

CLASSICS MATTERS

THE CLASSICS FOR ALL NEWSLETTER, SPRING 2019

A spring in our step

Welcome to this edition of Classics Matters. We're excited to update you on the latest news from our new nerve centre at King's College London.

Spring is the season of growth and renewal and Classics for All is embracing change. In light of our rapidly expanding programme, we have appointed three new staff. Kiera, Sacha and Gussie joined us early in the new year.

We said farewell to three Trustees – Jeannie Cohen, Sarah Jackson OBE and Professor Tom Harrison – all instrumental in setting up the charity and shaping its direction. In their place, we welcome three new faces – Dr Mai Musié, Marion Gibbs CBE and Professor Michael Scott – who will bring fresh perspectives to our work.

By March 2019, Classics for All had reached over 800 primary and secondary schools, introducing ancient languages and classical studies to over 45,000 pupils.

With your help, we are well on course to reach 1,000 schools by the end of 2020. In January, we published our first impact report which demonstrates the scale of our achievements.

In this edition, we celebrate the donors who helped us reach 200 schools and expand our regional classics networks in 2018. We also explore the case for classics in translation. The study of classics is often associated with ancient languages, yet classics is a varied, interdisciplinary subject which can include English literature, history, philosophy, art and archaeology. The case studies featured demonstrate how the study of classical civilisation and ancient history are developing pupils' cultural capital and analytical skills.

The Classics for All team

FEATURED ARTICLES

"Classics seems to touch something deeper than a normal lesson."

The cult of classics in Lionheart Academies Trust

"These ancient civilisations continue to influence and inspire every generation."

The rise of classical civilisation in North London

The big picture. **Thanks to you we have:**

Raised nearly £2m from donors, including £500k from 26 trusts and foundations since 2010.

Reached over 800 schools by March 2019.

Developed 17 regional classics networks across the UK.

Persephone and Pomegranates: teacher **Lidia Kuhivchak** reflects on growing a classical cult in Lionheart Academies Trust

Over the past year, the Lionheart Trust has introduced classical civilisation stealthily as part of the curriculum for Key Stage 3 students. As the Trust grows to include more schools, it seems the perfect time to bring the opportunity to a wider group of students.

Classics students at a Lionheart Academies Trust school.

As a classicist, I wanted to use the knowledge I had from university to develop students' cultural capital; as an English teacher, I could see how references to Greek mythology in literature often went over students' heads.

We were blessed with a large and enthusiastic group of students; half of them have chosen to continue classical civilisation this year with the aim of getting a GCSE.

We now have three groups running across our schools, in tandem with Latin groups – some students even attend both!

The students' written responses to my 'Why do you want to study classics this year' questionnaire were charmingly dutiful ('Because I get a GCSE early,' 'Because it helps me

in my other subjects') and I suspect that they were telling me what they think I want to hear. The real answer, which they regularly tell me, is 'classics is fun'.

Classics seems to touch something deeper than a normal lesson. I've seen two students nearly come to blows over who had the most correct version of an Olympian family tree. Their interest elicits something different from me, too: when they told me they didn't know what a pomegranate was, in a lesson on the Persephone myth, I naturally went out to buy them pomegranates.

Three new students joined the group this half term, because their friends said they should. Perhaps part of the attraction is the specialness of the after-school experience. Their daily curriculum doesn't include the chance to dress up in Roman armour ('Miss, it's so HEAVY!') or make Greek pots out of clay, or go round the British Museum on a treasure hunt. And unlike their usual lessons, we are not trying to make them examination experts – there's plenty of time for that later.

In short, we've created our own little cult of classics within the school, and like all good cults the influence has begun to spread across our Trust of schools, helped by enthusiastic staff at Leicester University, and a programme of trips, which are always a winner. Having said all this, of course we have challenges. As an extra-curricular option, classics isn't granted meeting and planning time, two things we desperately need. I battle the students' other extra-curricular commitments (drama and sport are my nemeses). I battle my own teaching timetable which takes precedence. I also battle my own academic inadequacy when they ask questions I can't answer.

