Gazette

Council and Main Committees	398	Elections
		Council
General Purposes Committee of Council:		Committee
(a) Regulations Governing		one of its
the Hall, Hall-Houghton and	1	Nominat
Houghton Prizes	1	Vice-C
(b) Kirby Memorial Fund		Building
(c) Abdulaziz Saud AlBabtain		Subcor
	nia	Curators
Laudian Professorship in Aral	JIC	
(d) Professorship of Modern		Other Com
History		Bodies:
		Pool for
Congregation	400	Statute
		Delegacy
Congregation 10 June:		Candid
Elections		Benefic
		Panel for
		Visitate
Notices	401	XII Par
General Notices:		 Divisional I
Gazette publication		Mathem
arrangements		Science
Encaenia Garden Party		Medical
Expected phasing out of the		Social Sc
University's COVID-19 crisis		
management framework		Faculty Boa
Redundancy Panel		Board of
		Board of
Visiting Professorships:		Langua
Mathematical, Physical and Life		Board of
Sciences		Board of
		Board of
T a atranca	400	Studies
Lectures	402	Board of
		and Re
Examinations and Boards	402	
Examinations for the Degree of		
Doctor of Philosophy		

Changes to Examination Regulations: Social Sciences Board

Council
Committees reporting to Council or
one of its main committees:
Nominating Committee for the
Vice-Chancellorship
Buildings and Estates
Subcommittee
Curators of the University Libraries
Other Committees and University
Bodies:
Pool for constituting Panels under
Statute XII
Delegacy for Nomination of
Candidates for Ecclesiastical
Benefices
Panel for constituting the
Visitatorial Board under Statute
XII Part C
Divisional Boards:
Mathematical, Physical and Life
Sciences Board
Medical Sciences Divisional Board
Social Sciences Divisional 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 Music
Board of the Faculty of Oriental
Studies
Board of the Faculty of Theology
and Religion

403

Advertisements	408
Notifications of Vacancies	410
University of Oxford	
Colleges, Halls and Societies	
External Vacancies	

Council and Main Committees

General Purposes Committee of Council

The General Purposes Committee of Council has made the following changes to regulations, to come into effect on 28 May.

(a) Regulations Governing the Hall, Hall-Houghton and Houghton Prizes

Explanatory Note

These changes, made on the recommendation of the Board of the Faculty of Theology and Religion and with the approval of the board of management, amend the regulations governing the Hall, Hall-Houghton and Houghton Prizes to enable the funds to be put to better use in support of the trust purposes.

Text of Regulations

In Council Regulations 25 of 2002, delete existing regulations concerning the Hall, Hall-Houghton and Houghton Prizes and substitute the following:

'Hall, Hall-Houghton, and Houghton Prizes: Founded by the Revd John Hall, BD, of St Edmund Hall, Honorary Canon of Bristol, and the Revd Henry Houghton, MA, of Pembroke College

1. The purposes for which the trust fund and the income thereof are to be held are the establishment and maintenance of prizes as follows:

(1) the Canon Hall Preliminary Greek Testament Prize

(2) the Canon Hall Junior Greek Testament Prize

(3) the Canon Hall Senior Greek Testament Prize

(4) the Hall-Houghton Septuagint Prize

(5) the Houghton Syriac Version Prize

2. Each prize shall be open to student members of the University and shall be awarded on the basis of outstanding performance in relation to the subject of that prize in such assessment(s) as the board of management shall determine.

3. (1) The subject for the Canon Hall Preliminary and Junior Prizes shall be the New Testament in the original Greek in respect of translation, criticism and interpretation.

(2) The subject for the Canon Hall Senior Prize shall be the New Testament in the original Greek in respect of translation, criticism, interpretation, inspiration and authority.

(3) The subject for the Hall-Houghton Septuagint Prize shall be the Septuagint in its twofold aspect, as regards the Hebrew Bible or the Greek New Testament.

(4) The subject for the Houghton Syriac Version Prize shall be the ancient versions of the Holy Scriptures in Syriac in respect of translation, criticism, and interpretation, with special reference to such books as shall have been previously named by the board of management.

4. The administration of the fund and the prizes shall be the responsibility of a board of management comprising:

(1) the Regius Professor of Divinity

(2) the Lady Margaret Professor of Divinity

(3) the Regius Professor of Hebrew

(4) the Regius Professor of Moral and Pastoral Theology

(5) the Regius Professor of Ecclesiastical History

(6) Dean Ireland's Professor of the Exegesis of Holy Scripture

(7) the Oriel and Laing Professor of the Interpretation of Holy Scripture

together with such other persons, not exceeding two in number, as the board of management may co-opt subject to the approval of the Board of the Faculty of Theology and Religion. 5. (1) The value of each prize shall be as determined from time to time by the board of management.

(2) Each prize shall be awarded annually by the board of management. If two candidates for any prize are deemed to be of equal merit the board may divided the prize between them. If no candidate is deemed to be of sufficient merit the board has discretion to make no award.

6. The board of management shall have discretion to set further conditions for the award of these prizes, including on matters concerning adjudication, in so far as those conditions are not inconsistent with these regulations.

7. No candidate shall be awarded the same prize more than once.

8. The board may use any surplus income:

(1) to make grants of books or of money to meritorious candidates;

(2) to offer a studentship, tenable by a graduate of such standing and on such conditions as they may from time to time determine, who shall undertake a course of Biblical study or research to be approved by them and consistent with the general object of the trust; and/or

(3) in such other way or ways as shall seem most likely to promote the general object of the trust.

Any surplus income not so used in any year shall be carried forward for expenditure in subsequent years.

9. The general object of the trust is the encouragement of the study of the Greek Testament, of the Septuagint version of the Hebrew Scriptures in its relation to the Hebrew Bible and the Greek Testament, and of the Syriac versions of the Holy Scriptures.

10. Council may from time to time or at any time alter any of the above provisions provided always that the funds of the trust shall be applied only to promote the general object of the trust as defined in regulation 9 above.'

(b) Kirby Memorial Fund

Explanatory Note

These changes amend the regulations for the Kirby Memorial Fund to include the Master in Biology course and remove the course it has replaced.

Text of Regulations

In Council Regulations 25 of 2002, concerning academic and other posts, amend the Kirby Memorial Fund as follows (new text underlined, deleted text struck through):

'Kirby Memorial Fund

1. The fund (founded by friends of the late David R S Kirby, University Lecturer in Zoology and Fellow of St Catherine's College) shall be called the David Kirby Memorial Fund, and shall be managed by a board of management consisting of

(1) the Head of the Department of Zoology (or his or her<u>their</u> nominee);

(2) the Master of St Catherine's College (or his or her<u>their</u> nominee);

(3) a person appointed by the Department of Zoology for such period or periods as it shall determine.

2. The income of the fund shall be applied to the establishment of a David Kirby Memorial Bursary and to the payment of expenses in connection with the award thereof.

