
Forty-seventh annual report of the

Marshall Aid Commemoration Commission

for the year ending 30 September 2000

THE MARSHALL AID COMMEMORATION COMMISSION
TO HER MAJESTY'S PRINCIPAL SECRETARY OF STATE
FOR FOREIGN AND COMMONWEALTH AFFAIRS

Pursuant to Section 2(6) of the Marshall Aid Commemoration Act 1953,
we have the honour to submit the report of the Marshall Aid Commemoration
Commission for the year ending 30 September 2000.

INTRODUCTION

As a way of expressing Britain’s gratitude to the American people for the
Marshall Plan, the British Parliament passed the Marshall Aid
Commemoration Act in 1953 which founded the British Marshall
Scholarships.

These Scholarships enable young Americans of high academic ability to
study for a degree at a British university, either at undergraduate or graduate
level. The scheme allows the students, who are the potential leaders,
opinion-formers and decision-makers in their own country, to gain an
understanding and appreciation of British values and the British way of life.
It also establishes long-lasting ties between the peoples of Britain and the
United States. Up to 40 new awards are offered every year. Each one is held
for two years and may be extended for a third year. It is an objective of the
Commission to ensure funding is available for third years where required.

The programme is funded by HM Government (FCO) and is administered in
Britain by the Marshall Aid Commemoration Commission and in the United
States by the British Embassy in Washington DC, and the Consulates-
General in Atlanta, Boston, Chicago, Houston and San Francisco. HRH The
Prince of Wales is Honorary Patron of the Association of Marshall Scholars.

MEETINGS AND MEMBERSHIP

Regular business meetings of the Commission were held on 21 September
1999, 24 January and 10 April 2000. The Commission’s recently established
Education and Finance Committees met on several occasions under the
respective chairmanship of Dr Frances Dow (Dean/Provost of Arts,
University of Edinburgh) and Sir Charles Chadwyck-Healey (former
Director, Chadwyck-Healey Ltd). A new Marketing Strategy Committee was
appointed during the year, chaired by Ms Ann Lewis (former Head, Cultural
Relations Department, FCO), the first meeting of which took place on 12 July
2000.

The Secretary of State for Foreign & Commonwealth Affairs appointed Mr
Jonathan Taylor (Chair of the Governing Body, School of Oriental & African
Studies, London and former Chairman and Chief Executive of Booker plc) as
Chairman of the Commission, with effect from 1 March 2000, for an initial
period of 3 years. His appointment followed the retirement on 29 February
2000 of Dr Robert Stevens (Master of Pembroke College, Oxford) as
Chairman. The Commission is indebted to Dr Stevens for his unstinting
support and commitment to the Marshall programme during his 5 years in
office. On 10 April 2000 a luncheon was hosted at Lancaster House by

General George C. Marshall,
instigator of the European
Recovery Programme (Marshall
Plan)

 Jonathan Taylor, Chairman
of the Marshall Commission

2

Baroness Scotland of Asthal QC, Parliamentary Under-Secretary of State for
Foreign & Commonwealth Affairs, to mark formally Dr Stevens’ departure
and to welcome the incoming Chairman.

During the year under report the Commission decided to appoint a UK-based
former Marshall Scholar as an official Observer to the Commission.
Applications were solicited from a number of alumni following which Dr
Thomas Halverson (1989 Scholar and current Executive Director, Goldman
Sachs) was appointed, with effect from 1 November 1999, for an initial
period of one year.

The Commission’s FCO Observer, Ms Ann Lewis, retired from the Cultural
Relations Department in April 2000, and members are thankful for her help
and advice during her many years in office. Her successor as Head of the
Cultural Relations Department, Dr Michael Reilly, assumed her role as FCO
Observer.

A full list of Commission members is appended at the end of this Report
(Appendix I), and includes a note of their affiliation with the Education,
Finance and Marketing Strategy Committees.

SCHOLARS IN BRITAIN 1999/2000

At the start of the academic year 1999/2000, 90 Marshall Scholars were in
residence at British universities. This number was made up of 13 1997
Scholars, who were completing a third year, 37 1998 Scholars and another 40
Scholars who had taken up their awards in 1999. The total group comprised
55 men and 35 women. Two of the Scholars were married (one man and one
woman), the spouses of both of whom were in residence in the UK.

The distribution of awards was as follows: 41 at Oxford, 22 at Cambridge, 17
in London (6 at the London School of Economics, 2 each at Imperial College,
the School of Oriental & African Studies and University College London,
and one each at Central Saint Martins College of Art & Design, the Royal
College of Art, the School of Slavonic & East European Studies (UCL),
Trinity College of Music and the Royal Academy of Music), 3 at the
University of Edinburgh, and one each at the Universities of Bristol,
Manchester, Nottingham, Queen’s Belfast, Reading, Sussex and York.

As had been the trend in recent years, the majority of Scholars had chosen
postgraduate programmes, with 79 enrolling for taught and research graduate
degrees; 11 Scholars were registered for a second Bachelor degree or other
preparatory undergraduate course.

