

Gazette

<p>Council and Main Committees 122</p> <hr/> <p>Council of the University: Changes in Regulations: Merger of the Estates Directorate and the Land Agent's Office</p> <hr/> <p>Council of the University: Declaration of Approval of Nomination of external member of Council</p> <hr/> <p>Congregation 4 November: Degree by Resolution</p> <hr/> <p>Congregation 5 November: Declaration of Approval of Resolutions concerning merit pay and titles for academics</p> <hr/> <p>Council of the University: Register of Congregation</p> <hr/> <p>Congregation 123</p> <hr/> <p>Congregation 11 November: Degree by Resolution</p> <hr/> <p>Congregation 28 November: Elections</p> <hr/> <p>Notices 123</p> <hr/> <p>Appointments: Medical Sciences Social Sciences</p> <hr/> <p>Visiting Professorships: Medical Sciences</p> <hr/> <p>Musical and other Events: Queen's (<i>corrigenda</i>)</p> <hr/>	<p>Lectures 124</p> <hr/> <p>Examinations and Boards 125</p> <hr/> <p>Examinations for the Degree of Doctor of Philosophy</p> <hr/> <p>Changes to Examination Regulations: Education Committee Social Sciences Board</p> <hr/> <p>Elections 126</p> <hr/> <p>Council</p> <hr/> <p>Other Committees and University Bodies Nominating Committee for the Vice- Chancellorship Curators of the Sheldonian Theatre</p> <hr/> <p>Divisional Boards Humanities Board Medical Sciences Board</p> <hr/> <p>Faculty Boards Board of the Faculty of Theology and Religion</p> <hr/> <p>Advertisements 129</p> <hr/> <p>Notifications of Vacancies 132</p> <hr/> <p>Colleges, Halls and Societies</p> <hr/>
--	--

For details of University events, see the 'Events' page of the Staff Gateway: www.ox.ac.uk/staff/events

Council and Main Committees

Council of the University

Changes in Regulations

Merger of the Estates Directorate and the Land Agent's Office

Explanatory Note

These amendments to the regulations reflect the fact that the role of Land Agent no longer exists, following the merger of the Estates Directorate and the Land Agent's Office on 1 October 2012.

Text of Regulations

1 In the Financial Regulations (Council Regulations 1 of 2010), in regulation 1.5(1) (c) amend Table A as follows (new text underlined, deleted text scored through):

Table A

Vice-Chancellor	All types of contract
Registrar	All types of contract
Director of Finance	Contracts dealing with sales, purchases, investments, borrowings, commercial activities, research contracts, and the formation and operation of subsidiary, associated, and spin out companies
Director of Research Services	Research and research-related contracts
Director of Estates	Contracts for the design, demolition, construction, alteration, repair, and maintenance of buildings <u>and for the sale, purchase, leasing, licensing, and charging of real property</u>
Land Agent	Contracts for the sale, purchase, leasing, licensing, and charging of real property
Director of Legal Services jointly with the relevant head of unit	Instruction of external lawyers.

2 In Council Regulations 21 of 2002, concerning University officers, amend regulation 39 as follows (new text underlined, deleted text scored through):

'39. The following shall be required to reside within twenty-five miles of Carfax:

- (1) the Vice-Chancellor;
- (2) the Proctors;
- (3) the Director of University Library Services and Bodley's Librarian;
- (4) the Officers of the Bodleian Library;
- (5) the Director of the Ashmolean Museum;
- (6) the Departmental Keepers of the Ashmolean Museum;
- (7) the Keeper of the Archives;
- (8) the Registrar;
- (9) the University Land Agent;
- (~~9~~10) the Librarian of the Taylor Institution;
- (~~10~~11) the holder of any other office or appointment who by any statute or regulation or by the terms of his or her particular appointment is required to reside within the University.'

Council of the University

Declaration of Approval of Nomination of external member of Council

No request for a ballot having been received, the proposal to appoint the **Right Honourable Lord Drayson** as a member of Council for two terms from Hilary term 2014 is deemed to have been approved on 31 October.

Congregation

4 November

Degree by Resolution

This content has been removed as it contains personal information protected under the Data Protection Act.

Congregation Notices

Congregation

5 November

Declaration of Approval of Resolutions concerning merit pay and titles for academics

No notice of opposition having been given, Mr Vice-Chancellor declared the resolutions concerning merit pay and titles for academics approved.

Council of the University

Register of Congregation

Mr Vice-Chancellor reports that the following names have been added to the Register of Congregation:

Armour, W G, e-Research Centre
Bullock, A N, Structural Genomics Consortium
Charles, K J, School of Geography and the Environment
Cremers, C J F, Kellogg
Dustin, L B, Peter Medawar Building for Pathogen Research
Knowlson, T J, Counselling Service
Lakhoo, R, e-Research Centre
Larmer, M, St Antony's
Roberts, I A G, Faculty of Clinical Medicine
Scobie, R E, Faculty of History
Wade, J, Department of Earth Sciences
Wallace, M P, Oriel

Divisional and Faculty Boards

For changes in regulations for examinations see 'Examinations and Boards' below.

Congregation

11 November

Degree by Resolution

This content has been removed as it contains personal information protected under the Data Protection Act.

Congregation

28 November

Elections

COUNCIL

OTHER COMMITTEES AND UNIVERSITY BODIES

Nominating Committee for the Vice-Chancellorship
 Curators of the Sheldonian Theatre

DIVISIONAL BOARDS

Humanities Board
 Medical Sciences Board

FACULTY BOARDS

Board of the Faculty of Theology and Religion

Details are in 'Elections' section below.

Note on procedures in Congregation

¶ Business in Congregation is conducted in accordance with Congregation Regulations 2 of 2002 (www.admin.ox.ac.uk/statutes/regulations/529-122.shtml). A printout of these regulations, or of any statute or other regulations, is available from the Council Secretariat on request. A member of Congregation seeking advice on questions relating to its procedures, other than elections, should contact Mrs F Burchett at the University Offices, Wellington Square (telephone: (2)80199; email: felicity.burchett@admin.ox.ac.uk); questions relating to elections should be directed to the Elections Officer, Ms S L S Mulvihill (telephone: (2)80463; email: elections.office@admin.ox.ac.uk).

