

Oxford Australia Scholarship Fund

Newsletter July 2017

From the Chairman, Oxford
Australia Scholarship Fund

Professor John W. White
AO CMG FAA FRS

Research School of Chemistry
Australian National University
Canberra ACT 2601
Australia

E: john.w.white@anu.edu.au
W: <http://rsc.anu.edu.au/oxford>

T: 02 6125 3578/0503
F: 02 6125 4903

Editor: Ailsa White
E: oxford.scholarships@anu.edu.au

Information concerning the
Oxford Australia Scholarships
regarding applications for tax-
deductible donations can be
accessed through the Oxford
Australia website at
<http://rsc.anu.edu.au/oxford>.

This is the 20th year of the Oxford Australia Scholarships - a reason to celebrate what has been achieved and to look forward optimistically to the future.

A delightful lunch was hosted in Keble College in May this year by James Goudkamp, a member of the Oxford Australia Committee and Fellow of Keble, for current Oxford Australia scholars and some former scholars who are still based in Britain. In October we plan to have another lunch at St John's College for everyone in the United Kingdom who is available. For former scholars who are in Australia we hope to have several functions, in Sydney, Melbourne and Canberra, probably in November to allow fellow scholars to meet.

In addition, the Scholarship Committee at its meeting in April decided to increase the scholarship amount to \$15,000 as a first step towards doubling the scholarship and an appeal to do that is to be launched.

The new application process based at the Australian National University this year has worked well. A series of meetings between September and December 2016 produced an excellent and very secure online system. We had excellent applicants and the long short list of 15 was exceptional. We thank Mr Gavin Perri, Mr Jeffrey Guo and the Deputy Vice-Chancellor Professor Marnie Hughes-Warrington for their support in this process. Gavin and Jeffrey will continue to be associated with the scholarship for continued improvements.

In addition, in collaboration with Oxford University and Lincoln College, we have established the Lincoln College Oxford Australia Clarendon Scholarship and the first awardee, Mr Alvin Djajadikerta, will go up to Lincoln in October.

With great regret we note the passing earlier this year of our major Scholarship donor, Mr James Fairfax AC.

Thanks to his generosity, the James Fairfax Oxford Australia Scholarship Fund has enabled over 50 young Australians to benefit from an Oxford academic experience.

James himself had graduated from Balliol College, as had his father before him, and he was very keen to extend such an opportunity to other young Australians.

James was always interested to hear news of the Oxford Australia Scholarship and to learn of the progress of its Scholars.

Once again I thank the present members of the Committee - Professor Merlin Crossley, Deputy-Vice Chancellor, University of New South Wales; Professor John Carver, Director of Research School of Chemistry, Australian National University; Professor Peter Rathjen, Vice Chancellor, University of Tasmania; Professor Jenny Corbett, Pro-Vice Chancellor, Australian National University; Professor Chester Brown, Sydney University Law School and Associate Professor James Goudkamp, Oxford Law School. We express our great appreciation to Professor Rathjen who will become the new Vice Chancellor of the University of Adelaide. Two new members of the Committee will be added this year for continuity.

John White

2017 Oxford Australia Scholarship Awards

Jasper Fried

Amanda Stewart

Emma Day

Alvin Djajadikerta

In 2017, four Oxford Australia Scholarships were awarded. There were two James Fairfax Oxford Australia Scholarships and one Guy White-Ian Wilson Magdalen College scholarship awarded by the Oxford Australia Scholarship Committee and the inaugural Oxford Australia Lincoln College Clarendon scholarship selected by Oxford University.

2017-2020 Jasper Fried graduated from the University of Western Australia in 2014 with a Bachelor of Science and in 2016 with a Master of Physics degree, with distinction. During his Masters degree Jasper worked on the development of a new technique to detect magnetic nanoparticles for applications in magnetic biosensing and was able to publish several research papers on his work. At Oxford he plans to complete a DPhil in Material within the Oxford Quantum Electronic Devices Research Group. His project entitled "DNA sequencing using graphene nanoelectrodes" will work towards the development of the next generation of portable, cheap, real-time DNA sequencing devices. Outside of university, Jasper plays cricket and is looking forward to playing once in Oxford.

2017-2019 Amanda Stewart graduated from the University of Sydney in 2016 with a Bachelor of Arts, First Class Honours and the University Medal. In her Honours thesis, Amanda examined Christa Wolf's experimental literary style in relation to the context of East Germany. Amanda has also studied French and Russian. At Oxford on a James Fairfax Oxford Australia Scholarship, she will undertake an MPhil in modern languages, working within and across national and linguistic boundaries.

2017-2018 Emma Day graduated from the Australian National University in 2015 with a Bachelor of Philosophy (Honours) with First Class Honours and the University Medal in biology. Emma has conducted research at both the ANU and CSIRO and she has published papers on how migrating birds adapt to climate change and the evolutionary relationship between species specialisation and extinction risk. On a Guy White-Ian Wilson Magdalen College Oxford Australia Scholarship, Emma will undertake the MSc in Biodiversity, Conservation and Management at Oxford, after which she hopes to pursue a career at the interface between conservation science and policy in Australia. In her spare time, Emma enjoys music, theatre, travelling and coffee. Emma has played the violin since a young age and completed her Associate in Music Australia (AMusA) in 2010.

2017-2021 Alvin Djajadikerta graduated from the University of Western Australia in 2016 with a Bachelor of Philosophy (Honours), First Class. His Honours project aimed to utilise bioinformatic databases to predict novel genes that might be important in brain diseases, and subsequently test these predictions experimentally using in vitro and in vivo techniques. Awarded the inaugural Oxford Australia Lincoln College Clarendon scholarship, Alvin will undertake a 4-year DPhil in Systems Approaches to Biomedical Science. Outside of academic study, Alvin is passionate about volunteering and has been involved in community groups including Ignite Mentoring, Teach Learn Grow and UniMentor. He also enjoys music, reading and sightseeing.

Current James Fairfax-Oxford Australia Scholars

Jasha Trompf

Merrilyn Groom

2016-2019 Jasha Trompf graduated in 2015 from the University of Sydney with a Bachelor of Medical Science, First Class Honours and the University Medal in Cell Pathology. As the first recipient of the James Fairfax Oxford Australia Clarendon Scholarship, Jasha is working towards a DPhil in Pathology and will investigate the transcriptional regulators of developmental genetics. Jasha has been a volunteer crisis counsellor and has played football for Sydney University. He also enjoys hiking.

2015-2017 Merrilyn Groom graduated from the University of New South Wales with a Bachelor of Economics, First Class Honours and University Medal in Econometrics. Supported by both a Clarendon Scholarship and a James Fairfax Oxford Australia award, Merrilyn is working towards a MPhil in Economics, based at Nuffield College.

"In my first year of the MPhil, I completed the three core modules: Econometrics, Microeconomics and Macroeconomics. Over the summer I will start work on my MPhil thesis, which will empirically test a theory from behavioural economics to see if it can explain individual decision-making seen in the real world (a non-experimental setting). Next year, I look forward to specialising, focusing on microeconomics and microeconometrics. I have been thoroughly enjoying my time in Oxford, playing for the women's second basketball team and attending a variety of concerts, talks and seminars. The non-academic highlight was winning our Varsity match in Hilary. This year has been intense, incredible and truly engaging. Oxford provides an exceptional education, both within and outside the seminar room. I am incredibly grateful to Oxford Australia and Clarendon for providing me not only with this world-class education but with the opportunity to meet so many talented colleagues and fellows, who continually push the boundaries of my knowledge in a variety of disciplines."

Current James Fairfax-Oxford Australia Scholars

2015-2018 Bradley Jordan completed his research MA with high distinction in Classics and Archaeology in 2014 after First Class Honours at the University of Melbourne and a BA at the University of Western Australia in 2011. At Oxford, supported by Clarendon and James Fairfax Oxford Australia Scholarships, Bradley is working towards a DPhil in Ancient History at Merton.

"After almost two years here, the time seems to pass ever more quickly. The initial work on my DPhil, investigating developments in Roman provincial administration in Asia Minor, has given rise to some exciting lines of enquiry into the extent of local autonomy within a highly networked society. Outside of my research, I have been active in the Merton MCR and was elected a Postgraduate Representative for the Faculty of Classics. This year I have also been a regular player for the Oxford University Australian Rules Football team, which defeated Cambridge in the annual Fixture. I continue to be immeasurably grateful to the fund for providing me with the opportunity to undertake my research at Oxford."

2015-2018 Lachlan Lindoy graduated from the University of Sydney with a Bachelor of Science, First Class Honours and University Medal in Chemistry. Lachlan is working towards a DPhil in Physical and Theoretical Chemistry focusing on the theory and application of path integral methods, supported by a James Fairfax Oxford Australia Scholarship and a Sydney University Travelling Scholarship.

2015-2018 Lindon Roberts graduated from the Australian National University in 2011 with a Bachelor of Computational Science, First Class Honours and a University Medal in Mathematics.

"In my DPhil project, I am developing new mathematical techniques for solving optimisation problems, particularly where the quantity being optimised is expensive to compute or noisy. These techniques have potential applications across many disciplines, including energy, finance, climate and engineering design. My research is in partnership with NAG, a British software company. Outside my main research, I have also been contributing to other problems in industrial mathematics, such as understanding baking processes in the manufacture of environmentally-friendly silicon furnaces, and improving the design of low-cost hydroponic systems. The quality of research, staff and opportunities at Oxford are all excellent, and I am grateful to the fund for their support."

2014-2015, 2015-17 Jessica Buck graduated from Newcastle University with a Bachelor of Biomedical Science, Faculty of Health & Medicine medal and a Diploma in Languages (Japanese).

"Research for my MSc in Neuroscience focused on new ways to image the formation of new blood vessels as cancer spreads to the brain, using molecular targeting of MRI contrast agents. I am now in my 2nd year of a DPhil in Oncology and am really enjoying my time in Oxford - it is a fantastic place. I have attended conferences and seminars in a huge range of biomedical fields. Outside academic work I have taken up coxing with the University Women's Boat Club. The Oxford Australia Scholarship, and my Charlie Perkins Scholarship, have given me the opportunity to not only study with the best in the world in Oxford, but also to make networks of friends and colleagues from all over the world."

2014-2017 Daniel Tracey graduated from the University of Sydney in 2013 with BSc (First Class Honours and University Medal in Chemistry, co-major in Physics) and BA (majoring in Philosophy). At Oxford he first undertook a MSc and his DPhil now is in Physical and Theoretical Chemistry and seeks to understand design rules for colloidal particles to assemble into particular target structures.

