OBE
 Mr David S McCulloch
 Mrs Elizabeth McGowan
 Mr James A McIntyre
 Dr Anne McIver
 Mr Allan M McKenzie
 Mr Ian McLean
 Mr Kenneth F McLuskey
 Dr John Millar
 Mrs Judith Miller
 Miss Sally Miller
 Mr David Montagu-Smith
 Mr David Howard Moore
 Mrs Winifred M Morrison
 Dr Donald Nisbet
 Mr Desmond Nolan
 Sheriff Andrew
 Normand CB
 Mrs Mary Norris
 Miss Harriet Oliver
 Mr Charles W Pagan
 Mrs Christine Raafat
 Mrs Anne Rapley
 Mrs Eileen Rea
 Mr Stephen Revill
 Mrs Linda Robey
 Dr Catriona Rowe
 Mr Neil F Simpson
 Dr Niall Sinclair
 Dr Peter Sleaf
 Mr Ian S Smith
 Dr Christopher
 Steer FRCPE
 Mrs Corinna Stowell
 Mr Geoffrey Thomson
 Mrs Ann Turton
 Ms A Kim Valdez
 Mr Adriano Vincentelli
 Mr David I Wallace
 Rev Rosalinde Walser
 Mrs Rosemary Wilkes
 Dr Brian Wilson
 Mrs Elizabeth M Wright

1969

Dr Janet Alison
 Dr Julian Axe
 Mr David Bankier
 Dr Diane Bannister
 Mrs Judith V Barnett
 Mrs P Christina Barrett
 Mr A J A Bell
 CBE FIDM FRSA
 Dr Claire Benton
 Mrs Helen M Benzie

Mr Christopher E Berry
 Mr Ian D Bryce
 Mr William M Buchan
 Mrs Joan Butterfield
 Dr Peter Campbell Smith
 Mr Alexander Carss
 Mr Ian J Cartlidge
 Dr Maria Chamberlain
 Mrs Jo Clarkson
 Professor Emeritus
 Frances Coles
 Mr John R Craigie \$
 Mr John A Cunningham
 Mr Stuart J Davies
 Mrs Christine M De Luca
 Mr Johan Dehli
 Mrs Joyce Denny
 Dr Sheena Dickenson
 Mr Brian C Docherty
 Miss Lorna Duffin
 Dr Richard Dungu
 Mr David A Easson
 Mrs Philippa A Eccles
 Mrs Lesley J Fisher
 Mr Iain J Flett
 Dr Donald Fraser
 Mr Andrew Gibb
 Mr John R Griffiths
 Mr Michael H Grisdale
 Ms Mary Grunow
 Dr Ian Harrison \$
 Mrs Janice Henderson
 Mr William D Henry
 Mr Alan Herd
 Mrs Elizabeth R Herd
 Dr Margaret Hogg
 Mrs Alison S Hossack
 Mr Thomas V James
 Mrs Anne Jarvis
 Mr Alexander Johnstone
 Dr Sheila Kennedy
 Mrs Diane Kerr
 Mr Alistair Knox
 Dr Robert Lamb
 Mr Andrew Lambot
 Mrs Rose N Lewis-Einhorn
 Miss Morag Liebert
 Dr James Lindsay
 Mr Peter Lobban OBE
 Mrs Jennifer M Logan
 Miss Marjory Love
 Mr Macdonald
 Mr Keith D Macdonald
 Ms Mary E Macleod
 Ms Patricia Mandeville
 Mr Keith J Marshall
 Mr Lewis Marshall
 Ms Alison Martin
 Mrs Ann McCulloch
 Mr Peter McDonald
 Dr Richard Meadway
 Dr George Melrose

Ms Katharine M Melville
 Mr John K Miller
 Mr Jayantilal B Mistry
 Rev Dr William G Monteith
 Mr A E W Wallace
 Montgomery
 Rev William D Moore
 Mr Peter D Morrison
 Mr Peter Mounsey
 Mr William J Murray MA
 Professor Emeritus
 Prem Narain
 Mr Philip S Newlands
 Mr John J Nowak
 Miss Lorna Ogilvie
 Prof P Pitt-Miller
 Dr David Pomphrey
 Dr Hamish Porter
 Mrs Ann B Pottage
 Dr Anthony Pottage
 Mr H Douglas Prain
 Dr Rodney Purcell
 Mrs Janet Rayner
 Mr Paul Ripley
 Mr Stuart Robertson
 Mr Stuart A Rodgers
 Mr Donald M Rose
 Professor Robert Russell
 Mr Roger Sainsbury
 Dr Michael Sansbury
 Dr Ruth-Antonie Schrock
 Mr Stuart Scott MS FRCS
 Mr Alan Shanks
 Dr Susan Sills
 Mrs Elizabeth Simon
 Mr David Smith
 Mr Robin R Smith
 Mrs Mary C Sorboen
 Mr David G Stewart
 Mr Neil S Sutherland
 Mr Dudley H Swain
 Mr Keith D Thomson
 Dr Michael Tinker
 Mr George Trapp
 Mr David Turnbull
 Mr Peter D Walser
 Rev Pamela Ward
 Dr Penelope Watson
 Mr Andrew G Webb
 Dr Eric Wells
 Dr Peter W Wells
 Professor J Christopher
 Whitehead
 Dr Norman Wilson
 Mr Michael Young

1970

Mr Christopher J Allan
 Dr Brian Baigrie
 Mr John Barrow
 Dr Alastair Bee

Dr Alan Berry
 Mrs Elizabeth
 M Blackadder
 Professor George Blair
 Dr Colin Boyd
 Mrs Cecilia J Brasier
 Dr Gareth Buffett
 Dr Janet Cameron
 Dr Ewen Campbell
 Mr Michael Casey \$
 Mr Laurence D Chase
 Mr Simon J Cherry
 Dr Poo-Chin Chew
 Mrs Louise T Chung
 For Yuen
 Mr Gordon Cockburn
 Mrs Lorna Collins
 Mr Gregory Comminos
 Mr Gregan Crawford
 Miss Janet Devoy
 Professor Brian
 Duerden CBE
 Mr James Duncan
 Mr Peter & Mrs
 Jennifer Easson
 Mrs C Jane Elvy
 The Rt Hon Lord
 George Emslie
 Mr Anthony Farquhar
 Miss Linda Forbes
 Mrs Laura R Fransella
 Mr Peter Gormley
 Mrs Caroline A Graham
 Mrs Margaret Graham
 Mr Alexander D Green WS
 Mrs Sara Haldane
 Mr Timothy Hallam
 Dr Neil Herbert
 Mr Charles A Holden
 Mr Geoffrey J Holt
 Professor Peter Hurst
 Mr John T Hutcheson\$
 Dr Bridget Innes
 Mr John Irving
 Rev Gordon D Jamieson
 Miss Laura Jannetta
 Dr Mary Jardine
 Mrs Susan Jones
 Dr Barry Kelly
 Professor Richard Lerski
 Mrs Lucilla R Mackay
 Dr Ann Matheson OBE
 Mrs Elizabeth J
 McClelland
 Dr Alan McCulloch
 Mr Bruce McKain
 Mrs Mary McLaren
 Mr Colin S McPhail
 Dr John Miller
 Mr Charles J Milloy
 Dr Paul Mills
 Mrs Pamela Minkley
 Mr Alastair Moodie

Dr Patricia Morrison OBE
 Mrs Nicola Moulds
 Mrs Helen Napier
 Miss Alisoun Nisbet
 Mrs Hilary C Ordoqui
 Mr Alasdair M Orr
 Mr John Poynton
 Dr John Reddington
 Mrs Elinor Robertson
 Dr Nigel Rose
 Mr Norman Rose
 Mrs Dorothy Saucy
 Ms Carol Shorrock \$
 Sheriff Ian Simpson
 Dr Ian Smith
 Mrs Janet Smith
 Miss Kathryn Smith
 Mr Terence P Smith
 Dr David Steele
 Mr Alexander Stevenson
 Miss Carol Stewart
 Dr Alexander Strong
 Mr Iain W Taylor
 Miss Marie-Therese
 Thompson
 Mr James B Turner
 Mr James Weir
 Dr Bronwen White
 Dr Robert Whiteford
 Rev Laurence A Whitley
 Mrs Gail M Whyte
 Mr David Williamson
 Baroness Barbara
 S Young

1971

1971 BSc Chemistry
 Reunion
 1971 Law Reunion
 Mr Derek Aitken
 Miss Isobel Allan
 Mrs Aileen E Anderson
 Dr Peter Bailey
 Mrs Fiona Ballantyne
 Mr Paul D Barclay
 Mrs Thelma M Barrett
 Mrs Margaret A Blakeman
 Mr Timothy S Block
 Mrs Helen M Bond
 Ms Eleanor A Brennan
 Mr Michael W Carmichael
 Mr David Chaffin
 Mr Richard J Childs-Clarke
 Miss Frances Cutts
 Mrs Elizabeth Donald
 Mr Michael Driver
 Mrs Eleanor M Easton
 Dr David Ellis
 Mr Ronald F Evans
 Dr David Fell
 Mr Joseph C Goff

Mr Philip Hall
 Dr Ian Harris
 Mrs Lorna Harris CBE
 Mr Douglas Herne
 Miss Anne Hewitt
 Mrs Janette Hewitt
 Mr Iain Jack
 Mr Lennox John
 Mr David Johnston
 Mrs Penny A Kent
 Mrs Margaret I Knotz
 Mr Iain Laing
 Mrs Jillian B Luff
 Dr Helen Mack
 Dr John Martin
 Mrs Elspet A
 Mauelshagen-Chapman
 Sir Philip Mawer &
 Lady Mawer
 Dr Craig Maxwell
 Dr Dennis McGuire
 Dr Ludovic McIntosh
 Dr Ian Mclvor
 Dr Anderson McKendrick
 Dr Archibald McLellan
 Mr Ian B Milligan
 Miss Edith Notman
 Mr James Penman
 Dr C Hugh Reynolds
 Dr Alan Robertson
 Dr Pauline Robertson
 Mr Graham Russell
 Mr Philip C Shanks
 Mrs Elizabeth Sloan
 Mr Tony Stickels
 Mr James C Sutherland
 Dr Graham Sutton
 Professor Charles
 Swainson
 Mrs Dorothy Thomas
 Dr Peter Thornley
 Very Rev Prof
 Iain R Torrance
 Mrs Patricia E Wallace
 Dr Andrew Watson
 Rev Colin R Williamson
 Mrs Christine Windmill
 Ms Hazel Wood
 Mr John N Wright QC
 Mr Norman Wright
 Mr Peter F Young

1972

1972 Law Reunion
 Professor Margaret F
 Alexander CBE
 Mrs Catriona Anderson
 Dr Edward Arens
 Professor Adrian
 Bird FRS CBE \$
 Mrs Alison Bruce

Mr John Chute
 Mr Vivian C Clement
 Mr Evan A Cruickshank
 Dr Adam Cumming
 Dr Stephen Davidson
 Mrs Frances J Dent
 Dr Ian Duffield
 Mr Norman Durie
 Mrs Mairi Easter
 Mrs Margaret Elliot
 Mr Robert Evans
 Mr James M Fairbairn
 Mr William & Mrs
 Helen Finlayson
 Mr Neil Fleming
 Mr David R Franklin
 Professor Maggie Gill OBE
 Mrs Kathleen W Glover
 Mr Lindsay A Gordon
 Mr Timothy Gorley
 Miss Linda Hamilton
 Dr Pamela Harper
 Mr John Harris
 Mrs Catherine H
 Henderson
 Mr Alexander Henry
 Professor W Peter
 Holbrook
 Dr Walter Hopkins
 Mr Derek N Hunter
 Mrs Rosemary A Hunter
 Professor Andrew Illius
 Mr J P E Jack
 Dr Margaret Jackson
 Mr Henry A Kerr
 Mrs Jean Lee
 Mrs Madeleine J Lefebvre
 Mr J Graham Little
 Mr William Little
 Miss Eirlys Lloyd
 Dr George Lunn
 Dr Neil Macgilp \$
 Professor Fraser
 G MacHaffie
 Dr Roshan Maini \$
 Mr Gordon McFarlane
 Mr John McGovern
 Mr Graham F McIntyre
 Miss Moira Merriweather
 Mr Thomas Mitchell
 Eur Ing William Mitchell
 Mrs Nancy Mortimer JP DL
 Mrs Sarah Parsons
 Mr Cameron Prentice
 Mr Richard J Prentice QPM
 Mrs Margaret P Rees
 Mr Wallace D Rennie
 Dr James Robertson
 Dr J Roy Robertson
 MBE FRCPed FRCPG
 Dr Roderick Robertson
 Mrs Carol Robinson

Miss Judith Ross
Miss Mary Scott
Mr Alan W Sharp
Mr James Skelsey
Dr Elizabeth Statham OBE
Miss Margaret Steel
Mr Donald Stewart
Mr Robert Thom
Mr Ian A Thomson
Mr John M Toole
Dr Kenneth Toop
Dr Vivienne Van Someren
Mr George M Watson
Ms Alison J Waugh
Mr John A Welsh
Mr Peter Whitfield
Mr James Wilkinson
Dr Lorna Williamson
Mr John Wood
Dr Lorna Young
Mrs Alister Zimmermann

1973

Mr Christopher G Aitken
Mrs Jennifer Alexander
Mr Alexander J Bowick
Mr John Burnside
Dr Roderick Cameron
Mr Henry Corrigan
Dr Catherine Cowan
Mr James B Currie
Mr William P Davis
Miss Frances Doonan
Mr Paul W Evans
Mrs Jean Fleetwood
Mrs J Morag Foster
Mrs Jennifer Gillies
Mr Donald Gordon
Mrs Mary G Hardinge
Dr John Jamieson
Mr Douglas G Johnston
Mrs Rosemary Johnston
Mrs Nora Leys
Mr James S Lindsay
Mrs Patricia I Logue
Mr John Long
Mr Hector J Macdonald
Dr Helen Macdonald
Dr John Macdonald MBE
Dr Kenneth MacKenzie
Mr Kenneth J Macpherson
Miss Mora Main
Dr Jean McAdam
Miss Linda McLaren
Prof Cameron McLeod
Mr John G Millican
Mr Iain G Mitchell QC
Mrs Rosemary Mitchell
Mrs Susan M Morse

Mr William Muir
Professor David Munro MBE
Mr John S Murray
Rev John Murrrie
Dr John Nisbet
Dr Narayana Panikker
Mrs Frances H Radcliffe OBE
Mr Alan Ramsey
Mr Thomas Redpath
Mrs Christina Reith
Mr Ian Rogers
Mr Alistair Rose
Mr A Hugh Ross
Mrs Joyce R Roxburgh
Mrs Susan Simmons
Mr Colin Smith
Mr John D Smythe
Mrs Elizabeth Stewart
Mr Alexander Stobie
Dr Brian Stratton
Dr Stephen Swindells
Mrs Clare Thomson
Dr Thomas S Torrance
Mr Charles Tweedie
Mrs Eleanor C Waugh
Mrs Alexandra Weir
Miss Muriel Wilson
Mr Robert M Yeaman

1974

Mrs Susan J Arthur
Mrs Sandra Ball
Mr Ian R Balm
Mr James Beattie
Mrs Stephanie A Bourne
Mrs Katherine Bowes
Mrs Lynne M Braid
Mrs Margaret Callander
Mr Gordon Castell
Mr Hugh Cormack
Mrs Dorothy J Cottrell
Mrs Lesley M Cranfield
Dr Sheila Downie
Mr Colin Duncan
Mr William Dunn
Dr Paula Farthing
Dr Alex Faulkner
Dr Peter Friend
Sheriff William Gilchrist
Mr Alistair K Gillies
Professor David Godden
Mrs Flora T Goldhill CBE
Mrs Sarah Griffiths
Dr Ewen Harley
Mrs Caroline Horder
Dr James Knez
Dr Martin Latham \$
Mr Kenneth B London

Mrs Linda J Lowseck
Dr Jean Lugton
Mr Charles A Macgregor
Professor Barbara MacHaffie
Miss Catriona McKay \$
Dr Linda McKay
Mr David McLetchie MSP
Mr Alan McStay
Dr Rosemary Menzies
Dr Robert Millar
Mr Keith B Morgan
Dr Elizabeth Murphy
Mr Peter Nicolson
Dr Kathleen Onori
Mr Robin A Orme
Miss Valerie Ormrod
Dr James Parker OBE
Mrs Hilary Pattison
Mrs Carol E Pratt
Mr Trevor Purches
Ms Fiona Rait
Mrs Catherine Reid
Dr James Reid
Mr Robert Reid
Dr Alexander Robertson
Mrs Valerie Robertson
Mr Douglas G Robin
Mr Peter Robson
Mrs Jane I Rooth
Mrs Margaret I Rorie
Mr N John Senior
Dr Andrew Smith
Mrs Lindsey J Spowage
Miss Hilary Stokes
Mrs Janet Storey
Mr William F Tevendale
Ms Eden H Thomson
Professor Graham V Vimpani
Dr Philip Wenham
Mr David H Wilson
Mrs Gail Wylie

1975

Mrs Mary Alexander
Dr Paul Binns
Dr Gillian Broster
Mr David Brown
Ms Jane Campbell
Rev Reginald F Campbell
Dr Andrew Chisholm
Mr David Collier
Ms Isabel Craig
Dr Geoffrey Dobson
Mr Robert J Dryburgh
Dr Judith Dunnet
Dr John Emery-Barker
Mr Richard A Feasey
Mr David W Fyfe