Appointments

Medical Sciences

UNIVERSITY LECTURER

Haematology

Paresh Vyas, MA DPhil Oxf, Fellow and Reader in Clinical Haematology, St Anne's, and University Lecturer in Haematology, Radcliffe Department of Medicine, has been reappointed until the retiring age with effect from 1 November 2013.

Social Sciences

APPOINTMENTS

Dr Stuart Basten, MA MPhil PhD Camb, FRGS, Fellow of Green Templeton. University Lecturer in Social Policy. From 1 October 2013 to 30 September 2018.

Dr Katharine Burn, BA MSc DPhil PGCE Oxf, Fellow of St Cross. University Lecturer in Education History. From 1 September 2013 to 31 August 2018.

Dr Daniel Butt, BA MPhil DPhil Oxf, Fellow of Balliol. University Lecturer in Political Theory. From 1 September 2013 to 31 August 2018.

Dr Cathryn Costello, BCL Cork, LL.M Bruges, DPhil Oxf, Fellow of St Antony's. University Lecturer in International Human Rights and Refugee Law. From 1 October 2013 to 30 September 2018.

Professor Andrew Dickinson, MA Oxf, Fellow of St Catherine's. University Lecturer in Law. From 9 September 2013 to 8 September 2018.

Dr David Doyle, BA MA PhD Dub, Fellow of St Hugh's. University Lecturer in Comparative Politics (Latin America). From 1 September 2013 to 31 August 2018.

Ms Elizabeth Drummond, BA BCL Oxf, Trinity. Career Development Fellow in Property Law. From 1 October 2013 to 30 September 2016.

Dr Sarah Eaton, BA Mount Allison, MA McMaster, PhD Toronto, Fellow of Lady Margaret Hall. University Lecturer in the Economy of China. From 1 September 2013 to 31 August 2018.

Professor Stefan Enchelmaier, LL.M. Edin, MA Oxf, Dr iur Bonn, habil Munich, Fellow of Lincoln. University Lecturer in Law. From 1 September to 31 August 2018.

Dr Andrea Ferrero, BA Bocconi, MSc Pompeu Fabra, PhD New York, Fellow of Trinity. University Lecturer in Economics. From 1 September 2013 to 31 August 2018.

Dr Laura Fortunato, MRes PhD UCL, Dott Padua, Fellow of Magdalen. Lecturer in Evolutionary Anthropology. From 1 September 2013 to 31 August 2018.

Dr Dev Gangjee, BA LLB NLSIU, BCL MPhil DPhil Oxf, Fellow of St Hilda's. University Lecturer in Intellectual Property Law. From 1 October 2013 to 30 September 2018.

Dr James Goudkamp, BCL MA DPhil Oxf, BL BSc Wollongong, Fellow of Keble. University Lecturer in Law. From 1 October 2013 to 30 September 2018.

Dr Barbara Havelkova, MA Charles, Czech Republic, MSt DPhil Oxf, LL.M. Saarland, Fellow of Balliol. University Lecturer in Law. From 1 October 2013 to 30 September 2015.

Dr Jenni Ingram, BSc PGCE Warw, MEd PhD Exe, Fellow of Linacre. University Lecturer in Education (Mathematics). From 1 September 2013 to 31 August 2018.

Dr Rodrigo Momberg Uribe, BA Austral de Chile, LL.M. PhD Utrecht, Brasenose. Career Development Fellow in Comparative Law. From 1 October 2013 to 30 September 2018.

Dr Climent Quintana-Domeque, Lic Barcelona, MA PhD Princeton, Fellow of St Edmund Hall. University Lecturer in Economics. From 1 September to 31 August 2018.

Dr Thomas Simpson, BA MPhil PhD Camb, Fellow of Wadham. University Lecturer in Philosophy and Public Policy. From 1 September 2013 to 31 August 2018.

Dr Michael Smets, BA MSc DPhil Oxf, Fellow of Green Templeton. University Lecturer in Management and Organisation Studies. From 1 October 2013 to 31 August 2018.

Dr Jonathan Steinberg, BA MA Johannesburg, DPhil Oxf, Fellow of St Anne's. University Lecturer in African Criminology. From 1 September 2013 to 31 August 2018.

Ms Rachel Taylor, BA BCL Oxf, Fellow of Exeter. University Lecturer in Law. From 1 October 2013 to 30 September 2018.

Dr Jerry Tsai, BA Rice, PhD Pennsylvania, Fellow of Linacre. University Lecturer in Financial Economics. From 1 September 2013 to 31 August 2018.

Dr Kristin van Zwieten, MA DPhil Oxf, Fellow of Harris Manchester. University Lecturer in Law and Finance. From 1 September 2013 to 31 August 2018.

Dr Chris Wilson, BA PhD Camb, Fellow of Nuffield. University Lecturer in Demography. From 1 September 2013 to 31 August 2018.

Dr James Wolter, BS MA MPhil PhD Yale, Fellow of St Edmund Hall. University Lecturer in Financial Econometrics. From 1 October 2013 to 30 September 2018.

Visiting Professorships

Medical Sciences

The Medical Sciences Board has conferred the title of Visiting Professor of Clinical Pharmacology on **G A Ford**, FBPharmacols, FRCP, for a period of 3 years from 28 October 2013.

Musical and other Events

Queen's

Corrigenda:

EGLESFIELD MUSIC SOCIETY

The following events will take place on Saturdays at 1.30pm in Queen's chapel.

