

University of Essex

Ms Nur Binti Abdul Rashid Ms Ana Abellan Marquez Miss Tolulola Abina Mrs Gabriela Acharan Mr Aaron Acton Mr Folahan Adegoke Mr Mayo Adeyeye Mr Lewis Adger Mr Zayyad Adiatu Ms Ellen Adomako Miss Tanya Agarwal Miss Nneoma Agbasi Ms Busayo Agbetuyi Dr Jacob Agyemang Dr Shaila Ahmed Mr Md Ahmed Mr Sam Ainsworth Miss Mari Ajakainen Mr Ayotunde Ajayi Ms Ngozi Ake Ms Sandra Akinbolu Ms Lydia Akinwale Mr Mohammed Alam Mr Andrea Albertazzi Mr Mariano Alberto Garcia Vellisca Ms Corinne Albina Miss Sam Alder Miss Marie Alired-Muzsla Ms Linda Aldridge Dr Areej Al-Hawamdeh Ms Munira Ali Mr Arif Ali Dr Asia Al-Karkhji Mr Mohammad Alkheilawi Ms Luthfi Almansyah Mrs Maria Almeida Dr Wafa Alnasrallah Mr Yakup Alp Mrs Katharine Alston Mrs Inas Al-Taie Miss Keeley Alvarez Ms Teresa Alvarez Mr Nathan Ambury Mr Jack Amy Ms Alison Anderson Miss Jade Anderson Ms Mary Anderson Miss Amy Anderson Mr Antonio Andrade Miss Cristiana Andrade Pacheco Mr Javier Andreu Perez Mr Walter Anga Mr Alastair Angwin Mr Luke Ankin Ms Immanuela Annan Mr Yair Antler Mr Eifion Ap Cadno Mr Stephen Arber Dr Barry Ardley Mr Muhammad Arif Mr Chrys Arimas Mr Phyl Arimas Mr Donato Armenise Mr Henry Armero Mrs Libby Armstrong Mr Adam Armstrong Ms Lesley Armstrong Mr Sehej Arora Ms Julie Arvidson Miss Oda Asgard Mr Daniel Ashby Mr James Ashley Ms Isma Asif Ms Cat Askew Dr Shazia Aslam Ms Suma Athreye Mr Duncan Atkins Miss Chloe Atkinson Mr Jon Augustine Mr Xavier Aurey Mr Richard Austin Miss Ines Autonell Oiry Mr Moshi Awan Mr Jack Ayres Mrs Janice Ayscough Mr Roger Azar Ms Hope Azeda Ms Nassr Azeed Mr Sulaiman Babayemi Mrs Jo Bagby Miss Katherine Bailey Mr James Bailey Mr Joseph Bailey Ms Cydney Bailey Ms Laila Bainraha Ms Sladana Bajukovic Ms Amberlie Baker Mr Jesse Baker Mr Max Bakker Mrs Dawn Baldwin Mr Dee Baldwin Ms Katie Baldwin Mr Konstantinos Baltas Mr Sayan Banerjee Mr Keith Barna Mr Oliver Barnes Ms Tracey Barnes Ms Rachel Barrett Miss Eleanor Barr-Sim Miss Kadiatou Barry Mr Philip Barthelemy Ms Tessa Bartlett Ms Mariachiara Barzotto Ms Amanda Bateman Miss Rhiannon Bates Mr Manuel Batsch Mr Furkan Bayraktar Mrs Beckie Beach Miss Stephen Beales Ms Naomi Beardsey Miss Thais Beaufils Ms Alexandra Beaumont Mr Thom Beckett Mr Robert Beddoe Mr Selcuk Beduk Mr Kevin Beech Miss Lucy Beedie Mr Lloyd Beharry Mr Alienor Bej Mr Elijah Bell Ms Sharon Bell Ms Angela Bell Miss Abigail Bellamy Mr Russell Bellamy Ms Christine Bellamy Mr Belen Beluv Miss Kearby Benak Mr Christopher Bendkowski Ms Liza Benny Ms Debbie Benson Miss Hannah Benson Mr Josh Benson Miss Lauren Benson Mr James Bentham Mr George Bentley Mr James Bentley Ms Sandra Bentley Mr Mark Bergfeld Ms Telma Bernardo Ms Madeleine Bernoux Ms Esther Bernzten Ms Jane Berry Mr Louis Bertrand Mr Thomas Betteridge Miss Chelsea-Anne Bevin Mr Stephen Bowers Mr Max Bezant Mr Saugat Bhattacharyya Ms Jaymini Bhogaita Mr James Bicknell Mr Maarouf Bikkache Mr Ahmad Bin Abd Jalil Ms Hazeeq Danial Bin Norazlan Dr Syahmi Bin Nordin Ms Nur Sabrina Binte Miss Nur Binti Abd Rahman Miss Nurdiana Binti Mohd Izhar Miss Iman Binti Zuki Ms Aiman Binti Zulkafli Ms Lucy Birchall Ms Dounia Bissar Dr Sheila Black Ms Susan Blackburn Ms Giles Blackie Mr Kevin Blake Mrs Thalia Bliates-Leadbitter Mr Eamonn Blink Ms Sabrina Bloomfield Mr Jack Blount Mrs Elizabeth Blundell Mr Ryan Blything Mr Alex Boardley Mrs Margaret Boardman Miss Elena Boboc Ms Katharina Bock Mr Jean-Luc Boivin Ms Varda Bondy Mr Mark Bones Ms Magdalena Borkowska Ms Natalie Borovcova Ms Helen Boughtwood Mr Aaron Bowater Mr Gareth Bowley Mr John Bowyer Mr David BoyleDU Essex (Hon.) Ms Elizabeth Boyling Mrs Jo Brace Miss Harriet Bragg Ms Alexandra Brain Mr Peter Braithwaite Mr Matthew Brand Mr Tim Brayshaw Mr Tomas Brennan Ms Emma Briant Mr Francis Brierley Ms Bethan Briggs-Miller Mr James Britton Mr Eduard Brncic Ms Sophie Bromage Ms Maz Brook Ms Gaile Brook Mr Iain Brooke-Bennett Mr George Brooks Mr David Brown Miss Katherine Brown Mr Owen Brown Ms Razberry Brown Mrs Gloria Brown Ms Rachel Brown Ms Kathryn Buchanan Mr Martin Buckland Mrs Mags Bunkell Ms Pam Burby Mr David Burchardt Ms Annette Burling Mr Alexander Burr Miss Seisha Butler Mr Afaq Butt Miss Eimhear Byrne Mr Peter Byrne Miss Nicole Byrne Mr Ros Byrne-Shore Ms Connie Byrne-Shore-McKenzie Mr Owen Cable Mr Martin Caine Ms Maximilia Calaf Seve Ms Melanie Caley Mr Ben Callan Mrs Kelly Calver Mrs Paoletta Camboni Miss Laura Cameron Mr Geoffrey Camille Mr Carlo Camilleri Ms Clara Camilleri Mr Francesco Camilleri Mrs Claudia Campbell Mr Iain Campbell Mr Alberto Campos Moya Ms Hannelore Canessa-Wright Ms Nathalie Canfield Mr Matt Canham Professor Phil Cannell Ms Wanda Capel Mr Joshua Capon Mr Teodor Carabat Ms Irina Carabella-Kozeni Ms Victoria Carande Herrero Ms Camila Cardenas Ms Claudia Carey Mr Christian Cargill Mr Adi Carlisle Ms Kirsty Carnell Ms Rosemarie Carpenter Mr Royce Carroll Mrs Samantha Carter Mr Hugo Carter Ms Alison Carter Dr Edzia Carvalho Ms Andrea Casella Mr Koldo Casla Mr Darren Cassidy Ms Cassie Catchpole Ms Penelope Cavenagh Ms Astrid Cedillo Miss Gabriela Cerda Martinez Mr Rafael Cervantes Mr Bastien Chabe-Ferret Miss Imogen Chaillet Ms Nina Chambas Mr John-Ross Chambers Miss Laura-Jo Chandler Ms Rosa Chandler Ms Emily Chandler Ms Katharine Chapman Mr Adam Chapman Mr Panashe Charamba Mr David Charleston Ms Lucy Charlesworth Dr Kate Charlton-Jones Ms Emilie Chartier Mr Chris Chatfield Ms Sina Chen Mr Vincent Chiang Mr Ashir Chima Mr Jamie Chipperfield Ms Sara Chivers Dr Gwang Choi Ms Eirini Christinaki Ms Ewhieberene Chuks Dr Natalia Ciofu Ms Eleonor Claesson Ms Iris Clapp Ms Megan Clark Mrs Julie Clark Mr Kyle Clark Mr Richard Clarke Mr Daniel Clarke Mr Alasdair Clarke Mr Peter Clarke Mr Christopher Clarkson Ms Kristina Clayden Mr Timothy Claydon Ms Charlotte Clifford-Brown Ms Wendy Clifton-Sprigg Mr Aaron Clinton Miss Tizanne Clive Mr Reece Clive Ms Eileen Clubley Mr Ryan Clune Mr Alexander Clymo Mr Chris Coates Mr James Cochrane Miss Abigail Cockett Ms Katharine Cockin Miss Kitty Cockram Ms Demetra Cojocariu Ms Sophie Coldwell Mr Ronald Cole Ms Amy Cole Ms Iggy Coleman Mr Jef Collingwood Mr James Collins Ms Lisa Collins Dr Sheila ColvinDU Essex (Hon.) Ms Rhianna Compton Mr Claudio Comunale Mr Wai Cong Lee Mrs Rosemary Connellan Miss Alexandra Constantinidi Mr George Constantinidi Mr Paul Constantinidi Mr Christopher Conway Mrs Heather Cook Ms Isobel Cook Mr Jonathan Cooke Ms Kyle Cooke Mr Jack Coombes Dr Rachel Cooper Miss Coral Cooper Smith Mr Jamrick Cooper-Wellington Ms Kati Corbett Ms Margaret Corr Ms Camille Corti-Georgiou Ms Eugenia Costa Mr Julian Costas Fernandez Mr Jack Costin Miss Jasmine Cotgrove Ms Nadine Cottrell Mr Lucas Cotty Ms Victoria Coulton Dr David Cowell Mr William Cowell Dr Darshan Cowles Mr Justin Cowley Mr Adam Cowlin Miss Gemma Cowling Ms Zoe Cox Mr John Cozens Dr Joseph Cozens Mr Tom Cracroft Dr Jonathan Crane Mr Steven Crayon Miss Abbie Crew Mr Damien Crick Ms Sarah Croot Mr Steven Cross Mr Brian Crowley Ms Sarah Crowther Ms Majsy Crunden Ms Russ Cruse Ms Sue Cruse Mr Adrian Cubitt Ms Diana-Nicoleta Cucos Mr Troy Culley Ms Valerie Curen The Right Hon Lord David Currie of Marylebone DU Essex (Hon.) Ms Rebecca Cuthbertson Mr Richard Cutts Ms Joanna Czarnecki Mrs Rania Dabaghi Ms Catrin Dalby Ms Rebekah Dale Mr Dominique Dalton Miss Rebecca Daniel Mr Rowan Daniels Mrs Marg Daniels Mr Omar Daou Ms Nikki Darden Miss Cherina Darrell-Sutherland Ms Virginie Dartigues Mr Andy Dartnell Ms Fatima Daspit Mrs Dominique Dauvergne Mr Darren David Ms Mandy Davidson Mrs Caroline Davies Ms Joanne Davies Ms Jennifer Davies Mr Joshua Davies Mrs Julia Davies Mrs Rebekah Davis Miss Abigail Davis Mr Paul Davis Ms Mandy Davis Ms Haydon Davis Mr Andrew Davis Ms Emily Davis Mr Panagiotis Davitidis Miss Lynsey Dawson Mrs Frances Dawson Mrs Anna Dawson Mrs Kim Dawson Mr Owen Daynes Ms Veridiana De Andrade Nogueira Miss Maria De Gennaro Mrs Jane De Loughry Mr Giordano de Pietro Mr Riordan Deegan Mr Giuseppe Degantuti Ms Maitrayee Deka Mr Ieva Demenyte Miss Lizeta Demetriou Dr Guven Demirel Mr Neli Demireva Miss Caitlin Denegre Ms Louise Denegre Mr Mark Dennis Mr Prafulla Deo Ms Tesana Derrick Mr Nicholas Dewey

