

Societies and other Institutions¹

*FRIENDS OF THE LIBRARY**

President. John Hegarty, B.SC., M.A., PH.D., SC.D., F.INST.P., M.R.I.A.

Chair. David Patrick Bernard Norris, M.A.

Hon. Secretary. Gabrielle Elizabeth Fallon, M.A.

Hon. Treasurer. John Cremin, B.A., M.LIB.SC.

The society known as the Friends of the Library was founded in 1945 to promote an interest in the general welfare of the Library and to provide an income for the purchase of books and manuscripts. The annual programme of the society includes lectures, meetings and a summer outing. The Friends also sponsor exhibitions in the Library and the society publishes *Long Room*, a journal of general and bibliographical interest. The minimum subscription is €30 per annum. Gifts and bequests of appropriate books or manuscripts are welcomed by the society.

WEINGREEN MUSEUM OF BIBLICAL ANTIQUITIES

Curator. Zuleika Rodgers, B.A., PH.D.

The museum is located in the Arts and Social Sciences Building, and received its present title in 1977 in recognition of Dr Weingreen's efforts in the creation of the museum.

The museum consists mainly of pottery and other artefacts from the ancient near east. The collection was started in 1952 with an important gift of pottery and small objects from the Wellcome Trust, while from the year 1953 allocations were received from the Jericho and Jerusalem archaeological expeditions, to which the College had made annual contributions. Another substantial gift was received from the Wellcome Trust in 1956. A collection of Egyptian and Babylonian antiquities was added in 1957. In 1961 the late Lord Crookshank bequeathed a collection of Egyptian antiquities, Greek and Roman coins, Roman lamps, and leaves from seventeenth and eighteenth century Torah scrolls to the museum. Some pottery from excavations at Buseirah, Jordan, was added in 1977. Further donations have been made by the Hebrew University of Jerusalem, Professor Anne Crookshank, Dr D. B. Harden and Dr C.-M. Bennett. Loans of relevant antiquities for temporary display are welcome; the museum currently has on loan from Mrs J. L'Amie a Samaritan Pentateuch and a Hebrew Scroll of Esther. The museum is a member of the Irish Museums Association.

The museum exists to further scholarly research and teaching. Posters and postcards of some major exhibits are available. Visiting scholars, school parties, and members of the public, are welcome to visit, by appointment, during teaching term. Applications should be made in writing to the Curator of the Weingreen Museum, Arts and Social Sciences Building, Trinity College, Dublin 2 or by email to rodersz@tcd.ie.

BOTANIC GARDEN

Director. Michael Bevan Jones, B.A., PH.D.

Administrator. Stephen Waldren, B.SC., PH.D.

The College Botanic Garden is situated on the Trinity Hall site. The purpose of the garden is to support botanical teaching and research, and the collections and facilities reflect this. There is a

¹Societies and institutions which are recognised by the College but in respect of whose activities the College does not accept any responsibilities are marked with an asterisk. They are listed in this section for information purposes only.

Societies and other institutions

walled garden, arboretum, glasshouses, specialised growth facilities, and a laboratory/office complex. The garden also houses the 'Threatened Irish Plant Genebank', a store of deeply frozen seeds of rare plants. Several species in the living collection are not in cultivation elsewhere. Although not a public garden, the Botanic Garden welcomes visitors and groups by arrangement with the administrator. Further information is available at www.tcd.ie/Botany/garden.html.

TRINITY HALL

In the year 1908 the house and grounds, now known as Trinity Hall, were acquired by the University. The adjoining house and grounds were purchased in 1910 by John Purser Griffith, MICE, and Mrs Griffith, and presented to the University in memory of Frederick Purser, M.A., F.T.C.D. A further five acres were acquired in 1966 when the Dublin University Botanic Garden was transferred to part of the grounds of Trinity Hall.

Trinity Hall was originally used for women students but is now a residence for all students, with some accommodation for married students and staff. Domestic matters in the Hall are the concern of the Warden, the Assistant Wardens and the Accommodation Officer (Trinity Hall).

HERMATHENA

Editor. Brian Charles McGing, M.A., PH.D.

Reviews editor. Monica Rachel Gale, B.A., PH.D.

Editorial committee. John Myles Dillon (Dublin), David Frank Ford (Cambridge), Monica Rachel Gale (Dublin), Werner Jeanrond (Lund), Brian Charles McGing (Dublin)

Hermathena, a Trinity College Dublin Review, founded in 1873, publishes scholarly papers. The periodical is published twice yearly, in the summer and in the winter.

Subscriptions: 2007-08 (two issues per year) €50 in Europe and US\$60 in other parts of the world. Single issues €25, US\$30.

Back-numbers, if in print, may be obtained from the Editor of *Hermathena*, Trinity College, Dublin 2, price €25, US\$30.

Exchange arrangements. Enquiries concerning exchange of other periodicals for *Hermathena* should be made to the Librarian, Trinity College, Dublin 2.

COLLEGE GALLERY

Keeper. Peter George Cherry, M.A., PH.D.

The College Gallery is a collection of original paintings, drawings and prints which may be hired by students who live in College or in Trinity Hall and also by staff who have offices and rooms in College. It was founded in 1959 with a grant from the Trinity Trust and received substantial support from the Gulbenkian Foundation and the Arts Council. A number of individuals have given pictures, although most are from the collection of Professor George Dawson. A full retrospective exhibition of the collection was held in the Douglas Hyde Gallery in 1980. The collection includes over a hundred original paintings (including works by Karel Appel, David Godbold, Asgar Jorn, Louis Le Brocq, Roy Lichtenstein, Ed Meneely, William Scott, Jack Yeats) and over two hundred etchings, lithographs and silkscreen prints (including works by Albers, Braque, Hockney, Picasso, Rouault, Soulages and Vasarely, as well as many contemporary Irish artists). An additional collection of two hundred framed reproductions was phased out in 1982 and replaced by a series of framed artists' posters, the gift of Professor G. W. P. Dawson, which includes the work of many major European and American artists.

*STUDENTS' UNION/AONTAS NA MAC LÉINN**

Sabbatical Officers:

President. Andrew Byrne

Deputy President/Publicity Officer. Claire Tighe

Education Officer. Bartley Rock

Executive:

Arts, Humanities and Social Sciences

Convenor. Christopher Hallworth

Engineering, Mathematics and Science

Convenor. Cathal Reilly

Health Sciences Convenor. Dylan Walsh

Two-subject Moderatorship Convenor.