Twenty-seven Scholars were pursuing courses in Science and Engineering,
including Mathematics, and 63 in the Arts and Social Sciences. The range of
individual subjects studied in the year under review was the same as the
previous year (56). The subjects chosen were as follows:

Distribution of Scholars in
1999/2000

Oxford Cambridge
London Edinburgh
Bristol Manchester
Nottingham Queen's Belfast
Reading Sussex
York

3

Science, Engineering and Mathematics
Subject No. of Scholars
Applied Mathematics & Fluid Mechanics 1
Artificial Intelligence 1
Biochemistry 1
Botanical Diversity 1
Chemistry 1
Clinical Medicine 3
Cognitive Science & Natural Language 1
Computational Neuroscience 1
Engineering 2
Epidemiology, Evolution & Control of Infectious Diseases 1
Mathematics 4
Mechanical Engineering 1
Medical Engineering 2
Modelling Biological Complexity 1
Molecular Biology 3
Neuroscience 1
Pharmacology 1
Physics 1
Total 27

Arts and Social Sciences
Subject No. of Scholars
African Literature 1
Architecture & Interiors 1
Classics 1
Comparative Ethnic Conflict 1
Comparative Politics 1
Comparative Social Research 4
Contemporary Russian Literature 1
Deaf Studies 1
Development Studies 1
Earth Sciences 1
Economics 1
Economics & Management 2
Economic & Social History 3
Econometrics & Mathematical Economics 1
English 4
European Literature 1
Fine Art 1
Geography 1
History 4
History & Economics 1
International Relations 3
Land Economy 2
Latin American Studies 1
Law 2
MBA 1
Music 3
Oriental Studies 1
Philosophy 1
Philosophy, Politics & Economics 3
Politics 4
Political Thought & Intellectual History 2
Psychology & Philosophy 1
Regional & Urban Planning Studies 1
Russian & Post-Soviet Studies 1
Social Administration/Policy 2
Social & Political Sciences 1
Sociology 1
Theology 1
Total 63

4

SCHOLARS GRADUATING IN 2000

Thirty-six Scholars completed tenure of their awards in 2000. Of these, 13
had graduated at the time of completion. The remaining Scholars, who are
registered for research or taught Master's programmes, will complete the
requirements for their degrees in the coming months.

The successful graduates were all 1998 Scholars, whose results were as
follows: 3 Master of Philosophy, 2 Master of Science, one Master of Arts,
and 5 Bachelor of Arts (one at Cambridge with first class honours and 4 at
Oxford, 3 with second class honours, upper division, and one with second
class, lower division). Two further Scholars successfully completed Part III
of the Mathematical Tripos at Cambridge.

The examination results of 21 former Scholars were announced during the
year – 2 from the 1994 group, one from the 1995 group, 6 from the 1996
group, and 12 from the 1997 group; 8 of these obtained a doctorate, and 13
took a Master’s degree.

The names of all Scholars on whom degrees were conferred during
1999/2000, together with their results, are listed at the end of this Report
(Appendix II).

Six Scholars from the 1998 group were granted an extension of their award to
a third year of tenure, either on full or partial funding, and will continue their
studies in 2000/2001: 4 at Oxford and one each at Bristol and London
(SSEES/UCL). Three further 1998 Scholars will be supported entirely by
alternative funding sources (ie, 2 by Howard Hughes Medical Institute
Postgraduate Fellowships and one by a National Science Foundation
Fellowship/Overseas Research Student Award) during their third year – all 3
at Cambridge. A further 5 1998 Scholars will be supported under the terms
of recent funding arrangements agreed with the Cambridge Overseas Trust
and the Universities of Edinburgh and Oxford – one at Cambridge, one at
Edinburgh and 3 at Oxford. (As reported in the 45th Annual Report1, each
year the costs of a third year for up to 3 Marshall Scholars at Cambridge will
be underwritten by the Cambridge Overseas Trust. Similarly, the costs of a
third year for up to 2 Marshall Scholars at Edinburgh will be covered by the
University of Edinburgh and, the costs of a third year for up to 3 Marshall
Scholars at Oxford will be provided for by the University of Oxford. In all
cases, Scholars must be registered for the degree of PhD, requiring not more
than one further year of fees and maintenance to complete their doctorate,
and are required by the respective universities to apply for alternative sources
of funding for which they are eligible).

Cable & Wireless has also agreed in principle to provide supplementary
funding for third-year studies and other activities.

Two of the 1999 Scholars resigned their award and returned to the United
States at the end of their first year.

1 Cm 4354

5

SCHOLARS' WELFARE

The Commission’s efforts during 1999/2000 were, once again, largely
concentrated on the selection and placement of Scholars. Much energy was
also devoted to helping the Scholars make the best use of their awards and
derive maximum benefit from their time spent in the United Kingdom. Every
encouragement was given to Scholars to keep in contact with and to visit the
Secretariat whenever possible, whether for help on academic and other
matters or on a social basis; also, some visits were made by members of the
Secretariat to Scholars at their universities.

Tutors and supervisors were asked to provide progress reports at the end of
the academic session and, as is customary, the Scholars themselves submitted
annual reports. These reports, which are confidential to the Commission and
members of the selection committees in the United States, are invaluable in
allowing Scholars and tutors to comment freely on both favourable and less
successful aspects of a particular tenure. The Commission takes very
seriously Scholars’ comments about any difficulties encountered in their
academic programme and brings such problems to the attention of the
institution concerned when such action appears necessary.

