

**London South Bank
University**

2010-2011
**with our
thanks**

London South Bank University
103 Borough Road
London SE1 0AA

lsbu.ac.uk
London South Bank University is an exempt Charity and a Company
Limited by Guarantee Number 986761. Registered in England

Contents

- 4 Letter from the Vice Chancellor
- 6 The LSBU Annual Fund 2010-11
- 7 Support for LSBU in 2010-11
- 8 Scholarships
- 11 Prizes, awards and bursaries
- 12 LSBU Honour Roll
- 18 An enterprising future for LSBU
- 20 LSBU Fundraising News
- 23 Rhiannon Llewellyn
- 24 Legacies

Letter from the Vice Chancellor

Welcome to the latest edition of *With Our Thanks*, London South Bank University's annual publication created especially for our donors.

I look at the Honour Roll with both deep gratitude and pride; gratitude for the £1.8 million you have contributed to LSBU and pride that so many alumni, trusts, foundations, companies and others have chosen to support our University. Thank you all for your generosity.

You have made the LSBU Annual Fund one of the best supported in the UK. This level of participation shows the deep affection you all have for LSBU. This affection is especially apparent when our students speak with you each year as part of the Annual Fund telethon. I know they look forward to speaking with you again as we enter the Annual Fund's fourth year and I hope you look forward to it, too.

As you will see in *With Our Thanks*, the gifts you have made in the past year have real impact for our students and truly do make a difference. We have been able to provide 40 scholarships for our students, improve facilities on campus, and deliver the quality of teaching that our students expect and deserve. You will see examples of how your generosity has contributed to the experience of our students throughout *With Our Thanks*.

As alumni, you know that LSBU has the education of its students at the forefront of its decision making. We believe that higher education should be accessible to all who have the talent to benefit from it. We are proud to be ranked in the top 25% of universities for adding value, which is calculated by looking at qualifications on entry and comparing with the award a student receives at the end of their studies. This shows that looking at a student's potential to succeed is often more important than the grades they have achieved on admission, and this is at the heart of LSBU's mission. Some of our courses are the highest rated in the country for adding value and our students are testament to this.

We have the honour of being ranked first in London for Occupational Therapy; second for Mental Health Nursing, Adult Nursing, Diagnostic Radiography and Therapeutic Radiography; and third for Midwifery and Physiotherapy. In addition, LSBU is one of the UK's top 20 institutions for engineering research with most of its work rated as internationally excellent.

We are also the leading modern university in terms of starting salaries in the UK – a great achievement when taken in light of recent graduate

unemployment figures. We need to continue to prove to our current and prospective students that a degree at LSBU really does have a positive impact on their careers in the future. In this way LSBU alumni become ambassadors because of the range of careers you pursue after leaving the University.

Ours is the most popular university for businesses seeking relevant expertise and knowledge to improve their productivity and performance. This benefits not only businesses but also our students, who often undertake work placements of varying lengths. Many of these students use their experience of working for these businesses in their chosen field of work.

So I would like to thank you once again for the commitment you have all shown in fortifying London South Bank University for the many generations of students that are yet to study here.

I hope you enjoy this edition of *With our Thanks* and reading the ways in which your contributions have helped our University.

Professor Martin J Earwicker FEng
Vice Chancellor and Chief Executive

The LSBU Annual Fund

The LSBU Annual Fund is an opportunity for those closest to the University to play an important role in its present and future. Thanks to your generosity in the last year, the Annual Fund has gone from strength to strength, raising more than £50,000 to provide scholarships for our students. Your donations have made a significant and immediate impact on the quality of experience for our students.

In 2010-11, 950 individuals, trusts, foundations and companies supported LSBU financially. These gifts have contributed toward prizes, bursaries and scholarships; funds for capital projects; and other programmes such as research projects undertaken by our academics.

This year, we will continue to focus on scholarships in order to prepare for the changes to tuition fees in 2012. Now, more than ever, we need your support so that we can provide further scholarships to students coming into the new fees environment.

If you would like to support the LSBU Annual Fund in 2011-12, please contact Suzie Bannerman, Development Manager, at sbannerman@lsbu.ac.uk or on 020 7815 6073.

Government matched funding scheme comes to an end

The Government matched funding scheme ran between August 2008 and July 2011 and for LSBU meant that we could claim £1 for every £2 we raised. This scheme allowed LSBU to maximise the value of your donations. In 2010-11 alone, we are able to claim £750,000 and over the lifetime of the scheme, we have claimed just over £1.3 million. Thanks to the commitment of our donors, this scheme has made a huge difference in the amount of help we have been able to give our students.

At this time, there are no plans for a repeat of the matched funding scheme and so we will be asking our alumni, friends and supporters to help keep our annual fundraising figures up so that LSBU students continue to benefit as they do now.

Support for LSBU in 2010-11

Major Capital Projects

The Borough Road Gallery
Heritage Lottery Fund

**The Nathu Puri Engineering
and Enterprise Institute**
The Puri Foundation

The Confucius Institute
Office of Chinese Language
Council International (Hanban)

2010-11 Annual Fund

During 2010-11 the University Annual Fund received around 950 donations. LSBU students will benefit from thousands of pounds that has been provided as a result of your generosity.

Scholarships and Bursaries

**The Nathu Puri Commonwealth
Shared Scholarships**
The Puri Foundation

The Esmond Robinson Award
Mrs Helen Prens
The John Carpenter Lodge
(City of London School Old Boys)

Frank Brake Scholarship
Mr Frank Brake

The Shoaib Rawat Fellowship
Grimshaw Architects

Alumni Scholarships
LSBU Alumni

“Without this Scholarship, it would not have been possible for me to come and study in the United Kingdom.”

In 2010-11, scholarships have remained the focus of the Annual Fund.

Here, two scholarship recipients describe how their University experience has been enhanced by the support they have received from the Annual Fund and how they plan to use what they've learnt to help others.

Emmanuel Kumah is a current recipient of the Nathu Puri Commonwealth Shared Scholarship.

He says: 'I was awarded the Commonwealth Scholarship in September 2010 to study an MSc in International Health Services and Hospital Management at LSBU. It is a 15-month Masters programme and I'm currently doing my dissertation, which is the final part of the course.

'I am a Health Services Administrator by profession and work at the West Gonja Hospital, a Catholic hospital located in the Northern Region of Ghana. One of the challenges of my job is how to effectively lead and manage a health care organisation; I hope to go back to my country after graduation and apply the knowledge and experience I have acquired to help improve healthcare delivery in my community.

'The Commonwealth Scholarship has been of great help to me. The award paid all of my tuition fees and has also provided a monthly maintenance allowance, which pays my rent, enables me to purchase books and to acquire the basic necessities of life.

'Without this Scholarship, it would not have been possible for me to come and study in the United Kingdom. Coming from a developing country, and a poor home in particular, there was no way I could have met the financial requirements of my course without it.'

Zoe Ann Aston is studying for an MSc in Addiction Psychology and Counselling, which is a subject very close to home for her. She is the recipient of the Esmond Robinson Award, which is funded by Helen Prens in memory of her son.

'The first year of my course covered a broad spectrum of issues including drug addiction, alcoholism, relationship issues and eating disorders within the Addiction Psychology and Addiction Counselling foundation modules.

