

Gazette


Council and Main Committees 440

Congregation 11 March:
Degree by Resolution

Congregation 13 March:
(1) Admission of Proctors (2013-14)
(2) Admission of Assessor (2013-14)
(3) Admission of Pro-Proctors (2013-14)

Council of the University:
Register of Congregation

Congregation 440

Congregation 18 March:
Degree by Resolution

Congregation 19 March:
(1) Voting on Legislative Proposal:
Goodger Scholarships and
Schorstein Research Fellowships in
Medical Science
(2) Withdrawal of Legislative Proposal:
Joyce Mertz Gilmore and Leopold
Muller Funds
(3) Voting on Resolutions authorising
expenditure from the Higher
Studies Fund
(4) Voting on Resolutions authorising
expenditure from the Higher
Studies Fund under new
procedures

Congregation 6 June: Elections

Notices 441

Consultative notices:
Proposals for Honorary Degrees to be
conferred at the Encaenia in 2014,
and for Degrees by Diploma
Permanent Private Halls Supervisory
Committee: Review of Wycliffe Hall

General notices:
Gazette publication arrangements
MSc in Neuroscience

Appointments:
Mathematical, Physical and Life
Sciences
Social Sciences

Visiting Professorships:
Newton Abraham Visiting
Professorship in the Medical,
Biological and Chemical Sciences
Mathematical, Physical and Life
Sciences

Recognition of Distinction:
Humanities
Mathematical, Physical and Life
Sciences
Social Sciences

Electoral Boards:
Laing O'Rourke/RAEng Professorship
of Automation in Construction
Professorship of Mechanical
Engineering
Professorship of Musculoskeletal
Sciences

Musical Events:
St Stephen's House

Exhibitions:
Pitt Rivers Museum

Lectures 445

Examinations and Boards 445

Supplications for the Degree of Doctor of
Letters

Examinations for the Degree of Doctor of
Medicine

Examinations for the Degree of Doctor of
Philosophy

Examinations for the Degree of Master of
Science

Colleges, Halls and Societies 446

Election of Proctors (2014-15):
Linacre, Merton

Election of Assessor (2014-15): Wadham

Memorial Event: St Anne's

Obituaries: Keble, Merton, St Hilda's

Elections 446

Council

Committees reporting to Council

Other Committees and University Bodies

Divisional Boards

Faculty Boards

Advertisements 449

Notifications of Prizes, Grants and Funding 453

Rothermere American Institute

Notifications of Vacancies 454

University of Oxford

Colleges, Halls and Societies

External Vacancies

Supplement included with this issue:

(1) to No 5018: Planning and Resource
Allocation Committee: Regulations on
Financial Matters **427-438**

Council and Main Committees

Congregation 11 March

Degree by Resolution

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

Congregation 13 March

(1) Admission of Proctors (2013-14)

Jonathan Mallinson, MA PhD Camb, MA Oxf, Fellow of Trinity, and Rebecca Surender, BA Essex, MSc DPhil Oxf, Fellow of Green Templeton, were presented to the Vice-Chancellor and admitted to office, the former as Senior Proctor and the latter as Junior Proctor for the ensuing year.

(2) Admission of Assessor (2013-14)

Penelope Jean Probert Smith, MA PhD Camb, MA DPhil Oxf, Fellow of Lady Margaret Hall, was presented to the Vice-Chancellor and admitted to office as Assessor for the ensuing year.

(3) Admission of Pro-Proctors (2013-14)

The Senior Proctor nominated Kevin Knott, BA Lond, MA Oxf, Fellow of Trinity and The Revd Emma Percy, BA Durh, MA Camb, MA Oxf, PhD Nott, Fellow of Trinity, to be his Deputies.

The Junior Proctor nominated Ingrid Cecilia Lunt, MSc PhD Lond, MA Oxf, Fellow of Green Templeton, and Lucia Nixon, AB Bryn Mawr, MA British Columbia, MMuseol Toronto, Fellow of St Hilda's, to be her Deputies.

The Deputies were presented to the Vice-Chancellor and admitted to office.

Council of the University

Register of Congregation

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

Bachmann, MF, Jenner Institute
Hughes, J M R, Faculty of Anthropology and Geography
Murphy, S E, St John's
Naworynsky, M P, Pembroke
Walsh, E, Brasenose
Wigby, S L, Department of Zoology

Congregation

Congregation 18 March

Degree by Resolution

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

Congregation 19 March

The meeting of Congregation is cancelled. The sole business comprises questions to which no opposition has been notified and in respect of which no request for adjournment has been received, and Mr Vice-Chancellor will accordingly declare the legislative proposal at 1 and the resolutions at 3-4 carried without a meeting under the provisions of Sect 7 (1) of Statute VI (Supplement (1) to *Gazette* No 4633, 9 October 2002, p100). The legislative proposal at 2 has been withdrawn.

(1) Voting on Legislative Proposal: Goodger Scholarships and Schorstein Research Fellowships in Medical Science

(For explanatory note and text of legislative proposal see *Gazette* No 5016, 21 February 2013, p375.)

(2) Withdrawal of Legislative Proposal: Joyce Mertz Gilmore and Leopold Muller Funds

In exercise of its powers under Regulation 2.20 of Congregation Regulations 2 of 2002, Council has withdrawn this legislative proposal. This decision has been made to allow further time for consultation. It is intended that the legislative proposal, whether in the existing or a revised form, will be resubmitted to Congregation in due course.

Notices

(3) Voting on Resolutions authorising expenditure from the Higher Studies Fund

(For explanatory note and text of resolutions see *Gazette* No 5016, 21 February 2013, p376.)

(4) Voting on Resolutions authorising expenditure from the Higher Studies Fund under new procedures

(For explanatory note and text of resolutions see *Gazette* No 5016, 21 February 2013, p376.)

Congregation 6 June

Elections

COUNCIL

COMMITTEES REPORTING TO COUNCIL

Audit and Scrutiny Committee
Curators of the University Libraries
Nominations Committee

OTHER COMMITTEES AND UNIVERSITY BODIES

Visitorial Board Panel

DIVISIONAL BOARDS

Mathematical, Physical and Life Sciences Board

FACULTY BOARDS

Board of the Faculty of Classics
Board of the Faculty of English Language and Literature
Board of the Faculty of History
Board of the Faculty of Law
Board of the Faculty of Linguistics, Philology and Phonetics
Board of the Faculty of Music
Board of the Faculty of Oriental Studies
Board of the Faculty of Philosophy
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).

Consultative notices

Proposals for Honorary Degrees to be conferred at the Encaenia in 2014, and for Degrees by Diploma

Members of Congregation are encouraged to suggest the names of people on whom such degrees might be conferred. Degrees by diploma are conferred on heads of state and royalty, and Encaenia honorary degrees are conferred at the University's annual ceremonial event. When considering possible honorands, the Honorary Degrees Committee will focus on individuals in the following categories:

- 1** those of high academic distinction in the fields of research and scholarship of specific interest to the University of Oxford
- 2** those distinguished in the visual, literary, musical and performing arts
- 3** those distinguished in business and industry
- 4** those who have played a distinguished role in public life, for example in contributing to progress and change in society
- 5** those who have made a significant contribution to the activities of the University of Oxford - such individuals would normally also fall into one of the categories above.

