
Marshall Aid
Commemoration

Commission

Year ending 30th Sept 2003

50th Annual Report

UK funded scholarships
for US scholars in gratitude for Marshall Aid

Fiftieth annual report
of the Marshall Aid Commemoration Commission

for the year ending 30 September 2003

Presented to Parliament
by the Secretary of State for Foreign and

Commonwealth Affairs by command
of Her Majesty
February 2004

CM 6094 £12.00

Introduction

Meetings and Membership

Scholars in Britain 2002/2003

Scholars Graduating 2003

Scholars’ Welfare

Selection of 2003 Scholars

Selection and Placement Policy

Ambassador’s Advisory Council and Regional Committees

Marshall Sherfield Fellowships

Scholarship Stipends

Secretariat

Access to Information

Expenditure

Appendix I

Appendix II

Summary Accounts

Page 02

Page 02

Page 03

Page 05

Page 06

Page 15

Page 19

Page 19

Page 19

Page 20

Page 20

Page 20

Page 20

Page 21

Page 26

Page 29

Index

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 2003.

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 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 potential leaders, opinion-formers
and decision-makers in their own country, to gain an understanding and
appreciation of British values and 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.

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, Los Angeles, New York 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 7 October 2002, 20
January 2003 and 1 May 2003. The Commission’s Education, Finance and 50th
Anniversary Committees met on several occasions under the respective
chairmanship of Dr Frances Dow (Vice Principal Development, University of
Edinburgh), Mr Abdul Bhanji (Consultant, PricewaterhouseCoopers) and Mr
Jonathan Taylor (Chairman, MACC).

The Secretary of State for Foreign and Commonwealth Affairs appointed Ms
Lucy Heller to the Commission on 1 November 2002. The Secretary of State also
renewed the appointment of Mr Jonathan Taylor with effect from Spring 2003.

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 50th Anniversary Committees.

The Marshall Aid Commemoration
Commission to Her Majesty’s
principal Secretary of State for
Foreign and Commonwealth Affairs.

Page 02

Scholars in Britain

At the start of the academic year 2002/2003, 90 Marshall Scholars were
in residence at British universities. This number was made up of 10 2000
Scholars, who were completing a third year, 40 2001 Scholars and
another 40 Scholars who had taken up their awards in 2002. The total
group comprised 57 men and 33 women. Six of the Scholars were
married (3 women and 3 men), the spouses of whom were in residence
in the UK.

The distribution of the awards was as follows: 55 at Oxford, 10 at
Cambridge, 13 in London (7 at London School of Economics, 2 at London
School of Hygiene and Tropical Medicine, 2 at University College London,
and one each at: Goldsmiths and Birkbeck), 4 at the University of
Edinburgh, 2 each at St Andrews and Cranfield and 1 each at the
Universities of Leeds, Bath, Cardiff and Warwick.

The majority of Scholars had chosen postgraduate programmes, with 78
enrolling for taught and research graduate degrees; 12 Scholars were
registered for a second Bachelor degree or other preparatory
undergraduate courses.

Cambridge

Oxford

University of Bath

Warwick

Goldsmiths College

Cardiff

University of Leeds

University of Edinburgh

St.Andrews

London School of Tropical Medicine & Hygiene

Birkbeck

University College London

London School of Economics

Cranfield University

2002/2003

Page 03

Science, Engineering and Mathematics

Aeronautics and Aeronautical Engineering 3
Astronomy 1
Civil Engineering 1
Cognitive Science & Natural Science 1
Computational Neuroscience 1
Control of Infectious Diseases 1
Earth Sciences 1
Engineering 1
Epidemiology 1
Human Sciences 1
Mathematical Physics 1
Mathematics 5
Molecular Biology 1
Neuroscience 1
Pharmacology 1
Physiological Sciences 1
Science and Technology Studies 1
Semiconductor Physics 1
Synthetic Organic Chemistry 1

Total 25

Arts and Social Sciences

American Fiction 2
Business Administration 1
Classics 1
Comparative Social Policy 3
Development Studies 1
Economic & Social History 8
Eastern Christian Studies 1
Economics 1
Educational Research Methods 1
English Literature 2
Ethnic Relations 1
European Literature 2
European Political Economy 1
Experimental Psychology 1
International Relations 11
International Security Studies 1
Latin American Studies 1
Law 2
London Studies 1
Modern History 2
Modern Middle Eastern Studies 3
Philosophy 2
Philosophy, Psychology & Physiology 2
Politics 3
Politics, Philosophy & Economics 2
Public Policy 1
Russian & Eastern European Studies 3
Social Anthropology 1
Social Policy and Planning 1
Theology 2
Women’s Studies 1

Total 65

25 Scholars were pursuing courses in Science and Engineering, including Mathematics, and 65 in the Arts and
Social Sciences. The range of individual subjects studied in the year under review was slightly less than last
year (52). The subjects chosen were as follows:

Page 04

Thirty-seven completed tenure of their awards in 2003. Of these, 9 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 results were as follows: 4 Master of Science; 1
Master of Studies; 3 Master of Philosophy; 1 Bachelor of Arts (at Oxford,
with first class honors).

The examination results of 29 former Scholars were announced during the
year – 4 from the 1998 group, 11 from the 1999 group, 14 from the 2000
group. 8 of these obtained a doctorate and 21 took a Master’s degree.

The names of all Scholars on whom degrees were conferred during
2002/2003, together with their results, are listed at the end of this Report
(Appendix II).

Six Scholars from the 2001 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 2003/2004: 3 at Oxford and 1 each at Courtauld Institute of
Art and the London School of Hygiene and Tropical Medicine. One Scholar
will be jointly funded by the Commission and under the Oxford Scholarship
Agreement. A further 6 2001 Scholars will be supported under the terms of
funding arrangements between the University of Oxford and the Cambridge
Overseas Trust (5 Oxford, 1 Cambridge).

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 5 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.