In their annual reports, some of the Scholars’ tutors/supervisors commented
as follows:

I have always thought very highly of the Marshall Scholars that I have taught
here over 25 years. X is a model member of that very distinguished band.

X has proved himself to be one of the outstanding students of his generation.
He is a young man of proved ability and enormous potential. Beyond this he
has considerable personal charm. He is a credit to himself and the Marshall
Scholarship programme.

I very much enjoy supervising X and he continues to be a real asset to the
Faculty. His friendly, open, cheerful and enthusiastic character, and his
continual support and participation in seminars, reading classes, teaching
and social events makes him admired and liked by senior scholars, graduates
and undergraduates alike.

X has been an invaluable member of the college community. The first year of
her Scholarship has been an unqualified success.

Whatever selection procedure the Marshall Commission used to select X was
a good one – I can’t imagine a more suitable or successful recipient of an
award.

X has been one of our most outstanding students in the last decades.

May I take this opportunity to thank you for sending such a good student our
way. I look forward to receiving applications from British Marshall Scholars
in the future.

6

Some comments made by Scholars in their annual reports read as follows:

I look at this year as an incredible time of personal growth that has
accompanied and complemented the academic achievements that I have
made.

My experience is one that confirms the goal of the Marshall Scholarships, in
the sense that I have gained an intimate knowledge of this country through
travel, friendship and study, and I will always retain an appreciation and
affinity for the British Isles.

What matters is that I have been part of something, a great community of
thinkers and doers, a community that has positively influenced me and will
continue to do so for years to come.

The year has been a most amazing experience. Looking back, it has been a
defining year for me academically, socially and emotionally.

The three years I have spent as a Marshall Scholar have given me a
perspective on people and time that I would never had obtained pursuing my
PhD in the US. I feel I have gained both wisdom and knowledge and am
most grateful for the opportunity.

I have enjoyed a wonderful two years in Britain. If my third year should even
approach those years in terms of intellectual growth and sheer personal
fulfilment, I will consider myself a fortunate man indeed.

Thank you for furthering my education in a substantive and life-changing
way.

When I was awarded the Marshall Scholarship in 1997 I remember
discussing with my family that it would be the single largest gift I would ever
receive. These two years have proved it to be such.

Both personally and academically, these years have been profoundly
challenging and influential.

Scholars completing tenure of their awards were also asked to complete
Questionnaires giving responses to specific questions about various aspects
of their tenure. The Questionnaires asked Scholars to comment on the format
and style of their Marshall interview, and to answer a series of questions
about their course of study and accommodation in the UK, the administration
of their Scholarship, their personal experience in the UK and their plans for
the future, including their proposed involvement in the Alumni Association
of Marshall Scholars. These Questionnaires were scrutinised by the
Commission and its Education Committee.

Commission members were able to meet the Scholars at a Government
Reception held at the Durbar Court, FCO, on 30 September 1999 to welcome
the 1999 Scholars. The Reception was hosted by Mr John Shepherd CMG,
Deputy Under-Secretary of State for Foreign & Commonwealth Affairs.

John Shepherd CMG, Deputy
Under-Secretary of State for
Foreign & Commonwealth
Affairs

Dr Robert Stevens (front row,
centre) with the 1999 Scholars
at the Durbar Court, FCO

7

Commissioners met Scholars again at a Dinner given in honour of those
completing their awards. The Dinner was held on 8 May 2000 at the
Honourable Society of Gray’s Inn, London. The special guest and principal
speaker at the Dinner was Lord Puttnam of Queensgate CBE, Oscar-winning
film producer, Chairman of Enigma Productions, Chairman of the UK
General Teaching Council and a Labour Peer. Baroness of Scotland of
Asthal QC, Parliamentary Under-Secretary of State for Foreign &
Commonwealth Affairs, also spoke and presented Award Certificates to the
graduating Scholars. Ms Alison Post, a 1998 Scholar who has used her
Scholarship to study Regional & Urban Planning at the London School of
Economics, spoke on behalf of those Scholars returning home to the United
States. Ms Post’s speech contained the following remarks:

I remember reading through the stated objectives of the Marshall
Scholarship programme before applying and thinking how ambitious they
were, how much money and effort your government invests in this small
group of individuals… What you have done is select a group of focused and
motivated individuals at a critical time in our lives, when our sense of
ourselves as adults and professionals in this world is still crystallizing. You
have thrust us into a new culture, political discourse and institutional
environment. You have let us learn from peers from all over the globe and
from each other. This process has called into question many of our initial
assumptions about our own strengths and loves, and assumptions about the
way the world should and could work … On behalf of the graduating
Marshall Scholars, thank you, United Kingdom, for this gift. We do not yet
realise the extent to which this experience has shaped us. We hope as much
as you do that these years have been a good investment.

An additional event was held at the FCO on 8 May 2000 to which all
Marshall Scholars and Commission members were invited. This comprised a
Discussion Forum during which Scholars enjoyed a lively discussion with
senior FCO officials on topics such as the troubles in Northern Ireland and
the developing relationship between the US and the EU.

