

## University Print and Online Press Coverage August 2017

### Contents:

International .....	1
National.....	31
Regional .....	38
HE/Trade .....	58

### International

#### **Having power over others doesn't necessarily make you feel powerful**

*New York Post (Web), Unattributed, 17/08/2017*

The implication, the authors said, is that people might have "overly optimistic" ideas on what it's like to wield power. The study, conducted by researchers from the UK's University of Kent and Germany's University of Cologne, also found that low personal power (or being controlled by others) coincided with low influence "and hence a lack of social power"...

#### **HEALTH BITES**

*South China Morning Post, Main, p. 30, Unattributed, 01/08/2017*

..."paving the way for human clinical trials". DMD is caused by genetic mutations that interfere with production of dystrophin, a protein needed for healthy muscles. Geneticist Darren Griffin, from the University of Kent in southeast England, says this was "really a very exciting study". "The disease has long been a target for gene therapy and it is only to be

#### **Learning from the first eclipse media event**

*The Jakarta Post, Main, p. 11, Unattributed, 23/08/2017*

...disseminating their predictions - the burgeoning English print media of the early 1700s. That combination of scientific accuracy and media attention made for a "propaganda coup for the new science," University of Kent historian of science Rebekah Higgitt wrote in the Guardian on the 300th anniversary of the 1715 eclipse two years ago. In the three centuries since...

#### **Is Exit From Brexit Possible? Some Britons Still Lobby to Remain**

*NBCNews.com (Web), Unattributed, 03/08/2017*

...optimism by those who would like to stay a member of the EU, political analysts say that it's unlikely. "It is significantly unlikely that the vote will be overturned," said Matthew Goodwin, a professor of politics at the University of Kent. "Both of Britain's two main parties are committed to respecting the referendum result so while the terms of Brexit...

#### **Early exposure to porn makes boys more likely to want power over women in later life**

*International Business Times UK (Web), Unattributed, 03/08/2017*

...having that awareness of how it can affect our views and being more conscious of that might mean it doesn't affect our views as much." Forensic psychologist Afroditi Pina of the University of Kent welcomed the study, saying that she had found similar figures for children's access to pornography in a study in the UK for the Office of the Children's...

#### **Shock NYT Op-Ed: Establishment Must Make Concessions to Voters, Says Brit Columnist**

*Breitbart.com (Web), All, Neil Munro, 30/08/2017*

...The New York Times was forced to hire a foreign professor to do the job American columnists just won't do: Tell the establishment to trade some of their progressive immigration policies in exchange for votes from the alienated middle-class...

### **Brexit Sends Labour Back to Class**

*New York Times (Web), Unattributed, 29/08/2017*

LONDON — Whatever else it may have been, the Brexit vote was a working-class revolt. Britain's two main political parties, Conservative and Labour, are still grappling with that fact. So far, it has created more problems than opportunities for both, but especially for Labour. Though Britain's left behind and beleaguered workers were not the only ones to vote to leave the European Union, they provided the bulk of support. This is especially true for the so-called C2s, a term derived from market research to denote skilled and semiskilled workers. Had political observers zeroed in on this group, they might have seen sooner how the Brexit referendum would turn out.

### **Why giving is a real art**

*The Courier Mail, Main, p. 17, Unattributed, 04/08/2017*

...going to the theatre or art galleries, you're more likely to be generous. A study of 30,500 adults has uncovered a clear link between enjoying culture and giving to charity. Kent University researchers, whose work was published in Social Psychological and Personality Science, studied questionnaires in which people said what they enjoyed and how much they gave to charity.

### **Gene editing stirs debate on 'designer' babies**

*The Straits Times, Main, p. 9, Unattributed, 04/08/2017*

...genome editing has moved from future fantasy to the world of possibility". The debate about using it in practice "needs to run to catch up". Professor Darren Griffin of the University of Kent, in Britain, said: "Perhaps the biggest question, and probably the one that will be debated the most, is whether we should be physically altering the genes of

### **Disease Gene 'Edited' in Human Embryos in Scientific First**

*News18.com (Web), Unattributed, 04/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also come...

### **It is tough to judge your intuition!**

*The Siasat Daily (Web), Main, Unattributed, 01/08/2017*

Delhi [India]: Being intuitive may not be related to one's performance in tasks that require intuition. In a new research by Dr Mario Weick and Stefan Leach, of University of Kent's School of Psychology, the extent to which people feel confident about, and endorse, their intuitions may often not provide an indication of how good their intuitions actually

### **MINING COMPANIES REACH FOR THE STARS**

*Gulf News, TheViews, p. 4, Vasudevan Mukunth, 30/08/2017*

...Space Act would help protect investments - but it was bad news for the international regime as such. In sum, as Gbenga Oduntan, an expert on international law at the University of Kent in England, had written at the time, "that American companies could on the basis of domestic laws alone systematically exploit mineral resources in space really amounts...

### **We Evolved to Run - But We're Doing It All Wrong**

*National Geographic Traveller (Web), All, Simon Worrall, 30/08/2017*

Thinking about running as a slow, meditative practice provides more benefits than viewing it as a sport, author says.

### **Delingpole: Breitbart Is Like the Nazis' Newspaper Claims Ex-BBC-Man/University Chief**

*Breitbart.com (Web), All, James Delingpole, 28/08/2017*

Here is what the Chancellor of Britain's University of Kent thinks about Breitbart.

### **Belief in One's Intuition May Not Track Performance**

*Psych Central News (Blog), Main, Unattributed, 01/08/2017*

New research finds that a person's belief in their intuitive skills does not appear to match their performance in tasks that require intuition. Psychologists at the University of Kent found that the extent to which people feel confident about, and endorse, their intuitions may often not provide an indication of how good their intuitions actually are.

### **Pharmacies play a vital role**

*The Hippocratic Post (Blog), Unattributed, 04/08/2017*

...England, including where the services are offered, is holding it back. Looking to expand on existing research, Liverpool John Moores University (LJMU) and the Medway School of Pharmacy (The Universities of Kent and Greenwich), have produced the first baseline map of service commissioning by local authorities (LAs) in community pharmacies across England. This means that there is now a...

### **Des chercheurs corrigent un gene defectueux dans un embryon humain pour la premiere fois**

*Le Devoir (Web), Unattributed, 02/08/2017*

...Des chercheurs corrigent un gè...

### **Gene editing stirs debate on 'designer' babies**

*The Straits Times (Web), Unattributed, 03/08/2017*

...The debate about using it in practice "needs to run to catch up". Get The Straits Times newsletters in your inbox Professor Darren Griffin of the University of Kent, in Britain, said: "Perhaps the biggest question, and probably the one that will be debated the most, is whether we should be physically altering the genes of...

### **Disease gene 'edited' in human embryos in scientific first**

*Jamaica Observer (Web), Unattributed, 06/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also...

### **Disease gene 'edited' in human embryos in scientific first**

*Radio France (Web), Unattributed, 02/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also...

### **Disease gene 'edited' in human embryos in scientific first**

*Citizen.co.za (Web), Unattributed, 02/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also...

### **Disease gene 'edited' in human embryos in scientific first**

*Qatar Peninsula (Web), Unattributed, 02/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also...

### **In a scientific first, disease gene 'edited' in human embryos**

*New Indian Express (Web), Unattributed, 02/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also...

### **Disease gene 'edited' in human embryos in scientific first**

*Breitbart.com (Web), Unattributed, 02/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also come...

### **Disease gene 'edited' in human embryos in scientific first**

*Jamaica Observer (Web), Unattributed, 02/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also come...

#### **Disease gene 'edited' in human embryos in scientific first**

*France24 (Web), Unattributed, 02/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also come...

#### **Wymieniono wadliwy gen w ludzkim zarodku**

*Nowe Technologie Interia (Web), Unattributed, 08/08/2017*

w tym American Society of Human Genetics oraz Wellcome Trust z Wielkiej Brytanii, opublikowało oświadczenia, w którym sprzeciwia się manipulacjom w ludzkim embrionach z wykorzystaniem techniki edytowania genów. Genetyk University of Kent prof. Darren Griffin powiedział w Reutersowi, że trzeba przede wszystkim rozważyć czy w ogóle należy modyfikować genetycznie ludzkie embriony. Dr David King z organizacji Human Genetics

#### **Scientists correct disease-causing gene mutation in human embryos for first time**

*9NEWS.com (Web), Unattributed, 02/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also come...

#### **Disease gene 'edited' in human embryos in scientific first**

*The Nation Pakistan (Web), Unattributed, 02/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also come...

#### **Disease gene 'edited' in human embryos in scientific first**

*Outlook India (Web), Unattributed, 02/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also come...

#### **Disease gene 'edited' in human embryos in scientific first**

*Zeenews.com (Web), Unattributed, 02/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also come...

#### **In a first, disease gene 'edited' in human embryos**

*Times of India (Web), Unattributed, 02/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also come...

#### **Disease gene 'edited' in human embryos in scientific first**

*Business Standard India (Web), Unattributed, 02/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also come...

#### **Disease gene 'edited' in human embryos in scientific first**

*Hindustan Times (Web), Unattributed, 02/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also come...

#### **Disease gene 'edited' in human embryos in scientific first**

*Gulf Times (Web), Unattributed, 02/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also come...

#### **Disease gene 'edited' in human embryos in scientific first**

*World News Australia (Web), Unattributed, 02/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also come...

#### **Scientists make gene-editing embryo breakthrough**

*Gulf News (Web), Unattributed, 02/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also come...

#### **Disease gene 'edited' in human embryos in scientific first**

*Japan Today (Web), Unattributed, 02/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also come...

#### **Disease gene 'edited' in human embryos in scientific first**

*Channel NewsAsia (Web), Unattributed, 03/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also come...

#### **Disease gene 'edited' in human embryos in scientific first**

*Malay Mail (Web), Unattributed, 03/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also come...

#### **Disease gene 'edited' in human embryos in scientific first**

*AFP (Web), Unattributed, 02/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also come into...

#### **Disease gene 'edited' in human embryos in scientific first**

*Yahoo! Singapore (Web), Unattributed, 02/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also come...

#### **Disease gene 'edited' in human embryos in scientific first**

*Rappler (Web), Unattributed, 03/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also...

#### **Human embryos edited to stop disease**

*GhanaWeb (Web), Unattributed, 03/08/2017*

...definitely not yet. It's going to be quite a while before we know that it's going to be safe." Ethical? Darren Griffin, a professor of genetics at the University of Kent, said: "Perhaps the biggest question, and probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF...

#### **Scientists now able to 'edit' disease gene in human embryos**

*Asiaone (Web), Unattributed, 03/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also...

#### **Disease gene 'edited' in human embryos in scientific first**

*Manila Bulletin (Web), Unattributed, 03/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also...

#### **Disease gene 'edited' in human embryos**

*Prothom Alo (Web), Unattributed, 03/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also...

#### **Disease gene 'edited' in human embryos in scientific first**

*Jakarta Post (Web), Unattributed, 03/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also...

#### **Scientists edit gene to erase disease in human embryos**

*Asian Age (Web), Unattributed, 03/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also...

#### **For first time 'disease' edited out of genes in human embryo**

*Deccan Chronicle (Web), Unattributed, 03/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also...

#### **Disease gene 'edited' in human embryos in scientific first**

*Bangladesh Independent (Web), Unattributed, 03/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also...

#### **Disease gene 'edited' in human embryos in scientific first**

*New Vision (Web), Unattributed, 03/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also...

#### **First diseased gene 'edited' in human embryos**

*The Dawn (Web), Unattributed, 03/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also...

#### **Disease gene 'edited' in human embryos in scientific first**

*Gulf Daily News (Web), Unattributed, 03/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also...

#### **Disease gene 'edited' in human embryos in scientific first**

*Daily Times (Web), Unattributed, 03/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also...

#### **Disease gene edited in human embryos in scientific first But method at centre of legal war Join our daily free Newsletter**

*MENAFN (Web), Unattributed, 03/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also...

#### **Human embryos edited to stop disease**

*Citifmonline (Web), Unattributed, 03/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also...

#### **Human embryos edited to stop disease**

*Modern Ghana (Web), Unattributed, 03/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also...