3. The bursary shall be awarded annually in Trinity <u>t</u>rerm to the candidate who, in the opinion of the board of management, submits the most meritorious proposal for <u>a</u>research project to be carried out during the vacation in collaboration with a member of the staff of a university department, research unit, or research group. Preference will be given to projects in the field of reproduction. The bursary shall be open to undergraduate members of the University studying for the Master in Biology (MBiol), Preliminary Examination in Biological Sciences, the Honour School of Biological Sciences, the Preliminary Examination in Human Sciences, or the Honour School of Human Sciences.

4. The board of management shall determine the value of the bursary and the form in which applications for the

bursary shall be made and shall arrange for an announcement to be made in the *University Gazette* and in the Department of Zoology, not later than the sixth week of Hilary <u>tT</u>erm.

5. The board of management may in any year withhold the bursary if there is no candidate of sufficient merit. Income not expended in any year shall be carried forward for expenditure in subsequent years and may be used by the board to award additional bursaries.

6. Council shall have power to alter this regulation from time to time, provided that no change shall be made without the approval of the Department of Zoology and the Master of St Catherine's College.'

(c) Abdulaziz Saud AlBabtain Laudian Professorship in Arabic

Explanatory Note

These changes, made on the recommendation of the Humanities Division and the Board of the History Faculty, amend the regulations governing the Abdulaziz Saud AlBabtain Laudian Professorship in Arabic to include research in the duties of the professor.

Text of Regulations

In Council Regulations 24 of 2002, concerning individual professorships, amend the Abdulaziz Saud AlBabtain Laudian Professorship in Arabic as follows (new text underlined, deleted text struck through):

'Abdulaziz Saud AlBabtain Laudian Professorship in Arabic

1. The University acknowledges with gratitude the benefaction of Archbishop Laud held as permanent endowment on the trusts declared in this regulation. Further money or property may be paid or transferred to the University as either expendable or permanent endowment to be held on the same trusts. The assets so held will be known as the Abdulaziz Saud AlBabtain Laudian Professorship in Arabic Fund ("the Fund").

2. The University shall retain as permanent endowment those of the assets in the Fund which are contributed on the express understanding that they are to be treated as permanent endowment ("the Permanent Endowment").

3. The University shall (a) apply the income of the Permanent Endowment;

and (b) apply the income and, in its discretion, the capital of the remainder of the Fund, towards the salary and expenses of the holder of the Abdulaziz Saud AlBabtain Laudian Professorship in Arabic and associated overheads. The remainder of such costs shall be met from an earmarked expendable endowment held for that purpose within the Humanities Divisional Fund of the University of Oxford Development Trust Fund. The Professor shall <u>undertake</u> teaching and research in the field of lecture and give instruction in Arabic language and literature.

4. The administration of the Fund, and the application of its income, shall be the responsibility of the Humanities Divisional Board.

5. The professor shall be elected by an electoral board consisting of:

(1) the Vice-Chancellor, or, if the President of St John's College is Vice-Chancellor, a person appointed by Council;

(2) the President of St John's College, or, if the President is unable or unwilling to act, a person appointed by the Governing Body of St John's College;

(3) a person appointed by the Governing Body of St John's College;

(4), (5) two persons appointed by Council;

(6) the Head of the Humanities Division, or his or her nominee;

(7)-(9) three persons appointed by the Board of the Faculty of Oriental Studies.

6. The University shall have power to pay out of the capital or the income of the Fund all costs of and incidental to the creation of the Fund, and the management and administration of the Fund and the Professorship.

7. The University may exercise any of its corporate powers in the management and administration of the Fund in so far as those powers are not inconsistent with these regulations.

8. Regulations 1-4 and 6-10 shall be deemed to be Trust Regulations under the provisions of Part D of Statute XVI.

9. Subject to regulation 10, Council may amend, repeal or add to these regulations in accordance with Part D of Statute XVI, but no amendment is valid if it would cause the Fund to: (1) cease to be exclusively charitable according to the law of England and Wales; or

(2) be outside the objects of the University.

10. Any amendment to the first sentence of regulation 3 is an amendment to the main objects of the Fund for the purposes of Part D of Statute XVI and must be approved both by Congregation of the University and subsequently by Her Majesty in Council.

11. The professor shall be subject to the General Provisions of the regulations concerning the duties of professors and to those Particular Provisions of the same regulations as to residence which are applicable to this chair. <u>The</u> <u>professor He or she</u> shall give notless <u>fewer</u> than thirty-six lectures or classes in the year, provided that this obligation may be reduced in exceptional circumstances with the approval of the faculty board concerned.

(d) Professorship of Modern History

Explanatory Note

These changes, made on the recommendation of the Humanities Division and the Board of the History Faculty, amend the regulations governing the Professorship of Modern History to include research in the duties of the Professor and amend the membership of the electoral board.

Text of Regulations

In Council Regulations 24 of 2002, concerning individual professorships, amend the Professor of Modern History as follows (new text underlined, deleted text struck through):

'Professor of Modern History

1. The Professor of Modern History shall lecture and give instruction in will undertake teaching and research in the field of Modern History from 1500 onwards.

2. The professor shall be elected by an electoral board consisting of:

(1) the Vice-Chancellor, or, if the head of the college specified in (2) of this clause is Vice-Chancellor, a person appointed by Councilon the occurrence of a vacancy to act as an elector on that occasion;

(2) the head of the college to which the professorship <u>may be allocated</u>

by Council from time to time, shall be for the time being allocated by Council under any decree in that behalf, or, if the head is unable or unwilling to act, a person appointed by the governing body of the collegeon the occurrence of a vacancy to act as an elector on that occasion;

(3) a person appointed by the governing body of the college specified in (2) of this clause;

(4)<u>-(5) two persons</u> a personappointed by Council;

(5) a person appointed by the General Board;

(6) the Head of the Humanities Division, or their nominee:

(7)-(9)(6), (7) two three persons elected by the Board of the Faculty of History.

3. The professor shall be subject to the General Provisions of the <u>regulations</u>. decree concerning the duties of professors and to those Particular Provisions of the same <u>regulations</u>. decree which are applicable to this chair.'

Divisional and Faculty Boards

For changes to regulations for examinations see '<u>Changes to</u> <u>Examination Regulations</u>' below.

Congregation

Congregation	10 June

Elections

COUNCIL

COMMITTEES REPORTING TO COUNCIL OR ONE OF ITS MAIN COMMITTEES Nominating Committee for the Vice-Chancellorship Buildings and Estates Subcommittee Curators of the University Libraries

OTHER COMMITTEES AND UNIVERSITY BODIES

- Pool for constituting Panels under Statute XII Delegacy for Nomination of
- Candidates for Ecclesiastical Benefices
- Panel for constituting the Visitatorial Board under Statute XII Part C

DIVISIONAL BOARDS

Mathematical, Physical and Life Sciences Board Medical Sciences Board Social 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 Music Board of the Faculty of Oriental Studies Board of the Faculty of Theology and Religion

Details are in 'Elections' section below.

Notices

Note on procedures in Congregation

¶ Business in Congregation is conducted in accordance with Congregation Regulations 2 of 2002 (https://governance.admin. ox.ac.uk/legislation/congregationregulations-2-of-2002). 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 R Thomas at the University Offices, Wellington Square (telephone: (2)80317; email rebecca. thomas@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).