"I completed my MSc in 2014-15, and in my DPhil I am performing simulations to study the assembly of 'patchy particles'. These are colloidal particles whose surfaces have patches that create specific, directional interactions between particles. I aim to explore the complex crystal structures that such particles can form, and target particular structures by rational design of the particle patches. Outside research, I continue to enjoy the privileges and opportunities of a busy Oxford life, including Balliol MCR (serving as one of the Graduate Officers) and Australian Rules football (acting as Captain, and this year defending our Varsity trophy against Cambridge). The international community also remains a highlight. Thanks again must go to the Oxford Australia Fund for enabling me to be here!"

2013-2016 Giles Gardam graduated from the University of Sydney in 2012 with a BSc, First Class Honours and University Medal in Pure Mathematics. Outside mathematics, Giles is a keen saxophonist, enjoys endurance sport and learning foreign languages. Giles is undertaking a Doctorate in Mathematics, supported by his Oxford Australia award, a Clarendon Scholarship and Balliol College Marvin Bower Scholarship. His research approaches the theory of infinite groups of symmetries from the perspectives of geometry, topology and algebra. A particular focus is algorithmic complexity and decidability.

2010-2011, 2012-2013, 2013-2015 Zachary Vermeer graduated in 2008 from the University of Sydney with First Class Honours and the University Medal in Law in his Arts/Law degree. He graduated with distinction in his BCL in 2010-11, winning the Faculty Prize for International Law and Armed Conflict. After his MSt in Legal Research in 2013, he is now finalising his DPhil examining international legal regulation of cross-border use of force which takes place with the consent of the territorial State. Zachary has begun teaching constitutional law and jurisprudence at Somerville, and has represented it on its team on the BBC's University Challenge where they were bested by Trinity College Cambridge in the finals. He has been active on the Somerville student executive and as a Pro Bono legal researcher.

Bradley Jordan

Lachlan Lindoy

Lindon Roberts

Jessica Buck

Daniel Tracey

Giles Gardam

Zachary Vermeer

Current Brasenose College - Oxford Australia Clarendon Scholars

Samuel Aroney

The generous support from members of Brasenose College now living in Australia made it possible for a Brasenose College Oxford Australia scholarship to be awarded in 2014. Since then, the Fund has been supported by Oxford Clarendon funding with the first Brasenose College Oxford Australia Clarendon Scholarship awarded by Oxford University in 2016.

2016-2020 Samuel Aroney graduated from the University of Queensland in 2016 with a Bachelor of Science, First Class Honours focusing on Biochemistry and Molecular Microbiology. As the first recipient of the Brasenose Oxford-Australia Clarendon Scholarship, Samuel will do a DPhil through the Interdisciplinary Biosciences Doctoral Training Partnership.

*"I am now transitioning into the research portion of my DPhil, having spent the last year doing a doctoral training program through the Interdisciplinary Biosciences DTP at the Doctoral Training Centre. This involved several short courses in the first term, focusing on mathematics, statistics and programming. This was followed by two 12-week rotation projects, both at the Department of Plant Sciences. I chose to research with Professor Philip Poole's lab for the first of these projects, working on engineering nitrogen-fixing bacteria for crop plants. The second I completed with Professor Andrew Smith, focusing on genome-analysis of *Portulaca oleracea* (or Purslane), a plant which can perform both CAM and C4 photosynthesis. I am deeply grateful that this scholarship has enabled me to study at the University of Oxford to improve my researching capabilities and form networks with some of the top researchers in my field."*

Current University College-Old Members Scholars

Emma Lawrance

The generous support from many members of University College now living in Australia has made it possible for the University College Old Members' - Oxford Australia Scholarship Fund to continuously maintain an Australian student reading at University College since 1999.

2013-2016 Emma Lawrance graduated from Flinders University in 2009 with Bachelor of Science, First Class Honours in Chemical Physics and the University Medal. Emma then completed a Graduate Diploma in Science Communication at the Australian National University in 2011. In 2012 she was awarded an Oxford Clarendon Scholarship and a Lincoln College Keith-Murray Scholarship to study for her MSc in neuroscience. Emma has been awarded a further three year Clarendon Scholarship in conjunction with the University College Old Members Oxford Australia Scholarship to extend this into a DPhil. Her aim is to better understand the neurochemistry and neural circuits involved in anxiety and to investigate how anxiety affects decision making.

"I am currently in the final year of my DPhil in Clinical Neuroscience, so it's crunch time! I am working on my final study exploring the neural mechanisms underlying attention and how we adjust the representations of information coming to our senses depending on what is most important for the current task. I am also working on It Gets Brighter, a mental health charity I co-founded sharing messages of hope and support for young people struggling with mental health issues. Our new website and App are soon to be launched at an event at Rhodes House, and our chapters around the world are thriving- IGB China recently made it into the Economist. I was fortunate enough to be invited to give a TEDx talk earlier this year at the Oxford TEDx event. I have also been enjoying cycling, playing AFL with the Oxford team, and am looking forward to hiking in Wales over Easter. Thanks again to the Oxford Australia scholarship for supporting all of these experiences!"

Former Brasenose College Oxford Australia Scholar

Georgia O'Connor

2014-2015 Georgia O'Connor graduated from Monash University with Bachelor of Arts, First Class Honours in History. The inaugural Brasenose College Oxford Australia scholar, Georgia studied for a Master of Studies in Global and Imperial History.

"Life at Oxford was challenging and immensely rewarding. I had the opportunity to think in new ways and to push my research in new directions. I completed my Masters dissertation on intimate relationships between English East India Company merchants and local women in seventeenth century Japan. Outside of study I enjoyed exploring Oxford's museums, galleries and parks, attending various insightful talks and meeting many wonderful people. Back in Melbourne, I am now working on a PhD in history at Monash University. I cannot thank the donors to the Brasenose College Oxford Australia Fund enough for the life changing opportunity I was given."

Former Ian Wilson Magdalen College-Oxford Australia Scholar and Former Ian Wilson-Guy White Magdalen College-Oxford Australia Scholar

The generous provision of funding from both the (late) Hon Ian Wilson and from Dr Guy White for a Scholarship has made it possible to assist Australian students to study at Magdalen College.

The first Ian Wilson Magdalen College Oxford Australia scholar commenced in 2013 and the first Ian Wilson-Guy White Magdalen College Oxford Australia scholar commenced in 2014.

2013-2014 Daniel Fuller graduated from the University of Queensland in 2012 with Bachelor of Economics and Bachelor of Laws with First Class Honours and the University Medal in Law. Since graduating, Daniel has worked in a commercial law firm in tax law, having previously worked in commercial litigation. At Oxford he completed a Bachelor of Civil Law focusing on the theory and philosophy of the common law. Daniel is the inaugural Ian Wilson-Magdalen College Oxford Australia Scholar.

"I went to the Queensland Bar in November 2015 after returning from Oxford and working in a commercial law firm for around a year. My practice is currently focused on commercial law but I hope to expand it to include more administrative and public law. I am continuing to tutor at the University of Queensland and to do pro bono work. The law I learned and the skills I developed at Oxford have been very useful in my early time at the Bar, often in unexpected ways. I am very grateful to have had the opportunity to study there with the support of the Ian Wilson-Magdalen College Oxford Australia award."

2014-2015 Daniel Ward graduated from the University of Sydney with First Class Honours and the University Medal in both Law and Arts (music). After graduation, Daniel worked as Associate to the Hon Chief Justice James Allsop in the Federal Court of Australia. Daniel has worked as a volunteer at the Redfern Legal Centre and at New York City's Unemployment Action Centre while on a student exchange to New York University School of Law. A talented cellist and pianist, Daniel joined the Sydney University Symphony Orchestra and became its president for two years. At Oxford he studied for a Bachelor of Civil Law as the inaugural recipient of the Ian Wilson-Guy White Magdalen College Oxford Australia Scholarship after which he returned to Australia to work in the office of the Australian Attorney General.

"The experience of studying at Oxford is, without doubt, unique. From the first meal in a wood-panelled college dining hall, one is surrounded by people who are, or will be, leaders in their fields. There has been some captivating teaching. It was thrilling to attend Adrian Zuckerman's lectures and then to challenge him face-to-face in a tutorial. Former High Court Justice Dyson Heydon attended seminars in another subject and I enjoyed the responses to the Oxford dons' highly theoretical approach to private law. The array of extra-curricular activities is no less diverse than Oxford's global cohort of students and teachers. I've tried pistol shooting, rowing and beagling and I have spoken at a debate at the Oxford Union. None of this is free however and I want to express my gratitude to the donors of the Oxford-Australia Fund Scholarships. The scholarship has afforded me the kind of experience - intellectual, social, cultural - that comes only once in a lifetime."

Daniel Fuller

Daniel Ward

Former Magdalen College Oxford Australia Scholars

The generous provision of funding from a number of members of Magdalen College, now living in Australia, has made it possible for the Magdalen College Old Members-Oxford Australia Scholarship Fund to assist an Australian student to study at Magdalen College, commencing in 2006, with additional support from the College itself.

2011-2014 James Hillis graduated from the University of Melbourne in 2009 with First Class Honours in Bachelor of Medicine/Bachelor of Surgery and with Bachelor of Medical Science. He was President of the Australian Medical Association of Victoria's Doctors in Training Subdivision and champions the role of doctors in providing a public health voice.

"It has now been a year since I finished in Oxford and I am already exceptionally nostalgic. The 'Oxford experience' is truly remarkable, and I am incredibly grateful for the adventures had and friendships formed. Recently I heard that my DPhil research has been accepted for publication in the Journal of Neuroinflammation. In September I will formally graduate from the University. I am continuing on the pathway to become an academic neurologist as a neurology resident at Brigham and Women's Hospital and Massachusetts General Hospital in Boston. Fortunately I still have time for many of the hobbies that I discovered in the UK and late last year I cycled in the Norwegian fjords with friends from Oxford."

James Hillis

Former Magdalen College Oxford Australia Scholars

Alicia Lyons

2012-2013 Alicia Lyons graduated from the University of Sydney with a Bachelor of Arts and Bachelor of Law (First Class Honours and University Medal). She then worked as Associate to Justice Bell in the High Court of Australia. At Oxford Alicia read for the BCL at Magdalen College, supported by an Oxford Australia - Magdalen College Old Members award, and graduated with Distinction and the Sir Rupert Cross Prize for Evidence. Alicia then worked for several years as an Associate in the Banking and Litigation groups at Allens, before being called to the Bar in May 2017.

"My time at Oxford was certainly one of the most stimulating of my life. I gained knowledge and skills that have a persistent relevance to my practice today – and had a wonderful time doing so. I want to thank everyone who contributed to the Oxford-Australia Scholarship Fund for the amazing opportunity to study at that great institution."