'I chose this course because of my personal experience of therapy and recovery from various disorders. Although I may be young to be on the course, I believe my life

experience provides enough insight and understanding of the issues. My interests lie in working with a range of addictions, personality disorders and eating disorders. In the future I am hoping to work as part of a team in a treatment centre as well as having a private practice.

'I have been very grateful for the Award as it has enabled me to study something I am passionate about and meant that someone believed enough in my abilities to give me the opportunity. Without it I may not have been able to enrol or would have had to borrow a substantial amount of money.'

The gifts that you have made to the Annual Fund have helped to transform the lives of some of our students, who in turn will use the skills they develop at LSBU to transform the lives of others. Thank you.

“I have been very grateful for the Award as it has enabled me to study something I am passionate about and meant that someone believed enough in my abilities to give me the opportunity.”

“It is my hope that these scholarships will help motivate a few young people in a similar way.”

Frank Brake, a former student of the Borough Polytechnic, wanted to help today's students at LSBU. This summer, he gave a gift to the University to provide 12 scholarships over three years to students on two of our courses.

After studying Catering Management at the Borough Polytechnic in the early 1950s, Frank had a very successful career with the family business that he set up with his two brothers – the well known Brakes catering supply firm. In 2002, when Frank decided to retire, Brakes had grown from a small family business supplying poultry to the catering trade into the leading supplier of foods to the catering industry, with an annualised turnover of £1.5bn and over 9,000 employees in the UK and France.

Like many other LSBU alumni, it was only recently that he got back in touch with the University, and after enjoying reading Connected magazine, he contacted the Alumni Office to learn more about the University today. On hearing from the Vice Chancellor about the financial obstacles many young people face when trying to further their career, Frank decided that he wanted to help those studying at LSBU.

The Frank Brake Scholarships will be awarded to four students a year for the next three years on the MSc in Enterprise and the MSc Food Safety and Control courses. There are students who might not be able to

study because of financial constraints and so the academics that run both courses are delighted with the new scholarships.

There are currently no plans for the Government backed loans that are available to undergraduate students to be extended to postgraduate students, meaning anyone wishing to take on further study must be able to pay for the fees themselves or have an employer who is willing to pay the fees.

Thanks to the Frank Brake Scholarships, four students each year will no longer have to worry about how they will pay for their course. Instead they will be able to study for the qualifications they need to succeed in their chosen careers.

Frank said: 'My life's work in building the Brake business was the pursuit of excellence. It is my hope that these scholarships will help motivate a few young people in a similar way.'

'I pay tribute to my brothers and my colleagues who shared in the vision and success of our journey.'

Prizes, Awards and Bursaries

LSBU is also grateful to the following individuals and organisations for their support of prizes, awards and bursaries to our students:

AG Manly Charitable Trust
 Association of Chartered Certified Accountants
 Association of Whipps Cross Hospital Nurses
 Balfour Beatty
 Barking, Havering & Redbridge University Hospitals NHS Trust
 Barton Wilmore
 British Psychology Society
 Brixton School of Building
 Capital and Counties
 Chartered Institute of Architectural Technologists
 Chartered Institute of Housing
 Chartered Surveyors Training Trust
 Chartered Management Institute
 Clarke Nicholls Marcel
 Construction Youth Trust
 Financial Times
 Gareth Pugh
 Great Ormond Street Hospital NHS Trust
 Great Ormond Street League of Nurses
 Guy's & St Thomas' NHS Foundation Trust
 Harold Wood Hospital League of Friends
 Havering Primary Care Trust
 Hays
 Hitesh Tailor
 Hobbs Parker
 Institution of Civil Engineers
 King's College, London
 LexisNexis
 Lilian and Henry Stephenson
 Michael Jarvis
 Minerva
 North East London NHS Foundation Trust
 Oxford University Press
 Pellings
 Pierce Hill
 RBA Acoustics
 Renaisi
 Routledge Cavendish
 Royal Institute of Chartered Surveyors
 Royal National Theatre
 Stina Lyon
 Society of Construction Law
 South London and Maudsley NHS Foundation Trust
 Sweet and Maxwell
 The Chartered Institute of Building
 The Chartered Institution of Building Services Engineers

The City of London (Wilkinson's Award)
 The Institution of Engineering and Technology
 The Institution of Structural Engineers
 The John Bennett Trust
 The Royal Town Planning Institute
 The Society of Biology
 The Wates Group
 The Worshipful Company of Constructors
 The Worshipful Company of Fan Makers
 The Worshipful Company of Lightmongers
 Traac Films
 Turley Associates
 University College London Hospitals NHS Foundation Trust
 Whipps Cross Hospital League of Friends
 Whipps Cross Hospital NHS Trust

The following 'In Memoriam' prizes have been awarded:
 Brian Brookes Memorial Prize
 Denis Fitzgerald Memorial Prize
 Derwent King Memorial Prize
 The Bovis Lend Lease: Bob Trew Memorial Prize

Frank Brake
 scholarship

List of Donors

The Honour Roll is published as a “thank you” to individuals and organisations that have financially supported the University during 2010-11. This year the focus for your gifts has been scholarships. Since the 2010-11 Annual Fund closed on the 31 July we have offered over 40 scholarships to LSBU students. We look forward to updating you on their progress over the next 12 months.

The 2010-11 Honour Roll records gifts received from 1 August 2010 to 31 July 2011. Gifts received after 31 July 2011 will be recorded in the 2011-12 Honour Roll. We are very grateful to those individuals who have requested anonymity. We thank you all for your generous support.

We have shown graduation year in brackets (where known).
We would like to apologise for any omissions or inaccuracies.

Amateur Boxing Association	London Development Agency*
Barton Willmore LLP	Norman Bromley Partnership
British and Foreign School Society*	Philcox Gray & Co Solicitors
Bromley My Time	Renaisi*
Burdett Trust for Nursing	Sir John Cass's Foundation
Calouste Gulbenkian Foundation	Southwark Legal Advice Network
Charities Aid Foundation*	Teenage Cancer Trust
Food and Drink Federation	The Diana Parker Foundation
General Nursing Council for England and Wales Trust	The Electrical Contractors' Association*
Grand Charity	The Puri Foundation
Grimshaw LLP*	The Salters' Institute*
Heating and Ventilating Contractors' Association*	Turley Associates*
Heritage Lottery Fund*	Wainwright & Cummins Solicitors
John Carpenter Lodge (City of London School Old Boys)	Xerxe Foundation
Key2o Media	Yew Tree Projects

A

Miss Rose Abebrese (2009)
Mr Sammie Abrokwah (2004)*
Miss Rufina Acheampong (1995)*
Mrs Edith Ackason (1988)*
Mr Gordon Adams (1974)
Mr Michael Adams (1972)*
Mr Raymond Adams (1977)*
Mr Kwame Addai-Gyimah (2007)*
Ms Janet Adegbenro (2006)
Ms Mabel Adegbenro (2006)*
Mr Steven Adelsberg (1978)*
Mrs Nurat Ademola (2007)*
Mr Adeyemi Adeogun (2008)*
Mr Michael Adepoju (2010)

Mr Nasiru Adewumi (2010)
Mr Rex Adofo-Appaih (1985)
Mr Daniel Affum (2004)*
Mr Kwasi Aforo (2008)*
Miss Gifty Afriyie
Mr Joseph Agbedun (2011)*
Oladapo Agboola (1991)
Ms Lilian Agoyo
Mrs Saira Ahmad (2005)
Mrs Mary Airey (1985)*
Funsho Akin-Agunbiade
Mr Oluwashina Akinola (2005)
Mr Ayodele Akintoye (2010)
Dr Bode Akinwande (1991)
Mr Antonio Albanese (1991)
Miss Christine Alderton (2004)*
Alexandros Alexandrou
Ms Kathy Alford (2009)