While COVID-19 working restrictions remain in place, any notice that needs to be given to the Registrar in writing should be sent by email to <u>registrar@</u> <u>admin.ox.ac.uk</u>. Notices sent to the University Offices may not be received.

General Notices

Gazette publication arrangements

Since Trinity term 2020 the *Gazette* has been published online only as a result of office and printer closures.

It has now been decided by GPC and by Council that print production will not resume when COVID-19-related lockdowns end.

The *Gazette* will continue to be published online on Thursday mornings according to its usual schedule. It will also be printed in a limited run for libraries, archives and paid subscribers. These arrangements will be announced once libraries are open again.

Encaenia Garden Party

As detailed in an all-staff email from the Vice-Chancellor, unfortunately there will be no Encaenia Garden Party in 2021. Next year's event will be held on Wednesday 22 June 2022.

Details of this year's Encaenia ceremony, which has been postponed to late September, will be announced in the coming weeks.

Expected phasing out of the University's COVID-19 crisis management framework

There will be significant steps in the coming months towards phasing out many elements of the temporary COVID-19 crisis management framework as the impact of the pandemic recedes. Silver Group has agreed the temporary governance structures should remain in place for Trinity term to allow the University to respond to the gradual lifting of restrictions set out in the government's roadmap. The Hilary and Trinity term Coordination Group will continue for Trinity term to co-ordinate the University's response to the changing government guidance, and to consider planning parameters for Michaelmas term 2021. Other groups will continue

to meet as needed to deal with changes to government advice, or local and national developments.

The framework will then be significantly scaled back from the long vacation onwards, and wherever possible pandemic-related issues will be handled through the usual decisionmaking structures. Bronze and Silver will remain constituted but meet only when necessary, as will the incident response and expert advisory groups. These limited emergency structures will remain in place over the summer. The University's crisis management framework can be invoked as appropriate in the event of future emergencies.

There are of course lessons to be learnt from the collegiate University's pandemic response; Silver Group has commissioned a review of business continuity and governance arrangements during the pandemic, to report to the University's usual governance committees. Further details will be communicated in due course.

Redundancy Panel

A Redundancy Panel was convened in Hilary term 2021 under Statute XII Part B, section 13, and Council Regulations 2 of 2017, to consider a case for redundancy of an employee on an externally funded open-ended contract. The Panel concluded that the case for compulsory redundancy had been made and authorised the issuing of a redundancy notice by the Head of Department; this notice was duly issued. The decision was not appealed and the deadline for appeals has now passed.

Visiting Professorships

Mathematical, Physical and Life Sciences

Professor Jonathan Baillie, PhD Imp, CEO, On The EDGE Conservation; Visiting Professor in Zoology for a further 3 years from 1 July 2021

Lectures

Examinations and Boards

Centres, Institutes and Museums

University Church

BAMPTON LECTURES: FOUR-DIMENSIONAL EUCHARIST

The Revd Canon Dr Jessica Martin will deliver the 2021 Bampton Lectures at the University Church. They will be live-streamed and can also be attended in person. More information: www. universitychurch.ox.ac.uk.

18 May, 10am: 'The Eucharist as theatre: place and space'

18 May, 11.30am: 'The Eucharist in time'

Oxford Martin School

Professor Chris Dye and **Professor Salim Abdool Karim**, Centre for the AIDS Program of Research in South Africa, will take part in a conversation at 5.15pm on 18 May online. Registration required.

Subject: 'The great health dilemma: is prevention better than cure?'

Oxford Institute of Population Ageing

The following seminars will take place at 2pm on Thursdays via Zoom. More information: <u>www.ageing.ox.ac.uk/</u> <u>events/view/446</u>. Convener: Professor Sarah Harper

Professor Matthew Kaplan,

Pennsylvania State

13 May: 'Intergenerational contact zones: a conceptual framework for generating novel ideas for developing intergenerationally enriched settings'

Professor S Jay Olshansky, Illinois at Chicago

20 May: 'Inconvenient truths about human longevity'

Dr John Beard, Global Centre for Modern Ageing 27 May: 'Capacity, ability, frailty and geroscience - towards a cohesive paradigm for healthy longevity' Professor Lene Juel Rasmussen, Copenhagen

3 Jun: 'Interdisciplinary approaches to healthy ageing'

Professor Merril Silverstein, Syracuse 10 Jun: '<u>Preferences for long-term</u> care among older adults in China'

Professor Isabella A G Aboderin, Bristol 17 Jun: '<u>Ageing in Africa</u>'

Colleges, Halls and Societies

St Cross

ST CROSS CENTRE FOR THE HISTORY AND PHILOSOPHY OF PHYSICS

Professor Carlo Rovelli, Aix-Marseille, will give a special lecture 5-6.30pm on 4 June online via Zoom. Free, but registration required.

Subject: <u>Scientific thinking across</u> the centuries and the foundations of physics'

Examinations for the Degree of Doctor of Philosophy

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

Elections

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

Changes to Examination Regulations

For the complete text of each regulation listed below and a listing of all changes to regulations for this year to date, please see <u>https://gazette.web.ox.ac.uk/</u> <u>examination-regulations-0</u>.

Social Sciences Board

PGDIP IN AI FOR BUSINESS (PART-TIME)

to allow candidates on closed company-specific programme to transfer to open programme in exceptional circumstances

PGDIP IN STRATEGY AND INNOVATION (PART-TIME)

(a) to reflect introduction of 24-month closed company-specific programme

(b) to allow candidates to transfer to 12-month open programme in exceptional circumstances

Elections	10 June

Please note: in the lists below, the names listed are simply those of the persons currently in office, whose terms of office are now coming to a close (thereby prompting all the vacancies now advertised for election).

Call for nominations

The nomination period for the elections below will close at **4pm on 13 May**. For further information, please contact <u>elections.office@admin.ox.ac.uk</u>.

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, to serve until the start of MT 2025 [vice Professor Tim Coulson]
- One member of Congregation elected by Congregation from members of the faculties in the Divisions of Humanities and of Social Sciences, to serve until the start of MT 2025 [vice Professor Geraldine Johnson]

The following nomination has been received:

Professor Cecile Fabre, BA LA Sorbonne, DPhil Oxf, Fellow of All Souls, Faculty of Philosophy, DPIR

Nominated by:

- Professor Sir John Vickers, Warden of All Souls
- Professor Sir Nigel Shadbolt, Principal of Jesus, Computer Science
- Dr Laura Van Broekhoven, Linacre, Director, Pitt Rivers Museum
- Ms Rachel Dearlove, Education Policy Support
- Professor Fabian Essler, Worcester, Physics
- Professor Louise Fawcett, St Catherine's, Politics and International Relations

Professor Elizabeth Fisher, Corpus Christi, Law

- Professor Matthew Freeman, Lincoln, Pathology Professor Christopher Timpson, Brasenose, Philosophy Professor John Watts, Corpus Christi, History
- One member of Congregation, not necessarily being members of any division and not in any case being nominated in a divisional capacity, who shall be elected by Congregation, to serve until the start of MT 2025 [*vice* Mr Richard Ovenden]

Nominations from a diverse range of Congregation members are encouraged, particularly those from underrepresented groups.