Mr James Hair
Mr Andrew Harley
Dr William Harvey
Mr David Heathcote
Miss Susan Hibbert
Mr George Higgins
Dr Thomas Hogg
Mrs Clare Ibbott
Mr Derrick Johnstone
Mr Andrew N Kennedy
Mr Iain Macdonald
Rev Maudeen Macdougall
Sheriff Roderick MacLeod
Mrs Beryl Masson
Dr Warren McDougall
Mrs Elizabeth McNeil
Mr Peter Milburn
Mrs Eileen Miller
Mr Francis K Monaghan
Mrs Isabelle Ostle
Dr John Pilley
Professor Gavin Reid
Mr Charles Reilly
Mr James F Reynolds
Mrs Susan E Russell
Mr Robert Salter
Miss Pauline Scott
Dr Andrew Senior
Dr Stephanie Smith
Professor Randall Stevenson \$
Miss Christine Stewart CBE
Dr Alasdair Sutter
Mr Gordon M Thomson
Mr John Walker
Dr Michael Ward
Mrs Norma I Watkins
Ms Gillian Watson
Mrs Elizabeth Watt
Mrs Claire L Wilson
Dr Spencer Wong
Mrs Nicola Wood
Professor Lesley Yellowlees MBE
Mrs Christine L Zinn

1976

Mr David J Anderson OBE
Dr Stewart Biggar
The Rt Hon Lord Boyd of Duncansby QC
Mr Stephen Bramhall
Mr Daniel Brittain-Catlin
Mrs Moira E Broadhead
Mr Lawrence S Bronny
Dr Andrew Brooks MSC
MD FRCP FRCPEd
Dr Michael Brough
Dr Donald Bruce
Mrs Angela Carmichael
Mrs Caroline Court

Lady Camilla Cowie
Dr Ann Curtis
Mr Geoffrey Daly
Mrs Patricia H Davies
Dr Frances Dorward
Mr John Dunn
Mr John Farn
Mrs Fiona C Ferguson
Dr Colin Firth
Mr Hugh Forshaw
Ms Alison C Gimmingham
Mr Iain L Grant
Mr David Grier
Mrs Judith A Halkerston
Ms Rosamund E Harre
Mr Scott A Harris
Rev Dr J Mary Henderson
Mr Alan Hind
Mr Norman W Johnston
Dr Alan Jones
Mr Gordon J Kerr
Mr Christopher J Lees
Dr Alistair Mackenzie
Dr Eric Marchant
Miss Janet Martin
Rev Dr Lee McDonald
Mr Kenneth McNaughton \$
Dr Gillian Michael
Mr David Miles
Mr Gordon Miller
Mr Robert Miller
Mr Robert Moyes
Miss Andrina Nisbet
Dr John Oswald
Mr David Parkinson
Mr Neil R Paton
Miss Anne Prentis
Mr Christopher Price
Mr Alexander Rainford
Mr Neville Rankine
Mrs Irene F Samson
Dr Piers Sellers OBE
Mrs Linda C Shuttleworth
Mrs Ann Sinclair
Mr Brian Smith
Mr Gordon Smith
Ms Joyce Souness
Dr Edward Stefaniuk
Dr Edward & Mrs Lauren Stolper
Dr Gordon Stone \$
Mr Roger D Strachan
Miss Mairi Sutherland
Mrs Jeanna Swan
Mr Robin Thomas
Mr Allan Todd
Dr Paul Van Look
Dr Rosemary Watt
Mrs Elizabeth Wood\$
Mr Hugh Wylie
Mr Matthew Young

1977

Dr Michael Addison
 Mr Peter Arthur
 Mrs Sheila Beaven
 Mr Brian M Bell
 Dr John Blair-Fish
 Mrs Rosemary Bradley
 Ms Ruth E Buchanan
 Miss Kathryn Cairncross
 Mr Robin J Carmichael
 Mr Michael Carr
 Mr Christopher Carter
 Mr Gordon J Cathro
 Ms Moira E Clark
 Miss Engelina Davids
 Dr Douglas Dick
 Mr Nicholas Dorrington
 Mr Gavin Drummond
 Dr Robert Dyson
 Professor Ndubuisi Eke
 Dr James Ewart
 Mr Michael Gourley
 Mr Peter Hagenbuch
 Mrs Barbara M Haward
 Mrs Helen P Hood
 Mrs Margaret M Hope
 Mrs Shona M Hopkins
 Mr Nigel Hutchison
 Dr Heather Jackson
 Mrs Janice G Johnston
 Ms Lorna Kennedy
 Mr Iain M Lanaghan
 Dr Rosemary Livingston
 Rev John R Mackenzie
 Mr Stewart D Mackinnon
 Mrs Helen M Martin
 Mr Stephen W Martin
 Mr Keith S Mason
 The Revd Gillian Maude
 Dr Elinor McCartney
 Dr Dermot McKeown
 Mr Alan McWilliam
 Mr Andrew Mitchell
 Dr Robin Mitchell
 Ms D Moodie
 Dr Paul Morley
 Dr Christopher Murray
 Mrs Carol O'Brien
 Mrs Sigridur Oladottir
 Dr Karen Oswald
 Mrs Catherine Panton-Lewis
 Mr Alan Pearson
 Dr Gordon Pearson
 Mr Andrew G Rafferty
 Ms Jennifer Reid
 Dr Alastair Rigg
 Mr John Robertson
 Mr Norman S Ross
 Mr George Rothnie

Mr Robert Shields DL
 Mrs Gillian Silver
 Dr Donald Skea
 Mr Andrew G Smith
 The Late Mr Peter Stirling
 Mrs Sheila M Strain
 Dr Valerie Taylor
 Miss Patricia Townsend
 Rt Hon Lord Wallace of Tankerness QC
 Dr George Williamson

1978

Mrs Christine E Bannister
 Mrs Margaret Beardsley
 Dr Philip Booth
 Dr Sheila Booth
 Mr Alexander Borthwick
 Dr Margaret Bryant
 Mr Malcolm Buchanan
 Dr Ewan Cameron
 Dr Dorothy Chapman
 Dr John Cherry
 Dr Vicki Clark
 Mr John Clement
 Mrs Isobel Cook
 Mrs Lorraine Copeland
 Mrs Helen Croan
 Mr David J Drummond
 Mr Ian R Edmonds
 Mrs Linda E Fish
 Mrs Rona K Frame
 Dr Paul Gaffney
 Mrs Anne Giegerich
 Mr David Giles
 Dr Dugald Glen
 Rev Dr George Grubb
 Dr Valerie Harper
 Mrs Norma Hart
 Mr David W Helliwell
 Mr Michael S Hurst
 Mr Iain Hutton
 Mr Robin Jacobs
 Mr John Laidlaw
 Mr Martin W Laidlaw
 Dr Margaret Laing
 Mrs Marjorie B Lally
 Miss Honor Leal
 The Rt Hon the Earl of Lindsay
 Mr Stewart Macaskill
 Rev Malcolm Macdougall
 Mrs Muriel Mackinnon
 Dr Anne Maguire
 Mr Lawrence Marshall
 Dr Theresa McArdle
 Mr Andrew J McClelland
 Ms Antoinette McGregor
 Ms Patricia Melville-Evans

Ms Matilda M Mitchell
 Mr F Morgan
 Mrs Lynda Moss
 Mr Brian Muirhead
 Mrs Janet Nicholson
 Dr Mohamed Numan
 Miss Alexandra Pateman
 Dr David Ralph
 Mrs Lorna M Revie
 Miss Elizabeth Ross
 Mr Martin B Russell
 Mrs Rhona Saunders
 Mr Samir Y Sayegh
 Miss Valerie Scouten
 Mr Scott Simpson
 Mrs Helen Skea
 Mr Donald Skinner-Reid
 Mr Graeme S Smith
 Mr Stephen Q Smith
 Dr Julie Stober
 Dr Linda Sykes
 Mr David Torrens
 Mr Geoffrey Walker
 Mr George Way
 Mrs Angela H Webb
 Miss Susanne Weir
 Mr Mark Whidby
 Mrs Jennifer Williamson
 Mr Peter C Wright

1979

Mr John Angus
 Ms Hazel Armstrong
 Mr Colin J Baxter
 Mr Ian Biggerstaff
 Dr David Bone
 Mr Euan L Bryson
 Dr Neil Campbell
 Mrs Sandra E Cochrane
 Mr Magnus V Cormack
 Dr Maurice Cucci
 Dr Richard Denman \$
 Dr Anton Doroszenko
 Miss Barbara Doyle
 Ms Molly Dunn
 Mrs Sarah F Elliott
 Mrs Jill S Florence
 Mr Graeme F Forrester
 Mr James Gardner
 Mrs Rosalind A Garvin
 Mr Dennis Q Gell
 Mr Ian Gordon
 Mr Stewart & Mrs Liz Goudie
 Dr James Grayson
 Dr Sheila Halpin
 Mr Timothy Hayes
 Mrs Joy Henderson
 Mrs Sarah Hepburn
 Dr Aileen Holliday

Mr Peter Holmes
 Miss Carole Hope
 Mrs Julie Howieson
 Professor Jun Kanda
 Mr John A Keith
 Mrs Nora Kellock
 Mr Alan Labram
 Mr Andrew W Laing
 Mr Graham Lilley
 Dr James Lygate
 Mrs Elizabeth Martin
 Mr Daniel R McLaughlan
 Mr David D McRoberts
 Mr Ian Melville
 Mr Ronald R Milne
 Professor Robert Minns
 Mr Robert Nicol
 Dr Helga Ogmundsdottir
 Miss Jill Oliver
 Rev Iain Paton
 Rev Dr Hugo Petzsch
 Dr Ruth Ray
 Mr Robert Scott
 Dr Susan Selmes
 Mrs Morag Stewart
 Mr John M Tutton
 Mr Paul Verney
 Mrs Alison L Walker
 Dr Anthony Warner
 Mr William J Windram

1980

Mr Mark A Anfilogoff
 Dr Shona Armstrong
 Dr Jennifer Barker
 Mr Ian R Baxter
 Mr Ian Beardall
 Ms Fiona Beland
 Mr Nicol Brown
 Mr Ewen Cameron
 Mr Ian N Campbell
 Dr Neil Carbarns
 Mr James B Clapp
 Mr Eric K Cochrane
 Dr Iain Coulson
 Dr Morag Curnow \$
 Mrs Jennifer Dickinson
 Mr Graham M Duncan
 Mr Neil Feggans
 Professor David Fergusson
 Mrs Fiona Fleming
 Mrs Rosemary Foxon
 Mr Brian Foy
 Mr Benjamin A Fry
 Mr Martin Gray
 Miss Gillian Harding
 Mr Duncan S Harper
 Mrs Penelope Harris
 Mr David W Hay

Dr Avril Henney
 Dr John Honeyman
 Mr Ian F Hope
 Mr Laurence Hunter
 Mr Bernard Hylands
 Mr Gordon Jarvie \$
 Mrs Ruth Johnston
 Mrs Janice Kelly
 Mrs Claire Knott
 Mrs Susan Laing
 Miss Janet Lewis
 Mr Michael H Liardet
 Dr Jean-Pierre Lin
 Mr Jeremy M Lowry
 Dr Hermione Lyall
 Miss Fiona Macpherson
 Mrs Elspeth J Matthews
 Mr Graham McLellan
 Miss Kathleen McMahon
 Mr George W Mitchell
 Mr James B More
 Mr Iain S Murray
 Mr Ranald Naismith
 Dr Glenda Norquay
 Mr Ian Paterson
 Mr Ian F Paterson
 Mr James F Pearson
 Dr Carol Peden
 Mr John R Peden
 Mrs Helen M Peebles
 Dr David Robson
 Mr Gavin A Ross
 Mr Paul I Rusten
 Mrs Anne Scott
 Mrs Marlene Sim
 Mr Alan G Smith
 Dr Craig Smith
 Mr John G Sturrock QC
 Miss Ruth Suffolk
 Mr James Telfer
 Mr Andrew Thomson
 Mr Stephen A Thorn
 Mr Timothy J Upton
 Mr Andrew Walker
 Mrs Rachel West
 Mr Andrew D Widdowson
 Mr Paul T Yates
 Mrs Suzanne M Young

1981

Mr Bruce Armstrong
 Dr Linda Armstrong
 Ms Marian Austin
 Mr Colin Bendall
 Mrs Caroline Bower BVM&S
 Dr John Dean
 Mr Robert Ferguson
 Dr Edwin Feulner
 Mrs Jennifer M Fowles \$

Ms Belinda Hayter-Hames
 Mr George S Hogarth
 Mr Colin G Hunter
 Miss Alison Irvine
 Mrs Fiona Jeffery OBE
 Mr Colin Kennedy
 Dr Julia Loudon
 Ms Kirsty MacGregor
 Mrs Elizabeth G Mackenzie
 Mr Alastair MacKinnon
 Mr Colin C Maclean
 Mrs Esther M Maxwell-Irving
 Dr Anne McCrae
 Mr Alan D Miller
 Mr Robert Milligan
 Dr Elizabeth Orr
 Miss Barbara Plevin
 Ms Shelagh Rixon
 Mr Philip J Rourke
 Mr Alan Scott
 Dr William Scott
 Mr James R Smart
 Dr Elizabeth Snape
 Mr Alastair A Stevenson
 Mrs Fiona Watt
 Mr William Webb
 Mr Kenneth R Whitehead\$
 Miss Janice Wilson
 Mrs Aileen Woolhead
 Dr G Alastair Young
 Mr R A B Young

1982

Mr David R Adam
 Mr Derek Allan
 Mrs Dorothy U Anderson
 Mrs Deborah M Barclay
 Dr David Booth
 Mr John Bremner
 Mrs Patricia Brown
 Mr Robert Brown
 Mrs Elizabeth Bruce
 Mrs Mary Burn
 Mr Andrew Cameron
 Dr M Joan Chard
 Dr Wee Choi
 Mr James G Conway
 Mr Kenneth R Craig
 Mr Niall G Cruickshank
 Mr John Daly
 Mrs Dora Elliot
 Mr Jeremy Fisher
 Mr Michael D Fitchett
 Miss Anne Gadsden
 Mr Malcolm J Galloway
 Mr Richard Godden
 Mrs Heather M Gourlay
 Miss Margaret Griffiths
 Mrs Theresa Haworth

Dr James Henry
 Ms Susan C Horsburgh
 Mr William Hunter
 Prof J Hutton
 Ms Melissa C James
 Mr Robert J Karling
 Mrs Dorothy Kellas
 Mrs Dianne Keohane
 Mrs Gillian Lennox
 Dr Keith Lindsey
 Dr Rosemary Logan
 Mr Gordon B Lyon
 Mr John J Macintosh
 Mr Donald R Mackay
 Mrs Audrey A Maclaren
 Mr Francis N Macpherson
 Dr Ann MacSween
 Mrs Gillian Marty
 Dr J Kenneth McAlpine
 Mr Philip McCann
 Mrs Kathleen A McGarrigle
 Mr David L McMurtrie
 Dr Lyn Miller
 Professor Stuart Monro OBE
 Mr David Morgan
 Mr Dean Morrison
 Dr Barbara Newman
 Miss Lorraine Nicolson
 Dr Colin Paton
 Mrs Susan M Ricketts
 Dr Alison Rosie
 Mrs Alison Smith
 Mr Mark Sowery
 Mrs Margaret J Stephens
 Mr David Stewart
 Mr Nicholas J Teale
 Mr David M Thomson
 Mr Greig Tulloch
 Dr John Walker
 Dr Gordon Wardall
 Mr Christopher Whitelaw
 Dr Wilma Wilson
 Mr John L Woodhead
 Dr Leo Zrudlo

1983

Dr Veronica Abernethy
 Ms Mary Allison
 Mr M Craig Armour
 Mrs Irene H Arnold
 Mrs R Bell
 Mrs Sarah Blair
 Dr Gillian Bond
 Sheriff Douglas Brown
 Mr Gordon Callander
 Mrs Karen S Cameron
 Mr Jonathan P Cobb
 Ms Jill A Derby

Mr Lawrence A Dickson
 Mr Mervyn Drever
 Mr David Duffus
 Mr Rory A Duncan
 Mr Timothy W Fison
 Mrs Margaret E Forrest
 Professor Heinz Giegerich
 Dr Day Goh
 Miss Gillian Greig
 Dr Rose Haining
 Dr Stuart Hay
 Mrs Audrey Henderson
 Mrs Fiona Hewlett \$
 Miss Caroline Hutchings
 Mr Charles Johnston
 Miss Sheena Kay
 Mrs Margaret Kinnear
 Ms Linda Leaworthy
 Mr Douglas Leggat
 Mr Donald Liddle
 Mr Andrew D Lipson
 Mr Ewan A Malcolm
 Dr Andrew Margolis
 Dr Helen Marr
 Ms Fiona McCracken
 Mr William A McDowall\$
 Mr Ian M McLaren
 Mr Neil McRae
 Professor Maureen Meikle
 Mrs Margaret E Mitchell
 Miss Aileen Murphie
 Mr Kenneth Murray
 Miss Sandra Murray
 Mr Leslie Nicolson
 Dr Susan Nimmo
 Mr Alasdair L Paris
 Professor Stephen Pattison
 Mrs Ann Poyner
 Mr Andrew & Mrs Deborah Ramage
 Mrs Theresa Rann
 Dr John Ridgway
 Mr Alistair A Robertson
 Mr Stephen M Rodrick
 Mr Christopher A Sampson
 Mr James L Scobie
 Mrs Linda Seaton
 Dr Clifford Sharp
 Ms Louise Silverton
 Mr Andrew P Smith
 Miss Helen Smith
 Mrs Roslyn A Smith
 Mrs Jean Swinley
 Dr Paul Taylor
 Dr Marzouk Tenbak
 Dr John Truscott
 Dr Julie White
 Mr Stuart Wilkie
 Mr Roderick T Wishart
 Dr Henry Wright