Within those categories, the committee will aim to produce a balanced list, which takes account of the international dimension that characterises this University's activities. The committee therefore encourages the nomination of individuals of conspicuous distinction who represent the diversity of human achievement, with particular reference to gender, ethnicity, and discipline.

Honorary degrees will not be conferred on anyone who holds, or who has retired from, a resident teaching, research or administrative post within the University or in any college or other society, except in exceptional circumstances such as distinguished service outside the terms of his or her paid service.

Nominations should be sent on the approved application form, which is available from Mrs F Burchett (tel: (2)80199, email: felicity.burchett@admin.ox.ac.uk) or can be downloaded by staff accessing the University website from the Oxford University Network (www.admin.ox.ac.uk/councilsec/committees/hondegts). The completed form should be sent to Mrs F Burchett, University Offices, Wellington Square, or by email to felicity.burchett@admin.ox.ac.uk by **26 April**, under 'Strictly Confidential' cover.

While informal soundings within the University will often be desirable, every effort should be made to ensure that publicity is not at any stage given to any specific proposal for the conferral of an honorary degree. All nominations will be considered in strict confidence by the Honorary Degrees Committee, which submits its report to Council at the beginning of Michaelmas term. After discussion, Council will report back to the Honorary Degrees Committee, which will arrive at a list of honorands to put to Congregation.

The names of people on whom degrees by diploma and honorary degrees have recently been conferred may be found in the *University Calendar*, 2012–13, pp551–5.

This year's honorands are:

Professor Ingrid Daubechies
 Professor Anthony Grafton
 Baroness Tanni Grey-Thompson
 Former Chief Justice Andrew Li Kwok-Nang
 Dame Anne Owers
 Mr Murray Perahia
 Mr Colin Smith
 Sir Tom Stoppard

Permanent Private Halls Supervisory Committee

REVIEW OF WYCLIFFE HALL

The Permanent Private Halls (PPH) Supervisory Committee, which is a sub-committee of the Education Committee, has regulatory, monitoring and reporting functions in relation to the Permanent Private Halls. As part of an ongoing process in which each hall is reviewed

in turn over a period of six years, the committee is to conduct a review of Wycliffe Hall during Trinity term 2013. The review will focus on issues coming within the PPH Supervisory Committee's terms of reference. Revised terms of reference were published in the *Gazette* of 12 January 2012 (see www.ox.ac.uk/gazette/2011-2012/12january2012-no4974/councilandmaincommittees/#anchor-one).

The PPH Supervisory Committee would welcome for its review written comments on any matters concerning Wycliffe Hall which are within its terms of reference. Any enquiries may be made to the Secretary to the Supervisory Committee, Dr Michael Redley, University Offices, Wellington Square, Oxford OX1 2JD (email: michael.redley@admin.ox.ac.uk). Comments should be supplied to the Secretary, if at all possible, by **15 May**.

General notices

Gazette publication arrangements

The final *Gazette* of Hilary term will be published on 21 March. This issue will be limited to Council and Congregation business and changes to Examination Regulations. Publication for Trinity term will begin on 18 April. The usual deadline arrangements will apply (see back page).

MSc in Neuroscience

TRINITY TERM 2013

Approval deadlines

Essay topics must be approved by the appropriate module organiser before the deadlines given below.

Module B3 - Sensory Systems: Fri, 14 June

Module C2 - Molecular Neuroscience: Mon, 17 June

Module C3 - Genes, Circuits and Behaviour: Wed, 19 June

Module A3 - Neuroscience and Clinical Mental Health: Mon, 24 June

Submission deadlines

Essays must be submitted online by noon (UK time) on the deadlines given below.

Module B3 - Sensory Systems: Wed, 26 June

Module C2 - Molecular Neuroscience: Mon, 1 July

Module C3 - Genes, Circuits and Behaviour: Fri, 5 July

Module A3 - Neuroscience and Clinical Mental Health: Wed, 10 July

Appointments

Mathematical, Physical and Life Sciences

APPOINTMENTS

University Lecturer

Thomas Adcock, MEng DPhil Oxf, Fellow of St Peter's. In Engineering Science (Civil Engineering). From 1 October 2012 until 30 September 2017.

Coralia Cartis, BSc Babes-Bolyai, PhD Camb, Fellow of Balliol. In Numerical Optimisation. From 1 September 2013 until 31 August 2018.

Bhaskar Choubey, BTech Warangal NIT, DPhil Oxf, Fellow of Somerville. In Engineering Science (Electrical Engineering). From 16 February 2013 until 15 February 2018.

Robin Evans, MSc Camb, DPhil Washington, Fellow of Jesus. In Statistics. From 1 September 2013 until 31 August 2018.

Samar Khatiwala, BSc St Xavier's College, MSc Bombay IIT, MPhil PhD Columbia, Fellow of Linacre. In Climate Science. From 1 September 2013 until 31 August 2018.

Samar Khatiwala has been awarded the title of Professor of Earth Sciences.

Derek Moulton, BA Denver, MS PhD Delaware, Fellow of Balliol. In Mathematical Biology. From 6 April 2013 until 5 April 2018.

Michael Osborne, BSc BEng UWA, DPhil Oxf, Fellow of Exeter. In Engineering Science (Information Engineering). From 5 November 2012 until 4 November 2017.

Moritz Riede, BA MSc Camb, PhD Konstanz, Fellow of Wolfson. In Soft Functional Nanomaterials. From 16 May 2013 until 15 May 2018.

Lindsay Ann Turnbull, BA Camb, PhD Imp, Fellow of Queen's. In Plant Sciences. From 1 April 2013 until 31 March 2018.

Frank Wood, BS Cornell, MS PhD Brown, Fellow of Kellogg. In Engineering Science (Information Engineering). From 1 April 2013 until 31 March 2018.

REAPPOINTMENTS

University Lecturer

Andrew Bunker, MA DPhil Oxf, Fellow of St Catherine's. In Astrophysics. From 1 April 2013 to the retiring age.

Professor Cornelia Drutu, MSc Iasi, MA Oxf, PhD DEA Paris XI, Fellow of Exeter. In Topology. From 1 October 2012 to the retiring age.

James Oliver, BA MSc DPhil Oxf, Fellow of Jesus. In Applied Mathematics. From 1 October 2013 to the retiring age.

Christiane Timmel, MA DPhil Oxf, Dipl Chem TU Dresden, Fellow of New College. In Inorganic Chemistry. From 1 April 2013 to the retiring age.