My knowledge is growing but of course the training courses for classics are always prohibitively expensive (are there truly staff out there whose line managers sign off those eye watering fees for Continuing Professional Development? Goodness me, I envy you). Thank goodness for Classics for All, Google, and the innocence of Key Stage 3 students who still believe that teachers know everything. Let's see if that lasts two years.

My classical odyssey: how teacher **Kieran Gates'** own classical civilisation teachers inspired him to bring classics to his school

As a teenager, I had no idea what I wanted my future career to be. The turning point was when my small state secondary school in Wiltshire began to offer a new GCSE led by two incredibly passionate teachers.

This GCSE was classical civilisation and explored the history of ancient Greece and Rome. The mixture of mythology, sport, war, art, culture and gladiator fighting had me hooked! I went on to do my 'A' Levels at a local grammar school and pursued classics. I fell in love with classical art, architecture and the works of Homer and Virgil in particular. After studying ancient history and Latin at university, and focusing on the history of Greek and Roman education in my dissertation, I realised I wanted to become a teacher myself.

I chose Teach First, a fast route into teaching, as I fully support its commitment to equal opportunities in education. In September 2016, I began my teaching career, training as a computer science teacher in North London as there were no openings for classics teachers. Teaching computer science has been incredibly rewarding and has taught me a great deal. However, I've never forgotten my inspirational classical civilisation teachers and I have remained determined to start classics at my school.

In 2017, I approached my Senior Leadership Team and suggested introducing classics as an optional subject in Year 9. The Year 9 course combined Latin and ancient history enticing pupils to opt for classical civilisation GCSE in Years 10 and 11.

In September 2018, a small class of 10 students began their study of classical civilisation. Since then, we have launched an after school enrichment 'Club Classics'. We have also offered Year 8 students an educational visit to the British Museum giving them the chance to explore physical elements of the ancient world and build their cultural capital.

Year 8 students at the British Museum, standing in front of the Parthenon Marbles, from Athens.

I chose classics because it is fun, interesting and useful for the future. As well as this, I enjoy it because it gives me a creative input in my life.

Jasmine (Year 9)

In a recent leadership meeting, I was asked to explain the value of learning classics. The importance is clear to me. While the grammatical benefits of Latin are easy to defend, classical civilisation and ancient history have other advantages. Classics in translation develops students' cultural insight and analytical skills, which are relevant to many disciplines. Studying the history, art and literature of ancient civilisations fosters well-rounded, appreciative and intellectually curious pupils. In my eyes, you don't need Latin or Greek for that.

I will finish with this thought. In education we often talk about making a difference. I like to think that I am passing on my love of classics to my students. Classics is now part of the DNA of my school. For the students who study it, the impact is huge. Classics and ancient history are worthwhile, enjoyable subjects. They shouldn't be restricted to the few – classics should be for all!

Going for it! Teacher **Amy Quinn** on the rise of classical civilisation at JCoSS, North London

How did Classics for All help JCoSS introduce classical subjects to the curriculum?

Thanks to a generous grant from CfA in 2015, we introduced Latin at JCoSS (with great success!). Due to its popularity, we now teach Latin as a language option from Year 8 to GCSE, with 'A' Level Latin starting in September this year!

We were keen to build on the success of our Latin course lower down the school and expand the humanities subjects on offer in our sixth form. With further support from CfA, we introduced classical civilisation 'A' level in 2017.

Classics has surprised me by being so distant and yet so relevant – I constantly find parallels with the modern world!

Robyn Mydat

Aside from the fun and fascination, what does the study of classical civilisation offer students that other areas of the curriculum do not?

Classics is the study of societies that are no longer around and yet these ancient civilisations continue to influence and inspire every generation.

As Year 12 pupil Robyn Mydat says: "Classics has surprised me by being so distant and yet so relevant – I constantly find parallels with the modern world!"

Classical civilisation offers a unique blend of the humanities – language, literacy, religion, philosophy, history, oratory, art, archaeology, myth, poetry and so much more. It offers young people of all backgrounds and ability levels an opportunity to improve their grammar skills, broaden their perspectives and to gain an understanding of classical references.

For example, the English department have been impressed by the links that students have made between their classical and English texts, particularly when studying Shakespeare.

What would you say to a school that is thinking about introducing classical civilisation?