The terms of reference and membership of Council are set out in Statute VI (https://governance.admin.ox.ac.uk/ legislation/statute-vi-council).

Elected members of Council will ordinarily be expected to serve on a small number of other committees (typically between one and three, usually including at least one of the main committees of Council, ie Education Committee, General Purposes Committee, Personnel Committee, Planning and Resource Allocation Committee, Research and Innovation Committee). For further information, please contact Sarah Cowburn (sarah.cowburn@admin. ox.ac.uk).

Committees reporting to Council or one of its main committees

NOMINATING COMMITTEE FOR THE VICE-CHANCELLORSHIP

 Three persons, not also being members of Council, elected by Congregation, one to serve until the start of MT 2025 and two to serve until the start of MT 2022

The following nominations have been received:

Dr Tristan E Franklinos, MPhil DPhil Oxf, MA St And, Fellow of Trinity, Faculty of Classics

Nominated by:

- Dame Hilary Boulding, President of Trinity
- Professor Philip A Booth, St Peter's, History, and Theology and Religion

- Dr Andrew J Counter, New College, Medieval and Modern Languages
- Professor Pepper Culpepper, Nuffield, Blavatnik School of Government
- Dr Sophie V Duncan, Christ Church, English
- Professor Stephen J Heyworth, Wadham, Classics
- Professor Katherine M Ibbett, Trinity, Medieval and Modern Languages
- Professor Marta Z Kwiatowska, Trinity, Computer Science Dr Barnaby L S Taylor, Exeter, Classics
- Professor Charlotte K Williams, Trinity, Chemistry

Professor James H Naismith, BSc Edin, PhD Manc, SSc St And, Fellow of Jesus, Structural Biology

Nominated by:

- Professor Sir Nigel Shadbolt, Principal of Jesus, Computer Science
- Professor Andrew Baldwin, Pembroke, Chemistry
- Professor Patricia Clavin, Jesus, History
- Professor Benjamin Davis, Pembroke, Chemistry
- Professor Veronique Gouverneur, Merton, Chemistry
- Professor Matt Higgins, Merton, Biochemistry
- Professor Yvonne Jones, Jesus, NDM Professor Simon Newstead,
- Christ Church, Biochemistry Professor Fiona Powrie, Wadham, Kennedy Institute

Professor D J Paterson, MA DPhil Oxf, MSc DSc Wausi, Fellow of Merton, Physiology, Anatomy and Genetics

Nominated by:

- Mr John Bowers QC, Principal of Brasenose
- Professor Sir Rick Trainor, Rector of Exeter
- Professor Irene Tracey, Warden of Merton
- Professor Roger Goodman, Principal of St Antony's
- Professor Maggie Snowling, President of St John's
- Professor Dame Frances Ashcroft, Trinity, Medical Sciences
- Professor Dame Kay Davies, Hertford, Medical Sciences
- Professor Ewan McKendrick, QC, Lady Margaret Hall, Law
- Professor Sir Andrew Wiles, Merton, Mathematics

On 9 March, Congregation approved a part-suspension of Part 8 of Congregation Regulations of 2002 to allow the three vacancies to this committee which lapsed in 2015 and 2019 to be filled by election. Because these are lapsed vacancies, the elections will be to fill the remaining term of the vacant positions, with immediate effect.

Further information on the committee can be found in regulation 6 of Council Regulations 21 of 2002 (https://governance.admin.ox.ac.uk/ legislation/council-regulations-21-of-2002#collapse1426071).

For further information, please contact Antony Willott (<u>antony.willott@admin.</u> <u>ox.ac.uk</u>).

BUILDINGS AND ESTATES SUBCOMMITTEE

• One person elected by Congregation, to serve until the start of MT 2024 [*vice* Ms Laura How]

The following nomination has been received:

Professor Andrew Martin, MA DPhil Oxf, Fellow of Kellogg, Faculty of Computer Science

- Nominated by:
 - Professor Jonathan Michie, President of Kellogg, Continuing Education
 - Professor Karen O'Brien, University College, English
 - Professor Mike Wooldridge, Hertford, Computer Science
 - Dr Keri Dexter, MPLS Division Professor Richard Hobbs, Harris
 - Manchester, Primary Care Health Sciences
 - Professor David Mills, Kellogg, Education
 - Professor Andrew Simpson, Kellogg, Computer Science

The terms of reference and membership of this body are set out in Part 10 of Council Regulations 15 of 2002 (https://governance.admin.ox.ac. uk/legislation/part-10-buildings-andestates-subcommittee).

For further information, please contact the Secretary (<u>sarah.gardner@admin.</u>ox.ac.uk).

CURATORS OF THE UNIVERSITY LIBRARIES

 One member of Congregation elected by Congregation, to serve until the start of MT 2025 [vice Professor Emma Smith]

The terms of reference and membership of this body are set out in Part 24 of Council Regulations 15 of 2002 (https://governance.admin.ox.ac.uk/ legislation/part-24-curators-of-theuniversity-libraries).

For further information, please contact the Secretary (<u>richard.ovenden@</u><u>bodleian.ox.ac.uk</u>).

Other Committees and University Bodies

POOL FOR CONSTITUTING PANELS UNDER STATUTE XII

- One member of Congregation to whom Statute XII applies to represent the Division of Social Sciences, elected by members of Congregation, to serve until the start of HT 2025 [*vice* Professor Nicholas van Hear, St Cross, Anthropology (COMPAS)]
- **Eight members of Congregation** to whom Statute XII applies, not necessarily representing any division and not in any case being nominated in a divisional capacity, elected by members of Congregation, to serve until the start of MT 2025 [vice Dr William Allan, University College, Classical Languages and Literature; Ms Sally Vine, Department of Physiology, Anatomy and Genetics; Dr Luke Pitcher, Somerville, Classics; Professor Jonathan Thacker, Merton, Medieval and Modern Languages; Mr Peter Bond, Wellcome Trust Centre for Human Genetics: Mr Nicholas Bamforth, Queen's, Law; Professor Edmund Herzig, Wadham, Oriental Studies: and Mr Edward Gibbs, Centre for Tropical Health and Global Medicine]

It is expected that candidates for election to represent the Division of Social Sciences will also be members of the Division of Social Sciences. Candidates for election to represent Congregation as a whole (ie in a non-divisional capacity) need only be a member of Congregation to whom Statute XII applies. However, please note that a candidate may not be nominated to more than one constituency on the same committee at the same time. For further information, please see the eligibility and amendments to nominations sections at <u>https://governance.admin.ox.ac.uk/</u> <u>elections-bv-congregation</u>.