Mr Mario di Lieto Dr Ahrash Dianat Ms Shirley Dibden Ms Ella Dines Mr Danni Diston Ms Jennifer Dobby Ms Heather Dobson Dr Andres Dockendorff Valdes Miss Charlotte Doherty Ms Jenna Dolecek Miss Laura Doling Ms Ella Donaldson Ms Holiday Donaldson Mr Thomas Donovan Mr Josh Dorey Mrs Jane Dougherty Mr James Dougherty Ms Shirley Dow Professor Andy Downton Dr Harold Drabkin Miss Stanimira Dragieva Miss Denitsa Dragieva Mrs Jayne Drew Ms Naomi Drinkwater Miss Juan Du Miss Maria Duarte Mr Manuel Duarte Dr Richard Duckett Ms Ursula Duffin Cllr Mary Duffy Ms Aoife Duffy Mr Louis Dufour Ms Tyler Duke Mr Brian Duller Mr Keith Duly Mr Sean Duncan Ms Lesley Duncan Ms Hermione Duncan Mr James Dunmore Mr James Dunn Ms Roisin Dunne Mr Stefan Dunstan Mr Simon Durbin Mr Ian Durbin Ms Alexandra Dutu Ms Ana-Maria Dutu Mr Enes Duysak Dr Onur Duzgol Ms Chelsie Dyer Ms Madeline Eacott Mrs Teresa Eade Ms Winifred Eboh Mr Nigel Eddy Mrs Alison Edge Ms Edita Edita Mrs Catherine Edmunds Mr Simon Edmunds Mr Thomas Edmunds Ms Diana Edwards Mr Osamuyimen Egbon Ms Hellen Ekka Mr Ahmed Youssef El deeb Miss Nadine El Fil Mr Josef Ellersdorfer Mr Chloé Elliott Mr Oscar Elliott Miss Natalie Ellis Ms Brenda Ellus Mr Samuel Elston Miss Yvonne Emanuels Mr Adam Edean Ms Karen Engh Ms Abi England Ms Jade England Mr John-Paul Ennis Mrs Cindy Enslinger Mr Eike Eser Mr Eddie Esparza Mrs Sarah Essam Ms June Etherington Mr Matt Eittle Ms Emily Evans Mr Simon Everett Ms Katherine Exelby Dr Natasha Ezrow Ms Gabriel Facchini Palma Mrs Jane Fairhead Mr Daniel Fajuyitan Mr Gbolahan Faleye Ms Amandine Faligant Ms Jane Fallowfield Mr Matthew Falzon Mr William Fang Wang Ms Michele Faralli Mr Anastasios Faros Ms Leena Fattak Al-Ghuraibawi Mrs Andrea Fearon-Williamson Ms Leslie Fenn Mr Matthew Fenn Ms Emilia Fenn Mr Benjamin Fenner Mr Michele Fenzl Ms Marta Fernandez De Arroyabe Arranz Mr Manuel Fernandez Sierra Mr Fabio Ferrarese Mr Emmanuel Ferreyra Olivares Mrs Maralyn Ferrier Ms Carla Ferstman Miss Blu Fiefer Ms Sophie Fincham Ms Emilie Finkielman Miss Chiara Fiori Ms Liz Fisher Frank Mr Patrikx Fitzsimon Mr Wes Flaherty Miss Charlotte Flannery-Johnson Mrs Jayne Fleet Ms Katy Fleiner Mr Justin Fletcher Mr Tyrell Fletcher Ms Ariane Fleury Mr Frederick Flowers Ms Philippa Foks Ms Marisa Foley Ms Karla Folkard Ms Terry Fontaine Ms Diana Fonye Mrs Marika Footring Ms Lesley Ford Ms Julie Ford Ms Emily Ford Miss Rebecca Fordham Professor Anthony Forster Mr Alexander Forsyth Mr Alex Forsyth Dr Andy Fossett Ms Sharon Foster Ms Jane Foster Mr Ian Foster Mrs Antonia Fountain Ms Christine Fowle Dr James Fox Mr Will Fox Ms Jane Fox Professor Lorna Fox O'Mahony Mr Christopher Francis Miss Serena Francis Ms Bryan Frazier Mr Paul French Mr Luke French Mr Joshua Friend Ms Sofia Fuentes Dosal Ms Karen Fuggle Mr David Furley Miss Alexis Furseth Mr Jex Fuyad Miss Eleni Galata Mr Aaron Gallagher Ms Niketha Gamage-Watson Mr Dee Gandhi Mr Robin Gape Mr Alvaro Garcia Ms Alba Garcia Seco De Herrera Mr Jonathan Gardner Miss Lucy Gardner Dr Cristobal Garibay Petersen Dr Eilidh Garrett Ms Vedat Gashi Mr Emerson Gaudin Mr Joshua Gavigan-Statham Mr Raymond Gborie Mr Tom Gent Mr Philip George Mr Sheran Ghafoor Dr Samer Gharib Ms Joy Gharoro-Akpojotor Mrs Lynne Gibb Mrs Susan Gibson Ms Allison Gibson Mr George Gibson Ms Lara Gifford-May Ms Angelita Gil Muñoz Ms Sarah Gilders Mr Eddie Giles Ms Jessica Gill Ms Danielle Gillett Mr Gayle Gillibrand Mrs Carol Gillman Mr Gimesh Gimson Yesudas Mr Nicholas Gledhill Dr Kevin Glover Ms Thelma Godel Ms Saskia Godwin Ms Lisa Gold Mr Christopher Goldsworthy Mr Martin Gomberg Ms Filipa Goncalves Mr Timothy Goodchild Mr Michael Goodey Mr Nick Goodman Mrs Carol Goodwin Mr Colin Goring Miss Shelby Gorman Mr Robert Goswell Miss Francesca Gray Mr Jordan Gray Mr Alessandro Greco Mr John Green Ms Alix Green Ms Ginger Green Miss Alexandra Green Ms Laura Green Mr Anthony Greenaway Dr Joe Greenwood Dr Jennifer Gresham Ms Emily Gridley Miss Chloe Griffith Mr Tom Griffiths Professor Gwyn Griffiths MBE Mr Michael Griffiths Mr Peter Griffiths Miss Rachael Grime Miss Siril Grini Ms Hannah Groom Miss Barbara Grotta Dr Annette Grounds Dr Katie Groves Ms Emily Grundy Mr Edvardas Grusas Ms Evija Gržibovska Miss Charlotte Guillard Mr Jeremy Gunson Mr Feifan Guo Dr Sandor Gurbai Ms Prerana Gurung Ms Raynee Gutting Ms Estere Gžibovska Mr Steve Hackett Miss Katarzyna Hadala Miss Myria Hadjoannou Miss Rola Hage Aii Mr Shaul Haim Ms Kay Hall Mr Callum Hall Ms Caitlin Hall Mr Mark Hallam Mr Stephen Hallam Ms Kim Hallam Ms Sara Hallett Miss Caroline Halling Mrs Kelly Halls Mr Ricky Halverson Mr Michael Hamilton Ms Charisse Hamilton-Jack Mrs Jo Hammer