

The University of
Nottingham

donor exchange

A magazine for supporters, friends and alumni | Issue 1 | 2009

South African schools project
Life changing experiences for South African
children and Nottingham's student teachers,
thanks to the Annual Fund

Contents

- 01 || News
- 04 || Thank you for giving to Nottingham
- 05 || Annual Fund Grant Awards
- 09 || Double Your Impact
- 10 || Donor focus
- 12 || Donor list

Contact Details

The Development Office

The University of Nottingham
King's Meadow Campus
Nottingham
NG7 2NR

T: +44 (0) 115 951 3687

F: +44 (0) 115 951 3691

W: www.nottingham.ac.uk/development

Rebecca Day

Stewardship Officer
The University of Nottingham
King's Meadow Campus
Nottingham
NG7 2NR

T: +44 (0) 115 951 3689

F: +44 (0) 115 951 3691

W: www.nottingham.ac.uk/development

E: rebecca.day@nottingham.ac.uk

Issue 1 copyright

The University of Nottingham

Exchange – a magazine for supporters, friends and alumni of The University of Nottingham. The views expressed are not necessarily those of the editor, supporters, friends and alumni of The University of Nottingham

Editor: Rebecca Day

Writing: Simon Harvey

Your support makes a difference

Professor David Greenaway took up the office of Vice-Chancellor of The University of Nottingham on October 1st 2008, succeeding Professor Sir Colin Campbell.

"In my close association with Nottingham over the last 20 years I have always greatly admired the part played in the University's life by the vast numbers of friends, supporters and, of course, our alumni community.

"I believe this body of people is fundamentally important to the future development and prosperity of our University. Our friends and supporters here in the UK and all over the world, are helping transform and enrich the lives of our current students on a daily basis.

As I have said on many occasions, one of the markers of a great university is the quality of its alumni. We have a very large community of successful alumni, playing leading roles in education, business and the public sector, and of course, it is a genuinely multinational community.

"Our friends, supporters and alumni contribute a lot to this University. Many do so philanthropically and that has helped us offer more scholarships, enrich our infrastructure and environment and support world-changing research. They are also an invaluable source of advice and enthusiastic advocates for what we stand for.

"We are in a fiercely competitive environment and, given the rapidly changing economic context, we will have to work hard to generate the resources needed to invest in our future. We are planning a major Campaign for Nottingham as one element of our future strategy and I hope our alumni and friends will support what we are striving to achieve.

"I myself have a great legacy to build on. Being appointed to lead this innovative and enterprising institution is a great honour.

"The prospect of working with so many talented colleagues from across the

University to advance the quality of teaching, research and internationalisation that makes Nottingham such a distinctive community, is genuinely invigorating and I am thoroughly enjoying the challenge.

"I have already had a chance to meet up with some of you at recent reunions and special events around the country and internationally where I have shared with you my vision for the University. I look forward to meeting up with many more of you in the months and years ahead."

Thank you

The University of Nottingham received a total of £6.1 million in 2008 in support from donors, friends and alumni.

Recorded gifts were up by 20% on the previous year – a vital contribution to Nottingham's ongoing development.

Thank you to everyone who has contributed and continues to contribute, it is greatly appreciated. It is only with this support that important projects, such as those featured on these pages, can continue to be realised.

Sources of Support	Donors	FY 2007/08
Alumni	1906	£270,481
Non-Alumni	236	£1,243,459
Bequests (Realised)	7	£73,695
Corporate	104	£711,246
Trusts	31	£3,804,831
Total Philanthropic Cash Received		£6,103,712

Uses of Support

Academic Posts	£579,401
Capital	£906,564
Library Resources	£698,430
Research	£3,407,730
Scholarships and other student support	£390,887
Unfettered	£120,701
Total Philanthropic Cash Received	£6,103,712

If you would like to find out more about Nottingham's current development priorities or how to make a donation please contact:

Ian Gardner
Deputy Development Director
E: ian.gardner@nottingham.ac.uk
T: +44 (0) 115 951 3726

Feeling peaky after climbing challenge

Richard Bailey took some friends on one of the most exhausting climbing challenges in the UK – just to give something back to the people who cared for his newborn daughter.

Richard (third from left) and his group raised £4,629 by attempting and completing The Three Peaks Challenge scaling the highest peaks in England, Scotland and Wales in just 48 hours. The money raised was donated towards The University of Nottingham MRI Neonatal Research which enables state-of-the-art investigation for babies who need it most.

The University has long been at the centre of development in MRI techniques; Sir Peter Mansfield received the Nobel Prize for Medicine in 2003.

Richard and his wife Susie's world was turned upside down when their daughter Tilly arrived 10 weeks ahead of schedule. Tilly was 3lb at birth and required respiratory, temperature control and feeding assistance during the next six weeks before she was allowed to go home from Nottingham City Hospital.

That was a year ago and Tilly is now a healthy, 17lbs 12oz.

"I knew we wouldn't come close to raising the £1.3 million required but I wanted to put something back into the system that gave my daughter help when she required it," said Richard. "It was a tough challenge but a fantastic experience for a great cause."

Nottingham in top trio for all round excellence

The University of Nottingham has once again been ranked by The Sunday Times Good University Guide within British higher education's most outstanding teaching and research universities. Thirty three academic schools and departments at Nottingham are rated 'excellent' – an achievement matched only by Cambridge University and The University of Manchester.

Nottingham students are also amongst the most likely to complete their courses, with one of the lowest 'drop out' rates in the UK.

The University is also ranked in the Top 10 for sport, and its graduates command some of the highest available starting salaries when they begin their careers.

Above all, Nottingham is praised for its two most distinctive features – an outstanding campus environment and first class facilities, and its profile as a truly global University, with opportunities to study high quality degrees on cosmopolitan campuses in the United Kingdom, Malaysia and The People's Republic of China.

Aspire reaches for sky

Nottingham's skyline has been transformed with the installation of Aspire, Britain's tallest free standing public work of art.

The Aspire tower at The University of Nottingham stands 60 metres tall – higher than the Angel of the North and taller than Nelson's Column and the Statue of Liberty.

The cost of design, manufacture and installation of Aspire, which amounts to £800,000, has been funded through the great generosity of a philanthropist who prefers to remain anonymous – but who wished to create an emblem which will make people think about their ambitions and where they aim to go in life.

At the launch, the then Vice-Chancellor, Professor Sir Colin Campbell, said: "This is a unique addition to the city's skyline and it's intended not just to celebrate the university but to capture the aspirations of Nottingham city itself.

The design is very strong, elegant and graceful, and it gives an indication of where this university is going in the future. Aspire is a gift to the university from a benefactor who believes in the university, believes in education and has a long-standing interest in art. It represents the most important statement we make as a university – to aspire."

To see the sculpture and learn more visit:
www.aspire.nottingham.ac.uk

Fight against superbugs intensifies

Hospital superbugs such as MRSA and Clostridium difficile (C. diff) are killing thousands of people and destroying families' lives.

But with your help, a national research centre at The University of Nottingham, housing some of the UK's leading experts in the field, is taking the fight against the superbugs to the next level.