#### **BIG NEWS: Now you can have disease-free, intelligent DESIGNER BABIES**

*News24online (Web), Unattributed, 03/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must...

#### **Disease gene 'edited' in human embryos in scientific first**

*GMA News.tv (Web), Unattributed, 03/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also...

#### **Disease Gene 'Edited' in Human Embryos in Scientific First**

*Newsweek Pakistan (Web), Unattributed, 03/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF [lab-created] embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also come...

### **Is Exit From Brexit Possible? Some Britons Still Lobby to Remain**

*EuroNews (Web), Unattributed, 03/08/2017*

...by those who would like to stay a member of the EU, political analysts say that it's unlikely. "It is significantly unlikely that the vote will be overturned," said Matthew Goodwin, a professor of politics at the University of Kent. "Both of Britain's two main parties are committed to respecting the referendum result so while the terms of Brexit...

### **Do critical thinking skills give graduates the edge?**

*Times Higher Education Supplement (Web), Unattributed, 03/08/2017*

... Robert de Vries, a lecturer in quantitative sociology at the University of Kent, became "convinced pretty quickly" that many UK students need "explicit, remedial instruction in these abstract skills. I get the sense that students are used to being

### **Should You Actually Trust Your Gut Feelings?**

*Entrepreneur.com (Web), Main, Unattributed, 01/08/2017*

...countless times, but a lot of the time your big decisions come down to a gut decision. But how do you know if it's right? In a recent study, University of Kent researchers Stefan Leach and Mario Weick sought to understand how the degree of certainty and confidence you have in your intuition impacts the successful completion of the

### **Should You Actually Trust Your Gut Feelings?**

*Stamford Advocate (Web), Main, Unattributed, 01/08/2017*

...countless times, but a lot of the time your big decisions come down to a gut decision. But how do you know if it's right? In a recent study, University of Kent researchers Stefan Leach and Mario Weick sought to understand how the degree of certainty and confidence you have in your intuition impacts the successful completion of the

### **Ini Kata Ilmuwan Tentang Trypophobia**

*TempoInteractive.com (Web), Main, Unattributed, 02/08/2017*

...merasa takut, maka bisa jadi Anda penderita trypophobia. Namun, apa sebenarnya yang menyebabkan ketakutan tersebut? Apa yang menyebabkan trypophobia? Ilmuwan saat ini telah menemukan jawabannya. Tom Kupfer dari University of Kent dan An T.D. Le dari University of Essex membagikan penemuan mereka dalam jurnal Cognition and Emotion. Berdasarkan penelitian yang mereka lakukan, jumlah kasus trypophobia meningkat sebagai langkah

### **BIG DONORS ARE ALL ART**

*Herald Sun, Main, p. 9, Unattributed, 04/08/2017*

...the theatre or art galleries, you're more likely to be generous, say UK researchers. A study of 30,500 adults has uncovered a clear link between enjoying culture and charitable donations. Kent University researchers studied questionnaires in which subjects described what they enjoyed doing and how much they gave to charity. Prof Dominic Abrams said he believed being into the arts

### **Engagement in painting, music promotes prosocial behaviour**

*Ani News (Web), Unattributed, 03/08/2017*

...volunteer and give to charity over a two-year period. According to researchers, engagement with the arts can help societies counter economic, cultural and political divisions. Dominic Abrams from University of Kent in Canterbury, England stated that regardless of a person's age, education, employment and savings, their engagement with the arts remained a stronger predictor of their...

### **Research supports theory that arts can heal society**

*Arts Professional (Web), Unattributed, 04/08/2017*

Engagement in the arts could be key to countering cultural and political divisions in the UK, according to a new study. Research, co-ordinated by psychologists at the University of Kent, shows that arts engagement can act as a catalyst that fosters social co-operation and bridges divisions in society. The authors conclude that substantial social and economic...

### **People who embrace the arts more likely to help others**

*Public (Web), Unattributed, 03/08/2017*


...to help others by giving to charity or volunteering, regardless of income or social background, according to a major new research published today. Psychologists from the University Lincoln and University of Kent explored the attitudes of more than 30,000 people to examine what factors would best predict so-called 'prosocial behaviour'- such as making donations to charity or volunteering...

### **Why going to concerts will make you want to help others**

*iNews (Web), Unattributed, 03/08/2017*

...be achieved effectively by policies or investments that make the arts more widely available and ensure that access is not restricted to the wealthy. The research also involved the University of Kent and is published in the journal Social Psychological and Personality Science...

### **Why culture vultures are more generous**

*IOL (Web), Unattributed, 03/08/2017*

...the theatre or art galleries you're more likely to be generous, say researchers. A study of 30,500 adults has uncovered a clear link between enjoying culture and charitable donations. Kent University researchers, whose work was published in the journal Social Psychological and Personality Science, studied questionnaires in which subjects described what they enjoyed doing and how much they gave...

### **Your creative nature reveals a lot about your behaviour**

*Economic Times (Web), Unattributed, 03/08/2017*

...likely to volunteer and give to charity over a two-year period. According to researchers, engagement with the arts can help societies counter economic, cultural and political divisions. Dominic Abrams from University of Kent in Canterbury, England stated that regardless of a person's age, education, employment and savings, their engagement with the arts remained a stronger predictor of their prosociality than...

### **Arts Engagement Can Help Counter Divisions in Society**

*ScienceNewsline (Web), Unattributed, 03/08/2017*

...Arts Engagement Can Help Counter Divisions in Society: Engagement with the arts can help societies counter economic, cultural and political divisions, new research co-ordinated by psychologists at the University of Kent shows. The study, which included a psychologist at the University of Lincoln, provides evidence that the arts can act as a key social psychological catalyst that can foster...

### **Engagement in painting, music promotes prosocial behaviour**

*The Siasat Daily (Web), Unattributed, 04/08/2017*

...volunteer and give to charity over a two-year period. According to researchers, engagement with the arts can help societies counter economic, cultural and political divisions. Dominic Abrams from University of Kent in Canterbury, England stated that regardless of a person's age, education, employment and savings, their engagement with the arts remained a stronger predictor of their ...

### **Arts engagement can help counter divisions in society**

*Science Daily (Web), Unattributed, 04/08/2017*

...political divisions, new research shows. FULL STORY Engagement with the arts can help societies counter economic, cultural and political divisions, new research co-ordinated by psychologists at the University of Kent shows. The study, which included a psychologist at the University of Lincoln, provides evidence that the arts can act as a key social psychological catalyst that...

### **Engagement in painting, music promotes prosocial behaviour**

*Webindia123 (Web), Unattributed, 03/08/2017*

...to volunteer and give to charity over a two-year period. According to researchers, engagement with the arts can help societies counter economic, cultural and political divisions. Dominic Abrams from University of Kent in Canterbury, England stated that regardless of a person's age, education, employment and savings, their engagement with the arts remained a stronger predictor of their...

### **Arts engagement can help counter divisions in society**

*Phys.org (Web), Unattributed, 03/08/2017*

...Arts engagement can help counter divisions in society: Engagement with the arts can help societies counter economic, cultural and political divisions, new research co-ordinated by psychologists at the University of Kent shows. The study, which included a psychologist at the University of Lincoln, provides evidence that the arts can act as a key social psychological catalyst that...

### **Arts engagement can help counter divisions in society**

*Health Medicine Network (Web), Unattributed, 03/08/2017*

...Arts engagement can help counter divisions in society: Engagement with the arts can help societies counter economic, cultural and political divisions, new research co-ordinated by psychologists at the University of Kent shows. The study, which included a psychologist at the University of Lincoln, provides evidence that the arts can act as a key social psychological catalyst that...

### **A Strange Type of Anthrax Is Killing Chimpanzees**

*The Atlantic (Web), All, Ed Yong, 02/08/2017*

No one knows where it came from, how it spreads, or why it infects so many mammal species. "This study is all the more pertinent because the western subspecies of chimpanzees [the one that lives in Tai] is now listed as critically endangered," says Tatyana Humle, from the University of Kent. This isn't the only example where disease epidemics are threatening great apes. In the Congo basin, Ebola has killed thousands of gorillas. And in Tai, anthrax is a serious threat.

### **Engagement in creative activities promotes pro-social behaviour**

*New Indian Express (Web), All, p. 1, Unattributed, 03/08/2017*

According to researchers, engagement with the arts can help societies counter economic, cultural and political divisions. Dominic Abrams from University of Kent in Canterbury, England stated that regardless of a person's age, education, employment and savings, their engagement with the arts remained a stronger predictor of their...

### **University of Kent awarded a gold rating in the UK Government's Teaching Excellence Framework (TEF)**

*EuropaWire (Web), Main, Unattributed, 01/08/2017*

University of Kent awarded a gold rating in the UK Government's Teaching Excellence Framework (TEF): The TEF Panel judged that Kent delivers consistently...

### **Hasli and Joseph shoot down silvers**

*Star (Malaysia), Main, p. 45, Unattributed, 24/08/2017*

...because I feel there's no one able to replace me yet." Youngster Joseph also fell short in his bid to end Malaysia's 14-year wait for gold in the skeet. The University of Kent student, who holds the national record of 52 points, scored 48 to finish second behind defending champion Jiranunt Hathaichukiat (50) of Thailand.

### **Empiric acquires student accommodation scheme in Canterbury**

*Property Magazine International (Web), Main, Unattributed, 01/08/2017*

...and a separate 16,200 sq ft building, all set in three acres of land with development potential. The property is located at the edge of the main campus of the University of Kent which benefits from a 24-hour shuttle bus service between the university and the city centre. Hello Student will manage the townhouse accommodation and will be marketing it...

### **Kooperation, nicht Wettbewerb mit dem Bund**

*Neue Zürcher Zeitung (Web), Unattributed, 05/08/2017*

Sean Müller forscht am Institut für Politikwissenschaft der Universität Bern im Rahmen eines vom Nationalfonds finanzierten Projekts zum Schweizer Föderalismus. Paolo Dardanelli ist Senior Lecturer an der University of Kent und Leiter des Projekts «Why Centralisation and Decentralisation in Federations? A Comparative Analysis».

### **Universidade promove seminário para discutir intolerância religiosa**

*R7 (Web), Unattributed, 05/08/2017*

...Universidade de Brasília (UnB) e do Instituto de Gestalt-Terapia de Brasília (IGTB) e contará com a participação de palestrantes convidados internacionais, como Denise Jodelet (EHESS, Paris, França), Jeremy Carrette (University of Kent at Canterbury, Reino Unido) e Paulo Renato Cardoso de Jesus (Universidade Portucalense, Porto, Portugal).

### **Children denied chance to develop 'resilience' by too strict health and safety rules, warns Ofsted chief**

*Yahoo! UK and Ireland (Web), Unattributed, 05/08/2017*

...full panoply of life's risks and the sooner they learn to be resilient in the face of adversity the happier their lives will be." Frank Furedi, a sociology professor at Kent University who originally coined the term "cotton wool" kids, added: "It's great that the Chief Inspector recognises the damaging consequences of the safety-at-all-cost and risk averse regime that prevails..."

**Think your intuition helps you make wiser decisions? Probably not, say researchers.**

*MinnPost (Web), Unattributed, 07/08/2017*

...are no better than others at performing tasks that require intuition. "We found no evidence that individuals' dispositional trust in their intuition was warranted," write the study's two authors, University of Kent psychologist Mario Weick and doctoral student Stefan Leach. "Furthermore, while confidence in one's intuitions vis-à-vis a particular task at hand may bear some relation to actual...

**Can UK tackle growing wage gap among ethnic groups?**

*Al Jazeera (Web), Unattributed, 08/08/2017*

...lowest income group? And how does the UK compare with other rich countries? Presenter: Martine Dennis Guests: Farah Elahi - Researcher and Policy Analyst at Runnymede Trust. Matthew Goodwin - Senior Fellow with the think tank, A Changing Europe. François Gemenne - Research Fellow in Political Science at the University of Versailles.

**Can UK tackle growing wage gap among ethnic groups?**

*RocketNews (Web), Unattributed, 08/08/2017*

...group? And how does the UK compare with other rich countries? Presenter: Martine Dennis Guests: Farah Elahi – Researcher and Policy Analyst at Runnymede Trust. Matthew Goodwin – Senior Fellow with the think tank, A Changing Europe. François Gemenne – Research Fellow in Political Science at the University of Versailles.