9 Nov: Osman Tack: piano recital

16 Nov: OU Gilbert and Sullivan Society: vocal recital

Lectures

Humanities

Sub-faculty of Spanish

SEMINAR TO MARK THE 300TH ANNIVERSARY OF THE REAL ACADEMIA ESPAÑOLA

A seminar will be given at 5pm on 11 November in the Taylor Institution. Speakers from the Real Academia Española and Sub-faculty of Spanish. Introduction: **Professor Edwin Williamson**. All talks in English unless specified. Following the seminar, HE the Ambassador of Spain will open an exhibition in the Voltaire Room, Taylor Institution.

Social Sciences

Department of International Development

CHILDREN AND YOUTH IN A CHANGING WORLD

The following seminars will be given at 5pm on Tuesdays in Seminar Room 1, QEH, 3 Mansfield Road.

Dr Angela Raven-Roberts, former executive director, Humanitarian Accountability Partnership

12 Nov: "Drop out" or "in transition"?

The challenges and opportunities facing pastoralist youth in the Horn of Africa: issues and implications'

Ina Zharkevich

19 Nov: 'Inhabiting one space but different times: generational conflict and values in post-war Nepal'

Patrick Alexander

26 Nov: 'Acting your age in a changing world: schooling, childhood and the concept of age imaginaries'

Rachel Bray

3 Dec: 'Being young amidst illness and violence in South Africa: an experiment with resilient systems theory'

Department of Social Policy and Intervention

ANNUAL SIDNEY BALL MEMORIAL LECTURE

Baroness Lister of Burtersett will deliver the 2013 Sidney Ball Memorial Lecture at 5pm on 4 December in the Nissan Lecture Theatre, St Antony's. Followed by a reception; all welcome.

Subject: 'Speaking truth to power: social policy in action'

Continuing Education

Mick Aston Landscape Archaeology Lecture

Mr Trevor Rowley will give the first annual lecture in memory of Mick Aston at 6pm on 6 December at Rewley House Lecture Theatre, Department for Continuing Education. Fee: £10, including coffee and tea from 5.30pm. To register: ppdayweek@conted.ox.ac.uk or (2)70380. Convenor: Dr David Griffiths

Subject: 'Landscape archaeology: 40 years on'

Institutes, Centres and Museums

Maison Française

LECTURE CANCELLATION

The Maison Française regrets to announce that the lecture by Alain Prochiantz, scheduled to take place on 20 November, has been cancelled.

Oxford Martin School/Biodiversity Institute

SEMINAR

Professor Paula Kankaanpää, Director, Arctic Centre, University of Lapland, will deliver a seminar at 5pm on 13 November at the Oxford Martin School (corner of Catte and Broad Streets). All welcome; registration is required: www.oxfordmartin.ox.ac.uk/event/1720.

Subject: 'The Arctic in change and the Arctic Council'

Oxford Martin Programme on the Future of Food

LECTURE

Professor Susan Jebb will deliver the 2013 lecture at 4pm on 27 November in Lecture Theatre A, Department of Zoology. Followed by drinks reception and book launch for Professor Lord Krebs's *Food: a very short introduction*.

Subject: 'Diet, health and the environment: towards a more sustainable diet'

Colleges, Halls and Societies

Keble

ASC MEDIEVAL AND RENAISSANCE STUDIES CLUSTER LECTURE

Dr Heather Dalton, Melbourne, will lecture at 5.15pm on 12 November in the Roy Griffiths Room, Keble.

Subject: 'A sulphur-crested cockatoo in 15th-century Mantua: rethinking symbols of sanctity and patterns of trade'

Somerville

BOOK LAUNCH

A book launch for *Breaking new ground: a history of Somerville College as seen through its buildings* will be held at 5pm on 15 November in the Brittain-Williams Room, Somerville. Drinks and canapés will be served. All welcome; please RSVP to principals.office@some.ox.ac.uk.

University College

OXFORD MEDIEVALISM SEMINAR

Professor Fabio Camilletti, Warwick, will lecture at 5pm on 13 November in the Pomona Room, 9 Merton Street, University College.

Subject: 'Exhumations: Dante's "Vita Nova", the invention of courtly love and the framing of 19th-century desire'

Examinations and Boards

Examinations for the Degree of Doctor of Philosophy

This content has been removed as it contains personal information protected under the Data Protection Act.

Elections

This content has been removed as it contains personal information protected under the Data Protection Act.

Changes to Examination Regulations

For the complete text of each regulation listed below and a listing of all changes to regulations for this year to date, please see www.ox.ac.uk/gazette/examinationregulations.

Education Committee

GENERAL REGULATIONS FOR DPHILS

to introduce requirement that all assessments for transfer of status include an interview with the applicant

Social Sciences Board

MSC IN AFRICAN STUDIES

MSC IN CONTEMPORARY CHINESE STUDIES

MSC IN CONTEMPORARY INDIA

MSC IN CRIMINOLOGY AND CRIMINAL JUSTICE

MSC IN LATIN AMERICAN STUDIES

MSC IN PUBLIC POLICY IN LATIN AMERICA

MSC IN RUSSIAN AND EAST EUROPEAN STUDIES

MSC IN SOCIAL SCIENCE OF THE INTERNET

MSC IN SOCIOLOGY

addition of details of bridging programme for candidates registered on the Oxford 1+1 MBA programme

Nominations received 28 November

Council

One member of Congregation elected by Congregation from members of the faculties in the Divisions of Mathematical, Physical and Life Sciences, and of Medical Sciences

<i>Current/Retiring Member</i>	<i>To hold office until</i>
--------------------------------	-----------------------------

Professor Dame Kay Davies, Hertford	MT 2016
-------------------------------------	---------

The following nomination has been received:

F D Richard Hobbs, MB ChB Brist, MA Oxf, Fellow of Harris Manchester, Department of Primary Care Health Sciences

Nominated by:

A M Buchan, Corpus Christi, Faculty of Clinical Medicine
A J Farmer, Exeter, Faculty of Clinical Medicine
C J Heneghan, Kellogg, Department of Primary Care Health Sciences
R J McManus, Green Templeton, Department of Primary Care Health Sciences

Note: Full details of Council's remit, composition, functions and powers can be found at: www.admin.ox.ac.uk/statutes/783-121.shtml.