The Centre for Healthcare Associated Infections (CHAI), was launched in 2007 by the actress Leslie Ash, who was left virtually paralysed after contracting MSSA, a strain related to MRSA, while receiving treatment in a London hospital. Her near-death experience has led her to campaign about the illness and the hygiene measures needed to prevent its spread.

Over the past decade, almost 37,000 people have died after contracting one of these two devastating infections. At CHAI, leading experts from nine different schools at the University are working hard to better understand hospital and community superbugs and how we can stop them.

Currently, there is no national charity that funds research into these major killers, so your donations are crucial in helping our scientists expand and speed up their vital research.

www.hcai.nottingham.ac.uk

A message from Leslie Ash:

"Stopping HAI's, finding treatments for HAI's and finding funding for the research for the prevention of HAI's are all vital – I can't stress this enough!

"I am proud to be the patron of CHAI. I was one of the unfortunate ones to contract the MSSA infection, a hospital associated infection and it changed my life. It's taken four long years and a lot of support from those I love to regain any sort of normality. At CHAI they are working so hard to stop anyone else's lives being effected by these deadly bugs."

Sir Colin joins 'a very special community'

The University has paid tribute to its distinguished former Vice-Chancellor, Professor Sir Colin Campbell, with a landmark new building named in his honour. Sir Colin's contribution to the global success of the University over the last two decades has been marked with the official naming of the former Gateway Building, on the Jubilee Campus.

Sir Colin, who was the longest-serving Vice-Chancellor in British higher education when he retired in September 2008, also received an honorary doctorate from the University at this winter's degree ceremonies. A further civic tribute was made when he was made

an Honorary Freeman of the City of Nottingham, becoming the city's 36th Honorary Freeman since William Booth, the founder of the Salvation Army, became the first person to be honoured in this way in 1905.

Sir Colin said: "I am honoured that the University has chosen to name this iconic building after me. The building represents, both in its architecture and the staff housed there the innovative and forward-looking nature of the University. I am also delighted to have received an honorary degree and joined a very special community of alumni."

Amazing ride for Robert

Fourteen-year-old Maddie Harris from Oxfordshire, raised a staggering £5,300 for Children's Brain Tumour Research.

She set out to raise £1,000 but smashed target after target when she rode her horse on the 137km route along The Ridgeway, one of Britain's ancient track ways, all the way from Ivinghoe Beacon in Buckinghamshire to Avebury in Wiltshire. She covered an average of 48km per day resting in between at farms and campsites en route and had to cope with a 10-mile detour, a horse with loose shoes and an emergency farrier stop to prevent her own horse from going lame.

"The reason, I decided to take up this challenge was because my three-year-old brother, Robert, was recently diagnosed with

a brain tumour. It is hard when children this young are hit with a task so huge," said Maddie. "I was so tired when I finished but I'm glad I did it. It was an amazing trip!

"A massive thanks to all our parents who transported us and organized our B and B's and provided us with delicious lunches! And a huge thank-you to all of you who donated as much as you did! It was certainly more than expected and I really appreciated it!

"The Children's Brain Tumour Research Centre really do need every penny they can get. Thanks again, Maddie x x x"

Sadly Robert passed away in December 2008
www.justgiving.com/maddieharris

Every second counts

When a newborn baby stops breathing every second is vital. Every year 700,000 babies are born in the UK. Most come into the world healthy but, sadly, around 70,000 need some sort of emergency resuscitation in the first moments after birth.

A baby failing to breathe has a greater chance of developing brain damage or, in extreme cases, death. But now, scientists at The University of Nottingham are developing a revolutionary new heart-rate monitor – the Heartlight Sensor – that will help doctors get babies breathing again more quickly and save more lives.

Doctors currently assess a baby's heart rate during resuscitation through a stethoscope but this method is subject to human error, can get in the way of resuscitation and may fail to detect sudden problems.

We need to raise £115,000 to help us to develop the University's tiny, hands-free electronic heart-rate monitor – a potentially revolutionary device – so it can be used in hospitals and at home for babies at risk of cot death. We welcome donations of any size and if you gift aid your donation and you're a UK tax payer, we receive an extra 28p per £1 – boosting your donation.

Alumni make great things happen

Sutton Bonington alumni are helping to transform the campus with new facilities improving the student experience.

The major developments include a new climbing and bouldering wall facility and the purchase of new equipment for music, drama and dance for a new music room created from the converted former squash courts. Alumni funds also made a significant contribution to the gym area of the new £2.4 million SB Sports Centre, which comprises a four-court badminton sports hall, squash courts, a practice room and fitness suite.

As well as the new amenities many alumni and friends have supported the Professor GE Lamming Memorial Fund, which enables Sutton Bonington postgraduate students to cover the cost of travelling to key international conferences and research institutes where they are able to exchange research ideas with other scientists.

Thank you for giving to The University of Nottingham

With its origins as an adult education centre in 1789, The University of Nottingham was officially born in 1948 with the granting of its Royal Charter. From these historic beginnings Nottingham has rapidly developed into a highly respected leading global research and educational institution with a modern, dynamic vision for the 21st century

The University has been built on philanthropy and following World War One, our first significant benefactor, Sir Jesse Boot, generously gave us Highfields (now University Park). He probably couldn't have imagined that ninety years later we would have additional award winning campuses in the UK, China and Malaysia providing some of the best teaching and research facilities in the world.

Indeed, it has been the continued investment in teaching, research and our campus environment that have been instrumental in helping the University to rapidly move up the world university

rankings. The resources required to achieve this investment come from many sources but one of the most crucial continues to be philanthropic donations from alumni and close friends of the University. Last year alone over £6M in gifts was donated to the University which places us firmly in the top tier of universities in this regard. This is testament to the generosity and pride our alumni and friends have in this great institution.

In order to thank and recognise the importance the University attaches to our donors we have decided to introduce the Nottingham Leaders Circle. Nottingham Leaders are alumni, friends and supporters who donate £1000 or more annually.

For recent leavers (those who have left within the last 10 years) the threshold for entry into the Nottingham Leaders Circle is £250 annually. Gifts such as these are making a tangible difference to the success of the University by contributing to

scholarships, student hardship funds plus improved and enhanced student facilities.

The University would like to sincerely thank everybody who has contributed gifts, no matter what size, to aid our development and we are delighted to keep all of you informed of how your donations are making a difference through the annual Donor Exchange Newsletter and other regular electronic bulletins. Nottingham Leaders, and members of the College of Benefactors will also receive additional special invitations to various events, including the annual Donor Day which will be held in Nottingham on Saturday 6 June 2009.

The University of Nottingham wishes to extend its deep appreciation to those who have given their support by recording their names, or those of their nominees, on the Donor Wall of Honour, which can be found at www.nottingham.ac.uk/development

We pay tribute to all those listed and those who wish to remain anonymous.

The University of
Nottingham

Talent

The University of Nottingham's
Talent Roadshow 2009

Nottingham's new Vice-Chancellor, Professor David Greenaway, will tour the country throughout this year to meet friends, supporters and alumni.

Talent Roadshows were held towards the end of last year and it has been decided to continue the highly successful series of events with new roadshows coming up in Nottingham, London, Manchester, Edinburgh and Cardiff.