Mr Abas Ali (2008)*
Joyce Allan*
Miss Afovo Alle (2007)*
Mr Rasaq Alli- Balogun
Mr Peter Allinson (1972)
Miss Jacqueline Alpert*
Miss Fatima Althahir (2010)
Mr Tatah Amenonyoh (2001)
Ms Beatrice Ampah-Gordon*
Mr Godwin Amudoaghan
Mr John Andrews (2009)
Mrs Naa Anin (2004)*
Lawrence Ansell (1954)*
Mr Philip Anti (2006)*
Judith Antonio
Ms Margaret Antwi-Nimoh (1996)*
Mr Alan Archer (1999)*

Ms Patience Arinaitwe (1998)*
Mr William Armah (2005)*
Mrs Josephine Asare-Owusu (2010)
Mrs Gillian Ashford
Cyril Ayling
Mrs Olufemi Ayoola*

B

Mr Lawrence Baanah-Jones (1992)*
Mr Olakunle Babalola (1999)
Mr James Badstevener (1956)*
Stanley Bailey*
Mr Paul Baker (1972)
Dr Mahmoud Bakhtari*
Ms Toyin Bamgbelu (2008)*

Mr Clive Badoo (1998) *
Mr Abtar Bangar (1994) *
Mr Mbondo Bansenga (1991)
Mr Mohammed Barbhuiyan (2010)
Mr Derek Barfield (1951) *
Mr David Bargh (1966) *
Frank Barham (1956)
David Barnes (1962) *
Mr John Barnes (1961) *
Paul Bastick *
Mr Trevor Batchelor *
Mr Derrick Bateman (1964)
Mr Stanley Bates (1955) *
Mr Alan Bateson (1971)
Kenneth Bath
Mrs Toni Brewer Battison (1986) *
Mr Alan Baukham (1969)
Salman Bayani (1988) *
Mrs Dorothy Beal (1992)
Ms Claire Beckingham (2010)
Mr Emmanuel Bediako (2007) *
Mr Alfred Benjamin *
Mr James Benson (1962) *
Mr Michael Berry *
Mr Peter Berry (1958)
Mr William Berry (1947)
Mr Keith Best (1979) *
Ms Falilaht Betts (2008)
Alan Biggs
Robert Biggs (1973)
Mr Neville Binns
Mrs Barbara Birch (2007) *
Mr Douglas Birghall (1969) *
Mr Kevin Bishop (1983) *
Mr Sukha Biswas (1983) *
Mr Jeffrey Black (1978) *
Mr Frederick Blackman
Mr John Blackwell (1977) *
Edward Blake *
Mr Dale Blanck (1996) *
Dr Emmanuel Boakye (2006)
Miss Florence Boase (2009) *
Mr Sam Boateng (1997)
Mr Michael Bolton (1969)
Michael Bosley (1975) *
Mr David Botson (1974) *
Ms Lyn Boultbsee
Mr Peter Boustead (1952)
Ms Maria Boutabba (2010)
Miss Sarah Bowers (2005)
Ilkka Bowles (1976)
Mr Victor Bowman
Mrs Terri Boxer (2003)
Mr Edgar Boyett (1945) *
Robert Bradshaw *
Mr Patrick Brady (1987)
Mr John Brain (1983)
Mr Frank Brake (1951)

Mr Robin Brammar (1973)
Mr George Brand *
Mr John Brandhuber *
Mr Simon Brett *
Mr John Bridges (1970) *
Mr Peter Brimelow (1951) *
Mr Colin Brisibe (1998)
Mr Hiller Broder (1990)
Mr Mark Brodie (1993)
Michael Brooks (1995) *
Mr Kenneth Brown (1973) *
Mr Malcolm Brown (1973) *
Mr David Bryan (1997)
Mrs Comfort Bulley *
Mr Paul Bunyan (1986) *
Mr Peter Burbidge (1987)
Mr Christopher Burke *
Alan Bushell
Mr David Butler (1951) *
Mr John Butler (1951) *
Mr Peter Butler (1974) *

C
Mr Paul Cantwell (1989) *
Mr Steven Carey (2004) *
David Carless
Miss Philip Carpenter (1982)
Ms Anna Carter (2007)
Mr John Carter (1973) *
Mr John Carter (1956)
Raymond Carter
Mr Samuel Carter (2011) *
Mr John Carter (1974) *
Mr Peter Casbolt *
Mr Keith Cavender (1988) *
Antony Cawthorne (1958)
Mr Neville Chamberlain *
Mrs Jaswinder Chauhan (2010)
Ke Chen
Ms Ahlam Cheramam (2010) *
Ms Gloria Chihanga (1995)
Ms Barbara Chirara (2008)
Mrs Byeong Cho
Miss Sook Choi (1994)
Mr David Chong (1989)
Mrs Emily Chong (1993)
Weng Chong *
Mr Mark Choules *
Mr Cher Chow (1998)
Ms Nurun Chowdhury (2010)
Miss Geraldine Christie
Ronald Church (1950)
Mr Harmail Claire
Miss Laura Clark (2008)
Ms Monique Clarke (2011) *
Mr Jeffrey Clegg (1982)
Mr Roger Clements *
Simon Clive

Mr Chris Coates (2003)
Mr John Cobb (1986)
Mr Hubert Cockerham
Dr David Cogan (1966)
Miss Doreen Coke (2009)
Mr Brian Colegate (1957) *
Mr Dominic Coleman *
Mr Nigel Collier (1978) *
Richard Collyer
Mr William Colverson (1987) *
Mr Paul Comber *
Mr Philip Comber (1978)
Mr Peter Connellan
Brian Connor *
David Connor
Mr Nigel Connors (1970) *
Miss Umunatu Conteh (2006)
Mr Brian Cook (1949) *
Dr Andrew Cooper
Mr Kenneth Cooper (1958) *
Miss Emma Corbett (2009) *
Dr Kevin Corbett (2002)
Mr Michael Corbridge *
Mr Richard Cornelius *
Mr Nigel Cottell (1976) *
Miss Ann-Marie Cotton (2003)
Miss Rose Cowans (2007)
Ian Cragg
Peter Craig
Michael Crisp
Mr David Cropp
Mr John Crosbie (1976) *
Miss Elizabeth Cross
Mr John Cross *
Ms Victoria Crowne (2007) *
Mr Tim Crowther (1990)
Mrs Katherine Cubitt (2007) *
John Curran (1958)
Victoria Curson (1958) *

D
Mr Ciaran Dachtler (2005) *
Mr Kobina Dadzie (2010) *
Miss Emmu Dagafa
Mr Dane Daly *
Mrs Andrea Daniel
Miss Kezia Daniels *
Mr Nana Danso (2004)
Daniella Darkwah
Ms Margaret Darling (1978)
Mrs Shindo Dass (2010)
Richard Daulby (1968)
Mr John Davey (1958)
Mrs Susan Davey (2002) *
Mr Nathan Davids (2003)
Mrs Miguela Davies (2011)
Ms Berlynda Davis (2008) *
Ann Dawes (1971)