In addition to these more formal social events, opportunities also arose during
the year for some members of the Commission and Secretariat to meet with
and offer informal hospitality to Scholars at their university locations. The
Scholars themselves organised the now traditional Annual Marshall
Thanksgiving Dinner which was held in London on 27 November 1999.
Over 60 Marshall Scholars attended the Dinner, together with members of the
Secretariat.

As part of the induction week for the 1999 Scholars which took place in late
September 1999, HE The British Ambassador in Washington DC, Sir
Christopher Meyer KCMG, hosted the group for a formal Dinner at his
residence.

Badge of the Honorable Society
of Gray’s Inn

Jonathan Taylor, Chairman of the
Commission, welcoming Scholars to the
Marshall Dinner at Gray’s Inn

Lord Puttnam of Queensgate, special
guest and speaker at the Marshall Dinner

Baroness Scotland of Asthal presenting
an Award Certificate to leaving 1998
Scholar Brian Saccente, who used his
award at Queen’s University of Belfast
and Trinity College of Music, London

8

The Scholars also joined with the new US Rhodes Scholars for a visit to the
White House where they met with President Clinton (pictured below).

After their arrival in the UK, the 1999 Scholars were taken on a tour of the
Houses of Parliament as part of their induction week. The tour was arranged
through the kind offices of the British-American Parliamentary Group and
Scholars met with two members of the Group – Mr David Marshall MP,
(Labour) and Sir Peter Emery MP (Conservative) – for a ‘Question &
Answer’ session. Mr Marshall and Sir Peter are pictured (front row, centre)
with the group below.

SELECTION OF 2000 SCHOLARS

At the Commission meeting held in September 1999, consideration was given
to the budget for financial year 2000/2001. Notwithstanding some
uncertainty about the likely level of funding for the year, coupled with
concern for the needs of those Scholars requiring a third year of support to
complete a viable academic programme, the Commission agreed to
recommend to the Ambassador’s Advisory Council that a full complement of
up to 40 new awards should be offered for 2000.

The selection of the 2000 Scholars was completed at a meeting of the
Advisory Council held in Washington DC on 6 December 1999. After the
necessary places at British universities had been confirmed, the British
Marshall Scholarships for 2000 were awarded as follows:

9

MID-ATLANTIC REGION

Scholar US Institution UK Institution Subject

Ms Jacqueline D. Bass West Virginia University University of Birmingham International Studies (pg)

Mr Robert R. Chenault University of Chicago Corpus Christi College, Oxford Literae Humaniores (ug)

Ms Monica J. Grant University of Kentucky London School of Economics Anthropology &
Development (pg)

Ms Rebecca A. Hubbard University of Pittsburgh University of Edinburgh Epidemiology (pg)

Ms Julianya R.D. Jay Mount Holyoke College University of Cardiff Neuroscience (pg)

Ms Jessica T. Smithers George Washington Magdalen College, Oxford Human Sciences (ug)
University

MID-WESTERN REGION

Scholar US Institution UK Institution Subject

Ms Megan A. McCarville Northwestern University London School of Economics International Health
Policy (pg)

Ms Letisha Y. Morgan University of Minnesota University of Warwick Comparative Lit. (pg)

Ms Chavi K. Nana Wellesley College Nuffield College, Oxford Development Studies (pg)

Mr Jay J. Sexton University of Kansas Worcester College, Oxford Modern History (pg)

Ms Sarah A. Stewart Miami University London School of Hygiene & Public Health in
Tropical Medicine Developing Countries pg)

Ms Katherine S.M. Wiik Macalester College Queen’s University, Belfast Comparative Ethnic
Conflict (pg)

NORTH-EASTERN REGION

Scholar US Institution UK Institution Subject

Ms Nisha S. Agarwal Harvard University St. Antony’s College, Oxford Development Studies (pg)

Mr Yahonnes S. Cleary Columbia University Balliol College, Oxford PPE (ug)

Ms Khalilah I. Clelland Fordham University University of Sussex English Literature (pg)

Mr Mark A. DePristo Northwestern University Hughes Hall, Cambridge Neuroscience (ug)

Mr Aaron M. Einbond Harvard University Gonville & Caius College, Musical Composition (pg)
Cambridge

Mr David B. Haglund University of Chicago Balliol College, Oxford English (pg)

Mr Andrew F. March University of Pennsylvania St. John’s College, Oxford Politics (pg)

10

SOUTH-EASTERN REGION

Scholar US Institution UK Institution Subject

Mr Jonathan J. Cerrito US Naval Academy Wolfson College, Cambridge History (ug)

Mr Michael N. Jacobsohn Harvard University St. Antony’s College, Oxford Russian & East
European Studies (pg)

Mr S. Eben Kirksey New College, University Wolfson College, Oxford Social & Cultural
of South Florida Anthropology (pg)

Mr Bryan W. Leach Harvard University Magdalen College, Oxford International Rel. (pg)

Mr David Roddenberry Harvard University University College London Cognitive
Neuropsychology (pg)

Mr Richard L. Weinberg Columbia University Gonville & Caius College, Chemistry (pg)
Cambridge

SOUTH-WESTERN REGION

Scholar US Institution UK Institution Subject

Ms Sarah C. Bagby University of Chicago Corpus Christi College, Oxford Physiological Science ug)