James McComish

2008-2011 James McComish graduated from the University of Melbourne in 2006 with First Class Honours in law, history and art history, and from the University of Oxford with a DPhil in history. After teaching law at the University of Cambridge for three years as a Fellow of Selwyn College, he has returned to Australia where he practices as a barrister at the Victorian Bar and teaches law as a Fellow of the Melbourne Law School.

"My time in Oxford was formative in shaping my intellectual and professional outlook. It opened the doors to many unexpected opportunities, not least the chance to represent Magdalen College on University Challenge. Oxford provided an environment in which my historical imagination could really flourish, and in which I could gain a wider perspective on law and its history. I remain immensely grateful to the donors and administrators of the Oxford-Australia fund for their generosity in supporting my endeavours."

Prue Bindon

2007-2008 Prue Bindon graduated from The Australian National University in 2001 with degrees in Arts and Law (First Class Honours and the University Medal in Law). Prue worked in private practice in Sydney and Canberra and became an Associate to the Hon Justice Dyson Heydon AC QC of the High Court of Australia. The Magdalen College Scholarship, together with a Clarendon Bursary, enabled Prue to read for a Bachelor of Civil Law, from which she graduated in 2008 with distinction and the Herbert Hart Prize in Jurisprudence.

"Reading for the BCL at Oxford was an amazing experience which I shall never forget. It has given me a thoroughly fresh perspective on private practice to which I have since returned, in both Australia and Hong Kong. The opportunity to ponder and dissect the fundamental principles of the common law through the subjects I studied for the BCL provided me with a very solid foundation to enter practice in a different common law jurisdiction. I am hugely grateful for the Magdalen College-Oxford Australia Scholarship that made this all possible."

James Goudkamp

2006-2009 James Goudkamp graduated from the University of Wollongong in 2003 with degrees in science and law, with First Class Honours and the University Medal in law. He was an Associate Lecturer in Law at Wollongong University (2004-2005) and an Associate to the Hon Justice Michael Kirby AC CMG of the High Court of Australia (2005-2006). As the first recipient of the Magdalen College-Oxford Australia Scholarship, James read for the degrees of Bachelor of Civil Law, Master of Philosophy in Law and Doctor of Philosophy. While completing his studies for those degrees, James was a Lecturer in Law at St Hilda's College, Oxford (2008-2009) and then a Junior Research Fellow at Jesus College, Oxford (2009-2011). James was subsequently a Fellow and Tutor in Law at Balliol College and CUF Lecturer in the Oxford Law Faculty (2011-2013). Since 2013 James has been a Fellow and Tutor in Law at Keble College, Oxford, and an Associate Professor in the Oxford Law Faculty. James holds or has held visiting positions at Harvard Law School, the University of Western Australia and the University of Wollongong. His primary research interest is the law of torts. James's major work is a book entitled Tort Law Defences (Hart Publishing, Oxford, 2013).

"I was very fortunate to receive the Magdalen College-Oxford Australia Scholarship. Oxford is an unparalleled environment in which to work and it has been a privilege to be able to spend several years here thinking about some of the philosophical puzzles that the law presents."

Former University College-Old Members Scholars

2009-2010, 2011-2013 Edwina Christie graduated from the University of Sydney in 2008 with First Class Honours in English and the University Medal. She completed her MSt in English at Oxford in 2010 on a Clarendon award and Hon James Fairfax Oxford Australia Scholarship. Edwina began her DPhil in 2011 with the University College Old Members' Scholarship and the Class of '59 Scholarship, investigating the evolution of English and French prose fiction in the first half of the seventeenth century, when the conventions of chivalric romance began to give way to the birth of the novel. Edwina completed her DPhil in 2016 and is now teaching visiting students at Regents' Park College, Oxford. Since passing her viva, she has presented her research at conferences in Wellington, Chicago, Florence, Oxford and Budapest. She is currently writing an article on a previously undiscovered collection of manuscript poems by the Restoration playwright and translator, John Bulteel.

"Thank you to the Oxford Australia Scholarship Fund and to University College, whose generous support has allowed me to explore so much of what Oxford has to offer."

2008-2011 Justin Richards graduated from the University of Melbourne with a First Class Honours degree in physiotherapy and subsequently obtained a MSc (Distinction) in the Science and Medicine of Athletic Performance in 2007 at the University of Oxford. He completed a DPhil in Public Health with the support of the Oxford-Australia fund in 2012.

"After finishing my DPhil I worked as a post-doc in the Nuffield Department of Population Health at the University of Oxford. However, after almost 8 years overseas I was eager to make a direct contribution to Australian society and I commenced work as a Public Health Officer at the NSW Ministry of Health in 2013. I have subsequently moved back into academia as an NHMRC Early Career Fellow at the University of Sydney. My work continues to focus on physical activity interventions and associated mental health outcomes in vulnerable adolescents. I have enjoyed ongoing collaboration with colleagues in Oxford and I continue to be grateful for fresh opportunities that stem from the time that I was directly supported by the Oxford-Australia fund."

2007-2010 Rhys Davies from Bendigo graduated from Melbourne University with a Bachelor of Science and Honours degree in Physics.

"Following my DPhil, I was awarded a three-year Postdoctoral Research Fellowship by the Engineering and Physical Sciences Research Council (UK), to be held in the Mathematical Institute at Oxford. The position finishes this September, after which I will return to Australia, where I am seeking new opportunities outside academia. My six years in Oxford have been very enjoyable and rewarding and I will leave with a wealth of experience and skills."

2004-2007 Kwan Hee Lee, from Sydney, graduated from the University of Sydney with a double degree in Science and Electrical Engineering, with First Class Honours and the University Medal in Engineering. At Oxford, his DPhil was in Condensed Matter Physics.

"I am still continuing my 'journey' in the resources sector. In 2016, I joined Sandvik Mining as a Sales and Business Development Manager in the Mining Automation product offering for Sales Area Australia (which now includes all of Asia, excluding China). Sandvik Mining is a leading supplier in equipment, tools and service for the mining industry - especially in the underground mining sector. People often ask how I apply my background and career experience in the mining industry. But given the state of the industry, the answer is quite simple! Technology now has a key role in the mining industry - it is one of the elements towards achieving 'safe productivity'. For example, autonomous equipment (trucks, loaders, drills) are now increasingly more common - allowing significant improvements in productivity, while keeping personnel out of hazardous areas. My job at Sandvik is to ensure our customers are getting the value out of our technology and solutions. My training at Oxford and subsequent career in research has helped me to be analytical and be confident in engaging customers and stakeholders (forming collaborations etc) - all key aspects of my current role."

2001-2002 Kathleen Neal (nee Hutson) completed a Masters of Studies in Historical Research (Medieval History) at Oxford and holds PhDs from The University of Melbourne and Monash University.

"I am an academic in the Centre for Medieval & Renaissance Studies at Monash University. My work concerns the meaning of rhetorical devices in royal correspondence in thirteenth-century England. Primarily based on original documents, my research has been greatly facilitated by the training, especially in Latin and palaeography, provided in Oxford during my MSt. I often also call upon my Oxford connections to provide advice and avenues for forging international connections and research collaborations. I am indebted to the Oxford-Australia Fund for its past support which continues to benefit me in such ways."

Edwina Christie

Justin Richards

Rhys Davies

Kwan Hee Lee

Kathleen Neal

Former University College Old Members'-Oxford Australia Scholars

Jonathan Pearlman

1999-2001 Jonathan Pearlman was the first scholar the University College Old Members' Fund supported. He graduated with a BA (Hons) and LLB at the University of New South Wales and completed an MPhil in modern English literature at Oxford in 2001.

"Following my studies at Oxford, I returned to Australia and worked as a journalist at the Sydney Morning Herald. In the newspaper's investigations team, I covered New South Wales politics and then worked in the Canberra bureau covering foreign affairs and defence. Since last year, I have been based in Sydney as the Australia-Pacific correspondent for England's Daily Telegraph newspaper. I have very fond memories of my time at Oxford - my literature studies there helped me break into journalism (and gave me several story ideas)."

Former James Fairfax - Oxford Australia Scholars

Hamish King

2012-2015 Hamish King graduated with First Class Honours in molecular biology and a University Medal from Flinders University. At Oxford, Hamish completed his DPhil as part of the Wellcome Trust 4 Year Doctoral Programme in Chromosome and Developmental Biology based in the Department of Biochemistry. During his DPhil studies, he was investigating the molecular mechanisms that allow genes to be turned on and off at different stages of development. He will now take up a Post-Doctoral research position at the Blizard Institute, London to study the gene regulatory networks in B cells using single cell RNA-seq.

Robert O'Shea

2012-2015 Robert O'Shea graduated from the University of Melbourne with a Master of Arts in History, following his First Class Honours degree on social justice in Australian religious discourse. At Oxford, Robert held an Honorary Oxford Australia Scholarship with his Oxford Clarendon Scholarship and a Melbourne University Rae and Edith Bennett Scholarship.

"My DPhil explored the Commonwealth Prime Ministers' Conferences 1944-1969, a period in which formal imperial power gave way to a multitude of political and personal connections. While the Commonwealth membership expanded, it became less cohesive as the 'old' Commonwealth attempted to preserve influence over newly independent states. My analysis of the changing loyalties and ideals of the period has resonance today in debates over multilateral organisations. Oxford itself features an interplay between old ways and new ideas. Thanks to bodies such as the Oxford Australia Fund, the University is genuinely multinational and enables links across continents as well as across colleges."

Hilary Martin

2011-2014 Hilary Martin graduated from the University of Queensland with a Bachelor of Science majoring in genetics and is particularly interested in the origins and consequences of normal human genetic variation. At Oxford her DPhil research was in Clinical Medicine, assessing the clinical and translational value of "next-generation" DNA sequencing technologies in finding disease-causing mutations. Hilary was also supported by a Clarendon award.

"I am very much enjoying my postdoctoral work at the Sanger Institute near Cambridge, where I am focusing on genome sequencing of patients with rare disease. This is similar to some of my DPhil work but is providing an opportunity to further develop my skills and research interests. I'm most grateful to the Oxford-Australia fund for supporting my endeavours at Oxford, where I had a glorious four years."

Kate Mitchell

2011-2012 and 2012-2013 Kate Mitchell graduated from Bond University in 2009 with a Bachelor of Arts (University Medal) and Bachelor of Laws (First Class Honours and University Medal). She became an Associate to Justice Michelle Gordon in the Federal Court of Australia and a lawyer in Melbourne. At Oxford in 2001-2012, supported also by a Clarendon Scholarship, Kate studied for the BCL at Magdalen College focusing on comparative public law and socio-economic rights. With a full Oxford Australia Scholarship she researched human rights and international investment law for her MPhil in Law. Kate has since been awarded a General Sir John Monash Scholarship to enable her to continue towards a DPhil in Law.