Graham O Maonaigh

Lesbian, Gay, Bisexual and Transgender

Rights Officer. Jason Devoy Keegan

Mature Students Officer. Simone Cameron-

Coen

Welfare Officer. Una Faulkner

Entertainments Officer. Edward O'Riordan

Officer for Students with Disabilities. Aisling Fox

International Students Officer. Monica Beard

Environmental and Ethical Trading Officer. Jason

Robinson

Secretary, Finance and Services Committee. Eoin

Moore

Oifigeach na Gaeilge. Caitríona Ní Dhubhda

Electoral Commission. Cathal Horan

Administrative Officer. Simon Evans

The Students' Union is the only representative body for all students in the College. It has the dual and complementary functions of representing students' interests both inside and outside College and of providing student services. The elections for President, Deputy President, Education Officer, Welfare Officer, and Entertainments Officer are held annually in Hilary term and they hold office from 12 July to 11 July. The Union office, shop, bookshop, employment and accommodation bureau are situated in Mandela House, No. 6, College. ISIC and student travel cards, passport photographs and fax service are also available. The Union also runs the shop at the main entrance to the Hamilton Building and the JCR café in Goldsmith Hall. The Union is affiliated to the Union of Students in Ireland (USI).

*GRADUATE STUDENTS' UNION/AONTAS NA N-IARCHÉIMITHE**

Sabbatical Officers:

President. Alessio Frenda

Vice-President. Molly Doros

Executive Committee:

Treasurer. Ruth Pe Palileo

Events Officer. Martin Djiango

Chair. Ronan Hodson

Faculty Representatives. Niamh Collins, Robin

Howlett, Gilbert Pooley, Andrew Rowan

The Graduate Students' Union (GSU) is the representative body for all postgraduate students in Trinity College. The day-to-day running of the Graduate Students' Union is organised by an executive committee consisting of two full-time officers (President and Vice-President), two other officers, plus ordinary members – one member from each faculty. The objectives of the Union are: (a) to protect the interests of all graduate students registered for higher degrees and to represent their interests on College, faculty and school committees; (b) to negotiate on matters concerning both the conditions and remuneration for employment of graduate students within College; (c) to provide and manage, in conjunction with other College bodies, a postgraduate study facility open to all postgraduates; (d) to provide and manage a Postgraduate Common Room; (e) to foster friendly relations and understanding between postgraduates from all disciplines through social and educational functions held throughout the year. Keys to the Common Room can be obtained from the

Societies and other institutions

GSU office for a fee. A number of lockers are available for rent from the GSU each year, also obtained from the GSU office for a fee; the GSU lockers are located in the 1937 Postgraduate Reading Room. The GSU also produces the academic publication *Journal of Postgraduate Research* and the literary magazine *College Green*. GSU office hours and functions are advertised in the Postgraduate Common Room, the 1937 Postgraduate Reading Room, on College notice-boards and on the GSU website: www.gsu.tcd.ie. The elections for GSU President, Vice-President, Treasurer and Events Officer are held in Trinity term. The elections of the other GSU officers and postgraduate representatives on College, faculty and school committees take place at the annual general meeting in Michaelmas term. Further information about the GSU is available on our website, www.gsu.tcd.ie, or can be obtained by writing to president@gsu.tcd.ie.

*SCHOLARS' COMMITTEE**

Secretary to the Scholars. David Hughes, LL.B. (LING. GERM.)

Assistant Secretary. Oisín Padraig Tobin

The Scholars' Committee represents the interests of Scholars and liaises between College Officers and the Scholars. The Scholars' website is available at <http://www.tcdlife.ie/scholars> from which the committee is contactable.

GENERAL COMMON ROOM

The General Common Room is situated on the top floor of the Catering Building. Membership is open to all members of staff. The annual subscription is €30 (€15 for staff who are job sharing).

The General Common Room is available to members at all times and facilities include daily papers (Monday to Friday), and coffee and tea.

*SOCIETIES' CLUB**

The club exists for the purpose of providing social amenities in the College Buttery. Membership is open to members of the staff of the College and to graduates or undergraduates whose names are on the books of the College who are at least eighteen years of age. The club is managed by a committee consisting of nine members elected at the annual general meeting in Michaelmas term.

*TRINITY FOUNDATION**

Trinity Foundation, through the effective development and management of Trinity College Dublin's fund-raising activities, promotes T.C.D. as a community of academic excellence. It assists College in the strategic planning and continued development of its links with the world of business and industry. In conjunction with the T.C.D. Association and Trust, Trinity Foundation organises alumni events and publishes the annual alumni magazine, *Trinity Today*.

Board of Trinity Foundation

David Went, *Chair*
Loretta Brennan Glucksman
Brian Burns
Padraic Fallon
Terry Gallagher
Michael Gleeson
John Healy
John Hegarty
Mary Henry
Frederick Krehbiel

Thomas Noel Mitchell
Patrick Murphy
Martin Naughton
Terry Neill
Hugh O'Regan
Sir Anthony O'Reilly
Derek Quinlan
Rev. Timothy Scully, C.S.C.
Peter Sutherland
Tony White

Staff members of Trinity Foundation are:

<i>President.</i> Mary Apied	<i>Administrative Officer.</i> Maura Walsh
<i>Director.</i> Nick Sparrow	<i>Alumni Relations Officer.</i> Norah Kelso
<i>Alumni Director.</i> Jillian Coffey	<i>Alumni Manager.</i> Estrella Verboom
<i>Associate Directors.</i> Zhanna O'Clery, Eileen Punch, Deirdre Tracey, Simon Gavin Williams	<i>Operations Manager.</i> Simon John Williams
<i>Finance Administrator.</i> Ellen Hanley	<i>Administrative Assistant.</i> Chantelle Fletcher

TRINITY COLLEGE DUBLIN ASSOCIATION AND TRUST*

Patron. The Chancellor
President. The Provost
Chair. Mary Henry, M.A., M.D.
Joint Honorary Secretaries. Bernard Dunleavy, B.A., Barrister-at-Law, Robert Bradshaw Otway-Norwood, B.A.
Honorary Treasurer. Marcus Anthony Robert Collie, B.B.S., F.C.A.