Social Sciences

CONFIRMATION OF TITLE

The Social Sciences Division has, on the recommendation of the School of Geography and the Environment, conferred the title of Visiting Professor on **Professor J A Peck**, BA PhD Manc. From 1 April 2013 to 31 March 2016.

Visiting Professorships

Newton Abraham Visiting Professorship in the Medical, Biological and Chemical Sciences

Richard R Schrock, AB California Riverside, PhD Harvard, joint recipient of the 2005 Nobel Prize in Chemistry and the Frederick G Keyes Professor of Chemistry, MIT, has been appointed to the Newton Abraham Visiting Professorship in the Medical, Biological and Chemical Sciences at the Department of Chemistry for a fixed-term period of six months from 1 April 2013 to 30 September 2013.

Professor Schrock will be a fellow of Lincoln.

Mathematical, Physical and Life Sciences

The Mathematical, Physical and Life Sciences Divisional Board has conferred the following titles:

Visiting Professor in Earth Sciences upon **Michael C Daly**, BSc University College of Wales, PMD Harvard, PhD Leeds, Executive Vice-President, Exploration Division BP, for a period of three years from 1 February 2013.

Visiting Professor in Physics upon **Dr Oliver Hans-Georg Paul Heid**, IEEE, ISMRM, Senior Vice-President, Technology and Concepts, Corporate Research, Siemens AG, for a period of three years from 1 December 2012.

Visiting Professor in Earth Sciences upon **Bruce Levell**, BA DPhil Oxf, Vice-President of Emerging Technologies and Chief Scientist (Geology), Royal Dutch Shell, for a period of three years from 1 February 2013.

Visiting Professor in Science and Engineering upon **Professor Jinghai Li**, BS MS Harbin IT, PhD Chinese Academy of Sciences, Beijing, Professor and Vice-President, Chinese Academy of Sciences, for a period of three years from 15 November 2012.

Visiting Professor in Statistics upon **Professor Kantilal V Mardia**, MSc Bombay, PhD DSc Newc, PhD Rajasthan, Senior Research Professor, University of Leeds, for a period of three years from 1 March 2013.

Visiting Professor in Physics upon **Stephen Myers**, BSc PhD Belf, CERN Director of Accelerators and Technology, for a period of three years from 1 March 2013.

Recognition of Distinction

The following titles have been conferred on behalf of the Recognition of Distinction Committee:

Humanities

Hills, A, BA MPhil PhD Camb, CUF Lecturer in Philosophy and Fellow of St John's, Professor of Moral Philosophy with effect from 1 February 2013.

Mathematical, Physical and Life Sciences

Goldberg, L A, BA Rice, PhD Edin, Professorial Research Fellow in the Department of Computer Science, Professor of Computer Science with effect from 1 July 2013.

Goldberg, P, BA Oxf, MSc PhD Edin, MSc Paris-Sud, Professorial Research Fellow in the Department of Computer Science, Professor of Computer Science with effect from 1 July 2013.

Nuttall, P, BSc Brist, MA Oxf, PhD Rd'g, Professor of Arbovirology in the Department of Zoology with effect from 1 April 2013.

Petricin, N, MA Oxf, PhD Wales, Dipl Ing Zagreb, Professor of Engineering Science in the Department of Engineering Science with immediate effect.

Social Sciences

Ezrachi, A, BBus LLB Tel Aviv, MSt DPhil Oxf, Slaughter and May Lecturer in Competition Law and Fellow of Pembroke, Professor of Competition Law with effect from 1 March 2013.

Hahn, R, BA MA Brown, MS PhD Caltech, Senior Research Fellow in Environmental Economics in the Smith School of Enterprise and the Environment, Professor of Environmental and Regulatory Economics with effect from 30 December 2012.

Electoral Boards

Revised Composition of Electoral Boards

The revised composition of the electoral boards to the posts below, proceedings to fill which are currently in progress, is as follows:

LAING O'ROURKE/RAENG
PROFESSORSHIP OF AUTOMATION IN CONSTRUCTION

	<i>Appointed by</i>
The Master of St Catherine's (Pro-Vice-Chancellor)	Mr Vice-Chancellor ¹
Professor R Mair	Council
Professor M Chen	Council
Professor J A Langdale	MPLS Divisional Board
Mr H Shiplee	MPLS Divisional Board
Professor G Houlsby	MPLS Divisional Board
Professor P Newman	MPLS Divisional Board
Professor H Viles	The Provost of Worcester
Professor A Blakeborough	Worcester

PROFESSORSHIP OF MECHANICAL ENGINEERING

	<i>Appointed by</i>
Professor W James (Pro-Vice-Chancellor)	Mr Vice-Chancellor ¹
The Principal of Harris Manchester	<i>ex officio</i>
Professor Dame Ann Dowling	Council
Professor C Grovenor	Council
Professor J A Langdale	MPLS Divisional Board
Professor A Keane	MPLS Divisional Board
Professor G Houlsby	MPLS Divisional Board
Professor P Ireland	MPLS Divisional Board
Dr E Eve	Harris Manchester

PROFESSORSHIP OF MUSCULOSKELETAL SCIENCES

	<i>Appointed by</i>
Professor W James	Mr Vice-Chancellor ¹
The Warden of Wadham	<i>ex officio</i>
Professor Sir John Bell	Medical Sciences Division
Professor A Buchan	Medical Sciences Division
Professor A Carr	Medical Sciences Division
Professor A Cook	Medical Sciences Division
Dr T Berendt	OUH NHS Trust
Professor Sir Alex Markham	Royal College of Physicians
Professor Sir Ravinder Maini	Council
Professor F Powrie	Council
Dr S Goss	Wadham

¹Appointed by Mr Vice-Chancellor under the provisions of Statute IX, Sect 10 and 11.

Musical Events

St Stephen's House

The following will take place at 7.30pm (except where noted) at S John the Evangelist, 109A Iffley Road.

30 Mar: Magdalen College Choir perform J S Bach's *St John Passion*. Tickets: www.magd.ox.ac.uk/tickets

6 Apr: Corona Strings: 'Best of Britain'. Vaughan Williams, Britten and Tippett. **Janet Lincé**, conductor, **Jeremy Samson**, guest leader, **Erica Eloff**, soprano. Tickets: www.musicatoxford.com

8 Apr, 7.15pm: 'For girls who grow plump in the night' - prog rock legend Caravan. Tickets: www.theoxfordplayhouse.com/ticketsoxford

12 Apr: Pinnock, Manson, Truscott Trio. Tickets: www.musicatoxford.com and www.theoxfordplayhouse.com/ticketsoxford

19 Apr: Adderbury Ensemble. Vaughan Williams's *String Quintet* and Mozart's *String Quintet in G Minor*. Tickets: www.theoxfordplayhouse.com/ticketsoxford

26 Apr: Sholto Kynoch, piano recital. Beethoven, Chopin and Schubert. Tickets: www.musicatoxford.com and www.theoxfordplayhouse.com/ticketsoxford

Exhibitions

Pitt Rivers Museum

Please note: the Pitt Rivers Museum will remain open throughout 2013 with access via the normal entrance, while there are building works in the Oxford University Museum of Natural History. See: www.prm.ox.ac.uk.