Mr Ronald De Caux *
Mr Abdul Dele (1993) *
Anthony Delsol
Miss Wendy Dennis (2008)
Mr Peter Denyer *
Miss Farhia Deria (2010)
Mr Narinder Dhamu (1987)
Mr Zoumana Diabate (2008)
Mr Hasan Dikme (1992) *
Mrs Pauline Dimmock (1982) *
Reginald Dobbs (1982) *
Mr Graham Dodd *
Suzanne Doherty
Mr Declan Douglas (2007)
Mr Michael Dowding
Mr Steven Draper
Mr Adrian Duffy (2010)
Mrs Alexandra Duizend (2000)
Mr Kenneth Dummer *
Mrs Francisca Dunbar *
Mr Ozor Dunkwu (2004) *
Miss Erica Dupuy (1999)
Miss Aisha Durrant (2003) *
Miss Ebru Duymaz (2008) *
Mr Raymond Dwyer *

E
Mr Philip Earle (1996)
Mr Derek East *
Mr Philip Eddershaw (1987) *
Mr Brian Edge (1965) *
Mrs Lydie Edimo (2006) *
Mr Billy Edogiawerie *
Stephen Edwards (1962) *
Mr Tunde Egunjobi-King (1994) *
Mrs Tsitsi Ekpo-Daniels (2008) *
Mr Jerome Ekuban *
Ms Mona Eldridge (1988)
Mr Colin Elliott (2004)
Dr Peter Ellis (1974) *
Mr Alfred Elmes (1967)
Mr Paul England *
Mr Emmanuel Ephraim (2008)
Mr Paul Eslinger (1988)
Mr Christopher Esmond (1965) *
Mrs Helia Evans (1990) *
Mr Kenneth Evans
Lynne Evans (1977) *
Mr Brian Eveleigh (1950) *
Mr Gerald Eyles (1955)
Miss Evelyn Eze (2003) *

F
Ms Tinuke Fagbohun (2007)
Miss Rachel Fagon (2010)
Miss Fayemi Fujuyitan (2008)
Mrs Bola Fambegbe (2005)

Mr Vernon Farrell (2002) *
Mr Asim Faruki (1990) *
James Faulkner (1960) *
Ms Edith Fekarurhobo (1999)
Mr Ronald Fell (1955) *
Gregor Ferguson *
Mr Blendi Feruku (2010)
Ms Nora Finagan (1995)
Mr Gary Finch (1991)
Mr Patrick Fisher (1991) *
Mr Charles Flawn (1961)
Mr William Fleeman (1974)
Mr George Fluester (1963)
Mr Jesper Fogstrup (1999) *
Mr Leslie Foley *
Mrs Susanna Forson (2006)
Mrs Jennifer Foster (1983) *
Mr Edward Fowle *
Mr Trevor Frater (2011)
Mr Alan Freeman (1972) *
Mr George Freeman (1960)
Paul Frey (1984)
Ms Paula Fricker
Ms Rose Frimpong (2002)
Mrs Gladys Frimpong-Manso (2006)

G
Miss Victoria Garner (1999)
Mr Frederick Gash *
Mr Haddis Gebreselassie
Mr Matthew Gibbs (2008) *
Mr Michael Gibson *
Mrs Marcella Gikunoo (2002)
Mr James Gilbert (1984)
Mr David Gilding (1957) *
Mr Alan Gilham (1961) *
Mr Jeremy Gill (2010) *
Mr Derek Gillard *
Dr Andrew Gillespie (1988)
Mr Stewart Gillespie (2005) *
Mr Michael Gillies (1968) *
Dr Joyce Glala (2006) *
Professor Sally Glen (1979)
Miss Andrea Gogar (2008)
Mr Thomas Goldsmith (1964)
Mr Anthony Goodchild (1980) *
Mr Anthony Goodger (1974) *
Mr Rowland Gordon (1997) *
Dr Julian Goy (1987) *
Mr John Graham (1950) *
Mr Terence Grange *
David Graves
Deborah Gray *
Walter Gray (1962) *
Mrs Gillian Green
Mr James Greenfield (1995) *
Mrs Susan Greenhaigh *
Mrs Gemma Greenhalgh (2008) *

Ms Toufica Griffin (2007) *
Mr Michael Griffiths (1953) *
Alan Grimby
Ms Jenny Grimstone *
Mr Tadeusz Gryglewicz (1998) *
Mr Brian Gull (1986)
Dorothy Gurr *

H
Bita Haghmohammady
Mr Nuradin Haji (2003)
Geralyn Haliburn-Bell
Mr Jerome Hall (1988)
Mr Richard Hall (1966) *
Laura Halle (1995) *
Ms Dian Handayani
Mr Dan Hanley (1994)
Mr Ken Hannaford (1953) *
Mr Golam Haque (1980)
Mrs Karen Harcombe (2003) *
Mr Alan Hare (1989) *
Mr Vivekananthan Hariram (1999)
Ms Barbara Harker (2008)
Mr Andrew Harper (1988)
Mr Derek Harris *
Mr Roger Harris (1998) *
Ms Tina Harris (1991)
Mr Stephen Harrison (1979) *
Dennis Hart (1960) *
Edmund Hartley (1963)
Mr Nicholas Hartley *
Mr John Harvey (1962) *
Mr Roger Hatton (1995) *
Mr David Hawker *
Mrs Marilyn Hawkins (1984) *
Mr John Hayes (2006) *
Mr Michael Haynes *
Mr Michael Hazelton (1989) *
Mr Michael Headley (1983) *
Carlton Henningham *
Mr Edwin Henry (2009) *
Mr Anthony Herling (1995) *
Mr Kevin Herriott (1986)
Mr Raymond Hesketh (1991) *
Mr William Hickmott (2008) *
Mr John Higham
Mr Eric Hill
Mr Malcolm Hiller (2010) *
Mr Douglas Hillman *
Mr Michael Hilton (1968) *
Mr Jeremy Hinds (1984)
Mr Stephen Hinton *
Mr Jaymeen Hirani (2003)
Ms Rachel Hobcroft (2006)
Mrs Mary Holbrook (2003) *
Mr Ian Hollands (1962) *
Mr Paul Hollingsworth *
Mr Robert Hooper (2000)

Mr Wayne Hopkins (1998) *
Ms Elaine Howard (1977)
Miss Relinda Howard *
Mr Francis Howcutt (1977) *
Jennifer Howells (1983)
Mr Stephen Howes (1984) *
Professor Charles Hughes (1951) *
Mr Edward Hunt *
Mrs Sarah Hunt (2006)
Michael Hunter (1980)
Mr Michael Hussey *
Ms Angela Hutchings (2003)
Mrs Eurica Hyman-Hibbert

I
Mr Bonaventure Ibe (2008)
Mrs Lorraine Ibison (2001) *
Mr Ajomubu Igvide (2001) *
Michael Ikueje *
Miss Sarah Illingworth (2007) *
Mr Ricardo Inniss (2000) *
Mrs Yaa Intsiful (1999)
Mr John Irvine (1965) *
Eric Isaac
Miss Adetoun Isikalu (2002) *
Ms Joan Ison (1968)
Mr Osi Iwowi (1998)
Mr Ijeweme Iweibo (2010)
Mr Colin Izzard (1963)