1984

Mr Anthony J Agar
 Dr Jillian Allatt
 Mr Graeme M Anderson
 Mr David P Bendix
 Mr Richard Bourne
 Mr Charles Bowen
 Dr Murray Brown
 Mr Ross S Butler
 Dr Stephen Cameron
 Mr Neil Canetty-Clarke
 Miss Catherine Charley
 Mrs Alison Clapp
 Mr Robert H Cowham
 Mr Alexander Craig
 Dr Adam Dawson
 Dr Nitin Desai
 Mr Peter Doolan
 Mr Fraser Downie
 Mr Gordon C Duns
 Mr R J Foulds
 Mr Robert Fraser
 Mr Julian Ghosh
 Mrs Ann C Grant
 Miss Alison Hall
 Mrs Viola S Hepburne-Scott
 Mrs Philippa F Herd
 Rev Thomas Hogg
 Mr Andrew Hulme
 Mr Richard Hunter
 Mrs Pamela Jack
 Mrs Angie Kay
 Mr Clive Kempe
 Mr Christopher Luckhurst
 Mrs Elizabeth MacDonald
 Rev Dr Marjory MacLean
 Mrs Dorothy MacVicar
 Mr Robin I Mair
 Mrs Linda H Martin
 Mr Colin McCubbin
 Dr Leemon McHenry
 Mr John McLeish
 Ms Christine E Mullen
 Mr Jonathan C Musgrave
 Mrs Claire Newman
 Mr John G Nicol
 Mr Nigel Payne
 Mrs Fiona Ramsay
 Mr Malcolm Reid
 Mr William R Reid
 Mr Andrew W Riddick
 Dr John Salloway
 Mr David Sapiro
 Mr Charles Smith
 Mr Peter Stevenson
 Mrs Helen Stirling
 Mr William Stirling
 Rev John M Tait
 Mrs Bridget Taylor
 Mr Neil F Taylor

Mr Alistair G White
 Mr James Wiley
 Miss Ann Williamson
 Mr Kwong T Wong
 Mrs Marlene Wood
 Mr Norman R Wood
 Mr William Wright

1985

Dr Susan Armstrong
 Mr Michael Arnott
 Mrs Wendy Aryeh
 Mrs Ruth F Baillie
 Rev John Brewster
 Mrs L Callan
 Mrs Anna C Canetty-Clarke
 Mr Alasdair Cummings
 Dr Christopher Cunningham
 Mr Stephen Davies
 Mr Andrew T Doig
 Mrs Rhona Duncan
 Mrs Judith M Edey
 Mr R Sean Elliot
 Ms Anne Evans
 Miss Hilary Fox
 Mr David C Griffiths
 Mrs Stephanie I Harcourt
 Ms Lynn L Harrison
 Dr Lydia Henderson
 Mr Graham R Henry
 Rev Margaret Johnston
 Dr Paul Johnston
 Mr Richard J Keith
 Mrs Amanda Lang
 Mrs Jane F Langthaler
 Dr Catriona Lawrie
 Dr Marisa G Lincoln
 Mrs Susan M Lindgren
 Mr Neil A Mackenzie
 Mrs Penny J Marr
 Mr John McDougall
 Mrs Karen M Miller
 Mr Simon Monkton
 Mr James Morrice
 Dr Antoni Naczka
 Mrs Ann M Ovall
 Mrs Jacqueline Patterson
 Mr Andrew C Phillips
 Ms Sheela Prasad
 Mr Frederick Price
 Mrs Rosemary Scott
 Mrs Katherine A Seddon
 Dr Ian Selmes
 Dr Pamela Siler
 Mrs H J Sleeman
 Mr Donald F Sloan
 Dr Frederick Smyth
 Miss Nan Spowart
 Mr Ian H Stevens
 Mrs Louise J Stirling

Dr Pauline Stuart
Mrs Rachel Sutcliffe
Mr Michael J Thorpe
Mr Keith Walker
Mrs Audrey Watson
Ms Tanya D Woolf
Dr William Zachs

1986

Miss Laura Amos
Mrs Sarah E Aunger
Mr Mark A Beese
Ms Lorna C Brazell
Mrs Eileen Brown
Mrs Fiona H Buxton
Dr Alistair Convery
Mrs Mary Crackles
Mr Michael D Craig
Mr A Mark Dalgarno
Mr Christopher W Dipple
Dr Felicity M H Dyson
Dr Eleanor Eynon
Mr Ian Gebbie
Dr Catherine Gold
Mr John J Gray
Mr Nicholas Green
Mr John Greig
Dr Elizabeth Eccleston
Ms Claire J Harrison-Church
Ms Nicolette J Hayward
Mrs Linda Hutcheson
Mr Stuart Johnston
Mr Alec A Keith
Dr Martin Kennedy
Dr Young Kim
Mr Simon King
Mr Innes B Ledingham \$
Dr Timothy Lees
Mrs Janette Littler
Mrs Juliette S Lowe
Miss Mary Macpherson
Mr Ian Martin
Mrs Lesley Mason
Ms Patricia McCaw
Mr Dennis McCullough
Vice-Principal Professor April McMahon
Mrs Mary Morton
Mrs Suzanne Murphy
Dr Bridget Murray
Dr Graeme Nicholson
Mrs Lois Pelham-Lane
Mr Gordon Penman
Dr Mark Potter
Dr Crichton Ramsay
Mr Charles Ross
Dr Bruce Royan
Mr Rodney J Semple
Mr Paul C Supple
Dr Julius Uzoaba

1987

Miss Deborah Andrew
Dr Gary Badcock
Miss Louise Bainbridge
Mr Paul O Blundell
Mr Antoine Bordelais
Mr Murray Brown
Dr Siobhan Bygate
Dr Catherine Cameron
Dr Gordon Christie
Dr Mark Churn
Dr Tristram Clarke
Mr Daniel Cohen
Miss Eleanor Cunningham
Ms Naia Edwards
Mr James E Faber
Professor Robert Fisher
Mr Andrew G Fleming
Miss Joan Forehand
Miss Joanne Gracey
Mrs Anna E Gualtieri
Mrs Claudia Harding-Mackean
Mr Ben Helm
Mr Alan F Hockey
Dr Thomas Horton
Mrs Shona M Joyce \$
Dr James Laidlaw
Mr Stephen J Langton
Dr Edwin Lee
Dr Jennifer Leitch
Mr Stuart J Lithgow
Mr Michael J Longstaffe
Mrs Shona M Lowe
Mr Martin B Macleod
Miss Jacqueline Martin
Dr Jonathan Massheder
Mrs Hazel Matthews
Mr Charles McKay
Mr Paul A McLeman
Mr Neil McMenemy
Mrs Hester Middleton
Dr A Deborah Morley
Mrs Fiona Mullane
Mr Morten Petersen
Miss Lesley Reid
Dr Edward Russell-Smith
Dr Jonathan Shamash
Ms Lesley A Simpson
Dr Jane Stewart
Mrs Frances Taylor
Dr Douglas Tincello
Mr James Torr
Mr Donald Urquhart
Mr Kenneth M Weighand
Mrs Sandra Weir
Dr Steven Wilkinson
Mr Colin Wilson \$
Mr Adam Zentner

1988

Mr Ewan T Anderson
Mr John M Baillie-Hamilton
Dr Emma Baker
Mrs Fiona Baxter
Mr Raymond Bienek
Mr Malcolm Burr
Viscount Carlow
Mr Daniel A Casson
Mrs Gillian Clarkson
Mrs Sarah Conlon
Dr Ursula Cox
Dr Eugene Creally
Mr Deryl Davis
Dr Annette Davis \$
Rev Dr Fiona Douglas MBE
Mr John Downing
Mrs S Lorraine Edwards
Mr Harry Elwin
Mrs Anne M Ewen
Mr Paul N Ferrier
Dr Kevin Findlay
Mr Iain Gillespie
Mr Richard J Grant
Mrs W Halliday
Dr Simon Holden
Mrs Wendy Irving
Dr Tracy Jackson
Dr K Anne James
Dr Martin Jones
Dr Caroline Leckie
Dr Brian Maclean
Dr Heather Marshall
Mrs Annamaree McCaffrey
Mr Angus McCann
Dr John McFadden
Dr Sharon McHale
Dr Marc Moens
Mrs Ishbel A Mollison
Dr Angus Nedderman
Mr Henry O'Loan
Mr Craig Paterson
Mrs Victoria S Peel
Dr Briony Penn
Mr Alan D Price
Mrs Prue Pullen
Dr Jacqueline Randell
Dr William Roberts
Mrs Jane Smallwood
Mr William O Suttie
Dr Jean Swaffield
Mr Robert F Swift
Miss Fiona Tate
Dr Aileen Tincello
Mrs Clare L Venner
Mr Paul Waterworth
Dr Sean Williamson
Mr Mark Wilson
Mr Peter J Woods
Mrs Aileen G Wright

1989

Ms Jane D Anderson
Mr J Colin Brown
Ms Helen C Causton
Mr James Crawford \$
Mr Paul Davies
Mr Michael J Douglas
Mrs Linda C Drummond
Dr Charles Ferro
Mr Martin D Foley
Dr Keith Franklin
Dr Colin Geddes
Mr Milan Govan
Dr Suzanne Hamilton
Mr John Harkes
Mr Sean P Harty
Mrs Veronica Harty
Mr Stephen Henderson
Mrs Lynne Higgins
Mr Malcolm Hill
Mr Christopher J Hoban
Ms Victoria M Hobson
Ms Alison Holroyd
Ms Miranda France
Mr Alexander L Keith
Mrs Sally Keith
Dr Deborah Kerr
Mrs M Keyse
Dr David Kiely
Mrs Celia J Lucas
Mr Allan D MacLeod
Dr Rona McGill
Ms Aileen McKinley
Mr Alan Millar
Mr Craig Morrison
Mr Eric J Mullen
Prof James Naismith
Dr Wendy Nicholson
BSc PhD
Mrs Terese Nicolosi-Reed
Mr Martin Osborne \$
Mrs Alison Paul
Mr Simon D Perry
Mrs Jane Robertson
Mr Vincent Robinson
Rev Neil Salt
Mr William J Schomberg
Mrs Alice Jane Shelton
Mr Andrew D Sinclair
Mrs Lesley E Single
Mr David Slavin
Mr Trevor Smart
Mr Alexander F Sorrell
Dr John Stoves
Dr Kathryn Streatfield
Mr Peter G Stuart
Mrs S Twining
Mr Jim Watson
Mr Jonathan S Waugh
Mr G Edmund Wood
Mrs Anne Young

1990

Dr Jonathan Aspey
Mr Jonathan Baker
Mr Richard J Beaumont
Mr Craig Bennet
Dr Helen Black
Mr Stuart R Blackhall
Miss Dorothy Blackie
Mr Morris Bray
Dr Caroline Brookman
Mrs Catriona M Brown
Dr Peter Campbell
Mr Thomas A Comins
Mr Kevin F Cumiskey
Mr Neil S Davidson
Dr Alister Dunlop
Mrs Jenny Endersby
Miss Julie Fenwick
Mrs Rachel A Greenfield
Mr Steven R Hall
Dr David Harris
Dr Susan Holland
Mrs Ann Jones
Mr Andrew P Lean
Dr Peter Maccallum
Mrs Marion MacIvor
Mr Lindsay Mackinlay
Mr Ian Macquarrie
Mr John L Maltby
Mr Liam McArthur MSP
Mr David McCafferty
Mrs Diana McCobb
Mr Michael F McCullough
Mr Colin McFarlane
Mrs Clare M McKechnie
Mr Kevin Murphy
Mr Ion E O'Sullivan
Mrs Melanie R Parry
Mrs Pamela M Pirie Bono
Mrs Alison Pressey
Miss Margaret Robertson
Miss Sara Salvatore
Mrs Elizabeth Sarow
Mrs Moira Shearer \$
Miss Miranda Symington
Mr Simon J Tresise
Dr Gillian Turner
Professor Ian Whittle

1991

Mrs Jutta Allievi
Mrs Katharine Anderson
Dr Andrew Appleton
Mr Justin Avery
Rev Jennifer Booth \$
Mr Stephen M Brown
Mrs Irene S Brownlee
The Hon Adam R Bruce
Miss Sarah Bruce

Mr Charles Campbell
 Dr Alan Choo-Kang
 Mrs Elaine Clohessy
 Mr Denis Coyne
 Mrs Alison E Duncan
 Mr Calum Finlayson
 Mr Neil A Finnie
 Mr Richard A Ford
 Dr Catherine Garland
 Mr Anthony Holmes
 Dr Rosemary Howson
 Dr Catherine Hunter \$
 Dr Susan Jamieson
 Mr Michael Lianos
 Mr Angus Macdonald
 Dr Glenn Marion
 Mr Walter Mboyi
 Mr Desmond McCart
 Mr Karim Nath
 Dr Anthony Oliver
 Dr Miles Pebody
 Ms Patricia S Price
 Dr Michael Rapport
 Ms Kerstin Reichmann
 Mr Martin & Mrs Allison Rennie
 Mr Jeremy Smart
 Mr Tarik R Stait-Gardner
 Dr Fiona Stewart
 Dr Wesley Stuart
 Mrs Elizabeth J Tarling
 Mr Brian T Tenner
 Mrs Joanna & Mr Simon Valentine
 Dr Stephanie Williams
 Mr Michael Woodside
 Mr John G Young

1992

Dr Simon Ambler
 Mr Roddy G Anderson
 Mrs Anna J Atkins
 Mrs Patricia N Barclay
 Mr Edward J Barton
 Mr Timothy Batchelor
 Miss Frances Bell
 Mr Martin Bell
 Mrs Dawn Campbell
 Mrs Linda Carruthers
 Miss Rowena Colpitts
 Miss Lesley Curr
 Mrs Heather Ellis
 Mr Philip Findlay
 Mr Stephen A Forbes
 Mr Andrew A Gardiner
 Mr Paul Garrett
 Dr Shirley Guthrie
 Mr William Hern
 Mr Edward C Hicks

Dr Hans Huttel
 Mrs Lesley A Ireland
 Mr Andrew D Jackson
 Ms Jennifer B Kerr
 Dr Mark Kroese
 Mr James Laing
 Dr Siu Fai Mak
 Dr Helen Marriott
 Mrs Katherine Marshall
 Mr Oliver R Masting
 Rev Patricia McBride
 Mr Jeffrey Meek
 Mrs Tracey M Mills
 Dr Stephen Moore
 Mr Martin H Mortensen
 Dr Fiona Nelson
 Dr Kathryn Newell
 Dr Terence O'Keeffe
 Mr Derek Pettigrew \$
 Mr Norman Ritchie
 Mr Christopher Stephenson \$
 Miss Caroline Sturtridge
 Miss Sarah Thomson
 Dr Christopher Thurgar-Dawson
 Rev Alison Wagstaff
 Mrs Hilary Warner
 Mr David West
 Mr Charles Whiteman \$

1993

Dr William Allan
 Mr Russell Baker
 Mr David J Bell
 Dr Lorna Bootland
 Miss Lesley Boss
 Mrs Isabel Brough
 Mr Julian Collett
 Mr James Craig
 Mrs Joy Crawford-Pratt
 Mr Thomas H Dodd
 Mr Duncan J Farr
 Dr Alexander Flexen
 Miss Jeannie Forbes
 Dr David Fordyce
 Mr Alasdair Freeman
 Mr Eric J Gilligan
 Mrs Wendy Gilmour
 Mr Steven R Good
 Mr Canice Hogan
 Mrs Louise Huggan
 Mr Andrew Jamieson
 Miss Alison Jeffrey
 Mrs Kerry Kerr
 Dr Jimmy Lam
 Mr Paul T Lavin
 Mr Alistair J Leeson
 Mr Brian Logan

Dr John Lunt
 Mr Stuart C Mather
 Dr Simon McGurk
 Dr Craig McNeile
 Mr Paul J Mellor
 Miss Louise Miller
 Mrs Helen Moore
 Mr Andrew R Norton
 Miss Diane Paton
 Dr Fiona Paulin
 Mr John Power
 Dr Iain Rankin
 Mr Richard F Rohde
 Mrs Jane Shipsey
 Mr Fraser M Sime
 Dr Brian Singleton CBE
 Dr Roger Smyth
 Mr Grahame Walker
 Mr Stuart F Wallace
 Dr Stephen Watson BSc MB ChB DRCOG MRCGP
 Mr Andrew H Zimmermann

1994

Dr Kevin Anderson
 Mrs Donna Ballantine
 Dr George Barr
 Mr Craig S Barrack
 Dr Scott Belmonte BSc
 Mr Alexander P Briault
 Mrs Rebecca Brooke
 Mr Andrew Bruce
 Dr Lesley Campbell
 Dr Anne-Marie Chick
 Ms Nicola Cho
 Mr Richard Cook
 Mr Alistair Fergus
 Dr Ian Gadd
 Mr Charles E Garland
 Miss Donna Gibb
 Mr Joshua W Gillespie
 Mr Martin Hayman
 Mr Charles Hill
 Mr Keith D Hood
 Mr Alastair M Johnson
 Mrs Heather L Kale
 Mr Philip I Kinmont
 Ms Frances E Lamarra
 Mr Timothy I Langley
 Mr John N Mackenzie
 Miss Michelle MacKinnon-Rae
 Dr Andrew Mayes
 Mrs Elizabeth McBeth
 Mr Stuart D McDowell
 Mr Andrew D Murray
 Dr Hilda Nicholl
 Dr Michael Passway
 Rev Isaac M Poobalan