Statute XII applies to: (a) professors, readers and associate professors or lecturers; (b) any employee of the University who is a member of the Universities Superannuation Scheme or who would be a member if he or she had not been exempted under the provisions of Statute XIV. In Statute XII, any reference to 'a member of the academic staff' is a reference to a person to whom the statute applies (Statute XII, Section 3 (1) and (2)) (https://governance.admin.ox.ac.uk/ legislation/statute-xii-academic-staffand-the-visitatorial-board). College staff are not covered by Statute XII as colleges have their own statutes. The exception is college staff at Kellogg, St Cross and Reuben, which follow the University's statutes. Any staff holding joint appointments will, however, be covered by Statute XII in respect of their University contract of employment and duties.

Members of the Pool will be chosen by lot to serve on a number of Panels under Statute XII (ie Redundancy Panel (Section 14 (6)), Staff Employment Review Panel (Section 35) and University Appeal Panel (Section 52 (2))) and may also be expected to chair a Panel. Each member of the Pool will be required to attend appropriate training, including on equality and diversity, before serving on a Panel. Nominations from BME staff, from men and from academic and research staff are particularly encouraged. For further information, please contact the Secretary (diana.hulin@admin.ox.ac. uk).

DELEGACY FOR NOMINATION OF CANDIDATES FOR ECCLESIASTICAL BENEFICES

• Two members of Convocation elected by Congregation, to serve until the start of MT 2027 [*vice* the Revd Dr Jonathan Arnold and the Revd Canon Dr Simon Jones]

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

PANEL FOR CONSTITUTING THE VISITATORIAL BOARD UNDER STATUTE XII PART C

• Three members of Congregation required to engage in academic teaching and/or research either by their written contracts of employment or by established and agreed practice elected by Congregation, to serve until the start of MT 2025 [*vice* Mr Nicholas C Bamforth, Professor S F Rayner and Mr Peter B Sullivan]

Further information on the panel can be found at: <u>https://governance.</u> <u>admin.ox.ac.uk/legislation/statute-xii-</u> <u>academic-staff-and-the-visitatorial-</u> <u>board#widget-id-1383011 and https://</u> <u>governance.admin.ox.ac.uk/legislation/</u> <u>council-regulations-36-of-2002.</u>

For further information, please contact the Secretary (<u>rebecca.thomas@admin.ox.ac.uk</u>).

Divisional Boards

MATHEMATICAL, PHYSICAL AND LIFE SCIENCES BOARD

 One person elected by and from among the members of the Faculty of Engineering Science, to serve until the start of MT 2025 [vice Professor Stephen Payne]

The following nomination has been received:

Thomas A A Adcock, MEng DPhil Oxf, Fellow of St Peter's, Engineering Science

Nominated by:

- Professor Ron Roy, Harris Manchester, Engineering Science Professor Robin Cleveland, Magdalen, Engineering Science Professor Martin Booth, Jesus,
- Engineering Science Professor Clive Siviour, Pembroke, Engineering Science
- One person elected by and from among the members of the Faculty of Physics, to serve until the start of MT 2025 [vice Professor Laura Herz]
- One person elected by and from among the members of the Faculty of Computer Science, to serve until the start of MT 2025 [*vice* Professor Andrew Simpson]
- One person elected by and from among the members of the Faculty of Earth Sciences, to serve until the start of MT 2025 [*vice* Professor Tamsin Mather]

- One person elected by and from among the members of the Faculty of Statistics, to serve until the start of MT 2025 [*vice* Professor James Martin]
- One person elected by and from among the members of the Faculty of Zoology, to serve until the start of MT 2024 [vice Professor Ben Sheldon]

For further information, please contact the Divisional Registrar (<u>tracy.gale@</u><u>mpls.ox.ac.uk</u>).

MEDICAL SCIENCES DIVISIONAL BOARD

- One person from the Department of Biochemistry and the Nuffield Department of Clinical Medicine who is also a member of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences or the Faculty of Psychological Studies, elected by the members of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences and the Faculty of Psychological Studies, to serve until the start of MT 2025 [*vice* Professor Mark Sansom]
- One person from the Nuffield Department of Clinical Neurosciences, the Department of Experimental Psychology, the Department of Pharmacology and the Department of Psychiatry who is also a member of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences or the Faculty of Psychological Studies, elected by the members of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences and the Faculty of Psychological Studies, to serve until the start of MT 2025 [vice Professor Anna Christina Nobre]
- One person from the Nuffield Department of Women's and Reproductive Health, the Department of Oncology and the Nuffield Department of Surgical Sciences, who is also a member of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences or the Faculty of Psychological Studies, elected by the members of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences and the

Faculty of Psychological Studies, to serve until the start of MT 2025 [*vice* Professor Freddie C Hamdy]

- One person from the Nuffield Department of Orthopaedics, Rheumatology and Musculoskeletal Sciences and the Sir William Dunn School of Pathology who is also a member of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences or the Faculty of Psychological Studies, elected by the members of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences and the Faculty of Psychological Studies, to serve until the start of MT 2025 [vice Professor Matthew Freeman]
- One person from the Department of Paediatrics, the Department of Primary Care Health Sciences and the Nuffield Department of Population Health who is also a member of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences or the Faculty of Psychological Studies, elected by the members of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences and the Faculty of Psychological Studies, to serve until the start of MT 2025 [vice Professor Sir Rory Collins]
- One person from the Department of Physiology, Anatomy and Genetics and the Radcliffe Department of Medicine who is also a member of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences or the Faculty of Psychological Studies, elected by the members of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences and the Faculty of Psychological Studies, to serve until the start of MT 2025 [vice Professor Hugh Watkins]
- One person from among the externally funded research staff who are members of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences and the Faculty of Psychological Studies, elected jointly by the members of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty

of Physiological Sciences and the Faculty of Psychological Studies, to serve until the start of MT 2025 [*vice* Professor John R Geddes]

 One person from among the staff who are not Heads of Department or statutory professors who are members of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences and the Faculty of Psychological Studies, elected jointly by the members of the Faculty of Biochemistry, the Faculty of Clinical Medicine, the Faculty of Physiological Sciences and the Faculty of Psychological Studies to serve until the start of MT 2025 [vice Professor Kevin Talbot]

For further information, please contact the Divisional Registrar (<u>chris.price@</u><u>medsci.ox.ac.uk</u>).

SOCIAL SCIENCES DIVISIONAL BOARD

- One member elected by and from the academic members of the Institute of Archaeology and Research Laboratory for Archaeology and the History of Art, to serve until the start of MT 2023
- One member elected by and from the academic members of the Blavatnik School of Government, to serve until the start of MT 2023

Under the regulations governing the composition of Divisional Boards, the above vacancies fall within the single constituency of 'two persons elected on a rotational basis by and from academic members of the following units of the division: (a) the Department for International Development; (b) the School for Interdisciplinary Area Studies; (c) the Department of Sociology; (d) the Oxford Internet Institute; (e) the Department of Social Policy and Intervention; (f) the School of Anthropology; (g) the Institute of Archaeology and Research Laboratory for Archaeology and the History of Art; (h) the Blavatnik School of Government'. The last units elected to this constituency were (i) the Department of Social Policy and Intervention and (ii) the School of Anthropology.