Each roadshow will feature an opportunity to meet the new VC, network with other alumni, friends and supporters, hear about innovative plans for the future of the University as well as news about Nottingham's alumni and development programmes. You will receive updates

too on new breakthroughs in our research portfolio and listen to 'taster lectures' from talented Nottingham academics.

The events are free of charge but places are limited and will be issued on a first come first served basis so you must register before coming along.

The first will be in Nottingham on 26 February, the second at Bonhams auction house, New Bond Street, London, on 16 March and the third at the City Art Galleries in Manchester on 7 May.

Other roadshows will be held in Cardiff in June and Edinburgh in the Autumn. Dates to be confirmed.

Annual Fund Grants Awards

William Serwadda, one of the student callers this year.

More alumni are giving back

The number of alumni giving financial support back to the University is set to reach record levels this year.

"Our participation rate among our former Nottingham students is on course to be the highest it has ever been," said Annual Giving Officer Ashley Flint. "One of the reasons has to be the Government's Gift Matching Scheme and our alumni have been even more keen to give back to the University when they realised that their £5 donation is immediately turned into £10 through the scheme."

A team of 55 student callers, based in the Trent Building, have been talking to the alumni community throughout this academic year and enjoying every minute of it.

"The feedback has been fantastic," said Ashley. "Our students have really enjoyed talking to alumni and sharing memories past and present. We've also been able to keep people up-to-date on various developments and events and reunions taking place."

I would just like to thank everyone who has responded so positively to our young students and to emphasise that, whether your support is a gift of £5 a month or £50 a month, you're making a crucial difference."

Making an impact

Thanks to the philanthropic support of alumni and friends of The University of Nottingham, the Annual Fund is enriching the lives of our students as well as others all over the world. Your donation supports many different activities and is one of the main sources of funding for a variety of projects across the University, making it crucial to life at Nottingham.

The leadership of the University, via the Annual Fund Grant Programme has awarded more than £500,000 to 52 different projects up to 1st January, 2009. These grants would not have been possible without your generosity. The grants are open to all members of the University Community (academic students and administrative organisations) and are distributed in three specific ways:

- Enhancing the Student Experience
- Engaging with our Community
- Pump-priming New Research Ideas

The 2008 student calling team

Life-changing experiences

Nottingham students were moved, shocked, challenged, warmed and empowered by experiences they had in the schools in townships on the outskirts of Pretoria, South Africa this year.

The University's School of Education has already established long standing links with schools in the townships after setting up various projects to sponsor the salary of an extra teacher and send cohorts of PGCE students to gain experience in the schools and to help them.

Thanks to a successful Annual Fund bid, a group of 18 Nottingham students were able to commit to work in the schools – the largest cohort to date. The students were from all of the subject areas offered within the PGCE course, which provided a good range of subject knowledge and skills to offer the South African children and their own teachers and student teachers.

The benefits for the professional development of the Nottingham students were far reaching. When not at work, the Nottingham group also undertook a number of activities to discover, explore and interact with the local and wider community.

Professor Christine Hall of the School of Education said: "All involved express their sincere gratitude to the Annual Fund for making such a life-changing experience possible."

Students climb Kilimanjaro

Fifty-eight Nottingham students celebrated on the morning of 12 September after climbing the tallest free-standing mountain in the world. The Karnival students had reached the summit of Mount Kilimanjaro and in the process raised more than £140,000 for charity. They were supported by a grant of £15,620 from the University's Annual Fund to help cover overheads such as flights, visas and equipment.

The climb was a joint venture between Nottingham Karnival, the fundraising arm of the Students' Union, and international development charity Childreach International.

Expedition leader Henry Blanchard said: "Four of our team had to turn back down the mountain during the ascent, through food poisoning and altitude sickness, but compared to the average success rate of 60%, we did rather well for ourselves!

"Overall, the expedition raised a massive sum for children in poverty around the world. We were lucky enough to visit some of the Childreach projects and see directly where the money ended up, and even took on one of the school's football team, winning a hard fought game 1-0. Many, many thanks to all our sponsors, and bring on next year..."

Rebuilding shattered lives

The remote island inhabitants of the Andaman and Nicobar Islands in the Indian Ocean are still rebuilding their lives more than four years after a tsunami tore them apart.

Students from the University's School of Engineering gave them a helping hand in supplying surveying equipment and expertise in how to use it so that they could build an orphanage and community housing on the island. Around 3,500 inhabitants were killed when the tidal wave hit and many children were orphaned or have since been abandoned as families can no longer afford to look after them.

The work also included the design and construction of an innovative rainwater filter, storage and purification system.

The seven-strong student team, which received Annual Fund support to get over there, was led by Philippa Reed (Civil Engineering 2007). "Working with the people there was amazing, they were so interested in what we were doing with them," she said. "It was tough trying to explain how to use the equipment but when we saw how happy the children were despite the fact they had absolutely nothing, it made us realise how lucky we are."

Using skills to rebuild lives overseas

University engineering students are using their skills to get the orphaned children of the Tsunami-devastated South Andaman Island a roof over their heads thanks to a £9,275 grant.

Fast-track PhD programme for Medics

An award of £24,000 is establishing a BMedSci Fast Track PhD Programme. This pump-priming funding is invaluable and helping support three students for two years.

Looking after student medics and nurses

£24,900 has established an innovative service called the Q-active Student Health and Well-Being Project to promote well-being for 5,000 medical students and nurses.

Talking food and drink

The first Food & Drink in Archaeology 2007 Postgraduate Conference was held in the Department of Archaeology.

Saving images for life

Digitising the University's magnificent historic documents in Manuscripts and Special Collections is bringing them into the modern era thanks to a £44,926 award.

Enhancing the culture of Fine Art

£24,556 is enabling the School of Education to provide small-scale, yet fully resourced and portable facilities on a new BA (Hons) Fine Art course.

Real-life pharmacy for Nottingham students

A grant of £25,000 has created a fully functional simulation of a state-of-the-art retail pharmacy as a teaching facility for pharmacy students

Inspiring students to fulfill their dreams

A £2,886 award allowed Nottingham students to explore the white water rivers of the Altai Mountains in Siberia and Mongolia for six weeks on the Four Borders Expedition.

Clearing the courts

Seven tennis courts attached to halls of residence on University Park, have been power cleaned, repainted and remarked to give them another five years of life.

Life-changing experience for our young teachers

£13,040 helped the School of Education build long-lasting teaching and friendship bridges with poverty-stricken schools in South African townships.

Celebrating opening of the new Rehearsal Hall

A large-scale concert by the University Philharmonia and the University Choir at the Albert Hall in Nottingham, celebrated the opening of the new Rehearsal Hall in the Department of Music.

New Vet School goes from strength to strength

An archiving and Communication System (PACS) has enabled the new School of Veterinary Science collect together large amounts of clinical material, not usually seen in academic veterinary hospitals.

A summer UK trip for Ningbo students

Around 350 undergraduates and postgraduates from The University of Nottingham Ningbo, China enjoyed a summer school at the University in Nottingham, thanks to a £25,000 award.