**Think your intuition helps you make wiser decisions? Probably not, say researchers.**

*MinnPost (Web), Unattributed, 07/08/2017*

...are no better than others at performing tasks that require intuition. "We found no evidence that individuals' dispositional trust in their intuition was warranted," write the study's two authors, University of Kent psychologist Mario Weick and doctoral student Stefan Leach. "Furthermore, while confidence in one's intuitions vis-à-vis a particular task at hand may bear some relation to actual...

**Pig organs could soon be transplanted into humans after major 'xenotransplantation' breakthrough**

*Yahoo!Canada (Web), Unattributed, 10/08/2017*

...the biggest barrier and problem with pig-to-man transplantation. "This represents a significant step forward towards the possibility of making xenotransplantation a reality," said Darren Griffin, a professor of genetics at the University of Kent. "The chance of transmitting PERV from the pig organ to the human cells was a significant barrier and the study shows yet another application of the CRISPR-Cas9...

**Pig organs could soon be used for human transplants**

*Irish independent (web), Unattributed, 10/08/2017*

...intimate cell-to-cell contact the potential for the species jump of retroviruses for the entire life-time of the transplants is a very real one." Genetics expert Professor Darren Griffin, from the University of Kent, said: "This represents a significant step forward towards the possibility of making xenotransplantation a reality. "The chance of transmitting Perv from the pig organ to the human cells...

**Pig organs could soon be transplanted into humans**

*The Guardian Nigeria (Web), Unattributed, 15/08/2017*

...was published in the journal Science. "This represents a significant step forward towards the possibility of making xenotransplantation a reality," said Darren Griffin, a professor of genetics at the University of Kent. "The chance of transmitting PERV from the pig organ to the human cells was a significant barrier and the study shows yet another application of the CRISPR-Cas9...

**Pig organs could soon be transplanted into humans after major 'xenotransplantation' breakthrough**

*Yahoo! UK and Ireland (Web), Unattributed, 10/08/2017*

...biggest barrier and problem with pig-to-man transplantation. "This represents a significant step forward towards the possibility of making xenotransplantation a reality," said Darren Griffin, a professor of genetics at the University of Kent. "The chance of transmitting PERV from the pig organ to the human cells was a significant barrier and the study shows yet another application of the CRISPR-Cas9

**Genetically modified pigs could become human organ donors**

*Stv.tv (Web), Unattributed, 11/08/2017*

...silent, can be activated to become fully infectious for human cells when pig cells carrying these retroviruses are co-incubated with human cells." Genetics expert Professor Darren Griffin, from the University of Kent, said: "This represents a significant step forward towards the possibility of making xenotransplantation a reality." The chance of transmitting PERV from the pig organ to the...

#### **Gene editing brings pig organ transplant closer**

*BioPortfolio (Web), Unattributed, 11/08/2017*

...transplanting whole large animal organs into humans. A number of experts responded to the news – highlighting both the positives and negatives. Prof Darren Griffin, Professor of Genetics, University of Kent, says: "This represents a significant step forward towards the possibility of making xenotransplantation a reality," while Prof Ian McConnell, Emeritus Professor of Veterinary Science...

#### **Gene editing brings pig organ transplant closer**

*Health News - NHS Choices (Web), Unattributed, 11/08/2017*

...transplanting whole large animal organs into humans. A number of experts responded to the news – highlighting both the positives and negatives. Prof Darren Griffin, Professor of Genetics, University of Kent, says: "This represents a significant step forward towards the possibility of making xenotransplantation a reality," while Prof Ian McConnell, Emeritus Professor of Veterinary Science, University of Cambridge...

#### **Gene editing process boosts chance of organs grown in pigs for human transplant**

*Thisisjersey.com (Web), Unattributed, 10/08/2017*

...biggest barrier and problem with pig-to-man transplantation. "This represents a significant step forward towards the possibility of making xenotransplantation a reality," said Darren Griffin, a professor of genetics at the University of Kent. "The chance of transmitting PERV from the pig organ to the human cells was a significant barrier and the study shows yet another application of the CRISPR-Cas9

#### **Gene editing process boosts chance of organs grown in pigs for human transplant**

*AOL UK (Web), Unattributed, 10/08/2017*

...biggest barrier and problem with pig-to-man transplantation. "This represents a significant step forward towards the possibility of making xenotransplantation a reality," said Darren Griffin, a professor of genetics at the University of Kent. "The chance of transmitting PERV from the pig organ to the human cells was a significant barrier and the study shows yet another application of the CRISPR-Cas9

#### **Scientist employ gene editing to eradicate harmful viruses in live pigs**

*News Ghana (Web), Unattributed, 10/08/2017*

...Zhejiang University, Yunnan Agricultural University, Third Military Medical University and Research Institute of Shenzhen Jinxinnong Technology Co Ltd as well as Denmark's Aarhus University. Professor Darren Griffin of the University of Kent, who was not involved in the study, said the finding represents "a significant step forward towards the possibility of making xenotransplantation a reality." "However, there are...

#### **Pig organs could soon be transplanted into humans after major 'xenotransplantation' breakthrough**

*Yahoo!Canada (Web), Unattributed, 10/08/2017*

...barrier and problem with pig-to-man transplantation. "This represents a significant step forward towards the possibility of making xenotransplantation a reality," said Darren Griffin, a professor of genetics at the University of Kent. "The chance of transmitting PERV from the pig organ to the human cells was a significant barrier and the study shows yet another application of the CRISPR-Cas9

#### **Gene editing process boosts chance of organs grown in pigs for human transplant**

*Guernsey Press (Web), Unattributed, 10/08/2017*

...biggest barrier and problem with pig-to-man transplantation. "This represents a significant step forward towards the possibility of making xenotransplantation a reality," said Darren Griffin, a professor of genetics at the University of Kent. "The chance of transmitting PERV from the pig organ to the human cells was a significant barrier and the study shows yet another application of the CRISPR-Cas9

#### **In breakthrough, scientists eliminate dangerous viruses in live pigs through gene editing**

*Global Times (Web), Unattributed, 11/08/2017*

China's Zhejiang University, Yunnan Agricultural University, Third Military Medical University and Research Institute of Shenzhen Jinxinnong Technology Co Ltd as well as Denmark's Aarhus

University. Professor Darren Griffin of the University of Kent, who was not involved in the study, said the finding represents "a significant step forward towards the possibility of making xenotransplantation a reality." "However, there are so...

#### **GM pigs take step to being organ donors**

*Myjoyonline.com (Web), Unattributed, 11/08/2017*

The US team is investigating further genetic modifications to make pig organs more acceptable to the human immune system. First step Darren Griffin, a genetics professor at the University of Kent, said: "This represents a significant step forward towards the possibility of making xenotransplantation a reality." However, there are so many variables, including ethical issues, to resolve...

#### **In breakthrough, scientists eliminate dangerous viruses in live pigs through gene editing**

*Ecns.cn (Web), Unattributed, 11/08/2017*

China's Zhejiang University, Yunnan Agricultural University, Third Military Medical University and Research Institute of Shenzhen Jinxinnong Technology Co Ltd as well as Denmark's Aarhus University. Professor Darren Griffin of the University of Kent, who was not involved in the study, said the finding represents "a significant step forward towards the possibility of making xenotransplantation a reality." "However, there are so...

#### **GM pigs take step to being organ donors**

*GhanaWeb (Web), Unattributed, 11/08/2017*

The US team is investigating further genetic modifications to make pig organs more acceptable to the human immune system. First step Darren Griffin, a genetics professor at the University of Kent, said: "This represents a significant step forward towards the possibility of making xenotransplantation a reality." However, there are so many variables, including ethical issues, to resolve...

#### **Framsteg for transplanterade grisorgan**

*SvD (Web), Unattributed, 11/08/2017*

för att xenotransplantationer ska bli verklighet. Men det finns så många variabler, inte minst etiska problem, som måste lösas innan xenotransplantationer kan utföras, säger Darren Griffin, professor i genetik vid University of Kent, som inte var delaktig i forskningen, till BBC. Fakta: Detta är Crispr Crispr är en typ av dna-sekvenser som är naturligt förekommande i vissa bakteriers

#### **Framsteg for transplanterade grisorgan**

*Aftonbladet (Web), Unattributed, 11/08/2017*

för att xenotransplantationer ska bli verklighet. Men det finns så många variabler, inte minst etiska problem, som måste lösas innan xenotransplantationer kan utföras, säger Darren Griffin, professor i genetik vid University of Kent, som inte var delaktig i forskningen, till BBC. Detta är Crispr Crispr är en typ av dna-sekvenser som är naturligt förekommande i vissa bakteriers immunförsvar.

#### **Framsteg for transplanterade grisorgan**

*Goteborgs-Posten (Web), Unattributed, 11/08/2017*

för att xenotransplantationer ska bli verklighet. Men det finns så många variabler, inte minst etiska problem, som måste lösas innan xenotransplantationer kan utföras, säger Darren Griffin, professor i genetik vid University of Kent, som inte var delaktig i forskningen, till BBC. Fakta: Detta är Crispr Crispr är en typ av dna-sekvenser som är naturligt förekommande i vissa bakteriers

#### **South East Counties Women's League Expands**

*Shekicks.net (Web), Unattributed, 08/08/2017*

Honeybuzzards, Teynham Gunners, Thamesview, Thanet Colts, Tonbridge Angels, Vinters KENT DIVISION 2 ...EAST – Ashford Angels, Aylesford Reserves, Betteshanger Welfare, Diamond United Blues, Larkfield, Oasis Community Reds, Swale 2nds, University Of Kent...

#### **Nauczycielskie Opowiesci Canterburyjskie**

*Goniec (Web), Unattributed, 08/08/2017*

Nauczycielskie Opowiesci Canterburyjskie: Juz po raz drugi nauczyciele polskich szkół sobotnich spotkali sie na University of Kent w Canterbury - na konferencji zorganizowanej przez Polska Macierz Szkolna. Miedzy 14 a 16 lipca 2017, we wprost magicznej atmosferze Canterbury pedagogzy z calej Aglii

#### **Flexible working is the solution to limited career choices for women and closing the gender pay gap**

*Office Insight (Web), Unattributed, 21/08/2017*

...and closing the gender pay gap: Flexibility in the workplace is the key to offering women the freedom to choose a career path after childbirth, new research by the University of Kent claims. The study suggests that it is 'the ability to take advantage of the opportunity for flexible working that is most useful in preventing women from...

### **Workplace flexibility may boost women's careers post childbirth**

*Times of India (Web), Unattributed, 31/08/2017*

...to work flexibly that is most useful" in preventing women from dropping out of the labour market after having their first child. The study, led by Heejung Chung of the University of Kent's School of Social Policy, Sociology and Social Research, found that women who were able to use flexitime were only half as likely to reduce their hours after...

### **Women's Health: Food Tips to Help New Mothers Recover Post Childbirth**

*NDTV (Web), Unattributed, 21/08/2017*

...the opportunity to work flexibly is most useful" in preventing women from dropping out of the labour market after having their first child." The research led by Heejung Chung of the University of Kent's School of Social Policy, Sociology and Social Research, revealed that women who were able to use flexitime were only half as likely to reduce their hours after...

### **Workplace flexibility may boost women's careers post childbirth**

*The Health Site (Web), Unattributed, 21/08/2017*

...to work flexibly that is most useful" in preventing women from dropping out of the labour market after having their first child. The study, led by Heejung Chung of the University of Kent's School of Social Policy, Sociology and Social Research, found that women who were able to use flexitime were only half as likely to reduce their hours after...

### **Highly skilled workers more likely to have control over their working day**

*Phys.org (Web), Unattributed, 08/08/2017*

...likely to have control over their working day: People in high-skilled jobs and supervisory roles are more likely to enjoy control over their working hours, new research from a University of Kent expert in work-life balance shows. The European-wide study, which looked at the issue of workers' 'schedule control', ie flexitime and complete autonomy over their work...