EXHIBITIONS

Andrea Stultiens: The Kaddu Wasswa Archive, 22 Feb-8 Sept

Visiting with the Ancestors: The Blackfoot Shirts Project, 7 Mar-1 Sept

Furnishing the Pitt Rivers Museum, 14 Mar-21 Apr

SPECIAL EVENTS

Networking event for Design and Technology Teachers and Craft Practitioners, 14 Mar, 5.30-8pm. Entry via the Museum's South Entrance, Robinson Close, off South Parks Road.

PITT RIVERS 'AFTER HOURS'

Reel2Real: 'Giving the Pitt Rivers Museum's Sound Collections a Voice', 20 Mar, 4.30-7.30 pm

SATURDAY SPOTLIGHT

Miao Textiles of China, 16 Mar, 2.30pm

UNDER 5 EVENTS

Easter Eggcitement, 14 Mar, 2-4pm

Trail: Eggstraordinary Egg Hunt, 29 Mar-14 Apr

Easter Holiday Activities: Birds of a Feather, 4-6 Apr, 1-4pm

Under and Over, 25 Apr, 2-4pm

Lectures

Examinations and Boards

Medical Sciences

Wellcome Trust Centre for Human Genetics

MICHAEL DAVYS LECTURE IN NEUROSCIENCE

Professor James D Watson, Cold Spring Harbor Laboratory, Watson School of Biological Sciences, will deliver the fourth Michael Davys Lecture in Neuroscience at 5.30pm on 18 April in the T S Eliot Theatre, Merton.

Subject: 'Genes and mental illness'

Social Sciences

Department of International Development

DISTINGUISHED PUBLIC LECTURE

Amartya Sen, Lamont University Professor and Professor of Economics and Philosophy, Harvard, will deliver a Distinguished Public Lecture at 5pm on 6 June in the Sheldonian Theatre. The lecture will be chaired by the Rt Hon Lord Patten of Barnes, Chancellor of the University. This event will be ticketed. For more information, please see www.ophi.org.uk.

Subject: 'Discovery of women'

Supplications for the Degree of Doctor of Letters

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

Examinations for the Degree of Doctor of Medicine

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

Examinations for the Degree of Doctor of Philosophy

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

Colleges, Halls and Societies

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

Election of Proctors (2014–15)

Linacre

The college has elected as Proctor for the proctorial year 2014–15 **Dr Hubert Ertl**, MA Oxf, PhD Munich, Fellow of the college.

Merton

The college has elected as Proctor for the proctorial year 2014–15 **Dr Kathryn Blackmon**, BS Clemson, MBA PhD North Carolina, MA Oxf, Fellow of the college.

Election of Assessor (2014–15)

Wadham

The college has elected as Assessor for the assessorial year 2014–15 **Dr Paul Martin**, MA DPhil Oxf, Fellow of the college.

Memorial Event

St Anne's

A memorial celebration in honour of **Dr Marianne Fillenz** (1924–2012), Lecturer at St Hilda's, Fellow in Medicine at St Anne's 1963–92, Senior Research Fellow 1992–2012, will be held at 2.30pm on Saturday, 27 April, in St Anne's College Dining Hall, followed by refreshments. Friends and colleagues are welcome to attend; if you wish to do so, please contact Lizzie Sayer (Oxford 284536; lizzie.sayer@st-annes.ox.ac.uk) for further information.

Obituaries

Keble

Mr Adrian Swayne Hollis, 26 February 2013; Emeritus Fellow. Aged 73.

Merton

The Revd Canon Philip Ernest Duval, MBE, 1 January 2013; 1937. Aged 95.

Mr Brian Reaveley Swanton, 17 October 2012; 1952. Aged 82.

John William Wood, 8 January 2013; 1937. Aged 76.

St Hilda's

Joyce Marjorie Eldring (*née* Parry), 7 January 2013; 1949. Aged 82.

Celia Evans, 6 March 2013; Scholar, 1932. Aged 99.

Elections

Elections

6 June

Nominations for the elections below will close at **4pm on 9 May**.

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 A M Etheridge, Magdalen	MT 2017
--------------------------------------	---------

One member of Congregation elected by Congregation from members of the faculties in the Divisions of Humanities and of Social Sciences

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

Dr S L Mapstone, St Hilda's	MT 2017
-----------------------------	---------

Three members of Congregation, not necessarily being members of any division and not in any case being nominated in a divisional capacity, elected by Congregation

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

Mr G I Henderson, Pembroke	MT 2014
----------------------------	---------

The Very Revd C A Lewis, Christ Church	MT 2016
---	---------

Dr S E Thomas, Balliol	MT 2017
------------------------	---------

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

For further information, please contact the Deputy University Secretary (emma.rampton@admin.ox.ac.uk).

Committees reporting to Council**AUDIT AND SCRUTINY COMMITTEE**

One member of Congregation, not necessarily being a member of any division and not in any case being nominated in a divisional capacity, elected by Congregation

Current/Retiring Member *To hold office until*

Dr J C L Tseng, St Edmund Hall MT 2017

Note: Further information on the Audit and Scrutiny Committee can be found at: www.admin.ox.ac.uk/statutes/regulations/520-122c.shtml.

For further information, please contact the Secretary (emma.rampton@admin.ox.ac.uk).

CURATORS OF THE UNIVERSITY LIBRARIES

One member of Congregation elected by Congregation

Current/Retiring Member *To hold office until*

Professor N E Cronk, MT 2017
St Edmund Hall

For further information, please contact the Administrative Secretary (charles.shaw@admin.ox.ac.uk).

NOMINATIONS COMMITTEE

Two members of Congregation elected by Congregation

Current/Retiring Member *To hold office until*

Professor J A Freedman, MT 2016
Worcester

Vacancy MT 2016

Note: Full details of the committee's remit, composition, functions and powers can be found at: www.admin.ox.ac.uk/statutes/regulations/520-122q.shtml.

For further information, please contact the Secretary (diana.hulin@admin.ox.ac.uk).

Other Committees and University Bodies**VISITATORIAL BOARD PANEL**

Three persons elected by and from Congregation

Current/Retiring Member *To hold office until*

Dr C A J Ballinger, Exeter MT 2017

Professor A M Cooper-Sarkar, MT 2017
St Hilda's

Professor J Pallot, Christ Church MT 2017

Note: Further information on the board can be found at: www.admin.ox.ac.uk/statutes/353-051a.shtml and www.admin.ox.ac.uk/statutes/regulations/248-062.shtml.

For further information, please contact the Secretary (felicity.burchett@admin.ox.ac.uk).