The Trinity College Dublin Association (established 1928) and the Trinity College Dublin Trust (established 1955) were incorporated in 1987 into a single organisation known as the Trinity College Dublin Association and Trust.

The Association exists to foster contacts between its members and Trinity College Dublin and to support the College inter alia by promoting the purposes of the Trinity College Dublin Trust.

Membership is open to all Fellows and Honorary Fellows of the College and graduates and honorary graduates of the University of Dublin. Applications for membership are also welcomed from all former undergraduates of the University who kept at least three terms' lectures, and any other former students at the University who attended lectures regularly for at least three terms or resided in Trinity College or at Trinity Hall for at least three terms. Membership is also open to all members and former members of the academic staff of the University who have held their appointment for at least twelve months. Undergraduates are not eligible for membership.

The life membership is €12.70. In the case of a graduate whose primary degree was conferred on or after July 1955, and who applies for membership in due form, the subscription is paid by the College. The annual general meeting is held in College on the Monday of Trinity Week. Members are entitled to such College facilities as may be made available from time to time, may wear the tie and blazer of the Association, and may attend the dinners and other functions organised by the Association in Trinity College and by branches throughout the world.

Standing/Executive Committee

David Michael Abrahamson, M.A., B.A.I., PH.D.	Veronica Margaret Ruth Morrow, M.A., A.L.A.
David Robert Murison Algeo, B.A., B.A.I., M.SC.	Frances Anne O'Connor, M.A.
Clodagh Jane Bowen, B.A.	Kristina Odlum, B.A.
David Mark Casey, B.B.S., M.A., F.C.A.	Elizabeth Evelyn Oldham, M.A., M.ED., M.SC.
George David Crampton, B.B.S., M.A.	Trevor Louis Lambert Orr, B.A., B.A.I., M.SC., PH.D., CENG
Frederick Richard Falkiner, B.A., PH.D.	Gilliane Quinn de Schonen, B.B.S., M.A.
Eric Raymond Farrell, B.A., B.A.I., M.S., PH.D., EUR.ING., CENG	Marcella Winifred Senior, M.A.
Gertrude Elizabeth Goodhue, M.A.	Richard Henry Sheil, M.A.
Mary Jennings, M.A.	Dermot John Mary Sherlock, B.COMM., M.A.
Drinda Jones, B.SC. (BUS. AND INF. TECH.), M.A.	Emma Katherine Stokes, B.SC. (PHYSIO.), M.SC., PH.D.
Peter George Ledbetter, B.B.S., M.A., F.C.A.	Joseph Lefroy Courtenay Thompson, B.A., B.B.S.
Catherine Isabel Brigid McGuinness, M.A.	John Walsh, B.A., M.LITT., PH.D.
Anne Catherine Brigid McMonagle, M.A.	Peter George White, B.A.
William Hugo Magowan, B.COMM., M.A.	
Kenneth Milne, M.A., PH.D.	

Societies and other institutions

*Trinity College Dublin Trust**

(Trinity College (Dublin) Educational Endowment Fund)

Trustees. Declan Nicholas Orford Budd, M.A., LL.B., Mary Henry, M.A., M.D., Thomas Brian Hamilton McMurry, M.A., PH.D., SC.D.

The Trinity College Dublin Trust was established in 1955 to continue and amplify the work of the Trinity College (Dublin) Educational Endowment Fund, which owed its inception to the initiative of the late Sir Robert Woods. The aim of the Trust is both to build up a capital sum large enough to augment substantially the existing endowments of the College, and to make grants to the College for the promotion of research or education in its widest sense.

The funds of the Trinity College Dublin Trust are administered by the standing committee of the Trinity College Dublin Association and Trust.

Subscriptions and donations to the Trinity College Dublin Trust may be sent to the Financial Secretary, Trinity College Dublin Association and Trust, East Chapel, Trinity College, Dublin 2.

Cheques should be made payable to the Trinity College Dublin Trust.

Grant applications are only considered at the meetings of the standing committee of the T.C.D. Association and Trust held in November, February and May of each year.

The deadlines for the receipt of applications are as follows: 5 October for the November meeting, 11 January for the February meeting and 4 April for the May meeting.

All applications must be made on the official form obtainable from the Secretary, Trinity College Dublin Association and Trust, East Chapel, Trinity College, Dublin 2.

THE U.K. TRUST FOR TRINITY COLLEGE DUBLIN*

President. Sir David Orr, K.B.E., M.C., B.A., LL.B., LL.D. (*h.c.*)

Trustees. Rupert Lascelles Pennant-Rea, B.A., Eric Hamilton Lowry, B.A., F.C.A., John Crawte Pearson, M.A., LL.B., Lady Duff Gordon, B.A., John Baptist Kurkjian, M.A., Daniel Francis Larkin, M.B., Nicholas Peter O'Donohoe, B.A.

The London Trust for Trinity College Dublin was constituted on 9 July 1980 as a charitable trust for the advancement of education generally and of higher education at Trinity College Dublin. Since 2004 the Trust is known as the U.K. Trust for Trinity College Dublin. The Trust is registered with the Charity Commissioners for England and Wales.

Exemption from United Kingdom inheritance tax may be claimed in respect of lifetime gifts and legacies by will given to the U.K. Trust for the benefit of Trinity College by donors domiciled in the United Kingdom.

Further information may be obtained from Trinity Foundation, East Chapel, Trinity College, Dublin 2, telephone: +353 1 896 2088; fax: +353 1 896 2664.

UNIVERSITY OF DUBLIN U.S.A. FUND*

Trustees. Ellis Eugene Bradford, M.A., LL.D. (*h.c.*), William Reilly Haldane, B.B.S., M.A., Norman Robert Crozier McGrath, B.A., B.A.I., William Ruttledge Maguire, B.A., Shane Naughton, M.A., M.SC., Rosalind Zuger, M.A.

The University of Dublin U.S.A. Fund is a trust organised in 1954 under the laws of New York State to support 'the educational purposes of the University of Dublin, whether in Ireland or the United States'. Contributions to the fund are tax-deductible in the U.S. and can be sent to: University of Dublin U.S.A. Fund, c/o Joan Murtagh Frankel, Cahill Gordon Reindel LLP, 80 Pine Street, New York, NY 10005-1702, U.S.A.