### **Highly Skilled Workers More Likely to Have Control over Their Working Day**

*ScienceNewsline (Web), Unattributed, 08/08/2017*

...Likely to Have Control over Their Working Day: People in high-skilled jobs and supervisory roles are more likely to enjoy control over their working hours, new research from a University of Kent expert in work-life balance shows. The European-wide study, which looked at the issue of workers' 'schedule control', i.e flexitime and complete autonomy over their work...

### **Doctor Must Pay \$18K After Photos of Patient's Breasts Were Leaked Online**

*VICE: Broadly (Web), Unattributed, 09/08/2017*

...against a person's consent, regardless of the perpetrator's intent and how these images were produced in the first place," explains Dr Afroditi Pina, an expert in revenge porn at the University of Kent. Though the compensation awarded for damages was significantly less than what was sought, Pina explains how the Fresno case could help to shift our understandings of...

### **Santa Clara University's School of Law Extends Dean's Appointment**

*ADVFN Deutschland (Web), Unattributed, 08/08/2017*

...the University of Southern California Law Center (now USC Gould School of Law) and her bachelor's degree in English and Journalism from USC, with an undergraduate honors diploma from the University of Kent (Canterbury, England). Prior to serving as dean of Santa Clara University School of Law, Kloppenberg served as dean and professor of the University of Dayton School of...

### **Santa Clara University's School of Law Extends Dean's Appointment**

*Digital Journal (Web), Unattributed, 08/08/2017*

the University of Southern California Law Center (now USC Gould School of Law) and her bachelor's degree in English and Journalism from USC, with an undergraduate honors diploma from the University of Kent (Canterbury, England). Prior to serving as dean of Santa Clara University School of Law, Kloppenberg served as dean and professor of the University of Dayton School of

### **People once used knives, now acid is a weapon of choice in the U.K.**

*Global News Canada (Web), Unattributed, 09/08/2017*

...sink, and unless we're going to end up with everybody having to clean out their toilets with lemon juice, what are you going to do?" said Marian Fitzgerald with the University of Kent. Christopheros hopes that stiffer punishments can be implemented. "I strongly believe that the sentencing for anyone who carries out any form of acid attack, whether...

#### **Bruno Nhancale**

*World Bank (Web), Unattributed, 09/08/2017*

Safeguards Policies in other projects. Nhancale is also a part-time lecturer at Mozambique's oldest university, and holds a PhD in biodiversity management and a Master's degree conservation biology from the University of Kent.

#### **I Tried to Land Myself a Job at Tory Glastonbury**

*Vice UK (Web), Unattributed, 31/08/2017*

...to another area. One of the pumping nightlife hubs of The Big Festival: Birra Moretti dancefloor. Tens of people are taking part in a limbo competition; the Kent Business School 2007 alumni are doing shots of tequila; it's absolutely off the charts. I'm just about to get involved, when I see it. A gigantic, bright red head.

#### **Tackling burnout: why organisations need to be 'trauma-informed'**

*Communitycare.co.uk (Web), Unattributed, 10/08/2017*

...work and so on – are applied with more fidelity to their theoretical bases, and with more confidence too. David Shemmings OBE PhD is professor of Child Protection Research, University of Kent and Royal Holloway, University of London. David is one of a number of expert trainers, practitioners and leaders speaking at Community Care Live London on 26-27...

#### **Flexibility at work key to helping women maintain careers after childbirth**

*Phys.org (Web), Unattributed, 18/08/2017*

...work key to helping women maintain careers after childbirth: Flexibility in the workplace is the key to helping women maintain their career trajectory after childbirth, new research by the University of Kent has shown. Looking at the UK, the study highlights that it is 'the ability to take advantage of the opportunity to work flexibly that is...

#### **Workplace Flexibility Key to Helping Women Maintain Careers After Childbirth**

*Psych Central News (Blog), Unattributed, 20/08/2017*

Flexibility in the workplace may be key to helping women stay in the labor force and maintain their personal career paths after childbirth, according to a new study at the University of Kent in England. In fact, the researchers say that a flexible workplace is the most significant preventer of women dropping out of the workforce after having...

#### **Flexibility at work key to helping women maintain careers after childbirth**

*Health Medicine Network (Web), Unattributed, 19/08/2017*

...work key to helping women maintain careers after childbirth: Flexibility in the workplace is the key to helping women maintain their career trajectory after childbirth, new research by the University of Kent has shown. Looking at the UK, the study highlights that it is 'the ability to take advantage of the opportunity to work flexibly that is most useful'...

#### **Flexibility at Work Key to Helping Women Maintain Careers After Childbirth**

*ScienceNewsline (Web), Unattributed, 18/08/2017*

...work key to helping women maintain careers after childbirth: Flexibility in the workplace is the key to helping women maintain their career trajectory after childbirth, new research by the University of Kent has shown. Looking at the UK, the study highlights that it is 'the ability to take advantage of the opportunity to work flexibly that is most useful'...

#### **Workplace flexibility may boost women's careers post childbirth**

*ProKerala.com (Web), Unattributed, 19/08/2017*

...work key to helping women maintain careers after childbirth: Flexibility in the workplace is the key to helping women maintain their career trajectory after childbirth, new research by the University of Kent has shown. Looking at the UK, the study highlights that it is 'the ability to take advantage of the opportunity to work flexibly that is most useful'...

#### **Workplace Flexibility May Boost Women's Careers post Childbirth**

*News World India (Web), Unattributed, 19/08/2017*

...work key to helping women maintain careers after childbirth: Flexibility in the workplace is the key to helping women maintain their career trajectory after childbirth, new research by the University of Kent has shown. Looking at the UK, the study highlights that it is 'the ability to take advantage of the opportunity to work flexibly that is most useful'...

#### **Workplace flexibility may boost women's careers post childbirth**

*NetIndia123.com (Web), Unattributed, 19/08/2017*

...work key to helping women maintain careers after childbirth: Flexibility in the workplace is the key to helping women maintain their career trajectory after childbirth, new research by the University of Kent has shown. Looking at the UK, the study highlights that it is 'the ability to take advantage of the opportunity to work flexibly that is most useful'...

#### **Flexibility at work key to helping women maintain careers after childbirth**

*Economic Times (Web), Unattributed, 19/08/2017*

...work key to helping women maintain careers after childbirth: Flexibility in the workplace is the key to helping women maintain their career trajectory after childbirth, new research by the University of Kent has shown. Looking at the UK, the study highlights that it is 'the ability to take advantage of the opportunity to work flexibly that is most useful'...

#### **Workplace flexibility may boost women's careers post childbirth**

*Zeenews.com (Web), Unattributed, 19/08/2017*

...work key to helping women maintain careers after childbirth: Flexibility in the workplace is the key to helping women maintain their career trajectory after childbirth, new research by the University of Kent has shown. Looking at the UK, the study highlights that it is 'the ability to take advantage of the opportunity to work flexibly that is most useful'...

#### **News**

*Webindia123 (Web), Unattributed, 19/08/2017*

...work key to helping women maintain careers after childbirth: Flexibility in the workplace is the key to helping women maintain their career trajectory after childbirth, new research by the University of Kent has shown. Looking at the UK, the study highlights that it is 'the ability to take advantage of the opportunity to work flexibly that is most useful'...

#### **Workplace flexibility may boost women's careers post childbirth**

*Business Standard India (Web), Unattributed, 19/08/2017*

...work key to helping women maintain careers after childbirth: Flexibility in the workplace is the key to helping women maintain their career trajectory after childbirth, new research by the University of Kent has shown. Looking at the UK, the study highlights that it is 'the ability to take advantage of the opportunity to work flexibly that is most useful'...

#### **Workplace flexibility may boost women's careers post childbirth**

*Yahoo! India (Web), Unattributed, 19/08/2017*

...work key to helping women maintain careers after childbirth: Flexibility in the workplace is the key to helping women maintain their career trajectory after childbirth, new research by the University of Kent has shown. Looking at the UK, the study highlights that it is 'the ability to take advantage of the opportunity to work flexibly that is most useful'...

#### **Workplace Flexibility May Boost Women's Careers Post Childbirth**

*News18.com (Web), Unattributed, 19/08/2017*

...work key to helping women maintain careers after childbirth: Flexibility in the workplace is the key to helping women maintain their career trajectory after childbirth, new research by the University of Kent has shown. Looking at the UK, the study highlights that it is 'the ability to take advantage of the opportunity to work flexibly that is most useful'...

#### **Workplace Flexibility May Boost Women's Careers Post Childbirth**

*Vishwa Gujarat (Web), Unattributed, 19/08/2017*

...work key to helping women maintain careers after childbirth: Flexibility in the workplace is the key to helping women maintain their career trajectory after childbirth, new research by the University of Kent has shown. Looking at the UK, the study highlights that it is 'the ability to take advantage of the opportunity to work flexibly that is most useful'...

#### **Workplace flexibility may help women's career post childbirth**

*Outlook India (Web), Unattributed, 19/08/2017*


...work key to helping women maintain careers after childbirth: Flexibility in the workplace is the key to helping women maintain their career trajectory after childbirth, new research by the University of Kent has shown. Looking at the UK, the study highlights that it is 'the ability to take advantage of the opportunity to work flexibly that is most useful'...

#### **Workplace flexibility may help women's career post childbirth**

*Zeenews.com (Web), Unattributed, 19/08/2017*

...work key to helping women maintain careers after childbirth: Flexibility in the workplace is the key to helping women maintain their career trajectory after childbirth, new research by the University of Kent has shown. Looking at the UK, the study highlights that it is 'the ability to take advantage of the opportunity to work flexibly that is most useful'...

#### **Workplace flexibility may help women's career post childbirth**

*DNA India (Web), Unattributed, 19/08/2017*

...work key to helping women maintain careers after childbirth: Flexibility in the workplace is the key to helping women maintain their career trajectory after childbirth, new research by the University of Kent has shown. Looking at the UK, the study highlights that it is 'the ability to take advantage of the opportunity to work flexibly that is most useful'...

#### **Workplace flexibility may help women's career post childbirth**

*Business Standard India (Web), Unattributed, 19/08/2017*

...work key to helping women maintain careers after childbirth: Flexibility in the workplace is the key to helping women maintain their career trajectory after childbirth, new research by the University of Kent has shown. Looking at the UK, the study highlights that it is 'the ability to take advantage of the opportunity to work flexibly that is most useful'...

#### **This will BOOST women's career post childbirth**

*News24online (Web), Unattributed, 19/08/2017*

...work key to helping women maintain careers after childbirth: Flexibility in the workplace is the key to helping women maintain their career trajectory after childbirth, new research by the University of Kent has shown. Looking at the UK, the study highlights that it is 'the ability to take advantage of the opportunity to work flexibly that is most useful'...

#### **Workplace flexibility may help women's career post childbirth**

*Chandigarh Tribune (Web), Unattributed, 19/08/2017*

...work key to helping women maintain careers after childbirth: Flexibility in the workplace is the key to helping women maintain their career trajectory after childbirth, new research by the University of Kent has shown. Looking at the UK, the study highlights that it is 'the ability to take advantage of the opportunity to work flexibly that is most useful'...

#### **Workplace flexibility may help women's career post childbirth**

*Daily Excelsior.com (Web), Unattributed, 19/08/2017*

...work key to helping women maintain careers after childbirth: Flexibility in the workplace is the key to helping women maintain their career trajectory after childbirth, new research by the University of Kent has shown. Looking at the UK, the study highlights that it is 'the ability to take advantage of the opportunity to work flexibly that is most useful'...

#### **Anti-gravity treadmill contributes to the restoration of the knee joint**

*Hospi Medica (Web), Unattributed, 18/08/2017*

The new study describes how a gradual return to running with an anti-gravity treadmill can increase the self-efficacy and subjective function of the knee. Researchers from the University of Kent (University of Kent, Canterbury, United Kingdom) reported a clinical observation of the endurance of a 39-year-old healthy runner suffering from a defect in the cartilage of the left knee joint...

#### **On sexism, son preference and female infanticide in Bangladesh**

*Bangladesh Daily Star (Web), Unattributed, 18/08/2017*

...country. This shortfall is usually measured through male-to-female sex ratios (such as SRB), and is theorised to be caused by sex-selective abortions, female infanticide. According to a study by the University of Kent, there are approximately 2.7 million missing women in Bangladesh ("Missing Women and Bare Branches: Gender Balance and Conflict", ESCP Report, Issue 11). The study also found that...