It's a love-match

Enthusiastic University student tennis players set up Jambo Tennis offering coaching to the school children of Kisumu in Kenya, to overcome the barriers of poverty, illness and poor living conditions.

Financial safety net for international students

An award of £25,000 is being made available for an International Student Hardship Fund for international students in extreme financial hardship.

Engineering a solution for Bolivian orphans

Graduate engineers are designing and building a safe and efficient sanitary wastewater treatment system providing 200 Bolivian orphans with clean and safe water as part of the Engineers Without Borders project.

Careers help for students and alumni

A £24,690 award is helping the University's School of Careers identify alumni who can offer advice to current students and recent alumni.

High-flying blowers

Almost 50 BlowSoc members enjoyed their fifth European tour with an extra date in Belgium thanks to a £1,500 award.

Let's put on a show!

Children at the William Sharp School at Bilborough in Nottingham, worked with professional dancers and choreographers to stage a special performance, thanks to a £950 grant from the Annual Fund.

Floating the name of Nottingham worldwide

Nottingham scientist and ballooning world record holder Dr Janet Folkes, plans to fly the Nottingham balloon over the Great Wall of China.

Enhancing the University Museum

A far-reaching plan to establish the University's museum as a nexus for a wide range of outreach, teaching and research activities, has been given a boost with an £8,000 award.

Volunteers act as healthcare simulators

A new and innovative University project is recruiting the general public to take part in the training of future healthcare professionals by acting as simulated patients.

Bowled over after half a century

The University Bowls Club celebrated their 50th anniversary with a dinner dance to commemorate the occasion thanks, in part, to a £2,210 award.

A musical celebration of achievements

The University's MusSoc hit the high notes after an award of £1,500 helped them to visit Prague on a 10th Anniversary Tour with a choir and orchestra.

Essential equipment boost for research

An award of £17,405 is providing core equipment to facilitate research involving DNA samples in a number of important areas.

A neonatal MRI incubator unit

A £31,000 grant is helping create a safer environment for sick infants and to allow MRI research projects to be performed by providing a neonatal MRI incubator unit at the QMC in Nottingham.

Canine solutions to improve the quality of lives

Nottingham researcher and alumnus Dr Nicola Hendey has received support for a Senior Research Fellowship to help further investigate her research ideas involving the use of dogs.

New in 2008**Nursing Elective in Uganda**

£1000 enabled two students on our Masters of Nursing Science course to work with a Christian Charity to gain experience in caring for children with HIV/AIDS.

Blowsoc and MusSoc tours 2008

50 students had the opportunity to perform a series of concerts and a varied repertoire of music in prestigious venues in Provence and Krakow, Poland.

Annual Student Human Rights Conference

Your support of £3,880 helped many exceptional students attend the 2008 conference by helping with travel bursaries and accommodation costs.

Kamchatka 2008 Mapping Expedition

Six Nottingham undergraduates underwent intensive training in fieldwork skills in the remote Bystrinsky Nature Park – a UNESCO World Heritage Site in central Kamchatka, Russia, known for its pristine ecosystems and globally unique forests.

Centre for Global Finance, UNNC

Support for China-based research by non-Chinese speaking UoN and UNNC academics in the field of finance

Volunteer Teaching in the Townships

A gift of £16,000 has helped the School of Education forge even closer links with primary schools in the townships of Atteridgeville and Mamalodi near Pretoria in South Africa.

Nottingham University Samworth Academy

£6,500 is being used to establish a pilot reading project in Bilborough to extend individual literacy, improve mental well-being and build community through shared weekly reading groups.

Students' Union New Theatre

Nottingham's award winning New Theatre staged two plays at the National Student Drama Festival 2008 thanks, in part, to your gift of £1,800.

2008 Nottingham trip for Ningbo students

120 undergraduates and 113 postgraduates from The University of Nottingham, Ningbo, China, enjoyed a Summer Institute at the University in Nottingham, thanks to your support.

Legal Advice Line for the community

£3,000 is being used to fund a part-time administrator so that Nottingham Law students can set up a free legal advice line to help members of the local community.

Expedition to Kilimanjaro

Karnival, the Student Union's fundraising body, conquered Mount Kilimanjaro and raised £140,000 for the global children's charity, 'Childreach International' – all thanks to your £15,620 gift.

UNNC 3rd Arts Festival

The festival received a grant of £750

The Third Business Competition

It received an award of 3,000

University of Nottingham Ningbo, China, Community Action

Received £1,000

The following projects were awarded funding in November 2008, and we will let you know more about these projects in our next Donor Exchange Magazine.

- Grose-Macdonald Woodvale Atlantic Rowing Race 2009
- Chinese New Year gala and Chinese culture show
- Education Africa's sustainable Educational Architecture Programme
- Nottingham Malaysian Games 2009
- Photosoc Committee Training

If you would like to make an application to the Annual Fund please go to the link below:

www.nottingham.ac.uk/development/local/AnnualFundGrants

DOUBLE YOUR IMPACT

The Annual Fund

Giving something back to the University now means twice as much

Thanks to the UK Government's new gift matching scheme, Nottingham can double the value of your donation to the Annual Fund until 2011, ensuring even more students will benefit from your generosity.

The Annual Fund invests in a variety of programmes, services and facilities, which not only enhance the student experience on campus, but also enriches lives across the world.

We have set an ambitious target: to raise £1m over the next three years, which we are matching pound for pound. So please support the Annual Fund this year.

Your gift really will have double the impact.

"As a student at Nottingham I enjoyed and benefited greatly from my time as an undergraduate. It's great to see the tangible differences that the Annual Fund makes to the University, the local community in Nottingham, and across the world. I am delighted to give my support to the University's Annual Fund."

Alex Mowforth, Ancient History 1995

Donation Form

Please complete the relevant sections in block capitals and return the form to the address below.

Your details

Title and full name.....
Address.....
.....Postcode.....
Telephone.....
Email.....

Your area of support

I would like my gift to support: (please choose one area)

- | | |
|--|--|
| <input type="radio"/> Where the need is greatest | <input type="radio"/> Student support projects |
| <input type="radio"/> Library holdings and resources | <input type="radio"/> My academic department* |
| <input type="radio"/> Sports facilities | <input type="radio"/> My hall of residence* |
| <input type="radio"/> Scholarships | |

*Please specify.....

Donation by cheque

I would like to make a gift of

- | | | | |
|----------------------------|----------------------------|------------------------------|------------------------------------|
| <input type="radio"/> £25 | <input type="radio"/> £50 | <input type="radio"/> £75 | <input type="radio"/> £100 |
| <input type="radio"/> £250 | <input type="radio"/> £500 | <input type="radio"/> £1,000 | <input type="radio"/> £ Other..... |

- ☐ I enclose a cheque made payable to The University of Nottingham

To donate securely online by credit and debit card or direct debit, please go to: www.alumni.nottingham.ac.uk/givetonottingham

Gift aid

If you Gift Aid your donation, The University of Nottingham will receive an additional 28p for every £1 donated.

The University of Nottingham can claim Gift Aid tax relief of 25p on every pound you give. HMRC will also be operating transitional provisions for Gift Aid donations made from 6 April 2008 until 5 April 2011, paying a Government supplement of 3p on every pound you give.