Divisional Boards**MATHEMATICAL, PHYSICAL AND LIFE SCIENCES BOARD**

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

Current/Retiring Member *To hold office until*

Professor P P Edwards, MT 2017
St Catherine's

One person elected by and from among the members of the Faculty of Engineering Science

Current/Retiring Member *To hold office until*

Professor D J Edwards, Wadham MT 2017

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

Current/Retiring Member *To hold office until*

Professor J S Wark, Trinity MT 2017

One person elected by and from among the members of the Faculty of Earth Sciences

Current/Retiring Member *To hold office until*

Professor D M Pyle, St Anne's MT 2017

One person elected by and from among the members of the Faculty of Computer Science

Current/Retiring Member *To hold office until*

Professor T F Melham, Balliol MT 2017

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

Current/Retiring Member *To hold office until*

Professor G A T McVean, Linacre MT 2017

For further information, please contact the Secretary (saira.shaikh@mpls.ox.ac.uk).

Faculty Boards**BOARD OF THE FACULTY OF CLASSICS**

One person elected by and from among the members of the Sub-faculty of Classical Languages and Literature

Current/Retiring Member *To hold office until*

Dr A M Bowie, Queen's MT 2015

For further information, please contact the Secretary (administrator@classics.ox.ac.uk).

BOARD OF THE FACULTY OF ENGLISH LANGUAGE AND LITERATURE

Four persons elected by and from the members of the Faculty of English Language and Literature

Current/Retiring Member *To hold office until*

Dr S E Gronlie, St Anne's MT 2015

Professor L C Mugglestone, MT 2015
Pembroke

Dr D M Purkiss, Keble MT 2015

Professor D L Wakelin, St Hilda's MT 2015

For further information, please contact the Secretary (lindsay.rudge@ell.ox.ac.uk).

BOARD OF THE FACULTY OF HISTORY

Nine persons elected by and from among the members of the Faculty of History holding posts on the establishment or under the aegis of the board

<i>Current/Retiring Member</i>	<i>To hold office until</i>
Dr S E Brigden, Lincoln	MT 2015
Professor P Corsi, Linacre	MT 2015
Dr F F Devji, St Antony's	MT 2015
Dr A M Gregory, Pembroke	MT 2015
Dr M S Kempshall, Wadham	MT 2015
Dr D J Oxley, All Souls	MT 2015
Dr D R Priestland, St Edmund Hall	MT 2015
Professor E N R Stargardt, Magdalen	MT 2015
Dr W H Whyte, St John's	MT 2015

For further information, please contact the Secretary (administrator@history.ox.ac.uk).

BOARD OF THE FACULTY OF LAW

Eight members elected by and from among all members of the faculty exclusive of the persons qualified to be Official Members as per Regulation 19.7

<i>Current/Retiring Member</i>	<i>To hold office until</i>
Dr M F Bosworth, St Cross	MT 2014
Professor S Douglas-Scott, Lady Margaret Hall	MT 2015
Mr A C Johnston, University College	MT 2015
Dr A F Kavanagh, St Edmund Hall	MT 2015
Mr P N Mirfield, Jesus	MT 2015
Mr E J F Simpson, Christ Church	MT 2015
Dr S Wallerstein, St Peter's	MT 2015
Professor A A Z Zuckerman, University College	MT 2015

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

<i>Current/Retiring Member</i>	<i>To hold office until</i>
Professor G B Dinwoodie, St Peter's	MT 2015
Professor S D Fredman, Pembroke	MT 2015
Dr F Pirie, St Cross	MT 2015
Professor S Vogenauer, Brasenose	MT 2015

For further information, please contact the Secretary (charlotte.vinnicombe@law.ox.ac.uk).

BOARD OF THE FACULTY OF LINGUISTICS, PHILOLOGY AND PHONETICS

Two persons elected by and from among the members of the Faculty of Linguistics, Philology and Phonetics

<i>Current/Retiring Member</i>	<i>To hold office until</i>
Professor M D Maiden, Trinity	MT 2015
Dr S Paoli, Balliol	MT 2015

For further information, please contact the Secretary (susanne.hemmerich@ling-phil.ox.ac.uk).

BOARD OF THE FACULTY OF MUSIC

Two persons elected by and from among the members of the Faculty of Music

<i>Current/Retiring Member</i>	<i>To hold office until</i>
Dr R W Allen, St Peter's	MT 2015
Professor M J Burden, New College	MT 2015

For further information, please contact the Secretary (administrator@music.ox.ac.uk).

BOARD OF THE FACULTY OF ORIENTAL STUDIES

One person elected by the members of the Faculty of Oriental Studies

<i>Current/Retiring Member</i>	<i>To hold office until</i>
Dr M Hillenbrand, Wadham	MT 2014

For further information, please contact the Secretary (oriental@admin.ox.ac.uk).

BOARD OF THE FACULTY OF PHILOSOPHY

Two persons elected by and from among the members of the Faculty of Philosophy

<i>Current/Retiring Member</i>	<i>To hold office until</i>
Professor U C M Coope, Corpus Christi	MT 2015
Dr J D Moss, Balliol	MT 2015

For further information, please contact the Secretary (tom.moore@philosophy.ox.ac.uk).

BOARD OF THE FACULTY OF THEOLOGY AND RELIGION

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

<i>Current/Retiring Member</i>	<i>To hold office until</i>
Canon Professor N J Biggar, Christ Church	MT 2015
Canon Professor S R I Foot, Christ Church	MT 2015
Professor G J Ward, Christ Church	MT 2015

Five ordinary members elected by and from all members of the faculty exclusive of the persons qualified to be Official Members as per Regulation 19.7

<i>Current/Retiring Member</i>	<i>To hold office until</i>
Professor M N A Bockmuehl, Keble	MT 2015
Professor J Day, Lady Margaret Hall	MT 2015
Dr R A Ellis, Regent's Park	MT 2015
Professor G D Flood, Wolfson	MT 2015
Dr S L Hausner, St Peter's	MT 2015

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

Advertisements

Notes:

Nominations in writing for the elections on 6 June, by four members of Congregation other than the candidate, will be received by the Elections Office, at the University Offices, Wellington Square, **up to 4pm on Thursday, 9 May**.

Council has decided that nominations should show for each signatory the name and college or department in block capitals. Any names which are not so shown may not be published.

At least one nomination in respect of each candidate must be made on an official nomination form. Copies of the form are obtainable from the Elections Office or from the Elections Office website.

Candidates are 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. In the event of a contested election, these statements will be available online at www.admin.ox.ac.uk/elections and published in the *Gazette* dated 23 May. 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 Thursday, 6 June**.

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

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

Gazette publication arrangements

Advertisers are asked to note that this is the last *Gazette* of Hilary term to carry classified advertisements, as the 21 March issue will be limited to University business only. Publication for Trinity term will begin on 18 April. The usual deadline will continue to apply (see above).