The Commission is delighted to report that the terms of a similar funding
agreement with the London School of Economics (LSE) have also been
finalised during the year under report. The LSE has agreed, with effect from
October 2003, to offer up to 2 awards per year, for an initial period of three
years, for Marshall Scholars entering the third year of study for a PhD. To be
eligible for such funding, Scholars must be registered for a PhD at LSE by the
end of their second year of study and require not more than one further year
of fees and maintenance to complete their doctorate. They will also be
required by the University to apply for alternate sources of public funding for
which they are eligible. One Scholar will be funded under this agreement.

The other third year funding agreements with Universities of Edinburgh
and Nottingham were not utilised in the year reported.

2003
Scholars Graduating in

Page 05

The Commission’s efforts during 2002/2003 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:

His attitude is excellent and he works very hard. His
knowledge and depth of understanding of his subject has
increased greatly during his time here at X and he is
proving to be an invaluable member of the group. He sets
very high standards in both his practical work and in his
presentations during group meetings. He is an extremely
gifted young man and has continued to develop during his
research scholarship.

X is a clever and able man. More generally X is original,
buzzes with ideas and has worked hard. He contributes
well to group discussions and kicks "above his weight".

Scholars’
Welfare

Page 06

He is a very industrious and responsible student. He has
mastered all the primary and secondary sources.
Moreover, his thesis demonstrates maturity of thought as
well as creativity and insight. He will make an excellent
scholar and teacher.

X has impressed all who taught her in this department as
a serious, committed and intelligent student. As well as
being motivated and focussed in matters of her own work,
X is collegiate and supportive of fellow students, and her
enthusiasm and open and friendly manner meant that she
was well liked by both staff and fellow students. X has the
self-discipline and ambition to do well and make a
contribution in whichever field she enters.

I can say at once that he has proved to be just the sort of
student one enjoys teaching most: highly intelligent, very
capable and highly motivated, full of excellent questions,
always well prepared for the daily text classes, and
producing excellent weekly essays which show an
admirable initiative in going beyond the specified
background readings. He is by quite a long way the ablest
man in my graduate classes this year.

X has been strikingly keen to learn. He has, I think, made
good use of this year, exploring the School to the full, and,
in addition, he has proved a valuable seminar member and
a popular member of his cohort. I have to say that we have
been happy to have him here!.

I am pleased to say that X is proving to be an excellent
student. He faced a difficult assignment as he had little
previous training in the social sciences. But he has worked
hard at making the adjustment.

There is unanimous agreement among his instructors that
X has been one of the top students of his class during the
academic year 2002-3. I am convinced that X represents a
model student who sees his future very seriously and is
well prepared to face the challenges of our demanding
environment.

Page 07

My horizons expanded during my three-year tenure as a Marshall Scholar. A
multitude of avenues for positively impacting the world have opened for me because
of my experiences here in the UK.

As I look back on the past two years, I am amazed by how my attitudes, both
academic and personal, have developed and changed during my time in England. I
do feel that, though I am returning to America, I think a large part of me will always
culturally identify with the activities, events, and memories I have enjoyed here.

The opportunity to travel around Britain has been very exciting throughout the year.
From wonderful times spent in Edinburgh and the amazing Highlands of Scotland,
to visits from Bath to the Cotswolds to Cambridge, I have been proud to see so much
of Britain this year from more of a local perspective. In each place, I found only the
warmest receptions and an endless source of historic sites with ongoing rich
traditions to explore.

I have been fortunate to have the opportunity to meet personally with members of
Parliament across the parties and from all different regions of Britain. Over delightful
cups of tea in the Commons and remarkable conversations on the deck of
Westminster overlooking the Thames, I have gained crucial new insights into the
real workings of British government that will enhance my research and have already
broadened my own views of leadership and innovation in government.

For the first time in my life, I have the freedom and the resources to study my
passion. Very simply, my academic progress has been marked by a shift, an effort
to translate the energy of my passion for child welfare into useful knowledge about
the history and the policies that structure childhood experiences around the world.

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

Page 08

Being abroad in an international environment for the past two
years, I have come more and more to believe that I need to think
of my identity not just in terms of what it means to be American
(though being American is irrevocably part of how I perceive the
world), but what it means to be a global citizen of the world! This
adjustment in worldview is something the Marshall Scholarship
has helped bring about – by allowing me the opportunity to study
abroad in the UK and to interact with people from around the
world. Thus, no matter if I pursue a vocation in academics and/or
supra-national NGO or IGO work (e.g. United Nations), returning
to the United States or working abroad, I want this global identity
very much to inform and to be a part of my vision for the future.

I do certainly feel that I have developed a much better
understanding of British culture, politics, and views regarding a
host of issues. Indeed, I have to say it has been fascinating to be
an American in London during these eventful past two years in
which the transatlantic relationship has been under so much stress
and changing so rapidly. With all the cultural and social
misunderstandings and miscommunication that I have observed
on both sides, I have become more and more convinced of the
merits of programs like the Marshall Scholarship that attempt to
forge personal links that both countries can draw upon to
overcome the difficulties, enhance communication, and lead to
deeper co-operation than would otherwise be possible.

I have felt welcomed and accepted and found many common
interests and values, like Bob Dylan, the Marx Brothers, and some
of the quirkier BBC comedies. I have come to have a great
fondness for real ale, chicken tikka, and stilton cheese, and even
indulge from time to time in the odd packet of marmite crisps.

The period that I have lived in Britain has complicated significantly
my relationship with my own country and its conduct within itself
and externally, therefore urging me to re-examine my political
interests and practices both at home and abroad.

My education this year has gone far beyond what I have read in
books: the friends I have made in these courses have taught me
much about growing up in Britain, and even more about life in
general.

Page 09

The individual nature of English academics was a
departure from the more communal approach of
American universities. Working so closely with my advisor
and so independently from my fellow students was a
dramatic shift from the seminar-based work that I had
done as an undergraduate. It forced me to be more self-
reliant and taught me skills which will be quite valuable in
my future studies. It also allowed me to develop a more
intimate relationship with the faculty, thus giving me the
opportunity to extract more from their experience both as
professors and as perpetual students of their respective
fields.

The sense of history and ‘internationality’ that one feels in
Britain is so much more immense than in the US. This is
no doubt due to such close geographical proximity to so
many different cultures and to past colonial ties. Just
living here and talking to folks in the pub is often a history
lesson for me.