TRINITY COLLEGE, DUBLIN, ASSOCIATION OF NORTHERN IRELAND 1924*

President. Edward Flewett Darling, M.A.

Secretary. William Devlin, M.A., M.ED., 7 Crossgar Road East, Downpatrick, Co. Down, BT30 9BB

Treasurer. Hazel Scott, B.A.

Societies and other institutions

All graduates of the University, who have at any time been resident in Northern Ireland, are eligible to be considered for election to membership on payment (currently) of £10. This payment may be reviewed periodically. In addition the new Constitution (the '1997 Rules') allows for an annual subscription the amount, and date of enactment, of which is determined by committee. Subject to the discretion of the committee, persons who have entered Trinity College and attended lectures, but who have not attained graduate standing, may also be elected to membership.

A number of functions (talks, outings, annual general meeting and a dinner) are held yearly.

TRINITY COLLEGE, DUBLIN, ASSOCIATION, LONDON BRANCH 1970*

Patron. The Provost

Chair. Alistair Milliken, M.A., B.B.S., F.C.A.

Secretary. Moira Gill, M.A., 20 Starmead Drive, Wokingham, Berks. RG40 2HX

Treasurer. John Keetch, M.A.

Membership Registrar. John Keetch, M.A.

The London branch of the association exists to promote fellowship between graduates, especially those living in or near London, and to enable them to keep in touch with the College. The membership is open on the same basis as applies to the main association.

A number of social functions are held annually, including a joint event with the Dining Club each autumn.

TRINITY COLLEGE, DUBLIN, DINING CLUB, LONDON c. 1810*

President. Mary Terese Winifred Robinson, M.A., LL.M., LL.D. (*h.c.*), Chancellor of the University

Vice-Presidents. Beulah Bewley, D.B.E., M.A., M.D., LL.D. (*h.c.*), Eric Hamilton Lowry, B.A., F.C.A.,

Jennifer Lyons, David John McConnell, M.A., PH.D., Daithí Ó Ceallaigh, Sir David Orr, K.B.E., M.C., B.A., LL.B., LL.D. (*h.c.*), John Crawte Pearson, M.A., LL.B., Shane Ross, B.A.

Patron. John Hegarty, B.SC., M.A., PH.D., SC.D., Provost of the College

Chair. Daniel Francis Larkin, M.D., F.R.C.S., M.R.C.P.I., 62 Wimpole Street, London W1G 8AJ

Vice-Chair. Eric Earle, B.A., David Asher Elyan, M.A., B.COMM., John Baptist Kurkjian, M.A.

Secretary. Carol Leighton, B.A., 2 Waldron House, 63 Old Church Street, London SW3 5BS

Treasurer. John Gill, B.A., B.A.I., CENG, MICE, 20 Starmead Drive, Wokingham, Berks. RG40 2HX

The club holds dinners, in London, in October, December, February and May; one dinner each year is a joint dinner with the T.C.D. Association (London Branch). Membership is open to all graduates.

UNIVERSITY OF DUBLIN GRADUATES' ASSOCIATION FOR THE NORTH OF ENGLAND 1893 (NORTH WEST BRANCH)*

Chair. James Chang, M.A., M.B., Broom Lea, 13 Manor Road, Cheadle Hulme, Cheadle, Cheshire SK8 7DQ

Secretary. Martin Byrne, M.A., 10 Gorsebank Road, Hale Barns, Altrincham, Cheshire WA15 0AL, tel. 0161 980 8049, email: byrnempj@hotmail.com

Treasurer. David Page, B.A., B.A.I., 126 Knutsford Road, Wilmslow, Cheshire SK9 6JH, email: david.page100@virgin.net

Membership is open to all graduates of the University residing in the North of England, west of the Pennines. Regular dinners, social and outdoor events are held throughout the region, together with academic events. Graduates and friends of all Irish universities are welcome at our events. To receive notices of forthcoming events, please communicate with the Secretary.

DUBLIN UNIVERSITY WOMEN GRADUATES' ASSOCIATION (DUWGA)*

President. Eileen Pentz, M.A.

Records Secretary. Kristina Odum, B.A.

Vice-President. Mary Morrissey, B.A., M.SC.

Treasurer. Jennifer Gill, B.A.

Secretary. Madeleine Nesbitt, B.A.

Societies and other institutions

The DUWGA (Dublin University Women Graduates' Association) was established in 1922 to enable the University's women graduates to keep in touch with Trinity, with each other, and with women graduates all over the world. Through the Irish Federation of University Women (IrFUW), DUWGA is a member of the University Women of Europe (UWE) and the International Federation of University Women (IFUW).

Membership is open to women graduates of any recognised university. The Association arranges lectures and other events for its members. A poetry seminar is held on Monday mornings, from 10.30 a.m. to noon. DUWGA awards a prize annually to a student participating in the Trinity Access Programme (TAP). With the Irish Federation it runs a public speaking competition for girls under fifteen. DUWGA participates in graduate events organised by the Trinity Foundation and the T.C.D. Association and Trust. Email: m.n@oceanfree.net; fax: +353-1-6605400

TRINITY COLLEGE MEDICAL ASSOCIATION*

President. Shaun Richard McCann, M.B., F.R.C.PATH., F.R.C.P.I., F.R.C.P.ED., HON. F.T.C.D.

Secretary/Treasurer. Nicholas Paul Kennedy, M.A., M.D., R.NUTR.

Newsletter Editor. Maurice Guéret, B.A., M.B.

The Trinity College Medical Association was founded in 1989 to foster continued communication between graduates and their Medical School. Membership is open to current and former academic staff of the Medical School as well as to graduates. The Association provides a channel through which to inform graduates of developments and achievements in the Faculty of Health Sciences. It aims to facilitate a sense of goodwill and community between graduates, staff and students of the Medical School. The Alumni newsletter, *Trinity Medical News*, is published annually by the Association. Further information available from Ms Yvonne Carty, Trinity College Medical Association, Chemistry Building, Trinity College, Dublin 2. Telephone: +353-1-896 2720; fax: +353-1-6713956; email: medalumni@tcd.ie; website: http://www.tcd.ie/Medical_Alumni

BOOK SALE COMMITTEE*

Chair. Eda Sagarra, M.A., DR.PHIL., LITT.D., esagarra@tcd.ie

Secretary. Ann Budd, M.A., D.U. Women Graduates' Association

Treasurer. Ellen Hanley, B.A., Trinity Foundation, East Chapel, College, ehanley@tcd.ie

Books. Richard Haworth, B.A.