I would say go for it! Classical civilisation has been a real asset to JCoSS and we are so impressed with the impact it has made in only 18 months.

From our first cohort, four students are applying to study classical civilisation at university, with a further three using classics to support applications for law and theology, and two applying to Oxbridge.

Amy Quinn (left) and Robyn Mydat (right) discuss the talk by the Rt. Hon. Lord Justice Singh (centre) on Antigone's Law, at the Classics for All Lawyers Group event at Middle Temple in March.

Following her retirement as a Trustee, **Sarah Jackson OBE**, former Chair of CfA, reflects on the charity's history and achievements

I remember an evening when two fellow classicists, Jeannie Cohen and Graham Shaw, and I were trying to work out what success would look like for Classics for All; in particular, what we really meant by sustainability.

A school which took students all the way through, from Year 7 to 'A' Level, and then on to study classics at university, was, we agreed, an incredibly ambitious vision. So we did not seek support for 'A' Level classics in our pitch to funders, fearing that sceptical donors would be less likely to part with their cash if our aspirations seemed unrealistic.

It is wonderful that here we are almost ten years later – and testament to the incredible work which Hilary Hodgson has been building with our schools. I'm thrilled that as my time on the Board nears its end, we are seeing the original vision beginning to be realised.

Meet our new Trustees **Marion Gibbs CBE**, **Dr Mai Musié** and **Professor Michael Scott**

Marion Gibbs CBE was captivated by the classics at her state school and went on to read classics at Bristol University. She taught classics for 38 years, with a brief excursus to become one of Her Majesty's Inspectors before Ofsted changed everything.

A Head for 21 years in London, she carried on teaching throughout. She also co-founded and led for 12 years a ground-breaking state-independent school partnership, involving secondary schools in Southwark and neighbouring boroughs – classics was of course part of this. She is currently a Trustee of Charleston in Sussex and an independent member of an Academy Trust.

Dr Mai Musié read classical civilisation at Swansea University. She came to classics through a rather unconventional route; a chance encounter with Anne Rice's *Vampire Chronicles* and Tom Stoppard's *Arcadia*. A sixth form summer excursion to Greece solidified her interest in the ancient world, which led her to study the subject at university. She is passionate about increasing access to classics for marginalised groups.

Mai is a Knowledge Exchange Officer at the University of Oxford and co-founder of the Classics in Communities project. She has worked in Higher Education for the last ten years in access and outreach projects including running the Classics Outreach Programme for the Faculty of Classics, Oxford. Her research areas include race and ethnicity in the ancient world, classics education and outreach, and medieval Ge'ez manuscripts.

Professor Michael Scott is a professor in the Department of Classics at the University of Warwick. He realised he wanted to be a classicist having spent his 17th birthday at the archaeological site of Olympia. Alongside his academic work, Michael has long been passionate about communicating the ancient world to national and international audiences through articles, books and talks, as well as TV and radio documentaries.

He is committed to ensuring everyone has access to the ancient world, and has most recently founded the Warwick Classics Network in conjunction with Classics for All to support the teaching of classics and ancient history in schools across the West Midlands. An Honorary Citizen of Delphi, Michael is also President of the Lytham St Annes Classical Association branch, the largest branch in the UK.

Get involved: how you can help more schools to introduce or improve their classics provision

The Grand Classics Quiz

Saturday 28 September, 9.30am, King's College London

In response to popular demand, we are delighted that Latin and Ancient Greek teacher and classicist **Isabel Raphael** will host an entertaining and informal classics-themed quiz at King's College. Come alone or with friends to test your Greek and Roman knowledge and meet other scholars and enthusiasts.

Who was the Emperor who retired to plant cabbages? The answer will be provided on the day!

There was a wonderful team spirit and we managed a surprising number of answers. What fun!

Previous quiz attendee

Tickets £15 each, including light refreshments.

Book online at classicsforall.org.uk/events or contact Kiera on events@classicsforall.org.uk or 0207 848 4741.

What was Roman marriage like?

Wednesday 2 October, 6.30pm, King's College London

This year's Friends of Classics memorial lecture will be delivered by **Gregory Hutchinson**, Regius Professor of Greek at the University of Oxford.

