

Oxford colleges

Oxford University is made up of different colleges.

Colleges are academic communities. They are where students usually have their tutorials. Each one has its own dining hall, bar, common room and library, and lots of college groups and societies.

If you study here you will be a member of a college, and probably have your tutorials in that college.

You will also be a member of the wider University, with access to University and department facilities like laboratories and libraries, as well as hundreds of University groups and societies. You would usually have your lectures and any lab work in your department, with other students from across the University.

There is something to be said for an academic atmosphere wherein everyone you meet is both passionate about what they are studying and phenomenally clever to boot.

Ziad

Does it matter which college I go to?

No. Colleges have a lot more in common than they have differences. Whichever college you go to, you will be studying for the same degree at the end of your course.

Can I choose my college?

Yes, you can express a preference. When you apply through UCAS (see 'how to apply' on p 6) you can choose a college, or you can make an 'open application'. (If you make an open application you will need to choose campus code '9' on your UCAS application.) Making an open application is just like saying, 'I don't mind', and we will assign your application to a college. This does not affect your chances of getting a place. Whether or not you choose a college, other colleges may also interview you, and may offer you a place.

Do colleges specialise?

No. All colleges are very strong academically, and most colleges offer most courses. Check which colleges offer your course over the page.

How do I choose?

After you have checked which colleges offer your course, your choice is really a question of which college suits you best personally. You might like to consider:

- the size of the college (how many students it has)
- how old or new it is
- the location (is it in the city centre, or a few minutes away? Is it near your department building, the park, the river or the swimming pool?)

What is a JCR?

Junior Common Room, or JCR, means two different things. Firstly, it is a room in college: a lively, sociable place where you can take time out, eat, watch television, play pool or table football, and catch up with friends. The term JCR also refers to all the undergraduates in a college. The JCR elects a committee which organises parties, video evenings and other events, and also concerns itself with the serious side of student welfare, including academic and financial aspects. JCR committees work with the Oxford University Student Union (see p 13).

What are PPHs?

There are five Permanent Private Halls (PPHs) at Oxford admitting undergraduates. They were founded by different Christian denominations and still retain their own religious character.

PPHs tend to be smaller than colleges, and offer fewer subjects. However, students at PPHs are members of the University just like students at colleges, and have access to exactly the same University facilities and activities.

Regent's Park is the largest PPH, and accepts applications from men and women of any age. St Benet's only accepts male students. Blackfriars, St Stephen's House and Wycliffe Hall only accept mature students.

find out more

Come to an open day to look around (see p 183). You will have the chance to see several colleges in one day. If you can't attend an open day, maybe come on a college tour instead, or download an audio tour (see **www.admissions.ox.ac.uk/tours**). Read the *Alternative Prospectus* at **www.ousu.org**

For more information, on anything on this page, scan the QR code if you have a reader on your phone or visit:

www.admissions.ox.ac.uk/colleges

Which colleges offer your course?

	Balliol	Blackfriars	Brasenose	Christ Church	Corpus Christi	Exeter	Harris Manchester	Hertford	Jesus College	Keble	Lady Margaret Hall	Lincoln	Magdalen	Mansfield	Merton	New College	Oriel
Archaeology and Anthropology							•	•		•			•				
Biochemistry (Molecular and Cellular)			•	•	•	•		•			•	•	•			•	•
Biological Sciences	•		•	•				•	•	•	•		•		•	•	
Biomedical Sciences	•				•	•				•	•	•	•			•	•
Chemistry	•		•	•	•	•		•	•	•	•	•	•		•	•	•
Classical Archaeology and Ancient History	•		•	•	•	•				•	•	•	•		•	•	•
Classics	•		•	•	•	•			•		•		•		•	•	•
Classics and English			•		•	•	•		•		•		•		•		•
Classics and Modern Languages	•		•	•		•			•		•		•		•	•	•
Classics and Oriental Studies	•		•	•		•							•			•	
Computer Science	•					•				•			•		•	•	•
Computer Science and Philosophy	•					•		•								•	•
Earth Sciences (Geology)						•											
Economics and Management	•		•	•		•	•	•	•	•	•				•	•	
Engineering Science	•		•	•		•		•	•	•	•	•	•	•		•	•
Engineering, Economics and Management	•			•		•		•	•					•		•	
English Language and Literature	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
English and Modern Languages	•		•	•		•	•	•	•		•		•		•	•	•
European and Middle Eastern Languages	•		•	•				•	•		•		•		•	•	
Experimental Psychology			•	•	•		•		•		•		•			•	
Fine Art	•		•	•		•					•		•			•	
Geography			•	•				•	•	•				•			
History	•		•	•	•	•		•	•	•	•	•	•	•	•	•	•
History (Ancient and Modern)	•		•	•	•	•				•	•	•	•		•	•	•
History and Economics	•		•				•	•	•						•	•	•
History and English	•				•	•	•		•					•	•		
History and Modern Languages	•		•	•				•	•	•	•	•	•		•	•	•
History and Politics	•		•	•	•		•	•	•	•	•	•	•	•	•	•	•
History of Art				•			•										
Human Sciences							•	•		•			•	•		•	
Law (Jurisprudence)	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
Law with Law Studies in Europe	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
Materials Science					•									•			
Materials, Economics and Management														•			
Mathematics	•		•	•	•	•		•	•	•	•	•	•	•	•	•	•
Mathematics and Computer Science	•				•	•				•					•	•	•
Mathematics and Philosophy	•		•	•	•	•		•	•	•	•	•	•	•	•	•	•
Mathematics and Statistics			•	•	•	•			•	•	•	•	•	•	•	•	
Medicine	•		•	•	•	•		•	•	•	•	•	•		•	•	•
Medicine (Graduate Entry Medicine)							•			•			•				
Modern Languages	•		•	•		•		•	•	•	•	•	•		•	•	•
Modern Languages and Linguistics	•		•	•		•		•	•	•	•	•	•		•	•	•
Music			•	•		•		•	•		•	•			•	•	•
Oriental Studies	•			•			•	•			•			•			
Philosophy and Modern Languages	•		•	•		•	•	•	•	•	•	•	•		•	•	•
Philosophy, Politics and Economics (PPE)	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
Philosophy and Theology		•		•			•		•	•	•			•			•
Physics	•		•	•	•	•		•	•	•	•	•	•	•	•	•	•
Physics and Philosophy	•		•	•	•	•		•	•	•	•	•	•		•	•	•
Psychology, Philosophy and Linguistics			•	•	•		•		•		•		•			•	
Theology		•		•			•			•	•			•			•
Theology and Oriental Studies		•		•			•				•						•

Marked Courses

These courses offer varying subject combinations. To check whether your subject combination is offered by a college please go to: www.ox.ac.uk/undergraduate/colleges/which_colleges_offer_my_course

	Pembroke	Queen's College (The)	Regent's Park	St Anne's	St Benet's Hall	St Catherine's	St Edmund Hall	St Hilda's	St Hugh's	St John's	St Peter's	St Stephen's House	Somerville	Trinity	University College	Wadham	Worcester	Wycliffe Hall	
																			Archaeology and Anthropology
	•	•		•		•	•	•	•	•	•		•	•	•	•	•		Biochemistry (Molecular and Cellular)
	•	•		•		•	•	•	•	•	•		•			•	•		Biological Sciences
		•		•		•	•	•	•	•	•				•				Biomedical Sciences
	•	•		•		•	•	•	•	•	•		•	•	•	•	•		Chemistry
			•	•				•		•			•		•	•	•		Classical Archaeology and Ancient History
		•	•	•	•			•	•	•			•	•	•	•	•		Classics
		•	•	•					•	•			•	•	•	•	•		Classics and English
		•		•					•	•	•		•	•	•	•	•		Classics and Modern Languages
		•		•	•			•	•	•			•		•	•	•		Classics and Oriental Studies
				•		•			•	•			•		•		•		Computer Science
				•		•			•	•					•		•		Computer Science and Philosophy
				•		•	•		•	•	•				•		•		Earth Sciences (Geology)
	•			•		•	•	•	•	•	•			•		•	•		Economics and Management
	•			•		•	•	•	•	•			•	•	•	•	•		Engineering Science
				•		•	•		•					•		•	•		Engineering, Economics and Management
	•	•	•	•		•	•	•	•	•	•		•	•	•	•	•		English Language and Literature
	•	•		•		•	•	•	•	•	•		•	•	•	•	•		English and Modern Languages
	•	•		•		•	•	•	•	•	•		•		•	•	•		European and Middle Eastern Languages
	•	•		•		•	•	•	•	•	•		•		•	•	•		Experimental Psychology
		•		•		•	•	•	•	•							•		Fine Art
	•	•	•	•	•	•	•	•	•	•	•			•			•		Geography
		•	•	•	•			•	•	•			•	•	•	•	•		History
	•			•		•			•	•			•	•	•	•	•		History (Ancient and Modern)
	•			•		•	•			•	•		•			•	•		History and Economics
	•	•	•			•		•	•	•	•		•			•	•		History and English
	•	•		•		•	•	•	•	•	•		•	•	•	•	•		History and Modern Languages
	•	•	•	•	•	•	•	•	•	•	•			•	•	•	•		History and Politics
						•				•						•			History of Art
	•	•	•	•		•	•	•	•	•	•		•	•	•	•	•		Human Sciences
	•	•	•	•		•	•	•	•	•	•		•	•	•	•	•		Law (Jurisprudence)
	•	•		•		•	•	•	•	•	•		•	•	•	•	•		Law with Law Studies in Europe
		•		•		•	•							•					Materials Science
	•	•		•		•	•	•	•	•	•		•	•	•	•	•		Materials, Economics and Management
	•	•		•		•	•	•	•	•	•		•	•	•	•	•		Mathematics
	•	•		•		•	•	•	•	•	•		•	•	•	•	•		Mathematics and Computer Science
	•	•		•		•	•	•	•	•	•		•	•	•	•	•		Mathematics and Philosophy
		•		•		•	•	•	•	•	•		•	•	•	•	•		Mathematics and Statistics
	•	•		•		•	•	•	•	•	•		•	•	•	•	•		Medicine
	•	•		•		•	•	•	•	•	•		•	•	•	•	•		Medicine (Graduate Entry Medicine)
	•	•		•		•	•	•	•	•	•		•	•	•	•	•		Modern Languages
	•	•		•		•	•	•	•	•	•		•	•	•	•	•		Modern Languages and Linguistics
	•	•		•		•	•	•	•	•	•		•		•	•	•		Music
	•	•		•	•	•		•		•			•		•	•			Oriental Studies
	•	•		•		•	•	•	•	•	•		•	•	•	•	•		Philosophy and Modern Languages
	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•	•		Philosophy, Politics and Economics (PPE)
	•		•	•	•				•	•	•	•	•	•			•	•	Philosophy and Theology
		•		•		•	•	•	•	•	•		•	•	•	•	•		Physics
		•		•		•	•	•	•	•	•		•	•	•	•	•		Physics and Philosophy
	•	•		•		•	•	•	•	•						•	•		Psychology, Philosophy and Linguistics
	•		•	•					•	•	•	•	•	•			•	•	Theology
	•	•	•	•						•	•						•	•	Theology and Oriental Studies

Which colleges offer your course?

Balliol

General enquiries

+44 (0) 1865 277777

Admissions

telephone: +44 (0) 1865 277748

fax: +44 (0) 1865 277803

email: admissions@balliol.ox.ac.uk

Website

www.balliol.ox.ac.uk

Postal address

Balliol College, Oxford OX1 3BJ

Founded

1263

Master

Professor Sir Drummond Bone, MA,

hon DLitt, FRSE

Student numbers

undergraduates 385, graduates 321

Admissions Tutor

Dr Sophie Marnette

College prospectus from

The Admissions Office, Balliol College,

Oxford OX1 3BJ

UCAS campus code

0

Open days

27 and 28 June, and 14 September 2012

– free lunch (booking required); limited accommodation for candidates who have far to travel (dinner, bed and breakfast £20). You are welcome to attend open days without booking, and join the subject talks that interest you.

Attendance of some sessions, accommodation and any dietary requirements must be booked in advance. For details, please see

www.balliol.ox.ac.uk

 does this college offer your course? see pp 146–147

Balliol is one of the oldest and most diverse colleges. In the 19th century, it pioneered the selection of students solely on academic ability. This remains the cornerstone of our admissions policy: we are committed to attracting women and men of exceptional talent regardless of social, cultural or educational background. Our lively student community is drawn from a broad spectrum of schools within the UK, and also from the EU and overseas.

Many prominent figures in public life, particularly in the 20th century, graduated from Balliol. The college has retained its reputation for high academic standards, combined with a friendly atmosphere and lively spirit of intellectual debate.

In 2009–2010 Balliol celebrated the thirtieth anniversary of the admission of women undergraduates to the college with a number of events and the booklet *Women at Balliol*: www.balliol.ox.ac.uk/about-balliol/balliol-women.

Location

Daily life focuses on Balliol's site on Broad Street in the city centre, close to University libraries and many departments. Its modern annexe is five minutes away on Jowett Walk.

Accommodation and meals

All students are guaranteed college rooms for the first and final years of their course. Many live in college; others have rooms in the Jowett Walk building. All rooms are single study-bedrooms with free internet access.

Student meals are served in hall and there is an optional scheme for pre-payment which is economical and increasingly popular. There is also a student-run cafeteria in the Junior Common Room

(JCR). There are self-catering kitchenettes on the main site and in the new buildings.

Facilities for disabled students are available on the main site. Please contact us to discuss your needs before applying.

Facilities

Balliol has one of the largest college libraries, a law library and its own archives. There is a well-equipped computing room.

The centre of undergraduate life is the JCR, which organises a number of social events. Balliol has one of the largest and most active student bodies in the University and has an entirely student-run and very cheap bar as well as its own cafeteria. The college also has a gym, a music room and a purpose-built studio theatre, as well as a range of sports facilities, including a boathouse. The chapel is a centre of worship for all denominations, and all of the major religious faiths are active in Balliol.

Access bursaries and hardship grants assist students with their financial needs during their studies, and there are also special grants for research and travel.

Student societies

Balliol prides itself on its friendly atmosphere and diverse community. There are many student societies, some based on particular subjects; others, such as the sports, drama and music societies, bring together all sections of the college community. For more information, see www.balliol.ox.ac.uk/about-balliol/balliol-life.

ACADEMIC STAFF

Ancient Philosophy

Dr Jessica Moss*

Biological Sciences

Dr Sebastian Shimeld*

Dr Arthur Thomas

Biomedical Sciences

see **Medicine**

Chemistry

Professor Dermot O'Hare*

Dr William Barford*

Dr Rachel Quarrell

Dr Grant Ritchie

Computer Science

Professor Tom Melham*

Dr Stanislav Zivny

Economics

Professor David Vines*

Dr James Forder*

Mr Alexander Teytelboym

Ms Dilyana Dimova

Engineering

Professor Paul Buckley*

Dr Dominic O'Brien*

Dr Robert Field*

Mr Brian Tang

English

Dr Seamus Perry*

Mr James Baxendale

Ms Anna Camilleri

Dr Kate McClune

Dr Ben Morgan

French

Dr Sophie Marnette*

Dr Cecile Deer

Dr Maria O'Sullivan

German

Dr Ray Ockenden

Mr Golo Schmidt

Greek Literature

Dr Adrian Kelly*

History, Ancient

Dr Rosalind Thomas*

Dr Jennifer Rosenblatt

History, Modern

Dr Martin Conway*

Dr Simon Skinner*

Dr Lesley Abrams*

Dr Johannes Machielsen*

Dr Thomas Lambert

Dr John Bailey

Dr Emile Chabal

Italian

Professor Diego Zancani

Latin Literature

Dr Emily Pilling

Law

Professor Timothy Endicott*

Dr Grant Lamond*

Mr Frederick Wilmot-Smith

Linguistics

Dr Sandra Paoli*

Management

Professor Thomas Noe*

Ms Suellen Littleton

Mathematics

Dr Keith Hannabus*

Professor Frances Kirwan*

Dr Giovanna Scataglini

Belghitar

Medicine

Dr Lisa Walker*

Dr Piers Nye

Dr Martin Burton

Dr Mary Board

Dr Robin Choudhury

Professor John Stein

Dr Andreas Auer

Professor Jonathan Bard

Professor Gillian Morriss-Kay

Oriental Studies

The Revd Dr Douglas

Dupree*

Philosophy

Dr David Wallace*

Dr Ofra Magidor*

Mr Bob Hargrave

Dr Rowland Stout

Physics

Dr Armin Reichold*

Professor Andre Lukas*

Dr David Lucas*

Dr Chris Palmer

Politics

Dr Adam Swift*

Dr Sudhir Hazareesingh*

Dr Scot Peterson

Spanish

Dr Maria Donapetry

STUDENT WELFARE

Chaplain

The Revd Dr Douglas

Dupree*

Dean

The Revd Dr Douglas

Dupree*

Women's Adviser

Dr Jessica Moss*

*means Fellow of the College

Blackfriars

Permanent Private Hall

General enquiries

+44 (0) 1865 278441

Admissions

telephone: +44 (0) 1865 278441

fax: +44 (0) 1865 278441

email: secretary@bfriars.ox.ac.uk

Website

www.bfriars.ox.ac.uk

Postal address

Blackfriars, 64 St Giles', Oxford OX1 3LY

Founded

Priory founded 1221, suppressed 1538, refounded 1921, granted Private Hall status 1994

Regent

The Revd Dr Richard Finn OP

Student numbers

Mature (over 21) students only; undergraduates 11, graduates 18

Admissions Tutor

The Revd Dr Richard Finn OP

College prospectus from

Hall Secretary, Blackfriars, 64 St Giles', Oxford OX1 3LY

UCAS campus code

P – If you choose this campus code when making your application we will contact you by email to confirm which hall you would like to apply to.

Open days

27 and 28 June, and 14 September 2012

Blackfriars is a specialist community focused on teaching, research, and enquiry in philosophy, theology, and politics, with a strong interest in what academic study can bring to public life and developing leadership, as well as to interreligious dialogue. Run by Dominican friars inspired by the intellectual vision of St Thomas Aquinas, it has a highly international student body of different religious backgrounds, and there is a long tradition of welcoming Visiting Students. Blackfriars admits men and women aged 21 or above. The hall, which occupies part of the Dominican Priory and nearby properties, has a small, friendly environment with a strong focus and ethos. Students and Fellows mix on a daily basis.

Blackfriars contains several specialist institutes: the Aquinas Institute for Thomist studies, and the Las Casas Institute, which looks at faith and public life, especially poverty, migration, and human rights; students enjoy privileged access to special lectures by distinguished visitors and to conferences offered by the institutes. The hall is also closely associated with the Blackfriars Studium, a study centre which offers a wide range of additional lectures in Catholic theology and philosophy. The Divine Office and Mass are celebrated daily in the Priory church, and students are welcome, if they wish, to worship with the resident Dominican community of some 25 friars. If you are considering applying to Blackfriars, we encourage you to contact the Regent in order to find out more.

Location

Blackfriars is in St Giles', between the Ashmolean Museum and Pusey House, a few minutes' walk from the Theology Faculty, Bodleian and Sackler Classics libraries, and the Oriental Institute.

Accommodation and meals

Blackfriars has rooms for two thirds of its students. Friars are accommodated in the Priory; other students live mainly in properties with self-catering facilities in St John's Street, immediately behind the hall. Arrangements are made for students to take meals at another nearby college.

Courses offered

Blackfriars normally accepts undergraduate students for Theology, Theology and Philosophy, Theology and Oriental Studies and PPE only. A scholarship of up to £2,500 may be offered to a successful second BA applicant in Theology, or Theology and Philosophy. Service-learning scholarships of £2,500 may be offered in conjunction with the hall's Las Casas Institute for faith and social justice. Smaller scholarships are given to students who achieve a distinction in the first University examinations.

Facilities

The hall contains an outstanding library in theology and philosophy of more than 35,000 volumes, open daily from 8.30am to 10pm. A computerised self-issue system enables students to borrow some books, while others are retained as an extensive reference collection. There is a wi-fi network, computer suite and additional computers in the library. The Junior Common Room (JCR) offers a comfortable place to relax and meet other students.

Student societies

The JCR organises frequent social events. Highlights in Blackfriars' social calendar include Thanksgiving Dinner, a reading week in the country, the Advent party, JCR/MCR Dinner and summer garden party. Students are enthusiastic members of many University societies.

ACADEMIC STAFF

Economics

Dr Peter Rona

English Literature

Val Dodd BLitt

Philosophy

Dr Brian King

Dr William Carroll

The Revd Dr Peter Hunter OP

Mr Stephen Priest

Dr Ian Logan

Dr Roger Scruton

Politics

Professor David Robertson

Theology

The Revd Dr Richard Conrad OP

Dr Juliette Day

The Revd Dr Richard Finn OP

The Revd Dr Simon Gainé OP

The Revd David Sanders OP

The Revd Dr John Saward

STUDENT WELFARE

Dean

The Revd David Sanders OP

Senior Tutor

Dr Santha Bhattacharji

Tutor for Women

Dr Anne Murphy SHCJ

Visiting Student Programme

Ms Elizabeth Mullard

 does this college offer your course? see pp 146–147

Brasenose

General enquiries

+44 (0) 1865 277830

Admissions

telephone: +44 (0) 1865 277510

fax: +44 (0) 1865 277520

email: admissions@bnc.ox.ac.uk

Website

www.bnc.ox.ac.uk

Postal address

Brasenose College, Oxford OX1 4AJ

Founded

1509

Principal

Professor Alan Bowman, FBA, FSA

Student numbers

undergraduates 351, graduates 212

Admissions Tutor

Dr Simon Smith

College prospectus from

admissions@bnc.ox.ac.uk

UCAS campus code

V

Open days

27 and 28 June, and 14 September 2012

– informal open days, no need to book; refreshments available, but no meals; limited accommodation may be available for those travelling long distances.

Brasenose is a friendly and diverse community, with a strong tradition of academic excellence. The college welcomes students from all backgrounds wishing to enjoy the best of what Oxford has to offer. Situated in the beautiful setting of Radcliffe Square, lying at the heart of the University and city, the college takes its name from an 800-year-old brass door knocker in the shape of a nose, now hanging in the main Hall. The college is committed to admitting the best and brightest students, and also to creating an environment where individuals can flourish and realise their potential. It maintains a very high level of teaching provision, supported by excellent library and computing facilities, and (when needed) pastoral and financial assistance.

Location

Brasenose College is situated in the heart of the ancient University. It is the only undergraduate college on Radcliffe Square, adjacent to the main University libraries and the High Street. The main college buildings were built in the 16th, 17th and 19th centuries and some newer rooms date from the 1960s. Brasenose also has accommodation at the Frewin Hall complex, a five-minute walk from the main site and also in the very centre of Oxford.

Accommodation and meals

Brasenose is able to accommodate all undergraduates wanting college accommodation. First-years are housed together on the main site, second-year students normally live in the Frewin complex, and there is accommodation for later year students on both sites. There is a mixture of bed-sitting rooms and individual sets comprising a bedroom and study/living room, some of which are ensuite. The college has facilities for students with physical disabilities, and applicants with disabilities are encouraged to contact the college to discuss their needs. Brasenose

enjoys a well-deserved reputation for excellent food. A full meal service is provided in hall, there is a snack bar on the main site and shared kitchens are available in the Frewin complex.