As memorable times too often prove, the year has gone by
far too quickly. It has been, at once, humbling and all that
I hoped for. I have built friendships with scholars who are
among the most inspired—and inspiring—people I have
ever met. I have started to appreciate the cultural oddities
and personal idiosyncrasies of a country that has been as
familiar as it has been foreign. And the classroom has
pushed my intellect in novel and valuable ways, but has
also revealed significant weaknesses in how and what I
think.

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 their future, including their proposed
involvement in the Association of Marshall Scholars.
These Questionnaires were scrutinised by the Commission
and its Education Committee.

Commission members were able to meet Scholars at a
Government Reception held in the Locarno Suite, FCO on
26 September 2002 to welcome the 2002 Scholars. The
reception was hosted by Baroness Symons, Minister of
State, FCO. Commissioner met Scholars again at a Dinner

Page 10

given in honour of those completing their awards. The Dinner was held on
5 June 2003 at the Painters’ Hall, London. The special guest and principal
speaker at the Dinner was Professor Peter Hennessy. Baroness Symons also
spoke and presented certificates to the graduating Scholars. Mr Jason Wasfy,
a 2001 Scholar who used his Scholarship to study Politics at New College,
Oxford, spoke on behalf of those Scholars returning home to the United
States. Mr Wasfy’s speech contained the following remarks:

"It's been a long time since that first day of our orientation. For me, the
memories are fresh because it was simultaneously such an exciting and
painful time in my life. As Mr. Taylor said earlier in the evening, we left
America in the shadow of September 11th. Don't forget, that first day of our
Marshall orientation was the first official event for the British embassy after
the attacks, when Washington was still enveloped in a haze of fear…..

…It was hard for me to leave America then, with friends and family behind.
But the British people were welcoming and comforting. One of my first days
here in London two years ago, I was walking down a street when I saw
British firefighters raising money for their counterparts in New York, with
British and American flags hanging side by side from their fire truck. I’ll
never forget my feeling when I saw that. As our time here passed by we saw
war in Afghanistan, war in Iraq, and it seemed as if the whole world had
turned against us. Watching all this far away from home has changed a lot
of us. It certainly has changed me.

For one, it’s made me less naïve. Last summer, I was talking casually about
politics with my friend and roommate Seth Green, and I told Seth that I
thought the best way to influence American government is to lay low when
you’re young, and not express too many controversial positions that could
haunt you later on. Seth, who is one of the most thoughtful and courageous
people I know, disagreed, because he said if you want to effect positive
change, you can’t just hedge for the future. Over the last two years, as I’ve
seen so many young leaders stay silent in public, I’ve realised that Seth was
right.

During this war on terrorism, we’ve watched too many of our nation’s
leaders in government and outside of government take advantage of
September 11th to justify their own political agendas that they had been
promoting long before September 11th. Even after our national catastrophe,
too often, bright, young, ambitious Americans—young leaders—are too
reluctant to speak up, because writing something wrong "on the record"
might hinder our future careers.

The reason I’ve brought this up here and now is that I’ve never met so many
people who have the potential to do so much for our country and for the
world. It’s only human to focus on our own personal ambitions and careers.
But with all the talent in this room, it’d be an awful shame if we all don’t
think about our responsibilities.

Page 11

What we need to do as a nation now is to win the war on terror, but in the spirit of
the Marshall plan, also leave behind a world that our grandchildren will be proud of.
And for that to happen, I now believe that American leaders—especially young
American leaders—need to speak up. Leadership is about taking risks and making
tough decisions, not evading controversy. We all have too many God-given blessings
to shirk our duty to speak from the heart.

What happens if we don’t accept this important duty? Well, I’ll tell you a brief story.
Only a couple months ago Michael Bhatia and I were in a small town in eastern Bosnia
called Visegrad. It’s near where a lot of the concentration camps were during the civil
war. We were looking at some of the urban battle zones and the town’s refugee camp
when we came across a mass grave. Now too often I go to bed at night haunted by
the idea that these innocent people died while young Americans like me who are
supposed to be "young leaders" just weren’t doing enough.

America promised a "Marshall Plan" for Afghanistan. This year, we’re going to give
one billion dollars for Afghan relief. How much money is that? Just about as much as
the cost of just one B-2 stealth bomber.

We need to do more. We need to do better. And young people like us need to do more
sooner.

In front of all these people, Seth, and everyone else, I’ll admit my negligence in the
past. And I'll tell you this. I hope you'll hold me to it. I'm not going to stop working,
not going to stop fighting, until America lives up to American principles at home and
abroad and wins this war on terror.

The British-American relationship is central not only to winning the war, but also for
leaving behind a better world. And I’m glad that I’m able to give this speech this week,
because with the wars in Afghanistan and Iraq over, I can think of nothing that would
restore America’s image in the world more than to have America and Britain, working
together and stopping at nothing to achieve a just and lasting peace for Israel and for
Palestine.

We need courageous leaders to win the war on terror in a way that creates a world
that our grandchildren will be proud of. Only then will we be able to fully honour the
ultimate sacrifice of the brave American and British soldiers who died in Iraq, and in
Afghanistan, and the 3,000 people who died on September 11th.

We've got a lot of work to do. Let's go back and start working. We owe it to our good
fortune. We owe it to this scholarship program. We owe it to the legacy of the Marshall
plan. And we owe it to our country.

Thank you so much for spending these two years with me. Many of you have awed me
with your courage and tenacity, and blessed me with your friendship. I’m so happy to
be able to continue to watch you all flourish. You are some of the most extraordinary
people I have ever met, and I can’t tell you how much I’m going to miss so many of
you. Thank you very much."

Page 12

An additional event was held at the US Embassy on 5 June 2003, to which all Marshall Scholars and Commission
members were invited. This comprised a Discussion Forum which Scholars enjoyed a lively discussion with key
members of the Embassy staff.

The US Embassy also held a seminar on careers in the State Department and Foreign Service on 30 April 2003, at
the ACU. Over 30 Scholars attended.

On 10 December 2002 a group of the 2001 and 2002 Scholars visited 10 Downing Street.