Publicity. Paul Ferguson, B.A., paul.ferguson@tcd.ie

The Book Sale Committee was established in 1989 by a group of graduates and staff under the auspices of the T.C.D. Association and Trust, in association with the Friends of the Library. The committee organises an annual sale of second-hand books to support research in the College by providing funds for the purchase of research materials by the Library and departmental libraries. Books may be delivered throughout the year to the sorting centre in the Goldsmith Hall. The sale is held usually in the Public Theatre in April. Applications for grants should be made by the end of August through the T.C.D. Association and Trust.

DUBLIN UNIVERSITY FAR EASTERN MISSION*

Chair. Rev. Patrick Comerford, B.D.

Student Secretary. Éimhín James John

Secretary. Joseph O'Gorman, M.A., M.PHIL.

Walsh, SCH.

Treasurer. Kerry Scott Houston, M.A., PH.D.

The Dublin University Far Eastern Mission seeks to develop its foundational ethos through intercultural liaison with the countries of East Asia and especially with China. A number of lectures and events are organised throughout the year and a number of summer travel bursaries are customarily awarded. Membership is open to staff, students and graduates of the University of Dublin. Address: DUFEM, Box 47, Regent House, Trinity College, Dublin 2.

*DUBLIN UNIVERSITY MISSION TO CHOTA NAGPUR**

Chair. Rev. Canon David Moynan, The Rectory, Kilternan, Dublin 18

Secretary. Caroline Kennedy, Avon Cottage, Hainault Park, Foxrock, Dublin 18

Treasurer. Kenneth Porter, F.C.C.A., 17 The Drive, Woodpark, Dublin 16

*SOCIETIES AND CLUBS**

The Capitation Committee reports to the Student Services Committee for the administration and control of funds allocated to it in accordance with guidelines approved by the Student Services Committee. Funds are allocated to the Central Societies Committee (who oversees the activities of College societies), the D.U. Central Athletic Club (who oversees the activities of College clubs), the Students' Union, the Graduate Students' Union, and Trinity Publications. The committee enforces rules for the accountability and control of cash which must be observed by officials of societies and clubs and, in particular, by treasurers, who should when elected to office make themselves familiar with these rules.

The Students' Union and any College society or club planning to hold a concert, dance, gig or discotheque in College must apply for permission to do so at least eight days in advance of the function. Permission is granted by the Senior Dean, to whom written application should be made *through the Enquiries Office, West Theatre*. Societies or clubs wishing to hold dances outside the College must apply to the Senior Dean at least three weeks before the proposed date.

Permission to hold a party in College must be obtained from the Junior Dean at least five working days in advance. Application form available from the Junior Dean's website at http://www.tcd.ie/Junior_Dean/Parties/index.php.

*CENTRAL SOCIETIES COMMITTEE**

Chair. Sophie Davies

Treasurer. Edward Gaffney

Secretary. Brendan McGuirk

Honorary Treasurer. Joseph O'Gorman, M.A.,
M.PHIL.

Amenities Officer. Raymond Healy

Administrative Staff. Lucy O'Connell
Emma Matthews

The C.S.C. serves as a general coordinating body for College societies and its principal functions are to distribute those funds allocated to it by the Capitation Committee and to oversee the auditing of society accounts. It is also concerned with the provision of rooms and amenities and it acts as an information centre for those interested in societies.

The committee consists of representatives from all recognised College societies who elect an executive committee as well as representatives to the Capitation Committee at the annual general meeting held in Trinity term.

The office hours of the executive are posted on the C.S.C. notice-board at Front Gate.

*DUBLIN UNIVERSITY CENTRAL ATHLETIC CLUB**

Chair. Timothy Trevor West, B.A., PH.D.

Treasurer. John Brian Foley, B.E., M.A., M.E.E.,
PH.D.

Secretary. Marie Therese Bolger

Administrative staff

Drinda Jones, B.SC. (BUS. AND INF. TECH.),
M.A.

Geraldine McAuley

D.U.C.A.C. is the administrative body for sports clubs in College and is located in the Sports Centre. The executive consists of twenty-two members elected annually at the annual general meeting held in October. D.U.C.A.C. distributes to the clubs the monies allocated by the Capitation Committee.

Societies and other institutions

TRINITY PUBLICATIONS*

Chair. Jodie Facer

Secretary. David Molloy

Treasurer. Brian Henry

Amenities Officer. Catríona Gray

Alumni Officer. Caoimhe Hanley

Trinity Publications operates as the overall coordinating body for College student publications and is responsible for the distribution and monitoring of funds allocated to it by the Capitation Committee. It also provides facilities and information to its publications and interested parties. The committee consists of five executive officers and the editors of all recognised publications. The officers are elected annually at the annual general meeting.

SOCIETIES*

The following is a list of societies which at this time have received official recognition on the recommendation of the Central Societies Committee. Societies may be added to, or removed from, the list during the year and an up to date list may be consulted in the Enquiries Office, West Theatre.

For detailed information, including the names of the current officers, the notice-boards of the various societies may be consulted, or enquiry may be made to the Enquiries Office.

The figure after the title of a society is the date of foundation.