Mr Jonathan Hammond Mr Jim Hampton Ms Verneicia Handfield Ms Tonia Hands Ms Holly Hands Miss Roxanne Hannaford-Diamond Ms Karen Hanne Mr Dave Hansen Ms Sue Hanshaw Ms Humaira Haque Mr Elias Hardy Miss Kath Harman Mr Rob Harmon Ms Jan Harris Mrs Beverley Harris Ms Danielle Harris Mr Thomas Harris Ms Adèle Harris Ms Emma Harris Mr Dean Harrison Mrs Jackie Harrison Mr Shaun Harrison Mr William Harrison Ms Eleanor Hartley-McDonald Ms Hannah Harvey Ms Donna Harvey Ms Elizabeth Harvey Dr Joanne Harwood Mr Muhammad Hasan Miss Melanie Hassack Ms Nadia Hassan Ms Vernact Hatcher Miss Lauren Haubenschmid Mr Gilbert Hauser Ms Karolina Hausman Dr Marian Hawkesworth Mr Conor Hayes Mr Jamie Hayward Ms Karen Hayward Ms Jennifer Hazel Miss Jessica Hazelton Ms Diana Heal Mr Timothy Heaney Mr Clive Heathcock Mrs Liz Hebditch Mrs Kate Hebert Mrs Carole Heddle Mr Sam Hedgecock Ms Salma Hees Miss Jennifer Hegarty Ms Hadley Heine Mr Matthew Hedio Ms Marya Hemmings Mr Jeremy Henderson Ms Felicia Henriques Ms Manda Henry Miss Marianne Henry Mr Tim Hermann Ms Leticia Hernandez Ms Elodie-Niamh Hewes Ms Julie Hewitt Mrs Geraldine Hext Dr Robert Heylen Ms Ellena Hicks Mrs Gerri Hickton Mrs Vivienne Highmore Mrs Bonnie HillIMBE, DL Mr Stephen Hill Ms Cherie Hiltton Dr Jane Hindley Mrs Mary Ann Hinkle-Ineich Ms Sally Hinton Dr Syd Hiskey Miss Sophie Hobbs Mr Paul HobbdayBSc Mr Ian Hodgkinson Mrs Penelope Hodgkinson Mrs Anne Hodgkinson Mr Antony Holdsworth Ms Rebecca Holford-Blantern Miss Lauren Holland Ms Gillian Holliday Mr Gavin Hollis Miss Amanda Hollows Mr Luke Holmes Mr Tony Holt Ms Rachel Honeyman Ms Grace Hope Mr Alexander Hope Mr Nigel Hoppood Mr Jonathan Hopkins Ms Jenna Hopkins Ms Kathryn Horn Mr Colin Hornblower Ms Paula Horton Ms Elena Hosta Cuy Ms Melissa Hotchkiss Ms Dorota Hotova Ms Lauren Hounsell Mr Parker House Ms Joan Howe Ms Karen Hoyle Mr Ibrahim Hroob Mr Nathan Hubot Mr Tom Huby Mr Luke Hudson Mr Thomas Hughes Mr John Hulin Miss Charlotte Humphreys Mr Peter Humphreys Mrs Patricia Humphreys Mr Dave Humphreys Ms Mia Hunjadi Mr Mark Hunt Ms Patricia Hurley Ms Krisztina Huszti-Orban Mrs Catherine Hutton Mr James Hutton-Whitaker Mr Andrei Iacob Miss Olivia Iannelli Mr Francisco Ibarra Mr Dev Ibrahim Mr James Inge Mr Federico Ippoliti Mr Jawadh Iqbal Mr John Irving Miss Ana Isac Ms Iulia-Mihaela Isar Miss Nora Ismail Miss Daniela Ivanova Ms Arina Ivanova Miss Angela Izah Ms Stephanie Izzard Professor Jo Jackson Mr Parker Jackson Ms Eva Jackson Mr John Jackson Ms Elizabeth Jackson Ms Nikki Jackson Mr Guy Jacobs Miss Halima Jafiya Ms Paula Jakima Mr Marjut Jakobsen Mr Perry James Mrs Klaudia Jankowska Ms Alina Jantea Ms Najlaa Jassim Mr Moineville Jean Ms Danae Jeanclos Mrs Lorna Jebson Mr James Jefferies Mr Ian Jefferies Mr James Jefferies Ms Ella Jeffries Ms Beth Jenkins Mr Paul Jenkins Miss Katie Jeromson Mr Kyle Jerro Mr Boqian Jiang Ms Emma Jiao-Knuckey Ms Katerina Joannou Miss Emma Johns Ms Lucy Johnson Ms Judith Johnson Mr Ian Johnson Mrs Rosalva Johnston Ms Jessica Johnston Ms Elisabeth Johnston Mr Daniel Jolles Mrs Sally Jones Ms Zoe Jones Ms Angela Jones Ms Karen Jones Miss Charlotte Jones Ms Hayley Jones Mr Phillip Jones Ms Jacqueline Jones Ms Candace Jones Ms Corie Jones Miss Charlea-Louise Jones Mr Michael Jones Mr Alex Jones Ms Alison Jordan Mr Stephen Jordan Mr Gregory Jordan Ms Eniola Jubril Ms Wendy Juby Ms Adel Juhasz Mr Andrew Jukes Ms Rachel Junaid Ms Fe Juyad Ms Gina Kaczmarek Mr Stanley Kadzunge Mrs Sarah Kafala Mr Grigorios Kalliatakis Miss Gabriele Kalpaviciute Ms Janika Kamm Mr Chris Kanski Miss Christina Kapadocha Dr Tugba Karayayla Ms Georgiades Katrina Ms Brian Katumba Miss Mandi Kaur Mr Mikhail Kazakov Ms Yuliya Kazakova Mrs Natasha Kazakova Mr Hamza Kazmi Ms Nicola Kearns Mr Roger Kearsley Mr Andrew Keeble Ms Catherine Keen Miss Francesca Kelly Ms Roy Kelly Mr Joe Kelly Mr Gordon Kemp Mr Joshua Kennedy Mr Florian Kern Ms Erika Kerry Dr Larissa Kersten Mr Fadumo Khamis Mr Erum Khan Mr Samir Khanna Ms Razia Khatib Mr Christopher Khounsombath Miss Angela Khoury Ms Urte Kiesaitė Miss Ashe Kigbu Dr Yuni Kim Mr Corey King Mr Jordan King Ms Queal King Ms Felicity Kingsgate Dr Graham Kinshott Ms Eleanor Kirkpatrick Mr Nathanael Knight Mr Lloyd Knight Miss Mandisa Knights Ms Elaine Knock Ms Dominique Knutsen Ms Julija Kodba Miss Valerija Kolbas Miss Maria Kolesnikova Ms Hahoua Kone Ms Ornella Kono-N'Taba Ms Eirini Konstantinidou Miss Violetta Kontodaimon Mr Dimitrios Korompilis Magkas Mr Dan Kosky Ms Katya Kostadintcheva Mr Jaroslaw Kowalczyk Mr Jakub Kowalewski Ms Kristina Kozaric Ms Sylvia Krarup Dr Elif Kubilay Dr Nancy Kula Miss Kamolwan Kunanusont Ms Michelle Kundodyiwa