#### **I don't care what people say about me - Almasi**

*The Star (Kenya) (Web), Unattributed, 10/08/2017*

...of late because of his dress code and posing with flowers on his head, leaving many questioning his sexuality. Almasi, who is studying marketing in the UK at the University of Kent in Canterbury, says he left Machachari because he wanted to focus more on education. In an exclusive interview with Word Is, Almasi says he doesn't care about...

### **Why a new anti-Brexit party would not work**

*iNews (Web), Unattributed, 13/08/2017*

...new anti-Brexit party then in my view they too will discover just how hard it is to overcome the many hurdles that lay in wait in the British party system. Matthew Goodwin is professor of politics at the University of Kent and a senior fellow of Chatham House...

### **Brexit News for Monday 14 August**

*BrexitCentral (Web), Unattributed, 14/08/2017*

...at once – David Miliband for The Guardian Labour Europhiles raise pressure to change Brexit stance – FT (£) Why a new anti-Brexit party would not work – Matthew Goodwin for i News A second Brexit referendum? Impossible says this ex-EU chief. A former head of the European Commission has said a second referendum on Britain's...

### **Automation will not lead to fewer jobs? but it is hollowing out the middle class**

*ExecReview (Web), Unattributed, 20/08/2017*

...than mass job destruction. What's more, it fits with the history of the recent past, the theory of automation, and recent trends in the labour market. Christian Siegel from Kent university's school of economics has found that labour markets in the advanced countries of the west started to polarise as far back as the 1950s as they became more...

### **Automation will not lead to fewer jobs? but it is hollowing out the middle class | Larry Elliott**

*Yahoo! Finance UK and Ireland (Web), Unattributed, 20/08/2017*

...than mass job destruction. What's more, it fits with the history of the recent past, the theory of automation, and recent trends in the labour market. Christian Siegel from Kent university's school of economics has found that labour markets in the advanced countries of the west started to polarise as far back as the 1950s as they became more...

### **Obituary**

*Nature (Web), Unattributed, 11/08/2017*

Thailand to perform post mortem identifications on many of the victims of the South Asian Tsunami. She lectured widely to professional audiences and organisations in the UK including the University of Kent, the Kent Police Force, the Royal Military Police, the Defence Dental Services, and the BDA. She was an active member of the British Association for Forensic Odontology...

### **Crise au Sahel : < Pourquoi le Niger s'en sort mieux que le Mali >**

*Le Monde (Web), Unattributed, 11/08/2017*

mais quelle est sa légitimité aux yeux des populations ? Ces deux questionnements sont au cœur de la préservation de la singularité nigérienne en matière de construction de la paix. Yvan Guichaoua est enseignant-chercheur à la Brussels School of International Studies (Université de Kent). Mathieu Pellerin est chercheur à l'Institut français des relations internationales (IFRI) et conseiller Sahel au Centre

### **Forskare: snart kan manniskor få transplanterade grisorgan**

*MSN Germany (Web), Unattributed, 11/08/2017*

för att xenotransplantationer ska bli verklighet. Men det finns så många variabler, inte minst etiska problem, som måste lösas innan xenotransplantationer kan utföras, säger Darren Griffin, professor i genetik vid University of Kent.

### **Surrey appoints Vice-Provost of Research and Innovation**

*UniversityBusiness.co.uk (Web), Unattributed, 13/08/2017*

Head of the Optical and Biomedical Engineering Laboratory and Director of the Centre for Microscopy, Characterisation and Analysis. He has previously held positions at the University of Melbourne and the University of Kent. With over 25 years' research experience in industry and academia in photonics, optics, and microscopy and their application to communications, sensors and biomedicine, Professor Sampson is...

### **Surrey appoints Vice-Provost of Research and Innovation**

*Edquarterm (Web), Unattributed, 13/08/2017*

Head of the Optical and Biomedical Engineering Laboratory and Director of the Centre for Microscopy, Characterisation and Analysis. He has previously held positions at the University of Melbourne and the University of Kent. With over 25 years' research experience in industry and academia in photonics, optics, and microscopy and their application to communications, sensors and biomedicine, Professor Sampson is...

#### **A thoroughly British affair**

*Hong Kong Standard (Web), Unattributed, 14/08/2017*

...be talks by various organizations. British Council representatives will be giving a "UCAS Made Easy" talk from 1.20pm. There will also be talks by Bellerbys College and the University of Kent. Where: 8/F, Renaissance Harbour View Hotel Hong Kong...

#### **The land that fell to earth**

*Inside Story (Web), Unattributed, 15/08/2017*

...might be the apt interim place for a "sceptical but pragmatic" nation while it works out its next move. (This characterisation of people's attitudes to Europe was made by Matthew Goodwin and Caitlin Milazzo in a Chatham House report in December 2015.) The prerequisite of a UK sidestep towards the EEA, however, is serious political traction. So far that's...

#### **Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*Benzinga.com (Web), Unattributed, 15/08/2017*

...of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Hellday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine...

#### **Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*Marketplace (Web), Unattributed, 15/08/2017*

...of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Hellday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine...

#### **Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*Stockwatch (Web), Unattributed, 15/08/2017*

...Director of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Hellday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine and...

#### **Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*Morningstar.com (Web), Unattributed, 15/08/2017*

...Director of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Hellday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine and...

#### **Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*TickerTech.com (Web), Unattributed, 15/08/2017*

...Director of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Hellday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine and...

#### **Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*Canada NewsWire (Web), Unattributed, 15/08/2017*

...Director of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer

Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine and...

**Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*BioSpace (Web), Unattributed, 15/08/2017*

...Director of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine and...

**Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*Nasdaq (Web), Unattributed, 15/08/2017*

...Director of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine and...

**Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*Minyanville (Web), Unattributed, 15/08/2017*

...Director of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine and...

**SIERRA ONCOLOGY: Establishes Distinguished DNA Damage Response Advisory Committee**

*4 Traders (Web), Unattributed, 15/08/2017*

...Director of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine and...

**Sierra Oncology Establishes Distinguished..**

*ADVFN Deutschland (Web), Unattributed, 15/08/2017*

...Director of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine and...

**Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*MedIndia (Web), Unattributed, 15/08/2017*

...Director of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine and...

**Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*BioPortfolio (Web), Unattributed, 15/08/2017*

...Director of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine and...

**Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*Ariva.de (Web), Unattributed, 15/08/2017*

...Director of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer

Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine and...

**Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*WALB 10 (Web), Unattributed, 15/08/2017*

...Director of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine and...

**Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*CBS-8 (Web), Unattributed, 15/08/2017*

...Director of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine and...

**Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*KAUZ (Web), Unattributed, 15/08/2017*

...Director of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine and...

**Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*KCTV 5 (Web), Unattributed, 15/08/2017*

...Director of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine and...

**Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*KFVE (Web), Unattributed, 15/08/2017*

...Director of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine and...

**Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*9&10 News (Web), Unattributed, 15/08/2017*

...Director of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine and...

**Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*WAND TV (Web), Unattributed, 15/08/2017*

...Director of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine and...

**Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*Finanzen.at (Web), Unattributed, 15/08/2017*

...Director of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer

Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine and...

#### **Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*Finanzen.ch (Web), Unattributed, 15/08/2017*

...of the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine....

#### **Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*BioMedReports (Web), Unattributed, 15/08/2017*

...the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine...

#### **Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*Review Seeker (Web), Unattributed, 15/08/2017*

...the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine...

#### **Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*Financial Buzz (Web), Unattributed, 15/08/2017*

...Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational...

#### **Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*Tutorial Finder (Web), Unattributed, 15/08/2017*

...the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine...

#### **8/15/17 - Sierra Oncology Establishes Distinguished DNA Damage Response Advisory Committee**

*Pharmacy Choice (Web), Unattributed, 15/08/2017*

...the Molecular Therapeutics Research Program of the Norris Cotton Cancer Center at Dartmouth. Michelle D. Garrett, PhD, Professor of Cancer Therapeutics in the School of Biosciences at the University of Kent and Visiting Professor of Cancer Therapeutics at the Institute of Cancer Research, London, UK. Thomas Helleday, PhD, The Torsten and Ragnar Söderberg Professor of Translational Medicine...

#### **250-year-old novel banned by a university because it's 'too racy'**

*The London Economic (Blog), Unattributed, 15/08/2017*

...exquisite whiteness was not a little set off by a sprout of black curling hair round the root." But Professor Frank Furedi, a sociologist and English lecturer at the University of Kent, said banning the book had "dangerous implications" for academic freedom. He added: "If academics don't discuss sensitive subjects then students don't get to study some of..."

#### **Liz Sayce: 'The UK thinks it is a leader in disability rights. But it has a long way to go'**

*The Guardian.com (Web), Unattributed, 15/08/2017*

...earn that title it needs to be ahead of the game. It's got some way to go to demonstrate that." Curriculum vitae Age 63. Lives Tooting, south London. Family Civil partnership. Education Oxford high school; University of Kent, English and French; University of London, MSc social work and social

policy. Career 2012-2017: chief executive, Disability Rights UK [following merger of Radar, National Centre for Independent Living...

### **Do They Have The Political Will?**

*Modern Ghana (Web), Unattributed, 15/08/2017*

...higher things". Bournemouth University's motto is "Discere mutari est" which means "To learn to change". University of Buckingham's motto is "Alis volaris propriis" meaning "Flying on our own wings". The University of Kent's motto is "Cui servire regnare est" meaning "Whom to serve is to reign". Imperial College, London has its motto as "Scientia imperii decus et tutamen" which means...

### **Gaining influence over others does not increase autonomy**

*Phys.org (Web), Unattributed, 15/08/2017*

...does not increase autonomy: Moving up the greasy pole in the office does not make people feel more personally free, new research has shown. The research, from the University of Kent, looked at whether exercising influence over others in social situations, such as at work, leads to a greater sense of personal freedom or 'autonomy'. The study...

### **BREAKING: Grace Mugabe still in SA - as Robert comes to the rescue**

*IOL (Web), Unattributed, 16/08/2017*

...be stitched up. South African Police Minister Fikile Mbalula has confirmed that an assault case has been filed against Mugabe's wife. Alex Magaisa, a Zimbabwean legal researcher at the University of Kent in Britain, says the violent incident is deeply embarrassing to Mugabe and his family. "People expect their First Lady to conduct herself with grace and to...

### **UCU welcomes University of Kent's pledge to support terminally ill workers**

*UCU.org.uk (Web), Unattributed, 16/08/2017*

...UCU welcomes University of Kent's pledge to support terminally ill workers: UCU has welcomed the news that the University of Kent has added its name to a charter aimed at helping...

### **Mali, Burkina Faso attacks boost calls for G5 anti-jihadi force at UN**

*Radio France (Web), Unattributed, 16/08/2017*

...Mali, Burkina attacks may not force UN's hand "There's some need for a military option in the sense that we have jihadist movements that are still very active," Yvan Guichaoua, a lecturer at the Brussels School of International Studies, told RFI. Whether the attacks in Burkina Faso and Mali will be enough to jolt the G5 force

### **Opinion: Why the State Pension should be means tested**

*BT.com (Web), Unattributed, 16/08/2017*

...at the top end of the wealth spectrum would free up resources to make the basic State Pension more generous. Paul Sweeting, a professor of actuarial science from the University of Kent favours this option too. In a recent study, he suggested that the State Pension could be means tested gradually for higher rate taxpayers – so they initially...

### **Further cooperation**

*Global Times (Web), Unattributed, 16/08/2017*

...with one child. He obtained his Bachelor's degree in International Relations from Marmara University's International Relations Department in 1998 and his Master's degree in International Law and International Relations from University of Kent in 2006. Since 1998 he has been involved in foreign affairs in his country and for Turkish institutions functioning abroad. Prior to joining the consulate in Shanghai...