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 30 November 2002. Over 60 Marshall Scholars attended the dinner, together with members of the Secretariat.

As part of the induction week for the 2002 Scholars, which took place in late September 2002, Deputy Head of
Mission, Mr Tony Brenton, hosted the group for a Tea at the Ambassador’s residence.

Page 13

Marshall Scholars Jasper Chen and Richard Weinberg meet Mr Bill Olner MP

After their arrival in the UK, the 2002 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 a member of the Group – Rt Hon Alan Williams MP – for a ‘Question and Answer’ session.

The Scholars also had a trip on the London Eye.

Page 14

Trip on the London Eye, 2002 Scholars.

Scholar US Institution UK Institution Subject Degree

Ms Sarah Catherine Auburn University Imperial College Aeronautics MPhil research
Blackmar London

Mr David Micah Brogan Vanderbilt University King's College Medical MSc taught
London Engineering

and Physics

Mr Tomás Elias North Carolina Green College, Economics MSc taught
Carbonell State University at Oxford

Raleigh

Mr Fulton Christopher Morehouse College Lady Margaret Hall, Development MPhil taught
Eaglin Oxford Studies

Mr James R Rigby University of Christ Church Environmental DPhil
Mississippi College, Oxford Geomorphology

Mr John Hiram University of London School of Immunology MSc taught
Woodruff Georgia Hygiene and of Infectious

Tropical Medicine Diseases

Scholar US Institution UK Institution Subject Degree

Mr Nicholas Worcester Liverpool John Computer MSc taught
Twomey Baker Polytechnic Moores University Games

Institute Technology

Ms Rachel E Brulé Mount Holyoke St.Cross College, Forced MSc taught
College Oxford Migration

Mr Mark D'Agostino University of University of Neuroscience MPhil research
Massachusetts Nottingham

Ms Bre G Millard United States University of International MLitt research
Military Academy St Andrews Security Studies

Mr Eric Tucker Brown University Green College, Educational MSc taught
Oxford Methodology

Research

At the Commission meeting held in October 2002, consideration was given to the budget
for financial year 2003/2004. 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 compliment of up to 40 new
awards should be offered for 2003.

The selection of the 2003 was undertaken by the Regional Selection Committees and
confirmed by the Advisory Council held in Washington on 9 December 2002. After the
necessary places at British Universities had been confirmed, the Marshall Scholarships for
2003 were awarded as follows:

Selection of 2003 Scholars

ATLANTA REGION

BOSTON REGION

Page 15

Scholar US Institution UK Institution Subject Degree

Mr Michael Northwestern London School International MPhil research
S Aktipis University of Economics and Relations

Political Science

Mr Mark David University of London School Cities, Space MSc taught
Bradshaw Kansas of Economics and and Society

Political Science

Mr David M Foxe Massachusetts Clare College, History and MPhil taught
Institute of Cambridge Philosophy
Technology of Architecture

Mr Christopher Harvard University University of Informatics MSc taught
Richard Laumann Edinburgh

Ms Eugenia V Harvard University Emmanuel College, Social MPhil taught
Levenson Cambridge Anthropological

Analysis

Mr Collin B Raymond Arizona State London School of Global MSc taught
University Economics and Market

Political Science Economics

Mr Adam Zimbler University of Magdalen College, Politics: MPhil taught
Pennsylvania Oxford Political Theory

Scholar US Institution UK Institution Subject Degree

Mr Alexander Louisiana Merton College, Molecular MSc research
Carl Billioux Scholars' College Oxford Medicine:

of Northwestern Tumor
State University Angiogenesis

Mr Michael M University of Trinity College, Bioinformatics PhD
Hoffman Texas Cambridge

Ms Cynthia G University of London School of Global MSc taught
Kinnan Pittsburgh Economics and Market

Political Science Economics

Mr Bryan L Oklahoma State King’s College, Engineering: MSc research
McLaughlin University Cambridge RF circuitry for

photonic systems

Mr Nathaniel Parker Stanford Trinity College, World MPhil taught
VanValkenburgh University Cambridge Archaeology

Ms Anna Vaninskaya University of Hertford College, English DPhil
Denver Oxford Language and

Literature

CHICAGO REGION

HOUSTON REGION

Page 16

Scholar US Institution UK Institution Subject Degree

Ms Jessica Occidental University of Physics: PhD
Ann Kirkpatrick College Sheffield Search for

Dark Matter

Mr Brian Keith Lutz Arizona State Christ Church Environmental MSc taught
University College, Oxford Change and

Management

Mr Vikram Mittal California Trinity College, Engineering MSc research
Institute of Oxford Science
Technology

Scholar US Institution UK Institution Subject Degree

Mr Samuel Gilmore Amherst College Magdalen College, Russian MPhil taught
Charap Oxford and Eastern

European Studies

Ms Keira E Driansky Yale University Trinity Hall, BioScience MPhil taught
Cambridge Enterprise

Mr Nicholas T Pennsylvania Darwin College, Biochemistry PhD
Hartman State University Cambridge

Mr Collin Patrick Dartmouth Trinity College, Philosophy, BA (Hons)
O'Mara College, Hanover Oxford Politics and

Economics

Scholar US Institution UK Institution Subject Degree

Mr Justin Anderson Occidental King's College War Studies MA taught
College London

Mr Samidh Massachusetts St Cross College, History of MSc taught
Chakrabarti Institute of Oxford Science

Technology

Ms Lindsay University of University College, International MPhil taught
MacCrae Crawford California, Davis Oxford Relations

Mr Paul Matthew University of Nuffield College, Economics MPhil taught
Vronsky Washington, Oxford

Seattle

LOS ANGELES REGION

NEW YORK REGION

SAN FRANCISCO
REGION

Page 17

Scholar US Institution UK Institution Subject Degree

Ms Annina Pennsylvania Lady Margaret Comparative MPhil taught
Catherine Burns State University Hall, Oxford Social Policy

Mr Seth A Johnston United States Trinity College, European MPhil taught
Military Academy Oxford Politics and

Society

Mr Aaron MacLean Saint John's Balliol College, Medieval MPhil taught
College, Oxford Arabic
Annapolis Thought