Our ideas of what marriage is like in our own society are much less fixed than was once the case. It's interesting to see how people in the Roman world presented their own marriages.

Looking at some of the evidence will draw us into the fascination of complex relationships and a complex culture, which speak to our own experience.

Professor Hutchinson has written numerous chapters on various authors, periods, and subjects in Greek and Latin literature. His books include *Greek to Latin* (2013) and *Plutarch's Rhythmic Prose* (2018). He is currently finishing a book on motion in ancient literature.

He will give us a lively and intriguing insight into this ancient tradition, followed by a Q&A session and refreshments.

Tickets £16 each, including light refreshments.

Book online at classicsforall.org.uk/events or contact Kiera on events@classicsforall.org.uk or 0207 848 4741.

Professor Gregory Hutchinson

Dining with the Romans

Thursday 28 November, 7pm, Stationers' Hall, London

We're very excited to bring together a distinguished panel to discuss food in the ancient world in the stunning Stationers' Hall. **Dr Paul Roberts**, **Prue Leith CBE** and **Dr Sally Grainger** will discuss this fascinating topic, facilitated by **Peter Jones MBE**.

The audience will be invited to participate in a brief Q&A before repairing to the reception room for some wine and Roman canapés.

Tickets £40 - £100 each, including light refreshments.
Book online at classicsforall.org.uk/events or contact Kiera on events@classicsforall.org.uk or 0207 848 4741.

Above: Terracotta food © Parco Archeologico di Paestum

Our 'Dining with the Romans' event coincides with the Ashmolean Museum's 'Last Supper in Pompeii' exhibition, curated by Dr Paul Roberts, which is running from 25 July 2019 – 12 January 2020.

The Big Give Christmas Challenge

Tuesday 3 – 10 December, online

For the past two years we have been encouraged by your tremendous support during The Big Give Christmas Challenge, our annual opportunity to have online donations generously matched for one week.

Work is currently underway in the Midlands and North East using donations from the 2018 challenge. Turn to page nine to see how we've used your donations from the 2017 challenge to support classics in London and South East schools. This year we're focusing on schools in areas of social and economic deprivation across the country, and will ask everyone to consider contributing £5 or more on the Big Give website during the wonderfully hectic Christmas Challenge week.

Make a donation

We are grateful for gifts of all sizes at any time of year.

A donation of £125 could provide an inspiring talk in schools to galvanise students and teachers to study classics.

- Donate online by visiting classicsforall.org.uk/donate
- Donate over the phone by calling Kiera, Sacha or Jules on 0207 848 4741
- Donate by post by writing to us at Classics for All, Room C14, King's College, Strand, London WC2R 2LS

Coming to university has shown how incredible it is that I had the opportunity to study Greek at a state school.

Esther, former Camden School for Girls student now studying at Oxford

Classics for All at the **Reform Club**: a wonderful £144,000 raised to support our work and help meet an increasing demand for classics

On 24 January 2019, our Chairman Geoffrey de Jager hosted a very special fundraising event at the Reform Club, London.

Joined by 100 guests, whose donations Geoffrey pledged to match pound for pound, the evening raised an extremely generous £144,000 to support our work.

This sum has had a huge impact on our work, helping us to strengthen our cost-effective regional classics networks and spread our influence to new areas across the country.

It enabled us to start the year as we mean to go on, generating several multi-year pledges which allow us to plan our outreach work effectively and meet demand from schools.

So far this year, 80 schools have been in touch asking about financial support to introduce or develop classics in their school, and we have already supported 70 schools.

The Reform Club on London's Pall Mall [photo: Antoinette Eugster]

Professor Peter Frankopan [photo: Jonny Ring]

Guests at the event were enthralled by **Professor Peter Frankopan's** talk which proposed that classics should not be confined to Rome, Athens and Sparta, the Mediterranean and Roman Britain.

North Africa, the Middle East, links with China, the Slavic world, the Byzantine Empire, Ottoman Turks (the Crusades were written up in Latin and Greek), the rise of Christianity and Islam all came within the subject's purview.

They also had the opportunity to learn about the work we've done in Leicestershire, where the University of Leicester has been reaching out to local schools to introduce classics with great success.