### **West Africa: Mali, Burkina Faso Attacks Boost Calls for G5 Anti-Jihadi Force At UN**

*AllAfrica.com (Web), Unattributed, 17/08/2017*

...Mali, Burkina attacks may not force UN's hand "There's some need for a military option in the sense that we have jihadist movements that are still very active," Yvan Guichaoua, a lecturer at the Brussels School of International Studies, told RFI. Whether the attacks in Burkina Faso and Mali will be enough to jolt the G5 force

### **Gaining Influence over Others Does Not Increase Autonomy**

*ScienceNewsline (Web), Unattributed, 17/08/2017*

Others Does Not Increase Autonomy: Moving up the greasy pole in the office does not make people feel more personally free, new research has shown. The research, from the University of Kent, looked at whether exercising influence over others in social situations, such as at work, leads to a greater sense of personal freedom or 'autonomy'. Economics...

### **Gaining Influence over Others Does Not Increase Autonomy**

*ScienceNewsline (Web), Unattributed, 17/08/2017*

Others Does Not Increase Autonomy: Moving up the greasy pole in the office does not make people feel more personally free, new research has shown. The research, from the University of Kent, looked at whether exercising influence over others in social situations, such as at work, leads to a greater sense of personal freedom or 'autonomy'. Economics...

### **Dreifa Press Release; David Thomas is joining Dreifa Energy's Board of Directors**

*Hellenic Shipping News Worldwide (Web), Unattributed, 17/08/2017*

...production roles. David began his career in Operations with Schlumberger in West Africa. He is a member of several professional organisations and holds a BSc in Natural Sciences from the University of Kent. We are very enthusiastic about David joining the team and look forward to working closely with him to bring cost efficient floating LNG import infrastructure solutions...

### **Mali, Burkina Faso attacks boost calls for G5 anti-jihadi force at UN**

*GhanaWeb (Web), Unattributed, 17/08/2017*

...Mali, Burkina attacks may not force UN's hand "There's some need for a military option in the sense that we have jihadist movements that are still very active, " Yvan Guichaoua, a lecturer at the Brussels School of International Studies, told RFI. Whether the attacks in Burkina Faso and Mali will be enough to jolt the G5 force...

### **Dreifa Press Release; David Thomas is joining Dreifa Energy's Board of Directors**

*Bunker Ports News Worldwide (Web), Unattributed, 17/08/2017*

...production roles. David began his career in Operations with Schlumberger in West Africa. He is a member of several professional organisations and holds a BSc in Natural Sciences from the University of Kent. We are very enthusiastic about David joining the team and look forward to working closely with him to bring cost efficient floating LNG import infrastructure solutions...

### **Scientifically illiterate mainstream media now claims non-fluoridated bottled water is "causing cavities"? Yes, WATER is now called dangerous if it's clean**

*Natural News (Web), Unattributed, 17/08/2017*

...dig deeper and see what the effects are of too much fluoride. (Related: Discover more information about dental hygiene at Dentistry.news ) A 2015 study by researchers from the University of Kent, published in the Journal of Epidemiology and Community Health, revealed that people who live in areas with elevated fluoride levels in their water are 30 percent...

### **What are the different types of ransomware?**

*IT Pro.co.uk (Web), Unattributed, 17/08/2017*

...ransom goes unpaid, the price will steadily increase until the decryption key is deleted, making it virtually impossible to recover the files. According to a survey conducted by the University of Kent's Interdisciplinary Research Centre in Cyber Security, over 40% of the victims of CryptoLocker, a popular family of malware, agreed to pay the ransom.

### **Protecting farms from cyber attack**

*ContentLive (Web), Unattributed, 17/08/2017*

...to a ransomware attack, what should you do? "Of course the right, moral, position is never to pay a ransom," says Julio Hernandez-Castro of the school of computing at the University of Kent. But he notes that if the alternative is feared to be losing the business, some do pay up – and the typical going rate is \$1,000 (about

### **3 ways to keep running in the toughest moments**

*Runner's World UK (Web), Unattributed, 17/08/2017*

Participants performed high-intensity exercise for as long as possible. When they tapped out, researchers stimulated their muscles, which contracted with great force. Samuele Marcora, director of research at the University of Kent's School of Sport and Exercise Sciences, explains that while we run, our brain weighs up 'perception of effort with our motivation to succeed'. When the former outweighs...

### **Does Grace Mugabe have diplomatic immunity or not? Experts weigh in**

*BDlive (Web), Unattributed, 18/08/2017*

Hong Kong after a similar incident in 2009 when she was granted immunity. Justin Papka, who wrote an academic paper examining the 2009 incident in detail, published by the University of Kent in the


UK, argued that diplomatic immunity traditionally granted to heads of state could be extended to their spouses under international common law...

### **Ministry of Defence finally apologises to soldiers' families after 10-year battle**

*Hodge Jones & Allen (Web), Unattributed, 18/08/2017*

...the rights of those in the armed forces and some of the most vulnerable in our society. In June this year, she received an honorary Doctorate in Laws from the University of Kent. About Hodge Jones and Allen Hodge Jones and Allen is one of the UK's most progressive law firms, renowned for doing things differently and fighting...

### **Grace Mugabe granted diplomatic immunity and returns to Zimbabwe after allegedly attacking South African model**

*Yahoo! UK and Ireland (Web), Unattributed, 20/08/2017*

Africa via South Africa's main military airport near the capital Pretoria, in the very early hours of Sunday morning. Alex Magisa, a senior Zimbabwean and legal academic at the University of Kent, said one of the tragedies of the Grace Mugabe assault case in South Africa is that few people in Zimbabwe know about it. No mention of...

### **Curating Zim's intellectual record**

*Zimbabwe Herald (Web), Unattributed, 20/08/2017*

Zimbabwe? TM: Reading Zimbabwe was initiated by a writer and a graphic designer. Tinashe Mushakavanhu and Nontsikelelo Mutiti are Zimbabwean born educators. Mushakavanhu has a PhD in English from University of Kent while Mutiti holds an MFA from Yale Art School. They are founding collaborators of Black Chalk, a creative agency that brings together writers, artists, designers, academics, technologists...

### **Let's dance in the rain**

*Manila Times (Web), Unattributed, 21/08/2017*

...and that made all the difference. On certain occasions and for a limited time, freedom can be sold and bought. According to Michael Czinkota, a professor at Georgetown University and the University of Kent, freedom is an effect of international marketing. "Freedom is about options. If there is no alternative, there is no freedom. A true alternative provides the opportunity to...

### **Learning from the first eclipse media event**

*Livemint.com (Web), Unattributed, 22/08/2017*

...tool for disseminating their predictions—the burgeoning English print media of the early 1700s. That combination of scientific accuracy and media attention made for a "propaganda coup for the new science," University of Kent historian of science Rebekah Higgitt wrote in the Guardian on the 300th anniversary of the 1715 eclipse two years ago. In the three centuries since, the...

### **Platform Graduate Award 2017**

*Contemporary Visual Arts Network (Web), Unattributed, 22/08/2017*

...Gallery from 31 August to 25 September. Adina Breden-Thorpe (University of the Creative Arts), Edward Byard and Stephen Foy-Philp (Canterbury Christ Church University), Tayler Goatier and Luiza Jordan (University of Kent), Kieran Rook and Janine Weger (University of the Creative Arts Canterbury) at Turner Contemporary from 15 September to 5 November. George Marguet-Pew and Fay Turner (Arts)...

### **Zimbabwe: Curating Zim's Intellectual Record**

*AllAfrica.com (Web), Unattributed, 22/08/2017*

...Reading Zimbabwe? Reading Zimbabwe was initiated by a writer and a graphic designer. Tinashe Mushakavanhu and Nontsikelelo Mutiti are Zimbabwean born educators. Mushakavanhu has a PhD in English from University of Kent while Mutiti holds an MFA from Yale Art School. They are founding collaborators of Black Chalk, a creative agency that brings together writers, artists, designers, academics, technologists...

### **Student Disqualified From A-Levels For 'Cheating' Has Aced Resits**

*Real Fix (Web), Unattributed, 22/08/2017*

...ended up with a U (ungraded), bringing her overall sociology mark down to a C and final grades to ABC, leaving her university place in the balance. Luckily, the University of Kent still gave her a place to study Law despite needing AAA, but she still wanted to silence her critics. Fabienne, who studied at Wanstead High School...

### **Student Disqualified From A-Levels For 'Cheating' Has Aced Resits**

SWNS.com (Web), Unattributed, 22/08/2017

...ended up with a U (ungraded), bringing her overall sociology mark down to a C and final grades to ABC, leaving her university place in the balance. Luckily, the University of Kent still gave her a place to study Law despite needing AAA, but she still wanted to silence her critics. Fabienne, who studied at Wanstead High School...

### **Deliberating the healthcare industry**

*The Sun Daily (Web), Unattributed, 23/08/2017*

...and give advice on the right study pathways those interested in building a career in the healthcare industry should take. The panel of speakers include Dr Peter Klappa from the University of Kent, Prof Anand Pandyan of Keele University and Stephanie Loo of Sunway Medical Centre. SPEAKERS AND TOPICS Klappa will discuss recent discoveries in the field of...

### **HMS Tongham: Why An Old Royal Navy Minesweeper Will Now Be Delivering Coffee Shots**

*Forces Network (Web), Unattributed, 22/08/2017*

...got the idea for the project after seeing opera students waiting in a coffee shop between lessons. They hope to capitalise on the 800 students living at nearby institutions like the universities in Kent and Canterbury, as well as commuters and other local people, with the menu to be vegan-based and including as much local produce as possible.

### **10 REASONS: to eat a Mediterranean diet**

*Health Medicine Network (Web), Unattributed, 22/08/2017*

Helps ease the pain of arthritis. The diet can reduce markers of inflammation and improve knee flexion and hip rotation in people with osteoarthritis, according to a University of Kent study. A separate Japanese study found that the diet can help suppress rheumatoid arthritis.

### **Fundraising Matters: 7 non-profit experts share their secrets**

*Charity Digital News (Web), Unattributed, 22/08/2017*

...their unique perspective on the important topics shaping philanthropy in 2017. Contributions from experts include: Building a Culture of Philanthropy Dr Beth Breeze, Director, Centre of Philanthropy, University of Kent Donor Loyalty; Donor Satisfaction 2.0 Adrian Sargeant PHD, Professor of Fundraising, University of Plymouth Using Social Media to Fundraise Zoe Amar, Founder and...

### **Have you used emergency contraception?**

*MumsNet (Web), Unattributed, 22/08/2017*

Have you used emergency contraception? : Hi my name is Verity Pooke I am a PhD student from the University of Kent I am researching modern women's experiences using contraception. I am looking to speak to women who are willing to share their experience using Emergency Contraception. If you...

### **Frei entscheiden, verantwortlich handeln**

*Neue Zürcher Zeitung (Web), Unattributed, 24/08/2017*

letztlich davon ab, ob wir uns als Bewohner eines gemeinsamen moralischen Universums sehen – oder ob wir einander dieses Vertrauen verweigern. Frank Furedi, 1947 in Budapest geboren, lehrte Soziologie an der University of Kent und ist heute als Buchautor und Kommentator tätig.

### **Paraplanning community mourns loss of a shining light**

*Financial Planning Today (Web), Unattributed, 24/08/2017*

...in Darlington. At Para-Sols he was instrumental in helping the company grow rapidly. Staff there have named their rest area the 'Tunstall Arms' in his honour. He attended the University of Kent where he graduated with a BA in Political Science and Government, going on to take an MA in the same subject. He then joined Inter-Alliance in 2000...

### **Want more women in top positions? Provide them with more flexibility at work**

*Economia (Web), Unattributed, 24/08/2017*

...especially when it comes to having a balance at the top of the career ladder. Heejung Chung is a Senior Lecturer in Sociology and Social Policy at the University of Kent. This article was originally published on the Conversation. Read the original article here. Related Economics Jackson Hole: policy

### **Pressure rises to take students out of migration target**

*University World News (Web), Unattributed, 25/08/2017*

...returning immediately to their home country after completing their studies. Responding to the poll in April, Dame Julia Goodfellow, then President of Universities UK, and current Vice-Chancellor of the

University of Kent, said: "It is clear that the British public does not see international students as long-term migrants, but as valuable, temporary visitors. They come to the UK, study...