I would like The University of Nottingham to treat the enclosed donation and all donations I have made since 6 April 2000 as Gift Aid donations, until I notify you otherwise.

Signature..... Date ____ / ____ / ____

Further information

Please send me:

- ☐ A Direct Debit donation form
☐ Further information on leaving a legacy to Nottingham

Please return this form to:

The Development Office, The University of Nottingham, King's Meadow Campus, Lenton Lane, Nottingham, NG7 2NR, UK

Thank you – your gift really will have double the impact

A paper lantern for a 'greener' planet

The University has unveiled one of the 'greenest' and most distinctive new buildings in higher education, in the shape of a lantern.

The Ko Lee Institute of Sustainable Development, The Centre for Sustainable Energy Technology — at the campus of The University of Nottingham Ningbo China — places environmental innovation at the heart of the world's fastest growing economy and most rapidly developing nation and will house some of the world's leading experts in sustainable energy technology.

The centre was launched in East China in May 2008 by the then Vice-Chancellor Professor Sir Colin Campbell, who thanked Mr Kin-Kwok Chung, Chairman of the Maxdo Group, for his 'tremendous support' of the work of the university. He also expressed continuing gratitude to the Wanli Education Group.

Mr Kin-Kwok Chung has been a major benefactor to the University over many years, from his support of scholarships to help in opening a University office in Shanghai and most recently his major donation to help fund two new research institutes at the University's Ningbo campus.

Big Swim for Children's Brain Tumour Research Centre

Sixteen-year-old Kirsty Davis and her dad Keith had a special reason to take part in the University of Nottingham's annual Big Swim.

Kirsty was just three years old when she was diagnosed with a benign brain tumour. She underwent major surgery but the pressure of the tumour on her optic nerve reduced her vision to two small tunnels of light. However, her limited vision has not stopped Kirsty achieving her greatest ambition of getting the GCSE's she needed to do photography at A' Level.

Father and daughter took part in the 2008 Big Swim — formally known as the Million Metre Swim — to raise funds for The Children's Brain Tumour Research Centre (CBTRC) where Kirsty was treated. The centre was set up over ten years ago by the University and so far swimmers

have raised well over £35,000 to help fund research carried out by CBTRC.

Kirsty, who is still a patient at the centre which is based at the Queen's Medical Centre in Nottingham, said: "I've never let my problems get in the way of doing something I wanted to do. This event will be my opportunity to do something for young people like me and to raise money for all-important research to improve their chances of survival and the treatments available to them."

Brain tumours account for 2 per cent of all childhood cancers. Around 400 children under the age of 16 are diagnosed with brain or spine tumours every year. Many of the children who survive will live the rest of their lives with significant disability related to brain damage caused by the tumour or its treatment.

The 2008 swim was also supported by Speedo and ran alongside the CBTRC's annual open day which highlighted the work carried out by the centre. Among the displays and children's activities there was a specially created performance by Nottingham Youth Dance in association with the New English Contemporary Ballet, which is based in Nottingham.

The BP Scholarship Programme

A trio of new awards from global energy group BP is supporting Nottingham students and rewarding academic excellence. BP is committed to encouraging, supporting and rewarding students through education and at the same time providing opportunities for potential future employment.

To support this commitment BP and The University of Nottingham have established a Scholarship Programme to be launched during the 2008/2009 academic year providing financial support to a broad range of students. The BP Ambition Awards (£500) provide financial support in the first year of study to undergraduate students from the

East Midlands who are from a low income background and are the first generation of their family to attend University. The BP Achievement Award (£2,000) is awarded primarily on the basis of excellent academic achievement to penultimate year undergraduate students.

The BP Opportunity Awards (£5,000) are awarded to 4th year Undergraduate MSc students and Postgraduate students (excluding PhD students) with preference given to applicants from the Faculties of Engineering and Science who have shown an interest in internship/employment opportunities with BP.

University partnership with 'Santander Universities'

New scholarships and awards are available to international students at the University under an agreement with Abbey National plc, Banco Santander's UK subsidiary.

The University has signed a three-year agreement to help strengthen research and teaching links with universities in Latin America, Spain and Portugal and to develop a variety of projects within the 'Santander Universities' Global Division scheme. Nine 'Santander Abbey' Scholarships for postgraduate students will be awarded for each of the three years of the agreement. Candidates must be from one of the 11

Iberoamerican countries in Santander Universities' network which includes Argentina, Brazil, Chile, Colombia, Mexico, Peru, Portugal, Puerto Rico, Spain, Uruguay and Venezuela. Five further awards will be made to students and/or staff to study or research in those countries.

Banco Santander, over the last 12 years, has channelled almost half a billion Euros into academia through co-operative agreements with 625 universities in Spain, Latin America, Portugal, Russia, the United States and the UK.

A new drive to inspire the next generation of engineers

A new fund launched to enthuse young people about engineering, has raised a staggering £10,000 in just a few months.

The TH Barton Innovation Fund was launched as part of the centenary celebrations to mark the very first Barton bus service in Nottingham in 1908. The University is running the new charitable fund, set up by Barton plc, to encourage more young people to study engineering at degree level and take it up as a career. They will be following in the footsteps of TH Barton OBE (1866-1946), who studied engineering at University College Nottingham in the 1890s.

The TH Barton Innovation Fund is supporting outreach work within the University's Faculty of Engineering, including a range of activities for both primary and secondary school children on campus and in local schools.

The first scheduled Barton bus service set off from The Green in Long Eaton at 8am on October 1, 1908, travelling via Beeston into Nottingham's Market Square. A century later, the route still runs — and still bears the Barton name. Although the bus business was sold by Barton plc (the founding company) to Trent Barton in 1989, Barton plc is still investing in the Nottingham area, now run by Simon Barton (pictured standing), TH Barton's Great Grandson, the Managing Director of the company and University of Nottingham alumnus.

All donors listed have made gifts over £100. Leadership Circle donors have made gifts of £1000 or more.

ALUMNI

1938

Tearle, John

1940

Middleton, Stanley

1943

Savage, Peter

1949

Balderson, Valerie
Clegg, Alan
Heath, Henry
Williams, Stephen

1950

Abbott, James
Clement, Judith
Errock, Alan
Simpson, Anthony
Yarlott, Geoffrey

1951

Allen, Jean
Everett, Kenneth
Ford, Raymond
Harding, Terence
Leather, Robert
Trueman, Arminal

1952

Asquith, John
Clark, Gordon
Lewis, Patricia
O'Donoghue, Philip
Reap, Donald
Searle, Margaret
Wilkinson, Maurice

1953

Apperley, Eric
Davison, Elizabeth
Day, Alan
Else, Norman
Esterson, Nancy
Guest, John
Hayward, Vivienne
Limb, Gordon
Schimmer, Philip

1954

Artus, Ian
Blanshard, Laurence
Fort, James
Gregory, John
Heale, Jean
Hills, David
Holland, Christine
Hunt, Ian
Lovibond, Mary
Makin, Alexander
Stubbs, Gracie
Williamson, Winifred
Wilson, Michael