AFRO-CARIBBEAN SOCIETY (T.C.D.) 2006
AMNESTY INTERNATIONAL (D.U.) 1968
ANARCHIST SOCIETY (T.C.D.) 2004
ARCHAEOLOGICAL SOCIETY (D.U.) 1999
ASSOCIATION INTERNATIONALE DES ETUDIANTS EN SCIENCES ECONOMIQUES ET COMMERCIALES (D.U.) (A.I.E.S.E.C.) 1958
BIOCHEMICAL SOCIETY (D.U.) 1978
BIOLOGICAL ASSOCIATION (UNIV.) 1873
BRIDGE CLUB (D.U.) 1986
BUSINESS AND ECONOMICS SOCIETY (D.U.) 1930
CAPOEIRA SOCIETY (T.C.D.) 2006
CELTIC ALLIANCE SOCIETY (D.U.) (COMHAONTAS CEILTEACH) 1999
CHAPEL CHOIR SOCIETY (D.U.) 1990
CHESS CLUB (D.U.) 1874
CHINESE STUDENTS AND SCHOLARS ASSOCIATION (T.C.D.) 2006
CHORAL SOCIETY (UNIV. OF D.) 1837
CHRISTIAN UNION (D.U.) 1955
CLASSICAL SOCIETY (COLLEGE) 1906
COLLEGE HISTORICAL SOCIETY 1770
COLLEGE SINGERS 1969
COLLEGE THEOLOGICAL SOCIETY 1830
COMEDY CLUB (D.U.) 2006
COMPUTER SCIENCE SOCIETY (D.U.) 1980
DANCE SOCIETY (D.U.) 1986
DIGITAL ARTS SOCIETY (T.C.D.) 2005
EARLY IRISH SOCIETY (T.C.D.) 2005
ENGINEERING SOCIETY (D.U.) 1893
ENTREPRENEURIAL SOCIETY (D.U.) 2004
EUROPA SOCIETY (D.U.) 2006
EUROPEAN LAW STUDENTS ASSOCIATION (D.U.) 2004
FALUN DAFA SOCIETY (T.C.D.) 2005
FILM-MAKERS SOCIETY (FORMERLY VIDEO SOCIETY) (D.U.) 1986

FINE GAEL SOCIETY (D.U.) 1973
 FOOD AND DRINK SOCIETY (D.U.) 1995
 FREE LEGAL ADVICE CENTRES T.C.D. 1991
 CUMANN GAELACH AN CHOLÁISTE 1907
 GAMERS (FORMERLY BOARDGAMERS SOCIETY) (D.U.) 1978
 GENETICAL SOCIETY (D.U.) 1983
 GEOGRAPHICAL SOCIETY (D.U.) 1960
 GREENS (D.U.) 1989
 HISTORY SOCIETY (D.U.) 1932
 INTERNATIONAL SOCIETY (D.U.) 1984
 INTERNET SOCIETY (D.U.) 1997
 JAPANESE SOCIETY (T.C.D.) 2007
 JAZZ SOCIETY (D.U.) 1995
 JOLY GEOLOGICAL SOCIETY (D.U.) 1960
 JUGGLING SOCIETY (D.U.) 1999
 LAW SOCIETY (D.U.) 1934
 LESBIAN, GAY AND BISEXUAL SOCIETY (D.U.) 1984
 MANAGEMENT SCIENCE SOCIETY (D.U.) 1991
 MATHEMATICAL SOCIETY (D.U.) 1923
 MATURE STUDENTS SOCIETY (D.U.) 1982
 MEDITATION SOCIETY (D.U.) 1996
 METAPHYSICAL SOCIETY (D.U.) 1929
 MICROBIOLOGY SOCIETY (D.U.) 1976
 MODERN LANGUAGES SOCIETY (D.U.) 1924
 MUSIC SOCIETY (UNIV. OF D.) 1980

In 1980 the D.U. Music Society and the Central Music Society amalgamated to form the above named society.

MUSLIM STUDENTS ASSOCIATION (D.U.) 1999
 ONE WORLD SOCIETY (FORMERLY IMPACT SOCIETY) (D.U.) 1984
 ORCHESTRAL SOCIETY (D.U.) 1990
 PAINTBALL AND SPEEDBALL SOCIETY (D.U.) 2006
 PHARMACEUTICAL SOCIETY (D.U.) 1980
 PHOTOGRAPHIC ASSOCIATION (D.U.) 1948
 PHYSICAL SOCIETY (D.U.) 1977
 PLAYERS (D.U.) 1933
 POLITICS SOCIETY (D.U.) 1985
 PSYCHOLOGICAL SOCIETY (D.U.) 1964
 RADIO SOCIETY (TRINITY F.M.) 2002
 ROCK NOSTALGIA SOCIETY (D.U.) 1991
 ST VINCENT DE PAUL SOCIETY (D.U.) 1975
 SCIENCE FICTION SOCIETY (D.U.) 1984
 SIGN LANGUAGE SOCIETY (D.U.) 2000
 SINN FÉIN YOUTH SOCIETY (D.U.) 2000
 SOCIALIST WORKERS STUDENT SOCIETY (D.U.) (S.W.S.S.) 1992
 THERAPY SOCIETY (FORMERLY PHYSIOTHERAPY SOCIETY) (D.U.) 1989
 TRADITIONAL IRISH MUSIC SOCIETY (D.U.) 2006
 TRINITY ART WORKSHOP (FORMERLY D.U. ART SOCIETY) 1960
 TRINITY ASTRONOMY AND SPACE SOCIETY 1996
 TRINITY COLLEGE FIANNA Fáil CUMANN 1967
 TRINITY COLLEGE LABOUR PARTY BRANCH 1970

Societies and other institutions

TRINITY LITERARY SOCIETY (FORMERLY D.U. ENGLISH SPEAKING UNION) 1985
TRINITY SUAS 2004
TRINITY YOUNG PROGRESSIVE DEMOCRATS 2006
UNIVERSITY PHILOSOPHICAL SOCIETY 1684, 1853 (The society incorporates the Elizabethan Society 1905)
VISUAL ARTS SOCIETY (FORMERLY ARCHAEOLOGY AND FOLKLIFE SOCIETY) (D.U.) 1966
WERNER CHEMICAL SOCIETY (D.U.)
YOGA SOCIETY (D.U.) 1978
ZOOLOGICAL SOCIETY (D.U.) 1975

STUDENT PUBLICATIONS*

The following is a list of publications which at this time have received official recognition on the recommendation of Trinity Publications. Publications may be added to, or removed from, the list during the year and an up to date list may be consulted in the Enquiries Office, West Theatre.

Detailed information may be obtained from the Secretary of Trinity Publications, Room 6.23 College or by email to molloyd1@tcd.ie. Telephone: +353-1-896 2335; fax: +353-1-896 2656

The figure after the title is the date of foundation.

ICARUS (1950)
MISCELLANY (1894)
PIRANHA (1978)
TRINITY NEWS (1953)

CLUBS*

The following is a list of clubs which at this time have received official recognition on the recommendation of the Dublin University Central Athletic Club. Clubs may be added to, or removed from, the list during the year and an up to date list may be consulted in the Enquiries Office, West Theatre. Certain clubs, organising activities appropriate to this section, do not draw funds from D.U.C.A.C. and are distinguished by a dagger '†'.