Facilities

The main college library has more than 60,000 books and periodicals. There are also separate college law and history libraries. The college aims to provide all the main books needed for undergraduate courses. The library also possesses a number of antiquarian books, some dating from the foundation of the college. All Brasenose libraries are open to members of the college 24 hours a day and the majority of their holdings are available on open shelves. The college also provides IT rooms, wireless internet access and fixed internet connections from all student rooms.

Brasenose has its own sports ground within a five-minute cycle ride, with rugby, football and cricket pitches, tennis courts and a well-equipped boathouse on the river nearby. The college has music practice rooms, a large student common room with newspapers and television, and a popular college bar.

Student societies

The college supports a wide range of student clubs and societies. It has a strong tradition in drama and music and there is an annual week-long summer arts festival in the hall, chapel and on the New Quad lawn. The college has an excellent choir and a range of lively social, cultural and sporting activities. All levels of sport are catered for and the college has a history of success in the University sports competitions.

Brasenose is a place where students can participate in all that the University has to offer. It is a community where students get to know and support each other and make life-long friends.

does this college offer your course? see pp 146–147

ACADEMIC STAFF

Biochemistry

Professor Susan Lea*

Dr Steven Johnson

Biological Sciences

Dr Owen Lewis*

Dr Robert Belshaw

Chemistry

Dr Jeremy Robertson*

Dr Mark Wilson*

Dr Stephen Bell

Classics and

Ancient History

Dr Llewelyn Morgan*

Dr Edward Bispham*

Professor Nicholas Purcell*

Dr Damian Robinson

Dr Jonathan Katz

Economics

Dr Rui Esteves*

Ms Silvia Palano

Mr Anthony Harris

Mr Niko Jaakkola

Engineering

Professor Ronald Daniel*

Dr Harvey Burd*

Professor Guy Houlsby*

Dr Matthew McGilvray

English

Dr Sos Eltis*

Professor Simon Palfrey*

Dr James Williams

Dr Olivia Robinson

Fine Art

Professor Maria Chevskva*

French

Professor Richard Cooper*

Dr Carole Bourne-Taylor*

Geography

Dr Giles Wiggs*

Dr Alisdair Rogers

German

Dr David Groiser*

Mr Golo Schmidt

History

Dr Abigail Green*

Dr Alan Strathern*

Dr Rowena Archer*

Dr Lesley Abrams

Dr Tom Lambert

Dr George Southcombe

Italian

Dr Marco Dorigatti

Law

Mr William Swadling*

Professor Anne Davies*

Dr Thomas Krebs*

Professor Stefan Vogenauer*

Dr Maris Kopcke Tinture

Mr John Davies

Mr Jeffrey Hackney

Management

Dr Chris McKenna*

Dr Eric Thun*

Mathematics

Professor Richard Haydon*

Dr Eamonn Gaffney*

Medicine

Dr Richard Boyd*

Dr Anne Edwards*

Professor William James*

Professor Paul Klenerman*

Dr Paul Dennis*

Professor Philip Goulder*

Dr Jeremy Taylor

Music

Professor Susan Wollenberg

Philosophy

Dr Dave Leal*

Dr Thomas Johansen*

Dr Christopher Timpon*

Ms Louise Hanson

Physics

Professor Jonathan Jones*

Professor Laura Herz*

Dr James Lloyd-Hughes

Dr Tony Harker

Mr Anthony Middleton

Politics

Dr Adam Humphreys*

Mr Ian Carroll

Mr Tom Lubbock

Portuguese

Dr Claudia Pazos-Alonso

Psychology

Dr David Poplewell*

Russian

Dr Michael Nicholson

Spanish

Dr Dominic Moran

STUDENT WELFARE

Chaplain

The Revd Graeme

Richardson*

Dean

Dr Christopher Timpon*

Women's Adviser

Dr Anne Edwards*

*means Fellow of the College

Christ Church

General enquiries

+44 (0) 1865 276150

Admissions

telephone: +44 (0) 1865 276181

fax: +44 (0) 1865 286583

email: admissions@chch.ox.ac.uk

Website

www.chch.ox.ac.uk

and www.facebook.com/chchadmissions

Postal address

Christ Church, Oxford OX1 1DP

Founded

1546

Dean

The Very Revd Christopher Lewis MA, PhD

Student numbers

undergraduates 435, graduates 212

Admissions Tutor

Dr Geraldine Johnson

College prospectus from

www.chch.ox.ac.uk/admissions/undergraduates/prospectus

UCAS campus code

2

Open days

26, 27, and 28 June 2012 – Free lunch

and, for those travelling long distances, free accommodation. Advance booking required for talks with tutors, lunch and accommodation by contacting admissions@chch.ox.ac.uk. College tours on all three days with no need to book.

14 September 2012 – Morning

talks must be booked through admissions@chch.ox.ac.uk; college tours all day with no need to book. No accommodation available.

does this college offer your course? see pp 146–147

Many different kinds of people, from various backgrounds, come to Christ Church. With about 100 teaching and research staff, we are one of the larger colleges and can offer places for most undergraduate courses. The result is a diverse, vibrant and active academic community.

We select candidates solely on academic ability and potential. The college is committed to widening participation, and is keen to attract talented students whatever their backgrounds.

Christ Church is sensitive to the growing financial costs associated with a university education. We are in the fortunate position of being able to offer generous support in addition to the financial package provided by the University. This means that no student with the ability and potential to study at Oxford should be deterred from making an application to us on financial grounds. You can find full details on our website: www.chch.ox.ac.uk/admissions/undergraduates/financial-information.

Location

Christ Church is on St Aldate's, in the heart of Oxford. It is close to the Bodleian Library and other University facilities, and next to Christ Church Meadow with its peaceful river walks.

Accommodation and meals

All students live in college rooms throughout their time at Christ Church. Most rooms are on the main site, in spacious, modernised buildings built over five centuries. About 60 students live nearby in modern self-catering flats shared with another college. One flat is equipped for up to three disabled residents, and single rooms for disabled students are also available on the main site. A full service

of varied and high-quality meals is provided in the dining hall, and we aim to cater for all special diets.

Facilities

Our magnificent 18th-century library, one of the largest in Oxford, aims to supply everything undergraduate students need for their courses and responds to requests for new purchases; there is also a specialised law library. We have two well-equipped computer rooms, and students' rooms have internet points.

The common room is furnished with table tennis and pool tables, and next door is a widescreen TV with satellite channels and a DVD player. The college has a music room, art gallery and art room, where the art tutor offers classes and organises visits, discussions and video displays.

Student societies

Our student societies cater for a wide range of interests, and the college sports ground has excellent facilities for sports of all sorts for everyone, whether highly skilled or merely enthusiastic. The drama society puts on regular productions and encourages participation in and out of college. Music flourishes, with an orchestra, choir and other ensembles, in addition to the renowned Christ Church Cathedral Choir. Those with contemporary musical interests can showcase their talents at the termly 'open mike' night. A number of subject-based societies arrange dinners, speakers and discussions.

ACADEMIC STAFF

Biochemistry

Dr Syma Khalid
Professor Nicole Zitzmann

Biological Sciences

Dr Stephen Harris
Dr David Shotton

Chemistry

Dr Dirk Aarts*
Dr Jason Davis*
Dr Martin Grosse*

Classics, Classical Archaeology & Ancient History

Dr Anna Clark*
Dr Lindsay Judson*
Dr Richard Rutherford*
Dr Dirk Obbink*
Professor Christopher Pelling*
Dr Robert Frazier

Professor Martin Goodman
Dr John Ma
Dr Severin Schroeder

Economics & Management

Professor Beata Javorcik*

Dr John Thanassoulis*
Dr Jacinta Pires
Ms Allison Stewart
Professor David Upton

Engineering

Dr Malcolm McCulloch*
Professor David Nowell*

Mr Edward Hancock
Mr Robert Kiwanuka

Dr Simon McIntosh
Dr Richard Willden

English Literature

Dr Mishtooni Bose*
Dr Peter McDonald*
Dr Sophie Ratcliffe*
Dr Kate Bennett

Dr Maria Johnston

Fine Art

Mr Peter Rhoades

French

Dr Belinda Jack*
Dr Ian Watson*
Dr Jennifer Yee*

Dr Michael Abécassis
Dr Stephen Goddard

Geography

Dr Simon Dadson*
Professor Judith Pallot*
German

Professor Robert Vilain

Greek (Modern)

Dr Dimitris Papanikolaou

History

Dr Catherine Andreyev*
Dr Sarah Mortimer*
Dr Brian Young*
Dr Rowena Archer

History of Art

Dr Geraldine Johnson*

Italian

Dr Emanuela Tandello*

Law

Professor John Cartwright*
Dr Tarunabh Khaitan*
Mr Edwin Simpson*

Linguistics

Ms Ana Todea

Mathematics

Dr Gergely Bérci*
Professor Sam Howison*

Dr Kevin McGerty*

Professor Thaleia Zariphopoulou*

Dr Christopher Breward

Dr Derek Moulton

Professor John Wright

Medicine (Biomedical Sciences)

Professor John Bell*
Dr Stephanie Cragg*
Professor Stefan Neubauer*

Professor Sarah Rowland-Jones*

Dr Richard Wade-Martins*

Dr Olaf Ansorge

Dr Keith Brain

Dr Timothy Littlewood

Professor Graham Ogg

Dr Ian Roberts

Dr Pamela Schartau

Dr Louise Upton

Dr Robert Wilkins

Music

Professor Jonathan Cross*
Dr Stephen Darlington*

Dr David Maw

Oriental Studies

Professor Hugh Williamson*

Philosophy, Politics & Economics (PPE)

Dr David Hine*
Professor Beata Javorcik*
Dr Lindsay Judson*
Dr Edward Keene*
Dr Joseph Schear*

Dr John Thanassoulis*

Dr Robert Frazier

Dr Jacinta Pires

Dr Severin Schroeder

Physics

Professor Roger Davies*

Dr Axel Kuhn*

Professor John Ryan*

Professor Guy Wilkinson*

Dr Thorsten Hesjedal

Dr Alan Merchant

Portuguese

Ms Claudia Pazos-Alonso

Psychology

Dr Brian Parkinson*

Russian

Dr Jennifer Baines

Spanish

Dr Dominic Moran*

Mr Roy Norton

Theology

Dr Mark Edwards*

Dr John Perry

STUDENT WELFARE

Chaplain

The Revd Ralph Williamson

Senior Censor

Dr Ian Watson*

Junior Censor

Professor David Nowell*

College Nurse

Ms Midge Curran

Welfare Advisers

Professor Beata Javorcik*
Dr Joseph Schear*

* means Fellow of the College

Corpus Christi

General enquiries

+44 (0) 1865 276700

Admissions

telephone: +44 (0) 1865 276693

fax: +44 (0) 1865 276767

email: admissions.office@ccc.ox.ac.uk

Website

www.ccc.ox.ac.uk

Postal address

Corpus Christi College, Oxford OX1 4JF

Founded

1517

President

Professor Richard Carwardine, FBA

Student numbers

undergraduates 247, graduates 108

Admissions Tutor

Professor Peter Nellist

Access and Admissions

Administrator: Miss Jeni Clack

College prospectus from

admissions.office@ccc.ox.ac.uk

UCAS campus code

3

Open days

27 and 28 June, and 14 September 2012

– book in advance to attend; 8 students per school/college only (4 only if staying overnight); free lunch and refreshments; limited accommodation available free of charge.

 does this college offer your course? see pp 146–147

Corpus is one of the smaller traditional colleges. Socially, it is welcoming and unpretentious, but it is also a scholarly place. We look for people who are serious about thinking hard, reading widely and being committed to their studies. We offer an environment where students can flourish in every way while pursuing academic excellence.

The college offers all its students a room for the normal duration of their course. Corpus has a strong sense of community without being claustrophobic. It prides itself on the diversity of its students' social and ethnic backgrounds. It has a strong tradition of openness, tolerance and fairness. All this helps to make the college unusually well-integrated and supportive.

Location

Corpus has the best of all worlds: it is five minutes' walk from the city centre and Bodleian Library, ten minutes from the arts faculties and science laboratories, but is tucked away from the noise of the city, looking out over Christ Church meadow towards the Thames.

Accommodation and meals

First-year students live in college or in New Building, just across the road. Students in other years can choose to live on the main site or close by. The recent Liddell Building, about 15 minutes away from the college, has shared flats with communal kitchens and dining areas, and is popular with second- and third-year students. All rooms are single and some have their own ensuite shower and WC. All rooms in college and in the Liddell Building have telephones and network connections.

Facilities

One of the finest college libraries in Oxford, the magnificent 16th-century Old Library was described by the humanist Erasmus,

after his visit, as a wonder of the world. With more than 60,000 books, 24-hour opening, computerised catalogues, numerous PC workstations, a large multi-functional device for colour printing, scanning and photocopying and wired/wi-fi internet availability, it is a convenient as well as a beautiful place to work. The well-equipped computer room has eight PCs and a large multi-functional device for colour printing, scanning and photocopying.

The college has a new multi-purpose auditorium suitable for concerts, drama productions, parties and lectures. We have an ecumenically progressive chapel whose lively choir has travelled the world. For more vigorous activities there is a sports field, squash court and boathouse; for the more relaxed there are the Beer Cellar, TV rooms and the Junior Common Room (JCR). There is disabled access, though suitable accommodation is limited.

Student societies

Life at Corpus is not all work, and academic talent often goes hand-in-hand with other talents. Among the most active of our many clubs are the dramatic society – the Owlets – and the choir. There are plenty of sporting opportunities too, though the mood is enthusiastic rather than unduly competitive. Corpus students put a lot of energy into organising events, so the college has an impressive social calendar with an inexpensive ball every other Spring and a fair each June, which features our famous tortoise race. The effective JCR, represented on most college committees, is active on open days, in access activities and, of course, in the Beer Cellar.

ACADEMIC STAFF

Biochemistry

Dr Mark Wormald*
Professor Mark Sansom*
Dr Chris Scanlan
Dr Lisa Heather
Dr John Offer

Chemistry

Professor Peter Hore*
Dr Mark Wormald*
Dr Rachel Quarrell

Classics

Professor Stephen Harrison*
Dr John Ma*
Professor Tim Whitmarsh*
Professor Tobias Reinhardt*
Dr Jas' Elsner*
Dr Alexia Petsalis-Diomidis

Economics

to be appointed
English
Professor Valentine Cunningham*
Dr Helen Moore*
Dr Sowon Park

History

Dr John Watts*
Dr Jay Sexton*
Dr John Ma*
Dr Geert Janssen*
The Revd Dr Judith Maltby*
Dr Neil McLynn*
Dr Mark Whittow*
Dr Rachel Moss
Dr Anna Clark

Law

Professor Lucia Zedner*
Dr Elizabeth Fisher*
Mr Andrew Dyson

Materials

Professor Peter Nellist*
Dr Keyna O'Reilly

Mathematics

Professor Colin McDiarmid*
Dr Paul Dellar*
Dr Florence Tsou
Professor Luke Ong
Mr Ric Wade

Medicine

Dr Colin Akerman*
Dr Pawel Swietach*

Professor Richard Cornall*
Dr Sebastian Fairweather*
Professor Alastair Buchan*
Dr John Frater*

Philosophy

Dr John Iles
Dr Trevor Sharp
Dr Pamela Lear
Dr Rosemary Adams
Dr Jaideep Pandit
Dr Autumn Rowan Hull
Professor Ursula Coope*
Dr Anna Marmodoro*
Professor John Broome*
Professor Martin Davies*
Dr Josh Parsons*
Dr James Driscoll

Physics

Professor Hans Kraus*
Dr Michael Johnston*
Dr Steven Biller
Professor Stephen Blundell

Politics

Professor Giovanni Capoccia*
Dr Nigel Bowles*
Dr Scot Peterson

Psychology

Dr Robin Murphy*

STUDENT WELFARE

Chaplain

The Revd Dr Judith Maltby*

Dean

Dr Robin Murphy*

Tutor for Women

Dr Anna Marmodoro*

Tutor for Men

Dr Geert Janssen*

Assistant Deans

Ms Amy Bilderbeck
Ms Sophie Godard Desmarest

*means Fellow of the College

Exeter

General enquiries

+44 (0) 1865 279600

Admissions

telephone: +44 (0) 1865 279648

fax: +44 (0) 1865 279630

email: admissions@exeter.ox.ac.uk

Website

www.exeter.ox.ac.uk

Postal address

Exeter College, Oxford OX1 3DP

Founded

1314

Rector

Ms Frances Cairncross, MA, CBE

Student numbers

undergraduates 344, graduates 221

Admissions Tutor

Dr Chris Ballinger

Schools Liaison Officer

Mr Ashley Walters

schools.liaison@exeter.ox.ac.uk

College prospectus from

Academic Administrator, Exeter College, Oxford OX1 3DP or download from our website

UCAS campus code

4

Open days

27 June 2012 – book in advance to attend; 10 students per school/ college only; limited accommodation available free of charge. **28 June 2012** – open 9am–5pm for tours of the college, see college website for further details.

14 September 2012 – for booking information, see college website.

Exeter, Oxford's fourth oldest college, is in the heart of the city, and takes academic scholarship very seriously. Its community is close but not claustrophobic, and there is a caring atmosphere where people look out for others.

Uniquely in Oxford, the college has its own careers advice office and a programme of student internships with employers. It also has a distinctive programme of in-house seminars, by prominent public figures, with David Attenborough and Philip Pullman among recent speakers. Former undergraduates include JRR Tolkien, Alan Bennett, and Sir Ronald Cohen. It offers financial aid for student hardship and has several graduate scholarships. Exeter encourages strong links with North America, taking 26 students each year from Williams College, a top liberal arts college in Massachusetts.

Location

Exeter is in the centre of Oxford, close to the main libraries, lecture theatres and departments (as well as to shops and pubs).

Accommodation and meals

Almost all undergraduates are offered three or four years in college-owned accommodation. All first-years live on the main site, as do some final-year students. Most college hostels and flats are no more than a mile away. In college, some rooms have their own shower and WC, and there is a bathroom or shower and a WC on every staircase. Three meals a day are provided in hall during term; the hostels and flats also have self-catering arrangements.

Facilities

The library is generously funded and open for reading and borrowing 24 hours a day during term, with long hours in vacations. It has 40,000 volumes on open shelves and as many again in the stack. Loan periods are long, and borrowings largely unrestricted. Students are encouraged to suggest purchases, and the librarian can react quickly to readers' needs. There are three reading rooms overlooking the garden. Exeter students can enjoy one of the most beautiful gardens in Oxford.

All rooms in college have internet access, and some have wireless internet access (as does the garden). The computing room contains 14 PCs for general use.

Student societies

Exeter students participate in a wide variety of student societies, both in college and for the University. Exeter has a strong musical tradition: the mixed choir sings in chapel, the musical society supports everything from jazz through folk to classical and the Rector's musical evenings are open to all. The bar is an excellent venue for rock, folk, jazz and blues.

Exeter has many sports teams and a well-equipped boathouse on the Thames. Exonians have had much sporting success, but most play for fun and exercise. It is not compulsory!

✧ does this college offer your course? see pp 146–147

ACADEMIC STAFF

Biochemistry
Dr Maureen Taylor*
Chemistry
Dr Simon Clarke*
Dr Philipp Kukura*
Dr Nick Green
Mr James Lee
Dr Paul Roberts
Classics
Professor Gregory Hutchinson*
Dr Ruth Parkes
Mr Robin Lane Fox
Computer Science
Dr Joseph Pitt-Francis
Earth Sciences
Professor Shamita Das*
Dr Conall Mac Niocail

Economics
Professor Martin Ellison*
Mr Abhijeet Singh
Mr Sang Seok Lee
Engineering Science
Professor Ian Reid*
Dr Nik Petrinic*
Dr Paul Beard
English
Ms Jeri Johnson*
Dr Julie Maxwell*
Dr Helen Leith Spencer*
Dr Reena Sastri*
French
Dr Jane Hiddleston*
Dr Rosalind Temple
Mr Emmanuel Destenay

German
Professor Helen Watanabe-O'Kelly*
Dr Helen Fronius
Dr Golo Schmidt
History
Dr Faramerz Dabhoiwala*
Dr Christina de Bellaigue*
Dr Lucy Sackville*
Mr Robin Lane Fox
Italian
Ms Chloe Jeffries
Dr Vilma de Gasparin
Law
Mr Jonathan Herring*
Ms Se-shauna Wheatle

Management
Dr Peter Johnson*
Mathematics
Dr Zhongmin Qian*
Professor Cornelia Druţu*
Dr Samuel Cohen
Medical Sciences
Professor Richard Vaughan-Jones*
Professor Hugh Watkins*
Dr James Kennedy*
Professor Andrew Farmer*
Dr Alexander Ashmore
Dr Deepak Chandrasekharan
Dr David Greaves
Dr John Parrington

Music
Professor Elizabeth E Leach
Philosophy
Dr Antony Eagle*
Dr Laura Castelli
Physics
Professor Andrew Steane*
Dr Jo Dunkley*
Professor Richard Roberts
Politics
Dr Michael Hart*
Dr Christine Cheng*
Russian
Dr Jennifer Baines
Spanish
Professor Edwin Williamson*
Dr Daniela Omlor*
Dr Tyler Fisher

STUDENT WELFARE

Chaplain
The Revd Stephen Hearn*
Sub Rector
Dr Maureen Taylor*
Academic Dean
Dr Chris Ballinger*
Women's Advisor
Ms Jeri Johnson*

* means Fellow of the College

Harris Manchester

General enquiries

+44 (0) 1865 271006

Admissions

telephone: +44 (0) 1865 271009

fax: +44 (0) 1865 281474

email: admissions@hmc.ox.ac.uk

Website

www.hmc.ox.ac.uk

Postal address

Harris Manchester College, Oxford OX1 3TD

Founded

1786

Principal

Ralph Waller, MA, BD, MTh, PhD

Student numbers

Mature (over 21) students only:
undergraduates 94, graduates 99

Admissions Tutor

Victoria Lill

College prospectus from

Academic Administrator, Harris
Manchester College, Oxford OX1 3T

UCAS campus code

6

Open days

27 and 28 June, and 14 September 2012

– book in advance to attend; free lunch
and refreshments; no accommodation
available.

Harris Manchester is the only Oxford college which is dedicated solely to mature students, and we take students from the age of 21 with no upper age limit. As the smallest college in the University, there is an intimate, friendly atmosphere, with a great deal of peer support. The diversity of our students in terms of age, culture and background makes the college a very interesting and vibrant society.

The college occupies a striking Victorian Gothic building with a library donated by Sir Henry Tate, and a chapel entirely lit by Edward Burne-Jones/William Morris stained glass.

The college has a number of scholarships for second undergraduate degrees, up to £18,000 in total, which are awarded on merit. All second BA applicants are automatically considered.

Location

Harris Manchester is centrally but quietly located in Mansfield Road, just a few minutes' walk away from the Bodleian Library, most faculty libraries, the science area and other University facilities. The city centre is also close by.

Accommodation and meals

All the college accommodation is located on the main college site and students are guaranteed accommodation for at least the first and final years of their course. We are unable to provide accommodation for couples and families. Students needing family accommodation are encouraged to apply to the University for this. All rooms have telephone lines, and are also wired for the internet. There is a mix of 16th and 17th century houses (renovated to a very high standard), and some new accommodation.

The charges include meals, which are of a consistently high quality, and care is taken to cater for specific dietary requirements. All meals are taken in the splendid baronial-style dining hall.