A message from our Chancellor

As a graduate of the University, I have always had a special place in my heart for Essex. Whenever I visit, I feel a surge of excitement and I am reminded of my fond memories of the place which, more than any other, changed my life.

Now, as Chancellor, I have developed an even deeper understanding of, and pride in, our excellence in teaching and research.

I am also extremely proud of the role and impact of philanthropy on the Essex community. Philanthropy allows us to offer opportunities to students not just from the UK, but from the rest of the world – opportunities they might not otherwise have.

Your generosity has helped us to raise almost £1million in 2017-18, and many of you have also given freely of your time. Your support, advice and expertise are an invaluable resource for today's students.

Thank you for your support. I hope these examples of how philanthropy has made a difference over the last 12 months will be an inspiration to you; help to demonstrate the type of impact that philanthropy can have; and encourage you to continue to support our work.

THE RT. HON JOHN BERCOW MP
CHANCELLOR

Key facts and figures

84

Successful Click projects have raised more than **£92,480** through crowdfunding

30

Women from all over the world joined us thanks to scholarships supported by the Women of the Future appeal

160

Alumni volunteers attending events in 50 countries to support prospective and current students with their time, advice and insight

Thank you from our Women of the Future

Thanks to the generosity and support of our community, thirty inspirational women from across the globe were awarded a Masters scholarship to study at Essex.

The Women of the Future Appeal, which raised over £605,000 made the dreams of thirty young women come true. We'll be staying in touch with our scholars as they progress and will report back on their future achievements and successes. In the meantime, here are a few words from some of our scholars on what your support has meant to them.

"My first year of my journey at the University of Essex has been rewarding and absolutely amazing. I am truly thankful for every opportunity that has been given to me and I can promise I will do my best to learn, to give back and to continue to inspire."

MARINA LUCIC
MA MOLECULAR MEDICINE

"Essex was one of the few UK universities to grant scholarships to international students. In a time of Brexit, this proves that Essex is a university for literally everybody, regardless of your economic, social, or religious background."

RAÍZA PONTICELLI
MA AMERICAN LITERATURE

"I have always considered studying to be the most genuine form of women's emancipation and I firmly believe that we, as educated women, can make as much difference as our male counterparts. I want to use the tools I'm acquiring to address serious economic issues like inequality and the gender gap."

ANNALIVIA POLSELLI
MASTER OF RESEARCH (MRES) ECONOMICS

"This scholarship is the best opportunity to empower women to become leaders and drivers of change. I will utilise the knowledge acquired at Essex to mobilise, teach and engage people in progressive policies such as building infrastructure for quality education, health, business and leadership."

TUBA AHMADZAI
MA ENGLISH LANGUAGE AND LINGUISTICS

"I learned lots of things, both academically and personally. Essex is a university that grants every student an opportunity to develop to our best potential. With all of the knowledge I acquired, I want to embrace the moral and ethical responsibility that I now have, to contribute to society as a passionate professional human rights lawyer."

REBECA NADER LÓPEZ
LLM INTERNATIONAL HUMAN RIGHTS LAW

RESEARCH TACKLING PTSD

As a trauma specialist within the NHS, Dr Mark Wheeler has been working with the survivors of trauma for many years. During this work, it became evident to Mark that engagement in formal therapies was especially challenging for the client group of military veterans.

In 2012, Mark joined the University to undertake a PhD with the aim of finding a way to help more veterans, supported with a part scholarship from Rethink Health in Mind, a national mental health charity, and the University's Silberrad Scholarship fund.

Mark drew on psychological theory and research from the University's Green Exercise team, which has shown the enormous benefits to a person's health and wellness of being outside, to develop the Peer Outdoor Exposure Therapy (POET) programme.

Participants are taken on two-day fishing trips, during which they are encouraged to open up about their experiences and provide support to each other. The programme brings together green exercise (particularly fishing), encouragement for veterans to share their experiences and on-going peer support.

The trips have been made possible thanks to the generous support of a number of individuals, businesses and organisations.

"For me to be able to take my research project to a level that the normal research budget would not enable was both exciting and significant. The generous support of others has opened doors to levels of research that were previously unobtainable and raised the level of awareness for the project too. I will be for-ever grateful for the opportunities it has presented me."

**DR MARK WHEELER
IMAGE CO-OP DONATION**

In 2018, Mark took to the University's crowdfunding platform, Click, to raise funds to enable more veterans to participate in activities.

Over six weeks, Mark raised more than £3,000 to allow 10 veterans who are currently struggling with PTSD to take part in a week-long fishing trip to France, to research the effect of increasing the time spent together as well as making the trip abroad.

At Essex, we admit students based on their potential not their background. Our continued commitment to providing a transformational education which adds value for all our students is crucial.

Your support for students through scholarships and bursaries is invaluable as it provides exceptional students with the best possible experience at Essex, and in their future lives. It also enables students, who would struggle due to financial hardship, to complete their degrees.

This year we would like to thank those who have continued to give so generously to scholarships and student bursaries and highlight the impact of this support on our students.

In 2017, Chris and Angela Graham renewed their support for the Jacob's Ladder Bursary, for students studying at East 15. Almost 40 students have benefitted from the Grahams generosity so far and their support is making a huge difference to those students.