For further information about the Board, please contact the Secretary (mark.mcdermott@socsci.ox.ac.uk).

Faculty Boards

BOARD OF THE FACULTY OF CLASSICS

- Three persons elected by and from among the members of the Sub-faculty of Ancient History, to serve until the start of MT 2023
 [vice Professor Nicholas Purcell, Dr Neil McLynn and Dr Maria Stamatapoulou]
- Three persons elected by and from among the members of the Subfaculty of Classical Languages and Literature to serve until the start of MT 2023 [vice Professor Wolfgang de Melo, Professor Constanze Güthenke and Professor Fiona Macintosh]

For further information, please contact the Secretary (<u>audrey.cahill@classics.</u> <u>ox.ac.uk</u>).

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, three to serve until the start of MT 2023 [vice Professor David Dwan, Dr Adam Guy and Dr David Taylor] and one to serve until the start of MT 2022 [vice Professor Paulina Kewes]

For further information, please contact the Secretary (<u>sadie.slater@ell.ox.ac.</u> uk).

BOARD OF THE FACULTY OF HISTORY

 Four 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, three to serve until the start of MT 2023 [vice Dr Alan Strathern, Professor Maria Misra and Dr Erica Charters] and one to serve until the start of MT 2022 [vice Professor Natalia Nowakowska]

For further information, please contact the Secretary (<u>pa@history.ox.ac.uk</u>).

BOARD OF THE FACULTY OF MUSIC

 Two persons elected by and from among the members of the Faculty of Music to serve until the start of MT 2023 [*vice* Dr Benjamin Skipp and Dr Guy Newbury]

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

BOARD OF THE FACULTY OF ORIENTAL STUDIES

 Three persons elected by and from among the members of the Faculty of Oriental Studies, two to serve until the start of MT 2023 [*vice* Professor Judith Olszowy-Schlanger and Professor Jennifer Guest] and one to serve until the start of MT 2022 [*vice* Professor Edmund Herzig]

For further information, please contact the Secretary (<u>thomas.hall@orinst.</u>ox.ac.uk).

BOARD OF THE FACULTY OF THEOLOGY AND RELIGION

 Three persons elected by and from the members of the Faculty of Theology and Religion, to serve until the start of MT 2023 [*vice* Dr M Lloyd, Professor C Harrison and Professor J Rasmussen]

For further information, please contact the Secretary (<u>haf@theology.ox.ac.uk</u>).

Notes

Electronic elections

Due to current COVID-19 restrictions, the elections on 10 June will be conducted electronically.

Nominations

Hard copies of nomination forms will not be processed. Completed nomination forms should be sent as an email attachment to the Elections Office (elections.office@admin.ox.ac.uk) by 4pm on 13 May. At least one nomination in respect of each candidate must be made on an official nomination form (https://governance.admin.ox.ac.uk/ nomination-forms). Please ensure that the nominators listed in section D are also copied into the email when the nomination form is submitted, as this will act as verification of the nomination in lieu of supplying original signatures.

General requirements and eligibility

All candidates are asked to note the general requirements which apply to all committee members, as set out in Council Regulations 14 of 2002 (General Regulations of Council for Committees (https://governance.admin.ox.ac. uk/legislation/council-regulations-14-of-2002)). Current members seeking re-election are also asked to check for specific restrictions on consecutive service. For further information, please see the eligibility (https:// governance.admin.ox.ac.uk/electionsby-congregation#collapse1580081) and amendments to nominations (https://governance.admin.ox.ac. uk/key-election-stages-andprocedures#collapse1577651) sections within the Information about University elections (https:// governance.admin.ox.ac.uk/ information-about-universityelections) pages of the Elections website (https://governance.admin. ox.ac.uk/elections).

Candidate's statement

Candidates are invited to include with their nomination forms a written statement of no more than 250 words, setting out their reasons for standing and qualifications for the office being sought. In the event of a contested election, these statements will be published both online and in the *Gazette*.

Contested elections

In the event of a contested election, the successful candidates will be determined by an electronic ballot. A registration email with further instructions will be sent to eligible voters on Wednesday 26 May, using the email addresses provided in the electronic register of Congregation (NB with few exceptions, notably clinical staff, this will be the work address ending 'ox.ac.uk'). Voters will need to respond to the email to confirm their registration and to receive links to the candidate statements and to vote. Candidates' statements will also be published in the Gazette dated 27 May. Voters may wish to read these statements before completing their electronic vote. The voting period will close at 4pm on 10 June.

Uncontested elections

If the number of nominations received by the closing date is no more than sufficient to fill the vacancies, the candidates nominated shall be deemed to be duly elected as of the close of the nomination period on Thursday, 13 May. When required, places will be allocated according to academic standing, as defined in Council Regulations 22 of 2002, Part 2: Academic Precedence and Standing (https://governance. admin.ox.ac.uk/legislation/councilregulations-22-of-2002). If the number of nominations received by the closing date is less than sufficient to fill the vacancies, those candidates nominated will be deemed elected unopposed, and the remaining vacancies will lapse, in which case, in accordance with the regulations, the places must remain vacant until appointments are made jointly by the Vice-Chancellor and Proctors.

Period of office

All vacancies are from the beginning of MT 2021 unless otherwise stated. In accordance with Congregation Regulations 2 of 2002, in any election where vacancies are to be filled for periods of different length, the elected candidates shall hold office so that the tenure of those who receive more votes shall be longer than that of those who receive fewer votes; but if the election is uncontested or if two candidates receive the same number of votes, the candidate senior in academic standing shall hold office for the longer period.

Further information

For further information, please contact the Elections Office (<u>elections.office@</u> admin.ox.ac.uk).

Advertisements

Email: gazette@admin.ox.ac.uk Telephone: 01865 (2)80548 Web: https://gazette.web.ox.ac.uk/ classified-advertising-gazette

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.

Publication

The *Gazette* is only published online, except for library and archive copies. Charges for all adverts have been reduced to reflect this.

Charges

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

Private advertisers: £10 per insertion of up to 70 words, or £20 per insertion of 71-150 words.

See our website for examples of whether an advertisement is considered commercial or private: <u>https://gazette.</u> <u>web.ox.ac.uk/classified-advertising-gazette</u>.

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 <u>https://gazette.web.ox.ac.uk/</u> <u>classified-advertising-gazette</u>.

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 https://gazette.web.ox.ac.uk/classifiedadvertising-gazette, and may also be obtained on application to gazette@admin. ox.ac.uk.

Miscellaneous

The Anchor pub, dining rooms and terrace – close to Jericho. We serve simple, honest, fresh food with daily changing seasonal specials, an extensive wine list and great beer. Our 2 private dining rooms can seat 14 and 16 and are available for meetings or dinner parties. We are open 9am–11pm Mon–Fri and 8am–11pm Sat and Sun. 2 Hayfield Rd, Oxford OX2 6TT. Tel: 01865 510282. Web: www.theanchoroxford.com.