Facilities

The library has some 70,000 volumes. The reading room, the Tate Library, is open to students from 8.30am to 11pm every day. It covers all undergraduate subjects that the college offers, and has a generous budget. The college gives a book grant to each first-year student. The new Library Gallery provides 30 extra study spaces. There is a student computing room and a high level of IT support.

Student societies

Because of its small size, college life from year to year is very dependent on the interests of current students, and so there is a great opportunity for each individual to influence college life. The college has a flourishing law society and wine society. In some years there has been a drama society, in others we have fielded a very successful football team. There is also a college choir and music has become an important part of college life.

* does this college offer your course? see pp 146–147

ACADEMIC STAFF

Archaeology

Dr Zena Kamash

Economics

Dr Isabel Ruiz*

Education

Professor Terezinha Nunes*

English Literature

Dr John Sloan*

History

Dr Edmund Neill

Human Sciences

Dr Amanda Palmer

Law

Mrs Louise Gullifer*

Management

Dr Alex Nicholls*

Medicine

Professor David Matthews*

Professor Patrik Rorsman*

Dr Bee Wee*

Ministerial Training

The Revd Dr Arthur Stewart*

Philosophy

Dr Bill Mander*

Politics

Dr Lesley Smith*

Psychology

Mr Branden Thornhill Miller

Theology

Dr Eric Eve*

Dr Ralph Waller*

Dr Benedicta Ward*

STUDENT WELFARE

Dean

Dr Bill Mander

Senior Tutor

Dr Lesley Smith

Bursar

Mrs Annette Duffell

Housekeeper and

Accommodation Manager

Mrs Sarah Oakley

* means Fellow of the College

Hertford

General enquiries

+44 (0) 1865 279400

Admissions

telephone: +44 (0) 1865 279404

fax: +44 (0) 1865 279466

email: admissions@hertford.ox.ac.uk

Website

www.hertford.ox.ac.uk

Postal address

Hertford College, Oxford OX1 3BW

Founded

1282

Principal

Mr Will Hutton

Senior Tutor

Dr Alan Bogg

Student numbers

undergraduates 387, graduates 179

Undergraduate Admissions Tutor

Dr David Hopkin

College prospectus from

Jacqueline Chapman, Admissions Officer,
Hertford College, Oxford OX1 3BW

UCAS campus code

7

Open days

27 and 28 June 2012 – book in advance to attend; 6 students per school/college only; free lunch; limited accommodation and dinner available free of charge. **14 September 2012** – book in advance to attend; free lunch and refreshments; no accommodation available.

Hertford is known for its friendly atmosphere, welcoming students wherever they come from: you don't have to be any particular type to fit in here. We have a near-equal gender balance, and similar numbers in arts and sciences. Naturally, we value our informal, progressive climate, which we believe fosters good, positive working relationships between tutors and students.

Location

Hertford is in quiet Catte Street, opposite the Bodleian Library and right in the city centre, no more than a few minutes' walk from any part of the University.

Accommodation and meals

All first-years live on the main site in Catte Street. Students in other years may live in the purpose-built Warnock or Abingdon House, or in North Oxford, all about ten minutes' walk away. We offer you a room for all three (or four) years of your course, with your first room in college, which is surrounded by other beautiful buildings. Student rooms have full internet connections, telephones and small shared kitchens. You are charged just for the meals that you take, using a swipe card. There is a cafeteria service in college and in the evenings at Warnock House; formal dining is also offered.

Facilities

The fully automated college library is open 24 hours a day all year. All working stock is on open shelves and covers all degree subjects taken in college. There is no limit on the number of books borrowed; requests for new books are welcome. All desks have internet connections and the library has its own computer room. The Junior Common Room (JCR) has two computer rooms and there are also computing facilities at Warnock and Abingdon House.

The college has a fitness room, a music room and two well-equipped JCRs. Off-site we have sports grounds, tennis and squash courts, and a superb new boathouse.

Student societies

Hertford's students are very active and there are always things going on that you can join in. We are very strong in music-making of all kinds, with an orchestra, choir and other groups giving performances. Our boathouse provides excellent facilities for novices and experienced oarsmen and women. We compete successfully in major sports, using our Edgway Road sports ground. Many subjects have their own societies that meet to hear specialist speakers or just to enjoy one another's company.

 does this college offer your course? see pp 146–147

ACADEMIC STAFF

Anatomy
Professor Dame Kay Davies*
Archaeology and Anthropology
Professor Nick Barton*
Biochemistry
Dr Alison Woollard*
Biological Sciences
Mr Clive Hambler
Professor Martin Maiden*
Cellular Pathology
Dr David Greaves*
Chemical Biology
Professor Hagan Bayley*
Chemical Engineering
Professor Zhang Feng Cui*

Chemistry
Professor Christopher Schofield*
Dr Claire Vallance*
Clinical Medicine
Dr David Greaves*
Computer Science and Philosophy
Dr Peter Millican*
Economics
Dr David Gill*
Engineering
Professor Tony Wilson*
Professor Fionn Dunne*
English
Professor Charlotte Brewer*
Dr Emma Smith*

French
Dr Katherine Lunn-Rockcliffe*
Geography
Dr Peter Bull*
Dr Paul Coones*
German
Dr Kevin Hilliard
History, Modern
Dr Toby Barnard*
Dr David Hopkin*
Dr Christopher Tyerman*
Human Sciences
Mr Clive Hambler
Professor Martin Maiden*
Japanese
Professor Bjarke Frellesvig*
Korean
Dr Jieun Kiaer*

Law
Dr Alan Bogg*
Dr Alison Young*
Management
Dr Steve New*
Dr Tomo Suzuki*
Mathematics
Dr Alan Lauder*
Dr Fernando Alday*
Medicine
Dr David Greaves*
Music
Dr Benjamin Skipp
Palaeolithic Archaeology
Professor Nick Barton*
Philosophy
Dr Peter Millican*

Physics
Dr Sam Henry*
Professor Pat Roche*
Politics
Dr Radoslaw Zubek*
Portuguese
Dr Claire Williams
Spanish
Dr Oliver Noble Wood*
STUDENT WELFARE
Chaplain
The Revd Gareth Hughes
Dean
Dr Alison Woollard*
Tutor for Women
Dr Alison Young*

*means Fellow of the College

Jesus College

General enquiries

+44 (0) 1865 279700

Admissions

telephone: +44 (0) 1865 279721

fax: +44 (0) 1865 279769

email: undergraduate.admissions@jesus.ox.ac.uk

ox.ac.uk

Website

www.jesus.ox.ac.uk

Postal address

Jesus College, Oxford OX1 3DW

Founded

1571

Principal

Lord Krebs Kt, MA, DPhil, FRS, FMedSci, Hon DSc

Student numbers

undergraduates 344, graduates 176

Senior Tutor

Dr Alexandra Lumbers

Admissions Officer

Mr Sailesh Vyas

Schools Liaison Officer

Mrs Sue Morris

College prospectus from

Schools Liaison Officer, Jesus College, Oxford OX1 3DW

UCAS campus code

Q

Open days

27 and 28 June 2012 – please book in advance (at schools.liaison@jesus.ox.ac.uk) to attend; 4 students per school/college only; free lunch and refreshments; 40 rooms available free of charge on nights of 26 and 27 June.

14 September 2012 – drop-in day, no need to book; refreshments available; no meals or accommodation.

 does this college offer your course? see pp 146–147

Jesus College is renowned for its close-knit community – we are welcoming, inclusive and hard-working. Academic excellence is central to college life, and our tutorial teaching is of the highest quality, as the exam results of our undergraduates show. We aim to offer our students the best possible education and opportunities during their time here, so that they can benefit from all aspects of student life. Each year we award a large number of scholarships, prizes and grants to recognize achievement and progress, and to support music, sports and travel.

Founded by Elizabeth I, the college has always had Welsh connections, though our students now come from all over the UK and 30 other countries. More than half our undergraduates come from state schools and about 10% are from overseas.

Location

Jesus College is in Turl Street, right in the heart of Oxford, close to the main libraries and within easy walking distance of the Science Area, shops, cinemas, theatres and museums.

Accommodation and meals

Jesus College offers full accommodation for all its undergraduates. First-years have rooms in central Oxford, on our historic Turl Street site or in the new Ship Street Centre. After that, most students live in college flats, either to the north (near the Science Area) or to the east (by our sports ground). These high-quality flats have three or four bedrooms around a kitchen, sitting room and bathroom, for reasonable cost. All rooms have telephone and computer points, with free internet and network access. Meals in hall are popular and sociable. Food is charged on a pay-as-you-go basis to the termly bill, so students can choose whether to eat in hall or not.

Facilities

The college library is open 24 hours a day, and new books are constantly added in response to requests. The computer room is equipped to a very high standard; an IT support team offers help and advice. Wireless networking is available in the libraries, common rooms and seminar rooms.

The modern Junior Common Room (JCR) has its own conservatory, as well as newspapers, magazines, drinks, snacks, a wide-screen television and a pool table. The college bar is open in the evenings. The college has a music room and a dark room. Our large sports pavilion doubles as an entertainment venue, and we have playing fields, squash courts and a boathouse. Our students have free membership of the University gym and pool. Jesus College welcomes students with disabilities, who are encouraged to view our access guide at www.jesus.ox.ac.uk/admissions/disability-support and to contact us before applying to discuss their needs.

Student societies

Jesus College students organise the lively Turl Street Arts Festival each year, jointly with Lincoln and Exeter colleges. The JCR Arts Fund supports the dramatic society, which promotes and funds productions involving Jesus students. Thriving subject societies (e.g. English, Geography, History and Physics) arrange formal and informal events. The chapel choir regularly leads Evensong, gives concerts and goes on tours. The college is very active in many sports, either competitively or just for fun.

ACADEMIC STAFF

Biological Sciences

Dr Graham Taylor*

Celtic

Professor Thomas Charles-Edwards*

Chemistry

Professor Mark Brouard*

Dr Edward Anderson*

Dr Kylie Vincent*

Dr James Cracknell

Mr Scott Culligan

Classics

Dr Armand D'Angour*

Economics

Dr Péter Eső*

Mr Matthew Moore

Mr Salvatore Morelli

Engineering

Dr Will Moore*

Dr Peter McFadden*

Dr David Clifton

English

Dr Paulina Kewes*

Dr Marion Turner*

Dr James Williams

Ms Alys Moody

French

Dr Caroline Warman*

Mr Daivy Babel

Geography

Dr Patricia Daley*

Dr Richard Grenyer*

Dr Deborah Phillips

Dr Fai Fung

German

Professor Katrin Kohl*

Mr Marc Deckers

History, Ancient

Dr Teresa Morgan

History, Modern

Dr Patricia Clavin*

Dr Alexandra Gajda*

Dr Conrad Leyser

Italian

Dr Nicola Gardini

Law

Mr Peter Mirfield*

Dr Simon Douglas*

Linguistics

Dr Ash Asudeh

Management

Dr David Barron*

Mathematics

Professor Andrew Dancer*

Dr James Oliver*

Professor Arnaud Doucet*

Medicine

Dr Shankar Srinivas*

Dr Christopher Winearls*

Dr Oliver Brain

Mr Will Owen

Ms Pam Schartau

Mr Edward Smythe

Modern Greek

Dr Dimitris Papanikolaou

Music

Dr Suzanne Aspden*

Philosophy

Dr Krister Bykvist*

Dr Oliver Rashbrook

Physics

Dr Andrei Nomerotski*

Dr John Magorian*

Dr Henry Snaith*

Dr Yulin Chen*

Mr John Ward

Politics

Dr Stuart White*

Dr James Tilley*

Psychology

Professor Robert Rogers*

Russian

Dr Julie Curtis

Spanish

Dr Jonathan Thacker

Theology

Dr Philip McCosker

STUDENT WELFARE

Chaplain and Welfare Officer

The Revd Megan Daffern

Dean

Dr Armand D'Angour*

Senior Tutor

Dr Alexandra Lumbers*

College Doctors

Dr Jane Morris

Dr Chris Hornby

College Nurse

Mrs Anthea Jones

*means Fellow of the College

Keble

General enquiries

+44 (0) 1865 272727

Admissions

telephone: +44 (0) 1865 272759

fax: +44 (0) 1865 272769

email: admissions@keble.ox.ac.uk

Website

www.keble.ox.ac.uk

Postal address

Admissions, Keble College, Oxford OX1 3PG

Founded

1870

Warden

Sir Jonathan Phillips KCB, PhD (Cantab)

Student numbers

undergraduates 426, graduates 211

Senior Tutor/Tutor for Admissions

Dr Marc Brodie

Schools Liaison Officer

Ms Boriana Boneva

College prospectus from

admissions@keble.ox.ac.uk

UCAS campus code

A

Open days

27 June 2012 – Open to visitors.

28 June and 14 September 2012 –

All welcome. Groups: 6 students per school/college only; free lunch and refreshments. Attendance must be booked in advance.

* does this college offer your course? see pp 146–147

Keble College was established in 1870 to extend access to Oxford University, and it remains true to that founding vision. Keble provides a supportive environment for students from all backgrounds and every corner of the globe, and we pride ourselves on that, but the college's central aim is to foster the highest academic achievement for all its students.

Location

The college is at the corner of Keble Road and Parks Road, just across from the Science Area, Radcliffe Science Library and the University Parks. The Mathematical Institute, Pitt Rivers Museum, Computing Service and Language Centre are close by, and the Bodleian and humanities libraries are a few minutes' walk.

Accommodation and meals

Keble normally offers rooms to all students in their first two years and to most in their third year. We believe we have some of the best college accommodation in Oxford. Our 360 rooms are well furnished and 250 have their own shower and WC; the others have washbasins, with adjacent toilets and shower rooms. The college retains the custom of dining formally in one sitting, with waiter service, each night except Saturday, which makes the experience in our magnificent Hall (the longest in Oxford) all the more special and important for Keble's great sense of community. The college provides a selection of vegetarian dishes and caters for special diets.

Facilities

The library, with more than 100 work spaces, covers the core needs of all the undergraduate subjects studied here, and is open 24 hours a day. Some key textbooks are available for cheap annual lease.

Computer rooms provide PCs, Macs and laser printers; full-time computer officers help with any problems. The college has internet connection points in every room and wireless access in the library and Café Keble. The college has developed a very strong programme of financial support for students, both through increased recognition of fine academic achievement (many prizes, and scholarships which reward with both money and free meals) and a range of undergraduate bursaries.

Student societies

Music, drama, sports and other societies flourish at Keble, at all levels from the novice to near-professional. Keble's music society and our chapel choir are among the best in the city. A new organ in our chapel is one of the finest in Oxford. We have a well-equipped gym, our sports ground and squash courts are within easy reach and we also use parts of the nearby University Parks.

ACADEMIC STAFF

Archaeology and Anthropology

Dr Lisa Bendall*
Dr Morgan Clarke*
Professor Chris Gosden*
Professor Tom Higham*
Dr Lambros Malafouris*

Biological Sciences

Dr Christine Booth
Professor Jonathan Hodgkin*
Dr Stephen Kearsey*

Biomedical Sciences (Medicine)

Dr Simon Butt*
Dr Rhys Evans*
Professor Martin Farrell*
Dr Neil Herring*
Dr Simon Hunt*

Chemistry

Professor Harry Anderson*
Dr Brid Cronin*
Professor Stephen Faulkner*

Computer Science

Dr Stephen Cameron*
Professor Paul Jeffreys*
Professor Viktor Mayer-Schönberger*

Economics

Dr Kevin Sheppard*
Dr Howard Smith*

Engineering

Professor Richard Darton*
Dr Piotr Orłowski*
Dr Stephen Payne*
Professor Paul Taylor*

English

Dr Matthew Bevis*
Dr Anna Caughey*
Dr Diane Purkiss*
Dr Matthew Sperling*

French

Dr Michael Hawcroft*

Geography

Dr Alisdair Rogers*
Professor Richard Washington*

German

Professor Anthony Phelan*

History

Dr Ian Archer*
Dr Anna-Maria Misra*
Dr Mark Philpott*
Dr Tracey Sowerby*

Law

Mr Asif Hameed
Professor Edwin Peel*

Management

Professor Jerker Denrell*
Professor Tim Jenkinson*
Professor Steve Rayner*

Mathematics

Professor Gui-Qiang Chen*
Dr Christopher Douglas*
Dr Alastair Kay*
Dr Apala Majumdar*
Professor Gesine Reinert*
Dr Dirk Schlueter

Music

Mr Simon Whalley*

Philosophy

Dr Edward Harcourt*
Professor Terence Irwin*
Dr Andrew McCarthy*

Physics

Dr Stephen Clark*
Dr Uwe Dörner*
Professor Daniel Jaksch*
Dr Brian Smith*

Politics

Dr Daniel McDermott*

Spanish

Dr Dominic Moran*

Theology

Dr Sarah Apetrei
Professor Markus Bockmuehl*
Dr William Kynes*

STUDENT WELFARE

Chaplain

The Revd Jenn Strawbridge*

Dean

Dr Simon Hunt*

College Welfare and Disability Officer

Mrs Trish Long

*means Fellow of the College

Lady Margaret Hall

General enquiries

+44 (0) 1865 274300

Admissions

telephone: +44 (0) 1865 274310

fax: +44 (0) 1865 511069

email: admissions@lmh.ox.ac.uk

Website

www.lmh.ox.ac.uk

Postal address

Lady Margaret Hall, Oxford OX2 6QA

Founded

1878

Principal

Dr Frances Lannon

Student numbers

undergraduates 395, graduates 195

Senior Tutor

Dr Fiona Spensley

College prospectus from

Ms Amy Sims, Admissions and Access Officer, Lady Margaret Hall, Oxford OX2 6QA

UCAS campus code

B

Open days

27 and 28 June, and 14 September 2012

– Talks, tours, lunch, and an opportunity to meet with Tutors. Booking is not essential except for lunches, but those who book are given priority. Please book via the form on our website. Limited accommodation may be available. Other events are run during the year and they will be advertised on the website.

does this college offer your course? see pp 146–147

Lady Margaret Hall – often known as ‘LMH’ – is one of the few Oxford colleges to enjoy a virtually equal gender balance across all levels: undergraduates, graduates and tutors. The college was founded to increase access to higher education and it remains committed to this ideal. We welcome students from all geographical areas, religions, races and social backgrounds; the college is accessible to disabled students. LMH is known for its informal down-to-earth feel. It offers a lively, friendly, academic community with tutors who are committed to tutorial teaching. There is plenty of support to enable hard-working students to achieve their academic potential. LMH is located adjacent to the University Parks in an exceptionally beautiful site, with a large garden that runs down to the river. The large site allows LMH to have all its undergraduate accommodation on the single site, which contributes to a sense of community and interaction between year groups. LMH provides a peaceful but stimulating environment for study.

Location

LMH is in north-central Oxford, less than 10 minutes’ walk across the University Parks to the Science Area and about 15 minutes on foot (5 minutes by bicycle) from the centre of Oxford.

Accommodation and meals

LMH is unusual in that all students are guaranteed a room on the college site for three years of their course. Some rooms are unusually large, the majority have their own shower and WC, and all rooms have internet connections. There is also purpose-built accommodation for disabled students. There are a large number of student kitchens and kitchenettes, however most students eat in the dining hall; the meals at LMH are widely regarded as amongst the best across the Oxford colleges.

Facilities

The large college library, with separate science and law reading rooms, houses 70,000 volumes on open shelves and covers all basic reading for our courses. The library is open (and used) 24 hours a day, with a self-checkout system. It offers secluded work-spaces and networked computers; many students choose to do much of their work here. There is a computer room with networked printers, but some students choose to bring their own laptops into the library.

There is a newly built undergraduate common room, a gym, and bar with games room. The college has two music practice rooms, tennis courts, a playing field and a boathouse with punts on the site. It has further playing fields (shared with Trinity College) a short distance away. There is a newly built lecture theatre which is available for lectures, student productions and musical performances.

Student societies

The college offers a wide range of established societies and clubs. As well as student-run literary, law, mathematics, and historical societies, there is a flourishing music society, college choir, and orchestra. There is a biennial, student-run, Arts festival; students also run two ‘wellness weeks’ per year. It is also easy for students to start new activities and to find others to join them. Sports teams are thriving and cater for players of all abilities in all the major sports. LMH students are also well represented at the highest levels in University societies, productions, and sports teams.

ACADEMIC STAFF

Biochemistry

Dr Garry Brown*

Dr Philip Biggin*

Biology

Professor Adrian Thomas*

Dr Judith Mank*

Professor A Grafen

Biomedical Sciences

Prof Anant Parekh*

Dr Rebecca Slater

Chemistry

Dr Robert Adlington*

Dr Jose Goicoechea*

Mr Martin Crow

Ms Alice Bowen

Classics

Prof Richard Jenkyns*

Dr Maarit Kivilo

Economics

Dr Natalie Quinn*

Engineering

Dr Penelope Smith*

Dr Nick Hankins*

English

Dr Christine Gerrard*

Dr Helen Barr*

Dr Andrew Blades

Fine Art

The Revd Dr Allan Doig*

French

Dr Marie-Chantal Killeen*

Dr Edward Nye

German

Dr Ben Morgan

History, Ancient

Dr Christina Kuhn*

History, Modern

Dr Grant Tapsell*

Prof Michael Broers*

Dr George Garnett

Dr Ambrogio Caiani

Dr Geraint Thomas

International Relations

Mr Kai Hebel

Italian

Dr Manuele Gragnolati

Law

Prof Sionadh Douglas-Scott*

Dr Alexandra Braun*

Management

Dr Kate Blackmon

Mathematics

Dr Christina Goldschmidt*

Dr Jochen Koenigsmann*

Dr Michael Monoyios*

Dr Rolf Suabedissen

Medicine

Prof Anant Parekh*

Dr Jo Begbie*

Dr Garry Brown*

Music

Prof Susan Wollenberg*

Philosophy

Prof Christopher Shields*

Dr Geoffrey Ferrari

Physics

Prof David Andrews*

Dr Todd Huffman*

Dr Gianluca Gregori*

Politics

Miss Gillian Peele*

Psychology

Dr Fiona Spensley*

Russian and Slavonic

Languages

Dr Mary MacRobert*

Spanish

Dr Xon de Ros*

Theology

Prof John Day*

STUDENT WELFARE

Chaplain

The Revd Dr Allan Doig*

Dean

Dr Christopher Shields*

Junior Deans

Dr Zinta Zommers

Ms Natalie Sanderson

University Counselling

Service Representative

Ms Elizabeth Treasure

Advisory Tutors

Dr Susan Wollenberg*

Dr Christine Gerrard*

Dr Robert Adlington*

Prof David Andrews*

College Doctors

Dr Catherine McDonnell

Dr Chris Hornby

College Nurse

Mrs Anne Harpin

ACADEMIC

ADMINISTRATION

Senior Tutor

Dr Fiona Spensley*

Academic Administrator

Ms Anke Rehm

*means Fellow of the College

Lincoln

General enquiries

+44 (0) 1865 279800

Admissions

telephone: +44 (0) 1865 279836

fax: +44 (0) 1865 279802

email: admissions@lincoln.ox.ac.uk

Website

www.lincoln.ox.ac.uk

Postal address

Lincoln College, Oxford OX1 3DR

Founded

1427

Rector

Professor P Langford, MA, DPhil, FBA

Student numbers

undergraduates 312, graduates 307

Tutor for Admissions

Dr Louise Durning

Schools Liaison Officer

Mr Ashley Walters

schools.liasion@lincoln.ox.ac.uk

College prospectus from

www.lincoln.ox.ac.uk

UCAS campus code

C

Open days

27 and 28 June, and 14 September 2012

– book in advance to attend – forms are available on the college website.