"The bursary has fully paid for my headshots and vital things I've needed for school, especially books. It's been amazing to have my own copies. We also need to see as many productions as possible, which is not easy on a student budget, but this year I haven't had to worry. I cannot tell you how much of a relief it has been not worrying about money running low. Not only have the Grahams helped me financially, in doing so they have also helped my anxiety and for that I'm not sure there are words grateful enough. Thank you both so much!"

**MAX READER
CURRENT STUDENT, EAST15 ACTING SCHOOL**

Supporting the next generation of students

Andy Leslau, BA Russian Studies, 1980, supported a scholarship for a VI6 student who will be able to study at the University this year. VI6 is a unique partnership developed with sixth forms at a number of local schools – Clacton Coastal Academy, Clacton County High School, The Colne Community School, The Philip Morant School and Thurstable School.

The partnership enables the schools to offer A-level subjects that they could not offer individually.

Participants also get to experience life at university with undergraduate taster sessions, invitations to lectures and enrichment activities, and sessions to raise aspirations about going to university.

"This is a ground-breaking initiative. Students become part of our university community. They have the chance to learn and work like a university student and benefit from our facilities. We hope they will also be inspired by our ethos of challenging convention."

**PROFESSOR JULES PRETTY
DEPUTY VICE CHANCELLOR**

SPOTLIGHT ON YOUR SUPPORT

A few pennies can go a very long way

Our award winning staff giving scheme, Donate your Pennies, now in its third year, continues to grow from strength to strength, with 750 current staff signed up. The scheme is all about participation, and the power of everyone's pennies (the remainder pennies on net monthly salary) adding up to a whole far greater than the sum of its parts. The scheme raises around £3,000 per year, all of which goes to student scholarships - and is a great way for staff at all levels to show their support.

New for this year, we've been thanking those donors contributing for one year or more with a Penny Pig desktop piggybank. She's proven a real hit with staff, as Chloe Mayhew from our National Collaborative Outreach Programme explains: "I was so excited to get my pig, I was literally counting down the months! Now Penny has got pride of place on my desk, a daily reminder of how my pennies are helping our students."

Since the scheme launched in 2015, a total of 1,028 staff have taken a part placing us 2nd out of all universities in the UK for staff giving participation.

Giving Essex 5!

In November 2017, Essex marked #GivingTuesday, the worldwide celebration of philanthropy, with a special day of activities. This was our third year participating and our best yet, with record numbers of engagement from staff, students, alumni and friends of the

University.

We asked our supporters to 'Give Essex 5' by donating £5 to support student projects on Click. The day raised over £2,000 providing a valuable boost to a whole range of student-led projects.

Changing lives through partnerships

In 2007, Essex entered into a partnership with Santander Universities that provides support for students in a number of areas. Initially the partnership provided a number of scholarships and travel bursaries, offering students the opportunity to study at Essex and undertake research projects and activities internationally.

More recently, the partnership has developed to include support for students to take up internships with small and medium sized enterprises, student entrepreneurship activities and academic exchanges. Members of Santander's senior team, including the Head of UK Banking, have also held prestigious lectures for our staff and students.

Santander Universities have now supported more than £1 million of scholarships and students activities at Essex, and we continue to look at ways to grow and further develop our partnership in the future.

When Bouygues UK built our new student accommodation, they organised a Christmas present for our students.

The Bouygues UK staff Christmas raffle raised £1,700, and they chose to give that money to Click, to help us match the funds our students had raised themselves. Their generosity helped to make seven projects successful – including research trips to protect fragile coral reefs, new kit for our Lacrosse Club, equipment for St John Ambulance and a theatre festival.

Christina Garini, a Law student at Essex, raised £510 for a volunteering mission to Cambodia, where she helped at a community school, and with rehabilitating elephants whose habitat had been destroyed. The Bouygues UK support added £250 to her total, making the trip easier to manage. "The Cambodia Mission is one of the greatest opportunities in my life," she says, "and I want to thank Bouygues UK for their generosity."

"We are thrilled to see the incredibly varied impact that our donation to the Click crowdfunding platform has had. We are passionate about innovation, entrepreneurialism and giving back to the communities in which we work, so supporting Click was a fitting choice. It's great to see that the money has been put to such good use, supporting diverse activities that enrich student life at Essex."

MATHIAS TALPAERT
CONSTRUCTION DIRECTOR FOR LONDON AND
THE SOUTH EAST AT BOUYGUES UK

A lasting legacy

Christine Desty was a talented chemist, graduating from Essex with a BSc Biochemistry in 1975. Sadly, she died a few years later. Her mother Doreen, the wife of the late scientist and inventor Denis Desty, chose to pay tribute to her daughter by leaving money in her will to set up a scholarship fund in the School of Biological Sciences.

Christine's cousin, Graham Martin, is the executor of Doreen's estate. He says, "My aunt was predeceased by her husband and children, and so in the last years of her life we planned together how the funds from her estate could be used to create a fitting legacy for the Desty family. Part of this was to create a fund in Christine's name so that future Essex scientists could fulfil their potential in a way that my cousin was sadly never able to."

The Christine Desty Scholarship will start in 2020/21 and will fund 6 Masters scholarships.