Ms Carolyn Port Amherst College Trinity College, Environmental MSc taught
Snyder Oxford Change and

Management

Ms Kristina N Yale University Darwin College, Social MPhil taught
Weaver Cambridge Analysis

The 2003 Scholars represent 32 different United States universities and colleges, the same as
2002. Four institutions are appearing in the list for the first time – North Carolina State
University at Raleigh, Louisiana Scholars' College of Northwestern State University, Saint
John’s College, Annapolis and Worcester Polytechnic Institute. 12 of the Scholars are women
and 14 Scholars are studying science subjects. Three of the Scholars are married and will be
accompanied by their spouses.1

The group will take up their places at the start of the academic year 2003/2004 as follows: 19
at Oxford, 8 at Cambridge, 8 in London, one each at the Universities of Edinburgh, Liverpool
John Moores, Nottingham, Sheffield, St Andrews. Thirty-nine will be read for higher degrees and
1 will be registered for a bachelor degree.

WASHINGTON DC
REGION

Page 18

1. Further statistics from the selection process, including numbers of applications received, gender and US universities of origin
are available in the Marshall Scholarships 2003 Competition Statistical Report, available upon request from the Marshall Aid
Commemoration Commission, 36 Gordon Square, London WC1H 0PF.

0 5 10 15 20 25

Nottingham

Sheffield

St. Andrews

Liverpool, John Moores

Edinburgh

Cambridge

London

Oxford

one figure = one scholar

Distribution of 2003 Scholars

SELECTION AND PLACEMENT POLICY

The proportion of Scholars opting for universities other than Oxford, Cambridge and London has
decreased slightly. 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 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 on 9
December 2002, under the Chairmanship of HE The British Ambassador and the Chairman of the
Commission. Dr Frances Dow, Mrs Shahwar Sadeque and Professor Richard Perham attended
as the Commission’s representatives.

Full details of the membership of the Advisory Council and of the Regional Committees, as at
date of the selection interviews for the 2003 awards, are given in Appendix I of this report.

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 post-doctoral 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 are funded 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, on 9 December 2002,
2 candidates were nominated for the award of post-doctoral Marshall Sherfield Fellowship from
October 2003. These nominations came after applications for the new Fellowships had been
reviewed by a specially appointed UK-based selection committee of scientific experts, and short
listed 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 the 2003 Fellowship, 5 were shortlisted for interview and
the awards were made as follows:

Fellow US Institution UK Institution Subject

Dr Laura A Jansen Saint Louis Institute of Neurology, UCL Paediatric
University Neurology

Dr Karen J Nutt University of University of Cambridge Molecular and
California, Behavioural
Berkeley Ecology

Page 19

SCHOLARSHIP STIPENDS

HM Treasury revisions announced from 1 July 2003 resulted in increases to the allowances payable
to Marshall Scholars as follows: - basic monthly living allowance from £608 to £657 (and from £730
to £815 for those registered at institutions within the London Metropolitan Police district); book
allowance from £407 to £273 for first year Scholars; marriage allowance from £304 to £185 per
month. As a result of the stipend adjustments announced with effect from July 2002 the
Commission revised the annual grant for approved research travel and the thesis grant from £190 to
£195 and £250 to £255 respectively in October 2002. The rates of these two grants will be further
revised in October 2003 following the 2003 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 0PF, serve as its
headquarters. The Detailed work was undertaken by Miss Mary Denyer, Assistant Secretary, and by
Miss Lisa Rothenberg, Administrative Assistant (until October 2002) and Miss Natasha Bevan,
Administrative Assistant (from October 2002), under the direction of the Secretary General of the
Association, Professor Michael Gibbons, who was the Executive Secretary of the Commission.

ACCESS TO INFORMATION

The Commission operated under the Code of the Practice on Access to Government Information,
and had also developed a Publication Scheme to comply with the requirements of the Freedom of
Information Act 2000. Further information can be found at www.marshallscholarship.org

EXPENDITURE

Under Section 2(7) of the 1953 Act the Commission is required each financial year to prepare accounts
of expenditure in such form as the Secretary of State may with the approval of the Treasury direct. The
total expenditure of the Commission for the year ended 31 March 2003 was £1,876,402. The Accounts
are attached at the end of this report (Appendix III). These figures have been 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 Parliament. The Association of Commonwealth
Universities, on behalf of the Marshall Aid Commemoration Commission, administers and recovers the
costs of the Marshall Scholarship Scheme from the Foreign and Commonwealth Office.

Page 20

On behalf of the Commission

Chairman Executive Secretary

MEMBERSHIP OF THE COMMISSION AND COMMITTEES
MARSHALL AID COMMEMORATION COMMISSION2

Mr Jonathan Taylor (Chairman) (re-appointed, spring 2003) Chair of the Governing Board
SOAS, University of London

Mr Graham Benson Chairman and CEO, Blue Heaven
Productions Ltd

Mr Abdul Bhanji Consultant,
PricewaterhouseCoopers

Dr Frances Dow Vice Principal (Development),
University of Edinburgh

Ms Lucy Heller (appointed November 2002) Freelance, Media

Ms Sara Nathan Freelance Journalist

Professor Richard Perham Professor, Department of
Biochemistry, University of Cambridge
Fellow, St John’s College, Cambridge

Mrs Shahwar Sadeque Educational and ICT Consultant

Professor Douglas Tallack Pro-Vice Chancellor, University
of Nottingham

Mr David Thomas CMG Diplomatic Service, retired

Education Committee

Dr Frances Dow (Chair)
Professor Richard Perham
Mrs Shahwar Sadeque
Professor Douglas Tallack

Finance Committee

Mr Abdul Bhanji (Chair)
Mr Graham Benson
Mrs Shahwar Sadeque
Mr David Thomas

50th Anniversary Committee

Mr Jonathan Taylor (Chair)
Mr Graham Benson
Dr Frances Dow
Ms Lucy Heller
Ms Sara Nathan
Mr David Thomas

APPENDIX
I

2. Marshall Grants may be tenable at Institutions from which members of the Commission and its commmittees belong.

Page 21

Observers

Professor David Eastwood Vice Chancellor, University of East Anglia.
Commissioner elect