Ms Melissa A. Cox University of Tulsa London School of Economics Social Policy (pg)

Mr Thomas F. Miller Texas A&M University University College London Chemistry (pg)

Ms Olivia S. Mitchell US Air Force Academy University of Surrey Microsatellite Design (pg)

Mr Sujit M. Raman Harvard University University of Bristol Sociology (pg)

Mr Alexander V. Rau Cornell University St. John’s College, Oxford Physics (pg)

Ms Laura C. Robson Tulane University Royal Academy of Music Performance [Piano] (pg)

Mr Robert L. Ward University of New Mexico Merton College, Oxford Maths & Computation ug)

WESTERN REGION

Scholar US Institution UK Institution Subject

Mr Jacob M. Chacko University of S. California Christ Church, Oxford PPE (ug)

Mr Jasper J. Chen MIT Brasenose College, Oxford PPP (ug)

Ms Anne-Marie Oreskovich Harvard University Brasenose College, Oxford Mathematical Biology pg)

Mr Geoffrey T. Painter University of Portland Lancaster University Environmental &
Ecological Sciences (pg)

Ms Susan M. Rea Princeton University Clare College, Cambridge Materials Science (pg)

Mr Matthew J. Spence Stanford University New College, Oxford International Rel. (pg)

Ms Avery T. Willis Stanford University Balliol College, Oxford Greek & Latin Languages
& Literature (pg)

11

The 2000 Scholars represent 29 different United States universities and
colleges, a slight increase from the 1999 total of 28. Five institutions are
appearing in the list for the first time – Macalester College, Miami
University, New College-University of South Florida and the University of
Portland. Nineteen of the Scholars are women and the number of scientists is
14. The group contains the first ‘second generation’ Marshall Scholar (Avery
Willis’ father John was a 1963 Scholar and the first African-American to win
an award). One of the Scholars is married and will be accompanied to the
UK by his wife and son (the first Marshall Scholar to be accompanied by a
child).

The group will take up their places at the start of academic year 2000/2001 as
follows: 19 at Oxford, 5 at Cambridge, 7 in London, and one each at the
Universities of Birmingham, Bristol, Cardiff, Lancaster, Edinburgh, the
Queen’s University of Belfast, Surrey, Sussex and Warwick. Thirty-one
Scholars will read for higher degrees and 9 will be registered for Bachelor
degrees or other preparatory courses.

SELECTION AND PLACEMENT POLICY

Once again the proportion of Scholars opting for universities other than
Oxford, Cambridge and London, which declined in 1998, has risen. The
Commission remains committed to a policy of trying to widen the spread of
institutions for take-up of the awards, but, as stated in the past, this is not
always compatible with selection of the best candidates and candidates are
likely to opt for universities well known in the US.

THE AMBASSADOR'S ADVISORY COUNCIL AND THE
REGIONAL COMMITTEES

The Commission once again expresses its thanks to the distinguished
members of the Advisory Council and the Regional Selection Committees in
the United States who gave so generously of their time to the programme
during the year. The Advisory Council met in Washington DC on
6 December 1999, under the chairmanship of HE The British Ambassador
and the Chairman of the Commission. Sir Charles Chadwyck-Healey and
Professor Douglas Tallack attended as the Commission’s representatives.

Full details of the membership of the Advisory Council and of the Regional
Committees, as at the date of the selection interviews for the 2000 awards,
are given in Appendix I of this report.

0 2 4 6 8 1 0 1 2 1 4 1 6 1 8 2 0

O x f o r d

L o n d o n

C a m b r id g e

B ir m in g h a m

B r is t o l

C a r d i f f

E d in b u r g h

L a n c a s t e r

Q u e e n ' s B e l f a s t

S u r r e y

S u s s e x

W a r w ic k

D i s t r i b u t i o n o f 2 0 0 0 S c h o la r s

M e n W o m e n

12

MARSHALL SHERFIELD FELLOWSHIPS

The Marshall Sherfield Fellowship scheme, which was established in 1997 to
mark the 50th Anniversary of the Marshall Plan, enables up to 2 American
postdoctoral scientists and engineers to undertake a year of research at any
British university or research institute. The Fellowships are named after
Lord Sherfield (1904-1996) who was the main architect of the Marshall
Scholarship programme in the 1950s and have been funded since 1997 by
HM Government (FCO). From 2000, one of the Fellows will be funded by
the FCO while the second and all subsequent Fellows will be maintained by
the Marshall Sherfield Fellowship Foundation which is based in the US and
whose President, Lord Sherfield’s son Christopher Makins, is spear-heading a
fund-raising campaign in the US and UK.

At the meeting of the Ambassador’s Advisory Council held in Washington,
DC, on 6 December 1999, 2 candidates were nominated for the award of
post-doctoral Marshall Sherfield Fellowships tenable from October 2000.
These nominations came after applications for the new Fellowships had been
reviewed by a specially-appointed UK-based selection committee of
scientific experts, and shortlisted candidates had been interviewed by a
specially appointed committee in Washington DC.

Full details of the membership of the Sherfield selection committees are
given in Appendix I of this report.