Inspiring Craft Courses

Try something new this spring - Ardington School of Crafts offers short courses with practising craftspeople in beautiful surroundings near Wantage. 150 courses between 1 and 3 days, from stained glass and silver jewellery to textiles and carving, all held in our well-equipped workshops. Unearth your hidden talents and discover why people keep coming back to Ardington School of Crafts. Gift vouchers available. See: www.ardingtonschoolofcrafts.com. Tel: 01235 833433.

Health Matters talks

Oxford Health NHS Foundation Trust presents Health Matters talks at 7.30pm on the last Tuesday of the month at Science Oxford, 1-5 London Place, OX4 1BD. 26 Mar: Dr Jean Christensen, Oxtex Project Manager, and Lily McPeake, True Colours Development Coordinator: 'Oxtex and True Colours - self-monitoring for bi-polar disorder using web-based technology'. The talks follow an interactive format with a 45-min talk followed by a 45-min Q&A session, aimed at those with a personal or professional interest in the topic. Admission: £5 (free for members of Science Oxford or Oxford Health NHS Foundation

Trust). See www.so-test-dev.co.uk/live/whats-on-events; for free membership of Oxford Health NHS Foundation Trust, email ft@oxfordhealth.nhs.uk.

Oxford Book Fair

PBFA Oxford Book Fair, Oxford Brookes University, Headington Campus, Gypsy Lane. Sat 20 Apr, 12-6 and Sun 21 Apr, 10-4. Admission £2. The Annual Oxford Book Fair. Vast selection of antiquarian and collectable books, prints and ephemera with over 90 exhibiting booksellers from the far north to the deep south. Information: www.oxfordbookfair.org, 07703 652965.

Research participants sought

The Oxford Pregnancy Study is investigating how anxiety during pregnancy may affect mums and babies. We are currently recruiting women who are pregnant for the first time, are between 18 and 40 years old and speak English fluently. Participation in the study will take approximately 2 hours in total, and all participants will be reimbursed for time and travel expenses. For more information about this study, please email [prenatal@psych.ox.ac.uk](mailto: prenatal@psych.ox.ac.uk), or telephone 01865 316109.

We would like to invite teenagers to participate in a study that looks at social skills development during the teenage years. The study, which will be at the Department of Experimental Psychology, will last approximately 1 hour and participants will be given a £5 Amazon gift voucher. Interested? Contact chii.hiu@psy.ox.ac.uk for more information.

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@mbeheadington.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 Hodgkinson on 07976 261850 or 0845 458 2980.

Airport car service. Professional reliable service for business or pleasure. Comfortable, practical Volvo XC 70 estate. All-wheel drive gets you there safely, ice or snow! Luxury Audi A8 limousine - sink into the beige leather seats

and be wafted to the airport or treat your VIP guests. All cars run on winter tyres for safety. Heathrow from £75, Eurostar £95, Cambridge £125. Call Clive Roberts on 01865 778608 or 07917 566077 (mobile) or email your requirements to cliveroberts@talktalk.net. Business/University accounts welcome.

Hope Services is a family-run typesetting company established more than 35 years ago. Based in the heart of Oxfordshire, we specialise in the styling and production of published material. We regularly work on all types of publications including early learning teaching titles; single-author, first-time novels and novellas; academic law books and journals; and social, financial and technical reports. We would be happy to discuss and develop your ideas, and provide you with an individual quote. Please feel free to contact us at Hope Services (Abingdon) Ltd. Tel: 01235 530439. Web: www.hopeservices.co.uk. Email: mark.harvey@hopeservices.co.uk.

Frances Carroll Nutrition. I am a qualified, regulated and insured nutrition practitioner skilled at identifying nutrient imbalances and correcting them to optimise health. I see people with a wide range of conditions. Most common include mental health issues such as depression, anxiety, stress and panic attacks, those in pain and those wishing to lose body fat. See: www.francescarroll.co.uk; www.facebook.com/francescarrollnutrition; <https://twitter.com/FrancesCarroll>; www.francescarrollnutrition.wordpress.com.

Domestic services

DP Gardening Services. RHS-trained gardener available across Oxfordshire. Carry out garden makeovers if selling or renting out your property or just taming your wilderness! All aspects of garden services including hard landscaping. Fully insured, friendly advice, free estimates (within 5 mile radius of OX5). Member of Buy with Confidence scheme. Excellent references. Contact Debbie Payne on 07810 420711 (mobile) or www.dpgardening.co.uk for more information.

Need a gardener? Free estimates. Grass-cutting, pruning, lopping, hedge-trimming, weeding, planting, leaf-sweeping, clearing, tidying, building maintenance. Martin Smith - garden and building maintenance. Contact me on: 07794 320574/01869 244148. Or email: m.smith_plastering@hotmail.com.

Situations vacant

Carer required: registered nurse or qualified carer sought for 4 evenings per week in Iffley Village (direct bus access) to look after sociable grandmother with dementia. Responsibilities (2 hours per evening, including at least one at weekend): preparing and clearing supper using supplied ingredients, conversation and reading, general health oversight. Applicants should have demonstrated reliability and engaging personality. Rate £15 per hour, dinner provided. Contact: 07813 158511.

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.

Central Oxford, Western Rd. Pleasant Victorian house with garden, in quiet friendly street, 7 mins walk city centre. Three bedrooms, large kitchen/diner, study, lounge, garden room, working fireplaces, all appliances and WiFi. Furnished and equipped. Available now, long or short let. Rent £1,900 pcm. Deposit and references required. Tel: 0207 368 6667. Email: pharsalia@gmail.com.

Charming 5-bedroom/3-bathroom Victorian house for rent in peaceful west Oxford conservation area of Osney Island. Large open-plan living room and kitchen/dining area. All modern appliances. Large garden, view of River Thames. Rapid access to river walks along towpath in each direction, 15 mins' walk to town centre, 5 mins' walk to train station, excellent bus service into town. Available Aug/Sept, £2,000 pcm negotiable. Contact Quentin at: quentin.sattentau@path.ox.ac.uk.

Beautifully restored house (18th century), centre of pretty village, 6 miles from Oxford. Four bedrooms, 3 sitting rooms, farmhouse kitchen, dining room, large study, all mod cons, garden, cleaner. Village all services; good range of shops. Excellent 24-hour bus service; 20 mins to Oxford centre from door. Car hire possible. Perfect for visiting academic family. Available 28 Mar–10 Apr and 18 Jul–25 Aug,

£450 pw. Contact: jmacclancy@brookes.ac.uk; 01865 483951 (work); 01865 880142 (home).

Fully furnished family home: 3 bedrooms, large living room, kitchen, dining room and conservatory. Further 1-bedroom annexe with toilet and shower (can be used as an office) and landscaped garden in quiet location. Montagu Rd, Botley, Oxford; 2 miles from city centre. Easy access to shops and train station; £1,500 pcm. Available in Jul. Tel: 01865 861655. Mobile: 07910 395506. Email: drg_yang@hotmail.com.