Mr John Reid
 Mr Luke Richmond-Watson
 Ms Lesley Russell
 Miss Anne-Berit Selle
 Dr Andrew Steven
 Ms Yuek W Tan
 Mr Iain Taylor
 Rev Anne Tolland
 Dr Graeme Trousdale
 Mrs Claire Urquhart
 Mr Andrew J van Beek
 Mr James S Webster
 Mr Daniel E West

1995

Mr James Banks
 Mr Tim Bauerle \$
 Mr James A Benbow
 Dr Rakesh Bhabutta OBE
 Mr Alexander D Brown
 Mr John Buick
 Mrs Louise Campbell
 Mr Oliver Cardigan
 Mr Stevan Clew
 Mr Adam P Cobham
 Mr Kieron Connolly
 Mr Andres R Cuenca Torres
 Rev Rachel J Dobie
 Mr Robert B S Drysdale
 Mr Neil Duguid
 Mr Christoph K Eggers
 Mrs Louise Finlayson
 Mrs Julia Fowler
 Rev Janet Gillies
 Miss Helen Goldberg
 Miss Rachel Hazell
 Mr Julian Keanie
 Mr Gordon A Lang
 Mrs Nichola Lyons
 Miss Nicola McGaughey
 Mr Neil McGinnis
 Miss Laura McLaren
 Mr Hamish P McWilliam
 Mr Jonathan A Milne
 Mr James Mowat
 Mr Matthew A Peacock
 Miss Emma Randle
 Mrs Isobel Reid
 Dr Margaret Reid
 Dr Sonia Richards
 Dr Lucy Rutherford
 Mr Samuel Seddon
 Miss Elizabeth Stickle
 Mr Matthew Swatton
 Mr William Swire
 Mrs Claire Townsend
 Mr Bruce Webb
 Mrs Julia Wilding

1996

Mr Vivian P Alemi
 Mr Timothy G Bailey
 Mrs Louisa Barnett
 Bartholomeos
 Mr James P Brown
 Mr Dermot B Cahill
 Mr Timothy H Chan
 Ms Gemma C Clare
 Mr Hywel C Clifford
 Ms Jillian Cooper
 Dr Ryan Dalzell
 Mr Fraser D Falconer
 Ms Caroline Fox
 Mr Neil Goudie
 Mr Hugh G Greene
 Dr Angela Jackson-Morris
 Dr Helen Kettle
 Professor Ursula M King
 Mr Alan F Knowles
 Mr Timothy Labrum
 Professor James C Laidlaw
 Ms Heather Lamb
 Mr Graham R Leathers
 Rev Dr Robert MacSwain
 Ms Margaret J Manson \$
 Mrs Suzanne Mattison
 Ms Christine McNally
 Dr William McRae
 Mr John Meek
 Mr James Miller
 Ms Louise H Moir
 Ms Lindsey M Morris
 Mrs Irene Murray
 Mrs Belinda D Petherick-Kerr
 Mr Patrick D Quinlan
 Mr Scott Roberts
 Mr Michael Secretan
 Ms Claire M L Simpson
 Ms Arabella M Thorp
 Mrs Vivienne Timmins
 Dr Mark Urquhart
 Mr Paul Whelan
 Mr Derek W Wilson
 Mr Stuart Wilson
 Sir Gordon Wu KCMG
 Mr Tsung-Chieh Wu

1997

Dr Marian Aldhous
 Mr David M Allen
 Mr Hatha Al-Qassab
 Mr Gregory M Banks
 Dr Rhys Beynon
 Mr Terence P Cassidy
 Dr Szu-Chin Chen
 Dr Scott Colman

Mr David Dalglish
 Mr Nicholas H Denham
 Ms Julia A Donaldson
 Ms Andrea Dunkin
 Mr Steve Earl
 Ms Deirdre T Fitzpatrick
 Mrs Alison Gasper
 Mr Clive A Gee
 Dr David Gillan
 Mr Brian H Gould
 Mr Colin Graham
 Mrs Fiona Gray
 Mr Bryan S Hamilton
 Ms Kim E Hartley
 Mr David H Hesse
 Dr William Hirst
 Dr Charlotte R Ireland
 Mrs Caroline Jackson
 Dr Derek Kelly
 Mr David S Lister
 Ms Elisabeth Mackie
 Dr Ian Maitland Hume
 Mr Anson Martin
 Dr Jennifer L McCallum \$
 Miss Sarah Mcgregor
 Mrs Lucy Murdoch
 Mr Keith Ovenstone
 Ms Miria J Robinson
 Mrs Helen Salmon
 Mr Rupert E Seebohm
 Dr Richard Skipworth
 Mrs Emma Steven
 Mr John F Stinson
 Mr Craig R Sutherland
 Dr Rosslyn M
 Thistlethwaite
 Mr Steven M Trickey
 Dr James A Turner
 Dr Michele Warren
 Mr Simon Wilkinson
 Ms Kathryn E Windsor
 Dr Emma Zulkifli

1998

Mr Nigel Anderson
 Miss Karen Annett
 Miss Wendy Armstrong
 Mrs Lucy Ashman
 Ms Helen Blackburn
 Dr Lynn Brown
 Ms Margaret Campbell
 Mrs Bridget Carlisle
 Mr Oliver Cass
 Dr Susan Cheyne
 Mrs Valerie Clark
 Mrs Dorothy Davidson
 Mr Paul Flynn
 Mrs Suzanne Forup
 Ms Katherine Fraticelli

Dr Vashti Galpin
 Mr Martin Gaughan
 Dr Jon Goulding
 Mr Timothy Haines
 Mrs Catriona Hallett
 Mr James Hendry
 Rev Clephane Hume
 Mr Maurice Kane
 Mr D Karadimos
 Mr Alistair Kerr
 Mr P Loveridge
 Mrs Joan MacMillan
 Dr Kenneth McGurk
 Mr Alan Ogilvie
 Mr Barry O'Rourke
 Dr Fiona Paxton
 Dr Guy Pilsworth
 Mrs Tara Reeve
 Mr Lindsay Robertson
 Mr Stuart Ross
 Mr William Russell
 Major Roderick Shannon
 Miss Elaine Smith
 Ms Gesa Stollenwerk
 Mr B Thomson
 Dr Jonathan Turner
 Miss Claire Vallings
 Miss Anne Vandenabeele
 Mrs Alexandra Vyce \$
 Mr Paul Weighand
 Mr Kevin Young

1999

Dr Sunil Adwani
 Mr Crawford Allan
 Miss Esther Asprey
 Miss Carol Brown
 Mr Gordon Caldwell
 Mr Neil Chue Hong
 Rev Olufemi Cole-Njie
 Mrs Elspeth Currie
 Mr Richard Davies
 Mr Paul Dawson
 Mr Trevor D'mello
 Mr Neil Fleming
 Mr Mark Foster
 Mr Mark Fremantle
 Mr Sam Galloway
 Mr Daniel Gibbons
 Dr Morag Goodwin
 Ms Jane Griffiths
 Mrs Tatyana Gupta
 Dr Anette Hagan
 Ms Katherine Hall
 Mrs Mhari Hargreaves
 Mrs Barbara Hastings
 Miss Katy Hawksworth
 Ms Helen Highley
 Mr Robert Jarvis

Dr Craig Lawson
 Dr Bridget Lovegrove
 Miss Eileen McClung
 Miss Jacqueline Mitchell
 Mr Barry Pringle
 Mr Thomas Pringle
 Mr Toby Salway
 Mr David Sanders
 Dr Terry T Shim
 Ms Carolyn Skelton
 Mr Pendabede Stally
 Mr Mark Stokes
 Dr Catherine Thomas
 Mr Thomas Tyler
 Mr Michael Van Der Beugel
 Mr Andrew Wallace
 Mr Richard Wilson
 Ms Sally Wood-Lamont MBE
 Miss Adriana Wright
 Miss Shiu Yokoyama

2000

Dr Andrew Aitchison
 Miss Rosalind Angus
 Miss Zoe Barton
 Ms Karen Bentolilla
 Dr Paul Brennan
 Miss Catherine Brown
 Mr Mark Dawson
 Dr Shreshth Dharm-Datta
 Mrs Virginia Dowswell
 Dr Gwendolyn Enstam
 Miss Laura Ferguson
 Miss Jennifer Goodall
 Mr Timothy Harford
 Mrs Sophie Hartfield
 Mr Steven Hill
 Dr Andrew Hoan
 Miss Hilary Hyndman
 Professor Charles Jones
 Mr Stefan Kormylo
 Mrs Jennifer Lang
 Dr Renaud Lecoeuche
 Mr Anson MacAuslan \$
 Miss Marion Marshall
 Mr Jeremy Martin
 Miss Helen McCarroll
 Mr Douglas McIntosh
 Mr Roy Miller
 Mrs Laura Moodie
 Mr Matthew Moodie
 Mr Markus Mottl
 Mr Steven Murray \$
 Ms Suzanne Nield
 Miss Sarah Parkin
 Miss Janis Piggott
 Ms Zoe Procter
 Miss Lisa Rickelton
 Mrs Clare Ritchie
 Miss Sarah Robinson

Ms Allison Schragger
 Mrs Joanna Senior \$
 Mr Neelo Shrivat
 Mr Andrew Smith-Plenderleith
 Dr Catherine Stewart
 Mr Thomas Thorp
 Mrs Vivien Townsend
 Miss Jennifer Wallace
 Mr Andrew White
 Dr Jonathan Wills
 Mr Alan Wilson
 Mr Jonathan Zimmern

2001

Miss Jenny Abbott
 Dr Raihan Ashraf
 Miss Elizabeth Boulter
 Miss Helen Carr
 Miss Camilla Clark
 Ms Cara de Beer
 Ms Nanako Dicks \$
 Mr Patrick Down
 Dr Elizabeth Elliott
 Dr Jonathan Foley
 Mr Rory Gallivan
 Dr Izabela Georgiades
 Miss Vicki Green
 Miss Lisa Hamilton
 Mrs Angharad Harper
 Mrs Elizabeth Hopkins
 Mr Thomas Hopkins
 Mrs Philippa James
 Mr David Jarman
 Miss Judith Kerr
 Mr Richard Lace
 Miss Catriona Laird
 Miss Amy Lam
 Miss Jennifer Law
 Miss Sarah-Ann Lobley
 Mrs Ruth McCusker
 Miss Elizabeth Mitchell
 Miss Tessa Moulton
 Miss Vicki Noblett
 Dr Henry Noltie
 Mr Dimitrios
 Pantazopoulos
 Dr Jenny Purcell
 Dr Sheila Rodgers
 Mr James Russel Ponte
 Mr Alan Russell
 Mr Richard Selwyn
 Mrs Margaret Shaw
 Mr Martin Snodgrass
 Mrs Sandra Stirling
 Mr Ciaran Sundstrem
 Dr John Thompson
 Mrs Pauline Watts
 Ms Sonia Wilson
 Miss Yumi Yokota

2002

Dr Esther Aspinall
 Mr Nathan Bigbee
 Miss Ruth Bryan \$
 Miss Louise Christopher
 Mr Benjamin Craig
 Mr Richard Davison-Fenn
 Mrs Shirley Downie
 Mr Jake Duthie
 Mr Christopher Fleming
 Mr Stew Fowlie
 Miss Henrike Gabler
 Dr Jane Grewar
 Viscountess Rosanagh
 Grimston
 Mr Graham Hay
 Mr David Hayman
 Mr David Hemsley
 Mr Shields Henderson
 Mr Julian Hudson
 Mr Euan Hunter
 Mr Adam Jackson
 Mr Nicolas Jondet
 Dr Beverley Lucas
 Mr Philip McLean
 Ms Margaret Norman
 Mrs O'Dea
 Miss Nicola Osborne
 Dr Somnuk
 Phon-Amnuaisuk
 Mrs Felicity Pickering
 Dr Martha Robinson
 Miss Lindsay Stenhouse
 Mrs Ruth Stevenson
 Dr Ailsa Stott
 Miss Clare Sutton
 Mr Theodosios
 Theodosiou
 Miss Louise Toomey
 Mr Vegard Tormodsrud
 Dr Simon Toubeau
 Mrs Christina Wands
 Miss Emily Wilkins
 Miss Sandra Wilson

2003

Mr Kenneth Ashong
 Mr Scott Borthwick
 Mr James Carey
 Miss Laura Clement
 Mr Paul Cummins
 Miss Louise Dalgliesh \$
 Mrs Hester Decouz
 Miss Elizabeth Dickens
 Mr Timothy Doggett
 Mr Matthew Fenby Taylor
 Mr John Ferguson
 Dr Domenico Fiormente
 Ms Catherine Francis
 Mr Raoul Fraser

Miss Georgina Gainza
Miss Gillian Gathercole
Dr Gareth
Hagger-Johnson
Mr James Hartley
Miss Helen Holtom
Mr Martin Ingram
Mrs Audrey Iskander
Ms Katherine Jack
Mr Kevin Kerr
Dr Anna Leonard Cook
Mr Alexander Leslie
Dr Audrey MacDougall
Mr Robert MacGregor
Mrs Anne MacIntosh
Mr Simon Mann
Dr Anne Markey
Ms Claire McCathie
Mr Scott McKenna
Mr Nicholas Meny
Miss Wendy Middleton
Dr Danny Morrison
Mr Andrew Murdoch
Mr Derek Murdoch
Mr Otis Orteseh
Miss Eilidh Porrelli
Mr Christian Robinson
Mr Andrew Silander
Mr Alistair Struth
Mr Andrew Taylor
Dr Natasha Tian
Ms Helen Todd
Miss Vanessa Whale
Mrs Elaine Whewell
Mr Shamus Whyte
Mr Darren Wildish
Mrs Emma Wilkie

2004

Ms Hannah Al-Khabbaz
Mr Gavin Anderson \$
Mr Benjamin Andrews
Mr James Ashall
Professor Colin C Bird CBE
Dr Boris Bocharov
Mr Rene Castberg
Miss Anthea Chan
Mr Finlay Clark
Mr Jonathan Cowie
Mr Matthew Denham
Mr Ruben Diaz-Plaja
Miss Abi Doyle
Dr Amanda Drake
Mr Simon Fairclough
Dr Nazim Ghouri
Dr William Hair
Mr William Howie
Mrs Chloe Lord
Mr Callum MacPherson
Dr James Matthews

Dr Lech-Gustav Milroy
Mr Richard Morris
Mr Benjamin Reuter
Mrs Joan Richardson
Mr Euan Smith
Miss Caroline Twomey
Miss Sarah Webster
Mrs Anna Williams
Mr Salim Yabram

2005

Mr Fahd Baig
Dr Sheena Blair
Mr Peter Borgen-Nielsen
Mr Neil Campbell
Mrs Zelda Chaikin Linekar
Mr James Clark
Mr Michael Cottrell
Mr Jeremy Davenport
Dr Alasdair Earl
Ms Lindsey Edghill
Mrs Julie Fordyce
Mr Steven Foster
Dr Christine Gray
Ms Alaina Greenman
Dr Anne Hall \$
Miss Helen Hare &
Mr Dougal Stanton\$
Mr Ross Harper
Dr Joanna Hauhton
Mr Nicholas Johnson
Mr Miles Jupp
Dr Michael Kaeser
Miss Dawn Lennox
Mr Colin MacLean
Ms Theresa Macvarish
Mrs Norma Martin
Mr Antony Oliver
Mr William Patterson
Mr Robert Pearson
Mr Scott A J Peter
Mrs E Ann Rae
Ms Susan Reid
Professor R Ribchester
Dr Richard Sharp
Mr David Singleton
Mr Glenn Telfer
Miss Griselda Vargas-Valle
Miss Ivona Vickovic
Mr William Webster
Dr Kristian Woodsend

2006

Miss Frankie Alcock
Dr Rhona Alcorn
Mrs Emily Anderson
Miss Rhianna Andrews
Mr Michael Arkley
Ms Joyce Bell

Mr Calum Boag
Dr Katherine Bogle
Dr Claire-Louise Bradshaw
Ms Samantha Brownlee
Miss Wendy Campbell
Mr Nigel Chipps
Miss Jeanette Clay
Mr Michael Clouser
Mr Jonathan Conn \$
Miss Rebecca Cooper
Mr Stephane Crucheron
Mr David Dawson
Mrs Janet Dickey
Mr Stephen Douglas
Miss Gillian Dunn
Miss Kirsty Fitch
Mrs Sheena Fraser
Mr Andrew Gilmour
Dr Diana Gossrau-Breen
Miss Sonja Graham
Mrs Aileen Hesketh
Mr Christopher Hewlett
Mr Daniel Hickey
Mr Richard Houston
Mr Sebastian Howell
Mrs Julianne Jerome
Dr William Jones
Dr Jason King \$
Miss Michelle Lewis
Mr David Lifford
Mrs Catherine MacColl
Miss Wing Man
Mr Declan McAleese
Miss Jane McCabe
Ms Heather McCluskey
Mr Stephen McColl
Mr Paul Meijer
Mr Scott Millar
Mrs Kira Mourao
Mr Jamie Newall
Mr Adam Nickerson
Miss Emma Parker
Ms Morna Phillips
Mr Christopher Rath
Dr Catherine Read
Dr Frances Salisbury
Miss Joanna Savage
Dr Daniel Sheridan
Ms Krystyna Szumelukowa
Rev John Urquhart
Miss Nicola Walker
Mr Damian Wheeler
Mr Thomas Whitehead