Stone Pine Design card publisher specialising in wood engraving, linocuts and Oxfordshire. Beautifully produced, carefully selected designs by internationally renowned artists. Web: www.stonepinedesign.co.uk.

St Giles' Parish Rooms for hire. Ideally located close to the city centre at 10 Woodstock Rd OX2 6HT. There is a main hall and a meeting room that can be hired together or separately, and full kitchen facilities. For enquiries regarding availability and to arrange a site visit, contact Meg Peacock, Benefice Manager: 07776 588712 or sgsm.benefice. manager@gmail.com.

Oxford Centre for Spiritual Growth: Professor Valentine Cunningham will lead a reflective session on 'DH Lawrence - the poet revealed' at 2pm on 10 July online. There will be two 45-minute sessions. Donation and registration required. To register: www. ocsg.uk.net or info@ocsg.uk.net.

Research participants sought

COVID-19 Immunity Study. The Oxford Vaccine Centre is conducting a challenge study into the immune system's response to COVID-19 in people who have previously recovered from the virus. If you are aged 18-30 years and have previously contracted COVID-19, you may be eligible to participate. You will be compensated approximately £4,995 for your time, travel and inconvenience. For more information: https://trials.ovg. ox.ac.uk/trials/covid-19-challenge-studycov-chim-01.

Interested in using an app to help you buy healthier foods when shopping? We're looking for healthy adults with a smartphone, who would like to improve their diet. The study involves using an app to help you make healthier choices when buying at a supermarket. Interested? Tel 01865 617191 or email swapshop@phc.ox.ac.uk.

Seeking left-handers aged 16-50 for multi-session study on language processing! The first part is online.

The second is in person and involves a non-invasive ultrasound technique to measure blood flow to the brain. A small number of participants will be invited to complete a third session, which will be online. All sessions last 1-2 hours. You'll be compensated for your time and travel. More information: <u>oscci@psy.ox.ac.uk</u>.

Groups and societies

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 and administrative 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 10.30am-noon (excluding the Christmas vacation). Newcomers with children (aged 0-4) meet every Fri in term 10.15am-11.45am. 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, an opportunity to explore Oxfordshire and an Opportunities in Oxford group. Visit our website: www. newcomers.ox.ac.uk.

Oxford Research Staff Society (OxRSS) is run by and for Oxford research staff. It provides researchers with social and professional networking opportunities, and a voice in University decisions that affect them. Membership is free and automatic for all research staff employed by the University of Oxford. For more information and to keep up to date, see: web: www.ox.ac.uk/research/supportresearchers/connecting-other-researchers/ oxford-research-staff-society; Facebook: http://fb.me/oxrss; Twitter: @ResStaffOxford; mailing list: researchstaff-subscribe(@maillist.ox.ac.uk.

Restoration and conservation of antique furniture

John Hulme undertakes all aspects of restoration. 30 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.

Sell your unwanted books

Sell your unwanted books at competitive prices. If you need extra space or are clearing college rooms, a home or an office, we would be keen to quote for books and CDs. Rare items and collections of 75 or more wanted if in VG condition; academic and non-academic subjects. We can view and collect. Contact Graham Nelson at History Bookshop Ltd on 01451 821660 or <u>sales@historybookshop.com</u>.

Antiques bought and sold

Antiques wanted and for sale – quality antiques such as furniture, fire guards, grates and related items, silver, pictures, china and objets d'art. Please contact Greenway Antiques of Witney, 90 Corn Street, Witney OX28 6BU on 01993 705026 or 07831 585014 or email jean greenway@ hotmail.com.

Services offered

Big or small, we ship it all. Plus free pickup anywhere in Oxford. Also full printing services available (both online and serviced), 24-hour photocopying, private mailing addresses, fax bureau, mailing services and much more. Contact or visit Mail Boxes Etc, 266 Banbury Rd, Oxford. Tel: 01865 514655. Fax: 01865 514656. Email: <u>staff@mbesummertown.co.uk</u>. Also at 94 London Rd, Oxford. Tel: 01865 741729. Fax: 01865 742431. Email: <u>staff@</u> mbeheadington.co.uk.

Independent Pensions and Financial Advice. Austin Chapel Independent Financial Advisers LLP provide bespoke pensions and financial advice to staff working for the University of Oxford. We provide Annual Allowance and Lifetime Allowance pension tax mitigation advice and calculations. In addition, we can provide projections of future pension benefits to ensure your retirement plans are on course to meet your retirement income requirements. We also offer an independent investment review service to help ensure that your investment portfolio still meets your current attitude to risk and is tax efficient. The initial meeting can be held at your workplace, home or our central Oxford offices. There is no cost for the initial meeting. For more information contact Gary O'Neill on 01865 304094 or email gary.oneill@ austinchapel.co.uk.

Oxford's low-cost packing and shipping experts. Lowest price rates for University

students, staff and departments, discounted boxes and collection for all shipments. Whether clothing, books, computers, musical instruments, fragile laboratory equipment, rowing oars, valuable paintings or other household items, we specialise in custom packing and worldwide delivery by road, sea and air. Pack & Send, 3 Botley Rd, Oxford, OX2 OAA. Tel: 01865 260610. Email: <u>oxford@</u> <u>packsend.co.uk</u>. Ox Online Estate Agent - your partner for property sales, lettings and shortlet management services (Airbnb). List your property with us and get it seen by millions on Zoopla, Primelocation and Nethouseprices. Find out more at www. oxsl.uk or contact us on 01865 507277.

Situations vacant

Bursar, Oxford Union Society. The Oxford Union Society, founded in 1823, is one of Britain's oldest university unions and one of the world's most famous and prestigious private student societies. The Union is looking for a Bursar to build on past successes as we approach our bicentenary in 2023. In addition to the day-to-day running of the Union, you will also shape the long-term strategy, especially around our unique heritage buildings. The position is unusual and highly rewarding: you will welcome and host a prime minister and then make sure a drain is repaired. You will need a commercial mindset, the ability to develop rapport with Student Officers, be a courteous host, ensure the hospitality businesses operate well, and bring tact, diplomacy, stamina and enthusiasm. To apply: www.saxbam.com/appointments (reference FPEA) or tel +44 (0)20 7227 0880 (office hours); closing date: 20 May.

Flats to let

Basement/garden flat in St Margaret's Rd, north Oxford, OX2 6RX. Available from early Aug 2021. The self-contained accommodation comprises: hall, kitchen, double bedroom with en-suite bathroom and walk-in wardrobe, sitting room and utility room. The flat is fully furnished and equipped. Virgin broadband, television and Wi-Fi are included in the rent of £1,095pcm. Utility bills and Council Tax not included. Further details are available. Email: <u>stephen.eeley@</u> retired.ox.ac.uk.

Small flat in Iffley Village. £1,050pcm inclusive of Council Tax and utility bills. Suit individual or couple, preferably quiet, vegetarian, non-smoker without pets and carless. Underfloor heating; small bedroom with fitted double bed; dining table and 4 chairs, 2-seater futon sofa; induction hob, oven-microwave, fridge; broadband internet connection; washing machine; shower room; bike shelter, gardens, quiet location near the River Thames, 15-min cycle ride to Oxford city centre. Available from 15 May. If interested, email a short description of yourself to jodi1066@yahoo.co.uk.