We feature Leicestershire's Lionheart Academies Trust in this newsletter, on page two.

Next year marks our 10th anniversary and we hope to build on the success of previous fundraising gala evenings with an even bigger event next summer.

A film of our Leicester Classics Network is available to watch on our website's home page at classicsforall.org.uk

Londinium Magnificum in action: how the 2017 Big Give Christmas Challenge has taken us from strength to strength

When Classics for All announced its first Big Give Christmas Challenge at the end of 2017, little did we envision we would raise £73,000!

The funding provided by the generosity of the Big Give donors enabled us to introduce classics to 36 schools, including nine primary schools and 27 secondary schools in London and the South East during 2018, and we have enough funding to continue in 2019. Examples of the great work supported include:

- The teaching of Maximum Classics, an online hybrid Latin and classical civilisation course, to 125 pupils in Year 5 (9-10 year-olds) and the training of five teachers at Coleridge Primary School in Haringey, North London.
- The introduction of classics across Key Stage 1 and 2 (6-11 year-olds), reaching over 500 pupils at Whitchurch Primary School & Nursery in Harrow, North London.
- The introduction of Latin on the Key Stage 3 curriculum, starting off with 130 pupils in Year 8 (12-13 year-olds) at The Winston Churchill School in Woking, Surrey.
- The integration of classical civilisation on the curriculum at Key Stage 3 (11-14 year-olds) benefitting 400 pupils, the introduction of GCSE classical civilisation with 25 pupils, and the development of Latin for 12 pupils in Year 9 (13-14 year-olds) at Heartlands High School in Haringey, North London.

'I learned that a lot of the English language comes from Latin, including my name.'

'My favourite thing about Latin is the word "euge" [meaning Hooray!].'

It is wonderful to see how enthusiastic teachers and pupils are about teaching and studying classics. This work wouldn't be possible without the generous donations we received during our Big Give Christmas Challenge. Thank you to everyone who contributed.

The Classics for All **Lawyers Group**: forthcoming events in 2019

'We think that Classics for All will be of special interest to lawyers – and we include in that term judges, academics, practitioners, and not least law firms. As well as the close historical connections between Rome, Latin and the law, we are confident that an education in classics will not only improve the quality of education generally, but will also improve the quality of written English, and indeed the quality of reasoning and argument – obvious values for lawyers.'

Rt Hon Lord Dyson and Rt Hon Sir Francis Jacobs KCMG QC

To join the Lawyers Group in support of Classics for All please email Kiera on contact@classicsforall.org.uk or call on 0207 848 4741. You can also visit our website, classicsforall.org.uk/lawyers, for more information including a list of current members and a subscription form. Benefits include three member events per annum.

Forthcoming events in 2019 include:

- A talk on 'Democracy and the Rule of Law' by **Professor Paul Cartledge**, Emeritus A.G. Leventis Professor of Greek Culture, with a brief response by **Professor Jeffrey Jowell QC**, at the River Room in King's College London on **24 June**.
- A moot trial of Lysistrata, presided over by **Lady Arden**, at the Supreme Court on **24 October**.

Classics for All **donor recognition list 2018**

This page celebrates our donors from Centurions to Olympians. Together you are changing the landscape of classics in state schools. Thank you: we could not do it without you!

Olympians (giving £100,000+) Geoffrey and Caroline de Jager

Consuls (giving £10,000+) (2 Anonymous)

Mr Robin John Angus
*(in memory of Alexander Nicol MA,
Head of Classics, Forres Academy
1929-1966)*

Mr Dimitri Chandris
Foyle Foundation
Stephen Gosztony
A G Leventis Foundation
Mr Matthew Lindsey-Clark
Stuart and Ellen Lyons
Charitable Trust
The Polonsky Foundation
The Reed Foundation
The Staples Trust
Statham Family Charitable Trust

Senators (giving £5,000+) (1 Anonymous)

Cassandra & Philip Bassett
Mr Noel De Keyzer
Mr Matthew Fosh
Hugh Fraser Foundation
Gatsby Charitable Foundation
Goldman Sachs Gives UK
Mr Verne Grinstead
Mr Edward Hocknell
Loveday Charitable Trust
Ian Mactaggart Trust
Mr Nick Miles
Mr James Mulville
Mr Jeremy Sillem
Mr Blaine Tomlinson