Mr Michael Freedman Executive Vice President, Kepner Tregoe Inc.
Commissioner elect

Mr David Hunt, Deputy Head, North America
Department, FCO (until 1 May 2003)

Ms Anne Jarrett Head, US Section, North America
Department, FCO (from 1 May 2003)

Ms Ann Lewis Diplomatic Service, retired

Professor John Mumford 1975 Scholar, Asst Director
(Environment), T H Huxley School of
Environment, Imperial College London

Mr David Newkirk 1974 Scholar, Vice President,
Booz, Allen and Hamilton

Secretariat

Professor Michael Gibbons MBE (Executive Secretary) Secretary General, ACU
Ms Mary C Denyer (Assistant Secretary)
Ms Lisa Rothenberg (Administrative Assistant) (until October 2002)
Ms Natasha Bevan (Administrative Assistant) (from October 2002)

ADVISORY COUNCIL IN WASHINGTON3

(as at 9 December 2002)

HM Ambassador Sir Christopher Meyer KCMG
Deputy Head of Mission Mr Tony Brenton

Chairman, Marshall Commission Mr Jonathan Taylor
Marshall Commission Dr Frances Dow
Marshall Commission Professor Richard Perham
Marshall Commission Mrs Shahwar Sadeque
Chairman, Atlanta Region Professor Ted Leinbaugh OBE (1975 Scholar)
Chairman, Boston Region Mr Douglas Foy
Chairman, Chicago Region Professor James Shapiro OBE (1964 Scholar)
Chairman, Houston Region Mr Lanny Edwards OBE (1968 Scholar)
Chair, Los Angeles Region Mrs Marilyn Solomon
Chairman, New York Region Mr John Jay Iselin (1956 Scholar)
Chairman, San Francisco Region Mr Robert Gray (1971 Scholar)
Chairman, Washington DC Region Dr Craig Schiffries (1980 Scholar)

President, Association of Marshall Scholars Mr Robert Kyle (1977 Scholar)

Independent Member Mr Jeff Modisett (1976 Scholar)

3. Scholars may be selected from Institutions to which members of the Ambassador’s Advisory Council and Selection
Committees belong.

APPENDIX
I

Page 22

REGIONAL COMMITTEES IN THE UNITED STATES

Atlanta Region

Professor Ted Leinbaugh OBE (Chairman) 1975 Scholar, Professor, Department of
English, University of North Carolina at
Chapel Hill

Dr Alison Meekhof 1995 Scholar, McKinsey and Co
Dr Nancy Newman 1978 Scholar, Neuro-Ophthalmology Unit, Emory

University
Ms Mary Rosenbaum Bates, White & Ballentine
Mr Michael Bates OBE Her Majesty’s Consul-General in Atlanta

Boston Region

Mr Douglas Foy (Chairman) President, Conservation Law Foundation
Dr Lisa Cook 1986 Scholar, National Fellow, Hoover Institution,

Stanford University Development, Harvard University
Professor Cheryl Foster 1986 Scholar, Director of the Honors Program,

University of Rhode Island
Ms Joanna Lau Chairman of the Board, Lau Technologies
Mr George Fergusson Her Majesty’s Consul-General in Boston

Chicago Region

Professor James Shapiro OBE (Chairman) 1964 Scholar, Professor, Microbiology, University of
Chicago

Dr Kathryn Bretscher-Salter 1982 Scholar, Biomaterials Technology Center,3M
Mr Mark Filip 1988 Scholar, Attorney, Skadden, Arps, Slate,

Meagher & Flom
Dr Katharine Hunt 1975 Scholar, Professor, Chemistry, Michigan State

University
Ms Sandra Morgan Honorary Consul, Cleveland Ohio. Director of

Institutional Relations National Inventors’ Hall of Fame
Mr Robert Culshaw MVO Her Majesty’s Consul-General in Chicago

Houston Region

Mr E. Lanny Edwards OBE (Chairman) 1968 Scholar, Managing Partner, Lemle & Kelleher
Professor James K Galbraith 1974 Scholar, LBJ School of Public Affairs, University

of Texas
Professor James Harner Professor, Department of English, Texas A & M

University.
Professor Thomas C Killian 1991 Scholar, Rice University
Mr Iain Murray, OBE Her Majesty’s Consul General in Houston

Los Angeles Region

Mrs Marilyn Solomon (Chair) Media & Communications Consultant

Page 23

Ms Annette Castro Political and fund-raising consultant

Mr Simon Li Former Foreign Editor, Los Angeles Times

Dr Matthew A Malkan 1977 Scholar, Professor, Department of
Astronomy, UCLA

Peggy Norton MD Associate Professor, General Obstetrics and
Gynaecology Division, University of Utah

Mr Peter Hunt Her Majesty’s Consul General in Los Angeles

New York

Dr John Jay Iselin (Chairman) 1956 Scholar, President, Marconi Foundation

Dr Darryl Banks Senior Fellow, The Atlantic Institute
Professor Maria DiBattista Professor, Department of English, Princeton

University
Dr Schuyler Foerster President of the World Affairs Council of Pittsburgh
Dr Luis Montaner 1991 Scholar, Associate Professor, The Wistar

Institute, University of Pennsylvania
Mr Humphrey Taylor Chairman and CEO, The Harris Poll, Harris Interactive
Sir Thomas Harris CMG, KBE Her Majesty’s Consul General in New York and

Director General of Trade and Investment (USA)

San Francisco

Mr Robert Gray (Chairman) 1971 Scholar, President, Gene Jackson Farms

Professor Ana Mari Cauce Professor, Department of Psychology, University of
Washington, Seattle

Professor Geoffrey Pullum Professor, Department of Linguistics, University of
California, Santa Cruz

Professor Karen Sprague Vice Provost for Undergraduate Studies, Institute of
Molecular Biology, University of Oregon

Dean Kathleen Sullivan 1976 Scholar, Dean of Stanford Law School,
Stanford University