2007

Dr Catherine Best
Mr David Boyd
Mrs Madeleine Campbell
Mrs Sylvia Carrick

Rev Dr Deborah Chapman
Mr Matthew Donnery
Miss Emma Downie
Dr Barbara Duncan
Mr Christopher Felix
Dr Robert Fenwick
Mr Rupert Good
Mr James Hair
Mr David Hawthorn
Miss Ruth Longmuir
Miss Shona McCredie
Miss Jenna Montgomery
Mr Christopher Paton
Dr Martin Reijns
Dr Helen Rodgers
Mr Ross Shoemark
Ms Diana Sisu
Dr Alexander Voss
Ms Mariana West
Dr Andrew Wong

2008

Dr Ingo Battenfeld
Mr Mark Berry
Mrs Mary Black
Mr Hayden Cook
Mrs Angela Critchley
Salmonson \$
Mrs Linda Gardner
Ms Sloane Grogan
Dr Ewen Harrison \$
Miss Brigid Harty
Mr Robert Jordan
Mr Sanjay Khadayate
Mr Edward Manning
Mr Graham Matuszak
Mr Bryce McDonald
Mr James McLean
Mr James Pope
Miss Arianna Reiche
Miss Gillian Rhind \$
Dr Silke Seeger
Mr Linmao Song
Miss Athina Spiliopoulou
Miss Katherine Wilkie

2009

Miss Aimee Baird
Miss Bora Bimbari
Mr John Bremner
Dr Abbe Brown
Miss Azul Cimerman
Sariego
Mr Paul Dickson
Dr Godfrey Evans
Dr Adrian Fitzgerald
Mr Kushal Gurung
Professor Tetsuya Koshiishi
Mr Iain Leslie
Mr Michael Macdonald
Mr Roderick Manwaring
Mr Jack McLaren
Mr Pieter Moerman
Dr Peter Mole
Ms Elaine Sneddon
Mr Ian Snedden
Mrs Ailsa Thompson

2010

Dr Brian Alloway
Mr Geoffrey Arner
Mr Michael Ashley \$
Mr Paul Collins \$
Dr Lucy Cradden
Mrs Rachel Lane
Miss Cornelia Serban
Mr Eelke Spaak
Mr Marc Vannérum

2011

Miss Tiffany Chan
Dr Melvyn Cornish
Mr Max Giegerich
Dr Alexander Habel
Miss Lucia Rodríguez Conde

2012

Dr Abraham Iyore
Mr Ross McCall

NON-GRADUATING ALUMNI AND FRIENDS

Dr Graeme Abel
 Mr Alan Abraham
 Ms Kirsty Abson
 Ms Arleta Adamska
 Mr Franklin Adatsi
 Mr Mark Adrain
 Mr Jay Adriaanse
 Irmawati Agustini
 Dr Thomas Ahnert
 Ms Jade-Louisa Ainslie
 Mr David & Mrs Jean Airey
 Mr John Aitchison
 Mrs Jane Alexander
 J Alexiou
 Mr A Allan
 Mr J Murray Allan
 Lt Col John Allardyce
 Mr James Allingham
 Mrs Christina Anderson
 Mr David Anderson
 Mr David Anderson
 Ms Isabelle Anderson
 Ms Heather Anderson
 Ms Rosalynn Anderson
 Ms Sarah Anderson
 Ms Shelley Ansic
 Mr Rainer Aradei-Odenkirchen
 Mr Brian Archbold
 E Archer
 Mr D I Armstrong
 Ms Fiona Armstrong
 Ms Louise Armstrong
 Ms Sara Ashby
 Mr M Ashley
 Mr Neil Aspin
 Mr J Allan Auchnie
 Mr Justin Auld \$
 Sir Nicholas and Lady Bacon
 Ms Karen Baildon
 Ms Jane Bailey
 Mr Mike Baker
 Mr Tom Baker
 Mr Nicolas Ballier
 Mr Robert Baltzer
 Mrs P Banks
 Mrs Caroline Barbour
 Mr George Barbour
 Mr Paul Barbour \$
 Mr Robert Barbour
 Mr Robert S Barbour
 Mrs Greta M Barclay
 Ms Lorna Barr
 Mr William Barr

Ms Sarah Barraclough
 Mrs Gill Barratt
 Mrs Elizabeth Barrett
 Mr Patrick Barrier
 Ms Breda Barrington-Ward
 I Barter
 Ms Christel Baudere
 R Baul & D Lister
 Mr & Mrs Baxter
 Ms Sheila Baxter
 Mr Richard Beck
 Dr Catherina Becker
 Ms Fiona Bekkout
 Mr Brian Bell
 Mrs M Bennett
 Mr Eric Berg
 Dr Laurie Berger \$
 Professor Dr Alexander Bergs
 Mr Ricardo Bermudez-Otero
 Ms Lauren Berrie
 Mrs Lucy Berry
 Mr Stephen Berry
 Mr A J Berry & Mrs S Berry
 Ms Lorna Best
 Mr Aditya Bhalla
 Mrs Fiona Bickerton
 Ms Linda Bingham
 Mr Steven Binney
 Mr Graham Birch
 Mr David Bird
 Mr Fouad Bizzari
 Mrs Anne Blair
 Sir Michael Blake
 Mr Nicholas Blake
 Mr Mike Bloomfield
 Mr Thomas Boerema \$
 Ms Laura Bojke
 Mrs Vijnadalee Boodhoo
 Mrs Jean Booth
 Mrs Anne R Booth-Clibborn
 Mr Alistair & Mrs Karen Border
 Mr Ernest & Mrs Christine Boreham
 Mr Philip Borman
 Ms Julia Bosomworth
 Ms Louise Boswell
 Ms Leanne Bourne
 Mr Philip Bowcock
 Ms Mary Bowie
 Mr Kenneth Boylan
 Mr Mark Boyle

Mr Neil Bradman
 Ms Wendy Brammer
 Mr Steve Brennan
 Ms Susan Brewer
 Mr Robert Briggs
 Ms Sally Briggs
 Mr John Broderick
 Ms Katie Broderick
 Ms Hannah Brodie
 Mr Ewen Brodie
 Ms Amanda Brooks
 Mr Dennis Brown
 H Brown
 Ms Leigh-Anne Brown
 Ms Rachel Brown
 Mrs Rita Brown
 Ms Susan Brown
 Mr Chris Browne
 A Brownlie
 Mr Alexander Brownlie
 Mr John Brownlie
 Mr Alexander Bruce
 Mr Ian Bruce
 Ms Jill Bruce
 Mrs Patricia Bruno
 Ms Caroline Bryce
 Mr J Buchan
 Mr Mark Buchanan
 Dr Gregory Buck \$
 Alex Budge
 V Budge
 Mr James Buick
 Ms Kirsty Buoy
 Ms Jane Burgess
 Ms Rachel Burrow
 Mr M Bury
 Mrs Diane Butler
 Mr Chris Butterworth
 Ms Mary Byatt
 Mr Michael James Bywaters
 Mr & Mrs J Caithness
 Mr Patrick Callow
 Ms Roisin Calvert-Elliott
 Ms Alison Cameron
 Mr Peter Camilleri
 Mr Alexander Campbell
 Mr Colin Campbell
 Mr Brian Campbell
 Mrs Margaret Campbell
 Mr & Mrs P Campbell
 Ms Pat Campion
 Mrs Caroll Cane
 Mr Richie Cannon
 Mr Gerald Capaldi
 Ms Noreen Capaldi

Ms Claire Carmichael
 Mrs Anne Caron
 Dr Sarah Carpenter
 Mr Daniel Carranza
 Ms Sarah Cartwright
 Mr Cassidy
 Mr Robin Caton
 Miss Laura Chait
 Mr Angus Chalmers
 Mr Iain Chalmers
 Ms Kathleen Chamberlain \$
 Miss Rachel Chapman
 Mr Brian Chilton
 Dr Richard Chin
 Ms Mhairi Chisholm
 Ms Lisbet Christensen
 The Hon Mrs Margaret Christian
 Ms Anna Clancy
 Mr & Mrs Clark
 Ms Elizabeth Clark \$
 Miss Hilary Clark
 Ms Deirdre Clarke
 Mrs Johanna Clarke
 Ms Nia Clement
 Ms Helen Clemons
 Mr Lee Clifford
 Ms Margaret Clift
 Mr Ian Close
 Mr Michael Clouser \$
 Mr Peter Cochrane
 Mr Robert Collins
 Mr Simon Collins
 Ms Fran Colman
 Ms Shuna Colville
 Ms Alison Condie
 Ms Katherine Conlon
 Ms Gillian Connell
 Ms Barbara Connolly
 Mr William Conway
 Ms Diane Cook
 Mr Caspar Cook
 Mr James Cook
 Mr Hugh Cooper
 Mrs Jennifer Corbett
 Mr David Corr
 Mr Patrick Corrigan
 Miss Anne Cotter \$
 Mr Jamie Coull
 Mr Mike Cousin
 Mr Ernie Cowell
 Mr Bruce Cowie
 Mr William Cowie
 Mr Gordon Cox
 Ms Samantha Cox
 Ms Teresa Coyne

Mr Brendan Craig
 Ms Denise Cranley
 Ms Amy Crawford \$
 Mrs Alison Craze
 Mr Neil Croll
 Ms Angela Croly
 Emeritus Professor Glynnis Cropp
 Ms Jane Crosby
 Mr Barry Croucher
 Mrs Ann Cullen
 Mr & Mrs Cumming
 Ms Anne Cunningham
 Ms Donna Cunningham
 Mr Sean Cunningham \$
 Mrs Jane Curley
 Mr Angus Currie
 Mr Will Cuthbert
 Dr Anna Daiches
 N Dalleywater
 Mr Owen Dando
 Mr Harry Darling
 Mr Eric Keki Dastur
 Mr Robert Davidson
 Mr Alan Davie
 Professor Emeritus Alan Davies
 Ms Joyce Davies
 Ms Maxine Davies
 Mr John Davies-Riand
 Ms Cheryl Day
 D Day
 E Day
 Mr Iain Day
 Ms Ruth Day
 S Day
 Ms Michelle de Haan
 Mr Arthur De Haast
 Ms Monique De Ruijt
 Mr James Dean
 Mr David Denison
 Mr Robert Denn
 Ms Fran Devine
 Ms Heather Devine
 Ms Sally Devine
 Ms Leanne Dibbens
 Mr Robert Dick
 Mr Brian Dickinson
 Ms Lyndsay Dickson
 Ms Janet Dinsdale
 Mr Michael Dixon
 Mr William Dodds
 Mrs Rosemary Doel
 Miss Jenny Doig
 Mr John Doig
 Ms Nicole Dommes

Ms Anne Donnelly	Mr Robert Foster	Mr Frank Gribben	Ms C Hogg	Mr David Johnston
Ms Susan Donoghue	Ms Marianna Fotopoulou	Mr Grant Grieve	Dr James Hogg	Mr Hamish Johnston
Mr Patrick Doody	Mr Alix Foulonneau	Ms Katherine Grosiak	Ms Lynne Hoggan	Ms Jane Johnston
Mr C Peter Douglas	Dr Douglas Fowlie	Mr Eric Grounds	Ms Kirsty Hollingworth	Mr Ben Johnstone
Mr John Douglas	Mr Peter France	Mr Digby Guy	Ms Tracy Holmes	Ms Carolyn Johnstone
Mr Thomas Douglas	Ms Anne-Marie Frankland	Mr Robin F Guy	Gill Holt	Mr Howard Jones
Ms Lindsay Dover \$	Ms Anne Fraser	Ms Lyn Habbergham	Mr J Douglas Home	Mrs Lesley Jones
Miss Sophie Dow	Mrs E Fraser	Mr Mark Habbergham	Mr Graham Homer	Mr Rhys Jones
Ms Marie Downie	Dr Ellenor Frelick \$	Ms Rachael Habbergham	Mr Wee Fong Hon	Ms Sasha Jones
Ms Roberta Downie	Ms Judy Friel	Ms Janet Hackel	Dr Patrick Honeybone	Ms Eileen Jordan
Mr Thomas Draycott	Mrs Shona-Ally Fromholc	Mr Anthony Hackney	Mr Geoffrey Hooper	Ms Mana Judkouska
Mr Simon Drysdale	Ms Alana Fulton	Mrs Mary Haggart OBE	Ms Stephney Hornblow	Mrs Agnes Kafka
Mr Owen Dudley Edwards	Rev Robert Funk \$	Air Cdre J Haines	Ms Linda Horsfall	Dr Krishnaraya
Mr James Dunbar	Mrs Chloe Furze	Mr Gary Haldane	E Horton	Kamath Tallur
Ms Karen Dunbar	Mr Rusty Gage	Ms Jane Haley	Ms Jenny Hoslema	Ms Kajsa-Stina Kämpe
Sir James	Mr Alan Gaglio	Ms Donna Hall	Mr Robert Hossack Ms	Ms Louisa Kaye
Dunbar-Nasmith	Ms Rachel Gainey	Ms Sarah Hall	Mary Howard	Mr John & Mrs
Mr Derrick Duncan	Mr Martin Gale	Ms Cerise Hallam Larkin	Mrs Elizabeth Howarth	Janis Keast
Mr Colin Dunkley	Mr John Gallacher	Mr C Hamer	Mr James Howarth	Mr Stephen Keat \$
Mr Philip Durkin	Mr Shaorong Gao	Mr R Hamer	Ms Patricia Howie	Mr M Kece
Ms Helen Durndell	Mrs Sarah Gardner	Mr Derek & Mrs	Mr Robin Howie	Ms Susan Keggie
Mr Allen and Mrs	Mr Charles Garfit	Vera Hamer	Ms Samantha Howie	Mr Colm Kelleher
Connie Eaves	Ms Caroline Garth	Ms Audrey Hamilton	Mr Zhe Huang	Ms Clair Kelly
Ms Dawn Edgar	Ms Fiona Gebbie	Ms Elizabeth Hamilton	Mr D Hudson	Mr Dennis Kelly
Mrs Heather Edie	R Gelder	Mr Gordon Hamilton	Mr & Mrs D Huggett	Mrs Sylvia Kelly
Mrs Sue Edwards	Mr Christopher George	Ms Pearl Hamilton	Ms Claire Hughes	Ms Cathy Kennedy
Mr John Edwardson	Iacovidou Georgia	Ms Jill Hamilton-Grierson	Mr Sam Hughes	Mr J Kennedy
Ms Moyra Elder	Mr Frank Gerstenberg	Mr John Hammond	Mr Nigel Humphry	Mr & Mrs D Kennedy
Ms Rachael Ellis	Ms Wynne Gibson	Mr Ian Hamshaw	Mr Andrew Hunt	Mr Neil R Kermack
Ms Sarah Ellis	Mr Bruno Giegerich	Mr David Hancock	Ms Claire Hunt	Ms Debbie Kerr
Mr Donald Elsley	Mr Mark Gilbert	Ms Georgina Hannah	Dr David Hunt	Ms Pam Kerr
Ms Pippa Elwood	Ms Pamela Gilchrist	Mr J Hardie	Ms Jane Hunter	Mr Gordon Kerrigan
Mr Tom Erickson \$	Mrs Eileen M Gillon	R Hargett	Mr Neil & Mrs	Mr John Kettle
Mrs Mabel Esson	Mrs Alison Gilmour	Mrs V Dawn Hargreaves	Lauren Hunter	Mr Suraj Kika
Ms Jean Evans	Mrs Sheila Glass	Ms Cathy Harpin	Mr Javed Hussain	Mr Ian Kilpatrick
Mr John Evans	Ms Kelly Glover	Mr Dean Harrison	Mr Alex Hyde-Parker	Professor Peter Kind
Ms Leanne Evans	Mrs Jean Godden	Ms Susan Harrison	Ms Fidelia Ijomah	Mrs Anne Kinghorn
Mr Roger Evans	Mrs Anne Gordon	Mr David Harshaw	Ms Nanako Ikeda	Mr Paul Kingston
Ms Julia Fernandez	Ms Helen Gore	Mrs Janet Hartley	Ms Maz Iknoun	Ms Ann Kippen
Cuesta	Ms Helen Gorick	Mr David Harvey	Mr Belaid Iknoun	Miss Chloe Kippen
Mr Colin Ferrie	Dr & Mrs Michael	Mr & Mrs G Harvey	Ms Catherine Ince	Ms Karen Kirkwood
Ms Caroline Fertleman	Gormley	Mr Nick & Mrs	Mr R Ingram	Dr Joanna Kitchin
Mrs Debra Field	Mr Iain & Mrs Pam Gotts	Diana Hawkins	Professor Kazuaki Inoue	Ang Pah Koon
Mr George Field	Mr Alan Graham	B Hawthorne	Mr Nicola Irvine	Ms Jane Krafft
Miss Penny Fielding	Mr James Graham	Dr Peter Hayman	Mr David and Mrs	Mr Tsuneo Kuhara
Mrs Jeanie Finlayson	Mrs Suzanne Graham	Mrs Gillian Hayward	Lesley Irving	Miss Samantha Kulok
Mrs Jane Flanagan	Mr Anthony & Mrs	Mr J W Hayward \$	Mr Alfred Isreal	Ms Emma Lacroix
Ms Joan Fleming	Helen Graham	Mr Ian Heather	Mr Harold Jackson	Mr & Mrs M Laftavi
Dr C Fletcher	Mr Leland & Mrs	Mr Ian Helliuth	Mr P Jackson	Mrs Helen Laidlaw
Ms Sue Fletcher-Watson	Suzanne Grant	Ms Dorothy Henderson	Mr Robert Jeffrey	Mrs Elizabeth Laing
Ms Doris Flockhart	Mr S D & Mrs R Gray	Mrs Elizabeth Henderson	Ms Debbie Jerrom	Mrs Nira Laing
Mr Charles Forbes	Ms Alison Green	Mr Graham Hendry	Mrs Mary Jobin	Mr Patrick Lam
Mr Timothy Forbes	Ms Kathlyn Green	Mr B & Mrs S Hendry	Mr Bob Johnson	Ms Samantha Lamb
Mr Malcolm &	Ms Lynn Green	Dr Caroline Heycock	Mr Derek Johnson	Mr Claude Lambert
Mrs Aileen Ford	Mr Philip Green	Mrs Sheena Hilleary	Mr F Johnson	Mr Martin Lane
Mrs Lesley Forrest MBE	Ms Lynne Gregory	Miss C Rose Hilton	Mrs Gemma Johnson	Mr Josef Lang
Mr Gordon Forrest	Mr Norman Greig	Ms Mary Louise Hinch	Ms Helen Johnson	Mr Faye Langston
Ms Christina Forss	Mr Sima & Mrs	Ms Felicia Hjertman	Mr Richard Johnson	Hon Professor
Mr Clive & Mrs	Sophie Grew	Ms Becky Hodson	Ms Sylvia Johnson	Frederick Last OBE
Moira Forster	Mr A Gribben			Ms Carolanne Latta