Ms Ece Kural Mr Ivan Kušek Ms Maria Kyropoulou Ms Maria del señor Lafuente Ms Suvi Lahteenmaki Mrs Leila Laila Miss Ching Lam Miss Hannah Lamb Mr Jay Lamb Mr Alan Lambert Ms Katherine Lance Mr Finn Lanchester Mr Steven Landes Miss Deborah Lane Mr Gregory Lane Mr Hopkins Langlah Mr Matthew Langridge Ms Rosemary Lankialis Ms Jude Latta Ms Claire Lawrence Ms Kimberley Lawrence Ms Sarah Lawrence Ms Elizabeth Lawson Ms Laurel Lawyer Ms Anney Lax Mr Martin Lay Ms Lili Lazarova Dr Aristogenis Lazos Mr Hong Le Mrs Clare Le Gallais Mr Jean Marie Le Guen Professor Andrew Le Sueur Mr Neil Leadbitter Mr Iain Lee Ms Catherine Lee Miss Dong Lee Ms Seonghui Lee Mr Ellis Lee-Amies Mr Lucas Leemann Mr Samuel Leeson Miss Mia Leate Mr Ryan Leigh Miss Elisabetta Leni Mr Andrew Leslau Dr Patrick Leslie Mr George Lessmann Ms Grace Leung Mr Michael Leungevity Mr Danny Lewis Ms Tracy Lewis Mr James Lewis Mrs Yan Li Mr Lingbo Li Mr Yixin Liao Mr Yen-Chieh Liao Ms Juan Liao Ms Sophie Liggins Miss Sarah Lillingston Ms Susan Lillywhite Mr Peter Lillywhite Ms Sara Limerick Mr Kevin Ling Professor John Lippitt Mrs Jennifer Litkei Dr Suzanne Litthauer Mr Peter Little Mr Will Littlewood Mr Wentong Liu Miss Xiaoxi Liu Miss Juan Liu Mr Kuan Liu Mr Ramses Lobet Mr Guy Lloyd Mrs Laura Lloyd Mr Adrian Lynn Mr Richard Lythgo Mr Carol Macaskill Mr Calum Macaskill Mr Stuart Macdonald Ms Martha MacDonald Mr Alan MacDougall Ms Wiktoria Mach Ms Ishbel Mackenzie Ms Eilidh Mackenzie Ms Georgina Mackie Mr Alan Macleod Miss Carol Macy Ms Vicky Madzharska Ms Maria Madzharska Ms Jeany Mae Oclarit Ms Amelia Mahapathirana Mr Mark Maher Ms Kate Mahoney Dr Stefano Maiani Ms Christiane Maibaum Ms Chloe Main Ms Alice Malcolm-McKay Mr Rashad Malik Ms Amelia Maling Mrs Jessie Mallinson Mrs Sarah Manders Mr Musa Mangena Mr Marco Mangiantini Mr Tom Manning Mr Henry Mansbridge Ms Philippa Mansell Ms Rosemary Mansfield Ms Clementine Marcelli Mr Raphaël Marcelli Ms Stéphanie Anita Marcelli Ms Debbie Marclin Mr Stefan Marinacs Ms Terry Marinuzzi Mr Christopher Markham-Lee Mr Iliia Markov Mr Andrew Marriott Ms Eleanor Marsh Mr Callum Marshall Mr Nathaniel Marten Mr James Martin Ms Lucy Martin Ms Sandra Martin Mr Graham Martin Ms Gemma Martinez Ms Gema Martinez Garrido Mr Carlos Martinez Perez Mr Drew Mason Ms Laura Mathias Mr Shaquille Mathurin Mr Jack Matthews Miss Ellie Matthews Miss Shannon Matthews Miss Kirsty Matthews Nicholass Mr Nick Mauldin Mr Nicholas May Mr Pancras Mayengo Ms Chloe Mayhew Mr Alex Maynard Mr Ian Maynard Mr Jacopo Mazza Ms Mary Mazzilli Dr Samuele Mazzolini Mr Sean Mcaree Miss Sophie McBean Dr Robert McCarthy Mr Ian McCourt Mr Gary McCreddie Mrs Maria McDonagh Mr Tom McDonald Ms Catherine McDonald Dr Raymond McGuinness Ms Rhiannon McGuinness Mr Matthew McIntee Mr Andrew McIntosh Mr Robert McIntosh Ms Ann McKenna-Slade Mr Archie McMachan Miss Charlotte McMullan Ms Smantha Mcmurtry Mr Paul McNaught Ms Molly McPhun Mr Thomas McTague Ms Mary Ann McTernan Ms Victoria Mead Mr Simon Mead Ms Jacqueline Meadows Ms Matilde Medina Mr Joshgun Mehdiyev Mr Ibbi Mehmet Ms Amanda Mehmet Mrs Audrey Menault Ms Anna Merry Mr Ioannis Mesionis Ms Christine Michaelis Mr Alex Mickhael Miss Laura Middleburgh Miss Alice Middleton Ms Julie Midgley Miss Madalina-Daniela Mihailescu Ms Hayley Milburn Ms Julie Miles Ms Deborah Miles Ms Flora Miles Ms Angela Mill Mr John Millar Mr Jake Millar Mr Lewis Millard Mr David Miller Mr Neil Miller Mr Ethan Miller Mrs Tullia Minervini Ms Neringa Minichino Ms Alisha Mirza Ms Mitalben Mistry Mr Sean Mitchell Mr Peter Mitchellson Dr Neophytos Mitsigkas Ms Christine Mitsinga-Judge Mr George Mizielinski Mrs Rahinatu Mohammed-Dokun Miss Debashrita Mohapatra Mr Nicholas Moloney Ms Chloe Molyneaux Ms Renan Momeso Ms Isatu Momoh Ms Ange Mon Ms Anika Monico Mr Mohammad Moniruzzaman Mr Ben Mooney Mr Maxwell Moore Ms Rachel Moores Dr Jason Moran Mr Tadeo Moreno Chicano Ms Vinta Morgan Ms Bethany Morgan-Davis Mr Mihail Morosan Ms Chelsea Morrell Mr Bryn Morris Mr Matthew Morris Ms Paige Morschauer Mr Jonathan Mortensen Mr Daniel Morton Ms Ellen Moscinski Ms Anne Moss Dr Reza Mostafavi Mr Kieran Mote Mr Steven Mott Mr Ashrakat Moustafa Ms Akala Moyosoreoluwa Mr Andreas Mueller Ms Betty Mukendi Mrs Nancy Mulligan Ms Laura Mummert Miss Larisa Munoz Mejia Ms Alexandra Murdoch Mrs Gladys Murisa Ms Jessica Murray Mr Jack Musk Ms Anita Muskalska Ms Carly Mussett Ms Katarina Mustasilta Mr Kabo Muyaluka Ms Panashe Mwerenga Ms Sarah Myerscough Ms Florence Myles Miss Preslava Nacheva Mr Alain Nadeau Mr Raemil Nadeau Mrs Advinder Naidoo Ms Rosemary Napier Klich Ms Claudia Nartea Ms Alice Nash Ms Lucy Natrass Mr Yasen Naydenov Ms Kandake Ndipa Miss Woema Ndoeka Miss Shingirai Ndor Mr Reuben Nebbe Ms Donna Neil Miss Madalina Nejcic Mr Joe Nelson Ms Zeljka Nemic Dr Christina Neokleous Ms Ana Neves Ramos Miss Poppy Nevin Adley Ms Emma New Mrs Karen Newman Ms Josie Newton Miss Sophie Ng Mr Timothy Nguye Ms Lindsey Nicholls Ms Elinor Nichols Mr Donald Nicolson Mr Nikola Nikolov Mrs Ingrida Nikulina Ms Claire Nixon Miss Nkanyiso Nkiwane Ms Angela Noble Ms Fiona Nolan Mr Ross Norfolk Mr Paul Norton Professor Aletta Norval Ms Ese Ntefon Ms Paula Nunes Mr Gavin Nyatanga Ms Caroline O'Farrell Miss May Obeid Mrs Anna Obmaykina Mr Jon Oclarit Ms Vhia Oclarit Miss Miriam O'Connell Rev Ikechukwu Odigbo Mr Rory O'Donohue Ms Temitayo Odu Miss Genia Oganian Mr Dimitri Ognibene Ms Jasmine Ogunjimi Mr Jussi Ojansivu Ms Ayomikunoluwa Okuboyejo Miss Linda Olanrewaju Adeyemo Mr Rafiu Olaore Ms Rasheedat Olarinoye Mr Papi Olivares Mr Sebastian Olivares Dr Susan Oliver Mr Samuel Oliver Ms Julie Oliver Mr Ryan Oliver Ms Andrea Ollie Mr Adedotun Olukoya Ms Fifi Olumogba Mr Jordan O'Neal Mr Alex O'Neil Mrs Alex O'Neill Ms Ann Ord Mr Finn Orme Miss Josephine Orme Mr Ryan Osang Mr Scott Osbon Ms Ifeoluwa Osobu Ms Claire O'Sullivan Ms Carolin Ott Ms Viki Ovel Mr Jean Overton Mr Steven Oxley Mr Michael Ozua Ms Anna Pacht Ms Vicci Packer Ms Morenike Padonu Mr Stuart Page Ms Sarah Palladini Ms Sue Palmer Mr Darren Palmer Mr Tasos Papastylianou Ms Andrea Papini Mr Evan Papoutsidis Ms Jennifer Parker Ms Poppy Parker Mr Adam Parker Ms Anita Parry Miss Jane Parsons Ms Christina Parthenidou Ms Julia Partheymueller Miss Lindsay Partington Mrs Linda Partner Miss Amaris Paryag Mrs Jacqui Paryag Mr Radu Pascu Ms Claire Passarelli Ms Ameta Patel Ms Jessica Paterson Mr George Patsalides Miss Shanez Pattni Dr Silke Paulmann Mrs Madalena Paumier Mr Tom Pawsey Miss Megan Payne Mr John Payne Ms Lucy Pearce Mr Peter Pearson Ms Carly Peaston-Jones Miss Melaina Pecorini Agyei Mr Ioannis Peidis Ms Lena Pejter Ms Susan Pektas Ms Alina Pelikh Mr Frank Pellegrino Ms Paula Pelosi Mr Cameron Penny Mr Tobias Peppersack Mr Colombathanthrige Perera Mrs Maria Perez Martinez Miss Dilshara Peries Ms Jade Perkins Ms Vlatka Perkovic Miss Eleanor Perrin Ms Anise Perryman Ms Eloise Peters Ms Charlie Peters Miss Ella Petkova Miss Ruta Petraityte Mr Carlo Petrucci Mr Leo Pettersson Miss Simaima Petzold Miss Amy Pevalin Dr Hang Pham Ms Amber Phillips Miss Megan Phillips Mr David Phipps Ms Daniela Pianezzi Mrs Koli Pickersgill Miss Pihla Pietilainen Mr Josh Pike Mr Paul Pike Miss Eliza Pilcicka Mr Timothy Pilkington Mr Jean-Christophe Pinoteau Mr Stefan Pintilie Mr Thomas Pitt Ms Ann Pittman Mr Stuart Place Ms Vanessa Plain Mr Lewis Plumb Mrs Rachel Plummer Mr Darjan Podnar Ms Nicola Polley Ms Pecky Polls Mr Samuel Poole Mr Georges Poquillon Mr César Porreca Mr Andrew Porteous Mr Michael Porter Ms Jennifer Porter Mrs Lucinda Potten Dr Robert Potter Ms Denise Potter Ms Vanessa Potter Dr Stavros Poupakis Ms Isabella Powell Dr Katherine Powis Mr Andrew Powlesland Mrs Jean Powlesland Ms Carlota Pracana Miss Julieta Pracana Mr Ricardo Pracana Miss Hannah Prentice Mr Kieran Presland Mr Joshua Prestel Mr Owen Preston Ms Dhruva Preston Professor Jules PrettyOBE Mr Ian Price Ms Eleanor Pridgeon Ms Eliise Priiman Mr Jack Prime Ms Laura Pringle Mr Connor Probert Miss Hannah Pryal Ms Karina Pukinskaite Mr Joseph Puntchart Miss Phoebe Purcell Mr Constantin Purice Ms Victoria Ques-Travis Ms Helen Quinn Ms Giuseppina Quinto Mr Gregory Quinton Ms Gemma Quipit Mr Panfilo Quipit Mr Peter Quipit Ms Mariam Quraishi Mr Husam Quteineh Ms Birgitta Rabe Ms Wasim Rach Ms Katrina Radford Ms Julie Radford Mr Matei Raducanu Miss Jane Radwell Professor Christine Raines Miss Siobhan Ralfe Mr Ralph Ralph Ms Eleanor Ramsay Miss Holly Ramsey Ms Helen Rand Ms Georgina Randall Miss Luli Randell Ms Jacqueline Randle Mrs Rebecca Ranson Mr Doug Rao Ms Narendrasinh Rathod Mrs Maria Rayner Ms Haider Raza Ms Maribel Reche Ms Mary Redmond Dr Kate Reed Mr Harry Reeder Mr Duncan Reekie Ms Anne Rees Dr Philippa Reeve Ms Jess Reif Ms Nessa Reifsnnyder Mr Alper Reis Professor Christopher Reynolds Mr Nader Rezaie Mr Jan Rhodes