Lovely cottage in Wolvercote with stunning views over Port Meadow from Apr–Sept; 3 beds, 2 bath, kitchen with open fire, WiFi, bus to centre of Oxford every 15 mins, village pub and shop, peaceful and inspiring location. Perfect for visiting academics; £1,800 pm. Contact: saraalleyn@gmail.com.

Jericho: modern 2-bedroom flat, furnished, 1 Jul for 1 year or more. Two full bathrooms, 1 en suite, living/dining, large terrace, all appliances (dishwasher, stove, oven, washer/drier, fridge, freezer), under-floor heating, indoor parking. Catchment for best schools, walk to University, coach station, train station. Quiet, near Port Meadow, shops, etc; £1,635 pcm. Email: gaston@3web.com. Tel: 613 745 1368 (Canada).

Just north of Oxford – available now – £1,295 pcm. This rarely available property has a wealth of period features and has been newly refurbished. Two bedrooms and fully furnished with easy access to the ring road and Oxford city centre. Suit a professional couple wanting peace and quiet. For further details see www.finders.co.uk, ref: 4378 or call 01865 311011.

Wytham Village, available now, £1,275. This is a mid-terrace thatched cottage in a popular village. Recently refurbished with 2 bedrooms and cosy living room. Village store/pub and picturesque country walks. For further details see www.finders.co.uk, ref: 4586 or call 01865 311011.

Beautiful barn (furnished) to let in Great Milton. One double bedroom, bathroom, large living area and kitchen. Gallery study. C/h. Small garden and garage. Suit quiet tenants, visiting academics. Hourly bus service to Oxford, or car. Regret unsuitable for children or pets; £600 pcm plus bills. References please. Tel: 01844 279202, evenings.

House swap/let

Sydney, Australia. Aug 2013–Jul 2014. Offering a stylish, sunny 3-bedroom, 2-bathroom home, private garden, opposite parkland, 300m to water's edge, convenient to Sydney CBD. Direct buses to city, Sydney University, UTS, Macquarie University and UNSW also easily reached. Seeking 3-bedroom, 2-WC accommodation in Summertown, near the Cherwell, for swap or for rent. View at www.sabbaticalhomes.com/OfferedDetails.aspx?id=68660. Email for more information: vm@strategicsolutions.net.au.

Flat swap

Looking for flat exchange Madrid/Oxford for Jun–Sept. I am a teacher–researcher at University Complutense. I have a Research Scholarship for 4 months. I live in the centre of Madrid (Argumosa), close to Museums and National Library, to Atocha Station (train departures to all Spain). Two rooms, 2 bathrooms, 1 living-room, kitchen. Second floor without elevator. Area lively but flat and neighbours are very quiet. Email: soniajor@hotmail.com.

Flats to let

University Accommodation Office

The University Accommodation Office maintains registers of University housing, and of private rental accommodation, available to full and part-time students, academic visitors and employees of the University. See www.admin.ox.ac.uk/accommodation.

Charming 2-bedroom flat in north central Oxford (Bardwell Rd), fully furnished, quiet, off-street parking and garage. Best suited to professionals and academics, £1,100 pcm excluding utility bills and council tax. Tel: 01235 770904 evenings or email: b.haist@btinternet.com.

Short lets: studios (double and single) available now. One-bedroom flat from Apr. On Iffley Rd near University sports ground, gym and pool, Cowley Rd shops and restaurants and High St for town and colleges. On Science Park bus route and handy for Oxford Brookes main campuses. Self-contained, fully furnished including washer/drier, TV/

DVD/CD, c/h. All inclusive – utilities, wireless broadband, council tax, off-road parking, weekly cleaning and linen. Enquiries: stay@oxfordbythemonth.com.

Delightful new-build coach house flat to let in Littlemore, Oxford. Eco design, with heat pump, cheap to run. Very light. One very large bedroom/study/office, own front door, decent lounge/dining area, equipped kitchen (all new appliances), sunny balcony, parking area. Will be let fully furnished for 1 year from mid-May. Suit mature student/academic/working couple. For further details or to view contact: Laura Davis 07813 424731, email: ladybird.athome@phonecoop.coop.

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.

Academics, parent or students looking for a nice place to stay: short- or long-term B&B or self-catering rooms/apartments. High-quality accommodation in welcoming private homes in many Oxford locations and surrounding area. B&B from £25/night, £170/week, all inclusive. Long-term discount available. TV, free wireless Internet, tea/coffee facilities, use of microwave. Linen and weekly laundry service. For information, tel: 01865 435229, email: info@abodesuk.com, or visit: www.abodesofoxford.com.

Accommodation offered in converted barn in the pretty village of Tackley, approximately 12 miles north of Oxford, 10 mins by train from Tackley station, or ½ hour by car. Off-street parking, village shop, pub, lovely walks. Double room with own separate WC and bathroom, plus a small, private sitting room/study. Television, wireless broadband, c/h. Linen and cleaning included. Share kitchen with owner; £120 pw. Contact: juramusik@yahoo.co.uk or 01869 331513.

Bright double room in cute mid-terraced house. Has garden and on-street parking. Available from end of Mar; £650 pcm all bills incl. N/s, share with 30-something live-in landlady. Located New Marston, ideal for

hospitals, universities, shops and bus stops for city centre. Suitable for single professional/mature student. Please email Jacqui: jacqueline.marks@psych.ox.ac.uk.

Weekday accommodation: single room in 3-bedroom house in Islip village, nr Kidlington. To share with 1 other. Six miles from city centre. Off-street parking. If required, linen provided and laundered. Please email pip.whitb@talktalk.net for further information or if interested.

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.

House wanted to rent for next academic year. Academic/writing couple with 2 daughters (11 and 13) looking for a furnished house in north Oxford, Wolvercote or Marston for 1 year (or 11 months) from Aug/Sept. If you are thinking about leaving Oxford for a sabbatical year, for example, and want very responsible family to rent and look after your house, please get in touch (rowland.stout@balliol.ox.ac.uk).

Professor seeking a flat in Oxford for Jun, or Jun and Jul. If you will be away from home during that time, please consider renting to me. I have spent many summers in Oxford and can furnish references from previous landlords. I am clean, responsible and easy to track down at law.shu.edu. Would pay up to £1,200 pm for an especially nice place. Andrea McDowell. Email: mcdowean@shu.edu.

Mature Italian academic looks for quiet, comfortable accommodation, term time only. If interested please write menauk@gmail.com.

Self-catering apartments

OxfordShortlets offers a portfolio of high-quality, self-catering, short-let properties as an excellent alternative to hotel, guesthouse

Notifications of Prizes, Grants and Funding

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.

Crete. Rethymno. Villa built in lovely rural setting, on top of a hill, 12km from the centre of the town. Provides a superb and peaceful holiday. Spectacular sea, country views. Separated storeys, sleeps 6 on the ground and 4 on the first. Car available. Barbeque area and swimming pool. Ideal for writing, painting, trekking. For details please contact: nglynias@yahoo.gr.