Summertown (Ferry Pool Rd). Bright 2-bedroom furnished apartment located on 1st floor of a pleasant small block of flats. 2 double bedrooms, modern bathroom, large living room and kitchen. Gch, balcony, garage and communal bicycle shed. Very close to sports centre and shops and easy access to centre/University. Suitable for nonsmoking academics, postgraduates and professionals. Available from 15 Jul: £1,175pm. Tel: 07901705921; email: elisabetta.zontini@nottingham.ac.uk.

Accommodation offered

Visiting academics welcomed as paying guests for short or long stays in comfortable home of retired academic couple. Situated in quiet, leafy close in north Oxford within easy distance of main University buildings, town centre, river, shops and restaurants. Rooms have free TV, Wi-Fi, refrigerator, microwave, kettle, tea, coffee, central heating. Linen, cleaning, breakfast all included in the very moderate terms. Email: <u>DVL23@</u> me.com.

Self-catering apartments

scottfraser - market leaders for quality Oxfordshire property. Selling, letting, buying, renting, investing - we are here to help. Visit <u>www.scottfraser.co.uk</u> for more information or call: Headington sales: 01865 759500; Summertown sales: 01865 553900; East Oxford sales: 01865 244666; Witney sales: 01993 705507; Headington lettings: 01865 761111; Summertown lettings: 01865 554577; East Oxford and student lettings: 01865 244666; Witney lettings: 01993 777909.

Visiting Oxford? Studio, 1-, 2- and 3-bed properties conveniently located for various colleges and University departments. Available from 1 week to several months. Apartments are serviced, with linen provided and all bills included. Details, location maps and photos can be found on our website at www. shortletspace.co.uk. Contact us by email on stay@shortletspace.co.uk or call us on 01993 811711.

Shortlet studios for singles or couples needing clean, quiet self-catering accommodation for weeks or months. Handy for High St (town, colleges), Cowley Rd (shops, restaurants), University sportsground (gym, pool), Oxford Brookes campuses, buses (London, airports, hospitals). Modern, self-contained, fully furnished including cooking and laundry facilities, en-suite bathroom, Wi-Fi broadband, TV/DVD/ CD, central heating, cleaning and fresh linen weekly. Off-road parking for cars and bikes. Taxes and all bills included. Enquiries: stay@oxfordbythemonth.com. Looking for 5-star serviced accommodation right in the heart of the city? Swailes Suites offer city centre, award-winning maisonettes and apartments providing that 'home from home' feel that will help you get the most out of your stay. The Swailes Suites 'easy in, easy out' flexible booking arrangements, from 3 days to 6 months, together with good transport links make arrival and departure hassle-free. Check out our website at www.swailessuites. co.uk, contact Debbie on 01865 318547 or email debbie@nops.co.uk. Office established more than 25 years in 47 Walton Street, Jericho, OX2 6AD.

Holiday lets

Cornwall cottage and restored chapel in quiet hamlet on South West Coast Path 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 £250. Tel: 01865 240191 or 07917 864113. Email: gabriel.amherst@gmail. com. See: www.cornwallcornwall.com.

Villa beside the sea in Croatia. Quiet position with stunning sea views and terraced garden. Several swimming coves nearby and lots of walking tracks. 1.5 hrs north of Dubrovnik airport. Sleeps 8, plus sofa and cot, with ensuite bathrooms. Fully furnished plus washing machine. Modern kitchen; Wi-Fi. Available some weeks from Jun to end of Sep. More information: <u>www.kremena-villa.com</u> or text +44 7792 527521.

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 <u>www.jobs.ox.ac.uk/home</u>.

The University is committed to equality and valuing diversity.

University of Oxford

Saïd Business School in association with St Anne's; BT Professor of Major Programme Management; noon, 25 June; <u>https://my.corehr.com/pls/</u> <u>uoxrecruit/erq jobspec details form.</u> <u>jobspec?p id=151012</u>

Faculty of Oriental Studies in association with St John's; Abdulaziz Saud AlBabtain Laudian Professorship in Arabic; noon, 27 August; <u>https://</u> <u>my.corehr.com/pls/uoxrecruit/</u> <u>erq_jobspec_details_form.jobspec?p_jd=149883</u>

Colleges, Halls and Societies

Christ Church; 1-yr Warden; £3,500 plus benefits including free accommodation; noon, 27 May; <u>www.chch.ox.ac.uk/</u> <u>vacancies</u>

Harris Manchester; Admissions Office and Academic Office Deputy; £29,176-£34,084; 27 May; <u>www.hmc.ox.ac.uk/</u> <u>vacancies</u>

Magdalen; Head Gardener; £32,817-£44,045; noon, 1 June; <u>www.magd.</u> <u>ox.ac.uk/job-vacancies</u> Pembroke; 1-year Events Coordinator; 24 May; <u>www.pmb.ox.ac.uk/vacancies</u>

St Catherine's; stipendiary Lectureship in Materials; noon, 27 May; <u>www.stcatz.</u> <u>ox.ac.uk/category/vacancies</u>

External Vacancies

King's College, Cambridge; nonstipendiary Research Fellowship in Biological and Medical Sciences 2021; 7 June; <u>www.kings.cam.ac.uk/research/</u> <u>research-fellowships</u>

Lucy Cavendish College, Cambridge; College Teaching Officer in Law and Fellow; £36,057 plus benefits; 8am, 7 June; <u>www.lucy.cam.ac.uk/vacancies/</u> <u>college-teaching-officer-law-and-</u> <u>fellow</u>

Selwyn College, Cambridge; 5-year Admissions Tutor (Arts and Social Sciences) (from 1 September 2021); 9am, 1 June; <u>www.sel.cam.ac.uk/jobs/</u> <u>admissions-tutor-arts-and-social-</u> <u>sciences</u>

Selwyn College, Cambridge; 5-year Spencer-Fairest Teaching Fellowship in Law (from 1 October 2021); 5pm, 1 June; <u>www.sel.cam.ac.uk/jobs/spencer-</u> <u>fairest-teaching-fellowship-law</u>

Trinity Hall, Cambridge; 4-year Walter Scott Fellowship in Physics (from October 2021); £29,176; noon, 4 June; www.trinhall.cam.ac.uk/about/ vacancies/academic-vacancies

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.

Editor: D L Dooher, MA Oxf

Deputy Editor: M R Gaudern, DPhil Oxf *Gazette* copy received will be published in the next available issue. Copy for supplements must be received by **noon on Wednesday** of the week before publication. 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*.

Next Gazette: Thursday, 20 May

Gazette online: https://gazette.web.ox.ac.uk/ home

Gazette subscriptions: <u>https://gazette.web.</u> <u>ox.ac.uk/subscribing-gazette</u>

Gazette Office University Offices Wellington Square

Wellington Square Oxford OX1 2JD

tel: Oxford (2)80549

email: gazette@admin.ox.ac.uk