J
Kim Jackson
Mr Nigel Jacobs (1988) *
Mr Baya Jadama (2008)
Mr Mahesh Jadav (1990)
Mr Luqman Jalloh (2004) *
Mr Kassim Jama (2010)
Ms Heather James (2009)
Ms Marcelle Jansen (1979)
Mr David Jarman
Mr Mick Jarvis (1975)
Mrs Rachel Jayasingha (2010)
Mr Alan Jefferis *
Ms Velda Jeffers (1990)
Kenneth Jewell (1950) *
Mr Roger Jewson *
Ms Elicia Jonas (2010)
Mrs Nellie Jonas (1990) *
Mr Howard Jones (1988) *
Ms Molly Jones (2002) *
George Jordan
Geoffrey Julier

K
Mr Rajesh Kakaiya (1991)
Mr Daniel Kamyra (1997) *
Mr James Kane (1956)

Miss Gunn-Marie Karlsen (2008) *
Mrs Titilayo Kayode-Ojopoke (2009)
Ms Olumuyiwa Keku (2009)
Mr Robert Kemp *
Mrs Georgina Ken-Green (2010) *
Ms Jennifer Kent (1978) *
Miss Joyce Kerr (1991) *
Mr Michael Kersey *
Peter Kershaw
Mr Hoshang Khambatta (1958) *
Mr Fiaz Khan (2000) *
Ian Kindness
David King (1971)
David King
Mr Rasheed King (2008)
Mr Paul Kisekka (2003) *
Mr Peter Klin *
Mr Brian Knight (1963) *
Mr Malcolm Knight (1957) *
Mrs Amanda Knopp (1990) *
Andrew Kodjo *
Anita Kolmel *
Ms Tenindja Kone (2006) *
Mrs Judith Konzon (1978)
Mr Eliezer Koramoa (2007) *
Mr Ricardo Kotalawela (1978) *
Thomas Kovacs (1962)
Mrs Theresa Kufuor (2008)
Mrs Philippa Kurys (1994)
Mr Harmony Kwawu (2001)

L
Mr Andrew Lacey (1974) *
Ms Nafisatu Lahai (2006)
Mr Jackie Lai
Mr Ahmad Laly (2009) *
Mr Kenneth Lamper (1951) *
Hilary Lane *
Mr Rodney Lane (1968)
Mr Freddy Latigo-Nono (2008)
Robert Layton
Mr Adam Leary (2004)
Mr David Leathers *
Mr Mamo Legesse (2004) *
Mrs Celia Legg
Mr Barry Leggett (1993) *
Mr Michael Leonard (1978) *
Peter Leslie (1973)
Avis Levene
Mr Michael Lewis (2004) *
Mr Bruce Lewisohn *
Mr Sergei Litovchenko (2000) *
Mr Peng Liu (2004)
Mr Abel Lobo (1991) *
Mr Samuel Long (2002) *
Ms Elizabeth Loughran (2004)
Mr Mathew Lowcock (2001)

Dr Gordon Lowry
Mrs Sarah Lubwama (2008)
Donald Luke
Mr Michael Lukey (1981) *

M
Mr Chuck Ma (1998)
Mr Richard Macaskill (2008) *
Mr Donald Macdonald (1958) *
Eric Maddock *
Mr Okpaku Madedor
Daniel Magill *
Rudra Mahadevan
Mr Rodney Mainwaring (1966)
Mr Quentin Mair (1971) *
Mr John Makinson (2008)
Mrs Qamar Malik (1999)
Miss Mariella Malleier (2001)
Mr Robert Mander
Mr Roy Mannerings (1959)
Mr Ronald Manning (1959)
Jack Mansell (1950) *
Mr Darrell Marchand (1992) *
Mr Ashley Marshall (2002) *
Howard Marshall (1967) *
Mr John Marshment (1960) *
Mr William Martin (1962)
Miss Renata Martynkova (2010)
Barry Mason (1963)
Mr Richard Mason
Mr Nazir Mawjee (2000) *
Mrs Jennifer Maxwell-Barley *
Mrs Marilyn Maynard (1992)
Mrs Gill Mayne (1980) *
Mr Joseph Mbang (2011) *
Mr Gideon Mbanugo (1997)
Miss Neil Mberikwazvo (2008)
Eoin McCusker
Miss Donna Mcdaid (2008)
Mr Robert Meek
Rona Mellor
Mrs Tracey Melville (2007) *
Mr David Merlane (1970)
Mr Cyril Meyer
Francis Michuki
Mr Brian Middleton (1962) *
Berta Miguez-Lorenzo
Colin Mildwater (1962)
Mr Fred Miles (1957)
Colin Miller *
Mr John Miller (1988) *
Ms Vida Milovanovic (2010)
Mr Ebenezer Mintah (2010)
Ms Kristyna Mistrikova
Mr David Mitcham (2000)
Mr Raymond Moorin *
Mr Olusola Morakinyo (2002)
Mr Adrian Morgan

Robert Morgan
Miss Sian Morgan (2002)
William Morgan
Clare Moriarty (1987)
Miss Amanda Morres (2010)
Mr Alan Morris (1984)
Mr Vic Mosca (1980)
Mr Anthony Moscicki (1992)
Mr Frederick Moses (1968) *
Mrs Sarah Mossop
Mr Jonathan Moulton (1990) *
Mrs Sherile Mulgrave-Burton (2007) *
Mrs Francene Mullings (2011) *
Mr Richard Mumford
Mrs Doreen Mundy (1984)
Mr Paul Mundy-Castle
Mr Anthony Murphy *
Mr Francis Murphy (1993) *
Harriet Mustapha
Mr Dominique Mwepu-Ilunga (2007) *

N
Mr Azhar Nadeem (2009)
Mr Joydev Nandi *
Mr Clive Narrainen
Mr Phil Nedin (1988) *
Mr Eric Needs (1973)
Robert New (1981)
Mrs Ann Newing (1978)
Brian Newman (1955)
Michael Newson
Mr Richard N'Gbale (2004)
Mwai Ngibuini
Mr Terence Nice (1969)
Mr Colin Nichols (1987) *
Mr David Nicholson (1983) *
Miss Sharon Nkansah (2005) *
Mrs Stella Nkomazana (2008)
Mr Robert Nock (1983) *
Ms Rosemary Norgrove (1994) *
Mrs Dorothy Norris (1997)
Mr Ian Norris *
Mr Emanuel Ntim (2006) *
Miss Petra Nurse (2007) *
Mrs Grace Nwachukwu (1987) *
Emmanuel Nwole
Mr Anthony Nwosa (2001) *
Mrs Chinwe Nwosu (2007) *
Mrs Rose Nwufo (1993)
Mr Theo Nzegwu (1992)
Miss Rita Nzekwe

O
Mr Emeka Obiozo (2007)
Mr Claudius Oderinde (1987) *

Ms Emily Odia (2008)
Mr Alan O'Donovan (1974)
Mr Christopher O'Donovan (1988) *
Juliet Oduori
Ms Margaret Odurinde (2010)
Ms Adeyinka Odutayo (2002) *
Miss Elizabeth Ogden (2003)
Ms Omobolaji Ogundimu (1998) *
Afolashade Ojo *
Mr Olatunji Ojoye (2009)
Mr Rufus O'Justus (2011)
Mr Bashir Oke (2007) *
Ms Ruth O'Keeffe (2009)
Miss Elizabeth Okoh (2009) *
Mr Osahon Okungbowa (1998) *
Ms Hannah Oladokun (2004)
Miss Folake Olawale
Mr Patrick Oliver (1991)
Stuart Olley
Mr Robert Ollivierre *
Miss Verena Olnhoff (2000)
Mr John O'Loughlin (2005) *
Mrs Gbemi Olowolafe (2009) *
Mr Kehinde Omoyele (2008) *
Ade Onitolo
Mr Paul Onwuanibe (1993) *
Blessing Onwuka
Mr Oyegbola Orire
Mr Robert Osborne *
Zabdiel Osei (1965)
Ms Dawn O'Sullivan (2008)
Ms Juliette O'Sullivan-Green
Abayomi Osunsanya
Mrs Barbara Otchere (2008)
Ms Nnenna Owunna (2009)
Mercy Owusu *
Mr Olasupo Oyegoke (2000) *