Dr Pierre Rialland Mrs Genevieve Rialland Mr Marc Rialland Miss Anne Rialland Bouchara Miss Paige Richards Mr Duncan Richardson Dr Andrew Richardson Mr David Richardson Miss Philippa Richardson Mr Matteo Richiardi Mr Flavien Ricou Mr George Ridley Ms Amy Riley Professor Colin Riordan DU Essex (Hon.) Miss Anca Ristin Miss Rebecca Rittenhouse Miss Candis Roberts Ms Wendy Roberts Mr William Roberts Ms Bryony Robertson Mrs Valerie Robinson Mr Simon Robinson Ms Helen Robinson Mr George Rodda Mr Alex Rodker Dr James Rodwell Mr Jean Roe Mr Yasin Rofcanin Mrs Jo Rogers Dr Anabela Romano Ms Angeles Romero Ms Rachel Rosevear Miss Bethany Ross Mr Matthew Ross Mr Kay Ross Mr Kriss Round Miss Amaya Rouyres Mr Stephen Rowe Miss Alex Rowley Mr Leon Rubin Ms Edita Rubinic Mr Zoran Rubinic Ms Patricia Rubinic Mr Miguel Rubio Ms Mikaela Ruddell Mr Andrew Ruffhead Mrs Sheryl Ruggieri Miss Roxana-Maria Rujan Ms Dagmara Ruka Mr Kristofar Rusev Ms Zarine Russell Mr John Russell Mr Darius Rutkauskas Mr Mark Saban Mr Colin Sadler Mr Thomas Sadler Ms Fani Sakellariou Mr Oluwatimilehin Salako Mr Luke Saldana Miss Chloe Sale Miss Hillary Salemi Mr Bradley Salu Miss Iuliana Sambotin Mr Joseph Sampy Dr Barney Samson Ms Su San Leung Mr Deo Sande Miss Luiza Sandru Ms Gillian Sandstrom Miss Catherine Saunders Mr Tim Saunders Miss Phoebe Saunders Mr Leon Saunders Calvert Miss Miruna Savin Ms Carol Saward Mr Steven Scagnelli Mr Sam Scheitler Ms Kira Marie Schirmacher Professor Monika Schmid Mr Jeff Schmidt Mr Patrick Schoenmakers Mr Thorsten Schwesig Ms Michela Scolari Mr Peter Scott Ms Becky Scott Ms Stacey Scripps Ms Kathryn Scriverer Ms Alexandra Seabrook Mr Colin Seal Ms Katie Sellens Mr Tom Sellers Mr Ali Sen Mr Ian Senior Ms Michel Serafinelli Mr Roger Seymour Mr Robert Seymour Miss Fabiana Sforza Dr Mais Sha'ban Ms Ayo Shadz Ms Melissa Shales Ms Victoria Shankley Mrs Jennifer Shardlow Mr Dilan Sharif Mr Colin Sharp Mr Rob Shaw Miss Eleanor Shaxon Ms Hana Shead Mr Mohamed Sheikh Mr Richard Shephard Mr Tyler Shepherd Mr Matthew Shepherd Mr Andrew Sheppard Ms Amy Sheridan Ms Diane Shields Dr Morteza Shirzad Mr Todd Shore Ms Angela Short Ms Rosie Shute Dr Sohail Siadat Ms Nana Siaw Mr Philipp Siegel Ms Abhiraj Sighn Ms Claire Silburn Mrs Amy Silburn-Slater Mr Christopher Simcoe-Shelton Ms Winnie Simeon Mr Lewis Simeon Mr Inouet-Sergiu Simion Mr Carlos Simoes Ferreira E Penha Ms Elizabeth Simon Mr Clémentine Simon Ms Beth Sims Ms Nupoor Singh Ms Sue Skindzier Mrs Joy Smalley Mr Allen Smith Mr Julian Smith Mr Christopher Smith Mr Richard Smith Mr Mark Smith Dr Kevin Smith Miss Evie Smith Ms Caroline Smith Miss Caroline Smith Ms Kirstie Smith Mr Martin Smith Ms Gillian Smith Ms Lindsay Smith Mr Darren Smith Mr Kevin Smith Mr Robin Sneller Ms Tracey Soar Miss Polina Sokolova Mr Pedro Soler Dr Edna Solomon Miss Laura Somerton Mr Wei Song Mr Samuel Sonuga Ms Concepcion Soto Garcia-Melendez Professor Nigel South Ms Jane South Mr Tom Southgate Ms Jennifer Spalding Ms Jan Spalek Ms Ellie Spall Mr Evangelos Spanovangelis Ms Alison Spencer Mr Theo Spofforth Mrs Daniella Spooner Mrs Ximena Spooner Miss Sree Sreeskand Rajah Ms Imogen St Clair Baker Ms Natalia Stachowiak Ms Daniela Stan Ms Rachael Stanton Ms Morag Stark Ms Susan Stedman Ms Christine Stednitz Mr Tim Steffens-Dyke Mr Alexander Stennings Ms Lisa Stepanovic Miss Josie Stephens Mr John Stevens Mr James Stevens Mr Matt Stevens Mr Joshua Stewart Miss Rebecca Stewart Ms Jacqueline Stinton Mr Stefan Stoican Ms Sarah Stokes Ms Caroline Stokes Mr Mick Stone Mr Witek Stradowski Ms Nicoleta-Cosmina Strajan Mr Richard Stranks Miss Iona Stratton Mr Freddy Stringer Mr Ryan Stuart Mr Lesley Stuart Mr Arunkumar Subramaniam Dr Sunitha Subramaniam Ms Scarlett Sullivan Mr Jack Summers Miss Katrine Sundsbo Mr Graeme Surtees Ms Flo Sutton Mr Christopher Svinuray Mr Arunaganesan Swaminathan Miss Emma Swann Mr Duncan Sweeney Mr Daniel Sweeting Mr Phillip Sweeting Ms Kristyna Swierczkova Mr Aaron Syrett Ms Andrea Szasz Ms Catherine Szymanski Mrs Rola Tabsh Ms Bea Tagaro Mr Roldan Tagaro Ms Sarah Tahtinen Miss Jinxin Tang Mrs Claudia Tapia Castillo Mr Joash Tapiheru Miss Shamiso Tarupiwa Ms Iva Tasseva Dr Juliane Tatarinov Ms Carmen Tataru Mrs Margaret Tatton-Brown Ms Lauren Tavner Mr Luke Taylor Ms Rachel Taylor Mr Benjamin Taylor Mr Matthew Taylor Mr Richard Taylor Ms Grace Taylor Ms Danielle Taylor Mr Jaclyn Taylor Ms Sabrina Taylor Mrs Dawn Taylor Mr Gord Taylor Dr Gary Taylor-Raebeel Mr Mat Tearly Mr Daniel Tene Mr Martin