Mr Roger Thomas CMG Her Majesty’s Consul General in San Francisco

Washington DC

Dr Craig Schiffries (Chairman) 1980 Scholar, Director of Science Policy
National Council for Science and the Environment

Mr Louis Blair Executive Secretary, The Harry S Truman
Scholarship Foundation

Dr Gwen Mikell Director, African Studies, Georgetown University
Dr Lois Potter 1961 Scholar, Professor, Department of English,

University of Delaware
Mr John Casson First Secretary, British Embassy, Washington DC

APPENDIX
I

Page 24

MARSHALL SHERFIELD SELECTION COMMITTEES

United Kingdom

Professor Richard Perham (Chairman)
Professor Michael Gibbons MBE
Dr Jonathan Jenkins Assistant Secretary, Commonwealth Scholarship

Commission in the UK
Dr Peter Bourdillon Medical Awards Administrator, ACU
Professor John Mumford

United States

Professor Michael Gibbons MBE (Chairman)
Mr Christopher Makins President, Marshall Sherfield Fellowship

Foundation
Professor Richard Perham
Dr Craig Schiffries

Page 25

MARSHALL SCHOLARS GRADUATING AT BRITISH UNIVERSITIES SINCE FORTY
NINTH ANNUAL REPORT

Name Year & Region UK Institution Degree Obtained

Ms Jacqueline Bass University of Birmingham MA International Studies
(MA, 2000) MA International Economic

Management

Dr Mark Bell Balliol College, Oxford DPhil History
(SE, 1998) [Tenure completed 2001]

Mr Richard Caldarone New College, Oxford BA Hons Philosophy, Politics
(MA, 2001) and Economics (Class I)

Dr Shelley Cazares Brasenose College, Oxford DPhil Engineering Science
(NE, 1998) [Tenure completed 2001]

Mr Jonathan Cerrito Queens College, Cambridge MPhil International Relations
(SE, 2000)

Mr Jacob Chacko Christ Church College, Oxford MSc Economic & Social
(WE, 2000) History

Mr Jesse Chuhta University of Manchester MSc Applied Mathematics &
(SW,1999) Fluid Mathematics [passed 2000]

Cranfield University Msc Astronautics and Space
Engineering
[Tenure completed 2001]

Mr Yahonnes Cleary Balliol College, Oxford MSc Economic & Social History
(NE, 2000)

Ms Melissa Cox Balliol College, Oxford MSc Economic & Social History
(SE, 2000) (Distinction)

Ms Monica Grant LSHTM MSc Demography and Health
(MA, 2000) (Distinction)

Mr Seth Green LSE MSc Development Studies
(Merit)
(SE, 2001) New College, Oxford MSt Women’s Studies

Dr Thaddeus Heuer LSE PhD Social Administration
(NE, 1999) [Tenure completed 2002]

Mr Michael Jacobsohn St Antony’s College, Oxford MPhil Russian & Eastern
(MA, 2000) European Studies (Distinction)

APPENDIX
II

Page 26

Mr Robert Johnson LSE MSc Global Market Economics
(MW, 2001)

Ms Olivia Mitchell University of Surrey MPhil Microsatellite Design &
(SW, 2000) Control [passed 2001]

King’s College London MA War Studies (Merit)
[Tenure completed 2002]

Ms Chavi Nana Nuffield College, Oxford MPhil Development Studies
(MW, 2000)

Dr Eric Nelson Trinity College, Cambridge PhD History
(NE, 1999) [Tenure completed 2002]

Dr Aaron Padilla Darwin College, Cambridge PhD Geography
(SW, 1998) [Tenure completed 2001]

Mr Geoffrey Painter University of Edinburgh MSc Policy Studies
(WE, 2000)

Mr Andrew Petiprin Magdalen College, Oxford MPhil European Literature
(SE, 2001) (Distinction)

Dr David Roberts Merton College, Oxford DPhil Physics
(SE, 1999) [Tenure completed 2002]

Mr David Roddenberry Wadham College, Oxford MBA
(SE, 2000)

Mr Kevin Sabet Lady Margaret Hall, Oxford MSc Comparative Social Policy
(MA, 2001) [resigned 2002]

Dr Meena Seshamani Lincoln College, Oxford DPhil Clinical Medicine, Public
(MA, 1999) Health

[Tenure completed 2002]

Ms Sarah Stewart LSHTM MSc Public Health in Developing
(MW, 2000) Countries

Mr Timothy Strabbing Hertford College, Oxford MSc Russian & Eastern European
(MW, 2001) Studies

Mr Daniel Urman St Antony’s College, Oxford MPhil International Relations
(W, 2001)

Dr Ann Vernon St John’s College, Cambridge PhD Clinical Oncology
(SW, 1998)

Page 27

Mr Robert Ward Merton College, Oxford MSc Computer Science [passed
(SE, 2000) 2001]

King’s College London MA Text & Performance Studies
(Merit)

Mr Jason Wasfy New College, Oxford MPhil Politics
(NE, 2001)

Ms Katie Wiik Queen’s University Belfast MA Comparative Ethnic Conflict
(MW, 2000) (Merit) [passed 2001]

LLM Human Rights Law
(Distinction)
[Tenure completed 2002]

Ms Ying Wu Green College, Oxford MSc Comparative Social Policy
(NE, 2001)

APPENDIX
II

Page 28

Summary
Accounts

Income and Expenditure Account
for the year ended 31 March 2003

2003 2002
Notes £ £

INCOME

HM Government - Grant-in-Aid 2 1,927,962 1,800,186
Donations from 3rd parties 3 35,000 50,000

1,962,962 1,850,186

EXPENDITURE

Scholarship costs 1,627,737 1,563,651
Selection process 58,006 61,512
Development of the Marshall Scholarship Scheme 8,317 24,830
Administration 5 182,342 181,519

1,876,402 1,831,512

Operating surplus for the financial year 6 86,560 18,674
Retained surplus brought forward 41,491 22,817

Retained surplus carried forward 128,051 41,491

Statement of Total Recognised Gains and Losses

Other than the surplus for the year there were no recognised gains or losses in the year.