1955

Baxter, David
Broome, Arthur

Coulson, William
Drysedale, Dennis
Holden-Bell, Jeremy
Horn, Brian
McKelvey, Robert
Walker, Hazel
Wall, Michael

1956

Anstead, Anne
Davison, John
Groves, Shirley
Kirk, Geoffrey
Love, Moira
Merlane, Graham
Muammar, Priscilla
Newton, Peter
Plant, Ream
Roberts, John
Shukman, Harold

1957

Bibby, John
Butterworth, David
Dilley, M
Fellows, John
Jewell, Philip
Powell, Kenneth
Priestley, Philip
Rouve, Sonia
Sambrook, Arthur
Shorthose, William
Walton, Annette
Williams, Brian

1958

Austin, Eric
Barr, Hugh
Dukes, Robert
Harrison, Ian
Lawford, Robert
Mills, David
Ray, Brian
Smith, John
Williams, Philip

1959

Baker, Robin
Coles, David
Freeman, Christopher
Jeffray, Duncan
Mann, William
Peck, Peter
Wilson, Earl

1960

Cann, Kenneth
Elves, Michael
Kohn, Roger
Stratford, Christine
Thompson, John

1961

Drury, John
Gerrey, David
Jones, Elizabeth
Nash, Geoffrey

Newall, Christopher
O'Reilly, Peter
Pronger, Christopher
Reynolds, John
Sansom, Colin
Stewart, Terrence
Turner, John
Wallwork, David
Winsley, Bryan
Zeff, Paula

1962

Boyd, Gavin
Brooke, Andrea
Davies, Peter
Duncombe, John
Grainger, Bruce
Miller, Robert
Smith, Carol

1963

Baines, Terence
Brown, Diana
Crombie, Pauline
Hantom, Charles
Heathcote, Philip
Hitchings, Colin
Jackson, Peter
Leitch, Ian
Watson, Richard

1964

Bangay, Christopher
Buchanan, Raymond
Fisher, Christine
Hall, Susan
Hancocks, Michael
Hayter, Judith
Joomun, Gillian
Knight, Christopher
Parkinson, Robert
Peck, John
Pettinati, Nicholas
Reid, Frances
Tulloch, Christine
Waister, Peter
Woolhouse, Anne

1965

Baillie, Flora
Bartle, John
Benson, Richard
Gilmour, James
Goodman, Elizabeth
Greenwood, John
Hand, David
Hebblethwaite, John

Johnson, Richard
Jones, David
Long, Dorothy
Redhead, Elizabeth

1966

Bickley, Diana
Evans, Mira
Hampshire, Jennifer

Humphries, Alan
Oliver, Susan
Thornburrow, Peter
Ward, Ernest

1967

Abell, Geoffrey
Apperly, Dennis
Barber, David
Catchpole, Janet
Comline, Peter
Forward, Netta
Hammond, Peter
Lias, Audrey
Lingard, Margaret
Matthews, Colin
Mellor, Howard
Moffat, Richard
Peel, Roger
Pritchard, Jane
Sorrill, Michael
Thomas, Peter

1968

Dafforn, Christopher
Ferris, Graham
Hayter, Margaret
Hooper, Alan
Martin, David
Owers, Roger
Parry, Ian
Shorter, Richard
Stubblings, Roger
Walton, Richard
Wilde, Jane

1969

Ash, Christopher
Ash, Douglas
Austin, Hedley
Barnes, Richard
Batchelor, Anthony
Beaumont, Robert
Clark, Freda
Finney, Alwyn
Gillings, Andrew
Goodfellow, Richard
Hand, John
Janmohamed, Feroze
Jones, Peter
Leggott, Brian
Rorison, Elizabeth
Shaw, Hugh
Ward, Christopher
White, Robert
Wylie, John

1970

Carrington, Alan
Colvin, Ruth
Craig, Anne
Goody, David
Gowers, Christopher
Grant, Christopher
Greathead, Michael
Hobbs, William

Moody, David
Potts, Kenneth
Reading, Brian
Roberson, Simon
Rutherford, Jane
Sumner, Michael
Symonds, John
Thomas, Christopher
White, Jonathan

1971

Davies, John
Drew, Heather
Duce, David
Eastwood, Richard
Eaves, Terence
Firebrace, Patrick
Garrett, Susan
Hammond, David
Jones, Jean
Jupp, Vivian
Kinchin-Smith, Christopher
Loveday, Anita
Rundle, Richard
Scriven, John
Wildgoose, Paul
Worley, Richard

1972

Allen, Martin
Burton, John
Caldwell, Jocelyn
Cholerton, Trevor
Crispin, Raymond
Gourlay, Michael
Hodges, June
Huddle, Stephen
Keen, Judith
Neale, Mary
Parish, Alison
Peach, Richard
Phillips, William
Ranscombe, Malcolm
Stevens, Patrick
Strzelecki, Michael
Venn, Elizabeth
Wilson, David

1973

Brown, Christopher
De Rousset-Hall, Peter
Fogg, Angela
Halliday, David
Jollye, Robert
Jones, Susan
Mackenzie, Ursula
Musker, Graeme
Pilkington, Austin
Simpson, Susan

1974

Boynton, Paul
Budge, Alan
Chaplin, Clive
Denman, Terence

Downton, Stephen
Everett, Mark
Fitzhugh, Nicholas
Gathercole, Brent
Goddard, Simon
Hewitt, Stephen
Hulse, Barbara
Ostro, Paul
Redfern, Keith
Seward, Elizabeth
Thaller, Vladimir
Unwin, Neil
Vousden, Janet

1975

Allen, Helen
Brain, Peter
Cowan, Susan
Evans, Alan
Gillanders, Douglas
Gostling, Stephen
Harris, Stephen
Hayward, Daryl
Keen, Pauline
Kingett, Robert
Knott, Janet
Pumfrey, Richard
Roberts, Ian
Saunders, Frances
tibbits, chris

1976

Bednarczyk, Marek
Goodyer, Michael
Grange, Keith
Haigh, Peter
Hiller, Neil
Howell, Denise
Kennerley, John
Little, Peter
Riby, Andrew
Ritchie, Peter
Stanyard, Jeremy
Wallace, Pauline
Walton, Rachel

1977

Anderson, John
Bailey, Eirlys
Bayles, Philippe
Cunningham, Lynn
Goldfinch, Michael
Gordon, Margaret
Green, Margaret
Greenhalgh, Wendy
Grundy, Trevor
Hale, Robert
Hornby, Andrew
Jones, Carol
McGuckin, Peter
Mountain, Jacqueline
Watts, Yvonne
Weitzel, John

1978

Barrow, Paul
Bell, Janice

Clamp, Margaret
Crowther, Janet
Hards, Annette
Henderson, Ian
Heywood Kenny, Alan
Kelly, Audrey
Kempton, Elizabeth
Robinson, Anthony
Simpson, Richard
Trott, Geoffrey
Williams, Maura
Wright, Andrew
Wright, Gillian