Le Marche, central Italy. Tastefully converted 18th-century stone farmhouse set in approx 2 acres on edge of Sibillini National Park. Sleeps 12. Private 11m pool. Breathtaking views of Sibillini mountains and rolling hills below. Hilltop villages, restaurants with authentic cuisine. Area offers hiking, canoeing, fishing, riding, rock climbing; 45 mins from beaches, 1 hour Ancona airport. Available Jul-Sept. Tel: 01865 513739, email: juliemacaro@hotmail.com.

Burgundy (Vézelay): old and spacious house available for short lets in heart of medieval town, close to 12th-century basilica. Excellent walking country. Also cycling, riding, kayaking, etc. Within Morvan National Park. Flexible rates. Suitable for a couple, for family holidays and for groups of up to 12. See pictures and more information at www.gitevezelay.co.uk. Contact: jessica0407@talktalk.net or 07980 305775.

Cornwall holiday cottage, Porthleven. A 2-bedroom (sleeps 4) cottage available for holiday lets. Area of Outstanding Natural Beauty. Five min walk to Porthleven Harbour with its vibrant shopping area and eating places, including a Michelin-starred restaurant. Close to St Ives, Falmouth, and the Lizard peninsula. Dogs accepted. Discounts available for University staff. Please contact peter.meredith@classics.ox.ac.uk for more information.

Lot, France. Simple cottage in quiet rural village in beautiful valley. Sleeps 4 (2, 1+1) and more rustic independent 4 (2+2 bunk beds). Private garden. Walking, cycling (bikes available including tandem), canoeing. Flowers and butterflies. Varied visits, eg Rocamadour, St Cirq Lapopie. Rent: £400 pw Jul/Aug; £200 pw/£350 per fortnight at other times. For more details/photos, see website: sulpicelot.com or email: johnellis46@yahoo.co.uk. Possibility French tuition (CEE, scholarship, GCSE).

Please refer to the website, or contact the email address shown, for further details of the awards below.

Students of the University should refer to the Student Funding website for advice on fees and funding at www.ox.ac.uk/feesandfunding.

Rothermere American Institute

Rothermere American Institute; three 1-year graduate studentships in American history, politics and literature; fourth-year graduates in process of completing their doctoral research invited to apply; £12,000; www.rai.ox.ac.uk/graduates/studentships/enquiries@rai.ox.ac.uk

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.

University of Oxford

Saïd Business School; Senior Research Fellow in Entrepreneurship and Innovation; grade RSIV (£100,000+); noon, 12 April; www.sbs.ox.ac.uk/about/jobs/Documents/107006%20Entrep+Innov%20Further%20Particulars.pdf

Faculty of Modern Languages; part-time Project Administrator (10 hours pw, 1 May–31 Oct); 9am, 8 April; www.mod-langs.ox.ac.uk/recruitment

Department of Social Policy and Intervention in association with Green Templeton; University Lectureship in Social Policy; £43,312–£58,157; noon, 5 April; www.ox.ac.uk/about_the_university/jobs/academic/index/ac12132j

Colleges, Halls and Societies

Balliol; Assistant Librarian (maternity cover); grade 5; 22 March; www.balliol.ox.ac.uk/sites/default/files/assistant_librarian_ht13.pdf

Balliol; Librarian; £37,012–£44,166; 28 March; www.balliol.ox.ac.uk/vacancies/college-jobs-at-balliol

Brasenose; 6-hour stipendiary Lecturer in Economics; noon, 17 May; www.bnc.ox.ac.uk/357/brasenose-college-vacancies-39/academic-vacancies-231.html

Jesus; Associate Director – 2021 Campaign; £29,249–£35,938; noon, 15 April; www.jesus.ox.ac.uk/fellows-and-staff/vacancies/college

Jesus; Career Development Lecturership in Physical Geography of Climate and Climate Change; £4,087–£4,596; noon, 22 April; www.jesus.ox.ac.uk/vacancies/2013/march/career-development-lecturership-in-physical-geography-of-climate-and-climate-ch

Jesus; Research Officer; £23,352–£27,046; noon, 25 March; www.jesus.ox.ac.uk/fellows-and-staff/vacancies/college

Keble; Archivist and Records Manager; c£35,321–£38,860; noon, 5 April; www.keble.ox.ac.uk

Lincoln; Chaplain and Welfare Officer; noon, 12 April; www.lincoln.ox.ac.uk/Chaplain-and-Welfare-Officer

Magdalen; Assistant Librarian; £23,352–£27,854; noon, 19 April; www.magd.ox.ac.uk/whos-here/job-vacancies

Merton; 1-year stipendiary Lecturership in Philosophy (from 1 October 2013); £13,789 plus benefits; noon, 5 April; www.merton.ox.ac.uk/vacancies/index.shtml or academic.administrator@merton.ox.ac.uk

New College; Junior Dean; £1,490 plus free accommodation and SCR meals; 18 April; www.new.ox.ac.uk/news/junior-dean

St Hilda's; Assistant Junior Dean; noon, 12 April; www.st-hildas.ox.ac.uk/news-events-and-vacancies/vacancies

St Hilda's; non-stipendiary JRF in Humanities and Social Sciences; noon, 12 April; www.st-hildas.ox.ac.uk/news-events-and-vacancies/vacancies

St Hugh's and St Anne's; 3-year stipendiary Lecturership in German Language and Literature; £10,217; 21 March; www.st-hughs.ox.ac.uk/vacancies

St Hugh's and the Faculty of Medieval and Modern Languages; 3-year Powys Roberts Research Fellowship in European Literature; £20,989 plus accommodation; 17 April; www.st-hughs.ox.ac.uk/vacancies

St John's; Research Associate: Interpreting Eddic Poetry; £29,541; 29 April; www.sjc.ox.ac.uk

St John's; stipendiary Lecturer in Economics; up to £18,569 pro rata; 11 April; www.sjc.ox.ac.uk

St John's; stipendiary Lecturer in Biological Sciences; £13,927; 11 April; www.sjc.ox.ac.uk

Wolfson; Senior Development Officer; £26,000–£30,000; 11 April; www.wolfson.ox.ac.uk/vacancies

External Vacancies

Downing College, Cambridge; Senior Tutor; £22,902; 5pm, 19 April; www.dow.cam.ac.uk/index.php/joining-downing/vacancies/348-senior-tutor

Girton College, Cambridge; 3-year stipendiary Research Fellowship in one of Anglo-Saxon, Norse and Celtic/Asian and Middle Eastern Studies/English/Linguistics/Modern and Medieval Languages; 19 April; www.girton.cam.ac.uk/vacancies or jrfs@girton.cam.ac.uk

Lucy Cavendish College, Cambridge; Sutasoma Research Fellowship in the social sciences, including psychology; £17,179; noon, 10 April; www.lucy-cav.cam.ac.uk

Wolfson College, Cambridge; Domestic Bursar; £40,044–£43,275; 8 April; www.wolfson.cam.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, 21 March.

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