Ms Heather Laurie
Mr James H Lawrie
Ms Samantha Lawrie
Prof W Lawson
Mr & Mrs M Lawson
Ms Jenny Le Lacheur
Ms Claire Leach
Ms Kath Leach
Mrs Paula Lee
Mr Redmond Lee
R Leeman
Mr Colin B Lees
Ms Catherine Lehane
Mrs Benedicte Lemoine
Mr Karl Lenaghan
Ms Jean Leonard
Mr Michael Leslie
Mr Alan Leslie-Melville
Mr Norman Lessels CBE
Lt Col G Letham
Mr Stuart Lewis
Mr Alasdair Lightbody
Ms Leanne Likaj
Mr Anthony Linehan
Ms Sabine Little
Ms Carol A Livingston
Ms Ase Ljungquist-Svantesson
Ms Janette Loftus
D Logan
Mr John Lothian
Ms Rachel Love
Ms Nicola Lowe
Mr Walter Lutz
Ms Esther Lynch
F Ma
S MacArthur
Ms Sara Macaulay
Mr J MacCallum
Mr Donald Macdonald
Ms Helen MacDonald
Ms Kiki MacDonald
Mr Malcolm MacDonald
Mr A MacEwen
Ms Katharine MacGregor \$
Mr Gordon Macintyre
Mr Alan MacKay
Ms Clare Mackay
Mrs Kerry Mackay
Ms Margaret MacKay
Mr Roderick MacKenzie
Ms Laura Mackie
Mrs C Mackin
Ms Alexina B MacKinnon
Ms Sarah Mackinnon
Mr Gerald Macklin
Mr Hugh MacLaren
Mrs Veronica MacLean
Mrs MacLennan
Mr Hugh MacLeod
Mrs Sarah Macpherson
Miss Julie-Ann Macqueen OBE
Ms Joady MacRae
Ms Rosie MacRae
Ms Marion MacRitchie
Professor Herwig Maehler
Mr Brian Malcolmson
Miss Frances Malloy
C Manchester
Mr Peter Manners
Professor R Mansell Prothero
Mr Scott Manson
Ms Lubka Marinova
Ms Anna Marsden
Mr Simon Marsden
Mrs Caroline Marshall
C Marston
H Marston
Ms Gillian Martin
Ms Michelle Martin
Mr Rod Martin
Lt Col and Mrs M L Martin
Ms Marina Martinou
Mr Ola Martner
Mr N Mason
Mr Christian Mastrondrea \$
Mr John Mathers
Mrs Caroline Matheson
Mrs Stevie Matthews
Mr Brian J Mattinson
Ms Christine May
Ms Vicky Mazengarb
Mr Stefano Mazzola
Mr Barry McArthur
Ms Catherine McArthur
Mr Edward McArthur
Miss C McBurnie
Mr David McCabe
Mr Steven McCabe
Mr Adrian McCallum
Mr Brian McCammick
Mr David McCrae
Mr Chris McCully
Mr Douglas McFadzean
Mrs Jessie McFarlane
Mr J McGibbon
Mr Stanley McGill
Ms Clare McGlinn
Ms Helena McGookin
Ms Alison McGovern
Ms Irene McGowan
Mr Barry and Mrs Clare McGowan
Mrs Joanna McGregor
Ms Kaye McGregor
Ms Cara McGorrry
Ms Michelle McInally
Dr Karina McIntosh
Mrs Frances McKee
Mrs Joanne McKee
Sir Ian McKellen
Mrs M McKenna
Mr Robin McKenzie
Ms Linda McKnight
Mrs Anne McLachlan
Mr Peter McLaren
Ms Jenny McLynn
Mr Robert McMullan
Ms Alison McNaughton
Mrs McNeill
Mrs Linda McNeill
Mr Michael McNeill
Mrs Doreen McNicol
Mr Ricky McNicol
Mrs Irene McTernan
Mr Rory & Mrs Posy McTurk
Mrs Elizabeth McVinnie
Christine Meek
Mr David Melville
Mr John Mercer \$
S Meredith
Mrs Philippa Merrifield
Mrs Daphne Merrills
Mr Edward Merson
Ms Estelle Meyer
Mrs J Middleton
Colonel D Miers
Ms C Miles
Mr Ian Miller
Mr Robin A Miller
Mrs Margaret Milligan
Mr Bill and Mrs Barbara Milligan
Mr Andrew Millington
Ms Cath Milmine
Ms Donka Minkova
Ms Helen Minnis
Mrs Kathleen Mitcalfe
Mr Christopher R Mitchell
Mr Talal Moham
Professor Vincent Molony
Mr David Moncur
Ms Theresa Monica \$
Mr Seymour & Mrs Angela Monro
Mrs Jean Moore
Mrs Anne Morgan
D Morgan
Mrs Diane Morris
Ms Naomi Morris
Ms Jane Morrison
Mr Timothy Mort
Ms Lucy Moss
Pat Moss
Ms Margaret Mowat
Ms Hayley Muir
Ms Beth Munro
Professor Ryuta Murakami
Mr David Murdoch
Kineta Murphy
Jam. Murray
Ms Angela Murray
Mr Benjamin Murray
Mr David Murray
Mr Robert Murray
Mr John B Nadin
Mrs J Napier
Mrs Catherine Neill
Ms Alex Nelson
Dr Bruce Nelson
Ms Kerry Nelson
Ms Dianne Nettleton
Ms Joanne Nettleton
Ms Grete Neumeister
Ms Sue Nevill
Ms Lesley-Anne Newall
Ms Janice Newlands
Ms V Newman
R Nichol
Ms Louise Nicholson
Mr Mariusz Niedziolko
H Nightingale
Mr Alexandre Nivault
Kanji Nobuhara
Mr Lee Nogan
Mr John & Mrs Annette Norris
Miss Rachelle Norry
Dr Paul Nugent
Mr Ben Nuttall
J Oakes
Mr James O'Donnell
Ms Helen O'Keeffe
Mr Christian O'Meara \$
Ms Rachel O'Meara
Ms Gosia Opala
Mr John Orr
Ms Sharon Orr
Ms Veronica Orr
Ms Susan Osborne
Mr Patrick O'Sullivan
Ms Fiona Oswald
Mr Ludovit Ovciazk
Mr Steve Packford
Ms Anne Pagan
Ms Alexandra Page
Ms Radha Pagedar
Ms Sabina Palley
Ms Johanna Park
Dr Harold Parker \$
Mrs Hilary Parkinson
Mr Neil Parkinson
Mr Robert Parrish
Mr Gordon Parton
Mr Keith Partridge
Ms Evonne Pasquill
Mr Andrew Pate
Ms Shail Patel
Mr Bill Paterson
Ms Fiona Paterson
Mr Gavin Pattison
Mrs Patricia Pattison
Mr Daniel Paunero
Ms Claire Pearson
Mr Daniel Pearson \$
Lord and Lady Pearson
Mr Allan Peden
Mr Andrew Peden
Ms Gill Peden
Mr Ian Peden
Mr Ian Peek
Mrs Elizabeth Pentland
Ms Pat Perkins \$
Ms Elizabeth Petrie
Mr J Petrow
Mr Mark Pharoah
Ms Sheila Phelvin-Scott
Ms Catherine Phillips
Mr Donald Phillips
Ms Lorna Phillips
Ms Sandra Phillips
Mr Graham Phipps
B Pickering
Ms Judith Pickles
Mr Stefan Pienkowski
Dr David Pier
Mr Leslie Pole
Ms Verena Pollock
Mr Andrew Ponton
Mr Edward Poon
Mrs M Elaine Port
Mr Michael Pratt
Mr William Pratt
Dr A Preece
Ms Alison Price
Mr Jason Price \$
Dr William Price
Ms Dorothy Priestwood
Mr R Proeme
Ms Emma Pugh
Mr Suresh Pujar
Mr Andrew Pyott
Ms Mindy Quigley
Ms Denise Quinn
Mr James Rae
Mrs Janice Rae
Ms Susan Rae
Mr Hinesh Rajani
Ms Isobel Grace Ramsay
Mr Johnny Ramsay
Ms Paula Ramsay
Ms Paula Ramsay

Mr Miquel Raspall	Prof Dr Herbert Schendl	Ms Samantha Stevens	Ms Alison Townley	Mr Gabriel Whitlingum
A J Raw	Mr Alexander Scott	Ms Liz Stevenson	Ms Ashleigh Townsend	Ms Alison Whitmire \$
Mr David Rea	Mr Brian Scott	Mr Curtis Stewart \$	Ms Claire Townsend	Mr David Whittaker
Ms Elizabeth Redshaw	Mrs Catherine Scott	Mr William Stewart	Mr D & Mrs J Treanor	Mr Ron Whitten
Mr Brian Reid	Mr J Scott	Mr Gordon & Mrs Valerie Stewart	Mr Giorgio Andrea Trovatiello	Mrs Moira Whittle
Mr D Reid	Ms June Scott	Mr Ian & Mrs Moira Stewart	Mr Abenet Tsegai	Mr Brian Wicksted
Mr Iain Reid	Mr Rod Scott	Miss Shelley Stott	Mr Frank Turnbull	Mrs S Wiggam
Mr Jim Reid	Ms Sarah Scott	Mrs Heather Streeter	Ms Sharon Turner	Ms Janet Wigglesworth
Mr Colin Reilly	Ms Aileen Scott Aiton	P F L Struijs	Ms Diane Turton	Miss Shirley Wilcox
Mr Anthony Rennie	Mr Michael Scott-Watson	Ms Leah Sugden	Mr P Dominic Vail	Ms Mary Wiley \$
Ms Cheryl Rennie	Professor Jonathan Seckl	Mr Neal Suggs \$	Mr Ans van Kemenade	E Wilkinson
Dr John & Mrs Sara Rex	Mrs Wendy Sedgwick	Mr Gannon Sugimura \$	Mr Scott Vaughan	Mrs Elizabeth Williams
Mr Robin Rice	Mr Francis Seed	Mr Edmund W Sullivan	Mr C Derek Vernon	Ms Katherine Williams
Dr M Richards	R M & J F Seed	Mr Keith Sunter	Mrs Julie Vickers	Ms Tonya Williams
Ms June Rickards	Ms Mary Sefton	Ms Joanne Sutherland	Mr Stephen Vickers	Mr Keith & Mrs Maria Jose Williamson
Ms Alison Rigby	Mr Menelaos Serghiou	Mr Stephen Sutherland	Mr Robert Virtue	Mr Alan Wilson
Miss Charlotte Rigden	Mr John Severn	Mr Nigel and Mrs Sylvia Swallow	Mr Corne Visagie	Mr Graham Wilson
Ms Marie-Elise Riley	Ms Emily Shanks	Mr Ian Swanson	Mr Baldassarre Vito	Ms Jessie Wilson
Ms Anne Marie Ritchie	Mr Gregory Shanks	Professor Jan Swearingen	Mr Hussain Vora	Mr John Wilson
Mr Dougie Robb	Mr Neal Shanks	Ms Helen Sykes	Mrs Hazel Wager	Mr Kenneth Wilson
Ms Sheena Robb	Mrs Elizabeth Sharp	Rev Eli Takesian \$	Mr Steve & Mrs May Wakefield	Ms Margaret Wilson
Ms Cheryl Robbie	Mrs A Sharpe	Ms Christine Taylor	Mr Tony & Mrs Elizabeth Wakefield	Mr Peter Wilson
Mrs Evelyn Rober	Mr George Sharpe	Ms Hannah Taylor	Ms Danya Walker	Mrs S Wilson
Mr William Roberts OBE	Mr Adam Sharples	M Taylor	Mr David Walker	Mrs A Winning
Mr Brian Robertson	Ms Jenny Shaw	Ms Moira Taylor	Professor Andrew F Walls	Ms Joanne Witton
Mr Duncan Robertson	Ms Aileen Shum	Mr Michael Taylor	Dr Bhandit Wangvitayakun	Ms Nancy Witty
Mrs Maria Robertson	Ms Cara Simpson	Mr Michael Taylor	Mr G Ward	Mr & Mrs Wolff
Mr Stuart Robertson	Mr Colin Simpson	Ms Phyllis M Taylor	Ms Norah Ward	Mr Barry Womerlsey
Miss Carol Robinson	G Singh	Mr Gavin and Mrs Kathryn Taylor	Mr Simon Watchorn	Ms Tara Womersley
Ms Elizabeth Robinson	Mr Ranjit Singh	Miss A Telford	Vice-Principal Professor Lorraine Waterhouse	Mrs Helen Wood
Ms Holly Robinson	Mr J David & Mrs Bernadette T Skelly	Ms Margaret Temple	Ms Beverley Waterworth	Mrs Marion Wood
Mr Mark Robson	Ms Kelly Skinner	Mr Will Templeton \$	Ms Jacqueline Watret	Mr Rich & Mrs Polly Woodfine
Mr Charles Rodger	Professor E Mary Smallwood	Mr Garry Tetley	E Watson	Mr George Woodward
N Roffity	Mr Iain Smart	Mr Jacob Thaisen	Mrs Evaline Watson	Mrs Katrina Woolf
Dr M Elizabeth Rogers	Ms Catherine Smith	Mrs Diane Thompson	Mr Joe Watson	Ms Elizabeth Woollett
Mr David Roome	Ms Geraldine Smith	Ms Emma Thompson	Mr Nicholas Watson	Mr Mike & Mrs Gillian Woolley
Ms Annette Rooney	Mr Euan Smith	Ms Jenny Thompson	Ms Cara Watt	Mr William Worsley
Mrs Jean Ross	Mr John H Smith	Mr Michael Thompson	Mr William and Mr Kenneth Watt	Ms Sheena Wotherspoon
Mrs Kirstie Ross	Ms Michaela Smith	Nicky Thompson	Mr Andrew Watts	Mr Neville Wright
Mr Peter Routamaa	Ms Michelle-Yvette Smith	Ms Sarah Thompson	Ms Catherine Wayne	Ms Nicole Wright
Ms Kerrijaine Rowlands	Ms Rachel Smith	Ms Margaret W Thomson	Ms Niki Weipers	Mr Glynn & Mrs Catherine Wright
Mr & Mrs W Rowntree	Ms Vanessa Smith	Ms Sarah Thornbury	Ms Lucynda Weir	Mr Phil Wynn
Mr Richard Ruane	Mr C Richard Smith and Mrs Diana Smith	Dr Gareth Tilsley	Mr Samuel West	Ms Kristen Wynter
Mr Andrew Ruffell	Ms Joan Soares	Mr Graeme Timms	Mr Simon Wethered	Dr Alyson Yandoli
Mr Ian Runacres	Mr Yulun Song	Mr Colin Tindal	Mr Mark Wetton	Dr Nini Lixin Yang
Mr Nigel Russell	Ms Christine Souchoy-Cameron	Ms Lynne Todd	Mrs Merrill Whalen	Swee Hee Yap
Ms Hanna Rutkowska	Mr Grant Spence	Mr Leon Toland	Ms Mary Wheeler	Mr Gordon Yeoman
Ms Neshie Sabharwal	Ms Jo Spiller	Ms Jennifer Tonks	Ms Tina Whel	Ms Christine Young
Mr Anthony Sabine	Mr Ryan Spittles	Ms Kathleen Topham	Ms Carla White	Ms Linsay Young
Ms Rebecca Salmon	Mr James Squires	Mr Scott Torrance	Ms Carol White	Ms N Young
Mrs Alison Salvesen	Ms Kirsty Stanley	Nick Torry	Colonel M White	P Young
Ms Sangster	Ms Louisa Stanway	Ms Camilla Toulmin	Mrs M White	Ms Dina Zanre
Mr Brian Santiago	Professor Rosamund Steen	Mr Euan Towers	Mr Robert White	
Mr Richard Sattin	Mr Adam Steenkamp		Ms Vickie White	
Mr Alan Saunders	Ms Elizabeth Stephens			
Dr Roger Savage				
Mr O Saville				
Ms Paige Scalf				
Ms Nicola Scanlon				