6 students per school/college only; free lunch; limited accommodation and dinner available free of charge.

Lincoln, one of the smaller undergraduate colleges in Oxford, combines intimacy with a strong academic tradition. Its strength is the personal relationship between tutors and students built by the tutorial system. There is also a genuine atmosphere of good humour, hard work and mutual support. Our tutors are concerned to assess academic potential and commitment as sympathetically as possible and they encourage applicants from all kinds of schools and backgrounds. Our aim is simply to give the best education we can, to those best able to benefit.

The college is very conscious of financial pressures on students, and helps where it can. There are prizes and scholarships for outstanding academic work, grants for book purchases, bursaries for travel and project work in vacations, and some discretionary funds for cases of unexpected financial difficulty.

Location

Lincoln is in the city centre, on Turl Street, between the High Street and Broad Street. The college was founded in the 15th century and the main site retains its medieval character. Lincoln has also converted other properties nearby for accommodation and teaching.

Accommodation and meals

All undergraduates are guaranteed college-owned accommodation for three years, if they wish. All rooms have washbasins or ensuite facilities and all have an internet connection. First- and second-year students are mostly housed in the old part of college and in Turl Street. Third-year students are usually accommodated a few streets away in Museum Road, close to the Science Area, or opposite the college, on the High Street. Lincoln College food is widely regarded as the very best in the University and the 15th

century hall provides a popular focus for life in college. Breakfast, lunch and dinner are served in hall everyday during term-time. Lincoln's attractive cellar bar - 'Deep Hall' - serves light lunches and coffee during the day.

Facilities

The college has one of the most beautiful libraries in Oxford, in what was All Saints Church – a fine, early 18th century building now sensitively restored as a fully equipped modern library with more than 80 reading desks. Students have their own well-equipped computer room and each undergraduate is given a generous free printing quota. Lincoln has its own sports field and boathouse, and all students have free membership of the University gym and swimming pool.

Student societies

There are college teams in most sports and several active student societies. Drama and music are strong, and each year the Turl Street Arts Festival provides a special focus for a wide range of arts events organized by members of the college. The very fine chapel choir (which has recorded several CDs) performs throughout the term and undertakes tours in the UK and abroad. Much social life is focused on the Junior Common Room (JCR) and Deep Hall. A Lincoln ball is held in alternate years.

✱ does this college offer your course? see pp 146–147

ACADEMIC STAFF

Biochemistry

Dr Pietro Roversi*

Chemistry

Dr Michael Willis*

Dr Roel Dullens*

Dr Martin Jones

Classical Archaeology

Dr Maria Stamatopoulou*

Economics

Professor Margaret Stevens*

Mr Richard Davies

Engineering

Professor David Hills*

Dr Frank Payne*

Dr Martin Booth

English

Professor Peter McCullough*

Dr Oliver Herford*

Dr Mark Williams*

French

Dr Edward Nye*

German

Dr Betiel Washun*

History, Ancient

Dr Harry Sidebottom

History, Modern

Dr Susan Brigden*

Dr Perry Gauci*

Dr Alana Harris*

Italian

Dr Marco Dorigatti

Law

Professor Simon Gardner*

Dr Noam Gur*

Mr Ryan Goss*

Mathematics

Professor Chris Holmes*

Dr Sirichai Chongchitnan*

Dr Dominic Vella*

Dr Ursel Kiehne

Dr Justin McInroy

Medicine and Biomedical Sciences

Professor David Vaux*

Professor Nigel Emptage*

Dr Paul Dennis

Dr Paul Azzopardi

Music

Dr Suzanne Aspden

Mr Jonathan Hicks*

Philosophy

Professor Cecile Fabre*

Physics

Professor Nick Jelley*

Dr Radu Coldea*

Politics

Dr Sara Hobolt*

Portuguese

Dr Claudia Pazos-Alonso

Russian

Dr Mary MacRobert

Spanish

Dr Juan-Carlos Condé

STUDENT WELFARE

Senior Tutor

Dr Louise Durning*

Chaplain

Revd Gregory Platten

Senior Dean

Dr Nigel Emptage*

Nurse

Ms Midge Curran

* means Fellow of the College

Magdalen

General enquiries

+44 (0) 1865 276000

Admissions

telephone: +44 (0) 1865 276063

fax: +44 (0) 1865 287082

email: admissions@magd.ox.ac.uk

Website

www.magd.ox.ac.uk

Postal address

Magdalen College, Oxford OX1 4AU

Founded

1458

President

Professor David Clary, FRS

Student numbers

undergraduates 415, graduates 184

Admissions Tutor

Dr Arzhang Ardavan

College prospectus from

www.magd.ox.ac.uk/admissions/

undergraduate

UCAS campus code

D

Open days

27 and 28 June 2012 – book in advance

(at www.magd.ox.ac.uk/admissions/undergraduate/open-days-and-visits) to attend; 10 students per school/college only; free lunch; limited accommodation available free of charge for those travelling more than 70 miles.

Magdalen (pronounced ‘Maudlen’ ever since its founding in the mid-15th century) has some of the most beautiful buildings in Oxford, new as well as ancient. It is set in 100 acres of grounds which include the Deer Park and Addison’s riverside walk. Magdalen’s spaciousness has helped to determine its character – diversified, informal and without pressure to conform to any stereotype or set of views. Students are represented on all the key committees which run the college. The atmosphere is relaxed, devoid of social pressures, but with unambiguous ambitions towards academic and extra-curricular success.

Every year we aim to admit 118 undergraduates who demonstrate academic talent and commitment, entirely on merit and irrespective of social or ethnic background. We welcome applications from students with disabilities. Magdalen is able to provide for students who run into financial problems. There are a large number of travel and research grants every year, as well as annual tutorial prizes for the most promising and successful of our students.

Accommodation and meals

All undergraduates can live in college for the entire duration of their course, whether three years or four. Many college rooms have superb views, and all have access to bathroom facilities nearby. Every room has free internet access, a telephone and a mini fridge. Meals are available at very competitive prices in the dining hall or in the 14th century Old Kitchen Bar which acts as an ideal social centre shared by everyone: students, tutors and college staff. There are plenty of kitchens around if you want to do your own cooking.

Facilities

There are 100,000 volumes spread among the college’s five libraries, with the main ones open 24 hours per day. There is a large DVD collection, with an emphasis on modern language classics of cinema. The musical and theatrical lives of the college are particularly strong and the college auditorium seats up to 160 people and has superb ‘studio’ acoustics. We possess two music practice rooms and a dedicated modern languages room. Our computer facilities for students are outstanding. We have our own professionally maintained grounds for football, rugby, cricket and hockey as well as nine tennis courts and our own squash courts, all on site, and an extremely well-equipped Boat Club.

Student societies

Drama thrives. The Magdalen Players are renowned for their many high-class productions. Musical opportunities abound – as well as the famous Magdalen Choir and the Magdalen Orchestra, student bands and jazz groups are active. College societies cater for all interests, e.g. poetry, films and debating. Sport is very popular at all levels and more successful in competition than ever before at Magdalen. The athletics, tennis and badminton teams have all won cups. Rowing – men’s and women’s – is traditionally strong.

 does this college offer your course? see pp 146–147

ACADEMIC STAFF

Archaeology and Anthropology

Dr Clare Harris*

Dr Zena Kamash

Biochemistry

Dr Robert Gilbert*

Biological Sciences

Professor Andrew Smith*

Professor Kevin Foster*

Biomedical Sciences

see **Medicine and Psychology**

Chemistry

Professor Timothy Donohoe*

Professor Andrew Weller*

Dr Stuart Mackenzie*

Dr Robert Jacobs

Classics

Dr Felix Budelmann*

Dr Alfonso Moreno*

Mr Andrew Hobson*

Computer Science

Professor Oege de Moor*

Economics

Dr Thomas Norman*

Dr Jennifer Castle*

Engineering

Dr Zhong You*

Dr Robin Cleveland*

English

Professor Laurie Maguire*

Dr Robert Douglas-Fairhurst*

Dr James McBain

Medieval English

Dr Simon Horobin*

French

Dr Toby Garfitt*

Dr Reidar Due*

Mlle Sonia Salimon

German

Ms Alexandra Lloyd

Herr Marc Deckers

History, Ancient

Dr Alfonso Moreno*

History, Modern

Professor Laurence Brockliss*

Dr John Nightingale*

Professor Nick Stargardt*

Dr Matt Houlbrook*

Human Sciences

Dr Bruce Winney

Italian

Dr Nicola Gardini

Law

Mr Roger Smith*

Dr Katharine Grevling*

Mr Roderick Bagshaw*

Linguistics

Dr Rosalind Temple

Mathematics

Professor Alison Etheridge*

Dr Jan Kristensen*

Medicine

Professor Quentin Sattentau*

Professor Christopher Garland*

Dr Stephen Goodwin*

Dr George Harston

Mr Simon Kreckler

Music

Professor Laurence Dreyfus*

Mr Daniel Hyde*

Dr Benedict Taylor

Philosophy

Dr Lizzie Fricker*

Mr Jeff Russell*

Dr Ralph Walker*

Physics

Professor John Gregg*

Dr Giles Barr*

Dr Arzhang Ardavan*

Politics

Professor Simon Caney*

Portuguese

Dr Claudia Pazos Alonso

Psychology

Dr Jennifer Lau*

Russian

Dr Jennifer Baines

Spanish

Dr Juan-Carlos Conde*

STUDENT WELFARE

Dean of Divinity

(Chaplain):

The Revd Dr Michael Piret*

Deans:

Dr Alfonso Moreno*

Dr Jennifer Castle*

Women’s Advisor

Dr Christine Ferdinand*

* means Fellow of the College

Mansfield

General enquiries

+44 (0) 1865 270999

Admissions

telephone: +44 (0) 1865 282920

fax: +44 (0) 1865 282910

email: admissions@mansfield.ox.ac.uk

Website

www.mansfield.ox.ac.uk

Postal address

Mansfield College, Oxford, OX1 3TF

Founded

1886

Principal

Baroness Helena Kennedy

Student numbers

undergraduates 210, graduates 98

Admissions Tutor

Ms Lucinda Rumsey

College prospectus from

Admissions Administrator, Mansfield

College, Oxford OX1 3TF

UCAS campus code

E

Open days

27 and 28 June, and 14 September 2012

– book in advance (at www.mansfield.ox.ac.uk/prospective/open-days-2012.html) to attend; 6 students only per school/college; free lunch and refreshments; limited accommodation (with breakfast) available free of charge.

 does this college offer your course? see pp 146–147

Mansfield is one of the smaller colleges, and those who study here become members of a welcoming and friendly community. We aim to provide a supportive environment in which our students can excel academically. All our first year undergraduates are invited to a specially devised induction programme in the week before they begin their course, where they receive guidance and advice from tutors and current students about how to get the most out of their time at university.

Mansfield acts on its belief that an Oxford education should be available to all those with the requisite talent, potential and application, whatever their background. Our proportion of students from the state sector is one of the highest among Oxford colleges, and we are keen to encourage applications from groups which have hitherto been under-represented at Oxford. As well as new outreach work with schools and colleges in Bexley, Bromley, Croydon, Doncaster, the East Riding of Yorkshire, Greenwich, Kingston upon Hull and York, Mansfield has for ten years spearheaded an initiative to stimulate more applications to Oxford from Colleges of Further Education and Sixth Form Colleges.

Location

Mansfield occupies one of the best sites in Oxford, a short walk away from the Science Area and University libraries, close to the city centre, yet in a quiet position near the University Parks.

Accommodation and meals

All first-years are accommodated on site. Finalists are either on site, or in the 1997 Ablethorpe building, a 15-minute walk away. Undergraduates living on site enjoy either the convenience of ensuite facilities or more spacious rooms in the Marsh block. All rooms have telephone and internet

connections. The college dining hall provides some of the best food in the University at reasonable prices.

Facilities

The well-stocked library is a beautiful wood-panelled room in a quiet area of college, with a computer room, and separate libraries for theology and law. Students have 24 hour access to the libraries and are encouraged to make recommendations for books. Mansfield is fortunate to share Merton's sports grounds, just a few minutes' walk from the college, with tennis and squash courts and provides free gym membership for all students at a local gym. There is a pool table in the Junior Common Room (JCR) and darts are played in the cellar bar.

Student societies

Student societies depend on the interests and creative talents of the current student body, but established societies include: a very popular Film Club, evening discussion groups which reflect the academic interests of the students and tutors in college, thriving subject societies such as Geography, Law and PPE societies, which hold annual dinners and a variety of other activities, and regular events to encourage and celebrate the achievements of women in the college. Mansfield is among the leading colleges for involvement in student journalism. The chapel is available for students for music practice and holds regular lunch time recitals, and there is an active college choir. Our small size makes it very easy to be involved in a wide range of sports teams, including netball, football and cricket, and many of our students try rowing for the first time when they come to Mansfield.

ACADEMIC STAFF

Economics

Dr Antoni Chawluk*

Engineering

Dr Christopher Martin*

Dr Vicente Grau

English Literature

Professor Rosalind Ballaster*

Ms Lucinda Rumsey*

Dr Michele Mendelssohn*

Geography

Dr Richard Powell*

Dr Pamela Berry*

Dr Derek McCormack*

History, Modern

Dr Kathryn Gleadle*

Dr Helen Lacey*

Human Sciences

Dr Andrew Gosler*

Law

Dr Pavlos Eleftheriadis*

Ms Nancy Eisenhauer*

Materials Science

Dr Jason Smith*

Dr Marina Galano*

Professor James Marrow

Mathematics

Dr Janet Dyson*

Mr Derek Goldrei*

Dr Jonathan Marchini*

Professor Jonathan Chapman

Oriental Studies

Dr Alison Salvesen*

Philosophy

Dr Paul Lodge*

Dr Katherine Morris*

Physics

Professor Stephen Blundell

Professor Steven Biller*

Dr C Sukumar

Politics

Dr David Leopold*

Dr Richard Coggins

Theology

Dr John Muddiman*

Dr Joel Rasmussen*

STUDENT WELFARE

Chaplain

The Revd Tanya Rasmussen*

Dean

Dr Pavlos Eleftheriadis*

Tutor for Women

Professor Ros Ballaster*

Bursar

Mr Steve Waterman*

* means Fellow of the College

Merton

General enquiries

+44 (0) 1865 276310

Admissions

telephone: +44 (0) 1865 276299,

Website

www.merton.ox.ac.uk

Postal address

Merton College, Oxford OX1 4JD

Founded

1264

Warden

Professor Sir Martin Taylor MA PhD FRS

Student numbers

undergraduates 313, graduates 313

Admissions Tutor

Dr Catherine Paxton

Schools Liaison and Access Officer

Dr Cressida Ryan

College information

A short introductory leaflet is available.

Applicants should visit the college's website for further information.

UCAS campus code

F

Open days

27 and 28 June, and 14 September 2012

– book in advance to attend at www.merton.ox.ac.uk/admissions/ug_visit.shtml#open; five students per school/college only; free lunch; limited accommodation and dinner available free of charge.

* does this college offer your course? see p 146–147

Merton is one of the oldest colleges, and certainly one of the most beautiful. Its medieval and 17th century buildings form a compact group, with its fine garden protected by the city wall. The student population is split roughly evenly between undergraduates and postgraduates, which allows students to benefit from a strong sense of community as well as the resources of the larger college.

We are fortunate to have a large team of dedicated and supportive tutors ready to help students achieve their potential. Much tutorial teaching is done in the college, ensuring maximum continuity for students.

The college welcomes applicants from all backgrounds. We encourage applications for combined courses and have a separate quota to ensure a fair chance of success.

Location

Merton overlooks meadows stretching down to the River Thames, yet it is in a quiet cobbled street just off the High Street, close to the University libraries, lecture rooms and departments. The Holywell Street annex is within a few minutes of the Science Area.

Accommodation and meals

Undergraduates can live in college-owned accommodation for the duration of their course, whether for three or four years. Those in their first year either live in houses on Merton Street or on the main College precinct, while second-years live in college-owned houses in Holywell Street, just seven minutes from Merton Street and final years generally live in the main on the main site. Many rooms have a private shower or bath, and two rooms are designated as accessible for students with disabilities.

Merton's hall food is among the tastiest and best value in the University, and there are student kitchens on the main site and in each of the properties on Holywell Street. We are happy to discuss any particular access or dietary requirements with potential students.

Facilities

Students have a choice of workspace in the college – the well-stocked lending library which contains 80,000 volumes, and a separate reference library. The medieval Old Library houses a significant collection of early books and is the oldest library in Britain in daily use. The college provides computing facilities 24 hours a day, every room on the main site is connected to the University computer network and the internet, and all areas on the main site have wireless access.

There is also a generous provision of facilities to support student life, including a TV room, bar and laundry. The college gym is on the main site, while a boathouse and sports ground (with playing fields, pavilion, tennis and squash courts) are within easy reach. Regular services are held in the magnificent chapel – this is also used for concerts and plays. A music practice room and the state-of-the-art T.S. Eliot Lecture Theatre can also be booked by students.

Student societies

There are plenty of opportunities for students to pursue their interests, including drama, debating and art as well as a wide range of sports. The chapel choir has a strong reputation, and a number of choral scholarships are available, while other choirs and bands cater for wider musical interests. For more information on student life at Merton, see the JCR website: www.mertonjcr.org.

ACADEMIC STAFF

Biological Sciences

Professor Tim Guilford*
Professor Peter Holland*
Dr Tom Hart

Chemistry

Professor Tim Softley*
Dr Veronique Gouverneur*
Dr Mark Ford
Dr Michael Laidlaw

Classics

Dr Rhiannon Ash*
Dr Mary Whitby
Mr Sam Eidinow
Mr Luuk Huitink

Computation

Professor Luke Ong*

Economics

Professor Simon Wren-Lewis*
Dr Robert Metcalfe
Mr John Menzies

English

Professor Richard McCabe*
Dr Michael Whitworth*
Dr Thomas MacFaul*
Ms Aisling Byrne*

French

Dr Ian MacLachlan*
Mrs Renée Williams

German

Dr David Groiser
Dr History, Ancient
Dr Jonathan Prag*

History, Modern

Dr Steven Gunn*
Professor Karl Gerth*
Dr Matthew Grimley*
Mr Daniel Gerrard

Italian

Professor Guido Bonsaver

Law

Ms Mindy Chen-Wishart*
Ms Jennifer Payne*

Management Studies

Dr Alan Morrison*
Dr Kathryn Blackmon*

Mathematics

Dr Alexander Scott*
Dr Christoph Ortner*
Dr Minhyong Kim*

Dr Ronald Reid-Edwards
Mr William Anscombe

Medicine

Professor David Paterson*
Professor Andrew King
Professor Robert MacLaren
Dr Neil Herring

Music

Dr Daniel Grimley*
Philosophy
Post tbc*

Dr Nicholas Jones*
Mr Christopher Jay

Physics

Professor James Binney*
Dr Simon Hooker*
Dr Alexander Schekochihin*

Dr Alan Barr*

Dr Paul McMillan
Dr Christopher Ramsey
Mr Sam Vinko
Mr Francesco Fermani

Politics

Professor David Rueda*

Dr Patricia Thornton*

Russian

Dr Catriona Kelly

Spanish

Dr Jonathan Thacker*

STUDENT WELFARE

Chaplain

The Revd Dr Simon Jones*

Principal of Postmasters (Dean)

Dr Ian MacLachlan*

Junior Members: Adviser to Women

Dr Rhiannon Ash*

Deputy Principal of Postmasters (Junior Dean):

Mr Travers McLeod

Welfare Dean

Ms Anna Camilleri

* means Fellow of the College

New College

General enquiries

+44 (0) 1865 279555

Admissions

telephone: +44 (0) 1865 279512;

email: admissions@new.ox.ac.uk

Website

www.new.ox.ac.uk

Postal address

New College, Oxford OX1 3BN

Founded

1379

Warden

Sir Curtis Price

Student numbers

undergraduates 421, graduates 244

Admissions Tutor

Dr Elizabeth Frazer

College prospectus from

admissions@new.ox.ac.uk

UCAS campus code

G

Open day

28 June 2012 – Book in advance (via college website) to attend; 6 students and 2 teachers per school/college only; free lunch and refreshments for 200 visitors; 70 rooms with breakfast (free of charge) available for those travelling long distances (more than 100 miles from Oxford). Visitors are welcome to have a look around the college from 2pm without booking

27 June and 14 September 2012–

Talks in certain subjects available as advertised on the college website.

does this college offer your course? see pp 146–147

Founded in 1379, New College is one of the largest, most famous and architecturally striking colleges, with beautiful large gardens, excellent facilities, and a variety of modern and old buildings. The college has a distinguished musical tradition: its choir is world-famous and its musical life (from 14th century choral music to 21st century jazz) is extraordinary. The atmosphere in college is relaxed, friendly and open, and we are proud of our actively engaged and diverse student body.

New College admits students for the majority of the subjects that are offered by the University of Oxford. We are committed to admitting students with the most academic potential, regardless of their social, ethnic, regional or educational background. Through our Access Initiative, we strive to encourage applications from students from the widest range of schools and social backgrounds.

Location

New College site is both quiet and central, close to many faculties and departments, and libraries, as well as shops, cinemas, cafés and clubs.

Accommodation and meals

New College can accommodate most, but not all, students for the whole of their course. Currently, all first-, and most second- and fourth-year students, live in college accommodation. Some third-year students also live in college. Our rooms are single study bedrooms, with internet access; most are ensuite, some with shared bathrooms. Breakfast, lunch and dinner are served in hall during term. Some self-catering kitchens and kitchenettes are also available for student use. The college aims to accommodate students with disabilities, and applicants with disabilities are encouraged to contact the college to discuss their needs.

Facilities

- The college library is light and convenient with plenty of work space, up-to-date books for all courses with more than 100,000 volumes, 70% of them on open shelves. Open until midnight during term.
- There are excellent IT facilities with internet connections in all college accommodation. The JCR computer room has 22 workstations with printers and scanners and there is wireless access in some areas within college.
- Several music practice rooms with pianos and a ‘band room’ with a drum kit, keyboard, amplifiers, microphones, decks and a PA system.
- New College has its own sports ground and pavilion close to the main college site, with pitches for rugby, football and hockey, two squash courts, and an all-weather court for netball and basketball. In the summer, there is a cricket pitch and grass and hard courts for tennis.
- Boathouse on the banks of the river Thames, along with a number of college punts.

Student societies

New College fosters individuality in its students, but they get together and societies flourish. Several dramatic societies put on productions each year. Music is a college passion: there is a college orchestra, chamber groups, and there are choral groups of many sizes. Jazz and non-classical music are not neglected. We keep up high levels in sport, and field many teams and boats; our women athletes have been especially successful.