1979

Bannister, Lynda
Chapman, Linda
Dowson, Stephen
Ellison, Nicholas
Fail, Patrick
Matheou, Michael
Neill-Smith, Margaret
Parsons, David
Richards, Timothy
Smith, Christine
Sparke, Melinda
Thornycroft, Peter
Thornton, Andrew

1980

Balme, Jennifer
Barlow, Andrew
Bawrie, Suresh
Dandy, Ian
Daplyn, Michael
Duffy, James
Dyke, Richard
Heywood, Martin
James, Robert
Palmen, Karl
Tweeddale, Janet
Waddington, Hilary
Will, Malcolm

1981

Baines, Terence
Bowles, John
Burnley, Elizabeth
Dearlove, Elizabeth
Elcock, Doris
Harrison, Peter
Hodgson, Ann
Latham, Gillian
Lauder, Norman
Mannion, Anna
McKay, Ian
Orridge, Barry
Pattinson, Janet
Prior, Stephen
Saundby, Robert
Scott, Jennifer
Scott, Nicola

1982

Appleton, Kevin
Clayworth, Graham

Dancocks, Angela
Davies, Janet
Dungay, Nicholas
Forrest, Rosemary
Gray, Nicholas
Hallam, Gary
Haly, Richard
McCulloch, Jane
Perkin, Antony
Perry, Nicholas
Ruia, Sunil
Sands, Nigel
Scott, Gillian

1983

Brocklehurst, Ian
Brodie, Kathryn
Bugg, Christopher
Clutterbuck, Jane
Curtis, David
Dawson, Elizabeth
Gilbert, Dale
Hallgarten, Daniel
Highton, David
Turrell, Mary

1984

Clough, James
Cobb, David
Coombe-Tennant, Suzanne
Cousins, Graham
Fearmley, Robert
Hall, Katherine
Lemmon, Paul
Mitchell, Adrian
Nolan, Dominic
Pritchard, Steven
Staddon, Andrew
Swift, David
Tolley, Nigel

1985

Ashton, Andrew
Chadwick, Susan
Gardner, Nicholas
Hammond, Karen
Hands, Philip
Narbeth, Christopher
Pearce, Geoffrey

1986

Burton, Richard
Carlisle, Edward
Fairchild, Jacqueline
Ghotra, Gurthian
Howard, Andrew
Hulbert, Graham
Knaust, Raymond
Pontefract, Carolyn
Sadler, Ian
Smith, Audrie

1987

Baker, Joanne
Birchinal, Caroline
Davies, Martin

All donations are listed on the Donor Wall of Honour at www.nottingham.ac.uk/development

* College of Benefactors donations FY 07/08

Emney, Paul
Evans, Suzanne
Garrood, Peter
Godwin, Nigel
Greig, Rana
Hack, Barry
Hocart, Mark
Jordan, Beverley
Malaure, Richard
Nichol, Linda
Nixon, Mark
Potter, Carolyn
Stacey, Louise
Vernon, Christopher
Williamson, Neil

1988

Blackett, Sallyann
Bromhead, Helen
Bulmer, Graham
Clements, Ronald
Cook, Susan
Cooper, Frances
Lee, Jayne
McCracken, Fiona
Musgrave, David
Nuttall, Alison
Rowley, Carole
Shard, Paul
Small, Jonathan
Thornthwaite, Glenn
Walton, Geoffrey
Watts, Stephen
Wick, Nigel

1989

Asher, Graeme
Crawford, Tiffany
Garrett, Julia
Hawckett, Alison
Jevons, Simon
Johnson, Colin
Macpherson, Marion
Plews, Jason
Stephenson, Cherry
Whittaker, Quentin

1990

Burniston, James

1991

Ali, Asif
Anderson, Neil
Billington, Nicholas
Maris, Simon
Martin, Robert
Redfearn, Colin
Shaw, Brian
Stott, Andrew
Tuckwell, Suzanne
Tyrrell, Jennifer

1992

Azar, Nadim
Buchanan, Richard
Douglas-Dala, Bryan
Ellis, Richard

Kitchen, Amanda
Lang, Stephen
Ormson, Richard
Pelter, Rachael

1993

Andryszewski, Stanislaw
Colmer, Adrian
Eaton, John
Fozdar, Roy
Gray, Julie
Hannant, Tammy
Lewis, Martin
Murphy, Joseph
Pickett, John
Stone, Nicola
Storey, Sarah
Thomson, Douglas
Woollard, Julia

1994

Dawes, Sam
Edmonds, Jon
Gardner, Ian
Gawith, Richard

1995

Ashby, Nicholas
Doran, Maria
Gardiner, Robert
Lynas, Jayne
Mowforth, Alex
Pugh, Jonathan

1996

Baker, Charles
Penton, Gillian

1997

Kelly, Anthony
Mitchell, Geoffrey
Rogers, Nicholas
Woollett, Martyn

1998

Chugtai, Nadia
Cope, Timothy
Firth, Lucy
Stanworth, Roger

1999

Denton-Cox, Gregory
Keppie, Ian
Shah, Nadeem

2000

Meredith, Mary
Spedding, Jessica
Walker, Christopher
Woods, Gerard

2001

Moran, James
Tighe, Christopher

2004

Bouchet-Mesbah, Geraldine

2007

Payne, Helen

COLLEGE OF BENEFACTORS

Angear, Patricia
Angear, Thomas
Benedikz, Benedikt
Chung, Kin-Kwok
DeHaan, Christel
Djanogly, Harry
Forman Hardy, Nicholas
Goldman Sachs
Haylock, Ron
Malone, Kevin B
Mansfield, Peter
Marmont, Anthony
Northern Foods
Pfizer Global Research & Development
Rieger, Neville
Robinson, John
SABMiller
Samworth, John
Swiss Re
The Boots Company PLC
The James Tudor Foundation
The Sutton Trust
The Wolfson Foundation
The Worshipful Company of Insurers
Wilson, David

LEADERSHIP CIRCLE

Allcock, Robert
Angeloni, Mark
Applegarth Day Nurseries Limited
Arts Council of England
Astra Pharmaceuticals Ltd
Barton, Simon
Barton, Thomas
BASF
Bourne, Anna
Brighouse, Peter
British Academy
Cadbury Schweppes Foundation
Chambers, Ronald
Charities Aid Foundation
Children's Brain Tumour Research Appeal
Chopin-John, Adrian
Chung, Kin-Kwok *
Collins, Ron
Crown Pet Food Limited
Dalwa Anglo-Japanese Foundation
Djanogly, Harry *