Amber Hood

2010-2013 Amber Hood graduated with First Class Honours from Macquarie University in Ancient History. After her MSc in Archaeological Science in 2009-10, she worked towards her DPhil in 2010-2016. Amber was also supported by a Clarendon Fund Scholarship and a Merton Domus A Scholarship. During her time in Oxford, Amber served as Social Secretary and Welfare Officer for Merton MCR, and as President of the Clarendon Scholars' Association.

"My DPhil thesis looked at the chronology of Early Dynastic Egyptian pottery, primarily using optically stimulated luminescence (OSL) dating. This research was the first time OSL dating had been applied to Egyptian ceramics, carried out on artefacts held in museum collections around the world. I am now preparing the results for publication. After seven amazing and unforgettable years, I have finally said goodbye to Oxford and have started on a new adventure in Sweden, where I hope to continue my research on Egyptian material culture and OSL dating. My time at Oxford was such a pleasure and a privilege. I will be forever grateful."

Former James Fairfax-Oxford Australia Scholars

2010-2013 Paul Gray graduated with BSc (Psychology) Honours degree and BA Sociology and Aboriginal Studies from the University of Sydney in 2007. Paul, a descendant of the Bogan River Wiradjuri from NSW, is the first Aboriginal Australian student to graduate with Honours in Psychology. After graduation he worked as a psychologist with the NSW Department of Human Services, Community Services Division. Paul was awarded a Charlie Perkins Scholarship to support his DPhil work where he explored the mechanisms of risk and resilience for children exposed to early traumatic experiences.

2011-2012 and 2012-2013 Clancy Reid graduated from the University of New South Wales with a BA, First Class Honours and University Medal in English and completed his LLB on exchange at University College London. At Oxford, he gained a Master of Studies in English, focusing on the early collaboration between T S Eliot and Ezra Pound and their contest over the work of art in modernist aesthetics. Clancy followed this with a Master of Studies in Film Aesthetics.

"The popular image of Oxford as a place of languorous repose can be misleading. With every day consumed by the thousand different things on offer, my time here passed in the blink of a fevered eye. It was thrilling to be part of such an engaged intellectual community, where the variety of lectures, seminars, readings and performances is astounding, not just within the fields of English and film aesthetics. The MSt was a demanding and exciting course, introducing advanced methods of scholarship that allowed me to make use of Oxford's singular archives. It combined rigorous supervision with a variety of scholarly methods, all of which have strengthened the approach of my current research and spurred me on to unfamiliar territory, often cross-pollinating disciplines. The support of my college allowed me to take part in landmark conferences within Oxford and London, and made my social life particularly vibrant. I am extremely grateful to the James-Fairfax Oxford Australia Fund for making my time at Oxford possible. It has been a uniquely wonderful experience that will affect me profoundly, long after I have left."

2010-2013 Mimi Zou graduated from the University of Sydney with First Class Honours and the University Medal in Economics and Social Sciences in 2007 and with First Class Honours in Law in 2009. Mimi completed her BCL (2010-2011) with Distinction at Christ Church and her DPhil (2011-2014) at St John's College. In addition to the James Fairfax Scholarship, her DPhil studies were supported by a Commonwealth Scholarship from the UK government. At Oxford, Mimi also served as Junior Dean at St John's College, President of the Australian and New Zealand Society, and represented Oxford in Powerlifting at the Oxford v Cambridge Varsity Match. She currently teaches at the Faculty of Law, The Chinese University of Hong Kong and is a senior consultant to the International Labour Organization. Mimi is an expert in Chinese and comparative law, particularly around employment, migration, and ageing issues. Her research has won international awards and has been covered by a range of global media outlets. In 2016, Mimi was a finalist in the British Council Education UK's Alumni Awards. She was recently named by the Asia Society as an 'Asia 21 Young Leader', which recognizes the accomplishments of rising change-makers in the region. Mimi will return to Oxford in 2018 to take up the Fangda Career Development Fellowship in Chinese Commercial Law at St Hugh's College.

"After stepping out of the 'Oxford bubble', I was able to truly appreciate the intellectual and personal growth I had experienced there. My BCL and DPhil studies inspired a career in academia, as I was taught, supervised, and mentored by the most brilliant legal scholars in the world. Over the past three years, I have been teaching, supervising, and mentoring my own students in Hong Kong. I look forward to returning to Oxford next year to take up a unique position that will allow me to build Chinese law as a new field of research and teaching at Oxford. This is a truly privileged opportunity that would not have emerged without my Oxford experience, for which I will always be grateful for the support of the James Fairfax Oxford Australia Scholarship."

2010-2013 Andrew Cichy graduated from the University of Western Australia in Commerce and then Music, with Honours in Performance – the first organist to do so in a decade. After an MSt in Music at Merton College, he studied for a DPhil on a Clarendon Scholarship, successfully defending his thesis in 2014. He spent time in Bremen, Germany, pursuing a one-year postdoctoral project on historical performance practice on Baroque organs with Professors Hans Davidsson and Harald Vogel, while also researching Polish organs and organ music from 1600 to 1750.

"The experience of finishing my doctoral research at Oxford was not one of closure but rather of the broadening horizons: all the tantalising avenues that presented themselves along the way are open to me, and I feel free and eager to explore them. My year in Bremen provided me with an opportunity to do just that: having been made aware of Poland's rich musical culture during the seventeenth and eighteenth centuries by Noel O'Regan's recent research on the topic, I decided to engage with the little-known keyboard repertoires that are now accessible to Western Europe again after the fall of the Iron Curtain, while also continuing development as a professional organist, playing some of the most beautiful and well-crafted organs in the world. My commitment to pursuing musicological and performance studies to their highest levels simultaneously continues to grow as I plan for the future and remains my highest priority."

Paul Gray

Clancy Reid

Mimi Zou

Andrew Cichy

Former James Fairfax-Oxford Australia Scholars

Lucie Moore

2010-2012 Lucie Moore graduated from the University of Melbourne in 2009 with a Bachelor of Commerce (First Class Honours) and a Bachelor of Science, majoring in Economics and Mathematics. After graduation, she worked for the World Bank on a research project in Zomba, Malawi. At Oxford, from 2010-2012, Lucie studied for the MPhil in Economics at Brasenose College focusing on development economics. She was supported by a Clarendon Scholarship with an Honorary James-Fairfax Oxford Australia Scholarship.

"I had a fantastic time studying at Oxford and loved the opportunity to make friends with people from all over the world. I now work at an Oxford-based development economics research consultancy firm, in their Evaluation Methods portfolio. Our clients include developing country governments, as well as bilateral and multilateral aid agencies. I work on the design and implementation of rigorous impact evaluations of health, education and social protection policies. At the moment, my biggest project is the evaluation of a cash transfer program in Northern Nigeria, which aims to improve maternal health and reduce child stunting and wasting, by giving cash to pregnant women and mothers with young children."

Alys Moody

2009-2012 Alys Moody graduated with First Class Honours and the University Medal in English from the University of Sydney in 2006. After an MPhil at Sydney and teaching for a year at the Université Paris VII-Paris Diderot, she studied for a DPhil in English at Oxford, with the support of a James Fairfax Oxford Australia Award, as well as funding from the Clarendon Trust and Jesus College. Her research focused on the relationship between hunger and aesthetics in twentieth-century literature. Alys completed her DPhil in 2013, while working as a stipendiary lecturer in Modern and Victorian Literature at Jesus College, and a Junior Dean at Brasenose. In September 2013, she returned to the antipodes to take up a Lectureship in English at the University of Waikato, New Zealand and in early 2016 moved to a Lectureship in English at Macquarie University, NSW.

"Studying for my DPhil at Oxford was a rewarding and exciting experience, allowing me to establish myself as a young academic in an international and intellectually stimulating environment. During my four years in Oxford, I worked with leaders in my field, at Oxford and beyond, and was privileged to study alongside a brilliant and friendly cohort of fellow graduate students, who will remain valued colleagues and close friends throughout my career. During my time at Oxford, I attended the Cornell School of Criticism and Theory; presented at conferences in France, the UK, and the US; spent time in Germany; and developed a strong network of friends and colleagues in the UK and throughout the world. Ultimately, my time at Oxford was key in helping me to find academic employment in English, and has prepared me to be a better scholar and teacher as I begin my first permanent academic position. I am very grateful to the donors of the James Fairfax Oxford Australia fund for making all this possible."

Jaani Riordan

2009-2012 Jaani Riordan has Bachelor of Computer Science and Bachelor of Laws (First Class Honours and University Medal) degrees from the University of Melbourne. Since completing his DPhil, Jaani has worked as a barrister at 8 New Square, Lincoln's Inn, a leading intellectual property, technology and media law chambers, where he is developing a specialist practice in internet and technology litigation.

"My research considered the legal responsibility of internet platforms (such as Wikileaks, Google and Facebook) for wrongfully disclosing confidential, private or classified information obtained by their users, as part of a larger project examining the liability of intermediaries for third party wrongdoing on the internet. The research proved topical and interesting, and I look forward to preparing it for publication once completed. There are many opportunities for creative and intellectual extension on offer at Oxford. Last year I was appointed a stipendiary lecturer in law at University College, where I tutored undergraduates in contract and trusts law. I played violin in two Oxford orchestras, one of which toured Portugal in the summer, and have taken photographs of Oxford's wonderful architecture at balls and College events. On the sporting side, I greatly enjoyed coxing for Magdalen in the college regattas, and competing in fencing, cricket and tennis tournaments. I was also fortunate to attend many interesting lectures, concerts and conferences in Oxford, Cambridge and London. I would like to express my gratitude to the James Fairfax-Oxford Australia fund and its donors for their generous support of my research and for making my postgraduate studies possible."

Edward Hancock

2009-2012 Edward Hancock graduated from the University of Sydney in 2006 with a Bachelor of Engineering degree in Electrical Engineering (First Class Honours and University Medal), and a Bachelor of Science in Mathematics.

"I am currently working as a research associate on a bioengineering project in the Department of Engineering Science at Oxford and am about to submit my DPhil thesis. Apart from research at Oxford, in the past few years I had the great experience of tutoring undergraduates at Christ Church. I also had a great time as a visiting student at Caltech (California Institute of Technology) for a few months, which was a bit like going from Hogwarts to The Big Bang Theory. I am very grateful to my sponsors for giving me the opportunity to study at Oxford."