ACADEMIC STAFF

Biochemistry

Professor George Ratcliffe*

Biological Sciences

Dr Oliver Pybus*

Professor Jeremy Thomas*†

Chemistry

Professor Steve Davies

Professor John McGrady*

Dr Christiane Timmel*

Classics

Mr Robin Lane Fox*

Dr Jane Lightfoot*

Professor Robert Parker*‡

Mr David Raeburn

Computer Science

Dr Geraint Jones

Dr Andy Wathen*

Economics

Dr Ian Crawford*

Professor Dieter Helm*

Dr Richard Mash*

Dr Richard Povey

Professor Tony Venables*‡

Education

Mr David Palfreyman*‡

Engineering

Dr Rene Banares-Alcantara*

Professor David Limebeer*‡

Professor Paul Newman*

Professor Martin Williams*

English

Dr Mark Griffith*

Professor Laura Marcus*‡

Dr William Poole*

Experimental Psychology

Dr Holly Bridge

Professor Miles Hewstone*

Professor Anna Christina

Nobre*

French

Professor Ann Jefferson*

German

Professor Karen Leeder*

History, Ancient

Mr Robin Lane Fox*

Professor Robert Parker*‡

History, Modern & Medieval

Professor Ruth Harris*

Dr David Parrott*

Dr Christopher Tyerman

Dr Ben Jackson

Human Sciences

Dr Tak Wing Chan*

Italian

Dr Giuseppe Stelardi

Law

Professor Susan Bright*

Dr Dori Kimmel*

Linguistics

Dr Rosalind Temple*

Management Studies

Professor Mari Sako*‡

Professor Richard

Whittington*

Mathematics

Professor Kevin Burrage*‡

Professor Marcus du

Sautoy*‡

Professor Nigel Hitching

Professor David Gavaghan*‡

Professor Victor Flynn*

Dr Andy Wathen*

Medicine

Professor Antony Galione

Dr Peggy Frith*

Professor Derek Terrar*

Professor Alain Townsend*‡

Professor Klim McPherson*‡

Music

Professor Edward

Higginbottom*

Professor Michael Burden*

Philosophy

Professor Volker Halbach*

Professor Stephen Mulhall*

Professor Timothy

Williamson*‡

Physics

Dr Laura Lauro-Taroni

Professor John March-

Russell*

Professor Joseph Silk*‡

Dr Adrienne Slyz*

Politics

Professor Martin Ceadel*

Dr Elizabeth Frazer*

Russian

Professor Catriona Kelly*

Professor Andrei Zorin*‡

Spanish

Dr Jonathan Thacker

Junior Deans

Mr Andrew Boggs

Mr Sebastian Hartford Davies

Mr Alastair Hamilton

Home Bursar

Ms Caroline Thomas*

JRFs with responsibility for welfare

Dr Hilary Kalmbach

Dr Martin Pickup +

College Doctor

Dr John Sichel

College Nurse

Mrs Sonya Zyssemlich

STUDENT WELFARE

Chaplain

The Revd Dr Erica Longfellow

Dean

Professor Michael Burden

Assistant Dean

Dr Gideon Elford

* means Fellow of the College

+ means Tutor for Women

means Academic staff not

engaged in undergraduate

teaching

Oriel

General enquiries

+44 (0) 1865 276555

Admissions

telephone: +44 (0) 1865 276522

fax: +44 (0) 1865 286548

email: admissions@oriel.ox.ac.uk

Website

www.oriel.ox.ac.uk

Postal address

Oriel College, Oxford OX1 4EW

Founded

1326

Provost

Sir Derek Morris

Student numbers

undergraduates 305, graduates 159

Admissions Tutor

Dr Ian Forrest

Outreach Officer

Ms Francesca Slattery

College prospectus from

www.oriel.ox.ac.uk

UCAS campus code

H

Open days

27 and 28 June, and 14 September 2012

– booking in advance required to attend the June dates; maximum of 7 students per school/college only; lunch (June dates only) and refreshments; accommodation available on the night before for visitors travelling long distances.

The college works to help its students achieve the highest academic standards, as a crucial preparation for their future lives and careers; and it looks for candidates with such aspirations. Oriel is known for its strong academic ethos and its friendly and welcoming atmosphere. There is a strong sense of community, and most people know each other, even if they are in different years or studying different subjects.

Location

The main entrance is in Oriel Square, at the end of King Edward Street, close to the town centre; shops, University departments and libraries are only a short walk or bicycle ride away. The college is also very close to the beautiful green space of the Meadows.

Accommodation and meals

All students can live in college for the duration of their course; most undergraduates (and all first-years) live on the main site. Rooms are graded for cost according to size and facilities. Many rooms on the main site have their own bathroom, or share it with one other room. All rooms have internet points and most rooms have telephones. Less than a mile away is the graduate housing annexe, James Mellon Hall, a new building where all rooms have their own bathroom.

Three cooked meals are served in the dining hall every day except Sunday, when only dinner is provided. Evening meals at Oriel are extremely popular, social occasions. For students who want to cook for themselves, there are kitchens on the main site and at James Mellon Hall.

Facilities

Oriel has an impressive library of more than 100,000 volumes, open 24 hours a day, and exceptionally well funded for the purchase of new books. It is wi-fi equipped, and there

are two computer rooms with desktop PCs and printers.

Undergraduates have their own common room, shop, TV room and an annexe which can be used for meetings or parties. The college bar is the venue for discos, band gigs and karaoke nights. There is a music practice room, and pianists may also use the grand piano in the library. A modern lecture theatre is available for drama productions and rehearsals.

Oriel has its own sports ground, with facilities for all major sports. There is a gymnasium and squash court at James Mellon Hall, and a smaller gymnasium on the main site. The college has its own well-equipped boathouse.

Student societies

Oriel has a lively and active student body. The drama society's annual highlight is a play staged outdoors in front quad. Oriel has a very good mixed chapel choir, for which several choral scholarships are available, and an active music society. Among other flourishing clubs are the film society and the Raleigh (arts/literature) society.

The college has teams for badminton, basketball, cricket, darts, football, modern pentathlon, netball, rowing, rugby, squash and waterpolo. The emphasis is very much on enthusiasm, giving the opportunity for everyone to take part, whatever their level of skill.

* does this college offer your course? see pp 146–147

ACADEMIC STAFF

Ancient History

Dr Teresa Morgan*

Biochemistry

Dr Lynne Cox*

Dr Max Crispin*

Biomedical Sciences

Dr Kristine Krug*

Chemistry

Professor David Hodgson*

Classics

Dr Bruno Currie*

Ms Juliane Kerkhecker*

Computer Science

Dr Michael Spivey*

Economics

Dr Christopher Bowdler*

Dr Celine Rochon*

Engineering Science

Dr Douglas Hamilton*

Dr John Huber*

English

Dr Kathryn Murphy*

Dr James Methven

Dr Marion Turner

French

Dr Richard Scholar*

German

Dr Professor Annette Volfing*

Professor Katrin Kohl

History

Dr Ian Forrest*

Dr Julia Mannherz*

Dr Simon Skinner

Law

Ms Lucinda Ferguson*

Italian

Dr Giuseppe Stellardi

Linguistics

Dr Elinor Payne

Mathematics

Dr Kobi Kremnizer*

Dr Colin MacDonald*

Dr James Sparks*

Medicine

Dr Kevin Maloy*

Dr Christopher Conlon*

Dr Jan Schnupp

Music

Dr David Maw

Philosophy

Dr Oliver Pooley*

Professor Gonzalo Rodriguez-Pereyra*

Physics

Professor Andrew

Boothroyd*

Professor Pedro Ferreira*

Dr Philip Stier*

Politics

Dr Mark Philp*

Dr Richard Coggins

Russian

Dr Julie Curtis

Spanish

Dr Juan-Carlos Conde

Theology

Dr William Wood*

STUDENT WELFARE

Chaplain

The Revd Dr Robert Tobin

Senior Dean

Ms Juliane Kerkhecker

Dean

Ms Elizabeth Russell

Dean of Welfare

Ms Melissa Cortina

* means Fellow of the College

Pembroke

General enquiries

+44 (0) 1865 276444

Admissions

telephone: +44 (0) 1865 276412

fax: +44 (0) 1865 276418

email: admissions@pmb.ox.ac.uk

Website

www.pmb.ox.ac.uk

Postal address

Pembroke College, Oxford OX1 1DW

Founded

1624

Master

Giles Henderson, CBE, BCL, MA

Student numbers

undergraduates 359, graduates 145

Admissions Tutor

Dr Mark Fricker

College prospectus from

Admissions and Access Officer, Pembroke

College, Oxford OX1 1DW or email

admissions@pmb.ox.ac.uk

UCAS campus code

|

Open days

27 and 28 June 2012 – Maximum 10

students/teachers per school/college.

Limited accommodation including dinner

and breakfast available free of charge to

students/school groups travelling long

distances, either 26 June (for the 27

June event) or 27 June (for 28 June

event). This must be booked in advance.

Drop-in visitors also welcome on each

afternoon.

14 September 2012 – Free lunch for

students who have booked in advance.

No accommodation available. Drop-in

visitors also welcome each day.

does this college offer your course? see pp 146–147

ACADEMIC STAFF

Arabic

Dr Christopher Melchert*

Mr Taj Kandoura

Dr Elisabeth Kendall

Dr Nicolai Sinai

Biochemistry

Dr André Furger*

Mr Gareth Davies

Biology

Professor Alejandro Kacelnik*

Dr Nick Kruger*

Dr Mark Fricker*

Dr John Quinn

Dr Paul Johnson

Dr Roosa Leimu

Mr T Walker

Dr A Griffin

Chemistry

Professor Brian Howard*

Professor Ben Davis*

Dr Ann Chippindale

Dr Nick Green

Dr S Thompson

Chinese

Dr Hilde de Weerd*

Dr Justin Winslett

Economics

Professor Ken Mayhew*

Dr Brian A'Hearn*

Dr George Bitsakakis

Mr Nick Horsewood

Dr Luis Correia

Engineering

Dr Clive Siviour*

Mr R Lubbock

Dr M Osborne

English

Professor Lynda

Mugglestone*

Dr Helen Small*

Professor Malcolm Godden*

Dr Madeleine Forey

Dr Alice Stainer

French

Dr Tim Farrant*

Mlle C Bitoun

Ms M Roussillon

German

Dr David Groiser

Mr G Schmidt

History, Modern

Dr Adrian Gregory*

Dr Stephen Tuck*

Dr Gemma Allen

Dr John Blair

Dr Peter Claus

Dr Jonathan Jarrett

Italian

Professor Guido Bonsaver*

Dr E Bond

Japanese

Dr Linda Flores*

Law

Dr Ariel Ezrachi*

Dr Rebecca Williams*

Ms Ciara Kennefick

Mr Jesse Wall

Management

Mr Owen Darbishire*

Dr Eamonn Molloy*

Mathematics

Dr Raphael Hauser*

Dr Anne Henke*

Professor Robin Wilson

Dr I Schlackow

Dr Leonard Smith

Dr James Osborne

Dr Gary Mirams

Medicine

Dr Jeremy Taylor*

Mr Jonathan Rees*

Professor Irene Tracey*

Dr Richard Boyd (Physiology)

Dr Andy Peniket

Dr Fredrik Karpe

Dr Richard Harrington

Dr M Board

Music

Dr Guy Newbury

Professor Raymond Fischer

Ms Nicola Harrison

Philosophy:

Dr Patrick Hawley

Dr Guy Kahane

Dr Peter King

Mr Naci Mehmet

Politics

Professor Stephen

Whitefield*

Dr Noa Schonmann

Dr Scott Peterson

Mr I Carroll

Portuguese

Dr Claire Williams

Psychology

Professor Brian Rogers*

Dr Hannah Smithson*

Dr Ann Aimola Davies

Russian

Dr Jennifer Baines

Spanish

Mr Roy Norton

Theology

Professor Christopher

Tuckett*

The Revd Dr Andrew Teal*

STUDENT WELFARE

Chaplain

The Revd Andrew Teal*

Dean

Dr Raphael Hauser*

Deputy Dean

Dr Nick Kruger*

Welfare Advisers

Dr Eamonn Molloy*

Dr Hilde de Weerd*

Junior Deans

Ms Jessica Cohen

Mr Nicholas Woolley

* means Fellow of the College

The Queen's College

General enquiries

+44 (0) 1865 279120

Admissions

telephone: +44 (0) 1865 279161

fax: +44 (0) 1865 790819

email: admissions@queens.ox.ac.uk

Website

www.queens.ox.ac.uk

Postal address

The Queen's College, Oxford OX1 4AW

Founded

1341

Provost

Professor Paul A Madden, FRS, FRSE

Student numbers

undergraduates 345, graduates 134

Admissions Tutor

Dr Charlie Louth

Schools Liaison Officer

Ellen Marsh

College prospectus from

The Admissions Secretary, Mrs Yvonne Benton, at: admissions@queens.ox.ac.uk or 01865 279161

UCAS campus code

J

Open days

23 April to 13 June 2012 – small, informal open days on Mondays and Wednesdays between these dates; free lunch; no accommodation available.

27 and 28 June 2012 – book in advance to attend; free meals; some accommodation available free of charge;

14 September 2012 – no need to book; no lunch or accommodation.

www.queens.ox.ac.uk/open-days

Queen's combines superb historic buildings with up-to-date facilities. We normally offer accommodation for all our undergraduates throughout their time here, which not only reduces the financial burdens on our students but encourages a sense of community within the college. This community is a very cosmopolitan one, drawn from every part of the UK, the European Union and the wider world. Although most of our candidates are A-level students, we receive many applications from candidates studying for other qualifications – Scottish Advanced Highers, German Abitur, French, European and International Baccalaureates, etc.

We are very conscious of the financial difficulties facing many students today, and have established the Queen's Hardship Fund to provide support in cases of need. College grants are also available to support foreign travel for academic purposes and to reward good work.

Location

Queen's stands on the High Street, in the very centre of Oxford. It lies within a few minutes' walk of the Bodleian Library and the University's Science Area, Christ Church Meadow and the University Parks.

Accommodation and meals

The college normally offers accommodation to undergraduate students for each year of their course, either in the main college buildings or in one of the annexes. Breakfast, lunch and dinner are provided at cost, but we do not oblige our students to eat all their meals in college.

Facilities

The college library contains about 100,000 volumes, including a very large collection of rare books of international importance. We normally purchase any additional books

required by individual undergraduates for their studies. The 17th-century upper library, one of the finest rooms in Oxford, serves as a reading room for both junior and senior members of the college. There is 24-hour access to the working library, and wireless internet connection throughout. Wireless is also available in the main shared parts of the college, and there is a well-equipped printer room for student use. IT support is provided by two dedicated computer officers. All undergraduate rooms have internet points.

On the main site, the college has two music practice rooms and a state-of-the-art auditorium has just been completed. Adjacent to the college, there is a fully equipped gym, and, beyond, an extensive sports field close to the river, a modern boathouse and two squash courts.

Student societies

Student societies are created by the students themselves, with each undergraduate year adding variation. Successive generations of Queen's students have proved ever more inventive in entertaining themselves. There are, though, some constant features: drama is always strong, with regular productions by the Eglesfield Players, named after the college's founder. Music is also a strength: the choir is widely regarded as the finest mixed-voice chapel choir in Oxford, and the Frobenius organ attracts performers of international fame. The undergraduate community never fails to produce talented singers and instrumentalists. The Eglesfield Musical Society promotes weekly lunchtime concerts in the chapel during term. Sport has always flourished at Queen's, and both men's and women's teams have enjoyed considerable success in University competitions in recent years.

 does this college offer your course? see pp 146–147

ACADEMIC STAFF

Biochemistry

Professor Jane Mellor*

Dr Ruth Dixon

Biological Sciences:

Professor Jane Langdale*

Chemistry

Dr Jonathan Doye*

Professor Simon Aldridge*

Dr Jennifer Faulkner

Mr Alexis Reinhardt

Classics

Dr Angus Bowie*

Professor Christopher Collard

Dr Charles Crowther*

Economics

Dr Clare Leaver*

Dr Rozana Himaz

English

Dr Rebecca Beasley*

Dr Christopher Salamone

French

Professor Roger Pearson*

Mrs Renée Williams

Dr John Smith

Dr Kathryn Rees

Ms Nathalie Raunet

German

Dr Charlie Louth*

Professor Ritchie Robertson*

Dr Charlotte Ryland

Ms Anja Drautzburg

History

Professor John Blair*

Dr John Davis*

Dr Christine Peters

Dr Jonathan Jarrett

Italian

Professor Guido Bonsaver

Law

Mr Nicholas Bamforth*

Professor Dan Sarooshi*

Ms Farrah Ahmed

Management

Dr George Bowen

Materials

Dr Keyna O'Reilly*

Mathematics

Dr Panagiotis Papazoglou*

Dr Yves Capdeboscq*

Dr Jacqueline Steddall

Dr Martin Edwards

Dr Peter Neumann

Medicine (Biomedical Sciences)

Professor Peter Robbins*

Dr Chris Norbury*

Professor Ian Tomlinson*

Professor Chris O'Callaghan*

Mr Richard Kerr

Dr Michael Minchin

Dr Louise Vernal

Dr Jonathan Collins

Dr Adam Barnett

Medicine (Clinical)

Mr Timothy Goodacre

Music

Dr Owen Rees*

Dr David Maw

Mr Martin Suckling

Oriental Studies

Dr Dirk Meyer*

Philosophy

Professor John Hyman*

Dr James Grant

Dr Ada Bronowski

Physics

Dr Richard Nickerson*

Professor Robert Taylor*

Dr Jenny Barnes

Professor Gassan Yassin

Politics

Dr Nicholas Owen*

Mr Piero-Domenico Tortola

Mr Paul Billingham

Portuguese

Dr Claudia Pazos Alonso

Psychology

Dr Mark Buckley*

Dr David Popplewell

Russian

Dr Andrew Kahn

Spanish

Dr Laura Lonsdale*

College Nurse

Mrs Midge Curran

Student Finance Officer

Dr Keyna O'Reilly*

Tutor for Undergraduates

Dr John Davis*

* means Fellow of the College

Regent's Park

Permanent Private Hall

General enquiries

+44 (0) 1865 288120

Admissions

enquiries: +44 (0) 1865 288153

fax: +44 (0) 1865 288121

email: college.secretary@regents.ox.ac.uk

Website

www.rpc.ox.ac.uk

Postal address

Regent's Park College, Pusey Street,
Oxford OX1 2LB

Founded

1810 (incorporating an Education
Society formed 1752)

Principal

The Revd Dr Robert Ellis

Student numbers

undergraduates 104, graduates 47

Admissions tutor

The Revd Dr Timothy Bradshaw

College prospectus from

The College Office

Bursar

Mr David Harper*

UCAS campus code

8

Open days

27 and 28 June, and 14 September 2012

- 10am-4pm; There are free refreshments, no need to book. No accommodation available. If requested in advance, lunch may be available. Please see www.rpc.ox.ac.uk

 does this college offer your course? see pp 146-147

Regent's Park College is known for its friendly atmosphere and strong sense of community. Undergraduates at Regent's Park have exactly the same relationship to the University as those at any Oxford college, and benefit from being in a small, supportive community in the centre of Oxford. There is a strong social life, a good range of sports teams and dramatic and musical opportunities.

Tracing its origins to an Education Society of 1752, Regent's Park became a college affiliated to the University of London, before moving to Oxford in 1927. While Theology is a particular specialism, a wide range of arts and social science subjects is offered. Undergraduates go on to a wide range of careers and a small number of students are preparing for ordination in Baptist churches.

The college is entirely open and welcomes undergraduates of any or no religious belief. The college welcomes applications from all candidates with high academic aspirations. Student participation in college, academic and sporting life is encouraged and students enjoy the benefits of a small community while being equal members of the wider University. Three students are members of the college's governing body.

Location

Regent's Park College is in the centre of Oxford, just off St Giles' and close to the University libraries.

Accommodation and meals

First- and third-year students live in college rooms, either study/bedrooms or self-contained flats. As in other colleges, second-year students live out.

Student meals are served in the beautiful Art Deco dining hall with lunchtime a particular focal point in the daily life of the college.

Facilities

All student rooms on the main site have a wi-fi or internet connection and telephones.

The main college library has strong collections in Theology and English, computing facilities and is open 24 hours a day. The Angus Library houses an important archive of Baptist history which brings scholars from all over the world to study at Regent's Park.

The centre of undergraduate life is the spacious JCR where students organise the college's lively social life and run their own bar.

Student societies

One of Regent's Park's greatest assets is its students' enthusiasm for all aspects of college and University life. This is evident in their commitment to the college's societies for drama and music; its sports teams (including rowing, football and netball), and the Christian Union. Regent's Park's students are also outward-looking and become involved in the full range of University clubs and societies.

ACADEMIC STAFF

Classics

Dr Peter Haarer

Dr Mary Whitby

Classics & English

Dr Peta Fowler

Economics

Mr Sébastien Walker

English

Dr Julian Thompson*

Dr Mark Atherton

Dr Lynn Robson

Dr Richard Lawes

Geography

Dr Pam Berry

Dr Lorraine Wild

History

Dr Susan Doran

Law

Ms Lucinda Ferguson

Philosophy

Dr Pamela Sue Anderson*

Dr Jordan Bell

Politics

Dr Suke Walton

Theology

The Revd Dr Larry Kreitzer*

The Revd Dr Timothy

Bradshaw*

The Revd Dr Robert Ellis*

The Revd Dr Nick Wood*

Professor Paul Fiddes*

The Revd Anthony Clarke*

The Revd Myra Blyth*

The Revd Anthony Cross

STUDENT WELFARE

Dr Pamela Sue Anderson*

The Revd Dr Nick Wood*

The Revd Myra Blyth*

Dr Lynn Robson

* means Fellow of the College

St Anne's

✦ does this college offer your course? see pp 146–147

General enquiries

+44 (0) 1865 274800

Admissions

telephone: +44 (0) 1865 274840

fax: +44 (0) 1865 274826

email: schools.liaison@st-annes.ox.ac.uk

Website

www.st-annes.ox.ac.uk

Postal address

St Anne's College, Oxford OX2 6HS

Founded

1879

Principal

Tim Gardam

Student numbers

undergraduates 426, graduates 252

Tutor for Admissions/Senior Tutor

Dr Anne Mullen

Schools Liaison & Outreach Officer

Dr Eleanor Parker

College prospectus from

schools.liaison@st-annes.ox.ac.uk or

download from www.st-annes.ox.ac.uk

UCAS campus code

K

Open days

27 and 28 June 2012 – 6–8 students per school/college only; limited accommodation available for those travelling long distances.

14 September 2012 – 6–8 students per school/college only. No accommodation available. Full programmes will be available via www.st-annes.ox.ac.uk. Subject-specific and informal events are run during the year; they will be advertised on our website. Informal visits throughout the year are also welcome; individuals and school groups, please contact the Schools Liaison & Outreach Officer for more information.

At St Anne's we are committed to academic opportunity and academic excellence. We are an open, modern and integrated college, one of the largest in Oxford: a community of researchers and teachers, graduates and undergraduates centred around our library. Our students are from a wide range of backgrounds – from state, private and international schools and colleges – and their welfare is important to us. Our tutors and staff are known for being approachable and supportive.

The college was founded to advance educational emancipation, and it still does. It admits those candidates, regardless of background, who display the highest academic potential and imagination along with enthusiasm for their subject. St Anne's rewards outstanding academic work, gives generous grants for research and travel, and offers exceptional chances for study in Japan and work-experience in Europe and the USA.

Location

The college occupies a spacious site, its buildings grouped around gardens. It is slightly north of the city centre – perhaps five minutes by bicycle – just by the University Parks, close to the Science Area, Ashmolean Museum, Modern Languages and Classics departments and Mathematical and Oriental institutes, as well as the new humanities site.

Accommodation and meals

St Anne's offers single study-bedrooms to all who wish to live in. All student rooms are on the college site and have computer network points with internet access. Nearly half our rooms are ensuite, and some rooms are specially designed for disabled access.