Quaestors (giving £3,600+) Tessa Smith

Praetorians (giving £1,000+) (4 Anonymous)

Mr Nicholas Barber CBE
Nicholas and Diana Baring
Mr Roger Barnes
Dame Mary Beard OBE
Mr Charles Bradley
Mr Simon Brewer
Mr Alex Campbell
Mr Christopher A Clarke

Sir Anthony Cleaver
John Coates Charitable Trust

Mrs Jeannie Cohen
The Martin Connell
Charitable Trust

Mr Matthew Craston
Dr Paul Ellis

Mr Bruce Fireman
Carolyn Foreman

M & C Freeman
Charitable Trust

Sir Nicholas Goodison
Mrs Margot Grinstead

Mr Simon Grinstead
Mr Julian Hardwick

Headley Trust

Mr Richard Ives

Sir Francis Jacobs
Dr Peter Jones

Mr Henry King QC
Mr William Lawrence

Mr Philip Miles

His Honour Anthony Morris QC

Mr Stephen Nelson

Mr Christian Parker

Ms Helen Quinn

Mr George Robinson

Miss Elizabeth Rowell

Mr Justin Rushbrooke QC

Rushworth Foundation

Dr Maurice Slevin

Mr Bernard Taylor

Ms Kathryn Tempest

Ted and Mary Wendell

Tribunes (giving £300+) (6 Anonymous)

Peter & Julia Barton

Ms Tamsyn Barton

The Barton Trust

Sir Nicholas Bayne

Mr Peter Bennett-Jones

Mr Colin Blackmore

Mr Christopher Bond
Dame Colette Bowe DBE

Dr Angus Bowie

Mr John Patrick Boylan

Anna Bulmer

Lord Alexander Carlile
Professor Paul Cartledge

Mr Henry Channon

Sir Christopher Clarke

Mr Andrew Copson

Mrs Susan Currall

Mr Anthony Doggart

Mr Peter Doherty

Mary Donaldson

Ms Pat Dugdale

Mr Tim Ellis

Ms Sophie Emler

Professor Robert Fowler

Mrs Marion Gibbs CBE

Ms Davina Given

Ms Natalie Haynes

Miss Pauline Hire

Mr Philip Hooker

Mr Terence Irwin

Sir Rupert Jackson

Ms Sarah Jackson OBE

Dr Philip Kay and
Ms Alexandra Jackson Kay

Mr Diarmaid Kelly

Mr Barnaby Lenon

Mr Rupert Lewis

Ms Annie Mackeson-Sandbach

Dr Michael Malone-Lee

Mr Colin McDonald

Mr Paul Mmenamin

Mr Jonathan Neame

Mr Robert Parker

Mr Jim Peers

Dr Isobel Pinder

Mr David Raeburn

Ms Madeleine Reardon

Sir Roger Sands

Mr Martin Shenfield

Dr Stephen Sklaroff

Mr Anthony Speaight

Mr Henry Stanford

Tom Stoppard

Mr Tom Strange

Dr David Hugh Thomas

Troy Trust

Professor Greg Woolf

Mr Chris Wootton

Centurions (giving £100+) (9 Anonymous)

Mr Richard Abbott

Lord Alastair Aberdare

Miss Jeannine Addinall

Ms Kate Agius

Mrs Jill Aisher

Mr Edward Album

Mr Chris Amery

Mr Richard A Anelay QC

Mr Charlie Arkwright

Mr Christopher Arnander

Mr William Arnold

Dr Carol Atack

Mr David Avery-Gee

Mr Eugene Bacot

Dr Anthony Bainbridge

Mr Andrew Baker

Mr Patrick Balfour

Mr Edward Banister

Mr Charles Banner

Mr Richard Barber OBE

Sir David Bean

Mr David Bentley

Camilla Bingham QC

Mr Michael Blair QC

Judge Guy Boney QC

Ms Serena Borges

Mr Mark Bowring

Mr William Boyce

Deanna Brostoff

Dr Adam Brown

Rosamond Brown

N D Burney

Sir Andrew Burns KCMG

Mr Godwin Busuttil

Mr Andrew Butler

Rt Hon Lord Robin Butler KG

GCB CVO

Mr Peter Cadbury

Miss Margot Camp

Mr Michael Cardwell

Mr Michael Caro

Ms Alice Case

The Hon. Lady Cazalet

Mr Marcus Clapham

Ms Margaret Clift McNulty

Centurions (continued)