Former James Fairfax-Oxford Australia Scholars

2009-2012 Maeve Eason Hubbard graduated from the University of Melbourne with a First Class Honours degree in Science, focusing on marine biology.

"My DPhil research focused on the cellular mechanisms that phytoplankton use to acquire carbon dioxide which is essential for photosynthesis from seawater. This is an exciting field of study, as marine phytoplankton play an important part in driving the global carbon cycle and climate. As part of my studies, I was very fortunate to conduct fieldwork in some fantastic locations, including a 6-week scientific cruise across the Atlantic Ocean. I'm now working at Rutgers University in New Jersey, studying the interactions between marine phytoplankton and the viruses that infect them. I'd like to thank the Oxford Australia Scholarship Fund for making this all possible!"

Maeve Eason Hubbard

2010-2011 Anne Carter graduated from the University of Adelaide with First Class Honours in both History and Law with a University Medal in History. Upon graduating she spent five months as an intern at the UN International Criminal Tribunal for the former Yugoslavia in The Hague. She then returned to Australia and worked as Associate to the Hon Justice Bleby in the Supreme Court of South Australia and the Hon Michael Black, Chief Justice of the Federal Court, and then as the research assistant to the Victorian Solicitor-General. Anne completed the Bachelor of Civil Law at University College in 2009-2010, and the MPhil in law in 2010-2011. Her MPhil thesis focused on the proof of facts in human rights adjudication. Since leaving Oxford, Anne has practised in constitutional and administrative law in South Australia and is now pursuing further study in Melbourne.

"I had a wonderful two years in Oxford and thoroughly enjoyed living and working in such a vibrant academic and social environment. I particularly enjoyed the chance to pursue my research interests in evidence and human rights law. Outside of my studies I volunteered with Oxford Pro Bono Publico and rowed for my college in Summer VIIIIs. I made many wonderful friends from around the world. I am extremely grateful to the Oxford-Australia Scholarship for helping to make my studies possible."

Anne Carter

2009-2010 Ross Abbs obtained First Class Honours degrees and University Medals in both law and ancient history at the University of Newcastle. He then worked as an Associate to Justice Michael Kirby of the High Court of Australia and as a researcher at the Victorian Law Reform Commission. At Oxford he studied for the Bachelor of Civil Law (BCL). Ross has recently been appointed a Lecturer in the Sydney University Law School and is currently undertaking research for a PhD on matters relating to the work of the High Court of Australia in the field of criminal justice.

"I appreciated the non-specialised character of the degree and benefited greatly from the expertise of my teachers who are leading thinkers in their respective fields. I also found value in the insights of my fellow students whose diversity of experience undoubtedly enriches the Oxford experience. I am extremely grateful to the Oxford Australia Fund for making my study there possible."

Ross Abbs

2009-2010 Alexander J Taylor graduated with First Class Honours in Arts (Art History) from the University of Melbourne, with previous study at the University of Queensland and the University of California, Berkeley. Alex continued his DPhil in History of Art at Oxford as a Rae and Edith Bennett Travelling Scholar and has been revising his doctoral dissertation on corporate patronage for publication. Alex has been leading a three-year research initiative on the American art collection of the Tate, including scholarly publications, workshops and displays and contributing to Tate Modern's forthcoming *Alexander Calder: Performing Sculpture* exhibition (opening November 2016), including a catalogue essay on the artist's early wire sculptures based on research he first began at Oxford in 2009. Alex Taylor will conclude his role as Terra Foundation Research Fellow for American Art at Tate in London to take a faculty position as Academic Curator and Assistant Professor of History of Art and Architecture at the University of Pittsburgh.

Alexander Taylor

2008-11 Michael Molinari graduated from the University of Melbourne in 2004 with a Bachelor of Engineering and Bachelor of Science (chemistry/biochemistry). He obtained an MSc in Biomedical Engineering while on a British Chevening-Oxford Australia Scholarship in 2008 and completed his DPhil in Engineering Science (Biomedical Engineering) in 2012. His thesis was concerned with developing applications of therapeutic ultrasound for the treatment of chronic lower back pain. After three years with IP Group in London, Michael has recently returned to Australia to take up a role as Investment Manager in Brisbane with the \$200m Medical Research Commercialisation Fund. The MRCF is focused on developing companies from research conducted at medical research institutes in Australia and New Zealand.

"I would like to thank the Oxford Australia fund and all of the donors, without whom I would not have had access to the opportunities that Oxford presents."

Michael Molinari

Former James Fairfax-Oxford Australia Scholars

Ben Fulcher

2008-2011 Benjamin Fulcher completed a Bachelor of Science, First Class Honours and University Medal in Physics, at the University of Sydney in 2007. At Oxford his DPhil was in Physics.

"I am currently in my third year as an NHMRC Early Career Fellow at Monash University, applying my training in time-series analysis and machine learning (from my DPhil) to understand changes in brain dynamics, connectivity, and gene expression that occur in different brain disorders, focusing on schizophrenia. Coming from a physics background, it's really exciting to be able to apply my skills to new problems. As always, many thanks to the Oxford Australia Scholarship Fund for supporting my time in Oxford — the skills and academic contacts I obtained, as well as the many amazing friends I made there, have defined both my career and broadened my outlook on life, for which I will always be grateful."

Neil Rabinowitz

2008-2011 Neil Rabinowitz graduated from the University of Western Australia with First Class Honours in Physics and Mathematics. After completing an MSc in neuroscience at Oxford in 2008, he then completed a DPhil in the Auditory Neuroscience Laboratory within the Department of Physiology, Anatomy and Genetics, and did a post-doc at the Laboratory for Computational Vision at New York University. He is currently a research scientist at DeepMind in London, working on artificial intelligence.

"We are a species of intelligent apes, but only just beginning to figure out what this intelligence actually comprises. We have recently made some unexpected steps forward in distilling the computational essence of these smarts, and harnessing these components to develop novel machine learning systems. We can now throw artificial neural nets at a huge array of problems and yield automated classifiers, decision makers, agents, and translators that often exceed human performance in well-defined tasks. These technologies however are not designed for transparency: they produce solutions we don't understand to problems we don't fully understand either. My research involves developing methods to probe what our artificially intelligent systems are really doing under the hood."

Zevic Mishor

2008-2010 Zevic Mishor graduated from the University of New South Wales in 2005 majoring in physiology and psychology. At Oxford he obtained an MSc in neuroscience and subsequently an MSc in social anthropology. He recently completed his doctorate in anthropology at the University of Sydney, with a thesis exploring the structures of the Jewish ultra-orthodox lifeworld, based on ethnographic work with a Chasidic community in the northern Galilee of Israel.

Kim Anderson

2008-2009 Kim Anderson graduated from the University of Adelaide with First Class Honours degrees and University Medals in Computer Systems Engineering (2004) and Law (2006). He served as Associate to the Hon Justice Vanstone in the Supreme Court of South Australia and practised as a solicitor in Melbourne. Kim completed his Bachelor of Civil Law (with Distinction) at Oxford in 2009 and returned to commercial practice in Sydney, having been admitted to the Bar in 2014.

"My experience at Oxford was immensely rewarding, without a doubt the highlight of my academic career. To interact on a daily basis with many of the leading scholars in my fields of interest was a rare privilege. The vibrant social and extra-curricular life of Oxford was also very stimulating. It has been satisfying to draw upon what I learnt on the BCL in commercial practice, although I must confess there are times when I fondly imagine being back amidst the dreaming spires!"

Melissa Duncan

2007-2010 Melissa Duncan from Brisbane, graduated from the University of Queensland in 2005 with a Bachelor of Science, majoring in both mathematics and physics and in 2006 graduated with First Class Honours and University Medal in mathematics. Her Oxford DPhil was in mathematics. Melissa currently works in the financial sector in London.

"My thesis was mainly concerned with mathematical structures related to supersymmetry. I had a great opportunity to explore topics in the wider field of mathematical physics thanks to frequent seminars and interacting with other graduate students over my time here. I will certainly miss the lively academic environment and also the social scene in Oxford. I'd like to thank the Oxford Australia Fund for their support and am grateful for the many chances to meet the other Oxford Australia scholars here."

Andrew Whitby

2007-2009 Andrew Whitby completed an MPhil in Economics funded by a James Fairfax Oxford Australia Scholarship, having previously studied economics and computer science at the University of Queensland. Andrew successfully defended his DPhil thesis in 2013.

"I am currently working as a Data Scientist in the Innovation Labs of the World Bank in Washington DC. We're working out how big data can contribute to our understanding of poverty around the world, and help to drive the 'data revolution' in development. I truly appreciate the opportunity the Oxford Australia Fund gave me."

Former James Fairfax-Oxford Australia Scholars

2006–2010 Shelley Wickham, from Sydney, graduated from the University of Sydney with a combined degree in Science and Arts, a major in Russian Language and First Class Honours and the University Medal in Physics.

"In 2011 I completed my DPhil in bio-nanotechnology, using DNA structures as a tool to help study and understand protein motors that occur in living cells. I then moved to a post-doctoral fellowship in Professor William Shih's lab at Harvard Medical School, based in the Dana-Farber Cancer Institute and the Department of Biological Chemistry and Molecular Pharmacology where I worked on using techniques from nanotechnology to study biological problems. I was awarded the Lindemann Trust Fellowship in 2011/12 to support this post-doctoral work. In 2016 I returned to the University of Sydney as a Lecturer to start my own research lab in DNA nanotechnology in the Schools of Physics and Chemistry and the new Australian Institute of Nanoscale Science and Technology (AINST). I am currently supported by the Professor Harry Messel Research Fellowship (2016-2019) and following that by a Lectureship in Physics and Chemistry."

2006–2009 Olivia Murphy, from Canberra, graduated with a University Medal in English from the University of Sydney in 2005. After her DPhil, she lectured for two years at Murdoch University in Perth, before taking up a postdoctoral fellowship in British Romanticism at the University of Sydney in January 2015. Her DPhil thesis was published in 2013 as *Jane Austen the Reader*.

"I will always be grateful to everyone involved in the Fairfax-Oxford Australia fund for the wonderful opportunity to pursue my research at Oxford. I have benefited immensely from being part of that community of scholars."

2006–2007 Patrick Delaney from Canberra, graduated from the Australian National University in 2005 with a Bachelor of Laws (University Medal) and Bachelor of Arts (majoring in International Relations and Philosophy). He read for the Bachelor of Civil Law at Christ Church, Oxford, graduating with Distinction in 2007. Patrick worked in the Ministry of Justice (UK) in 2008, and was judicial associate to Judge Shi Jiuyong (China) and Judge Leonid Skotnikov (Russia) of the International Court of Justice in 2008-9. He has published work on transnational corruption and discrimination. Patrick presently works in the Office of the General Counsel for PricewaterhouseCoopers LLP in New York, and was previously an Associate in the New York office of Davis Polk & Wardwell.