St Anne's is renowned for the quality of its food. Most meals are relaxed self-service

affairs on a pay-as-you-go basis, alongside popular 'formal guest' nights when students can bring friends. The college coffee shop is extremely popular with students and staff alike and there are also self-catering kitchenettes close to all rooms.

Facilities

We have one of the two largest undergraduate libraries in Oxford, with 110,000 volumes on shelf for current use and a dedicated law library. With its 24-hour opening and responsiveness to students' needs, it is a valuable and popular resource. Terminals give access to the University's online catalogue and other databases. The computer room supplements the college network with a range of useful software and networked printers.

Our lecture theatres are superb venues for teaching, drama, film and chamber music. The JCR has a lively bar, games rooms, multi-gym, dark room and music practice rooms. The college shares a modern boathouse with St Hugh's and Wadham and a nearby sports ground with St John's.

Student societies

We have numerous events and activities: weekly music recitals and film screenings, guest speakers from public life, and a swing band and joint orchestra with St John's. Twice a term there are Subject-Family seminars, when members of college gather to listen to papers given by Fellows and students, followed by an informal dinner. The active JCR organises everything from a creative writing group to karaoke. The college nurtures serious teams, notably in football and its rowing eights, but there is also the full range of sporting pursuits for those after sheer fun.

ACADEMIC STAFF

Biochemistry

Dr David Harris*

Dr Lonnie Swift

Biological Sciences

Dr Richard Bompfrey

Dr Martin Speight*

Chemistry

Dr Andrew Goodwin*

Dr Nicholas Green

Chinese

Dr Robert Chard*

Dr Peter Ditmanson

Computer Science

Professor Peter Jeavons*

Professor Georg Gottlob*

Earth Sciences

Dr Richard Katz

Dr Don Porcelli*

Professor David Pyle*

Economics

Dr Johannes Abeler*

Dr Terence O'Shaughnessy*

Education

Professor Jo-Anne Baird*

Dr Roger Firth*

Engineering

Professor Alan Cocks*

Professor David Murray*

Dr Budimir Rosic*

English

Dr Sián Grønlie*

Dr Freya Johnston*

Dr Matthew Reynolds*

Professor Kathryn Sutherland*

Dr Sam Thompson

Film Studies

Dr Andrew Klevan*

French

Mrs Geneviève Adams

Professor Patrick

McGuinness*

Geography

Professor David Banister*

Dr Nick Middleton

German

Dr Tom Kuhn

History, Ancient

Dr Edward Bispham

History, Modern

Dr Gareth Davies*

Mr Peter Ghosh*

Professor Howard Hotson*

International Relations

Professor Neil MacFarlane*

Italian

Dr Eleanor Parker

Latin and Greek

Dr Jonathan Katz

Professor Matthew Leigh*

Law

Dr Imogen Goold*

Dr Liora Lazarus*

Management Studies

Professor Bent Flyvbjerg*

Miss Suellen Littleton

Materials Science

Professor Andrew Briggs*

Professor Christopher

Grovenor*

Dr John Murphy

Dr Peter Wilshaw*

Mathematics (and Statistics)

Dr Dmitry Belyaev*

Professor Peter Donnelly*

Professor Ben Hambly*

Professor Terence Lyons*

Dr Graham Nelson

Professor Hilary Priestley

Dr Sarah Waters*

Medicine

Dr Helen Christian*

Dr Tim Lancaster*

Dr Francis Szele*

Dr Paresch Vyas*

Music

Dr Alexandra Buckle

Dr Martyn Harry*

Dr John Traill

Philosophy

Dr Brian Ball

Professor Roger Crisp*

Physics

Professor Neville Harnew*

Professor Patrick Irwin*

Politics

Dr Scot Peterson

Mr Steven Wilson

Psychology

Dr Kate Watkins*

Spanish

Dr Geraldine Hazburn*

STUDENT WELFARE

Senior Tutor

Dr Anne Mullen*

College Nurse

Mrs Lynn Cross

College Doctors

Dr Bogdanor and Partners

College Counsellor

Ms Mimi Kester

Disability Adviser

Ms Zoe Sparrowhawk

* means Fellow of the College

St Benet's Hall

Permanent Private Hall

General enquiries

+44 (0) 1865 280556

Admissions

telephone: +44 (0) 1865 280559

fax: +44 (0) 1865 280792

email: senior.tutor@stb.ox.ac.uk

Website

www.st-benets.ox.ac.uk

Postal address

St Benet's Hall, 38 St Giles',
Oxford OX1 3LN

Founded

1897

Master

Revd J Felix Stephens OSB

Student numbers

Male students only: undergraduates 51,
graduates 4

Admissions Tutor

The Master

College prospectus from

The Hall Administrator

UCAS campus code

1

Open days

27 and 28 June, and 14 September 2012

 does this college offer your course? see pp 146–147

St Benet's is the nearest equivalent today to the groups of students who gathered round Masters in the 13th century and combined to form the University of Oxford. Founded in 1897 by Ampleforth Abbey, St Benet's became a Permanent Private Hall of the University in 1918. Today it admits male undergraduates and graduates, of all faiths and none, alongside a community of monks, forming a total student body of about 50. Usually, 16 undergraduates a year are admitted to read for a small range of closely interconnected humanities subjects. More homely than most colleges, St Benet's provides both a strong sense of community within the hall and full engagement in University activities outside the hall, resulting in a mix of calmness and energy that is almost tangible.

The monastic office and Mass are celebrated daily in the chapel. All members are welcome, but no one is obliged to attend. Students are asked to be respectful of the monastic life, but the atmosphere is unpressurised, warm and friendly.

Location

At 38 St Giles', close to the very centre of Oxford, in a handsome six-storey Georgian Grade II listed building.

Accommodation and meals

First-year undergraduates live in; second-year undergraduates normally live out; third-year undergraduates are offered accommodation as available. All bedrooms have internet points and telephones; about half are ensuite. For meals, tutors, students and monks all eat together at one common table, everyone taking a turn at serving.

Hospitality is important in the Benedictine tradition. Both male and female guests are welcome, and students of Blackfriars regularly eat with us. The hall hosts three formal meals per week: Sunday lunch, for which an invitation is much prized by students outside the hall, and dinner on Tuesdays and Thursdays. Twice a term there is an official Guest Night, the equivalent of the High Table guest nights of larger colleges, at which students mingle freely with often eminent guests.

Facilities

The small library aims to provide a focused and up-to-date collection for undergraduate needs. It is open 24 hours a day and is a popular place to work. There is also a separate IT centre, and wireless internet access throughout the building. Students share the main Common Room of the hall with the monks and tutors, and also have a separate JCR with kitchenette and widescreen TV. There is a pleasant, enclosed garden and a much-used croquet lawn.

Student societies

Students take a full part in the life of the University according to their interests. The hall has its own VIII on the river, racquet club and discussion group, but otherwise students play for a wide range of college and University teams, and participate in many University societies. We usually have at least one Blue. Currently we have a rugby league Blue, members of several orchestras and choirs, and participants in charity and community organisations as well as the Union.

ACADEMIC STAFF

Senior Tutor

Dr Santha Bhattacharji*

Classics

Mr John Eidinow*

Dr Harry Sidebottom*

Dr Cornelia van der Poll

Dr Marina Bazzani

Economics

Mr Niko Jaakkola

History

Dr Susan Doran*

Dr Yvonne Cornish*

Oriental Studies

Dr Frances Reynolds*

Philosophy

Dr Brian Klug*

Dr Joseph Shaw*

Dr Mark Sheehan*

Dr Nicholas Waghorn

Politics

Dr Edward Turner

Theology

Revd Dr Bernard Green OSB*

Revd Dr Ian Ker*

Dr Philip McCosker*

Dr Jennifer Cooper

Dr Jane Baun

STUDENT WELFARE

Chaplain

Revd Michael Phillips OSB

Harassment Officers:

Dr Susan Doran*

Dr Nicholas Waghorn

Dean

Mr Julian Borthwick

Junior Dean

Dr Philip McCosker*

* means Fellow of the College

St Edmund Hall

General enquiries

+44 (0) 1865 279000

Admissions

telephone: +44 (0) 1865 279011

fax: +44 (0) 1865 279002

email: admissions@seh.ox.ac.uk

Website

www.seh.ox.ac.uk

Postal address

St Edmund Hall, Oxford OX1 4AR

Founded

c.1278

Principal

Professor Keith Gull, CBE, FRS

Student numbers

undergraduates 411, graduates 191

Admissions Tutor

Dr Robert Wilkins

College information from

admissions@seh.ox.ac.uk

UCAS campus code

M

Open days

27 and 28 June, and 14 September 2012

Further details at www.seh.ox.ac.uk;

lunch and refreshments available free of charge; limited accommodation available free of charge; seven students per school/ college only.

 does this college offer your course? see pp 146–147

St Edmund Hall is an academic institution renowned for its friendly, informal atmosphere and strong sense of community. This excellent environment facilitates individual academic study and success. We admit about 120 undergraduate students every year, evenly divided between sciences, humanities and social sciences, who bring a wide range of academic and extra-curricular interests to the college. There are an equal number of graduate students following research degrees.

With our roots in the early 13th century, St Edmund Hall is one of the oldest educational institutions within the University of Oxford and we are the only medieval academic hall to have retained its identity. Our college is a blend of ancient and modern with buildings on the main site dating from every century since the 16th. Our graduates include Terry Jones (Monty Python), John Wells (co-founder of Private Eye), Anna Botting (Sky News journalist), Samira Ahmed (Channel 4 news) and Keir Starmer QC (current Director of Public Prosecutions).

Location

St Edmund Hall is located in the heart of Oxford, just off the High Street in Queen's Lane. This central location offers easy access to departments, libraries, institutes, museums and shops.

Accommodation and meals

The college offers rooms to all candidates for two years of study. Most rooms are on the main site at Queen's Lane, but there are other rooms in large houses near the University Parks and on Iffley Road plus a modern purpose-built block off the Cowley Road. All rooms are single with a washbasin or private bathroom. There are self-catering facilities at every site. Breakfast, lunch and dinner are served in the main dining hall.

Facilities

The library of St Edmund Hall is located on our main site within the Norman Church of St Peter-in-the-East, making it a beautiful setting for study. This library is well-stocked and additional special collections are held in the separate 17th century 'Old Library', also on the main site of the college.

All college sites, including public areas, libraries, common rooms and study bedroom accommodation, have wireless internet provision.

The college has dedicated computer rooms, with printing facilities, located within its JCR on the main site and at our Norham Gardens accommodation.

St Edmund Hall is keen to provide for any students with special needs or disabilities. We have easy access to all main areas of the college and have some specially adapted accommodation on the main site.

Student societies

The college has a long tradition in drama, music, the arts and journalism. A strong artistic community is built around the John Oldham Drama Society, the college art collection, an orchestra, two choirs and choral groups and a music practice room.

St Edmund Hall students participate in many sports with sports clubs that cater for all abilities. There is a dedicated multi-gym at our Norham Gardens centre; we also retain pitches within the University Parks, and have our boathouse on the River Isis.

ACADEMIC STAFF

Biochemistry:

Professor Stuart Ferguson*

Dr Kirsty Hewitson

Chemistry

Professor David Manolopoulos*

Professor Philip Mountford*

Dr Jennifer Faulkner

Czech (with Slovak)

Dr Jim Naughton*

Earth Sciences (Geology)

Dr Hugh Jenkyns*

Professor Martin Brasier*

Dr Richard Walker*

Dr David Waters

Economics

Mr Martin Slater*

Dr Outi Aarnio

Dr Linda Yueh*

Dr Debrah Noe

Education

Professor David Phillips*

Engineering

Professor Basil Kouvaritakis*

Dr Amy Zavatsky*

Mr Wei-Koon Lee

Dr Alex Lubansky

English

Professor Lucy Newlyn*

Professor Sharon Achinstein*

Dr Jenni Nuttall

Dr Sandie Byrne

Dr Thomas Roebuck

Dr Laura Varnam

Fine Art

Dr Jason Gaiger*

French

Dr Wes Williams*

Dr Jake Wadham

Prof Nicholas Cronk*

Mlle Marianne Blattès

Mrs Renée Williams

Geography

Professor Rob Whittaker*

Dr Lorraine Wild

German

Professor Nigel Palmer*

Miss Svenja Frank

Mrs Alexandra Lloyd

History, Modern

Dr David Priestland*

Mr Nicholas Davidson*

Dr Clare Copeland

Dr Stephen Mileson

Law

Professor Adrian Briggs*

Dr Aileen Kavanagh*

Management Studies

Dr Dimitrios Tsomocos*

Ms Suellen Littleton

Materials Science

Professor Steve Roberts*

Dr Jonathan Yates*

Mathematics

Professor Barbara Niethammer*

Professor Oliver Riordan*

Mr Ben Chad

Ms Judith Campos Cordero

Medicine (Biomedical Sciences)

Dr Robert Wilkins*

Professor Paul Matthews*

Professor Paul Johnson*

Dr Sally Cowley

Mr John Black

Dr David McCartney*

Philosophy

Dr Stephen Blarney*

Dr Peter King

Dr James Wilk

Physics

Professor Philipp Podsiadlowski*

Dr Jeffrey Tseng*

Dr Joanna Ashbourn

Politics

Dr Karma Nabulsi*

Mr Nicklaus Thomas-Symonds

Dr Helen McCabe

Mr Maximilian Thompson

Psychology

Professor Maryanne Martin*

Dr Heidi Johansen-Berg*

Dr Elizabeth Styles

Russian

Professor Andrew Kahn*

Dr Jennifer Baines

Spanish

Dr Sarah Roger

STUDENT WELFARE

Chaplain

The Revd B Kris Kramer

Dean

Professor Robert Whittaker*

Tutor for Undergraduates

Professor Basil Kouvaritakis*

College Nurse

Mrs Glynis Perry

*means Fellow of the College

St Hilda's

General enquiries

+44 (0) 1865 276815

Admissions

telephone: +44 (0) 1865 286620

fax: +44 (0) 1865 286637

email: college.office@st-hildas.ox.ac.uk

Website

www.st-hildas.ox.ac.uk

Postal address

St Hilda's College, Oxford OX4 1DY

Founded

1893

Principal

Sheila Forbes, CBE, MA

Student numbers

undergraduates 402, graduates 166

Admissions Tutor

Ms Lucia Nixon

Outreach Officer

Ms Francesca Slattery

College prospectus from

PDF on college website; hard copies available for visitors to St Hilda's College

UCAS campus code

N

Open days

27 and 28 June, and 14 September 2012

– book in advance to attend; six students per school/college only; free lunch; limited accommodation available free of charge. Please check the college website for details.

At St Hilda's College you'll have excellent, supportive tutors who select on the basis of academic merit. Your tutors will be serious scholars who enjoy teaching in Oxford's tutorial system. You'll be part of a friendly and diverse community, with people from all educational and social backgrounds, both British and international. You'll be eligible for many college awards for academic work, travel, sport, and other activities. After your time at St Hilda's, you can keep in touch through the Association of Senior Members and its professional networks which help students at the start of their careers. Founded in 1893 for women, St Hilda's is now a mixed college, admitting roughly equal numbers of women and men. Please come and visit us!

Location

At St Hilda's you'll relax in the tranquil beauty of the college's riverside site – and you'll have easy access to the centre of town, the University Sports Complex (check out the map at the back of this Prospectus!), and the lively culture of East Oxford.

Accommodation and meals

As a first- or final-year student, you will have a room in college. In your second year, you have the opportunity to live in your 'own' rented house with other students. Many final-year students have rooms with a shower and WC, and all college rooms have internet connections. There is accommodation for disabled students. Food in college is varied and highly rated, and we cater for special diets. You also have the option of self-catering in one of the many student kitchens in college. Students pay about £155 per term for meals, or £120 if they live out. A standard college room costs about £1120 per 9 week term.

Facilities

In the college library you'll find both paper and electronic resources to support your undergraduate studies. You can use your own computer there, or in a separate computer room. The large, well-equipped electronic resources room gives access to library catalogues, databases, and the internet.

You'll be able to enjoy performances (yours and other people's) of every kind of music in the Jacqueline du Pré Music Building, which has superb acoustics and practice rooms which students may use. The Director of College Music helps to coordinate student and professional concerts in college.

St Hilda's is one of the few undergraduate colleges right on the river. You can use college punts in the summer months – they are moored a few steps from the Porter's Lodge.

Around the corner on the Iffley Road is the University Sports Complex with its gym and swimming pool. You'll have a college discount on membership for both.

Student societies

Your options include: music; sport (rowing, hockey, rugby, netball); the college student newspaper. At the JCR Arts Festival you can show your own work (sculpture, painting, photography, etc.) and put on plays and concerts. You can also take part in the JCR St Hilda's Festival celebrating our tradition of equality and inclusion.

And you can always start your own society!

 does this college offer your course? see pp 146–147

ACADEMIC STAFF

Biochemistry (Molecular and Cellular)

Dr Mary Board

Biological Sciences

Dr Dmitry Filatov*

Dr Aris Katzourakis*

Dr Petros Ligoxygakis

Chemistry

Dr Lorna Smith*

Dr Robert Paton*

Dr Christopher Wedge

Chinese

Dr Laura Newby*

Ms Yang Song

Classics

Dr Katherine Clarke*

Dr Rebecca Armstrong*

Dr Fiona Macintosh*

Dr Emily Kearns

Ms Helen Slaney

Economics

Dr Debopam Bhattacharya*

Mr Felix Chow

Engineering Science

Dr Julia Schnabel*

Professor Alison Noble*

Dr David Howey*

Professor David Hills

English

Dr Sally Mapstone*

Dr Susan Jones*

Dr Margaret Kean*

Dr Alexandra da Costa

Dr Jenny McAuley

French

Dr Helen Swift*

Dr Stephen Goddard

Ms Karen Zouaoui

Geography

Dr Lorraine Wild

Professor Heather Viles

German

Dr Georgina Paul*

Ms Svenja Frank

History, Modern

Dr Hannah Smith*

Dr Selina Todd*

Dr Gareth Davies

Mr Bryan Ward-Perkins

Dr Robert Portass

Italian

Dr Marco Dorigatti

Law

Dr Katja Ziegler*

Dr Rachel Condry*

Ms Sarah Green*

Mr Thomas Adams

Linguistics

Dr Elinor Payne*

Dr Kerstin Hoge*

Management

Ms Suellen Littleton

Mathematics

Dr Irene Moroz*

Professor Gregory Seregin*

Mr Ben Chad

Dr Sofia Massa

Medicine

Dr Maïke Glitsch*

Dr Catherine Swales*

Dr Philippa Hulley

Dr Keith Buckler

Dr Sanjiv Manek

Music

Dr Martyn Harry

Dr Alexandra Buckle

Dr John Traill

Philosophy

Dr Anita Avramides*

Dr Anandi Hattiangadi*

Dr Roger Teichmann

Dr Stephanie Clare

Physics

Professor Julia Yeomans*

Professor Amanda Cooper-

Sarkar*

Dr Kevin O'Keefe

Politics

Dr Petra Schleiter*

Dr Jonathan Floyd

Dr John Filling

Psychology

Dr Stephen McHugh*

Dr Ann Dowker

Russian

Dr Jennifer Baines

Spanish

Mr Roy Norton

Director of College Music

Dr Jonathan Williams

STUDENT WELFARE

Dean

Dr Margaret Kean*

Disability Fellow

Dr Lorna Smith*

Chaplain

Canon Brian Mountford*

College Doctors

Dr Jane Morris

Dr Catherine McDonnell

College Nurse

Mrs Ennis Frankum

*means Fellow of the College

St Hugh's

General enquiries

+44 (0) 1865 274900

Admissions

telephone: +44 (0) 1865 274910

fax: +44 (0) 1865 274950

email: admissions@st-hughs.ox.ac.uk

Website

www.st-hughs.ox.ac.uk

Postal address

St Hugh's College, Oxford OX2 6LE

Founded

1886

Principal

Andrew Dilnot, CBE

Student numbers

undergraduates 419, graduates 205

Tutor for Admissions

Dr Lizzy Emerson

College prospectus from

www.st-hughs.ox.ac.uk

UCAS campus code

R

Open days

27 and 28 June 2012, 9.30am–4pm –

Drop in at any time: tours all day, subject talks in the mornings; free lunch. Limited overnight accommodation and meals available for a modest charge.

14 September 2012, 9.30am–4pm –

Drop in at any time: tours all day, subject talks in the mornings; free lunch; no accommodation available.

does this college offer your course? see pp 146–147

Founded in 1886, St Hugh's is now one of the largest colleges in Oxford. The college was established to offer an Oxford education to women, and it retains a strong sense of its radical tradition, and of the importance of opening Oxford up to all who would do well here. St Hugh's now accepts men and women and welcomes students from every country and any kind of background.

St Hugh's has a beautiful setting just to the north of the city centre, with Edwardian buildings and some of the largest college grounds. The college is known as the 'island site' because of its tranquil gardens, and it is a restful place to live and work.

The college awards Scholarships or Exhibitions (grants) to undergraduates on the basis of their performance in University examinations, or for other excellent work. All members of college are entitled to apply for grants to help with vacation travel connected to their course of study, and there are also some funds available for those who encounter severe unforeseen financial hardship during their time at St Hugh's.

Location

St Hugh's College, is about ten minutes' walk from the city centre; within easy reach, on foot or by bicycle, of all University departments and libraries.

Accommodation and meals

Accommodation is available on the main college site for all undergraduates right through their course. About 40% of rooms have their own bathroom. All rooms have free internet connection. Shared kitchens are available as an alternative to eating in the main hall. Meals in hall are paid for using a cashless card system.

Facilities

St Hugh's has one of the largest and best-stocked of all college libraries, housed in a beautiful art deco building, with 100,000 volumes, and 24-hour access. There are dedicated computer rooms, an impressively equipped college gym and the college's Anglican chapel is open to all.

Student societies

There are academic societies in many subject areas, and the college has a very active musical life, including a chapel choir, an annual prize for musical performance, and an annual creative writing competition. Sport within college is very popular: as well as having a brand new gym on-site, the gardens are used for tennis, basketball, and croquet, and St Hugh's has a share in a boathouse, squash courts, and a sports ground.