Elected members of Council will ordinarily be expected to serve on a small number of other committees (typically between one and three, usually including at least one of the main committees of Council, ie PRAC, GPC, Education Committee, Personnel Committee and Research Committee), by virtue of their membership of Council. Appointments to these committees are made by GPC or Council, according to the individual committees' regulations. For further information, please contact the Deputy University Secretary (emma.rampton@admin.ox.ac.uk).

Other Committees and University Bodies

NOMINATING COMMITTEE FOR THE VICE-CHANCELLORSHIP

One person, not also being a member of Council, elected by Congregation

<i>Current/Retiring Member</i>	<i>To hold office until</i>
--------------------------------	-----------------------------

Dr J M Landers, Hertford	MT 2015
--------------------------	---------

The following nominations have been received:

Calum A Miller, BA MPhil, Blavatnik School of Government

Nominated by:

Sir Jonathan Phillips, Warden of Keble
Sir Ivor Crewe, Master of University College, Faculty of Social Studies
T P Stern, University College, Faculty of English Language and Literature
N T Woods, University College, Faculty of Social Studies

Julian Savulescu, MB BS BMedSci MA PhD Monash, MA Oxf, Fellow of St Cross, Faculty of Philosophy

Nominated by:

Lord Krebs of Wytham, Principal of Jesus, Faculty of Zoology
Sir Mark Jones, Master of St Cross
R S Crisp, St Anne's, Faculty of Philosophy
P G Ferreira, Oriol, Faculty of Physics
M R C Hewstone, New College, Faculty of Psychological Studies
A R McLean, All Souls, Faculty of Zoology
A C de O Nobre, New College, Faculty of Psychological Studies
A J Pollard, St Cross, Faculty of Clinical Medicine
I M C Tracey, Pembroke, Faculty of Psychological Studies, Faculty of Clinical Medicine
S Vogenauer, Brasenose, Faculty of Law

Note: Further information on the committee can be found at: www.admin.ox.ac.uk/statutes/regulations/308-072.shtml. For further information, please contact the Administrative Secretary (emma.rampton@admin.ox.ac.uk).

CURATORS OF THE SHELDONIAN THEATRE

One member of Congregation elected by Congregation

Current/Retiring Member *To hold office until*

Dr S E Thomas, Balliol MT 2017

The following nomination has been received:

Peter Gambles, MA Oxf, PhD Keele, Divisional Administration

Nominated by:

T C Buchanan, Kellogg, Faculty of History
E A Gemmill, Kellogg, Faculty of History
A B Hawkins, Faculty of History
A F Stokes, Kellogg, Department for Continuing Education

Note: Further information on the Curators can be found at: www.admin.ox.ac.uk/statutes/regulations/181-084.shtml. For further information, please contact the Secretary (lisa.hofen@admin.ox.ac.uk).

Divisional Boards**HUMANITIES BOARD**

One person elected by and from among the members of the Faculty of Oriental Studies

Current/Retiring Member *To hold office until*

Professor J R Baines, Queen's MT 2016

The following nomination has been received:

Mark Smith, MA Oxf, PhD Chicago, Fellow of University College, Faculty of Oriental Studies

Nominated by:

B M Frellesvig, Hertford, Faculty of Oriental Studies, Faculty of Linguistics, Philology and Phonetics
L J Newby, St Hilda's, Faculty of Oriental Studies
D Rechter, St Antony's, Faculty of History, Faculty of Oriental Studies
U Roesler, Wolfson, Faculty of Oriental Studies

One person elected by and from among the members of the Faculty of Philosophy

Current/Retiring Member *To hold office until*

Dr W J Mander, Harris MT 2016
Manchester

The following nomination has been received:

Edward Harcourt, BPhil MA DPhil Oxf, MA Camb, Fellow of Keble, Faculty of Philosophy

Nominated by:

F W Arntzenius, University College, Faculty of Philosophy
T H Irwin, Keble, Faculty of Philosophy
S J Mulhall, New College, Faculty of Philosophy
C J I Shields, Lady Margaret Hall, Faculty of Philosophy

For further information, please contact the Secretary (lynnne.hirsch@humanities.ox.ac.uk).

MEDICAL SCIENCES BOARD

One person from the Department of Biochemistry and the Nuffield Department of Clinical Medicine who is also a member of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences or the Faculty of Psychological Studies, elected by the members of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences and the Faculty of Psychological Studies

Current/Retiring Member *To hold office until*

New position MT 2017

The following nomination has been received:

Peter J Ratcliffe, MB BCh MD Camb, MA Oxf, Fellow of Magdalen, Faculty of Clinical Medicine

Nominated by:

C Bountra, Faculty of Clinical Medicine
R J Cornall, Corpus Christi, Faculty of Clinical Medicine
X Lu, Oxford Branch of the Ludwig Institute for Cancer Research
CA O'Callaghan, Queen's, Nuffield Department of Clinical Medicine (Strategic)

One person from the Nuffield Department of Clinical Neurosciences, the Department of Experimental Psychology, the Department of Pharmacology and the Department of Psychiatry who is also a member of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences or the Faculty of Psychological Studies, elected by the members of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences and the Faculty of Psychological Studies

Current/Retiring Member *To hold office until*

New position MT 2017

The following nomination has been received:

Christopher Kennard, BSc MB BS PhD Lond, Fellow of Brasenose, Faculty of Clinical Medicine

Nominated by:

Dame Kay Davies, Hertford, Faculty of Biochemistry, Faculty of Physiological Sciences, Faculty of Clinical Medicine
A G Galione, Lady Margaret Hall, Faculty of Physiological Sciences
J R Geddes, Faculty of Clinical Medicine
G W Humphreys, Wolfson, Faculty of Psychological Studies, Faculty of Clinical Medicine