Of the 10 candidates who applied for a 2000 Fellowship, 6 were shortlisted
for interview and the awards were made as follows:

Fellow US Institution UK Institution Subject

Dr Bryan Huey Stanford University/ University of Oxford Engineering
University of Pennsylvania (Materials)

Dr Greg Smith Centre College/ University College London Chemistry (Raman
Duke University Microspectroscopy)

US PRESIDENTIAL ELECTION 2000 – MARSHALL
SCHOLARS’ SPEAKING ENGAGEMENTS

A series of public speaking engagements was arranged by Professor Douglas
Tallack during the year under report to enable Marshall Scholars to discuss
the US election process with a variety of audiences around the UK.
Presentations have so far been made at the Universities of Swansea, Hull,
Glasgow, Brunel, Leeds and Nottingham, as well as the Loreto School,
Manchester. This new initiative has prompted positive responses from
Scholars and institutions alike. It is anticipated that such speaking
engagements will continue to be arranged, even beyond the US Presidential
election year, and that a wider range of venues than just academic ones will
be sought.

13

SCHOLARSHIP STIPENDS

HM Treasury revisions announced from 1 July 2000 resulted in increases to
the allowances payable to Marshall Scholars as follows:- basic monthly
living allowance from £565 to £580 (and from £678 to £696 for those
registered at institutions within the London Metropolitan Police district);
book allowance from £378 per annum for first year Scholars and £227 per
annum for subsequent years to £389 and £233; marriage allowance from £282
to £290 per month. As a result of the stipend rate adjustments announced
with effect from July 1999 the Commission revised the annual grant for
approved research travel and the thesis grant from £175 to £180 per annum
and from £235 to £237 per annum respectively in October 1999. The rates
for these two grants will be further revised in October 2000 following the
2000 stipend increases announced above.

SECRETARIAT

The Commission continued the arrangement under which its Secretariat is
provided by the Association of Commonwealth Universities, whose offices at
36 Gordon Square, London WC1H OPF, serve as its headquarters. The
detailed work was undertaken by Ms Catherine Reive, Assistant Secretary,
under the direction of the Secretary General of the Association, Professor
Michael Gibbons, who was the Executive Secretary of the Commission, and
by Ms Lisa Rothenberg, Administrative Assistant.

On behalf of the Commission
During the year under report, the Commission, as now required by EU
legislation, put out to tender the contract for administering the Marshall
Scholarship scheme (such tenders will be required every 3 years). Following
the tendering process, the ACU was appointed to continue to provide services
to the Commission for a further period of 3 years, commencing 1 July 2000.

Chairman

EXPENDITURE

The total expenditure of the Commission for the year ended 31 March 2000
was £1,650,874 of which £1,610,695 was designated for the British Marshall

_________________ Scholarships scheme and £40,179 was designated for the Marshall
Executive Secretary Sherfield Fellowships scheme. A copy of the Account is attached at the end

of this report (Appendix III). These figures will be scrutinised by the
National Audit Office and, as provided by the Marshall Aid Commemoration
Act 1953, the full accounts will be published separately and laid before

30 November 2000 Parliament.

14

APPENDIX I

MEMBERSHIP OF THE COMMISSION AND COMMITTEES

MARSHALL AID COMMEMORATION COMMISSION

Dr Robert Stevens (Chairman) [to 29 February 2000]
Mr Jonathan Taylor (Chairman) [from 1 March 2000]
Mr Graham Benson
Sir Charles Chadwyck-Healey, Bt.
Dr Frances Dow
Hilary Heilbron, QC (Deputy Chairman)
Professor Richard Perham
Mrs Shahwar Sadeque
Ms Julia Somerville [resigned 24 January 2000]
Professor Douglas Tallack
Mr David Thomas, CMG

Education Committee
Dr Frances Dow (Chairman)
Professor Richard Perham
Mrs Shahwar Sadeque
Professor Douglas Tallack

Finance Committee
Sir Charles Chadwyck-Healey, Bt. (Chairman)
Mr Graham Benson
Hilary Heilbron, QC
Mrs Shahwar Sadeque
Mr David Thomas, CMG

Marketing Strategy Committee
Ms Ann Lewis (Chairman)
Dr Frances Dow
Sir Charles Chadwyck-Healey, Bt.
Hilary Heilbron, QC

Observers
Ms Ann Lewis, Head, Cultural Relations Dept., FCO [to April 2000]
Dr Michael Reilly, Head, Cultural Relations Dept., FCO [from April 2000]
Dr Thomas Halverson [from November 1999] (1989 Scholar)

Secretariat
Professor Michael Gibbons (Executive Secretary)
Ms Catherine Reive (Assistant Secretary)
Ms Lisa Rothenberg (Administrative Assistant)

15

ADVISORY COUNCIL IN WASHINGTON DC
(as at 6 December 1999)

HM Ambassador Sir Christopher Meyer KCMG

Chairman, Marshall Commission Dr Robert Stevens
Marshall Commission Sir Charles Chadwyck-Healey, Bt.
Marshall Commission Professor Douglas Tallack