P
Mr Alastair Pailthorpe (1987)
Mr Janos Palko-Seitzinger (2010)
Mr James Palmer (1986)
Kuan Pang *
Mr Jiten Pankhania (1989) *
Miss Petra Parker *
Mr Jeffrey Parker (1978) *
Mr Shafiq Parwaz
Miss Sandra Pasantes (2007) *
Mrs Lidia Paziewska (2010)
Mr Eric Pearce (1977) *
Frederick Pearce (1977)
Ms Nadine Pearce (1978) *
Mrs Neranjani Peiris
John Perrott
Mr David Perry
Mr Fred Perryman (1952)
Mr Michael Perryman (1971) *

Mr Anthony Peters (1969) *
Ms Denza Pinnock *
Mr Steven Piumatti (2000)
Mr Dennis Porter (1964)
Mrs Yvonne Poulson (1995) *
Mr David Pratt *
Mrs Helen Prenn *
Raimondo Primavera
Miss Tracy Prince (2009)
Mr Peter Protopapa (1984)
Mr Venkataramana Puram (2004) *
Professor Nathu Puri (1967) *

Q
Mr Emmanuel Quartey *
Mr Shehenar Quayum (1997) *
Mr Ernest Quinn

R
Mrs Diana Rae (2008)
Mr Brian Raftery (1959) *
Mr Komal Raghobur (2008)
Mr Pravin Raheja (1985) *
Mr Michael Randall (1990) *
Mr John Ranken
Mr Alan Ranson (1959) *
Mr Derek Rash (1954) *
Mr John Rastall (1977) *
Mr Jack Ratcliffe (1945) *
Mal Ratman
Mr Peter Rattle *
Sidney Rawlings *
Miss Sophie Redding (2011)
Mr James Redwood (1979) *
Mr Kenneth Reynolds *
Mr William Reynolds (1969) *
Mr Muhammad Riaz (2003)
Mrs Sheila Richardson (2001) *
Mr Donald Ridgley *
Ms Heidi Riedel (2010)
Mr Edward Robinson (1998)
Thomas Robinson
Mr Philip Rocker (2010) *
Diana Parker *
Keith Rogers (1989)
Ms Jan Rolfe (1981)
Mr Peter Rolfe (1960) *
Denis Rolph
Miss Peggy Rolston
Mr Alan Romano (1981) *
Mr Mark Romano (1988)

Mr Alan Ronson
Mr Robert Rosenberg (1996) *
Mr Alastair Ross
Mr Denys Rothery (1961)
Mr Jeremy Ruffle (2010)

Mark Russell

S
Mrs Canab Said (2008)
Miss Sekinat Saka (2005)
Mr Anthony Sales (1954)
Mr Jateen Sanghvi (2001)
Mr Ralph Sangster (1990)
Mr Ahman Sannaee (2001) *
Miss Funke Santos (1995) *
Mr Oludare Sanya (1997)
Mr Zachius Sargusingh (2008) *
Mr Eugene Sarpong (2008) *
Mr Mahendra Savani (1996) *
Mrs Greta Sawyer (1984)
Mr Sami Sayed
Mrs Nichola Schild (1996) *
Mr Kenneth Schindler (1948) *
Mrs Janet Scott (1992) *
Mr Michael Scott (2010)
Mr Soogum Sengayen (2007)
Mr Barrington Sharman (1981) *
Adam Shaw
Mr Oleksandr Shcherbakov (2006) *

Ms Amina Shevelkova (2008)
Mr Brian Shiers (1951)
Mrs Linda Shipton
Jullienne Siasico-Walsh
Mr James Sibley (1989) *
Rayaz Siddiqi (1991)
Mr Mohammad Siddique (2005)
Teresa Sierwald (1983) *
Mr Michael Simmons *
Ms Sam Sinyinza (1999)
P Sivakaran *
Mr Sathasivam Sivakumar (1989)
Mr Peter Slater (2007)
Paul Sloan (1997)
Mr Gordon Smart (1980) *
Rev Arthur Smith (1950) *
Mr Brian Smith (1977) *
Mr Maxwell Smith *
Mr Peter Smith *
Mr Robert Smith *
Mr Gordon Snookes (1956) *
Mr Myo Zaw Soe (2007) *
Miss Taiwo Sokoya *
Mr David Somerset (1981)
Mr Amit Sood (2010)
Mr Roger Soper *
Mr Samson Soremekun (2009) *
Mr Vincent Soto
Mr Colin Spalding (1960) *
Ms Beverly Spear (2009)
Mr Ronald Spence (2003) *
Mr Ronald Spencer (1960) *

Mr Frederick Spokes *
Mr Frederick Spooner (1944)
Brian Springett (1976)
Jeffrey Spry (1955) *
Ms Christine Spurling (1981) *
Mrs Rowena Squire *
Mr Cyril Squires
Miss Alexandra Stafford
Mr Ryszard Stanczyk *
Mr Michael Stanley
Mr Eric Stanmore (1952) *
Mr Peter Staples *
Miss Alison Steedman (1979) *
Mr Peter Stephens (1970) *
Miss Karina Stephenson (2011)
Mr Don Stevens (1986) *
Mr Ian Stevenson (1969)
Ms Edna Stewart (1988)
Ms Jacqueline Stewart (2011)
Mrs Clementina Stiegler (2003)
Michael Stoner (1974)
Philip Stones (1986) *
Mr Gary Stopford (1982)
Mr Robin Stratton (1980)
Mr Robert Street *
Mr Christopher Summers (1968)

T
Mr Richard Taft *
Mr Hitesh Tailor (1979) *
Mr Mohammed Talukder (2007)
Dr Peter Tanner
Mr Aston Taylor (2008)
Ms Azieeb Tekie (2006) *
Ms Karen Telfer (2008)
Miss Oluwatoyin Thomas (2008) *
Richard Thomas (1979) *
Mr William Thomas (1944)
Mr Brian Thompson (1972) *
Ian Thompson *
Mr Roger Thomsett (1979) *
Mr Sharath Thotapally (2007)
Mr Aung Thu (2010)
Mrs Karon Thurgood (2009)
Mr Leonard Thurston *
Mr Tony Thuy (1992) *
Stephen Tindall (1997)
Ms Barbara Titlow (2000)
Mr Henry Tohill *

Mrs Audrey Tombling (1980) *
Dr Richard Tomlins (1967) *
Mrs Elizabeth Tomlinson *
Mrs Lida Torabi (2010) *
Mr Peter Torpy (1970) *
James Tovey
Mr Lawrence Townsend (1954) *
Mr Laszlo Trajer (1976)
Mr M H Tran (1989) *