2006–2007 Erin Schwarz graduated from the University of Adelaide in 2005 with a Bachelor of Arts (First Class Honours in English) and a Diploma in Languages (Japanese). At Oxford she read for the MSt in English Language and Literature and was awarded the degree with distinction.

"My year reading for the MSt passed very quickly and afforded many opportunities for academic and personal growth. Being at Oxford gave me a rare opportunity to experience literature in a new cultural context, and I particularly relished the chance to work with the manuscripts and first editions at the Bodleian Library. The MSt in English was a challenging course, demanding an acutely analytical mindset and well-developed skills in argumentation. After my degree, I spent six years working in the publishing industry, as a Journal Publishing Assistant at Wiley-Blackwell and as a Production Editor, then Senior Production Editor, at Oxford University Press. In 2015 I returned to Australia, taking the opportunity to launch my own business as a freelance editor and proofreader – a venture that I am thoroughly enjoying. My Oxford degree opened the door to the publishing industry for me, and I am extremely grateful to the Oxford-Australia Scholarship Committee for enabling me to pursue something that would have otherwise remained a dream, and for going out of its way to provide an exceptional level of support."

2006–2008 Phil Manners completed an MPhil in Economics (Nuffield College), having previously graduated from the Australian National University in Canberra with a Bachelor of Economics (Honours and University Medal) and a Bachelor of Science majoring in mathematics. Currently, Phil is a Director of the Centre for International Economics in Sydney.

"I had a terrific time studying the MPhil in Economics at Oxford. Highlights included a course in international economics, lectures by many of the best people in the field as well as captaining Nuffield College in football. My study in Oxford serves me very well back in Australia and I am using many of the techniques I learnt there in my work at the Centre for International Economics."

2006–2008 Anthony Jones studied a BA in Law at University College on a James Fairfax Oxford Australia Scholarship from 2006 to 2008, having previously earned an MA and BA with First Class Honours and the University Medal in Chinese from Sydney University. He graduated from Oxford with First Class Honours and prizes in Jurisprudence and Land Law. While at Univ, Anthony was Secretary of the MCR, a Choral Exhibitioner, a fast (although admittedly erratic) bowler for the Univ XI, and a sometime second-row forward for the XV. Immediately after Oxford, Anthony worked as a speechwriter to the Hon Bob Carr, and then as policy advisor to the Hon John Hatzistergos, NSW Attorney-General. Anthony returned to the UK in 2010 to qualify as a barrister, and has since 2012 been a tenant at 4 New Square in Lincoln's Inn with a practice in commercial and public law.

Shelley Wickham

Olivia Murphy

Patrick Delaney

Erin Schwarz

Phil Manners

Anthony Jones

Former James Fairfax-Oxford Australia Scholars

Brenda Tronson

2005–2006 and 2007–2008 Brenda Tronson, from Werombi, graduated from the University of New South Wales with a Bachelor of Laws and Bachelor of Science (Hons). Brenda completed her BCL in Oxford in 2006 and her MPhil in Law in 2008, having been granted a 12 month deferral to work for the Hon Justice Crennan at the High Court of Australia.

"After completing my studies at Oxford, I started at the Bar here in Sydney. I read on Sixth Floor Selborne Wentworth Chambers and have been a member of Level 22 Chambers since it started in 2013. My practice is broad, encompassing both commercial law and public law, and I have been teaching at UNSW and in the College of Law LLM program. My post-grad work at Oxford has provided me with an excellent theoretical foundation for all my work."

Eloise Scotford

2004–2006 Eloise Scotford from Sydney, graduated from the University of Sydney with a combined degree in science and law and the University Medal in Law in 2001. At Magdalen College, Eloise completed a BCL with Distinction in 2005–6, MPhil in Law in 2006–7, and DPhil in Law in 2007–10.

"After completing my MPhil, I took up a three-year post as a Career Development Fellow in Environmental Law at Corpus Christi College, Oxford (2007–2010) – a Faculty-based teaching and research post in which I taught undergraduate EU law and administrative law for Corpus Christi and undergraduate and postgraduate environmental law for the Faculty. During this time, I also finished my DPhil – a comparative project on Australian and European environmental law – which I successfully defended in December 2010. I then took up a permanent post as Lecturer then Senior Lecturer in Law at King's College London, before being appointed as Chair of Environmental Law at University College London in 2017. A version of my doctoral thesis was also finally published as a monograph by Hart Publishing in 2017 ('Environmental Principles and the Evolution of Environmental Law'). This book was completed whilst two other major projects – my two daughters – were born in 2014 and 2017. It is thanks to my Oxford funding that I find myself in this very fortunate position today. I am hugely appreciative."

Naomi Hawkins

2004–2005 Naomi Hawkins, from Brisbane, graduated from the University of Queensland with degrees in science and law and a University Medal in Law in 2002. She pursued a Bachelor of Civil Law degree with a focus on commercial, comparative and intellectual property law.

"Following my BCL, I undertook my DPhil in law, funded by the Wellcome Trust. I then worked as a postdoctoral researcher at the Centre for Health Law and Emerging Technologies at Oxford, and since 2010, as a Lecturer, and now Senior Lecturer at the University of Exeter Law School. I am currently funded by the UK Economic and Social Research Council Future Research Leaders Scheme investigating the impact of patents on translational research, with case studies on non-invasive prenatal diagnosis and genetic testing. I am enjoying life with my husband and two children, and I will always be grateful to the James Fairfax Oxford Australia Scholarship for the opportunity to begin my Oxford studies, which have led to such a happy, fulfilling academic career."

Simon Baptist

2003–2006 Simon Baptist, from Hobart, graduated from the University of Tasmania with a combined science/economics degree and First Class Honours and University Medal in Economics in 2002.

"I studied the MPhil and DPhil in Economics from 2003–2008 at New College. After graduating I worked for 5 years for Vivid Economics – a small start-up economics consultancy. My work focused on energy, climate change, resources and international development. It was extremely rewarding work: not only did we have real impact by having some of the world's largest companies and most important governments and international organisations as clients, but I also felt proud about the contribution we were making to the world. I am now Chief Economist as well as Regional Director Asia with the Economist Intelligence Unit. I'm based in London, although my job takes me all around the world, and I normally spend 6–8 weeks a year in Asia, and even manage to find an excuse for the odd work trip back to Australia! I have staff based in six cities around the world and my team produces our economic and political analysis and forecasts for all the countries in Asia as well as for Chinese provinces and cities. The content of the role is fascinating, and it is great to be getting involved in a topic that is going to be absolutely critical for Australia's future. I am continuing to pursue academic interests outside of work, and recently had a paper on intermediate inputs and economic productivity published in the Philosophical Transactions of the Royal Society A and another on technology in Africa in World Development."

Mark Thomson

2003–2006 Mark Thomson, from Adelaide, graduated from the Australian National University with two First Class Honours degrees and University Medals in Latin and English Literature. His DPhil studies were in Classics, specialising in Late Antiquity, returning to Australia in 2007.

"My thesis was 'The Historia Augusta and Late Roman Literary Culture'. These biographies of Roman emperors from Hadrian to the Carinus (117–285), apparently written in the reigns of Diocletian, Constantius I and Constantine were realised in the nineteenth century to be an enormous hoax, perpetrated by a single forger, writing late in the fourth century. As well as trying to find the genuine historical materials hidden beneath these inventions, I tried to place some of this nonsense in its context, to integrate it into the culture of its day."

Former James Fairfax-Oxford Australia Scholars

2002-2005 Corin Throsby, from Sydney, graduated with the University Medal in English Literature from the Australian National University. She completed her Master of Studies in English at Somerville with a Distinction. Her doctoral thesis was on Byron and the birth of celebrity culture in the Romantic period. Corin then worked as Welfare Dean at Merton.

"With my time in Oxford at an end, I am appreciating more than ever the beauty, intellectual richness, and fun of the place. I am deeply grateful to the Oxford Australia Fund for enabling me to come here. I have no doubt that my Oxford experience - the things I've learned and the people I've met - will continue to influence and shape my life long after I've left."

2002-2005 Nicholas Apostoloff, from Canberra, graduated from the Australian National University with a Bachelor of Information Technology in 1998, a University Medal in Engineering in 2000 and an MPhil in Computer Vision in 2002. He was awarded his DPhil thesis in Computer Vision in 2007 after an enjoyable five years in Oxford.

"After 6 exciting years in San Francisco working as a researcher in the film industry for Disney's Image Movers Digital and then Digital Domain I was awarded an Academy Award for Technical Achievement. Since then I joined an agricultural robotics startup as their Chief Scientist, after which I was recruited by Apple where I currently manage a machine learning research group. While industry is a dramatic change from academia, I am enjoying applying the knowledge I learnt at Oxford to real-world problems. I would like to thank the James Fairfax - Oxford Australia fund for helping me with my research and wish the fund all the best for the future."

2002-2003 Daniel Piggott graduated from the University of Queensland with First Class Honours and a University Medal in Law. He completed the BCL at Oxford with distinction.

"Studying law as a James Fairfax Oxford Australia Fund Scholar helped me to develop the skill set I needed to progress my legal career in both practice and academia. The broader thinking that I learned helps me every day in my practice at the Queensland bar. Academically, my studies allowed me to lecture in law at the University of Queensland, teaching both graduates and undergraduates. I have also published articles in Australia and England and presented a number of professional seminars."

2001-2004 Patrick Porter graduated in Arts/Law from the University of Melbourne with First Class Honours in History. After his Oxford DPhil in Modern European History, he spent five years at King's College London at the British Defence Academy. After several years as Reader in Strategic Studies in the Politics and International Relations Department at the University of Reading, Patrick is now an Associate Professor at the University of Exeter.

"I will always be grateful to the Oxford-Australia Scholarship Fund for enabling me to study at Oxford for three great years. For so many of us, Oxford lifted up our horizons, and gave us the chance to study with the leading figures in our fields. I hope the Oxford-Australia Fund continues to be able to give others the same opportunities."

2000-2003 Garry Bowen won the Australian National University Medal for Theoretical Physics in 1999 and completed his DPhil in Physics in Oxford in 2003-4

"I have continued my physics research in quantum information theory, spending three years at the University of Cambridge where I was a Junior Research Fellow at Churchill College. The James Fairfax Oxford-Australia Scholarship allowed me to undertake a doctorate with one of the leading quantum information research groups in the world and a research career would have been considerably more difficult without the support and opportunities it provided for me."