For detailed information, including the names of the current officers, the notice-boards of the various clubs may be consulted, or enquiry may be made to the Enquiries Office, West Theatre, the D.U.C.A.C. Office or the Department of Sport in the Sports Centre.

AIKIDO CLUB (D.U.)
ASSOCIATION FOOTBALL CLUB (D.U.)
LADIES' ASSOCIATION FOOTBALL CLUB (D.U.)
BADMINTON CLUB (D.U.)
BASKETBALL CLUB (D.U.)
BOAT CLUB (D.U.)
LADIES' BOAT CLUB (D.U.)
BOXING CLUB (D.U.)
CAMOGIE CLUB (D.U.)
CLIMBING CLUB (D.U.)
CRICKET CLUB (D.U.)
LADIES' CRICKET CLUB (D.U.)
CROQUET CLUB (D.U.)
EQUESTRIAN CLUB (D.U.)
FENCING CLUB (D.U.)
FOOTBALL CLUB (D.U.)
LADIES' FOOTBALL CLUB (D.U.)
GAELIC FOOTBALL CLUB (D.U.)
LADIES' GAELIC FOOTBALL CLUB (D.U.)
GOLF CLUB (D.U.)

LADIES' GOLF CLUB (D.U.)
HANDBALL CLUB (D.U.)
HARRIERS AND ATHLETIC CLUB (D.U.)
†THE HERAEANS (D.U.)
HOCKEY CLUB (D.U.)
LADIES' HOCKEY CLUB (D.U.)
HURLING CLUB (D.U.)
JUDO CLUB (D.U.)
KARATE CLUB (D.U.)
KAYAK CLUB (D.U.)
KENPO CLUB (D.U.)
†KNIGHTS OF THE CAMPANILE (D.U.)
LAWN TENNIS CLUB (D.U.)
NETBALL CLUB (D.U.)
ORIENTEERING CLUB (D.U.)
POTHOLING CLUB (D.U.)
RIFLE CLUB (D.U.)
SAILING CLUB (D.U.)
SNOWSPORTS CLUB (D.U.)
SQUASH CLUB (D.U.)
SUB-AQUA CLUB (D.U.)
SURF AND BODYBOARDING CLUB (D.U.)
SWIMMING CLUB (D.U.)
TABLE TENNIS CLUB (D.U.)
TAE KWON DO CLUB (D.U.)
TRAMPOLINE CLUB (D.U.)
ULTIMATE FRISBEE CLUB (D.U.)
VOLLEYBALL CLUB (D.U.)
WINDSURFING CLUB (D.U.)

DEAN OF STUDENTS

The overall experience of students at Trinity is based on a mixture of the academic programmes, student services and the many social activities, including societies and clubs. The role of the Dean of Students is primarily concerned with developing an integrated and balanced policy in the non-academic areas. The Dean chairs committees relevant to the provision of student services, such as the Student Services Committee, one of the main functions of which is to consider how student services (including in alphabetical order: careers, chaplaincy, counselling, day nursery, disability, health, sport and tutorial services) should develop in the future, and to identify the priority actions for College. The Dean also chairs the Residences Management Committee, responsible for overseeing the management of residences on campus and at Trinity Hall.

UNIVERSITY OF DUBLIN CAREERS ADVISORY SERVICE

In 1902 a University Appointments Association was formed to assist students and graduates of the University to obtain appointments and employment at home and abroad.

In 1953 the work was transferred to the Appointments Office, under the control of an executive committee and a full-time appointments staff.

In 1971 the title was changed to Careers and Appointments Service with a further change in title in 1995 to Careers Advisory Service.

The purpose of the Careers Advisory Service is to facilitate students and recent graduates of the College in making and implementing informed decisions about their future career and achieving their own objectives in a context of contribution to the community and society at large.

Societies and other institutions

The main aims of the Service are:

- (i) To help students and recent graduates of the College to understand the process of career choice; to assist them with clarifying their skills, interests and motivations, then to help them to reflect on these and on the appropriateness of further study or training in order to make an informed decision about future career direction and to take responsibility for the management of their career.
- (ii) To provide access to a range of information resources to help students and recent graduates identify appropriate opportunities.
- (iii) To promote the employability of Trinity graduates by helping students to understand and develop the necessary skills to equip them for whatever direction they choose after graduation.
- (iv) To offer employers an efficient and effective service to help them meet and recruit students and graduates, to inform them about the College and to market the College to them.
- (v) To work collaboratively with staff in all faculties, schools and departments in the College, keeping them informed about the state of the market for graduates and about issues affecting the employment of the College's graduates.
- (vi) To maintain and develop the professional standards of the Careers Service while adapting to meet changing needs.

These aims are achieved through the provision of specific services including: individual advice, aptitude, personality and interest testing, skills workshops, computerised vocational guidance and the publication of vacancies at the Careers Service website.

The Service is mainly concerned with individuals who are making their first choice of career although it does, from time to time, receive notice of vacancies open to older and more experienced graduates.

It is important that undergraduates should make contact with the Service early in the first term in their final year in College. Much recruitment of prospective graduates takes place early in the calendar year and the closing date for application for some postgraduate courses or awards is as early as November in the year before graduation.

The Service operates all the year round including limited opening during the summer vacation. The pressure on the individual advice service during the period from October to March inclusive is severe so people who make contact outside that period help to spread the burden more evenly.

Regulations

Any past or present member of the College may register, subject to the following regulations:

1 Individuals must obtain a registration form from the receptionist (or download it from the Service website), complete and return it to the Careers Advisory Service.

2 The Director of the Careers Advisory Service reserves the right, without giving reasons, to decline to register any individual, to remove any individual's name from the register, and to put forward or decline to put forward the name of any candidate for any given vacancy.

3 There is no registration fee for undergraduates, graduates or postgraduates. However nominal charges may be made for specific services and details of these are available from the receptionist.