Ede and Ravenscroft Ltd
Egan, Anya
Eli Lilly & Co Ltd
Falconer, Marianna Lady
Falk Pharma GmbH
Ficken, Robert
Ford, Cedric
Forman Hardy Holdings Ltd
Forman Hardy Holdings Ltd
GlaxoSmithKline Plc
Goldman Sachs (Foundation) *
Hadfield Cawkwell Davidson
Hapgood, Mark
Heritage Lottery Fund
Herridge, Colin
Hildyard, Isabella
Hill, Jackie
James IV Association of Surgeons Fund of the United Kingdom
Justgiving
Katie Clarke Memorial Fund
Kenyon, Ian
Keywood, Michael
Lavender, Gordon
Lillian Frances Hind Bequest (Trustees of Lady Hind)
Loggie, Peter
MBNA Europe Bank Limited
McCarthy, Colin
Medlink
Medtronic Ltd
Messina, Marco
Mitchell, Grace
Norton, Shirley
Nottingham University Hospitals Charity
Nutricia Limited
Oliver's Goal
Orchard Veterinary Group
Owen, Catherine
Pell, Judith Ann
Pfizer Ltd
Pickard, Philip
Pluck, Martin
Pratt, Glen
Priestley, Daphne
Provincial Grand Lodge of Nottingham
Pustelny, Christian
Randall, Jason
Randall, Jeff
Reader, Robert
Rieger, Neville *
Righetti, Karima
Royal College of Veterinary Surgeons Trust
Ryan, Edward

Ryan, Mary
SABMiller *
Salter, Michael
Scott Brownrigg Limited
Sherwood Forest Hospitals NHS Trust
Steadman, Timothy
Sycamore Funaisers
The Jones 1986 Charitable Trust
The Leverhulme Trust
The National Manuscripts Conservation Trust
The Sheffield United Football Club Players Section
The Sutton Trust *
The Wolfson Foundation *
Threadgold, Andrew
Wellcome Trust
Wilkinson Hardware Stores Ltd
Willoughby-Mellors, Richard
Wright, Mary

FRIENDS

AW Lymn - The Family Funeral Service
Alexander, D
Alexander, Matthew
Bailey, Elaine
Balderson, Valerie
BASF Microcides Limited
Behnke, Jerzy
Benedikz, Benedikt *
Bennett, Tracey
Benoy
Biffa Waste Services Ltd
Blueprint (General Partner) Ltd
Bompas, Anthony
Bradbury, Kevin
Brennan, Deanna
Brisby, John
Brookside Bowls Club
Buckley, Heather
Butler, Anthony
Canary Wharf Group PLC
Carey, Lynda
Clegg, Alan
Codnor Community Primary School
Constables Pre-school
Cullin, Jane
Curtis, Patricia
Davey, Rosalind
Daws, Donna

Day, Rebecca
Deutsche Bank AG
Dowse, Kerry
Duthie, Louise
Dykes Associates Ltd
E.ON UK plc
East Midlands Airport
Eichhorn, Markus
Evans, Barbara
Experian
Fairbairn, Nigel
Fellows, M
Gilbert, Francis
Goddard, David
Goodwin, P
Grantham, Angie
Green, Colin
Halsall Lloyd Partnership
Hamilton-Fairley, Geoffrey
Hannay, Mark
Hard, J
Harness, Daniel
Heath, Henry
Hildyard, Elizabeth
Hilson Moran Partnership Limited
Hoults, D
Inner Wheel Club of Grantham
Inner Wheel of Wollaton
International Pipe
Ist Kinoulton Girl Guides
Jones, Margaret
King, Nick
Kozluk, Robert
Lane, Julia
Leonardi, Valerie
Long, Penelope
Lowdham District Church Council
Mace, G
Mackrory, J
Marinelli, Laura
Marley, Claudia
Membury, Colin
Metten, Anne
More, James
Nightfreight (GB) Limited
Nottinghamshire Community Foundation
Nottingham Girls' High School
Olivier, Fiona
Osborn Steel Extrusions Ltd
Oval FS
Parker, J
Pearson, Jeffrey
Petch, Jo
Petch, Matthew
Philford Design Engineers Ltd

Phillips, S
Popleston Allen
Pugh, C
Queen's College London
R.A.F. Police Association East Midlands
Reader, Tom
Redman, Christopher
Reilly, John-Joe
Retro Aviation Limited
Rolls Royce PLC
Savage, Peter
Scala Limited
Seaborn, Helen
Sewell, Dolly
Shaw, Brian
Smith, Carl
Snutch, Mel
South East Notts District Scouts
St Paul's Womens Fellowship
Stacey, Michael
Starkey, John Sir
Stephen George & Partners
Sterling Supergroup Limited
Summerell, Joy
Summerell, Stewart
Sumner, P
Talakdar, M
Talakdar, Sara
Tearle, John
The Joseph Whitaker School
The Rotary Club of Bulwell and Basford
Thomas, C

Tippett, Patricia
Toton Special Care Baby Knitting and Sewing Circle
Trafford, Anea
Tustian, Paul
University of Nottingham (KMC)
University of Nottingham Students' Union
Wadsworth, Lisa
Well Versed
Williams, Stephen
Williams, Sue
Wilton, Annette

Wood, Doug
Worsley, Graham
Wright, Janet
Wrigley, W
Wynne-Hughes, C
Zalas, E

FOUNDATIONS TRUSTS, AND ORGANISATIONS

Andy Flynn Brickworks Limited
Attenborough and Chilwell Womens Club
Attingham Trust
Baker & Joiner Limited
Boots Charitable Trust
Bumi Hills Relief Fund
Charities Trust
Nottingham Forest Football Club
Nottinghamshire Community Foundation
Points of Light Foundation
Political Studies Association
Pricewaterhouse Coopers
The Barbara Welby Trust
The Connor Fellows Charity Fund
The Lynne Foundation
The Rothera Family Charity Trust
Whitaker Charitable Trust
Wrigleys Solicitors

BEQUESTS

Bourne, Anna
Chambers, Ronald
Mitchell, Grace
Reader, Robert
Ryan, Edward
Ryan, Mary
Shaw, Brian

FUN AMERICA

We pay tribute to all those who have donated to FUN America.

The University would like to extend its deepest appreciation to those who have given their support by recording their names, or those of their nominees on the donor wall of honour which can be found at www.nottingham.ac.uk/development.

We pay tribute to all those listed and those who wish to remain anonymous

Between October 2007 and October 2008 £21,307.20 of the Annual Fund was used to help 17 international undergraduates and postgraduates who found themselves in extreme financial hardship for a variety of reasons from family illnesses to natural disasters...

They just wanted to say...

“”

I was sick and my parents were suffering the aftermath of a natural disaster in Bangladesh when I received your support. I am truly grateful and do hope you guys keep up the good work by helping needy students and helping them in the best way – to complete their course successfully.

“”

I was almost at the end of my MSc course close to the second semester exams when I learned that my father had stopped working due to a heart problem. I could see no way of meeting my living expenses. Getting the grant and passing all my exams was valuable and precious to me. Thanks a million.

“”

Your generosity has been an inspiration to me and has brought me closer to fulfilling my dreams of working towards answers to Malaria, Tuberculosis and HIV in my home country of Malawi. Without your help I would never have been able to graduate.

“”

The alumni community helped me to develop a positive mindset and be optimistic for the future, overcoming the consequences of a recent disaster in my home town. Without your support I would not have been able to cover the outstanding fees.

“”

It was like a miracle. You gave me a priceless second chance to finish my studies. There are no words to describe my ultimate happiness receiving a grant and being rescued from such a devastating situation – a million thanks to Nottingham alumni and the International Office!

“”

Your contribution meant that my parents need no more sell off their sources of survival to support the rest of my tuition fees. My parents and I cannot be grateful enough for what you have done.

Thank you