One person from the Nuffield Department of Obstetrics and Gynaecology, the Department of Oncology and the Nuffield Department of Surgical Sciences who is also a member of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences or the Faculty of Psychological Studies, elected by the members of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences and the Faculty of Psychological Studies

Current/Retiring Member *To hold office until*

New position MT 2017

The following nomination has been received:

Freddie C Hamdy, MB ChB Alexandria, MA Oxf, MD Sheffield, Fellow of Balliol, Faculty of Clinical Medicine

Nominated by:

X Lu, Oxford Branch of the Ludwig Institute for Cancer Research
WG McKenna, Wolfson, Faculty of Clinical Medicine
P O'Neill, St Cross, Gray Institute for Radiation Oncology and Biology
PJ Ratcliffe, Magdalen, Faculty of Clinical Medicine

One person from the Department of Paediatrics, the Department of Primary Care Health Sciences and the Nuffield Department of Population Health who is also a member of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences or the Faculty of Psychological Studies, elected by the members of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences and the Faculty of Psychological Studies

Current/Retiring Member *To hold office until*

New position MT 2017

The following nominations have been received:

Rory Collins, MB BS Lond, MA MSc Oxf, Faculty of Clinical Medicine

Nominated by:

Sir John Bell, Christ Church, Faculty of Clinical Medicine
Professor Dame Valerie Beral, Green Templeton, Faculty of Clinical Medicine
MJ Goldacre, Magdalen, Faculty of Clinical Medicine
AM Gray, Wolfson, Faculty of Clinical Medicine
CP Jenkinson, Harris Manchester, Faculty of Clinical Medicine
JJ Kurinczuk, Faculty of Clinical Medicine
MJ Parker, St Cross, Faculty of Clinical Medicine
Sir Richard Peto, Green Templeton, Faculty of Clinical Medicine
PB Sullivan, Magdalen, Faculty of Clinical Medicine
HC Watkins, Exeter, Faculty of Clinical Medicine

FD Richard Hobbs, MB ChB Brist, MA Oxf, Fellow of Harris Manchester, Department of Primary Care Health Sciences

Nominated by:

PN Aveyard, Wolfson, Faculty of Clinical Medicine
AJ Farmer, Exeter, Faculty of Clinical Medicine
CJ Heneghan, Kellogg, Department of Primary Care Health Sciences
RJ McManus, Green Templeton, Department of Primary Care Health Sciences

One person from the Department of Physiology, Anatomy and Genetics and the Radcliffe Department of Medicine who is also a member of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences or the Faculty of Psychological Studies, elected by the members of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences and the Faculty of Psychological Studies

Current/Retiring Member *To hold office until*

New position MT 2017

The following nomination has been received:

Peter A Robbins, BM BCh MA DPhil Oxf, Fellow of Queen's, Faculty of Physiological Sciences

Nominated by:

AG Galione, Lady Margaret Hall, Faculty of Physiological Sciences
ZMolnar, St John's, Faculty of Physiological Sciences
PJ Ratcliffe, Magdalen, Faculty of Clinical Medicine
MSP Sansom, Corpus Christi, Faculty of Biochemistry
RD Vaughan-Jones, Exeter, Faculty of Physiological Sciences
HC Watkins, Exeter, Faculty of Clinical Medicine

For further information, please contact the Secretary (david.bryan@medsci.ox.ac.uk).

Faculty Boards**BOARD OF THE FACULTY OF THEOLOGY AND RELIGION**

One person elected by all members of the faculty and from the persons qualified to be Official Members as per Regulation 19.7

Current/Retiring Member *To hold office until*

Professor G G Stroumsa, Lady Margaret Hall MT 2014

The following nomination has been received:

J Barton, MA DPhil DLitt Oxf, Fellow of Oriel

Nominated by:

SRI Foot, Christ Church
JDS Rasmussen, Mansfield
GJ Ward, Christ Church
JZachhuber, Trinity

For further information, please contact the Secretary (frances.jenkins@theology.ox.ac.uk).

Notes:

The nomination period for the elections on 28 November closed at 4pm on Thursday, 31 October.

Candidates were invited to include with their nomination forms a written statement of no more than 250 words, setting out his or her reasons for standing and qualifications for the office being sought.

For those elections which are contested, candidate statements will be available online at www.admin.ox.ac.uk/elections and published in the *Gazette* dated 14 November. Voters may wish to wait until they have read these statements before returning their ballot papers.

Ballot papers will be sent out to members of Congregation as soon as possible after the closing date for nominations. Completed ballot papers must be received by the Elections Office not later than **4pm on 28 November**.

For further information, please contact the Elections Officer (shirley.mulvihill@admin.ox.ac.uk).

Advertisements

Advertising enquiries

Email: gazette.ads@admin.ox.ac.uk

Telephone: 01865 (2)80548

Web: www.ox.ac.uk/gazette/classifiedadvertising

Deadline

Advertisements are to be received by **noon on Wednesday** of the week before publication (ie eight days before publication). Advertisements must be submitted online.

Charges

Commercial advertisers: £30 per insertion of up to 70 words, or £60 per insertion of 71–150 words.

Private advertisers: £20 per insertion of up to 70 words, or £40 per insertion of 71–150 words.

For both categories, placings of four or more insertions of one advertisement are allowed a discount of 25%.

See our website for examples of whether an advertisement is considered commercial or private: www.ox.ac.uk/gazette/classifiedadvertising.

Online submission and payment

Advertisements must be submitted and paid for online, using a credit card or debit card, through a secure website. For details, see www.ox.ac.uk/gazette/classifiedadvertising.

Extracts from the terms and conditions of acceptance of advertisements

General

1. Advertisements are accepted for publication at the discretion of the editor of the *Gazette*.

Note. When an advertisement is received online, an acknowledgement will be emailed automatically to the email address provided by the advertiser. The sending of this acknowledgement does not constitute an acceptance of the advertisement or an undertaking to publish the advertisement in the *Gazette*.