COMPANIES, TRUSTS & FOUNDATIONS

A G Leventis Foundation
 A Sinclair Henderson Trust
 Adelphi International Research
 AEB Charitable Trust
 African Studies Donor
 Afton Chemicals
 Alan Little Ltd
 Alcs 30
 All-Brite (Northern Ireland) Limited
 Alwaleed bin Talal Foundation
 Alzheimer Scotland
 Amati Global Investors
 Analog Devices Limited
 Andrew Smith Memorial Foundation
 Annabelle Rose Foundation
 Ardbarron Trust Limited
 Armstrong Taylor Ltd
 Astor of Hever Trust
 Atkins Aberdeen Ltd
 B G Group Plc
 Baldoukie Trust
 Barbers Bay
 Ratepayers Association
 Barham Benevolent Foundation
 Barrington Security Ltd
 Binks Trust
 Borders College
 BP
 Broadcom Networks (Edinburgh) Ltd
 Broxburn Parish Church
 C & J Electrical Installations Ltd
 Caem Store
 Design Limited
 Carrie & David Schulman Family Foundation \$
 Castansa Trust
 Castle Inn
 Charles Stanley Edinburgh Church of Scotland
 Coca-Cola Foundation \$
 Copytext (N.I.) Limited
 Council of American Overseas Research Centers
 Creightons Group Ltd
 Cruden Foundation Limited
 CSL Europe Ltd
 CSR plc
 Cummins Generator Technologies
 Dalkeith & District Pony Club
 David Stevenson Trust
 Derek Stewart Charitable Trust
 Deutsche Post DHL
 Dialog Semiconductor
 Dzniak Charitable Trust for Animals

Ede and Ravenscroft Limited
 Edinburgh Student Charities Appeal
 Edinburgh University
 Club of Birmingham
 Edinburgh University
 Club of Toronto
 Edinburgh University
 History Graduates Association
 Envirosoil Technologies Ltd
 E.ON New Build & Technology
 Ernest Arthur Timson 1965 Family Trust
 F Hoffmann - La Roche AG
 Fidelity International
 Fleming Mounstephen Planning
 Forties Delta
 Welfare Committee
 Foundation Merieux
 Fuelcom Ltd
 Glenmore Charitable Trust
 Global Health and Security Initiative
 Golden Charter Ltd
 Goodman Mann & Broomhall
 Google UK Limited
 Gordon Mawhinney
 Grampian Learning
 Difficulties Association
 Heineken UK
 Heritage Lottery Fund
 High Blood Pressure Foundation
 HSBC in the Community
 HSBC Trustee (C.I.) Limited
 Hydra Creative Ltd
 In Conference Ltd
 Informa Uk Ltd
 Inner Wheel Club of Dunfermline
 Italian Institute of Culture
 James Gillespie's High School
 Jeremy Gardner Associates
 JISC Finance & Corporate Services
 Johnson & Johnson
 Family of Companies \$
 Jonathan Alcock & Sons Ltd
 Keycom plc
 KMGF Limited
 Korala Associates Ltd
 Lady Eda Jardine Charitable Trust
 Lisbane Consultants Ltd
 Logie Charitable Trust
 Makinson Cowell Limited
 Marchig Animal Welfare Trust
 Mary Ann Liebert, Inc., Publishers

Mary Kinross Charitable Trust
 MBNA
 McGaffin Contracts Ltd
 Microsoft Matching Gifts Program \$
 Misses Barrie Charitable Trust
 Montgomery Refrigeration Ltd
 Morrison Construction
 Mushroom Trust
 Nicola Murray Foundation
 OneKind
 Osborne King
 P F Copeland Ltd
 P. Leigh-Bramwell Trust
 E Pfizer Limited
 PiggyBankKids
 R & A Group Services Limited
 Roald Dahl's Marvellous Children's Charity
 Row Fogo Charitable Trust
 Royal National Theatre Foundation
 SAH Collecting Tins
 Santander Plc
 Schlumberger
 Cambridge Research
 Schlumberger Oilfield UK Plc
 Scottish Journal of Theology
 Scottish Power
 Scottish Women's Rural Institute

Sheila and Denis Cohen Charitable Trust
 Shift Learning
 Shire Pharmaceuticals Ltd
 Signstik Ltd
 STMicroelectronics
 The Ardgowan Charitable Trust
 The Barns-Graham Charitable Trust
 The Capital Group Companies Charitable Trust \$
 The COSARAF Charitable Foundation
 The Crerar Hotels Trust
 The Doreen Maguire Trust for Cancer Research
 The Dr Mortimer and Theresa Sackler 1988 Foundation
 The Emer Casey Foundation
 The Friendship Fund
 The Glendyne Hotel
 The Hume Society \$
 The James Clerk Maxwell Foundation
 The Leverhulme Trade Charities Trust
 The Lloyd's Register Educational Trust
 The Muir Maxwell Trust
 The Pipe Shop
 The Robert Louis Stevenson Club

The Rotary Club of Corstorphine
 The RS Macdonald Charitable Trust
 The School of Biomedical Sciences Social Club
 The Shirley Foundation
 The Tay Charitable Trust
 The University of Edinburgh USA Development Trust Inc. \$
 The Vernet-Trump Charitable Trust
 The Waterloo Foundation
 Total E & P UK Ltd
 Totalis Solutions Ltd
 Vittoria Restaurant Ltd
 W H Stephens & Sons
 Waldies Family Butcher Ltd
 Walter Scott & Partners Ltd
 Watsoap.com Ltd
 Watsonian Football Club
 Welsh Family Trust
 White Young Green Environmental & Planning Ltd
 Whitecraigs Golf Club
 Will Rudd Davidson
 William Ramsay Henderson Trust
 Wolfson Microelectronics
 Wood Mackenzie Ltd
 Worldwide Support for Development

LEGACIES

Legacies received during the term

The Late Mrs Jane R Gailey 1933
 The Late Dr Winifred Levy 1937
 The Late Mrs Betty Stevenson 1939
 The Late Miss Veronica Cowan 1940
 The Late Dr Gertruda Collie-Kolibabka 1943
 The Late Dr Harold Swan 1944
 The Late Mr Colin Murray 1947
 The Late Dr Jean Boldy MBE 1948
 The Late Ronald Miller of Pittenweem WS 1949
 The Late Dr Anne Sutherland 1951
 The Late Mrs Barbara Alexander MBE 1952
 The Late Mr John S Wellwood 1952

The Late Dr Michael Brush 1954
 The Late Mr Peter K Ashton 1955
 The Late Mr John Gregson 1956
 The Late Miss Margaret Amos 1957
 The Late Dr Arthur Cruickshank 1957
 The Late Mr Ralph Harcourt 1960
 The Late Miss Valerie Smith 1960
 The Late Miss Nancy Ure 1961
 The Late Dr John Dorward 1975
 The Late Mr Thomas Laing-Reilly 1975
 The Late Mrs Jean Hutchings 2001
 The Late Mrs Heather Causey
 The Late Dr Constance Drysdale

The Late Mr George Garson
 The Late Miss Margaret Giles
 The Late Miss Doreen Hutton
 The Late Ms Vivien Jones
 The Late Mrs Jane Keir
 The Late Mr T Macaulay
 The Late Ms Marjorie McCrie
 The Late Ms Morag Reid
 The Late Ms Martha Richardson
 The Late Mrs Dora J Savage
 The Late Mr August Schumann
 The Late Dr Zbigniew Sharnagiel
 The Late Mrs Elizabeth Sharp
 The Late Mrs Dinah Sinclair
 The Late Miss Evelyn Skelton
 The Late Miss Anne Wilkie

CARLYLE CIRCLE – GRADUATING ALUMNI

1920s

Dr Horatio Steen 1921
Professor Allan
M Fraser 1928

1930s

Miss Violet Fisher 1934
Mr Hilary W Barlow 1937
Mr Ian J Fleming 1937
Rev Henry Cook 1939
Mr W H Cooper 1939
Dr Elizabeth
Farquharson 1939
Mrs Cecilia A Levison 1939
Dr Arthur Taylor 1939

1940

Dr Kathleen Burgess
Mrs Alena Fraser
Dr Elizabeth Gray
Dr Ian McGregor

1941

Mrs Mary Firth
Dr Jean Munsie
Mrs Muriel J Park
Dr Herbert John Powell
Mrs Helen Robinson
Dr Rhoda Scott
Mrs Helena Stevenson

1942

Mrs Mary Greaves JP
Mr Alastair Locke
Dr D Lloyd Richwhite MBE
Mrs Anne Sykes

1943

Dr Anne Bentinck
Mr Donald Fraser
Dr Sarah Gray
Dr Margaret Newton
Mrs Anne W Vallings

1944

Ms Jean Banister
Dr Elinor Corfan
Dr Andrew Henderson
Dr John Malloch FRCSE
Mr Thomas Smith
Dr Agnes Stokoe

1945

Mr Ian Cunningham
Dr Margaret King
Sir Francis McWilliams
Dr Eileen Munn
Mrs Elizabeth M Paterson
Mrs Bessie Shaban
Dr Derek Simpson

1946

Dr Joyce Grainger
Dr Jane Grubb
Dr Richard Humphreys OBE
Mrs Ann Lapsley
Professor James Payne
Mrs Margaret Pickwell
Dr Anna Sokolowska
Mr John Torday

1947

Dr Margaret Barr
Miss Estelle Bennett
Captain Eric M Brown
CBE DSC AFC
Dr Ian Bruce
Miss Patricia Coles
Mr Bernard Colman
Mrs Marjory K Curtis
Miss Dorothy Goate
Dr Dinah Hopper
Dr Hugh Macleod
Mrs Jane Miller
Dr James Parish
Mrs Williamina F Preston
The Rt Hon Lord Ross
Mr Eric Stevenson

1948

Mr Alistair Brownlie OBE
Mr Peter R Ellis OBE
Mrs Janet W Ford
Mrs Agnes Goble
Mr Morton Gould
Dr Joseph Hampson
Dr John W Herries
Miss Elizabeth Leishman
Dr Esme Macdonald
Professor Emeritus
Andrew G Mackie
Dr Halina
Marszalek-Lewicka
Dr Eric McLaughlan
Mr Duncan M Miller

Mr George Miller
Mrs Joan Slagt
Mr Alexander Wallace
Mrs Margaret C Webster
Dr Alfred Wild
Miss Elinor Wylie

1949

Dr Janet Bisset
Mrs Hilary M Campbell
Dr Isobel Craighead
Miss Margaret Downes
Miss Catherine Draffan
Mrs Elizabeth Dunbar
Mr James Forrester
Rev Dr J A Ross Mackenzie
Dr Sheila MacLean
Dr Marjorie Masson
Mrs Irene A McCulloch
Dr Victor Milne
Miss Maureen Murdoch
Mr Kurt Schoenenberger
Mr John Sinclair
Mrs Dilys Thompson
Rev William Tyree

1950

Mr Robert Beveridge
Mrs Joyce Blow
Darlington OBE
Miss Ann Cantley
Miss Audrey Capes
Miss Elizabeth Cromarty
Dr John Drever
Mr Robert Garner
Mr Ian G Gilbert
Dr Ian Lawrence
Dr Winifred Livingstone
Mr W G McDougall OBE
Mr Thomas McIver
Mrs Dorothy Meek
Mr John S Millar
Dr John Nash
Mrs Leyland O'Connor
Mrs Sheelagh M
O'Donnell Bourke
Dr Elizabeth Rose
Mrs Anne Scott
Dr Alan Smith
Miss Elisabeth Steventon
Dr Robert Strang
Rev Miss Jean Watson

1951

Mrs Jean C Boland
Mr Alexander I Callum
Miss Jessie Cousins
Dr Kenneth Crofts
Rev Brian Cross
Mr Andrew V
Foote FRCSEd
Dr Peter Fraser
Mr Peter Goldsmith
Dr James Jardine
Mr John Kellie
Mr David C Kerr
Dr Jeffrey Maccabe
Mrs Margaret Macewan
Dr George Mackintosh
Dr George Morris
Mrs Catherine O Petzsch
Mrs Margaret Ramsay
Mr D S Ross
Mrs Joan H M Rowe
Mrs Nancy M Rutherford
Miss Elizabeth Scott
Rev Dr Charles C Wallick

1952

Ms Roseann Adams
Dr Alastair Berry
Miss Dorothy Boardman
Mr William Brown
Dr Margaret Burton
Dr Helen Caldwell
Mrs Jean P Colquhoun
Mr John M Cruickshank
Sir Charles A Fraser KCVO
Professor Percival Jack
Mr Duncan M Macdonald
Mr David Marr
Dr Hamish McDonald
Mr Alexander R McKenzie
Dr Neil Paterson
Dr Agnes Pierce
Mrs Margaret Ruxton
Mr Alastair W Sinclair
Mr David Somerville
Miss Dusetine Stewart
Dr Kenneth Wilkie

1953

Mrs Patricia Alston
Mr Ahmad Amara
Miss Margaret Bastick
Miss Helen Campbell

Mrs Henrietta M Diack MBE
Mrs Hilary E Flenley
Mr Raymond B Herbert
Mr John A Horne
Mrs Ann Lane
Mr William S Lister
Mrs Jennifer Louis
Mr Lawrence Mackie
Mr Ritchie Macpherson
Mrs Zeldia H Millward
Mrs Aileen Pebody
Mrs Rosemary Polley
Dr Winifred Stafford
Mrs Elizabeth B Wright

1954

Mrs Margaret J Antrobus
Dr Alexander Arbuckle
Professor Emeritus
Michael P Banton CMG
Mr Colin Black
Mr Ewen K Cameron
Sheriff Principal
Graham Cox QC
Dr Robin Dean
Professor Robin Ferrier
Mrs Gabrielle Fraser
Mrs Margaret M Garvie
Dr Ian Hughes-Hallett
Dr Donald Oliver
Mr Graham Osborne
Dr Robert Smith
Mrs Thelma Swanson
Mr Hrair Tadevossian
Dr Jean Walinck

1955

Mr John Balfour Allan
Dr Charles Cairns
Dr Bessie Catton
Mrs Mary C Cruickshank
Professor Alexander Garvie
Mr Peter D Griffiths
Ms Kari C Haythorn-Thwaite
Mr Terence Holmes
Dr Ian Hourston
Mrs Barbara Huntington
Dr F H Kim Krenz
Miss Margaret Macaulay
Mr John Rowe
Mr Keith Valentine
Mr William Walker QC
Mrs Bridget Watson
Mr Kenneth Watson

1956

Dr E Ian Adam
Mrs Margaret Bailey
Mr Ian Clark
Professor Neil J Duncan
Miss Joan Ferguson
Mrs Elizabeth Fowler
Mr Alasdair McGuffog
Mr Michael Middleton
Mrs Roma M Roy

1957

Dr Patricia Arbuckle
Mrs Julia Bertram
Mr Sydney Binning
Dr Finlay Campbell
Ms Shona
Campbell Moller
Dr Joyce Clapperton
Miss Elizabeth Clark
Mr John Dow
Mrs Rhoda M Dunbar
Professor Laing Ferguson
Rev Canon K Gordon
Mr John E McDowell JP
Mr James Menzies
Mrs Irene Paine
Dr Alex Robertson
Mr Robert Robertson
Mr Eric Blair Russell QC
Mr Peter Smith
Mr Norman Stewart
Dr John Stewart
Mr Ian L Stretch
Dr Clare Taylor

1958

Mr Gordon Aitken
Mr John D Brown
Sheriff Ian A Cameron
Professor John Cash CBE
Mr James Davidson
Dr Lindsay Duncan
Mrs K Joyce Ferguson
Miss Christine Gough
Mrs Susan Haisman
Mr Anthony P Howatt
Dr C Alasdair R Lamont
Dr Jerry Lim
Mrs Jennifer K Mayhew
Sir Ronald Miller CBE
Mrs Carol D Penn
Miss Janice Robertson
Mr Kenneth W Ross
Mr Ian G Smith
Dr James Stevenson
Miss Margaret Stewart
Miss Margaret Swinley OBE
Dr John Melvin Thomas
Mrs Anne H Watson

1959

Mr Mogamat I Abrahams
Dr James Alexander
Dr Leon Allen
Dr Elizabeth Bradford
Dr Minnie Brown
Dr G Ronald Inglis
Mr David A Johnstone
Mr Alan P Laursen-Jones
BVMS MRCVS
Mr Alan P Liebing
Mr James Lorrain-Smith
Dr Murray Maclean
Mrs Kathleen D Meek
Mrs Jennifer M Munro
Dr Margaret Pawson
Mrs Patricia M Reid
Mrs Ann Robb
Professor Emeritus
Irwin Scollar
Mr William Scott
Professor David
R Simpson
Mr Robin C Sutherland
Mrs Ruth H Tellis
Miss Frances Tennant
Dr Chester Terpstra