1999-2001 Patrick Mackerras read Mathematics for his Bachelor of Science degree at the Australian National University from 1994 to 1997 before gaining a James Fairfax Oxford-Australia Scholarship to Christ Church, Oxford to study Politics, Philosophy and Economics (PPE). Patrick has now resumed his teaching career and is greatly enjoying his time at Wycombe High School in England. In addition to teaching mathematics, Patrick is also now the Head of the Department of Religious Studies, Philosophy, Citizenship and Critical Thinking.

Corin Throsby

Nicholas Apostoloff

Daniel Piggott

Patrick Porter

Garry Bowen

Patrick Mackerras

Former James Fairfax-Oxford Australia Scholars

Ben Kelly

1999-2002 Benjamin Kelly read Arts and Law at the University of Sydney. He completed his DPhil in Classics in 2002 at Brasenose College, and was a lecturer in the History Programme at the ANU between 2003 and 2007.

"The Oxford Faculty of Classics is one of the largest in the world. Doing graduate work there offered me opportunities to develop a wide range of technical skills and to experience a considerable variety of approaches to my subject. Moreover, Classics at Oxford is one whose senior members are distinguished by their constant willingness to engage with the work of their colleagues and of graduate students, and to debate issues of fundamental cultural importance. Academics starting out on their careers can lose sight of the higher cultural purpose of their work under the crush of research production targets, grant proposals, quality reviews, strategic planning, and the like. Having experienced the vibrant atmosphere of a large European Classics faculty, I have been left with an enduring sense of what is really important in my professional life: to study the classical origins of Western culture, to help to transmit the classical tradition to future generations, and to interact with academic colleagues and students with generosity and collegiality. In 2008, I took up a position in the History Department at York University, Toronto and am now Associate Professor. My book, which emerged from my DPhil, was published in 2011 by Oxford University Press: Petitions, Litigation, and Social Control in Roman Egypt."

Dale Smith

1998-2001 Dale Smith read Law and Arts at the University of Melbourne and was the recipient of the first James Fairfax Oxford-Australia Scholarship to be awarded. He completed a DPhil in Law at Oxford.

"I was a recipient of a James Fairfax Oxford Australia Scholarship from 1998 to 2001, as a result of which I was able to complete my DPhil, which was on the relevance of the debate between moral objectivists and anti-objectivists to legal adjudication. In the process, I was afforded the opportunity to meet, and learn from, many of the leading figures in my discipline. I am now a Senior Lecturer in the Faculty of Law at Melbourne University, researching primarily in legal philosophy. The training I received at Oxford has proven to be of enormous value in my pursuit of an academic career."

Sir Vincent Fairfax Life Sciences Scholarships 2003-2006

The Vincent Fairfax Family Foundation, in its 40th anniversary year 2002, made a donation of \$120,000 to honour the Oxford graduate and Founder of the Foundation, Sir Vincent Fairfax CMG. This generous donation provided funding for two three-year life science research degrees at Oxford University.

Jonathan Lo

2003-2006 Jonathan Lo, from Melbourne, graduated from the University of Queensland with First Class Honours and University Medal in Engineering (1996) and Master of Engineering Science (1998). Based at Balliol, he worked in the Medical Vision Laboratory, specialising in diagnostic medical analysis such as tumour detection and disease localisation.

"During the last academic year, I continued my work in developing computed-aided breast cancer detection using MRI images. My effort was put into trying to extract physiologically important information out of the images and use it for cancer detection. I presented papers at an international conference in Washington D.C. during April 2006 and a conference in Copenhagen during October. The experience of my study is very valuable and beneficial to me in many ways. After my graduation, I decided to apply my skill set in a different field. Currently, I am working as a quantitative researcher for an investment bank in Japan. The photo was taken after crossing the finishing line in the 2011 Tokyo marathon."

Jason Wong

2003-2006 Jason Wong, from Sydney, graduated from the University of Sydney with First Class Honours in Bioinformatics in 2002. Based at Linacre College, his DPhil research involved the development of a computational tool intended to help the understanding of genomes.

"My time at Oxford was immensely rewarding in many ways and provided the best possible environment for my studies. After the completion of my DPhil in October 2006, I spent a year as a post-doctoral Fellow at University College Dublin. At the start of 2008, I returned to Sydney to the University of New South Wales to further my research in the field of Cancer Bioinformatics. In 2013, I was awarded an ARC Future Fellowship and currently lead the Bioinformatics and Integrative Genomics group at the Lowy Cancer Research Center, UNSW. I am most grateful for the opportunities that the Sir Vincent Fairfax Family Foundation, in cooperation with the Oxford Australia Scholarship Fund, has opened up for me."

Former Chevening-Oxford Australia Scholars

From 1998 to 2008, the British High Commission and the Oxford Australia Scholarship Fund jointly funded two Chevening scholarships a year to the University of Oxford for one-year taught post-graduate courses in a range of fields.

2008-2009 Kate Purcell graduated from the University of New South Wales in 2008 with First Class Honours and the University Medal in Law. She completed the BCL at Oxford in 2009 graduating with a First and then read for a PhD in Law at the University of Cambridge with the support of the Cambridge Trusts' Cambridge Australia Poynton Scholarship and the St John's College JC Hall (Benefactors') Scholarship in Law. After a post-doctoral appointment in the Faculty of Law at the University of New South Wales, Kate joined the University of Technology Sydney Law Faculty as a Chancellor's Postdoctoral Research Fellow in 2016. A monograph based on her doctoral research and titled *Geographical Change and the Law of the Sea* is forthcoming with Oxford University Press.

"My research considered loss and change of territory in international law and examined the legal implications of the various effects of climate change on geomorphology globally. In April and May 2011, I spent time as a visiting researcher in the Law Faculty of the University of the South Pacific in Vanuatu. This gave me the opportunity to visit several sites where increasingly frequent and intense extreme weather events are already reshaping the coastline, and to meet both with scientists and legal academics working in the area and members of affected communities. I was also able to meet with government officials to discuss their views on, and policy responses to, the threat of climate change and possible implications in interim international law. My time in Oxford was both academically stimulating and socially rewarding and I am extremely grateful to the Oxford Australia Scholarship Fund for making it possible. The BCL is excellent preparation for doctoral research and I would strongly recommend it to law graduates. I have no doubt that Oxford will continue to be a part of my life for years to come - not least because of the enduring friendships and memories it has left me with."

2008-2009 Phoebe Williams graduated from the ANU with B Commerce / B Sc (Psych) in 2004 before going on to complete her Bachelor of Medicine / Bachelor of Surgery with Honours at The University of Sydney. In 2008-2009 she studied the Masters of Global Health Science at Oxford University with the assistance of a Clarendon and Oxford Australia Scholarship. She was one of only two students in her year to graduate with distinction. She then returned to Australia to complete her clinical specialty training. After two years at St Vincent's Hospital, Phoebe became a Paediatric Registrar at Sydney Children's Hospital. She continued a vast array of public health work, conducted research on TB testing in refugee children as well as lecturing in malaria, HIV and women & children's health in the MIPH programme at Sydney University. Awarded a 2015 Sir John Monash Scholarship, Phoebe has commenced a DPhil with field work to be carried out in Kilifi, Kenya. Her family, with almost four year old triplets, is looking forward to the African adventure.

2007-2008 Carla Bissett, from Newcastle, NSW, graduated in 2006 with a Bachelor of Engineering in Industrial Chemistry (Honours) from the University of New South Wales.

"I completed my Oxford MSc degree in Water Science, Policy and Management with the aim of developing a career in the public policy and natural resource management sector, building on my previous experience in the private engineering sector. In 2010 I commenced work as an analyst for the NSW Government's independent Natural Resources Commission, providing advice on matters relating to natural resource management primarily at a state and regional scale. This work is both challenging and rewarding. I am extremely grateful to the Oxford Australia Committee for providing me with the opportunity to study water resource management in an international context. Now that I am back in Australia, I hope I am able to use the knowledge I gained at Oxford to improve the management of our own natural resources."

2005-2006 Catherine Eakin, from Kempsey, New South Wales, graduated from the University of Sydney with a Bachelor of Arts and a Bachelor of Laws with First Class Honours in 2001. Catherine is now legal counsel at ASX.

"The year I spent as a Chevening Oxford Australia scholar enriched my life academically, professionally and personally. I was challenged to consider why and how we regulate and the ways in which Australia is both ahead of and behind the UK and European Union in formulating regulatory policy. At a time of global financial crisis, a critical appraisal of comparative regulatory approaches has never been more vital. I am indebted to Professor White and the Scholarship Committee for the opportunity Oxford provided to refine my analytical skills, learn from internationally acclaimed scholars and to befriend and exchange ideas with students from around the world."

Kate Purcell

Phoebe Williams

Carla Bissett

Catherine Eakin

Former Chevening-Oxford Australia Scholars

Alexander Phipps

2005-2006 Alexander (Sandy) Phipps, from Canberra, graduated from the Australian National University with Honours degrees in Arts (History / Politics) and Law in 2003. In 2005, he took up a Chevening Oxford-Australia Fund scholarship to read for a Bachelor of Civil Law (BCL) at St Edmund Hall. Following the completion of his BCL, Sandy remained in England and returned to private practice as a solicitor in London. In 2008, he was called to the Bar, and he now practises from Chambers at One Essex Court in the Temple.

"Having the opportunity to study at Oxford by virtue of the Chevening Oxford-Australia Scholarship programme was a remarkable experience. The BCL was the most intellectually rigorous course of study I have ever undertaken, because of the inherent nature of the degree and perhaps more importantly, the enthusiasm and ability of my fellow students. But of course these same features made it an immensely rewarding and enjoyable experience as well; and this is not to mention the opportunities for travel and the pursuit of non-academic interests that my time in Oxford presented. I would therefore recommend wholeheartedly the scholarship to prospective students; and would thank Professor White and the Fund committee for their support and on-going work in support of the scholarship programs."

Andrew Battison

2004-2005 Andrew Battison, from Canberra, graduated from the Australian National University with a Bachelor of Commerce degree and a Bachelor of Laws degree with First Class Honours in 2002. After graduating, Andrew practised in the fields of litigation and takeovers, and securities law in Sydney. At Oxford, he read for the Bachelor of Civil Law at St Anne's College. He pursued his interest in these areas and the developing relationship between commercial law and improving compliance with human rights. Andrew was also awarded a scholarship from the international commercial law firm Freshfields Bruckhaus Deringer to supplement his Chevening scholarship.