### **This Matt Hoss Didn't Sue h3h3Productions, but People Still Hate Him for It**

*Game Revolution (Web), Unattributed, 25/08/2017*

...of stand-up comedy, Hoss is something of an expert, having a Masters degree in stand-up comedy. Despite how far-fetched that sounds, it is a real degree, earned from the University of Kent in the United Kingdom, being a part of their drama specialisms. "I've always been quite of an oddball," Hoss said. "I loved stand-up because it enhances...

### **Women's health and the legal status of abortion**

*The Young Fabian (Blog), Unattributed, 29/08/2017*

...charity which is known internationally for promoting women's reproductive choice. She is the author of "The Moral Case for Abortion". Sally Sheldon is Professor of Medical Law at the University of Kent and author of 'Beyond Control: Medical Power and Abortion Law'(1997).

### **COUNTDOWN TO ELECTRIC PICNIC: Phill Jupitus talks to Hot Press about his EP return**

*Hotpress.com (Web), Unattributed, 29/08/2017*

...want to change the world... I wouldn't choose comedy as a vehicle to do that." Last month at Canterbury Cathedral, Phill received a Doctor of Arts degree from the University of Kent in recognition of his contribution to British popular culture. So how was his life changed since becoming Dr. Jupitus? "Sadly I was not made a 'pop...

### **How our perceived ability seldom matches reality**

*The Horizons Tracker (Blog), Unattributed, 30/08/2017*

...so the threat of punishment was more useful than the allure of reward. Past performances are no indication Does it really matter though? A recent paper from the University of Kent highlights how little impact our perceptions seem to have on our performances however. The study looked at how people perceive their levels of intuition, and whether this...

### **[OPINION] SA's first online rhino horn auction ends in risky impasse**

*Eyewitness News (Web), Unattributed, 30/08/2017*

There is no single solution or silver bullet to put an end to poaching, but the present impasse will only make things worse. Keith Somerville is a visiting professor, University of Kent.

### **South Africa's first online rhino horn auction ends in risky impasse**

*Sowetan (Web), Unattributed, 30/08/2017*

There is no single solution or silver bullet to put an end to poaching, but the present impasse will only make things worse. Keith Somerville is Visiting Professor, University of Kent.

### **SA's first online rhino horn auction ends in risky impasse**

*Citizen.co.za (Web), Unattributed, 30/08/2017*

There is no single solution or silver bullet to put an end to poaching, but the present impasse will only make things worse. Keith Somerville, Visiting Professor, University of Kent This article was originally published on The Conversation.

### **Pourquoi l'attentat de Ouagadougou n'a-t-il pas été revendiqué?**

*Le Monde (Web), Unattributed, 30/08/2017*

Il est possible que l'ordre n'ait pas été donné au sommet, qu'il y ait eu un problème de communication ou une rivalité au sein du groupe », ajoute Yvan Guichaoua. Pour les analystes comme pour les forces de sécurité du Burkina Faso, il ne fait guère de doute : la cible a été mal choisie par les deux assaillants.

### **College Choice Releases 2017 Rankings of the Best Colleges in Three Northeastern States**

*Marketplace (Web), Unattributed, 30/08/2017*

...education, America's east coast can boast a seemingly limitless array of high-quality colleges and institutions. Even in small states, prospective students can pick from small liberal arts schools, large research universities, and medium-sized private and public colleges. "College Choice has been ranking the best colleges in every state, in order to help local residents—or prospective residents—figure out what their...

### **College Choice Releases 2017 Rankings of the Best Colleges in Three Northeastern States**

*TickerTech.com (Web), Unattributed, 30/08/2017*

...education, America's east coast can boast a seemingly limitless array of high-quality colleges and institutions. Even in small states, prospective students can pick from small liberal arts schools, large research universities, and medium-sized private and public colleges. "College Choice has been ranking the best colleges in every state, in order to help local residents—or prospective residents—figure out what their...

#### **College Choice Releases 2017 Rankings of the Best Colleges in Three Northeastern States**

*MarketWatch (Web), Unattributed, 30/08/2017*

...education, America's east coast can boast a seemingly limitless array of high-quality colleges and institutions. Even in small states, prospective students can pick from small liberal arts schools, large research universities, and medium-sized private and public colleges. "College Choice has been ranking the best colleges in every state, in order to help local residents—or prospective residents—figure out what their...

#### **College Choice Releases 2017 Rankings of the Best Colleges in Three Northeastern States**

*BioSpace (Web), Unattributed, 30/08/2017*

...education, America's east coast can boast a seemingly limitless array of high-quality colleges and institutions. Even in small states, prospective students can pick from small liberal arts schools, large research universities, and medium-sized private and public colleges. "College Choice has been ranking the best colleges in every state, in order to help local residents—or prospective residents—figure out what their...

#### **College Choice Releases 2017 Rankings of the Best Colleges in Three Northeastern States**

*Minyanville (Web), Unattributed, 30/08/2017*

...education, America's east coast can boast a seemingly limitless array of high-quality colleges and institutions. Even in small states, prospective students can pick from small liberal arts schools, large research universities, and medium-sized private and public colleges. "College Choice has been ranking the best colleges in every state, in order to help local residents—or prospective residents—figure out what their...

#### **College Choice Releases 2017 Rankings of the Best Colleges in Three Northeastern States**

*ADVFN Deutschland (Web), Unattributed, 30/08/2017*

...education, America's east coast can boast a seemingly limitless array of high-quality colleges and institutions. Even in small states, prospective students can pick from small liberal arts schools, large research universities, and medium-sized private and public colleges. "College Choice has been ranking the best colleges in every state, in order to help local residents—or prospective residents—figure out what their...

#### **Can we just keep the politics out of Father's Day?**

*Herald Sun (Web), Unattributed, 30/08/2017*

...for reasons you might never understand. Sometimes I wonder if the "experts" think parenting is too important to be left to us parents. Ten years ago the UK's Dr Ellie Lee warned this could happen: "The mother-child interaction has become a laboratory, where politicians, professionals and experts of all kinds experiment about an expanding range of problems, real...

#### **Can we just keep the politics out of Father's Day?**

*Adelaide Now (Web), Unattributed, 30/08/2017*

...for reasons you might never understand. Sometimes I wonder if the "experts" think parenting is too important to be left to us parents. Ten years ago the UK's Dr Ellie Lee warned this could happen: "The mother-child interaction has become a laboratory, where politicians, professionals and experts of all kinds experiment about an expanding range of problems, real...

#### **Can we just keep the politics out of Father's Day?**

*Perth Now (Web), Unattributed, 30/08/2017*

...for reasons you might never understand. Sometimes I wonder if the "experts" think parenting is too important to be left to us parents. Ten years ago the UK's Dr Ellie Lee warned this could happen: "The mother-child interaction has become a laboratory, where politicians, professionals and experts of all kinds experiment about an expanding range of problems, real...

#### **Can we just keep the politics out of Father's Day?**

*Brisbane Courier-Mail (Web), Unattributed, 30/08/2017*

...for reasons you might never understand. Sometimes I wonder if the "experts" think parenting is too important to be left to us parents. Ten years ago the UK's Dr Ellie Lee warned this could happen: "The

mother-child interaction has become a laboratory, where politicians, professionals and experts of all kinds experiment about an expanding range of problems, real...

### **Can we just keep the politics out of Father's Day?**

*Daily Telegraph Australia (Web), Unattributed, 30/08/2017*

...for reasons you might never understand. Sometimes I wonder if the "experts" think parenting is too important to be left to us parents. Ten years ago the UK's Dr Ellie Lee warned this could happen: "The mother-child interaction has become a laboratory, where politicians, professionals and experts of all kinds experiment about an expanding range of problems, real..."

### **College Choice Releases 2017 Rankings of the Best Colleges in Three Northeastern States**

*9&10 News (Web), Unattributed, 30/08/2017*

...education, America's east coast can boast a seemingly limitless array of high-quality colleges and institutions. Even in small states, prospective students can pick from small liberal arts schools, large research universities, and medium-sized private and public colleges. "College Choice has been ranking the best colleges in every state, in order to help local residents-or prospective residents-figure out what their..."

### **College Choice Releases 2017 Rankings of the Best Colleges in Three Northeastern States**

*Finanzen.at (Web), Unattributed, 30/08/2017*

...education, America's east coast can boast a seemingly limitless array of high-quality colleges and institutions. Even in small states, prospective students can pick from small liberal arts schools, large research universities, and medium-sized private and public colleges. "College Choice has been ranking the best colleges in every state, in order to help local residents-or prospective residents-figure out what their..."

### **College Choice Releases 2017 Rankings of the Best Colleges in Three Northeastern States**

*Finanzen.ch (Web), Unattributed, 30/08/2017*

...education, America's east coast can boast a seemingly limitless array of high-quality colleges and institutions. Even in small states, prospective students can pick from small liberal arts schools, large research universities, and medium-sized private and public colleges. "College Choice has been ranking the best colleges in every state, in order to help local residents-or prospective residents-figure out what their..."

### **College Choice Releases 2017 Rankings of the Best Colleges in Three Northeastern States 8/30/17**

*Citybizlist (Web), Unattributed, 31/08/2017*

...education, America's east coast can boast a seemingly limitless array of high-quality colleges and institutions. Even in small states, prospective students can pick from small liberal arts schools, large research universities, and medium-sized private and public colleges. "College Choice has been ranking the best colleges in every state, in order to help local residents-or prospective residents-figure out what their..."

### **Exposing Hidden Patterns? The Art of Set Visualization**

*Informations Dienst Wissenschaft (Web), Unattributed, 31/08/2017*

• Yifan Hu (Yahoo! Research – New York, US) • Luana Micallef (Aalto University, FI) • Martin Nöllenburg (TU Wien, AT) • Peter Rodgers (University of Kent – Canterbury, GB) More information about the Dagstuhl Seminar 17332 – "Scalable Set Visualizations" can be found at <http://www.dagstuhl.de/17332>. Background: During the whole year...

### **Loewe. IFA 2017. Halle 24. Die Zukunft ist jetzt.**

*PresseBox.de (Web), Unattributed, 31/08/2017*

The Sunday Times, Telegraph Luxury, Wired und Barclays arbeitet, sowie den Videographern Pete Drinkell, der u.a. für Vogue und i-D Magazin hinter der Kamera steht, Ian Alardyce, der an der Kent University Film & Drama studierte und dem Londoner Design Studio Small, verwandelten sich Bodo Sperleins Visionen zu bewegten, magischen Bildern. Loewe bild 5 oled – State-of-the-Art Technologie...

### **CALLING DR PHILL**

*Hot Press, Main, p. 44, Unattributed, 30/08/2017*

...you want to change the world. I wouldn't choose comedy as a vehicle to do that." Last month at Canterbury Cathedral, Phill received a Doctor of Arts degree from the University of Kent in recognition of his contribution to British popular culture. So how was his life changed since becoming Dr Jupitus? "Sadly I was not made a 'pop ...

### **Disease gene 'edited' in human embryos in scientific first**

*RTE Online (Web), Unattributed, 03/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also...

### **Scientists fix disease genes in human embryos for the first time**

*TheJournal.ie (Web), Unattributed, 03/08/2017*

probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent. Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also come into

### **Development towards growing transplant organs in pigs**

*RTE Online (Web), Unattributed, 10/08/2017*

...cell-to-cell contact the potential for the species jump of retroviruses for the entire life-time of the transplants is a very real one." Genetics expert Professor Darren Griffin, from the University of Kent, said: "This represents a significant step forward towards the possibility of making xenotransplantation a reality." The chance of transmitting Perv from the pig organ to the...

### **Astro Malaysia chief eyes digital dominance in Southeast Asia**

*Nikkei Asian Review (Web), Unattributed, 03/08/2017*

...consumer goods conglomerate Unilever in the U.K. and Malaysia. Before that, she studied accounting and economics at the University of Kent, and later completed the Advanced Management Program at Harvard Business School in 2006. Although normally an intensely private person, she gave a glimpse of what drives her in her acceptance speech for the Toastmaster's Golden Gavel Award...