2. The right of the *Gazette* to edit an advertisement, in particular to abridge when necessary, is reserved.

3. Advertisements must be accompanied by the correct payment, and must be received by the deadline stated above. *No refund can be made for cancellation after the acceptance of advertisements.*

4. Once an advertisement has been submitted for publication, no change to the text can be accepted.

5. Voucher copies or cuttings cannot be supplied.

Charges

6. Two separate charging arrangements will apply, for commercial and private advertisers. The rates applicable at any time will be published regularly in the *Gazette*, and may be obtained upon enquiry. The rates, and guidance on applicability of each rate, are also available online.

The editor's decision regarding applicability of these rates to an individual advertiser will be final.

Disclaimer

7. The University of Oxford and Oxford University Press accept no responsibility for the content of any advertisement published in the *Gazette*. Readers should note that the inclusion of any advertisement in no way implies approval or recommendation of either the terms of any offer contained in it or of the advertiser by the University of Oxford or Oxford University Press.

Advertisers' Warranty and Indemnity

13. The advertiser warrants:

(i) **Not to discriminate against any respondents to an advertisement published in the *Gazette* on the basis of their gender, sexual orientation, marital or civil partner status, gender reassignment, race, religion or belief, colour, nationality, ethnic or national origin, disability or age, or pregnancy.**

(ii) That the advertisement does not contravene any current legislation, rules, regulations or applicable codes of practice.

(iii) That it is not in any way illegal or defamatory or a breach of copyright or an infringement of any other person's intellectual property or other rights.

You are advised to view our full Terms and Conditions of acceptance of advertisements. Submission of an advertisement implies acceptance of our terms and conditions, which may be found at www.ox.ac.uk/gazette/classifiedadvertising, and may also be obtained on application to Gazette Advertisements, Public Affairs Directorate, University Offices, Wellington Square, Oxford OX1 2JD.

Publication in online *Gazette*

16. Unless the advertiser stipulates otherwise, all advertisements will be published in the online *Gazette* in addition to the printed *Gazette*. At the time of submission of an advertisement, the advertiser may stipulate that he or she does not wish the advertisement to be included in the online *Gazette*. This stipulation: (i) must be made at the time of submission of the advertisement; (ii) cannot later be altered; (iii) will apply to all instances of publication of an advertisement arranged at the time of submission of that advertisement. Please note that advertisements form part of the online *Gazette* as published and cannot be removed or amended after publication.

Miscellaneous

Nursery spaces available

Little Treasure Day Nursery. Newly opened this summer, many places for children immediately available: 4.5-hour (£22.50) or 9-hour sessions (£45), starting 8am, 9.30am or 1pm. Excellent staff, lovely facilities, daily outings to Florence Park, library and similar. 3-4-year-old funded places and childcare vouchers accepted either independently, through salary sacrifice, college funding, etc. Contact the manager, Alice, at 49 Oxford Rd, Cowley, OX4 2ER; 01865 777905; www.littletreasuredaynursery.com.

UK Brain Bank for Autism and Related Developmental Research, JR

The developing brain is altered in autism but neuroscientists do not know how or why. Research is needed to understand the causes and biological basis of autism, to develop better interventions to improve the lives of those directly affected by it. Such critical research is hindered by the scarcity of donated human brain tissue. Control tissue, donated by people who do not have autism, is needed for comparison just as much as donations by people who do - and the NHS organ donor scheme does not include brain donation. We particularly want younger people to consider making a pledge to donate their brain after death (the further the brain is from its inception, the more difficult it is to understand the process of its development, so we do not take donations from people over 65 not directly affected by autism). See www.brainbankforautism.org.uk for information and to register as a donor.

Restore Garden Café

Spacious café set in award-winning gardens with delicious food and coffees using organic, fair-trade and local produce where possible. Plants, handmade gifts and cards for sale. Open Mon-Sat, 10am-4pm, Manzil Way, Cowley Rd, Oxford OX4 1YH. All proceeds to Restore, Oxfordshire mental health charity (registered charity number 274222): www.restore.org.uk.

Research participants sought

Are you hotheaded? Do you have a fiery/quick temper? Are you male, healthy, aged 18-55, fluent in English with no history of psychiatric problems? If so, we would love to hear from you! The study involves a questionnaire, then a single antidepressant dose and behavioural/emotional testing session; we will reimburse you for your time/travel. Approved by the University Research Ethics Committee. Contact: fluoxetine.study@psych.ox.ac.uk; tel Oxford 223622 or 223624.

We are looking for healthy 10-21-year-olds to take part in a study at the Department of Experimental Psychology. The study will take

2-2.5 hours and will involve completing a number of fun and interesting games! We will reimburse participants with a £15 Amazon voucher. Please email chii.hiu@psy.ox.ac.uk if interested.

Oxford University Newcomers' Club

The Oxford University Newcomers' Club at the University Club, 11 Mansfield Rd, OX1 3SZ, welcomes the wives, husbands or partners of visiting scholars, of graduate students and of newly appointed academic members of the University. We offer help, advice, information and the opportunity to meet others socially. Informal coffee mornings are held in the club every Wednesday 10.30-12 (excluding the Christmas vacation). Newcomers with children (0-4) meet every Fri in term 10.15-11.45. We have a large programme of events including tours of colleges, museums and other places of interest. Other term-time activities include a book group, informal conversation group, garden group, antiques group, opportunity to explore Oxfordshire and an opportunities in Oxford group. Visit our website: www.newcomers.ox.ac.uk.

Antiques bought and sold

Antiques and decorative objects bought and sold. Fireplace-related items - grates, firetools, firebacks, fenders, nursery guards; 17th-, 18th- and 19th-century furniture; interesting and unusual items including silver, pictures, desks and library furniture, also garden items such as stoneware or seating. Please ring to sell, or to purchase visit us at Greenway Antiques, 90 Corn St, Witney, Oxon. Open Mon-Fri 9.30-5, Sat 10-5. Tel: 01993 705026. Mobile: 07831 585014.