ACADEMIC STAFF

Archaeology and Anthropology

Professor Peter Mitchell*
Dr Biao Xiang*

Professor Marcus Banks
Dr Dragana Mladenovic
Dr Patrick Alexander

Biochemistry

Professor Anthony Watts*
Dr Louise Bird

Dr John Stanley

Biological Sciences

Dr John Iles*

Biomedical Sciences

Dr Clive Wilson*
Dr Edward Mann*
Professor Kim Plunkett*
Dr Suzy Styles*
Dr John Stanley

Chemistry

Dr Lucret Wong*

Dr Stuart Conway*
Dr Michael Laidlaw
Dr Jeffrey Harmer
Dr Malcom Stewart

Classics

Dr Timothy Rood*
Dr Peta Fowler

Computer Science

Dr Phil Blunson*

Earth Sciences

Dr Matt Friedman*

Economics

Professor John Quah*

Mr Paul Luk

Mr Christoph Lakner

Mr Dawei Fang

Engineering Science

Professor Stephen Duncan*
Dr Christopher Stevens*
Dr Bharat Lad

English

Professor Peter McDonald*

Dr Nicholas Perkins*
Dr Rhodri Lewis*
Dr Hugh Gazzard*
Dr Sally Bayley

Experimental Psychology

Professor Kim Plunkett*
Dr Suzy Styles*

Fine Art

Mrs Shelagh Vaiker*

French

Dr Michael Holland*

Mr John Smith

Mrs Genevieve Adams

German

Dr Thomas Kuhn*

Dr Sarah Bowden*

Dr Claudia Kaiser

History, Ancient

Dr Christina Kuhn*

History, Modern

Dr George Garnett*
Dr Senia Pasetta*

Dr Miles Pattenden*

Human Sciences

Dr Cristian Capelli*
Dr Iain Morley*

Italian

Dr Giuseppe Stellardi*

Law

Professor Joshua Getzler*

Dr Michael Macnair*

Dr Glen Loutzenhiser*

Dr Rafal Zakrzewski*

Management Studies

Professor Roy Westbrook*

Professor Thomas Powell*

Mathematics

Dr Pierre Tarrès*

Dr James Martin*

Dr Ruth Baker*

Dr Alan Hammond*

Dr Philip Murray*

Dr Thomas Sanders*

Mr Nicholas Hale

Mr Alexander Fletcher

Dr James Schofield

Ms Louise Dyson

Dr Owen Cotton-Barratt

Dr Pras Pathmanathan

Medicine

Dr Clive Wilson*

Dr Edward Mann*

Dr Elizabeth Soilleux*

Professor John Morris

Dr Fiona Thompson

Dr Liz Soilleux

Dr Damian Jenkins

Dr Rebecca Palmer

Dr Daniel Holdsworth

Dr Gabriel De Luca

Mr Gareth Murphy

Music

Professor Elizabeth Leach*

Dr Paul Harper-Scott

Philosophy

Professor Adrian Moore*

Physics

Professor John Chalker*

Dr Roy (Don) Grainger*

Dr Joanne Walker*

Ms Lisa Moevius

Politics

Professor David Robertson*

Dr Claudia Schrag*

Spanish

Professor Robin Fiddian

STUDENT WELFARE

Senior Tutor

Dr Lizzy Emerson

Chaplain

The Revd Dr Shaun Henson

College Nurse

Mrs Mary Ann Dale

College Counsellor

Ms Elizabeth Treasure

*means Fellow of the College

St John's

General enquiries

+44 (0) 1865 277300

Admissions

telephone: +44 (0) 1865 277317

fax: +44 (0) 1865 277640

email: admissions@sjc.ox.ac.uk

Website

www.sjc.ox.ac.uk

Postal address

St John's College, Oxford OX1 3JP

Founded

1555

President

Professor Margaret Snowling, FBA, FMedSci

Student numbers

undergraduates 395, graduates 217

Admissions Tutor

Professor Kate Nation

Schools Liaison Officer

Helen Hall

College information from

Admissions Secretary at:

sarah.jones@sjc.ox.ac.uk

UCAS campus code

S

Open days

27 and 28 June, and 14 September 2012

– book in advance to attend; up to 100 people; free lunch; limited accommodation available free of charge for those coming more than 70 miles.

St John's is academically one of the most successful colleges, with a lively and stimulating (but also supportive) atmosphere. The college occupies extensive grounds in the heart of the city, with award-winning architecture and some of the most beautiful gardens in Oxford.

We attract many promising candidates from a wide range of backgrounds and all types of school. A significant proportion of good candidates applying to St John's are placed elsewhere in Oxford if we are unable to make them an offer. We regard the link between teaching and research as extremely important; all our tutors are active in research, and we have many research students and Junior Research Fellows. The college awards book grants, travel grants, vacation grants and music bursaries.

Location

St John's is close to the city centre, on St Giles', a short walk from departments (particularly Mathematics, Modern Languages and Human Sciences), libraries, the Science Area, the Ashmolean Museum and sports facilities.

Accommodation and meals

All rooms are on the main site or nearby in Museum Road. We offer a room to all students for the duration of their course. All rooms in college have internet points and shared kitchens. We have excellent facilities for disabled students and special funds for visually impaired students.

Most meals in hall are pay-as-you-go and self-service, with a wide range of high-quality options; or you can buy snacks in the bar or cook for yourself.

Facilities

The college has an excellent library which is open from early morning until 11pm every day in term-time. Here students can work or borrow books. We are pleased to say that over 1,000 new books are added each year.

There are four computer rooms for student use, with PCs and Macs, laser printers and internet access.

As well as the usual student bar, television rooms and laundries, we have an art gallery in the Barn, two squash courts and two gyms on site. The recent addition of Kendrew Quad now means that we are able to offer 70 new ensuite student rooms together with a wifi cafe and spaces for all manner of events. In Garden Quad we have a 200-seater auditorium for drama and concerts, and purpose-built music rooms. The sports ground, just a mile away from college caters for Football, Rugby, Cricket and Tennis. There is also a boathouse with 11 boats on the river.

Student societies

We have a joint orchestra with St Anne's College and a musician in residence. In addition to evening and lunchtime recitals, we invite professional musicians to give free concerts. Our choir also gives concerts, records CDs and tours internationally. We also invite eminent artists in different media to spend a period in college as 'Artist in Residence'.

St John's students stage the college pantomimes and reviews, and join in dramatic productions in the University and at the Oxford Playhouse. St John's Mumpers are regular performers at the Edinburgh Festival. Sport is played with much enthusiasm here at St John's with everyone having a chance to participate.

We also have a student newspaper and our very own TV station SJCTV which reflect the wide range of views and interests of our undergraduate students.

does this college offer your course? see pp 146–147

ACADEMIC STAFF

Archaeology and Anthropology

Dr Paul Dresch*

Biochemistry

Dr Jason Schnell*

Biological Sciences

Professor Alan Grafen*

Dr Theresa Burt de Perera*

Biomedical Sciences

Dr Sandra Campbell*

Chemistry

Professor Richard Compton*

Professor Fraser Armstrong*

Dr Angela Russell*

Classics

Dr Malcolm Davies*

Dr Katharine Earnshaw*

Computer Science

Professor Joel Ouaknine*

Economics

Dr Kate Doornik*

Engineering

Dr Ian Sobey*

Professor Steve Elston*

Dr Mark Cannon*

English

Dr John Pitcher*

Dr Carolyne Larrington*

Dr Patrick Hayes*

Fine Art

Dr Dania Martin*

Dr Catherine Whistler*

French

Dr Nikolaj Lübecker*

Dr Frederique Ait-Touati*

Geography

Dr Craig Jeffrey*

German

To be appointed

History, Ancient

To be appointed

History, Modern

Dr Hannah Skoda*

Dr William Whyte*

History of Art

Dr Alastair Wright*

Human Sciences

Dr Rosalind Harding*

Professor David Coleman*

Italian

Dr Emanuella Tandello

Law

Professor Simon Whittaker*

Mr Jeremias Prassi*

To be appointed

Mathematics

Dr David Stirzaker*

Professor Paul Tod*

Professor Charles Batty*

Medicine

Professor Andrew Parker*

Professor Zoltán Molnár*

Professor Jaideep Pandit*

Dr Sandra Campbell*

Music

To be appointed

Oriental Studies

Dr Mohamed-Saleh Omri*

Philosophy

Dr Alison Hills*

Physics

Dr Tony Weidberg*

Dr Andrei Starinets*

Politics

Professor Walter Mattli*

Dr Maya Tudor*

Psychology

Professor Kate Nation*

Russian

Dr Julie Curtis

Spanish

Dr Ben Bollig

Theology

Dr Judith Wolfe*

STUDENT WELFARE

Junior Dean

Ms Mimi Zou

Mr Tom Hills

Senior Dean

Dr the Revd Dr William Whyte*

Tutor for Women

Dr Alison Hills*

Chaplain

The Revd Elizabeth

Macfarlane*

College Doctor

Dr Deborah Waller

College Nurse

Mrs Vivienne Davies

* means Fellow of the College

St Peter's

General enquiries

+44 (0) 1865 279000

Admissions

telephone: +44 (0) 1865 278863

fax: +44 (0) 1865 278855

email: admissions@spc.ox.ac.uk

Website

www.spc.ox.ac.uk

Postal address

St Peter's College, Oxford OX1 2DL

Founded

1929

Master

Mr Mark Damazer CBE

Student numbers

undergraduates 341, graduates 94

Admissions Tutor

Dr Balázs Szendrői

Schools Liaison Officer

Ms Alice Wilby

College prospectus from

Admissions Administrator email:

admissions@spc.ox.ac.uk

UCAS campus code

T

Open days

27 and 28 June, and 14 September 2012

– College open to visitors, 10am–5pm.
Teas with Tutors, 3pm–5pm; no need to book; free refreshments served
3pm–5pm; no lunch or accommodation.

does this college offer your course? see pp 146–147

St Peter's is one of Oxford's younger colleges, noted for its friendliness, flexibility and informality. Founded in 1929 expressly to widen access to the University, the college holds true to the ideals of Oxford, above all the pursuit of academic excellence. St Peter's is an inclusive, tolerant and open community and we encourage students from all backgrounds to apply.

The undergraduate community is both tightly knit and notably active in University clubs and societies. The college is renowned for the excellent relations that exist between students and tutors. We have a strong welfare team for student support, and a student finance officer who is on hand to help students facing unforeseen financial difficulties.

Location

The college occupies an attractive site in the heart of the city, close to many University departments and libraries, and to both bus and train stations. Oxford's shops, cafés, theatres and cinemas are just minutes away, as is the newly developed Castle site.

Accommodation and meals

We are able to house all undergraduates for at least two years. Our accommodation ranges from traditional study-bedrooms on the main college site to modern purpose-built residences (with en suite facilities and small communal kitchens) a few minutes' walk away. All rooms are singles and have internet points. A full meal service is provided in the dining hall.

Facilities

The library is open 24 hours a day. It is fully automated and is well-stocked with both basic texts and some of the more specialised publications needed for undergraduate work. There is a separate law library and

reading room in the college's Law Centre. There are a number of computers in public areas including the library, providing internet access via the University network. The chapel is a place of worship with an open and inclusive ethos. It has one of the finest acoustics in Oxford and is a venue for many other activities within the college community such as concerts, lectures, plays and social events. We provide excellent music facilities including two grand pianos, an organ and a harpsichord, as well as ample practice space.

The college has access to shared sports facilities, including a boathouse on the Thames, and subsidised gym membership for students.

The JCR and student run college bar are used for events throughout the year. The JCR has TV, video and games facilities, and is a large comfortable social space.

Student societies

From rowing to table football, all the major sports – and minor ones – are represented at St Peter's, with many teams enjoying considerable success within the University. Artistic activities flourish and there is a successful arts week each year. The college has a writer in residence. Music is a particular strength, with a strong instrumental, choral and jazz tradition. The music society puts on concerts regularly. The mixed chapel choir, made up of choral scholars and volunteers, sings regularly in chapel services and also tours both in the UK and Europe. There are opportunities to write for college publications, and the drama society organises productions every term and welcomes new actors, playwrights and stage-hands.

ACADEMIC STAFF

Archaeology and Anthropology

Dr Amy Bogaard
Dr Tim Clack

Dr Elizabeth Ewart

Biochemistry

Dr Nicholas Lakin*
Dr Simon Newstead

Biology

Dr Daniel Bebbler*
Dr Michael Bonsall*

Chemistry

Professor Russell Egdoll
Professor Graham Hancock
Professor Mark Moloney*

Earth Sciences

Professor Stephen Hesselbo*

Economics

Dr Massimo Antonini*
Dr Adeel Malik*
Dr Constantinos Repapis

English

Mr Terry Hoad*
Dr Francis Leneghan
Dr Tessa Roynon
Dr Tara Stubbs
Dr Abigail Williams*

French

Dr Emma Bielecki
Dr Tim Farrant

Geography

Dr Kenneth Addison*
Professor Gordon Clark*

Dr Dariusz Wójcik*

German

Dr Kevin Hilliard*
Dr Kostas Skordyles

Greek, Modern

Mr Henry Goldson*
Dr Nicholas Cole*
Dr Daniel Gerrard
Dr Lawrence Goldman*
Dr Steven Gunn
Dr Edmund Neill

History of Art

Dr Hanneke Grootenboer*

Italian

Dr Nicola Gardini

Law

Mr Dapo Akande*
Professor Graeme Dinwoodie*
Dr Emily Hudson*
Dr Shlomit Wallerstein*

Linguistics

Dr Stephen Parkinson

Management

Dr Robert Pitkethly*

Mathematics and Statistics

Dr Hanqing Jin*
Professor Lionel Mason*
Dr Geoff Nicholls*
Dr Ron Reid-Edwards
Dr Balázs Szendrői*

Medicine

Professor Cyrus Cooper*
Dr Huw Dorkins*
Dr Fernando Nodal
Professor Jan Schnupp*
Dr Susanne Sheehy
Dr Nick Talbot
Dr Benjamin Willmore

Music

Dr Roger Allen*

Dr Andrew Gant

Philosophy

Dr Sophie Allen
Dr Peter Kail*

Dr Timothy Mawson*

Physics

Dr Garrett Cotter
Professor Christopher Foot*
Professor Stephen Rawlings*
Dr Angela Taylor

Politics

Dr Shane MacGiollabui
Dr Hartmut Mayer*
Dr Ricardo Soares de Oliveira*

Portuguese

Professor Thomas Earle*
Dr Claire Williams*

Russian

Dr Jennifer Baines

Spanish

Dr Oliver Noble Wood

Theology

Dr Philip Edean
Dr Sondra Hausner*
Dr Paul Joyce*

STUDENT WELFARE

Tutor for Welfare

Professor Mark Moloney

Dean

Dr Roger Allen*

Junior Dean

Mr Jake Yorke

Assistant Junior Dean

Ms Natasha Simonsen

Senior Welfare Officer

Ms Jennifer Thompson

Junior Welfare Officer

Mr Matthew Thomson

Bursar

Mr Richard Gordon

College Medical Practice

The Jericho Health Centre

College Nurse

Mrs Jan Fleming

* means Fellow of the College

St Stephen's House

Permanent Private Hall

General enquiries

+44 (0) 1865 613500

Admissions

telephone: +44 (0) 1865 613500

fax: +44 (0) 1865 613513

email: admissions@ssho.ox.ac.uk

Website

www.ssho.ox.ac.uk

Postal address

St Stephen's House, 16 Marston Street,
Oxford OX4 1JX

Founded

1876

Principal

The Revd Canon Dr Robin Ward

Student numbers

Mature (over 21) students only:
undergraduates 15, graduates 55

Admissions Tutor

The Revd Damian Feeney

College information from

The College Secretary, St Stephen's House,
16 Marston Street, Oxford OX4 1JX

UCAS campus code

P – If you choose this campus code when
making your application we will contact
you by email to confirm which hall you
would like to apply to.

Open days

27 October 2012

St Stephen's House is an Anglican foundation specialising in theological teaching and research. It was inspired by the great revival of church life known as the Oxford Movement, which still informs its character. All our undergraduates are mature students (21 or over) and many are training for ordination in the Anglican Communion.

The college particularly welcomes mature candidates wishing to read for the BA in Theology with Senior Status, for the Bachelor of Theology degree and for the Certificate and Diploma in Pastoral and Theological Studies.

Students need not be Anglicans, but they will be in sympathy with our educational and spiritual ethos. They receive specialist teaching from our tutors in the principal fields of Christian theology and have contact with a wide variety of visiting tutors who are outstanding in their areas. All members of the community are welcome at the offices of morning and evening prayer and the Eucharist, which are celebrated daily.

Location

St Stephen's House is in the heart of east Oxford, a vibrant, multicultural area just ten minutes' walk over Magdalen Bridge from the city centre and the University libraries.

Accommodation and meals

We offer students accommodation for the whole of their course. Accommodation is either in single rooms in the main college building, half of which have ensuite facilities, or in a range of flats and houses which are part of the main campus and which are particularly well suited to married candidates and those with families. Meals in hall are provided daily for all students during term and there is a guest dinner each week. There is a large, well-equipped kitchen provided for student use.

ACADEMIC STAFF

The Revd Canon Dr Robin Ward*

Mr Ian Boxall*

Mrs Lucy Gardner*

The Revd Damian Feeney*

Dr John Chesworth*

The Revd Dr Andrew Linzey*

STUDENT WELFARE

All tutors are concerned with student welfare

Bursar

Mrs Michèle Smith*

* means Fellow of the College

Courses offered

The college offers places to read for degrees in Theology and related subjects only.

Facilities

All student rooms on the main site and in the college flats have connections to the internet and University network, and telephone points. The college library is open permanently and its collections cover all areas of Theology. It has computer facilities, and there is also a separate computer room, along with study facilities for non-residents.

The college occupies the fine buildings of a former monastic community; it has a quiet cloister, a large garden suitable for children, a comfortable common room and bar, and car parking for students and staff. It is opposite the University's Iffley Road sports complex.

Student societies

The common room is the heart of a lively and friendly community life. It organises sporting and social events, and there is a particularly flourishing musical life. Members of the college have represented the University in various sports.

✦ does this college offer your course? see pp 146–147

Somerville

General enquiries

+44 (0) 1865 270600

Admissions

telephone: +44 (0) 1865 270619

fax: +44 (0) 1865 270620

email: admissions@some.ox.ac.uk

Website

www.some.ox.ac.uk

Postal address

Somerville College, Oxford OX2 6HD

Founded

1879

Principal

Dr Alice Prochaska, MA, DPhil, FRHistS

Student numbers

undergraduates 395, graduates 84

Admissions Tutor

Dr Stephen Rayner

Access and Communications Officer

Amy Crowther

College prospectus from

www.some.ox.ac.uk/prospectus

UCAS campus code

U

Open days

27 and 28 June, and 14 September 2012

– all welcome, but please book in advance (at www.some.ox.ac.uk/opendays) to attend free lunch; limited accommodation available if booked at least one week in advance.

Somerville was named after the eminent scientist and mathematician, Mary Somerville. Men have been admitted since 1994, although it was founded in 1879 as a women's college, at a time when women were excluded from membership of the University. Its history of inclusiveness continues in Somerville's progressive outlook and welcoming atmosphere, which today attracts high achieving students from a wide range of social and cultural backgrounds.

The college welcomes contact with all schools, including those that have little or no experience of entering candidates for Oxford. Visitors who cannot attend an open day are invited to arrange an individual tour of the college with the Academic Office (admissions@some.ox.ac.uk). We also welcome drop-in visitors, for whom we can often arrange a college tour on the day.

Location

Somerville's position on the Woodstock Road, just north of St Giles', is convenient for almost everything in Oxford, including the many cafes, restaurants and boutiques of Jericho. It is easy to walk or cycle to anywhere else in the University. The college is next door to the new mathematics and humanities facilities that the University is building on the Radcliffe Observatory Quarter, and a five-minute walk from the science area.

Accommodation and meals

In September 2011, Somerville opened two brand new accommodation buildings, which provide a further 68 en-suite rooms for students and thus enable nearly all

undergraduates to live in college throughout their course. Three meals a day are served, and these are available at a very reasonable cost. Vacation residence grants are available for those who stay up for academic purposes outside term-time.

Facilities

Somerville has one of the best undergraduate libraries in Oxford, containing more than 120,000 books and open 24 hours a day. Wifi is available throughout the college, including in student bedrooms, and there are well-equipped computer rooms. Facilities for music are excellent. Generous travel grants are offered to help students widen their experience by travelling abroad during vacations.

Student societies

One of Somerville's greatest assets is its students' enthusiasm for their college and its friendly, supportive atmosphere. It is known for being one of the most outward-looking colleges in the University. Its undergraduates tend to become very involved in University clubs and societies, and there is also a wide range of college clubs and societies.

 does this college offer your course? see pp 146–147

ACADEMIC STAFF

Biochemistry

Dr Matthew Higgins*

Biology

Professor Sarah Gurr*

Professor Marian Dawkins*

Professor Alex Rogers*

Chemistry

Dr Jonathan Burton*

Dr Michael Hayward*

Classics

Dr Luke Pitcher*

Computation

Dr Quentin Miller

Economics

Dr Donna Harris

Dr Michael Hatcher

Engineering

Professor Steve Roberts*

Professor Richard Stone*

English

Professor Fiona Stafford*

Dr Annie Sutherland*

Dr Philip West*

French

Dr Simon Kemp*

German

Dr Almut Suerbaum*

History, Ancient

Dr Beate Dignas*

History, Modern

Ms Joanna Innes*

Dr Natalia Nowakowska*

Dr Benjamin Thompson*

International Relations

Professor Jennifer Welsh*

Italian

Dr Manuele Gagnolati*

Law

Dr Julie Dickson*

Mr Michael Ashdown*

Professor Stephen Weatherill

Linguistics

Professor Aditi Lahiri FBA

Professor Stephen

Pulman FBA

Dr Richard Ashdowne

Mathematics

Dr Karin Erdmann*

Dr Mason Porter*

Medicine

Dr Daniel Anthony*

Professor Rajesh Thakker

Dr Matthew Wood*

Music

Dr Martin Suckling

Philosophy

Dr Hilary Greaves*

Dr Lee Walters

Physics

Dr Steve Simon*

Dr Roman Walczak*

Dr Graeme Smith

Politics

Professor Lois McNay*

Psychology

Professor Charles Spence*

Russian

Dr Mary MacRobert

Statistics

Dr Nicolai Meinshausen*

Spanish

Dr Xon De Ros

STUDENT WELFARE

Principal

Dr Alice Prochaska

Dean

Dr Daniel Anthony*

(Michaelmas and

Hilary terms)

Dr Michael Hayward*

(Trinity term)

Senior Tutor

Dr Stephen Rayner

Domestic Bursar

Mrs Carol Reynolds

* means Tutorial Fellow

Trinity

General enquiries

+44 (0) 1865 279900

Admissions

telephone: +44 (0) 1865 279860

fax: +44 (0) 1865 279911

email: admissions@trinity.ox.ac.uk

Website

www.trinity.ox.ac.uk

Postal address

Trinity College, Oxford OX1 3BH

Founded

1555

President

Sir Ivor Roberts, KCMG, MA, FCIL

Student numbers

undergraduates 308, graduates 106

Admissions Tutor/Senior Tutor

Prof Valerie Worth

College prospectus from

admissions@trinity.ox.ac.uk

UCAS campus code

W

Open days

27 and 28 June, and 14 September 2012

– book in advance (email admissions@trinity.ox.ac.uk) to attend; 6 students per school/college; free lunch and refreshments; free accommodation available to those travelling from a distance.

Trinity is a medium-sized college which occupies a very spacious site with exceptionally beautiful gardens and buildings. It provides an ideal setting for academic success.

Relationships between students and academic staff are open and friendly and we welcome applications from all backgrounds. Tutorial and pastoral care are given very high priority. Our strong sense of community and excellent facilities are the ideal basis for hard work and academic achievement, and we are also keen to encourage students to develop as all-rounders.

Location

Trinity is very central: the Bodleian Library and other University buildings are a few yards from our front entrance on Broad Street, while the Science Area is a short walk from our back gate on Parks Road.

Accommodation and meals

Undergraduates can normally live in college-owned accommodation for the duration of their course, usually on the main college site for their first two years. Most then move to our self-catering accommodation in north Oxford; rents compare favourably with the private sector. All students can eat in college, where the food is reckoned to be among the best in Oxford.

Facilities

The library is open 24 hours a day and aims to provide copies of all books that undergraduates need for their tutorial work, with multiple copies of standard texts. The library budget is generous, and the librarian can respond on the same day to urgent requests for new books. All student accommodation has internet access and there are computer rooms with free printing.