Page 30

Balance Sheet
as at 31 March 2003

Notes £ £ £

CURRENT ASSETS
 Debtors 7 294,788 341,157
 Cash at bank and in hand 8 154,754 16,319

449,542 357,476

 Creditors 9 321,491 315,985

 Net current assets 128,051

Total assets less all liabilities 128,051

RESERVES
Retained surplus 128,051

128,051

2003 2002
 £

41,491

41,491

41,491

41,491

2

Page 31

Cash Flow Statement
for the year ended 31 March 2003

2003 2002
 £ £

OPERATING ACTIVITIES

Net cash inflow/(outflow) from operating activities 138,435 (15,748)

Increase/(Decrease) in net cash 138,435 (15,748)

Reconciliation of net incoming resources to net cash (ouflow)/inflow from operating activities

Net incoming resources 86,560 18,674
Decrease/(Increase) in debtors 46,369 (70,145)
Increase in creditors 5,506 35,723

Net cash inflow/(outflow) from operating activities 138,435 (15,748)

Page 32

Notes forming part of the Financial Statements
for the year ended 3l March 2003

The Marshall Aid Commemoration Commission is a body set up by the British Parliament (Marshall Aid
Commemoration Act of 1953 (as amended)) to administer Marshall Scholarships. The Scholarship programme is
funded by HM Government through the FCO.

1. Accounting Policies

(a) Basis of Preparation

The Financial Statements have been prepared in accordance with the Companies Acts and with applicable
Accounting Standards. They have been prepared under the historical cost convention modified to account for the

revaluation of fixed assets at their value to the business by reference to their current cost.

(b) Government Grants

Funds are received from the Foreign and Commonwealth Office by way of grant-in-aid (Class V11,Vote 1) in
support of the Scholarship scheme. The grants are voted and received in respect of the financial year ending 31st

March, however they cover the university tuition fees for the academic year to July. Under resource accounting
rules, the advance payment of the Summer term fees is shown as a prepayment with a corresponding amount of
the grant-in-aid deferred.

(c) Other Income

The Scholarship scheme is now attracting additional funding from third parties which are shown as donations.

(d) Fixed Assets and Depreciation

The minimum level of capitalisation of tangible fixed assets is £2,000. Depreciation is provided on all tangible
fixed assets at rates calculated to write off the cost of each asset evenly over its expected useful life as follows:

Furniture and equipment 5 years
Computers and ancillary equipment 3 years

Software developed in-house is expensed as incurred.

(e) VAT

As the supplies are outside the scope of VAT the scheme is not registered for VAT. Any VAT incurred on inputs
is therefore irrecoverable and charged to expenditure in the year in which it is incurred, except that which is
capitalised as part of an assets cost.

(f) Prior Year Comparatives

Prior year figures are restated where necessary for comparative purposes.

Page 33

Notes forming part of the Financial Statements
(continued)

2. Grant-in-Aid

That amount of Grant relating to university tuition fees which fall after the end of March has been shown as
deferred income.

2003 2002
 £ £

HM Government Grant-in-Aid

Voted for the year to 31 March 1,960,915 1,833,743

Received for the year to 31 March 1,939,848 1,813,210

Grant credited to income per financial statements 1,927,962 1,800,186

Grant income deferred at 31 March 293,613 281,727

3. Donations

Donations from Cable & Wireless plc of £35,000 in the current year and £50,000 in the previous year are
available to fund third year extensions to the Scheme in the academic year 2003/4.

4. Staff Costs

The Marshall Aid Commemoration Commission does not employ any staff. The administration of the Scheme is
undertaken by staff of the Association of Commonwealth Universities under service contract to the Commission.

5. Administration

2003 2002

 £ £

Secretariat 158,007 151,657
Commission costs 19,023 22,952
Miscellaneous 5,312 6,910

182,342 181,519

6. Operating Surplus

2003 2002
The operating surplus is stated after charging : £ £

Auditors remuneration 3,500 3,200

7. Debtors and Prepayments

2003 2002
 £ £

Donations receivable - 50,000
Prepayments 294,788 291,157

294,788 341,157

Page 34

Notes forming part of the Financial Statements
(continued)

8. Cash at Bank and In Hand
2003 2002
 £ £

Cash at bank 153,249 15,079
Cash lodged at colleges 1,505 1,240

154,754 16,319

9. Creditors and Accruals

(Payable within one year) 2003 2002
 £ £

Trade creditors 1,175 20,738
Deferred income 293,613 281,727
Accruals 26,703 13,520

321,491 315,985

10. Related Party Transactions

The Marshall Aid Commemoration Commission is an Executive Non Departmental Public Body of the Foreign
and Commonwealth Office (FCO).

The FCO is regarded as a Related Party with which the Commission has various material transactions during the year.

 None of the Commissioners or key members of the Secretariat, or other related parties has undertaken any other
material transactions with the Marshall Aid Commemoration Commission during the year.

Printed in the UK for The Stationery Office Limited
on behalf of the Controller of Her Majesty’s Stationery Office

01/03, 65536, 164221

ISBN 0-10-160942-6

9 780101 609425

Published by TSO (The Stationery Office) and available from:

Online
www.tso.co.uk/bookshop

Mail,Telephone, Fax & E-mail
TSO
PO Box 29, Norwich, NR3 1GN
Telephone orders/General enquiries: 0870 600 5522
Order through the Parliamentary Hotline Lo-call 0845 7 023474
Fax orders: 0870 600 5533
E-mail: book.orders@tso.co.uk
Textphone 0870 240 3701

TSO Shops
123 Kingsway, London,WC2B 6PQ
020 7242 6393 Fax 020 7242 6394
68-69 Bull Street, Birmingham B4 6AD
0121 236 9696 Fax 0121 236 9699
9-21 Princess Street, Manchester M60 8AS
0161 834 7201 Fax 0161 833 0634
16 Arthur Street, Belfast BT1 4GD
028 9023 8451 Fax 028 9023 5401
18-19 High Street, Cardiff CF10 1PT
029 2039 5548 Fax 029 2038 4347
71 Lothian Road, Edinburgh EH3 9AZ
0870 606 5566 Fax 0870 606 5588

TSO Accredited Agents
(see Yellow Pages)

and through good booksellers