Restoration and conservation of antique furniture

John Hulme undertakes all aspects of restoration. Thirty years' experience. Collection and delivery. For free advice, telephone or write to the Workshop, 11A High St, Chipping Norton, Oxon, OX7 5AD. Tel: 01608 641692.

Services offered

Big or small, we ship it all. Plus free pick-up anywhere in Oxford. Also 24-hour photocopying, private mailing addresses (24-hour access and mail forwarding worldwide), binding, fax bureau, colour photocopying, mailing services and much more. Contact or visit Mail Boxes Etc, 266 Banbury Rd, Oxford. Tel: 01865 514655. Fax: 01865 514656. Email: staff@mbesummertown.co.uk. Also at 94 London Rd, Oxford. Tel: 01865 741729. Fax: 01865 742431. Email: staff@mbeheadington.co.uk.

Tree surgery. Town and Country Trees Ltd, established in 1993, providing practical help and advice in all aspects of tree and shrub maintenance throughout Oxfordshire and surrounding areas. Dedicated and environmentally sympathetic practitioners in tree care and preservation. Contact Paul Hodkinson on 07976 261850 or 0845 458 2980.

Car/taxi service. Professional, reliable service for business or pleasure. Superb brand new Seat Alhambra: luxury combined with versatility. Panoramic roof, leather seats, air conditioned, lots of luggage room. Also available: luxury Audi A8 limousine with beige leather seats and air suspension to waft you to your destination in comfort and style. Alhambra prices: Heathrow £75; Eurostar £95; Cambridge £125. For more prices or advice: cliveroberts@talktalk.net. Tel: 01865 778608/07917 566077. Accounts welcome.

Oxford's low-cost packing and shipping experts. Lowest price rates guaranteed for University students, staff and departments, plus free boxes and collection for all shipments. Whether clothing, books, computers, fragile laboratory equipment, musical instruments, rowing oars, valuable paintings or other household items, we specialise in custom packing, storage and worldwide delivery by road, sea and air. Pack & Send, 3 Botley Rd, Oxford, OX2 0AA. Tel: 01865 260610. Email: oxford@packsend.co.uk.

Sell your books. We buy academic and non-academic used books. If you are moving office or home, leaving the University or just need more space, we may be able to help. We are most interested in arts and social science subjects. Good prices paid for large or small collections and we collect from anywhere in the Oxford area. Please contact Ross on 07720 288774 or bd@beadledavies.co.uk.

Tuition offered

Need to improve your English? Oxford graduate, fully qualified teacher (PGCE and CELTA) and former Oxford University Press editor offers friendly and effective 1:1 or small-group classes at location of your choice. Lessons planned to meet your needs - speaking, pronunciation, grammar, vocabulary, writing, business English. I can also check written documents - business or academic. Contact Judith King at judithsking@btinternet.com.

Houses to let

An Englishman's home is his castle - so the saying goes. We don't have too many castles, but we do have a constant supply of good-quality property to rent in Oxford city. QB Management is one of Oxford's foremost letting agents, specialising in letting to academics and other professionals. We aim to

provide the friendliest professional service in the city. Visit: www.qbman.co.uk, call: 01865 764533, or email: info@qbman.co.uk.

Accommodation offered

Scott Fraser – market leaders for quality Oxfordshire property. Selling or letting, buying or renting, we are here to help. Visit www.scottfraser.co.uk for more information or call: Oxford sales: 01865 759500; Witney sales: 01993 705507; Headington lettings: 01865 761111; Summertown lettings: 01865 554577; East Oxford and student lettings: 01865 244666; Witney lettings 01993 777909.

Affordable accommodation available.

Academics, parent or students looking for a nice place to stay. Short- or long-term. B&B or self-catering rooms, which are all personally visited to offer quality accommodation in welcoming private homes in many Oxford locations. B&B from £28/night or £190/wk, all-inclusive. Long-term discount available. TV, free wireless internet, tea/coffee facilities, use of microwave. Linen and towels. For information, tel: 01865 435229, email: info@abodesuk.com or visit: www.abodesofoxford.com.

Accommodation sought

University Accommodation Office

Landlords – do you have a spare room, flat or house to let? Oxford University Accommodation Office seeks all types of short- and long-term accommodation for students, academic visitors, postdocs and members of the University. Our Studentpad software allows landlords to quickly advertise properties online, amend details and upload photos. See: www.admin.ox.ac.uk/accommodation/landlord. For information: 01865 280811.

Academic family with 4 children aged 8–16 seeks a family house with 3–5 bedrooms in or near Oxford. From Aug 2014 until Jul 2015. Good references, caring and responsible family. Email: ann.vandenbruel@phc.ox.ac.uk.

Academic couple plus immaculate, short-haired, medium-sized dog seek cottage or house in Oxford, Wheatley, Watlington or similar with good access to A40/M40. We are a schoolteacher and ex-Cambridge lecturer plus 1 black Labrador, for whom we can provide 3 separate references testifying to his character, behaviour and cleanliness! Garden and parking essential. Please tel/text 07881 225911 or email Alex on asaunders839@gmail.com.

Self-catering apartments

OxfordShortlets offers a portfolio of high-quality, self-catering, short-let properties as

an excellent alternative to hotel, guesthouse or bed and breakfast accommodation in Oxford and surrounding villages. Wide selection of quality homes available for short-stay lets from 1 week to several months. OxfordShortlets caters for professional individuals, groups or families visiting Oxford for holiday, business, academic and relocation purposes or for temporary accommodation between homes. Tel: 01865 311696. Fax: 01865 511010. Email: admin@oxfordshortlets.co.uk. Web: www.oxfordshortlets.co.uk.