1960

Mrs Isobel Aitken
Mr David Anderson WS
Mrs Moragh C
Bradshaw MBE
Mrs Pamela Brydon
Mr Andrew Clark
Ms Thora Clyne
Dr Raymond Corteen
Dr Louise Fairley
Rev Professor
Duncan Forrester
Mr Iain G F Gray
Mrs Diana M Harding
Mr Eric C Harding
Mr John Hepburn
Ms Harriet
Hoskyns-Abraham
Mrs Margaret Ireland
Mrs Helen M Leach
Dr Alasdair Maclean
Miss Elizabeth Macmillan
Dr Peter McMullin
Dr Heather Morris
Mrs Doreen F Pruden
Miss Angela Rice
Mrs Morag Robinson
Dr Gabor Ronay
Mr Earl Sampson
Mrs Kornelia Szabo
Dr John Wilson

1961

Dr James Arbuckle
Dr Margaret-Ann Armour
Air Marshal Sir John
Baird KBE DL
Mme R Brindle-Aubord
Miss Mary Caden OBE
Dr Arthur Clark
Dr D Barry Crighton
Dr Patricia Crosby
Dr Helen Cutts
Dr Valerie Davies
Mr Thomas Duthie
Dr Robin Ewart
Dr Raymond Hill
Dr Hugh Kindness
Dr Margaret Lind
Miss Margaret Mayell
Mrs Maureen Mellor
Miss Elizabeth Nobbs
Mr J Lawrence W Read TD
MA FSA Scot
Dr Ian Robinson
Mrs Protima Tadevossian
Mr Russell Turner OBE
Professor J Keith P Watson

1962

Mrs Joan Baillie
Mr James B Ball
Dr Michael Bowman
Mr Desmond
Boyle MA FCIPD
Mrs Enid Cruickshank
Mr John Donnelly
Mr Keith Elmy
Professor John P Hutton
Mr Robert J A MacCormick
Mrs Elizabeth P Mackinlay
Dr Mary Macleod
The Hon Lord Dervaird
Professor John Murray QC
Dr Iain Murray-Lyon
Professor Ralph J Penny
Mr Andras Szabo
Mr D W S Wardlaw
Mrs Felicity C Wild
Miss Elaine Wilson

1963

Mr Robert Beattie
Dr Christopher Butler MBE
Mr Christopher Butler
Mr John P Carberry
Mrs Monique F Cash
Dr Rena Gray
Dr Nigel Haig
Mr William Hendry
Mrs Sheena Jones
Mrs Valerie M Maclean

Mrs Alison McNair
Dr Niall O'Loughlin
Mr Timothy H Peake
Mrs Madeline Peasgood
Sheriff Isobel A Poole
Mr Michael G F Prew
The Very Rev Gordon Reid
Mr Angus Sibley
Dr Douglas Smith
Sheriff Alastair Stewart QC
Mrs Sheila Stewart

1964

Mr Douglas R Addison
Dr Henry Cowper
Ms Evelyn M Degnen
Mrs Janet F Donnelly
Mr William Duncan
Dr Christopher Gillespie
Mr Alan H Jones
Dr Stuart Laing
Mrs Hilary K Maun
Mr Hugh R Murray
Mr Alistair Patrick
Mrs Louise M Pavey
Mr Ivor Pond
Mr Reginald V Pringle
Mrs Lois E Ronay
Dr Steven Sandor
Mr Michael J Scott
Dr Gavin Strang
Mr Egon Wand
Dr Derek White

1965

Dr Paul Barker
Mr Brian J Blair
Mrs Anne Cassells
Mr John A Da Costa
Mrs Lesley A Dean
Mr Richard G Grylls
Mrs Elizabeth A Hourston
Miss Eileen Mackay CB
Mr Ian McLean
Dr Barry Moscrop
Mr Fergus Murray
Dr David B Smith OBE
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 David Greenhough

Dr Roy Harris OBE
Dr Eric Jackson
Mrs Alison Kling
Mrs Patricia Lockie
Miss Elspet Macintosh
Dr Judith Mackay OBE
Ms Anna M McCracken
Dr William Morris
Mrs Jocelyn O'Loughlin
Dr Jean Ormrod
Ms Judith Partridge
Mrs Marjorie Paton MA
Mr Alan W Peeke
Mr Thomas Smith
Mrs Diana M Thomson
Miss Dorothy Anne G
Thomson BSc
Mrs B B Wade
Mrs Margaret R Weaver
Mrs Ann West Edwards

1967

Mr William Allan
Dr Brian Blandford
Mr Bela Bogнар
Mr Thomas Brooks
Mr Geoffrey M Calvert
Mrs Fiona Darbyshire
Mr James Dawson
Mr Donald Douglas
Miss Sheila Duffy
Dr Roualeyn Fenton-May
Ms Marlene H Gilchrist
Miss Diana
Grimwood-Jones
Mr Don Grocott
Mr James W Harkness
Dr Erik Hauge
Mr Ronald G Hill
Professor Douglas
J Hourston
Mr David Jamieson
Mrs Diana Jerwood
Dr Morag A MacCormick
Mr George Ross MBE
Dr Nancy Royston
Mr Douglas Scott
Mr Charles E Speed
Rev Dr George Williams

1968

Mrs Glennis Allan
Mrs Brenda Atkinson
Mr Roderick Balfour
Dr Hilary Becker
Professor Robert Black QC
Miss Anthea Bond
Mr James P Cappon
Dr H J C Crombie Smith
Mr Brian Cruickshank

Mr Richard Forrest
Mrs Dorothy M Gilchrist
Miss Catherine Grubb
Miss Lesley Hepton
Mr Norman P Jackson MBE
Mr W Keddie Law
Mr Keith Mair
Dr Ian Mitchell
Dr George Murray
Mr Andrew S Poulter
Ms Hazel Sangster
Dr Frances Shaw
Mr Michael Smart
Dr Peter Taberner
Dr Janet Thomas
Dr Colin Tinline
Mrs Hilary A Vandore

1969

Mrs Paula Allison
Dr Julian Axe
Dr Diane Bannister
Mr John R Bergman
Mr William M Buchan
Mr Crosby Chisholm
Mrs Edwina M Cooke
Dr John Crichton
Mr Stuart J Davies
Mrs Joyce Denny
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
Mr Alan Shanks
Miss Helena Shanks
Mr Dudley H Swain
Mr Roger Thomas
Miss Lisbeth Thoms MBE
Mr Andrew G Webb
Dr Andrew Woodfield
Mr Ian Yule

1970

Mr William D Campbell
Mr David M Cohen
Mr Gordon Davies
Miss Georgina Docharty
Mr Norman J Eddleston
Mr Anthony Farquhar
Mr Alexander D Green WS
Mrs Susan Jones
Dr Kathryn Jukes
Mr Ronald MacArthur

Mr R. Julian Maurice
Mr Colin S McPhail
Miss Alisoun Nisbet
Dr Hugh O'Donnell
Dr David Pollock
Ms Elizabeth Rae
Mr Paul Rank
Sheriff Ian Simpson
Mrs Judith Speed
Mr Alexander Stevenson
Mr Christopher Stone
Mrs Valerie A Tomasiewicz

1971

Mr Mykola Buinyckyi
Mr Richard J Childs-Clarke
Dr Drew Clark
Lieutenant Commander Michael Cox
Miss Frances Cutts
Dr Maria Dlugolecka-Graham MBE
Mr Henderson
Dr Elizabeth Koepping
Mr Ian P Lanfear
Mrs Jillian B Luff
Lady Mary Mawer
Mr Alan Myles
Dr Pauline Robertson
Mr Jeremy D Walters
Mr John Watt QC
Mrs Christine Windmill
Mrs Diana S Wyatt

1972

Mr Robert Allan
Ms Moira M Calderwood
Dr Richard Crooks
Mr Roger Dye
Mr James M Fairbairn
Mr Richard Ferguson
Ms Patricia Gupta MBE
Dr Patricia Guy
Mr John Harris
Mr Ian Leslie
Mrs Jennifer E Lindsay Shinsato
Dr Elaine B Melrose
Mrs Angela Piddock
Sheriff Rita Rae
Mrs Hilary M Smellie
Mr Peter Whitfield

1973

Mr Philip S Gaunt
Miss Lesley Gilliat
Mr Robert Gray OBE
Mrs Kathleen Hancock
Mrs Nora Leys
Mr Francis Manson

Mrs Dorothea G McCabe
Mrs Dorothy Smith
Miss Muriel Smith
Mr James A Sommerville
Dr Brian Stratton
Mrs Ann Tulloch
Dr Ian Tulloch
Mr Douglas Watters

1974

Mr Robert J Bideleux
Mr C Eric Bruce
Mr Douglas P Da Costa
Professor O James Garden
Dr John Johnston
Mr Gregor R Logan
Mr James Lugton
Dr Jean Lugton
Mr David Lyle
Mr Ian S Neilson
Ms Fiona Rait
Mr Ian Russell CBE
Mr Anthony Rutherford
Dr Carey Singleton Jr BS MA

1975

Mr Michael Barron
Mr Martin H Bennie
Professor Rajinder S Bhopal CBE
Dr Paul Binns
Baroness Clark of Calton QC PhD
Dr Lincoln Dassanayake
Dr Victor De Lima
Mr John Fotheringham
Mr Ian A Godden
Professor Peter M Grant OBE
Mr Andrew Harley
Mr George Higgins
Dr Joan Kowolik
Mrs Marjorie K Lefley
Mrs Patricia McCurrie-Duttweiler
Miss Sonja Mes
Mrs Catherine Rosie
Mrs Susan E Russell
Dr Alan Skelley
Mr Ian W Smellie

1976

Mr Stephen Bramhall
Lady Camilla Cowie
Mrs Susan Fairbairn
Mr John Farn
Mr Peter Farrell
Rev Dr Lee McDonald
Dr John Oswald

Dr Paul Seeley
Mr Gordon Smith
Mr James K Smith

1977

Miss Jacqueline Dryburgh
Mrs Alison Gillies
Mr Crawford S Gillies
Mr Keith M Griffiths
Mr Andrew Hutcheson
Mr Richard D Johnson
Mrs Margaret Kerr
Dr Jose Malpica
Dr Linda Rademaker
Ms Margaret Sell
Dr Alastair Sharp
Mr Robert Shields DL
Mr Frederick Smith
Mr Peter Smith
Miss Johann Stewart

1978

Mr Ian Abercrombie QC
Mrs Ann Burleigh
Dr Vicki Clark
Mrs Jenny Harris
Mr Stewart Hendry
Ms Jill Hughes
Colonel Julia Kneale MBE
Mr Hugh M Langmuir
Miss Honor Leal
Mr Brian Muirhead
Mr Anthony J Steedman
Rev Dr Anne Tomlinson MTh PhD
Rev Dr Michael Ward

1979

Mr John Angus
Mrs Sanjukta Christie
Mrs Georgina C Fyffe
Mrs Lesley A Lewis
Mr George Mackintosh
Rev Iain Paton
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 Carol Peden
Dr David Robson
Dr Imogen Stephens

Mr John G Sturrock QC
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 Roberto Morelli
Dr Douglas Sinclair
Dr David Spencer
Mr Alastair A Stevenson
Mr Steven J Thomson
Dr Andrew Uprichard

1982

Mr John Daly
Mrs Dora Elliot
Mr Hugh G Mackay
Mr Paul Meitner
Mr Graham Mellor
BVM&S MRCVS
Mr William G Nicholson
Prof G Njagi

1983

Mrs Helen Anthony
Miss Patricia Barclay
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 Mogyey
Mr Kenneth A Palframan
Ms Louise Silverton

1984

Miss Frances Childs
Professor Wendy Jones Nakanishi
Miss Marian MacLeod
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 Neil J Marshall
Mr Gordon R McCulloch
Mr Malcolm I Offord
Mr Kenichi Shoji
Dr Martin White

1987

Mr George P Apperson III
Mr Anthony S Davis
Mr Stuart A Faed
Professor Jon Oberlander
Mrs Kathryn Price-Feraud
Mr Kenneth M Weighand

1988

Mr Jeremy R Brown
Dr David Cross PhD
Mr Neil Cuthbertson
Ms Annie Dorrington
Dr Ivan Galea
Mrs Haydee-Anne Hatzel
Mrs Margaret Wand

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

Dr Laura Cross
Mr Hamish Lorrain-Smith
Mr Alastair M Scott
Mr Simon J Tresise

1991

Miss Elizabeth Boyle
Mr Gordon A Carruthers
Miss Sarah Duncan
Dr Seena Fazel
Mr Colin B Howman
Mr Gavin McCulloch
Rev Dr Norma P Robertson
Dr Fiona Stewart
Ms Helen Tabor
Dr Fiona Gray Taylor
Miss Janice Wason

1992

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

1993

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

1994

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

1995

Miss Elena Juarez
Dr Marek Kirs
Mr Stuart Montgomery
Mr James Mowat
Miss Elizabeth Stickle
Dr Bruce Wallace

1996

Mr Christopher Cox
Ms Katharine T Frieese-Greene
Professor Ursula M King
Dr Zennia Paganini
Dr Clare-Louise Walker
Mrs Philippa J Woodcock

1997

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

1998

Dr Alfred Bader CBE
Mrs Nadine Middleton
Major Roderick Shannon

1999

Mr Philippe Andres
Dr Sally Birse
Mrs Denise Burgin
Ms Jane Griffiths
Miss Susannah Hoey
Mr Philip Mason

2000

Professor Charles Jones
Mr Andrew Smith-Plenderleith
Dr Nigel Suess

2001

Mr Richard Broughton
Mr John Egbuniwe
Mr Robert Landells
Mrs Sandra Stirling

2002

Mr John Davidson
Dr Sylvia Klausner
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
Dr Francesca Filiaci
Dr Frank Rushbrook CBE
Mr David Wright

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

Mr Radha Injam
Miss Christina Stranescu
Mrs Gillian Torrance

2008

Miss Pauline Seath

Non-Graduating Alumni and Friends

Mrs Aitken
Mr J Anderson
Mr & Mrs William Arnold
Mrs Cynthia Atkinson
Ms Lyn Marie Austin
Dr Roger Banks
Mr Fred & Mrs Anne Batey
Ms Anzi Bayne
Vice-Principal Professor Mary Bownes
Mr Brigham
Ms Audrey Buchanan
Mrs Elizabeth Calder
Mrs Beverley Casebow
Mr Richard Casebow
Mr A E Clark
Mr Gordon Clyne
Mrs Julia Clyne
Professor James Compton
Ms Nuala Considine
Dr Tom Crawford
Mr Crombie
Rev Cecil Culverhouse
Mr and Mrs Michael Dennis
Mr Brian Dickinson
Miss Mary Donald
Mrs B Duncan
Rev Maynard Eftmann
Miss Ana Espinar
De Las Heras
Dr Elizabeth Falconer
Mr Donald Ferrier
Ms Lucy Florquin
Dr Linda Fothergill-Gilmore
Miss Irene Garden
Mr Sandy Gilchrist
Mrs E Anne Gloag
Mr John K Gossland
Mr David Gow
Mr Grugan
Mrs V Grugan
Ms Janet Hackel
Mrs Jan Hannaford
Dr Gavin Hardy
Dr Jo Hargreaves
Mrs Jessie Harvey
Mrs Joan Haworth
Dr Peter Hayman
Rev David S Hodgson
Mrs Sylvia Hyde
Dr Anne Ince
Mr James Kerr
Mr John Kettle
Miss Chloe Kippen
Dr Joanna Kitchin

Mr Tsuneo Kuhara
Mr Gordon Laing
Mrs Linda Laing
Mrs Jill Lambert
Mrs Josseline Langmuir
Miss Margaret Lourie
Ms Davina Mackay
Mr Matthew H K MacPherson
Mr Alistair & Mrs Carol Martin
Mr John Mathers
Mrs Stevie Matthews
Miss McDonald
Mrs Mary McNab
Dr Richard Melville Ballerand
Dr Marjorie Minshill
Mr Stanley Monroe
Mr Derek H Moss
Mrs Maureen J Moss
Mr Percy F Moss
Mrs Morag Murison
Ms Janice Newlands
Miss Helen Nisbet
Miss Gladys Ogilvy-Shepherd
Mr Giles Orr
Mr John Paterson
Miss Margaret Paxton
Mr Werner Pledl
Mrs Helen J Price
Ms Faith M Pullin
Mr Victor Quirie
Mrs M Ractliffe
Mr George Rafferty MBE DL
Ms Norma Rait
Dr M Elizabeth Rogers
Ms Mairi Rosko
Miss N Ross
Ms Ella L Russell
Professor Harold Scarborough
Ms Joan Smiles
Ms Bridget M Stevens
Mr Derek Stevens
Mr Ronald Storey
Ms Elizabeth M Sutton
Dr George & Dr Joy Syper
Ms Julia Wallace
Mr R Wallace
Mrs Amelia Waller
Mr D B B Walters
Mrs Ella Whitehead
Mrs Pat Williams

in fin. O. q. d. e.
 u magis t. m.
 no.
 me factu. susci.
 ne. Si aliquo
 ut ob. h. michi
 paulus sep sit
 h. ego recto a
 t. qd. tempm
 a. fi. ego te fruar
 e. inferta mea
 s. iobechetta
 Sciens qm et
 co. fite. Simi
 ospitū.
 x. inas donari
 alnar te epa
 ptinus. mē. tē

MLT
 farte multiseq. mōis oli
 dō loqnt pūb; mpphs
 nomifime dieb; istaf locut
 ē nob mfilio q. h. stantur hē
 dē immifoy. pō. fēē. z. fela.
 Omēū sit. f. blendor. glē. er.

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

www.edinburghcampaign.ed.ac.uk