Mr Richard Cockroft	Dr James Harmer	Ms Deliya Meylanova	Dr Michael Sharp
Mr Michael Collett QC	Mr David Harvey	Lord Milford	The Sheba Charitable Trust
Mr Sean Collins	Mrs Judith Haworth	Mr Sidney Miller	Mr Michael A.F. Small
Judge Elizabeth Cooke	Mrs Aline Hay	Mr Emeric Monfront	Hon Sir Andrew Smith
Mr Philip Corser	Mr John Hazel	Ms Helen Moore	Mr H K Smith
Mr Edmund Craston	Sir Launcelot Henderson	Mrs Ruth Moore	Ms Julia Smithers Excell
John & Jane Crawley	Mr Jonathan Hewitt	Mrs Marilynne Morgan CB	Professor Martin Ferguson Smith
Mr Stephen Crew	Ms Judith Hibbert	Professor Llewelyn Morgan	OBE
Ms Wendy Critchlow	Mr Damon Hill	Professor Judith Mossman	Mr Robert Soames
Robert & Elaine Culshaw	Mr Andrew Hobson	Mrs Harriet Moynihan	Mr Richard Southwell QC
Mr David Curtin	Mr J Hodgson	Mr James Murray	Dr Benjamin Spagnolo
Mr William Dacombe	Miss Sally Howes QC	Dr John Needham	Professor Brian Sparkes
Mr Fraser Daisley	Mr Christopher Howitt	Mr David Newman	Mr Peter Sterwin
Mr Nick Daly	Mr Russell Jacobs	Miss Catriona Oliphant	Mr Paul Stevenson
Professor John Allen Davis	Mr Benedict James	Mrs Alice Palmer	Mr James Stitt
Mr Douglas Day QC	Mr Robert James	Mrs Janice Parker	Mr Robert Stokell
Ms Stella Dinenis	Mr Sean Jeffrey	Mr John Pascall	Dr Ian Stone
Mr Peter Diplock	Miss Susan Jones	Bill Peacock	Mr Luke Streatfeild
Mr Peter Dooley	Mr Nicholas Jones	Mr John Pearse	Ms Charlotte Surguy
Colin Drummond	Ms Caroline Kennedy	Mr James Peggie	Mr Jack Talbot
OBE DL	Mrs Philippa Kent	Ms Madeleine Perridge	John C. Taylor
Mr John Dugdale Bradley	Ms Suzannah Knight	Mr Oliver Phillips	Kirsty Thomson
Mr Thomas Dumont QC	Professor David Langslow	Dr Peter Pickering	Dr David Thomson
Lord John Anthony Dyson	Rt Hon Sir David Latham	Mr Richard Plaskett	Mrs Sara Thornton CBE QPM
Mr Garth Eaglesfield	Dr Barbara Lauriat	Dr Cecilia Powell	Mr James Tiffin
Mr Phil & Mrs Lucy Elder	Dr Myles Lavan	Ms Elizabeth Prescott-Decie	Dr Gail Trimble
Ms Sally Elliott	Rt Hon Sir John Laws	Ms Julia Procopé	Mr David Tristram
Ms Sara Elliott	Professor Colin Lawson	Mr Nicholas Purnell QC	Miss Elizabeth Tucker
Mr Lance Ellison	Ms Kate Lawton	Rt Hon Sir Rabinder Singh	Sir Michael Tugendhat
Mr Richard Eschwege	Lord Lester QC	Ms Asitha Ranatunga	Mr Julian Tunnicliffe
Mr Alexander Fellowes	Ms Maya Lester QC	Mrs Isabel Raphael	Mr John Uzielli
Ms Jane Ferguson	Mr Simon Levell	Mr Stuart Rawson	Peter Vaines
Mr Alasdair Findlay-Shirras	Ms Zoë Leventhal	Mr Andrew Reed	Richard Vallat QC
Mr Simon Fishburn	Mr C K Liddle	Mr Richard Reger	Mr Harry Vann
Mr Robert Forrest	Mrs Georgina Lloyd Drummond	Sir Stephen Richards	Arabella Van Niekerk
Mr Jonathan Fowles	Mr Damien Lochrane	Mr Tom Richards	Mr Anthony Verity
Mrs Flora Fraser	Mr Andrew Lockley	Ms Sarah Richards	Mr Peter Walker
Ms Alice Gac	Rt Hon Lord Justice Andrew Longmore	Dr Paula Ridley	Dr Trudy Wyatt
Mr Jerome Gicquel	Mr Ian Macfarlane	Mr Christopher William Roberts	Mr Robert Wendt
Mr Alastair Gordon	Mr Keith Maclennan	Mr David Robinson	Mr Richard Wharton
John Goss	Mr James Macpherson	Mr Allan Ronald	Mrs Joan Havelock Wheeler
Ms Sarah Goudge	Professor Herwig Maehler	Ms Susannah Ross	Bennett JP DL
Sir John Graham	Mr Robert Magson	Mr Christopher Rossbach	Mr Adrian Whitfield QC
Mr Humphrey Graham	Mr Julian Manfredi	Professor Keith Rutter	Mr Richard Wilding
Dr Anthony Grayling	Ms Hazel Mann	Mrs Giustina Ryan	Mr George Willett
Mrs Lucy Griffiths	Mr Richard Mansell-Jones	Mr Michael Sadgrove	Mr Hugh Williams
Professor A G Guest	Mr Daniel Margolin QC	Mr Alan Sallis	Anthony J T Williams
Mr Henry Hall	Mr Robert Marsden	Mr Charles Samek QC	Miss Catherine Williams
Mr Murray Hallam	Mr Richard Mawrey QC DL	Professor Kenneth B. Saunders	Mr William Willson
Mr Richard Halsey	Mr Timothy Maxwell	Mr Mark Savage	Professor Peter Wiseman
Mr Alexander Hamilton	Mrs Jane Mccready	Ms Alison Saville	Miss Geraldine Wright
Mrs Carol M Handley	Mr Peter McManus	Sir Konrad Schiemann	Mr Patrick Wright
Mr Edward Harley OBE, DL	Mr Adrian McMillan	Dr Jennifer Secker	
		Mr Oliver Segal QC	