Chairman, Mid-Atlantic Region Mr Kenneth Bacon (1976 Scholar)
Chairman, Mid-Western Region Prof. James Shapiro (1964 Scholar)
Chairman, North-Eastern Region Prof. Linn Hobbs (1966 Scholar)
Chairman, South-Eastern Region Prof. Ted Leinbaugh (1975 Scholar)
Chairman, South-Western Region Mr Lanny Edwards (1968 Scholar)
Chairman, Western Region Mr Robert Gray (1971 Scholar)

President, Association of Marshall Prof. Rein Uritam (1961 Scholar)
Scholars

Independent Member Mr Thomas Friedman (1975 Scholar)
Independent Member Professor Hanna Gray
Independent Member The Honorable Janet Yellen

REGIONAL COMMITTEES IN THE UNITED STATES

Mid-Atlantic Region

Mr Kenneth J. Bacon (1976 Scholar) (Chairman)
Professor Maria DiBattista
Ms Sheryll D. Cashin (1984 Scholar)
Dr Craig Schiffries (1980 Scholar)
Mr Matthew Rycroft (First Secretary, British Embassy, Washington DC)

Mid-Western Region

Professor James A. Shapiro (1964 Scholar) (Chairman)
Dr Kathryn Bretscher-Salter (1982 Scholar)
Mr D. Cameron Findlay (1982 Scholar)
Professor Katharine Hunt (1975 Scholar)
Professor Michele Moody-Adams (1978 Scholar)
Mr Robert Culshaw (Her Majesty’s Consul-General in Chicago)

North-Eastern Region

Professor Linn W. Hobbs (1966 Scholar) (Chairman)
Dr Cheryl Foster (1986 Scholar)
Dr Joanna Lau
Mr Nicholas Mitropoulos
Mr George Fergusson (Her Majesty’s Consul-General in Boston)

South-Eastern Region

16

Professor Ted H. Leinbaugh (1975 Scholar) (Chairman)
Dr Nancy Newman (1978 Scholar)
Ms Mary Susan Rosenbaum
Dr Jeff Rosensweig (1979 Scholar)
Mr Peter Marshall CBE (Her Majesty’s Consul-General in Atlanta)

South-Western Region

Mr E. Lanny Edwards OBE (1968 Scholar) (Chairman)
Dr Marjorie Corcoran
Professor James Galbraith (1974 Scholar)
Professor James Harner
Mr Peter Bacon (Her Majesty’s Consul-General in Houston)

Western Region

Mr Robert Gray (1971 Scholar) (Chairman)
Dr Peggy Norton
Professor Geoffrey Pullum
Ms Marilyn E. Solomon
Mr Mike Frost LVO (Her Majesty’s Consul-General in San Francisco)

MARSHALL SHERFIELD SELECTION COMMITTEES

United Kingdom

Professor Richard Perham (Chairman)
Dr Douglas Davis
Professor Michael Gibbons
Sir David Harrison
Professor Brian Roberts
Professor Joan Walsh

United States

Dr Robert Stevens (Chairman)
Mr David Blagbrough
Sir Charles Chadwyck-Healey, Bt.
Professor Michael Gibbons
Mr Christopher Makins
Professor Douglas Tallack
Mr Christopher Whaley (Science Counsellor, British Embassy, Washington DC)

17

APPENDIX II

MARSHALL SCHOLARS GRADUATING AT BRITISH UNIVERSITIES SINCE FORTY-SIXTH
ANNUAL REPORT

Name, Year & Region UK Institution Degree Obtained

Mr Daniel J. Adamson Mansfield/Keble College, Oxford MPhil Politics
(SE, 1998)

Mr Ramy A. Arnaout Hertford College, Oxford DPhil Mathematical Biology
(NE, 1997) [Tenure completed 1999]

Ms Signe G. Balch St. John’s College, Oxford DPhil Pathology
(MW, 1994) [Tenure completed 1997]

Mr Sewell Chan Merton College, Oxford MPhil Politics
(NE, 1998)

Mr Guang-Ien Cheng St. John’s College, Cambridge BA English (Class I)
(MA, 1998)

Mr Saj. Cherian Lincoln College, Oxford MPhil European Politics & Soc.
(MA, 1997) [Tenure completed 1999]

Ms Genevieve Kruger (née Crane) Institute of Neurology, London MPhil Drug Delivery Research
(S, 1996) [Tenure completed 1998]

Mr Rajit Dosanjh University of Edinburgh PhD English
(W, 1994) [Tenure completed 1997]

Ms Annmarie S. Drury School of Oriental & African MA Comparative Literature
(SW, 1998) Studies, London (Distinction)

Mr R. Bradley Gray Brasenose College, Oxford BA Economics &
(SE, 1998) Management (Class II.i)

Mr R. Lane Greene St. Antony’s College, Oxford MPhil European Politics & Soc.
(S, 1997) [Tenure completed 1999]

Mr Brian J. Hesse London School of Economics PhD International Relations
(MW, 1996) [Tenure completed 1999]

Mr Sridhar G. Iyengar Girton College, Cambridge PhD Biotechnology
(S, 1995) [Tenure completed 1998]

Mr Ramesh O. Johari Trinity College, Cambridge Part III Mathematics Tripos
(MW, 1998)

Mr Jon D. Michaels Worcester College, Oxford BA Philosophy, Politics
(NE, 1998) & Economics (Class II.i)