Jodi Gray

2004-2005 Jodi Gray graduated from the Australian National University with a combined science/law degree in 2002 with two First Class Honours in science (Psychology) and law as well a University Medal in Law. At Oxford, Jodi undertook a Bachelor of Civil Law with a focus on international law including comparative human rights, international trade law, international dispute resolution and private international law. Since then, Jodi has worked for the Linklaters LLP competition team in London and Paris, for the King Wood and Mallesons' competition team in Sydney and in the Corporate Affairs team at Telstra supporting the regulatory, communications and sustainability offices. As part of her role at Telstra, Jodi advised the Chief Sustainability Office and the Telstra Foundation, and is proud of the community focused work undertaken in these teams. While in Melbourne, Jodi also studied photography part-time at the Photography Studies College. Jodi has now returned to King Wood and Mallesons.

2003-2004 David Tomkins graduated with a Bachelor of Commerce and a Bachelor of Laws with First Class Honours from the University of Western Sydney. He read for a Bachelor of Civil Law at Jesus College in Oxford.

"After completing my D.Phil. at Oxford in constitutional law I took up a fellowship at the John Jay Institute in Philadelphia, USA researching and writing in the fields of constitutional law and political theory. I was then a visiting research fellow at the Maxim Institute in Auckland, NZ researching and writing in the field of constitutional law and constitutional change in conjunction with a New Zealand Government constitutional review. After returning to Australia I worked as a tutor in law at Sydney University School of Law and also served as a panellist for the Governor-General's Constitutional Essay Competition. I am now a Lecturer in Law at Newcastle University."

My time as a Chevening-Oxford Australia scholar was invaluable, not only academically but also personally. The Oxford BCL is a unique opportunity to work with some of the best minds in the field (both students and academics) and I was continually challenged in my thoughts and perspectives. On the extra-curricular side, I had no trouble getting involved with music, drama and sport. One of the greatest things about Oxford is the opportunity to meet interesting, intelligent people from all over the world and from just about every academic discipline imaginable."

David Tomkins

Former Chevening-Oxford Australia Scholars

2002-2003 Sarah McCosker graduated from the University of Queensland with a Bachelor of Arts (1998) and Bachelor of Laws (2001) with double First Class Honours. After working as an Associate to a Judge of the Supreme Court of Queensland, she qualified as a barrister before going to Oxford. She completed the BCL in 2003, MPhil in 2004 and DPhil in Law in 2009.

"My year as a Chevening-Oxford Australia Scholar began what came to be a very full and fulfilling time at Oxford. After the BCL I undertook the MPhil in Law, writing on the relationship between international law and diplomacy in international dispute settlement — a topic I continued for my DPhil. Between 2003 and 2006 I worked as the Assistant Dean of Brasenose College and in 2005-2006 I taught international law to undergraduate Oxford students and to diplomats on the Oxford University Foreign Service Programme. I also worked as an Assistant Editor, then Editor, of the Oxford University Commonwealth Law Journal, and was involved for four years in Oxford Pro Bono Publico. In 2006 I moved to Canberra to work in the Office of International Law in the federal Attorney-General's Department, working primarily on international humanitarian law, international human rights law, and general international law. I then worked as a Legal Adviser for the International Committee of the Red Cross in Geneva. The knowledge and experience I gained at Oxford has proven extremely valuable. I will always be immensely appreciative of the many opportunities that the Chevening Oxford-Australia Scholarship provided."

Sarah McCosker

2003-2004 Sophie Ward, from Canberra, graduated with a Bachelor of Economics and a Bachelor of Laws with First Class Honours from the Australian National University. Her Chevening Scholarship took her to Oxford for a Bachelor of Civil Law.

"After completing the BCL at Christ Church, I returned to private practice as a competition lawyer at Freehills in Sydney. However, my BCL studies had sparked an interest in international trade law and this prompted me to move to the Department of Foreign Affairs and Trade, and then to work as an adviser to the Minister for Trade. I have since returned to competition law and am currently working in the Mergers Division of the Australian Competition and Consumer Commission. I often find myself drawing upon both the knowledge and the skills I acquired during my BCL year and am forever grateful for the opportunity I had to study at Oxford."

Hoi Trinh

2001-2002 Hoi Trinh has a double degree in Arts and Law from the University of Melbourne (1990-94). At Oxford he completed the Master of Studies in Forced Migration at Magdalen.

"Since my graduation at Oxford in 2002, I managed to fulfill my ultimate dream: to find a home for some 2,000 stateless Vietnamese refugees left stranded in the Philippines over the last 17 years. Starting with Australia, to date most of this stateless population has been resettled in Norway, Canada, and the U.S. Receiving the scholarship not only enabled me to complete my Masters in refugee studies, but it has also given me much credibility in this line of work whenever I have to deal with government officials or organisations. I'm still heading up VOICE, an NGO working in Southeast Asia to help develop civil society and promote human rights in Vietnam. Anyone who might be interested in working with us, please contact me at hoi.trinh@vietnamvoice.org."

Laura Dawes

2001-2002 Laura Dawes has a First Class Honours degree in mathematics and statistics from Murdoch University and a University Medal in Science. At Oxford, she completed a MSc in Economic and Social History, specialising in the History of Science and graduated with distinction.

"I graduated from Oxford in 2002 and took my PhD at Harvard in 2010 in history of science. I now run a research and writing consultancy business (www.lauradawes.org) and write books on the history of medicine. My most recent book, "Fighting Fit: The Wartime Battle for Britain's Health" was published last year. I visited the UK to speak about it at literary festivals and launched it here at Canberra's own Writers Festival. It is about public health in Britain during the Second World War and the developments in medicine in that time. The paperback version comes out this year. The Chevening was the means to an exceptional experience and one which I continue to build on. I will always be hugely grateful for the opportunities it gave me -- and still does."

2000-2001 Matthew Harding read Law and Arts at the University of Melbourne from 1992 to 1997 and at Oxford completed a Bachelor of Civil Law (BCL).

"After I finished my BCL, I stayed on in Oxford and gained a DPhil in law. In January 2005, I was appointed a lecturer in the Law School at the University of Melbourne and am now an Associate Professor there. In February 2016 I was appointed Deputy Dean of the Melbourne Law School. The scholarship meant that I have been able to start my academic career by taking the BCL, which led to my research degree and my current appointment! I have made many friends from all over the world through that time in Oxford."

Matthew Harding

Former Chevening-Oxford Australia Scholars

Chester Brown

Sacha Moran

Kimberlee Weatherall

John Cheong Lee

Justine Isemonger

2000-2001 Chester Brown read Arts and Law at the University of Melbourne, graduating with First Class Honours in both degrees in 1997/1998. At Oxford, he completed a BCL with distinction and was subsequently awarded a Menzies Scholarship to study for a PhD in public international law at the University of Cambridge. His doctoral work was published in 2007 by Oxford University Press - *A Common Law of International Adjudication*.

"I am a Professor at Sydney Law School, where I lecture in Public International Law, International Investment Law, International Dispute Settlement, and International Commercial Arbitration. I am also a practising barrister, affiliated with 7 Selborne Chambers, Sydney; Essex Court Chambers, London; and Maxwell Chambers, Singapore. Prior to Sydney, I served as Assistant Legal Adviser at the British Foreign and Commonwealth Office, advising on a range of public international law issues including international investment, State and diplomatic immunities, international arbitration, and the work of the International Law Commission. Before the FCO, I was a Senior Associate in the International Law and International Arbitration Group of Clifford Chance LLP, London, where I was involved in the settlement of international commercial and investment treaty disputes. I am extremely grateful for the British Chevening-Oxford Australia award, which provided me with an invaluable first step in my career."

1999-2000 Sacha Moran graduated from Sydney University with First Class Honours and the University Medal in Arts (Government) and First Class Honours in Law. He read for a BCL at University College. He was legal adviser to the Commonwealth Treasury from 2011 to 2013 and is now a Senior General Counsel in the Australian Government Solicitor's Office of General Counsel in Canberra.

"The calibre of teachers within the BCL course is exceptional and the mixture of students from common law and civil law backgrounds exposes students to different approaches to common problems. The BCL offers a very wide range of legal topics from Roman Law to Corporate Insolvency. Oxford's tutorial system is rigorous and unlike anything I had experienced before. My experience at Oxford has been invaluable and has repaid the effort many times over."

1999-2000 Kimberlee Weatherall graduated from the University of Sydney in Arts in 1995 and in Laws (with First Class Honours) in 1998.

"I studied the BCL at Magdalen College in 1999-2000, where I wrote a short thesis later published in the Modern Law Review. I followed that with a Masters of Law from the Yale Law School in the US. I am now an Associate Professor at the Sydney Law School at the University of Sydney, still researching and writing about some of the issues I studied at Oxford: the conceptualisation and reform of intellectual property rights. I've recently been appointed to the Australian Advisory Council on Intellectual Property as well as a committee advising the Australian Law Reform Commission in its inquiry into Copyright in the Digital Economy. Last year I gave birth to a son, Linus, who is a delight. The Chevening-Oxford Australia Scholarship was an important first step in my academic career - it was a great year and an amazing opportunity."

1998-1999 John Cheong Lee graduated with a BA (Philosophy) with 1st Class Honours and LLB at the University of New South Wales in 1995 and 1998. He completed his Masters in 2000 on his Oxford-Chevening Scholarship and his Doctorate in International Relations in 2002 whilst at University College, Oxford.

"On returning to Australia I co-founded a research organisation, L21, of which I remain its Chairperson even though I resigned as Managing Director several years ago. I am now a senior fellow at the Hudson Institute in Washington DC, and hold adjunct professorships with the University of Sydney and Australian National University. I serve on the Board of Directors of the Institute for Regional Security in Canberra, a think-tank focused on strategic and defence issues and also serve on the community advisory committee to the Special Broadcasting Service (SBS) Board of Directors. My time at Oxford broadened my exposure and also expanded the range of options available to me after university. I am genuinely grateful to the Oxford Australia awards for allowing me to spend four extremely enjoyable and productive years there."

1998-1999 Justine Isemonger graduated from the University of Sydney with a Bachelor of Economics and an LLB (First Class Honours). Justine read for a BCL at St John's College.

"Following an arduous but very enriching year in Oxford, I stayed in London for two years working for law firm Slaughther and May. Returning to Australia, I worked as a corporate solicitor at Freehills and later moved to Fairfax Media as an in-house lawyer. After a brief interlude back at University of Sydney studying a Master of Teaching, I've returned to law and now work for Social Ventures Australia - a non-profit organisation that works with partners to improve the lives of people in need in Australia by offering funding, investment and advice. Although my time at Oxford may seem a world away, I keep in touch through the Oxford and St John's alumni magazines and events in Sydney. The opportunity I had through the Chevening - Oxford Australia Scholarship to study in such an environment, and to be taught by leading scholars, was an enormous privilege and something I will always value."