COLLEGE HEALTH SERVICE

The College Health Service is available to all full-time registered students throughout the year. The service is open from 9.30 a.m. to 4.40 p.m., Monday to Friday. The telephones are manned until 5 p.m. Sessions, attended by one of the medical officers, are held daily and appointments should be made with the secretary. The nurse is in attendance from 9.30 a.m. to 4.30 p.m. The psychiatrists are also in attendance for a number of sessions each week and will see students referred by one of the medical officers or student counsellors. The physiotherapist is in session five days a week from

Societies and other institutions

October to June in the Physiotherapy Department, situated beside the Health Service on the ground floor of house 52.

Emergency cover and home visits

In certain cases of real need a medical officer or deputising service will attend the student at his or her place of residence providing that this is within a three mile radius of College. Outside office hours in cases of emergencies students should contact DUBDOC, weekdays 6 p.m. – 10 p.m., weekends and bank holidays 10 a.m. – 7 p.m. The telephone number for this service is 4545607. The service is based in St James's Hospital. The DUBDOC triage nurse will give telephone advice, arrange a house call or offer emergency consultation with a GP on duty in St James's Hospital. Students (with the exception of non-Irish E.U. students with medical card eligibility or students with medical cards) will be responsible for any fees incurred for consultation or home visit. Outside these hours please telephone Contactors Medical Bureau 8300244, who will send a doctor on request. Students (with the exception of medical card holders) will be responsible for any fees incurred for home visits.

Hospital treatment

Hospital treatment is supplied under the Hospital Services Scheme. The student will be responsible for any charges and fees incurred as a public or private patient while in hospital.

Certificates

Medical certificates will only be issued following consultation at the College Health Service for those students with symptoms who have been certified for an absence of four or more days. All medical information is confidential and will not be disclosed without the student's permission.

Overseas students

All U.K. and E.U. students who are entitled to health benefits under E.U. legislation should attend the Student Health desk at registration. They are requested to present their National Health Service card or European Health card. Overseas students not eligible for health benefits under E.U. regulations are strongly advised to take out private medical insurance to cover medical costs which they may incur during their period of study here.

Charges

Attendance at the College Health Service is available free to full-time registered students. There are charges to cover the costs for smears, vaccinations, cryotherapy, pregnancy tests, emergency contraception and blood tests. Staff members are facilitated normally by appointment between 9 a.m. and 10 a.m. for a GP consultation fee of €45. With regard to physiotherapy, there is a charge of €20 per visit for students and €40 for staff.

The College Health Service is not responsible for medical attention not sanctioned by one of its medical officers.

STUDENT COUNSELLING SERVICE

The Student Counselling Service was established in 1972. It seeks to assist students in integrating into the academic programme and community life of the College. The service works with academic schools, departments, administrative offices and other student services in support of the aims of the Broad Curriculum and College policy, particularly in the area of equity, anti-discrimination, access and retention.

The purpose of the service is to provide confidential and professional counselling to students at times of personal challenge and to work proactively and collaboratively within the College to promote positive mental health and provide student-friendly resources. Through individual

Societies and other institutions

counselling and group programmes (study skills and personal development), students are assisted in developing personal, interpersonal and academic skills necessary for College and life after graduation.

The service is available free of charge to all registered students of the College. The provision of services is governed by available resources and regulations and policies that include the Director's obligations concerning the exclusion of students. The service operates in adherence with a code of professional ethics. Appointments can be made by calling in to the service or by telephoning 896 1407. The waiting period for an appointment varies from a couple of days to two weeks. Emergency or crisis intervention services are provided on a daily basis from 3 p.m. to 4 p.m.

COLLEGE DAY NURSERY

The College Day Nursery is run by a committee and is recognised as a College activity. It caters for the children of College students and staff and is situated in Nos 49/50 College. Further information (including charges) can be obtained from the Supervisor (tel. 896 1938 or 896 2277). There is also a Montessori class on five mornings a week which is run by the Day Nursery Supervisor (tel. 896 2057). Website: www.tcd.ie/info/services/daynursery/

*VOLUNTARY TUITION PROGRAMME**

The Voluntary Tuition Programme is a partnership between Trinity students, parents and volunteers from local communities, including St Andrew's Resource Centre. Every year about four hundred Trinity students tutor both primary and secondary pupils studying in nearby schools. The principal aims of the programme are to develop an interest in learning, allowing pupils to reach their full potential and to encourage them to remain in the education system. Tutors on the programme are students and staff at Trinity College and graduates who worked on the programme while at College. For more information visit www.tcd.ie/vtp or email vtaccess@tcd.ie

*TRINITY VOLUNTEERS' OPPORTUNITIES FORUM**

The Trinity Volunteers' Opportunities Forum is a partnership of volunteer organisations which involve Trinity College students in their activities. The main aims of TVOF are to promote the spirit of volunteerism across campus, provide a forum for the discussion of volunteer issues, share resources and information, support current volunteering activities within the College and develop bonds and a common cause among volunteering organisations. Actions of TVOF are reviewed twice-termly by a review group including The Dean of Students, The S.U. Education Officer, and representatives of the Careers Advisory Service and Trinity Foundation. For more information, contact tvof@tcd.ie.

*DOUGLAS HYDE GALLERY**

Chair. Neil Moray McGowan, M.A., DR.PHIL.

Director. John Hutchinson, M.A., M.LITT.

Assistant to the Director. Sheena Malone, B.A.

Curatorial Assistant. Barry White, B.A.

The Douglas Hyde Gallery opened in the Arts Building in 1978, and has since become one of the chief venues in Dublin for temporary exhibitions of contemporary art. It is now an independent company limited by guarantee, with a Board of Directors appointed by the Board of the College and the Arts Council.

Societies and other institutions

*DUBLIN UNIVERSITY WOMEN'S CLUB**

President. Ruth Mary Blackith, B.Sc., 24 Kilgobbin Heights, Stepside, Dublin 18

Secretary. Thelma Pope, B.A., 48 Mulgrave Street, Dun Laoghaire, Co. Dublin

Treasurer. Olivia Bartlett, 102 Sorrento Road, Dalkey, Co. Dublin

Membership is open to: (a) wives of salaried staff of the College, (b) women who are members of the salaried staff themselves, and (c) other women connected with the University on nomination by the committee. Anyone who has once been a member remains eligible.

The club is mainly social and cultural but also contributes to the life of the College with assistance and support in areas of need.

Talks, outings and social events take place during the academic year.