On site are an undergraduate common room, a spacious social area with a bar, a squash court and small gym. Our sports ground is 1.5km away, with provision for cricket, football, hockey, rugby, and tennis. The boathouse is on the main stretch of the river. We are well-equipped for music-making, with a sound-proofed practice room, three pianos and an organ. Regular services in chapel are open to all.

Student societies

There is a wide range of active groups. Men's and women's teams flourish in most sports and anyone can join in, regardless of ability. Our choir has released two successful CDs and gives recitals in Oxford and on tour. There is also a large chamber orchestra. The Trinity Players stage at least two productions a year, the summer one in the gardens being particularly popular. There is always plenty of scope for each student to make a mark and organise something new.

does this college offer your course? see pp 146–147

ACADEMIC STAFF

Biochemistry

Professor Louis Mahadevan*
Dr John Stanley

Chemistry

Professor Russell Egdell*
Professor Gus Hancock*
Dr Mark Moloney
Dr Michael Laidlaw

Classics

Dr Gail Trimble*
Dr Sarah Harden

Economics

Mr Tamas David-Barrett

Engineering

Professor Alexander Korsunsky*
Dr Stephen Sheard*

English

Dr Kantik Ghosh*
Dr Stefano-Maria Evangelista*
Dr Beatrice Groves
Dr Boyd Brogan

French

Dr Jonathan Mallinson*
Mrs Renée Williams
Mlle Marianne Blattès

German

Professor Tony Phelan

History, Ancient

Dr Beate Dignas

History, Modern

Mr Bryan Ward-Perkins*
Dr James McDougall*
Mrs Aurelia Annat
Dr Hannah Smith

Law

Mr Nicholas Barber*
Mr Ben McFarlane*
Dr Dorota Leczykiewicz
Linguistics
Dr Richard Ashdowne

Management

Dr Victor Seidel*

Materials

Dr Jan Czernuszka*
Dr Michael Jenkins*

Mathematics

Dr Christopher Prior*
Professor Bernd Kirchheim*
Dr Matthias Winkel

Medicine

Dr Keith Buckler*
Dr Adrian Kendal
Dr Sarah Norman
Dr Charlotte Stagg
Dr Paul Fairchild*

Music

Dr David Maw

Philosophy

Dr Anil Gomes*

Physics

Professor Peter Read*
Professor Justin Wark*
Professor Philip Burrows
Mr Raoul Röntsch

Politics

Dr Stephen Fisher*
Dr Victoria Nash

Portuguese

Dr Cláudia Pazos Alonso

Spanish

Dr Clive Griffin*

Theology

Dr Johannes Zachhuber*
Dr Philip McCosker

STUDENT WELFARE

Welfare Dean and

Chaplain

The Revd Emma Percy*

Dean

Professor Russell Egdell*

*means Fellow of the College

University College

General enquiries

+44 (0) 1865 276602

Admissions

telephone: +44 (0) 1865 276677

fax: +44 (0) 1865 276790

email: admissions@univ.ox.ac.uk

Website

www.univ.ox.ac.uk

Postal address

University College, High Street, Oxford
OX1 4BH

Founded

1249

Master

Sir Ivor Crewe, DL, MAOxf

Student numbers

undergraduates 362, graduates 216

Admissions Tutor

Dr Anne Knowland*

Admissions Officer

Mrs Lucy Cridland-Smith

Access Officer

Ms Anne-Marie Canning

College prospectus from

www.univ.ox.ac.uk/why_apply/

UCAS campus code

X

Open days

27 and 28 June, and 14 September 2012

– book in advance to attend; 7 students per school/college only, teachers welcome; free lunch and refreshments; limited free accommodation available.

Drop in visitors welcomed between 9am and 4pm.

does this college offer your course? see pp 146–147

Students at University College come from all sorts of backgrounds, and from across the UK and the world. They have two things in common: intellectual ability and potential. They also have the capacity and enthusiasm for hard work, and enjoy intellectual challenges. Our college, commonly known as Univ, has a well-deserved reputation for academic excellence, openness, informality and strong welfare and student support systems. When we decide which applicants to admit, our overriding interest is in the student's ability and desire to make a success of studying their chosen course. To make it easy for everyone who gets a place to come here, we offer some of the most generous college bursaries at Oxford on top of the financial support available from the University. And to make sure that everyone settles in well to their academic work and their life in Oxford, we offer a carefully balanced Freshers' Week and a programme of academic support activities for all new students (for example, a maths booster week for students taking subjects reliant on mathematical ability).

Location

Univ is located right at the centre of the city, minutes away from the main libraries, lecture halls, laboratories, shops, restaurants, pubs, parks and the river. Our beautiful old buildings have been fully modernised for 21st century needs, and despite our city centre surroundings we have several peaceful courtyards and gardens with grass and trees.

Accommodation and meals

Undergraduates are offered accommodation for all three years of their course. Students studying four-year courses can usually also be housed in their fourth year. Our student

accommodation is high quality and affordable, while good-value high-quality food is served from our brand-new kitchen and buttery for three meals a day.

Facilities

Students love working in our college library, which contains about 50,000 volumes, with plenty of computers exclusively to support their study; there is a separate law library which is also well provided. Both libraries are open 24 hours a day in term. All student rooms are fully networked for computer use and also have telephones.

Student societies

Many students at Univ take advantage of starting university to try out new interests and activities in their spare time. The Junior Common Room (JCR) is the student union for the college, and organises a wide variety of social events as well as representing students' needs. Lots of Univ students also get involved with our unique Ambassador Scheme, which works across the UK with schools, teachers and pupils to get them thinking about applying to university and to help them with their applications. There is a high level of participation in music through the music society and the chapel choir; typically there are about nine college concerts a year, while the drama society, the Univ Players, usually puts on three plays a year. There are a number of other societies, college teams in many sports and excellent sports facilities.

ACADEMIC STAFF

Biochemistry

Dr Catherine Pears*
Dr Rhys Evans

Biomedical Science

Dr Keith Dorrington*
Dr Catherine Pears*
Dr Trevor Sharp*
Dr Nicholas Yeung*

Chemistry

Professor Edman Tsang*
Dr Martin Smith*
Dr Catherine Pears*
Dr Peter Grout
Dr Martin Galpin*
Professor David Logan*
Mr Richard Dear
Mr Alexander Gilchrist
Dr Sarah Jenkinson
Dr Michael Laidlaw

Classics

Dr William Allan*
Dr Lisa Kallet*
Dr Alan Woolley

Computer Science and Bioinformatics

Professor A William Roscoe*
Professor Michael Benedikt*
Dr Andrew Ker*
Professor Jotun Hein*
Mr Stanislav Zivny*

Earth Sciences

Professor Gideon M Henderson*
Dr Tamsin Mather*
Professor Philip England*

Engineering

Dr Stephen Collins*
Dr Thomas Povey*

English

Professor Tiffany Stern*
Dr Nicholas Halimi*
Dr Laura Varnam

History

Dr Catherine Holmes*
Dr Oliver Zimmer*
Dr Benjamin Jackson*
Mr Matthew Johnson*

Law

Mr Angus Johnson*
Professor John Gardner*
Dr Robert George*
Mr Henry Mares
Mr Jacob Rowbottom*

Mathematics

Professor Michael Collins*
Dr Peter D Howell*
Professor John Wilson*
Dr Andrew Ker*

Medicine and Physiology

Dr Keith Dorrington*
Dr Stephen Golding*
Professor Trevor Sharp*
Professor Peter Jezzard*
Dr Thomas Bowden,
Dr Roger Gundle

Modern Languages

Dr Polly Jones*
Dr Gerald Moore

Music

Dr Daniel Grimley (Fellow of Merton)

Oriental Studies

Professor Mark J Smith*
Ms Chloé Ragazzoli*

Philosophy, Politics and Economics

Professor Frank Arntzenius*
Dr T William Child*
Dr Cian Dorr*

Ms Gail Leckie

Professor Sujoy Mukerji*
Dr Sophocles Mavroudis*
Mr Andrew Mell
Professor Marc Stears*
Professor Ngaira Woods*
Ms Inga Saikkonen
Ms Nazli Avdan

Physics

Professor Robin Nicholas*
Dr Patrick Baird*
Dr John Wheeler*
Dr Ana Lopez
Dr Alfons Weber
Dr Leigh Fletcher*
Mr Matthew McCullough
Mr Thomas Ouldrige*

Psychology

Dr Nicholas Yeung*
Dr Elizabeth Tunbridge*

STUDENT WELFARE

Dean

Professor Michael Collins*

Senior Tutor

Dr Anne Knowland*

Pro-Dean for Welfare

Dr Andrew Gregory*

Disability Design

Coordinator

Professor Robin Nicholas*

Welfare Registrar

Mrs Jane Vicat

Adviser to International

Students

Mrs Jing Fang

Equality Officer

Ms Verity Pavitt

*means Fellow of the College

Wadham

General enquiries

+44 (0) 1865 277900

Admissions

telephone: +44 (0) 1865 277545

fax: +44 (0) 1865 277949

email: admissions@wadham.ox.ac.uk

Website

www.wadham.ox.ac.uk

Postal address

Wadham College, Oxford OX1 3PN

Founded

1610

Warden

Sir Neil Chalmers

Student numbers

undergraduates 452, graduates 149

Admissions Tutor

Dr Caroline Mawson

College prospectus from

Tutorial Office, Wadham College,

Oxford OX1 3PN

UCAS campus code

Y

Open days

27 and 28 June 2012 – seven students per school/college only; free lunch and refreshments for those booked in advance; limited free accommodation can be booked for those travelling long distances.

14 September 2012 – seven students per school/college only; free lunch and refreshments for those booked in advance; no accommodation available.

Wadham is one of the largest undergraduate colleges and also has a flourishing graduate community. You will be a member of a diverse community from a variety of educational, social, ethnic and national backgrounds and part of a well-balanced and friendly student body. Wadham has high academic standards and strong traditions in humanities and sciences, maintained in an informal and progressive atmosphere. Unlike other colleges, you will join a combined Students' Union composed of both undergraduates and graduates with extensive powers, providing a common room with wide-ranging facilities, and organising welfare and charity support. Members of the Students' Union also represent the students on college committees.

Location

Wadham is situated on the corner of Parks Road and Holywell Street, across from the Bodleian Library and close to the science laboratories and the city centre. Although right at the heart of the city it has extensive and beautiful gardens.

Accommodation and meals

You are guaranteed accommodation on the main college site in your first and final (i.e. third or fourth) years. You may also opt to live in Merifield, the college's modern development of shared flats in Summertown, about a mile from college if you are on a four-year course. When not living in college accommodation, you are given a grant to help with living out costs. All rooms in college have telephones and internet connections. At Merifield each flat has a telephone and all rooms have internet connections.

Whether you live in college or elsewhere, a full service of good quality meals is provided in the hall and refectory.

Facilities

You will have 24 hour access to the college's attractive purpose-built library, with its collection of more than 40,000 books and periodicals. The three floors provide more than a hundred desk-spaces and the library has internet points. The college's computer room, also open for 24 hours a day, provides up-to-date IT facilities. A Computer Manager and two assistants are available to provide IT support for you.

Other facilities provided for you in college include music practice rooms, a squash court, and the purpose-built Moser Theatre that doubles as a badminton court. You will also have access to a large sports ground, with a modern pavilion, and a boathouse. You are encouraged to take an active part in managing and planning improvements to facilities.

Student societies

The college Student Union is lively and active, organising charity, cultural, entertainment and welfare events and projects throughout the year. There is a strong culture of debate within the Student Union encouraging freedom of thought and expression. Wadham students organise a large number of clubs and societies including the music society, which runs the choir, symphony and chamber orchestras. The college includes the 18th century Holywell Music Room, Europe's first purpose-built concert hall. There are many drama opportunities, whether on or off the stage, often taking place in the college's Moser Theatre. Whatever your ability, we encourage you to participate in college sport. Wadham students have recently enjoyed success in the inter-college competitions in football, basketball, ballroom dancing, cricket, croquet, gymnastics, rowing, badminton, netball and cross-country.

does this college offer your course? see pp 146–147

ACADEMIC STAFF

Biochemistry

Professor Ben Berks*

Biological Sciences/ Human Sciences

Dr Nathalie Seddon*

Dr Ian Moore*

one further lecturer TBA

Chemistry

Professor Paul Beer*

Professor Darren Dixon*

Dr Mark Wallace

Classics

Dr Stephen Heyworth*

Economics

Dr Alan Beggs*

one further lecturer TBA

Engineering

Professor David Edwards*

Professor Yiannis Ventikos*

Dr Mark Thompson*

English

Dr Ankhi Mukherjee*

one further lecturer TBA

French

Professor Christina Howells*

Dr Chimène Bateman

Dr Gerald Moore

German

Dr Carolin Duttlinger*

Greek, Modern

Dr Dimitris Papanikolaou

History, Ancient

Dr Peter Thonemann*

History, Modern

Dr Jane Garnett*

Dr Matthew Kempshall*

Dr Ari Reimann*

Italian

Professor Guido Bonsaver

Law

Ms Laura Hoyano*

two further lecturers TBA

Management Studies

Dr Oren Sussman*

Mathematics

Dr Tamas Hausel*

Dr Andrew Hodges*

Dr David Conlon*

Medicine

Dr Andrew Farmery*

Dr Duncan Howie

Oriental Studies

Dr Margaret Hillenbrand*

(Chinese)

Mr Shio-yun Kan

(Chinese)

Professor Edmund Herzig*

(Persian)

Dr Domenico Ingenito

(Persian)

Philosophy

Dr Alexander Paseau*

Professor Scott Sturgeon*

Physics

Dr Martin Bureau*

Dr C Sukumar*

Professor Giulia Zanderighi*

Politics

Dr Paul Martin*

Portuguese

Dr Claudia Pazos-Alonso*

Psychology

Dr Christopher Summerfield*

Russian

Dr Philip Bullock*

Spanish

Professor Robin Fiddian*

STUDENT WELFARE

Chaplain

The Revd Jonathan Herapath

Dean

Dr Andrew Hodges*

Domestic Bursar

Mrs Frances Lloyd*

Tutor for Women

Dr Christina Howells*

Senior Tutor

Dr Caroline Mawson*

Tutor for Undergraduates

Professor Yiannis Ventikos*

* means Fellow of the College

Worcester

General enquiries

+44 (0) 1865 278300

Admissions

telephone: +44 (0) 1865 278391

fax: +44 (0) 1865 278303

email: admissions@worc.ox.ac.uk

Website

www.worc.ox.ac.uk

Postal address

Worcester College, Oxford OX1 2HB

Founded

1714

Provost

Professor Jonathan Bate, CBE, MA, PhD,
FBA, FRSL

Student numbers

undergraduates 429, graduates 168

Admissions Tutor

Dr Jane Gover

College prospectus from

Admissions Officer, Worcester College,
Oxford OX1 2HB

UCAS campus code

Z

Open days

27 and 28 June, and 14 September 2012

Book in advance to attend the formal programme (includes meetings with subject tutors, and college tours with current students). For formal programme; six students per school/college, free lunch and limited accommodation at modest charge for those travelling long distances. Drop-in visitors wishing to collect information and/or have a tour of the college are very welcome from 11am –4.30pm each day.

 does this college offer your course? see pp 146–147

Worcester is one of the most beautiful of the colleges combining academic excellence with a friendly and inclusive atmosphere. Although close to the city centre, it is set in 26 acres of gardens and wooded grounds, which include a lake and on-site sports fields. It is a happy blend of ancient and modern, and Worcester's buildings range from medieval cottages to self-catering accommodation completed in the 21st century. Alongside their studies, undergraduates enjoy a wide range of extra-curricular activities including music, drama and sport, which makes Worcester a diverse and vibrant community in which to work, and to relax from work.

Location

The college entrance is at the junction of Beaumont Street, Walton Street and Worcester Street, close to the city centre and coach station, and a ten minute walk from the train station.

Accommodation and meals

The college can normally offer accommodation to all undergraduates for the duration of their degree, and all rooms are on-site or no more than 300 metres from the perimeter. Some are in historic buildings, but many have been recently built or refurbished, and over two-thirds are en-suite with access to good kitchen facilities. All rooms have telephone and internet connections, and a small refrigerator. There are also a number of shared student houses.

Worcester has a well-deserved reputation for excellent food at low prices, and many students choose to eat in the college's dining hall. Self-service breakfast, lunch and dinner are available each day. A served formal hall option is also available on several evenings each week. Meals are paid for as taken.

Facilities

The main undergraduate library has approximately 65,000 volumes and is well-funded for purchasing new books. There is a separate college Law Library and a magnificent Old Library, which houses collections of European importance. Individual work spaces are provided in all three libraries, two of which are open 24 hours per day. A computer room with high-specification PCs is set aside for undergraduate use and is also open 24 hours per day.

Within the college grounds are sports fields, tennis courts and a multi-gym. The college also maintains a boathouse on the River Thames.

Worcester is committed to enabling students with disabilities to participate as fully as possible in student life and applicants are advised to contact the Tutor for Admissions with details of any special needs.

Student societies

Worcester students enjoy the many opportunities for extra-curricular activities that are offered by the college. There are teams of various standards in a wide range of sports, enabling students with differing abilities to take part, if they wish. Worcester has strong musical traditions, and the music society organises many activities throughout the year. Music practice facilities are available on-site. Students may audition for instrumental awards, and Organ and Choral Scholarships are also offered. An active

dramatic society puts on regular productions, including in the gardens. Worcester students are also active in a variety of University clubs and societies.

ACADEMIC STAFF

Biochemistry

Dr Mark Howarth*

Biological Sciences

Dr Peter Darrah*

Chemistry

Dr Grant Ritchie*

Dr Ann Chippindale

Dr Rachel Quarrell

Classics (Latin and Greek)

Dr Scott Scullion*

Dr Peta Fowler

Computer Science

Dr Hongseok Yang*

Professor Michael Goldsmith

Economics

Dr Simon Cowan*

Engineering

Professor Tony
Blakeborough*

Dr Antonis

Papachristodoulou*

Dr Noel Morris

English

Dr David Bradshaw*

Dr Laura Ashe*

Dr Ruth Abbott

Dr Faith Binckes

French

Dr Kate Tunstall*

Ms Marine Roussillon

Geography

Professor Heather Viles*

Dr Lorraine Wild

Geology

Professor Don Fraser*

Professor Michael Searle

German

Dr Ben Morgan*

History, Ancient

Dr Josephine Crawley Quinn*

History, Modern

Dr Bob Harris*

Dr Conrad Leysler*

Italian

Dr Emanuela Tandello

Law

Mr Donal Nolan*

Dr Cathryn Costello*

Dr Maris Köpcke Tinturés*

Mr William Swadling

Management

Dr Nir Vulkan*

Mathematics

Dr Richard Earl*

Professor Endre Süli*

Dr David Steinsaltz*

Dr Robin Knight

Medicine

Dr John Parrington*

Dr Kim Dora*

Music

Professor Robert Saxton*

Dr Tim Shephard

Philosophy

Dr Stephen Williams*

Dr Michail Peramatzis*

Mr Steven Methven

Physics

Professor Paul Ewart*

Professor Fabian Essler*

Dr Huw Davies

Politics

Professor Alan Ware*

Psychology

Dr Paul Azzopardi*

Russian

Dr John Parrington*

Dr Philip Bullock

Spanish

Dr Clive Griffin

Theology

Dr Susan Gillingham*

STUDENT WELFARE

Senior Tutor

Dr Stephen Williams

Dean

Dr Peter Darrah

Assistant Dean

Ms May Chan

College Nurse

Mrs Anne Harpin

Chaplain

The Revd Dr Jonathan Arnold

Each student is allocated a tutor in their subject who oversees their progress. In addition there is a panel of tutors whom students may consult on any welfare or academic matter.

*means Fellow of the College

Wycliffe Hall

Permanent Private Hall

General enquiries

+44 (0) 1865 274200

Admissions

telephone: +44 (0) 1865 274205

fax: +44 (0) 1865 275215

email: admissions@wycliffe.ox.ac.uk

Website

www.wycliffe.ox.ac.uk

Postal address

Wycliffe Hall, 54 Banbury Road,
Oxford OX2 6PW

Founded

1877

Principal

The Revd Dr Richard Turnbull

Student numbers

Mature (over 21) students only:
undergraduates 81, graduates 18

College prospectus from

Admissions Officer, John Michaux,
Wycliffe Hall, 54 Banbury Road, Oxford
OX2 6PW

UCAS campus code

P – If you choose this campus code
when making your application we will
contact you by email to confirm which
hall you would like to apply to.

Open days

Open Days are held twice a year.
Full details and bookings are online at
www.wycliffe.ox.ac.uk. If these dates
are inconvenient please contact
Admissions to arrange a convenient time.
(Limited accommodation may be
available for visitors.)

Wycliffe Hall is a small, friendly college of about 110 students and has a warm, welcoming atmosphere. Founded in 1877, Wycliffe Hall is an evangelical centre of theological education in the University. Although most students are preparing for ordination in the Church of England or other kinds of Christian ministry, others are studying at Wycliffe Hall because they want to be part of a lively and active college within an evangelical Christian setting. The Hall takes some Senior Status students reading for a second BA in Theology, and in Philosophy and Theology. As a Permanent Private Hall of the University, Wycliffe Hall is committed to the pursuit of academic rigour and integrity in evangelical biblical scholarship. It is a vibrant, inspiring and supportive community of future Christian leaders developing their skills in order to see the transformation of church and society. Wycliffe has a proud history of equipping and sending people out across the globe.

One of our strengths is our commitment to worship and mission. Students, whether training for ordination or not, are encouraged to take a full part in the chapel and the various mission activities both in the UK and abroad.

Our tutors provide specialist teaching in Hebrew, Old Testament, Greek, New Testament, Systematic Theology and Church History, among other areas. Because Wycliffe is mainly involved in training theology students for Christian ministry, the hall has specialist practitioners in the areas of Leadership, Preaching, Church Growth and Spirituality. Wycliffe's reputation and facilities attract students from mainland Europe, North America and further afield; they help to make the hall home to a vibrant international Christian community.

Location

Wycliffe Hall lies at the junction of the Banbury Road and Parks Road, next to the glorious University Parks and a five-minute walk from the Theology Faculty.

Accommodation and meals

There are study rooms for single students and although married students live out they have a study facility within the hall. Meals are served in hall.

Courses offered

Wycliffe Hall offers courses to train for Christian ministry and also accepts Senior Status students to read Philosophy and Theology, as well as Theology. (Applications for non-ordinand students need to be made via UCAS.)

Facilities

Because Wycliffe specialises in Theology, its facilities are outstanding for that subject – its library is one of the best for Theology in the University. All student rooms have phone lines and connections to the University computer network and the internet.

Student societies

All students are full members of a thriving common room. There is a regular football team and occasional other teams. Many students also participate in sport and other activities across the University.

 does this college offer your course? see pp 146–147

ACADEMIC STAFF

Tutors

The Revd Dr Richard Turnbull
The Revd Dr Andrew Atherstone
The Revd William Donaldson
The Revd Dr Justin Hardin
The Revd Dr Elizabeth Hoare
Dr Matt Kirkpatrick
The Revd Dr James Robson
The Revd Dr Benno van den Toren
The Revd Dr Simon Vibert
Mr Vince Vitale
The Revd Dr Peter Walker
The Revd Dr Jenni Williams

STUDENT WELFARE

Senior Tutor

The Revd Dr James Robson