Thomas Mr Andrew Thomas Ms Lucy Thomas Mr Chris Thomas Miss Bethany Thomas Miss Megan Thomas Mrs Romy Thomas Mr Morven Thompson Miss Charlotte Thomson Miss Mary Thorne Ms Nicole Thornton Mr Sean Thorogood Ms Sarah Thorpe Mr Richard Thyer Mrs Karen Tierney Ms Gemma Tighe Ms Imogen Tink Ms Violeta Titaitiene Dr Katerina Tkacova Mrs Jennifer Todd Mr Finn Todd Ms Susanna Todd Mr Adam Todd Ms Orlena Todd Ms Rebecca Todd Mr Daniel Toland Mr Prosper Tolani Ms Charleene Tom Mr Felix Tom Mr Michael Tom Mrs Rebecca Tom Miss Irina Tomak Ms Karen Tomlin Mr Joseph Toozee Ms Susan Torloff Mr Ricardo Torres Miss Macarena Torres Mr Bruce Towers Mr Jonathan Townsend Mrs Elizabeth Townsend Ms Ann Townsend Ms Kim Townsend Mrs Maria Helena Townsend Mr William Townsend Mr Calvin Townsend-Smyth Ms Elaine Townson Mr Iwan Townson Ms Tilly Townson Mr Travis Townson Mr Troells Toya Ms Anna Trafford Ms Katherine Trafford Mr Oscar Treleaven Ms Catherine Trevaldwin Ms Joanna Tripp Mr Nathan Troey Mr Nathan Truemper Ms Johanna Trumper Miss Midori Tsuya Mr Joshua Tucker Mrs Amanda Tucker Mr Nic Tucker Mr Peter Tucker Mr Sam Tucker Ms Nurgul Tugcu Ms Della Tully Ms Nicole Turczak Mr Grahame Turnbull Ms Julie Turner Ms Christina Turner Mr Benjamin Turpin Ms Shania Twian Ms Betty Tyley Mr Tyley Mr Reon Tyser Miss Esther Udoh Mr Fryderyk Ujazdowski Professor Graham Underwood Mr Sean Upon Ms Asa Vaid Mr Adam Varnham Mr Finbar Varrall Mr Ioakeimidis Vasileios Miss Nia Vasileva Mr Nicholas Vassiliades Mr Lloyd Vaterlaws Ms Simone Vause Dr Anat Vernitski Mr Alvaro Vieira Mr Diogo Vieira Mrs Aline Villavicencio Mrs Machalea Vincent Mr Lisa Viney Mr Richard Viney Mr Tim Viney Mr Antonio Vivas Mr Douglas Voet Mr Viad Voina Ms Marina Vrbanic Ms Hera Waddington Ms Jessica Waddington Ms Teresa Wagstaffe Mr Paul Wainwright Ms Emma Wakeling Ms Gunda Walendy Ms Rachel Wales Professor Andrew Walker Mr Scott Walker Ms Victoria Walker Miss Shellie Wall Mrs Caroline Wallace Mr Jeremy Wallace-Tarry Miss Rebecca Walmsley Mr Philipp Walsch Ms Julie Walsh Ms Catherine Walsh Mr David Walton Miss Chao Wang Dr Fang Wang Mr Fei Wang Ms Shirley Wang Mr Paul Ward Mrs Sophie Ward Ms Holly Ward Ms Heather Ward Ms Andrea Ward Ms Molly Ward Ms Ellen Ward-Collins Mr Nasir Warfa Mr James Warner Ms Ellisif Wasmuth Miss Sarah Waterson Mr David Watson Mr James Watson Mr Rowan Watt-Pringle Mr James Watts Mr Rob Wayman Mr Philip Weaver Miss Abigail Webb Mr Brian Webber Ms Barbara Wegerzewska Dr Kehai Wei Ms Elke Weidenholzer Dr Ruth Weir Mr Nicholas Weilbrock Ms Alice Welby Mr Edmund Wells Mrs Andrea Welsh Mr Barry Wenham Ms Jane Wernick Mr Ron Wernick Miss Chloe Wernick Dr Robin West Mr Barclay West Ms Laura Westlake Ms Jennifer Weston Mr James Whippy Mr Mark Whitby Ms Sharon White Ms Rebecca White Ms Rosie White Dr Lorcan Whitehead Mr William Whitehead Mr Bruce Whitehead Ms Catherine Whitehouse Mr Sam Whitelaw Ms Louisa Withers Ms Hannah Whiting Miss Helen Whitten Ms Chloe Whittle Ms Susan Whytock Ms Rachel Wier Mr Callum Wildish Ms Cathy Wilkin Mr Roger Wilkin Ms Marie-Claire Wilkins Mr Simon Wilkinson Miss Nancy Wilkinson Mr Richard Williams Ms Samantha Williams Ms Nadine Williams Ms Sarah Williams Ms Amber Williams Miss Fiona Williams Mrs Michelle Williams Dr Rachel Williams Ms Jade Williams Mr Alan Willis Ms Lottie Willis Professor Graham Wilson Miss Laura Wilson Mr Harrison Wilson Ms Megan Wilson Miss Claire Wilson Mr Allan Wilson Ms Lily Winter Mr Ryan Witchalls Mrs Louis Withers Mr Jack Wood Mr Findlay Wood Mrs Tiffany Wood Ms Amy Woodhatch Mr Simon Worrall Mr Jake Wrench Miss Fiona Wright Ms Jeff Wright Ms Anthea Wright Mr Rian Wunderlin Mrs Lisette Wybourn Mrs Erica Wylie Mrs Jennifer Wynne Ms Lydia Wynne-Jones Ms Lili Yan Mrs Marianna Yarakhmedova Ms Ilka Yates Ms Laura Yates Mr Steve Yates Mr Fanfei Ye Ms KatCroatiayn Yockey Ms Maryhee Yoon Mr Richard Young Mr Edmund Young Mr Nicholas Young Mr Max Young Mr Paul Young Mr Radu-Victor Zatreanu Miss Han Zhang Miss Zhifang Zhang Ms Min Zhang Mr Yitian Zhang Mr Yuanzi Zhu Dr Federico Zilio Ms Sara Zirilli Ms Jelena Zlatar Miss Brigitte Zoltner Ms Nieves Zuniga Garcia-Falces Miss Can Zuo The Peter & Michael Hiller Charitable Trust Artellus Limited Santander UK Open Society Foundation Arts Council England Easy Fundraising MBNA Credit Card Sportsafe Ltd High Speed Sustainable Manufacturing Institute Click Crowdfunding Platform Bouygues UK The Network Reveals Media Gimbalcom Ltd. The Vineyard Exclusive Hotels Jurys Inn & Leonardo Hotels UK & Ireland