Who's who at Classics for All

Trustees

Nicholas Barber CBE, Hon President
Geoffrey de Jager, Chairman
Christopher A Clarke, Hon Treasurer
Carolyn Foreman
Marion Gibbs CBE
Deborah Hughes
Professor David Langslow
Matthew Lindsey-Clark
Jimmy Mulville
Dr Mai Musié
Professor Michael Scott

Advisers

Jeannie Cohen
Dr Peter Jones MBE

Staff

Jules Mann, Executive Director
Hilary Hodgson, Programme Director
Charlie Andrew, Training and Resources Manager
Sacha Glasgow-Smith, Senior Philanthropy Manager
Kiera Greenwood, Administrator
Augusta Ivory-Peters, Programme and Grants Administrator

Lawyers Group Steering Committee

William Arnold
Sir Rupert Jackson (Chairman)
Sir Francis Jacobs KCMG QC
Dr Frederick Mostert
Jonathan Rushworth
Kirsty Thompson
Sir David Wootton

Development Committee

Dr Armand d'Angour
Nicholas Barber CBE
Professor Paul Cartledge
Christopher A Clarke
Geoffrey de Jager
Noel De Keyzer
Sir Francis Jacobs KCMG QC
Matthew Lindsey-Clark (Chairman)
Justin Rushbrooke QC

Event Planning Group

Christopher Bond
Christopher A Clarke
Noel De Keyzer
Henry King QC
Matthew Lindsey-Clark
Ian Macfarlane (Chairman)
Wendy Phillips

SUPPORTED BY

T H E S T A P L E S T R U S T

CLASSICS FOR ALL

Championing Classics in Schools

classicsforall.org.uk
contact@classicsforall.org.uk
0207 848 4741

Room C14, King's College, Strand, London WC2R 2LS