Mr Quan Tran (2002)
Mr Mark Trevett (1986)
Professor Anthony Trinick (1966) *
Mrs Gitta Tshibala (2006)
Mrs Virginia Tshibangu (1999) *
Miss Sara Tuccu (2007)
Mrs Audrey Tucker *
Bilgen Tuncay
Mr Ahmad Turkmani (2008) *
Mr Jonathan Tutu (2003)

U
Mr Collins Uchegbu-Elechi
Mr Ross Udall (1980) *
Miss Carole Ujaga (2010)
Mr Uwaezuoke Ujam (2009) *
Dr Nyong Umana (1990)
Shahid Umar (1981)
Ms Aniekan Umoh (1995) *
Matilda Ussher
Mr Imeobong Utuk (2004) *

V
Mr Paolo Vacca (2010)
Mr Sakthivel Vageswaran (2008) *
Mr Robert Vazquez (2002)
Mr Mark Veary
Mr Christopher Veitch (2002) *
Mr Leonardo Velasco (2004)
Ms Susan Verity (2007) *
Mr Anthony Vidler (1952)
Mr Arthur Vincent (1987)
Mr Jacobus Vorster (2011)

W
Gerard Wadsworth (1996)
Mr Erich Wagner (1979) *
Brian Waite (1960)
David Walden-Jones
Mr Morris Walker (1969) *
Mr Geoffrey Walls (1952) *
Mr Paul Walsh (1977) *
Dr Pamela Walter (1987) *
Mr Rayon Walters (2003)
Mr Ian Ward (1973)
Ms Judith Ward (1986)
Mrs Cynthia Waters (1999) *
Mr Mark Waterton (1980) *
Rebecca Watkins-Wright
Mr Michael Watson (1973)
Mrs Susan Webb (2008) *
Mr Stephen Webster (2005) *
Mr Hubert Weeden (1954) *
Mr Kern Weekes (2002)
Steve Weekes (1983)
Ms Irene Welch (2006) *

Miss Claudia Welsh (2009)
Mr Malcolm Welton *
Bryan West (1960)
Eileen West (1984)
Mr Michael West *
Mrs Barbro Wettler (1999)
Mr John White (1972)
Mark White (1993)
Mr Samuel Whiteside (1956) *
Mr William Whiting (1990) *
Frank Whyard
Mr Alisdair Whyte (1990) *
Leslie Wilcox (1955) *

Eric Wilkes
Mr Anthony Wilkins (1964) *
Rhys Williams *
Mr Richard Williams (2010)
Mr Timothy Williams (1983) *
Miss Norma Williamson (2000)
Phyllis Wilmot (1973) *
Ms Abby Wilson
Mr Alistair Wilson (1988) *
Mr Dave Wilson (1985)
Mr Paul Wilson (1974) *
Reginald Wiltshire
Mr Allan Wiseman (2011) *
Ian Witcombe (1982)
Mr Robert Vazquez (1993) *
Mr Geoffrey Wonnacott (1977)
Ms Annette Wray (2008)
Mr Peter Wren (1976) *
Mr Aston Wright (1991) *
Mr Henry Wyse (2000)

Y
Mr Kwame Yanney (2002) *
Mr Peter Yee (1999)
Annetta York
Mr Michael Youde (1993) *
Mr Michael Young *

Z
Elias Zikha

An enterprising
future for LSBU

LSBU receives its first £1 million gift

Alumnus Nathu Puri (1967) visited LSBU to launch a new Institute named after him in the Faculty of Engineering, Science and the Built Environment.

The Nathu Puri Engineering and Enterprise Institute was formally agreed on 26th July 2011 by Professor Puri and officially launched by the Secretary of State for Business, Skills and Innovation, the Right Hon Dr Vince Cable. The launch was attended by distinguished guests including the Lord Chancellor, Kenneth Clarke.

The Institute will foster enterprise amongst engineers, to help prepare the next generation of leaders for the engineering industry, and to support the UK engineering industry to enhance its competitive advantage. The Institute has been made possible through a gift of £1 million from Professor Puri and an additional £500,000 from the government's matched funding scheme.

Secretary of State for Business, Innovation and Skills, Dr Cable, said: 'The establishment of this Institute shows that philanthropic donations can lead to great things for a university, its students and the economy. This new facility gives students the means to transform their abilities in science and engineering into dynamic businesses for the future.'

'In recent years, universities have improved their fundraising efforts'

The Institute will comprise Professorial Chairs in Engineering and Management and Engineering and Enterprise, as well as providing two Senior Lecturers in Engineering and Enterprise, research and development space, and other facilities to support the Institute.

Professor Puri was also generous with his time and talked with current students about his career and how they might use enterprise and entrepreneurship to achieve their own success.

PROFESSOR PURI'S TOP 5 TIPS FOR YOUNG ENTREPRENEURS

1. Decide what you want to do. You have to be confident about the project you go into, no matter what it is. Always be positive and believe in what you are doing. If you believe in yourself and your product, you will succeed.
2. We all make mistakes but the people who succeed don't repeat their mistakes.
3. Make sure you deliver what you promised.
4. Make sure the quality is right. People will always remember the quality long after the price is forgotten!
5. If you want to benefit from what you did, keep in contact with the client and make sure the product continues to be fit for their purpose. They will tell their friends.

One final tip:

Never worry about the money because it is a by-product of what you do. If you run your business well, you'll have plenty of money. Money is only a mind game. Money helps the transactions to happen but we trade in services and goods.

What our donors have supported

During the last year the University has received a wide range of gifts including substantial capital gifts that have supported our building programme; other large gifts that provide ongoing support for scholarships and similar projects; gifts in kind; and smaller gifts that you have asked us to apply to the areas of greatest need.

Here are some of the many projects that your gifts have supported:

'The Gallery will be an important cultural resource for staff, students and for the local community...'

A new public art gallery at London South Bank University is set to become a reality next year thanks to a generous grant of £240,000 from the Heritage Lottery Fund.

The Gallery will be situated in the Borough Road Building and will be dedicated to a collection of works by influential British figurative artist, David Bomberg, who taught at the Borough Polytechnic during the 1940s and 1950s, and some of the artists that studied with him and who formed the Borough Group.

Donated by Sarah Rose, the collection comprises approximately 80 paintings and 100 works on paper by Bomberg and some other members of the Group. Two ground floor rooms in the Borough Road Building, immediately below where Bomberg and his students worked in the middle of the 20th Century, will be transformed to create the Gallery. Volunteer-led guided tours of the collection will be held; a teaching programme on figurative painting will be established; a digital archive will be created; and heritage art classes organised with local adult education centres.

Professor Mike Molan, Executive Dean for the Faculty of Arts and Human Sciences says: 'London South Bank University is deeply grateful to the Heritage Lottery Fund for its grant and delighted that there will now be a permanent home for the work of David Bomberg and other members of the Borough Group at the University.'

'The Gallery will be an important cultural resource for staff, students and for the local community, for which it will provide an exciting opportunity to engage with the heritage of the University across a variety of educational programmes.'

Higher Education in the Classroom

Sir John Cass's Foundation is supporting LSBU's 'Higher Education in the Classroom' programme.

Following successful pilot projects, LSBU has put together a unique and pioneering project that teaches university level degree units in Law to students in Lewisham schools. Sir John Cass's Foundation has granted the project £20,000, which will give Year 12 and 13 pupils in Lewisham a true taste of studying at university and encourage them to progress into higher education.