Mr Jeffrey B. Miller Imperial College, London MSc Semiconductor Science
(MW, 1997) & Technology (1998)

Pembroke College, Cambridge MPhil Statistics (1999)
[Tenure completed 1999]

Mr Andrew M. Neitzke Trinity College, Cambridge Part III Mathematics Tripos
(MA, 1998)

18

Name, Year & Region UK Institution Degree Obtained

Mr Benjamin Z. Novick Christ Church & Merton College, DPhil Modern History
(MW, 1996) Oxford [Tenure completed 1999]

Ms Shani Offen St. John’s College, Oxford MSc Neuroscience (Distinction)
(NE, 1997) [Tenure completed 1999]

Mr Clifford O.G. Ohl The Queen’s College, Oxford DPhil Engineering Science
(MA, 1996) [Tenure completed 1999]

Mr Jonathan M. Peck University of Sussex MPhil Media & Cultural Stud.
(MA, 1996) [Tenure completed 1998]

Ms Alison E. Post London School of Economics MSc Regional & Urban
(W, 1998) Planning (Distinction)

Ms Kim N. Reed University of Reading MSc International Security
(W, 1997) Studies (1998)

Imperial College, London MBA (1999)
[Tenure completed 1999]

Mr Ben Y. Reis Queens’ College, Cambridge PhD Computer Science
(MA, 1996) [Tenure completed 1999]

Mr Warwick Sabin Brasenose College, Oxford BA Philosophy, Politics
(SW, 1998) & Economics (Class II.ii)

Mr Jose D. Salinas University of Hertfordshire MSc Automotive Engineering,
(MA, 1997) Design, Manufacture & Managt

[Tenure completed 1999]

Ms Sylvia Sellers-Garcia St. Antony’s College, Oxford MPhil Latin American
(NE, 1989) Studies

Ms Debra L. Shulman Magdalen College, Oxford MPhil International Relations
(MA, 1997) [Tenure completed 1999]

Mr David B. Silva King’s College, London MA Philosophy (1998)
(NE, 1997) Christ Church, Oxford MBA (1999)

[Tenure completed 1999]

Ms Jennifer Spande (née Pleuss) New College, Oxford MPhil International Relations
(MW, 1997) [Tenure completed 1999]

Ms Gabriela Teodorescu London School of Economics MSc Russian & Post-Soviet
(S, 1997) Studies (1998)

Christ Church, Oxford MSc Economic & Social
History (1999)
[Tenure completed 1999)

Mr Jeffrey W. Tompkins Brasenose College, Oxford BA Philosophy, Politics
(SE, 1998) & Economics (Class II.i)

Ms Aisha E. Williams St. Antony’s College, Oxford MSc Economics for
(MA, 1998) Development

Mr Robert W. Yeh London School of Hygiene & MSc Health Policy, Planning
(W, 1997) Tropical Medicine & Finance (1998)

Merton College, Oxford MBA (Distinction) (1999)
[Tenure completed 1999]

19

APPENDIX III

MARSHALL AID COMMEMORATION COMMISSION

RECEIPTS AND PAYMENTS ACCOUNT
for the year ended 31 March 2000

Notes Year to Previous
31.3.00 Year

£ £

HMG grants received from the Foreign & Commonwealth
Office (Class VII, Vote 1, 1999/00, Subhead A4) 2 1,667,883.54 1,623,844
Other Operating Payments 3 A+B 1,650,873.95 1,630,014
Excess of receipts over payments/(payments over receipts) 17,009.59 (6,170)

STATEMENT OF BALANCES AS AT 31 MARCH 2000 Bank & Cash Bank & Cash

Balance at beginning of financial year 7,504.19 13,674
Add/(less) excess of receipts over payments/(payments
over receipts) for the financial year 17,009.59 (6,170)
Balance at end of financial year 4 24,513.78 7,504

The notes below form part of these Accounts
NOTES TO THE ACCOUNTS

1. These accounts are drawn up in a form directed by the Secretary of State, and approved by the Treasury
2. Of this amount £42,662.15 was designated for the Marshall Sherfield Fellowships

3. Other Operating Payments Sherfield Marshall
Fellowships Scholarships

Scholars' stipends, book allowances, travel 30,616.70 1,347,517.30 1,364,620
allowances and tuition fees

Travel and subsistence for Scholars, candidates to 2,969.93 92,173.80 90,648
interviews and Advisory Committees

Administration fee to the ACU 4,096.00 113,574.33 113,690

Postage 105.48 6,146.36 5,785
Printing & Stationery 2,022.65 8,734.86 19,946
Audit Fee - 3,200.00 3,100
Bank Charges - 23.00 7
Entertainment of Scholars & Hospitality 117.28 14,363.65 11,883
Commission Travel - 11,092.17 17,740
Miscellaneous 251.28 13,869.16 2,595

Total Operating Payments A 40,179.32 B 1,610,694.63 1,630,014

(The comparative figures for the previous year include Marshall Sherfield expenditure totalling £33,706)

4. Balances at Year End
Cash at bank 24,173.78 6,824
Cash lodged with Colleges (caution money) 340.00 680

24,513.78 7,504