Visiting Oxford? We have studio, 1, 2 and 3-bedroom apartments conveniently located for the various colleges and University departments, available from 1 week to several months. Apartments are serviced, linen provided, rental includes all bills. Most of our guests are visiting academics like you. Details, photos and prices on our website: www.weeklyhome.com. Email: info@weeklyhome.com or tel: 01993 811711.

Holiday lets

Midhurst. Romantic, primitive, 2-bedroom gamekeeper's cottage up a muddy farm track in national park at the foot of the South Downs. Open fire, polished floor, simple kitchen; dishwasher, washing machine; broadband, no TV, large study. On own 190-acre organic farm – woods, valleys, river, bluebells, deer. Available weekends; discounts for junior academics. Pictures at www.wakehamfarm.com or email haroldcarter@mac.com.

Cornwall, cottage and restored chapel in quiet hamlet on South-west Coastal Footpath within 100m of the sea and minutes from Caerhays and Heligan. Each property sleeps 6. Comfortably furnished, c/h, wood burner and broadband. Ideal for reading, writing, painting, walking, bathing, bird watching. Beautiful beach perfect for bucket and spade family holidays. Short winter breaks available from £200. Tel: 01865 558503 or 07917 864113. Email: gabriel.amherst@btconnect.com. See: www.cornwallcornwall.com.

Lovely house to rent in medieval hill-top village in Pays de Loire, France. Website: saintesuzanne.webng.com/stsuzanne. Ideally positioned next to best boulangerie. Village has open-air swimming pool in summer. House has log-burning stove for winter. Easily accessible from UK seaports and airports. Sleeps 7, 8 with put-up comfy bed. Price range: £300–£475 pw. Contact penboreham@ntlworld.com; 01865 424749.

Seychelles. Christ Church graduate (1968) now lives on Praslin: offers accommodation to groups of 2 or more (maximum 9) in large house which divides into discrete units giving complete privacy. 4 air-conditioned bedrooms, 3 bathrooms, 2 kitchens, large surrounding garden. Satellite TV (all Premier League

matches). Short walk to deserted white sandy beaches. Contact: johnrpurvis@hotmail.com.

Alderney. Stay in our cheerful cottage on this small and wildly beautiful Channel Island. Alderney offers peace for writers, light for artists, a wonderland for biologists, dark skies for astronomers, rich pickings for geologists, unique Napoleonic and German fortifications for historians, France on the horizon for geographers, and for those who just want to leave it all behind: good food, drink and utter relaxation. Contact jane.james@some.ox.ac.uk. Web: www.stonecottage-alderney.co.uk.

Property for sale

Cottage for sale, Northmoor (West Oxon; Oxford 10 miles): a charming 17th-century village house with beautiful gardens. Drawing room, sitting room, kitchen/breakfast room, cloakroom, 4 bedrooms and 2 bathrooms. Garaging/storage. In all about 0.3 acres. Guide £625,000. Selling agent: Knight Frank 01865 790077, or email: harry.gladwin@knightfrank.com.

Notifications of Vacancies

Please refer to the website, or contact the email address shown, for further details of the vacancy. For a full list of vacancies in the University and colleges, see www.ox.ac.uk/about_the_university/jobs.

The University is committed to equality and valuing diversity.

Colleges, Halls and Societies

Brasenose; 3-hour stipendiary Lecturer in Pure Mathematics (14 terms from 1 January 2014); £6,192-£6,964 pro rata plus allowances; noon, 22 November; www.bnc.ox.ac.uk/357/news-from-brasenose-college-29/academic-vacancies-231/3hour-stipendiary-lecturer-in-pure-mathematics-1122.html

Jesus; part-time Development Assistant; £17,503 pro rata; noon, 22 November; www.jesus.ox.ac.uk/fellows-and-staff/vacancies/college

Linacre; non-stipendiary JRFs; 17 January; www.linacre.ox.ac.uk/vacancies/jrf

New College; Weston Junior Research Fellowship in Law; accommodation or housing allowance, meals in college and entertainment, research and book allowances; 9 December; www.new.ox.ac.uk/weston-junior-research-fellowship-law

New College; Events and Student Services Administrator; £23,352-£27,854; noon, 15 November; www.new.ox.ac.uk/events-and-student-services-administrator

New College; Systems Support Technician; grade 6; 20 November; www.new.ox.ac.uk/systems-support-technician

Pembroke; Hall Supervisor; c£18,000; 18 November; www.pmb.ox.ac.uk/fellows-staff/staff/vacancies/hall-supervisor

St Edmund Hall; stipendiary Lecturer in Psychology; £12,383-£13,927; noon, 15 November; www.seh.ox.ac.uk/vacancy/teaching-position-stipendiary-lectureship-psychology-3-months-1-january-2014

St Edmund Hall; Career Development Fellow in Political Theory; £6,762-£8,067; noon, 22 November; www.seh.ox.ac.uk/vacancy/career-development-fellowship-politics-political-theory

Somerville; Chapel Director; £730 per academic term; noon, 15 November; www.some.ox.ac.uk/jobs

Published with the authority of the University of Oxford by Oxford University Press; registered as a newspaper at the Post Office; printed at Oxuniprint, Langford Locks, Kidlington, Oxon OX5 1FP.

Subscription charges:
see www.ox.ac.uk/gazette/subs
or tel Oxford (2)80545

Next Gazette: Thursday, 14 November.

Gazette copy must be received in the week before publication. Deadline: noon on Wednesday. Inclusion is subject to availability of space.

Certain sections in the *Gazette* include official announcements by the University but the University accepts no responsibility for the content of any other material in the *Gazette*.

Gazette online:
www.ox.ac.uk/gazette

Gazette Office,
Public Affairs Directorate, University Offices,
Wellington Square, Oxford OX1 2JD
tel: Oxford (2)80549
email: gazette@admin.ox.ac.uk

Editor:
D L Dooher, MA Oxf

Deputy Editor:
R S Cuomo, AB Bryn Mawr, MA Massachusetts