Many students are not inclined to go further with their education because of insecurities about their ability or qualifications, often believing that a university education is beyond their grasp or not suitable for them. Giving these students the opportunity to take a university level unit alongside their school studies motivated them by showing that university is within their grasp and will facilitate progression to higher education.

Leading the initiative is Louise Andronicou, a qualified solicitor and Principal Lecturer in Law at LSBU. She says: 'We have been delivering higher education units in schools and colleges since 2007 and have seen the difference this fantastic learning experience has made to students in terms of confidence and acquisition of learning skills. Students who had previously thought that university was not for them changed their minds after experiencing higher education in their own classroom. The generous grant from Sir John Cass's Foundation enables us to extend this scheme to more schools in Lewisham so that a greater number of inner London students can enjoy the benefits.'

LSBU Legal Advice Clinic

The Law Department is deeply committed to improving the employability of its students; so much so that it has increased their opportunities for real practical legal experience by creating the LSBU Legal Advice Clinic. Opening in September 2011, the Clinic will be a free, community based, face-to-face advice service staffed by trained Student Volunteers, working under the supervision of practising solicitors.

Each week, these Volunteers will interview and assess clients and then assist solicitors and barristers while advising clients in particular areas of law covering matters such as housing, debt, welfare and benefits. This is a valuable service for the community and excellent training for our students as it allows them to develop their transferrable skills as well as seeing the real life impact that the law has on people in the local community. In many cases, clients cannot clearly identify their legal problem and the Volunteers' role is to assist in defining their problems and providing concise explanations of often complex legal concepts and processes.

The Clinic Directors, Alan Russell and Dr John Russell, have between them 30 years of experience of working as solicitors and advocates in private practice, law centres and advice services. Alan Russell says: 'There's a huge demand for legal advice in inner London and Southwark is no different. The LSBU Legal Advice Clinic is part of the Southwark Legal Advice Network and is an excellent addition to existing services.'

'We would like to thank Philcox Gray & Co Solicitors and Wainwright & Cummings Solicitors for staffing our housing and family advice sessions, as well as the Southwark Legal Advice Network for all the help they have given us thus far.'

This project is a great example of how local businesses are supporting our students and in turn the community. Without the resources provided by these law firms, the Legal Advice Clinic may not have been possible.

For further information on the Legal Advice Clinic, please contact Alan Russell by email at alan.russell@lsbu.ac.uk

LSBU Professor Faith Gibson is Clinical Professor of Children and Young People's Cancer Care at Great Ormond Street.

Here she explains how a £198,000 grant from The Burdett Trust for Nursing will help to improve the quality of care that children will receive once they reach adulthood.

'An increasing number of children with chronic conditions are now surviving into adulthood. As a result there are more children with chronic health needs or complex disabilities that require ongoing specialised care. The provision of health care for this group of young people has been the focus of attention for some time, with the Department for Health highlighting the need for a seamless service to be developed, a service that should transition young people between paediatric and adult services.'

Ensuring this seamless transition is one of the many challenges facing health care providers. Our aim is to understand transition from the perspectives of health care providers, young people and family members in order to develop standard clinical practice. This research, in turn, will contribute to how transition is managed and evaluated; it will ensure we meet the needs of young people and continue to improve health outcomes of those with chronic illness.

The grant from The Burdett Trust for Nursing has enabled this research to commence in October 2011 and run for 24 months. I am most grateful to the Trust and its Trustees for making this research project possible.'

Rhiannon Llewellyn, our student supervisor and one of our star callers, gives an insight into her time at LSBU, her experience of being a student caller on our Annual Fund telethon and her plans for the future.

'...being at LSBU for three years, I can honestly say I have had some of the best experiences and opportunities of my life so far...'

'I never wanted to go to university; I thought it was a waste of time and money. But after being at LSBU for three years, I can honestly say I have had some of the best experiences and opportunities of my life so far and I now realise the true value of a university education.'

'I have just graduated with a first in my Accounting and Law degree! This was slightly unexpected but shows that determination and hard work always pays off. My family is over the moon and very proud as I am the first person in the family ever to have gone to university.'

'Alongside my studies at LSBU, I have been involved in a number of extracurricular activities. I am a Sports Ambassador for the University, which involves going into the local community to work with schools, boroughs and partnerships to coach and teach sports to children and young people. Through this

scheme, I have gained my coaching qualifications and have been able to develop further skills and qualities that will help me in the future.'

'I started working on the Annual Fund telethon in my second year to make some extra money. I understood that it was incredibly important to connect with alumni, those who know the University just as I do, and make it clear that there is a genuine need for support at LSBU. I became one of the most successful callers and was promoted to shift supervisor.'

'I will be there supervising again next year while completing my PGCE Secondary Maths course; my plan for the future is eventually to travel the world as a teacher, starting in South America.'

'I'm so glad I chose to come to London South Bank University and have had all these unforgettable experiences. It has given me a great outlook and start in life.'

Remembering LSBU in your Will

How to make your legacy

Unrestricted legacies allow the University to support our areas of greatest need, whatever they may be in the future. We do appreciate that you might wish to express particular areas for your support, in which case we invite you to discuss this with us to ensure that your wishes can be met.

Please contact Suzie Bannerman on 020 7815 6073 or sbannerman@lsbu.ac.uk if you wish to discuss the details of your legacy.

The most important gift you can make

Including LSBU in your Will is one of the greatest gifts you can make. It ensures that, after you have made provision for your family and friends, you can continue to contribute to your University's future and make a difference to the lives of our students just as you are doing in your lifetime. We believe that including the University in your Will can be the substantial gift that many are unable to make with lifetime giving. Like all gifts, legacies large and small soon add up. Unrestricted legacies to LSBU will go directly to supporting our students for generations to come.

We are very grateful to all those who support LSBU in this way. If you have already included LSBU in your Will, please tell us! It gives us the opportunity to thank you and to discuss how you would like your gift to be used and recognised now and in the future.

As part of that recognition, we invite all those that pledge a legacy to the University to join the Edric Bayley Circle. Members of the Circle have the opportunity to participate in the activities of the University as publicly or privately as they wish.

Edric Bayley

In 1888, the South London Polytechnics Committee met to approve 'a Scheme for the establishment in South London of Polytechnic Institutes'. The City of London Parochial Charities offered £150,000 to form these new Institutes on condition that local people raised a similar sum. The Charity Commissioners called upon Edric Bayley to lead the fundraising for the Borough Polytechnic Institute. Edric Bayley became its first Chairman and devoted his time for 13 years. When he retired from the board, Edric Bayley gave £5,235 to fund the creation of the Polytechnic's theatre on Borough Road. To this day, we remember with gratitude his great contribution and his gift in the name of the Edric Hall.

A pledger's view

Hitesh Tailor (Business Studies 1979) has been an LSBU donor for many years and decided to continue his support by including a gift in his Will.

'I decided to leave a legacy both in gratitude for what the University did for me, and also because of my conviction in what it can do for others now and in the future. It is often said that our universities offer the key to solving the great problems of today. Without their work, or the skills of those educated within them, the questions about how best to solve these problems will go answered.'

'A legacy is a great way to support the University and the process has been very straightforward. Thinking about what can be done with the money in years to come has also made it a rather more upbeat experience than I expected!'

Thank you

Written and edited by Suzie Bannerman; designed by LSBU Marketing.
With thanks to Mike Simmons, Caroline Breed, Abby Wilson, Ian White, and all contributors.