### **Should the rhino trade be legalised?**

*BBC (Web), All, Staff, 23/08/2017*

An auction of rhino horns has been staged in South Africa, where buying and selling the product is legal, even though exports are forbidden under a 40-year international rhino trade ban. Advocates for legalisation say it will put poachers out of business.

### **No politics on Dad's day Revolutionaries and reactionaries alike should put down the polemics and go buy some novelty socks**

*The Daily Telegraph Sydney, Main, p. 43, Unattributed, 31/08/2017*

...never met for reasons you might never understand. Sometimes I wonder if the "experts" think parenting is too important to be left to us parents. Ten years ago the UK's Dr Ellie Lee warned this could happen: "The mother-child interaction has become a laboratory, where politicians, professionals and experts of all kinds experiment about an expanding range of problems..."

### **Dominic King - Hancock's Half Hour**

*BBC (Web), Unattributed, 17/08/2017*

...actor and Impersonator James Hurn talks about Hancock's Half Hour, One Man and his many voices. Conversation: Music composer, producer, sound design practitioner and Lecturer in Popular Music at the University of Kent lecturer Richard Lightman...

### **Being into the arts improves wellbeing and generosity**

*Mail Online UK (Web), Unattributed, 03/08/2017*

...journal Social Psychological and Personality Science. Researchers looked at questionnaires completed by 30,476 adults which involved what they enjoy doing and how much they give to charity. Professor Dominic Abrams, from the University of Kent's School of Psychology, said that 'regardless of people's age, education, employment and savings, their engagement with the arts remained a stronger predictor...'.

### **Inspectors to mark down schools that mollycoddle pupils**

*The Times (Ireland), Main, p. 10, Nicola Woolcock, 07/08/2017*

...in the mud, saw wood, chop vegetables and cook lunch on an open fire was given an outstanding rating by Ofsted inspectors in April. Frank Furedi, a sociology professor at Kent University and the author of works that include *Paranoid Parenting*, said: "Perhaps we will see the return of a more adventure-oriented culture that does not panic when a pupil..."

### **Parakeet cull urged to knock invaders off their perch**

*The Times (Ireland), Main, p. 17, Ben Webster, 11/08/2017*

...in Israel and India and their impact in Britain is being investigated by scientists involved in the ParrotNet project, which is funded by the EU and is based at the University of Kent. Next month the project is expected to recommend the removal of legal and financial constraints on culling. The British Trust for Ornithology (BTO), which conducted the survey...

### **Most Brexiters say economic damage is a 'price worth paying'**

*FT.com (Web), Main, Unattributed, 01/08/2017*

Brexit-supporting men were also more likely to accept an economic cost than were women, who were more likely to say they were unsure. Matthew Goodwin, an associate fellow at Chatham House, said that he was uncomfortable with YouGov's decision to describe voters' attitudes as "Brexit extremism". "Extremism by definition is anti-democratic," he said.

### **Disease gene 'edited' in human embryos in scientific first**

*Mail Online UK (Web), Unattributed, 02/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also..."

### **Human embryos edited to stop disease**

*BBC (Web), Unattributed, 02/08/2017*

...terms of when, definitely not yet. It's going to be quite a while before we know that it's going to be safe." Darren Griffin, a professor of genetics at the University of Kent, said: "Perhaps the biggest

question, and probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF...

### **Inspectors to mark down schools that mollycoddle pupils**

*The Times Online, News, p. 1, Unattributed, 07/08/2017*

...around in the mud, saw wood, chop vegetables and cook lunch on an open fire was given an outstanding rating by Ofsted inspectors in April. Frank Furedi, a sociology professor at Kent University and the author of works that include *Paranoid Parenting*, said: "Perhaps we will see the return of a more adventure-oriented culture that does not panic when a pupil..."

### **'Juncker is deeply worried!' Brussels is crumbling and the EU is panicking says professor**

*Daily Express (Web), Unattributed, 04/08/2017*

...'Juncker is deeply worried!' Brussels is crumbling and the EU is panicking says professor: THE EUROPEAN UNION is crumbling and Jean-Claude Juncker is "deeply worried" according to professor Matthew Goodwin. Professor claims Brussels is crumbling and Juncker is worried This is a modal window. This is a modal window...

### **Bilingual babies can tell the difference between two languages at just 20 months old- and they grow into much smarter adults as a result**

*Mail Online UK (Web), Unattributed, 08/08/2017*

...and Brain Sciences (I-LABS). This latest research builds on a long list of previous studies that looked at brain power and bilinguals. One, published in 2015 by the University of Kent found that learning a second language from the age of 10 onwards can change the brain's white matter. These 'higher levels of structural integrity' were in areas...

### **Children denied chance to develop 'resilience' by too strict health and safety rules, warns Ofsted chief**

*Telegraph (Web), Unattributed, 05/08/2017*

...of life's risks and the sooner they learn to be resilient in the face of adversity the happier their lives will be. "Frank Furedi, a sociology professor at Kent University who originally coined the term "cotton wool" kids, added: "It's great that the Chief Inspector recognises the damaging consequences of the safety-at-all-cost and risk averse regime that prevails..."

### **10 REASONS: to eat a Mediterranean diet**

*Mail Online UK (Web), Unattributed, 19/08/2017*

...bone-thinning condition osteoporosis. 10. Helps ease the pain of arthritis. The diet can reduce markers of inflammation and improve knee flexion and hip rotation in people with osteoarthritis, according to a University of Kent study. A separate Japanese study found that the diet can help suppress rheumatoid arthritis.

### **'They look vulnerable' Jeremy Corbyn's Brexit position will destroy Labour, says professor**

*Daily Express (Web), Unattributed, 26/08/2017*

Brexit could split the "vulnerable" looking Labour Party with the leader not being able to keep the party together. Matthew Goodwin, a professor of Politics and International Relations at Kent University has claimed that Brexit could lead to the demise of the Labour Party. Mr Goodwin argued that...

### **'EU doesn't want Brexit to succeed' Professor rages at Brussels club in explosive tirade**

*Daily Express (Web), Unattributed, 06/08/2017*

This is a modal window. This modal can be closed by pressing the Escape key or activating the close button. UP NEXT! UP NEXT! 35 Speaking to RT, Matthew Goodwin claimed that the European Union could not deal with Brexit being successful or it could result in other countries voting to leave the bloc. The professor suggested...

### **Bilingual babies can tell the difference between two languages at just 20 months old- and they grow into much smarter adults as a result**

*Mail Online UK (Web), Unattributed, 08/08/2017*

...and Brain Sciences (I-LABS). This latest research builds on a long list of previous studies that looked at brain power and bilinguals. One, published in 2015 by the University of Kent found that learning a second language from the age of 10 onwards can change the brain's white matter. These 'higher levels of structural integrity' were in areas...

### **10 REASONS: to eat a Mediterranean diet**

*Mail Online UK (Web), Unattributed, 21/08/2017*


...foods may protect against the bone-thinning condition osteoporosis. The diet can reduce markers of inflammation and improve knee flexion and hip rotation in people with osteoarthritis, according to a University of Kent study. A separate Japanese study found that the diet can help suppress rheumatoid arthritis.

### **'It's easier if you're middle class': first-generation students on going to uni**

*The Guardian.com (Web), Unattributed, 14/08/2017*

...where it's all very middle class, but that's just not something that happens at Sheffield. Alec Cockram, 24, recent graduate, drama, theatre studies and English language and linguistics at the University of Kent The rest of my family didn't do well enough at school to go to university. My parents are both disabled and don't work. My dad used to...

### **FRANKENSWINE Mutant pig organs could be transplanted into human patients, after major scientific breakthrough**

*Scottish Sun Online, Health, p. 1, Unattributed, 10/08/2017*

...biggest barrier and problem with pig-to-man transplantation. "This represents a significant step forward towards the possibility of making xenotransplantation a reality," said Darren Griffin, a professor of genetics at the University of Kent. "The chance of transmitting PERV from the pig organ to the human cells was a significant barrier and the study shows yet another application of the CRISPR-Cas9

### **Gene editing process boosts chance of organs grown in pigs for human transplant**

*Evening Express (Web), Unattributed, 10/08/2017*

...cell-to-cell contact the potential for the species jump of retroviruses for the entire life-time of the transplants is a very real one." Genetics expert Professor Darren Griffin, from the University of Kent, said: "This represents a significant step forward towards the possibility of making xenotransplantation a reality. "The chance of transmitting Perv from the pig organ to the...

### **FRANKENSWINE Mutant pig organs could be transplanted into human patients, after major scientific breakthrough**

*The Sun Online, Health, p. 1, Unattributed, 10/08/2017*

...be transmitted from infected human cells to other healthy human cells. This represents a significant step forward towards the possibility of making xenotransplantation (animal to human transplants) a reality Professor Darren Griffin University of Kent It's not known if Pervs could actually cause diseases in humans but they are an unacceptable risk. Other strains of similar viruses are thought to play a role in...

### **Pig organs could soon be transplanted into humans after major 'xenotransplantation' breakthrough**

*The Independent (Web), Unattributed, 10/08/2017*

...biggest barrier and problem with pig-to-man transplantation. "This represents a significant step forward towards the possibility of making xenotransplantation a reality," said Darren Griffin, a professor of genetics at the University of Kent. "The chance of transmitting PERV from the pig organ to the human cells was a significant barrier and the study shows yet another application of the CRISPR-Cas9

### **GM pigs take step to being organ donors**

*BBC (Web), Unattributed, 11/08/2017*

...to the transplant being rejected. The US team is investigating further genetic modifications to make pig organs more acceptable to the human immune system. Darren Griffin, a genetics professor at the University of Kent, said: "This represents a significant step forward towards the possibility of making xenotransplantation a reality. "However, there are so many variables, including ethical issues, to resolve before xenotransplantation...

### **Pig organ transplants a step closer as CRISPR removes viruses**

*BioNews (Web), Unattributed, 14/08/2017*

...to survive before using a standard cloning method to create embryos . Thirty-seven PERV-free piglets were born, revealed the study published in Science . Professor Darren Griffin of the University of Kent, who was not involved in the study said: 'This represents a significant step forward towards the possibility of making xenotransplantation a reality. The chance of transmitting PERV...

### **GM pigs as human organ donors moves a step closer**

*ITV.com (Web), Unattributed, 11/08/2017*

...although normally silent, can be activated to become fully infectious for human cells when pig cells carrying these retroviruses are co-incubated with human cells." Genetics expert Professor Darren Griffin, from the University of Kent, said: "This represents a significant step forward towards the possibility of making xenotransplantation a reality. "The chance of transmitting Perv from the pig organ to the human cells...

### **'It's Brexit or nothing' UK must sever ties with EU courts or voters will feel BETRAYED**

*Daily Express (Web), Unattributed, 24/08/2017*

...the close button. This is a modal window. This modal can be closed by pressing the Escape key or activating the close button. UP NEXT! UP NEXT! 62 Professor Matthew Goodwin, insisted that the British people and businesses wanted a clean break from the European Union. The UK Government released a paper which claimed the European Court of...

### **Erotic novel first banned 270 years ago is censored AGAIN**

*Mail Online UK (Web), Unattributed, 12/08/2017*

...both protested against the opening of a sex shop in Cambridge and taught Fanny Hill. Nowadays I would be worried about causing offence to my students.' But Professor Frank Furedi, from Kent University, said: 'The idea that young men and women need to be protected from reading this is tragic.' He added it created the impression that they could only handle the...

### **Can long-distance relationships actually work at university?**

*Telegraph (Web), Unattributed, 17/08/2017*

...ruin opportunities and as soon as you start feeling like it's holding you back then it's probably time to let go. Hannah, 25, graduated with an English literature degree from the University of Kent in 2015. She spent the first two years of her degree in a long distance relationship. I can remember crying myself to sleep because I missed him so...

### **Automation will not lead to fewer jobs? but it is hollowing out the middle class**

*The Guardian.com (Web), Unattributed, 20/08/2017*

...likely threat than mass job destruction. What's more, it fits with the history of the recent past, the theory of automation, and recent trends in the labour market. Christian Siegel from Kent university's school of economics has found that as they became more dominated by the service sector. Growth was strong during this period, but the job creation tended to be...

### **Mutant pig organs could be transplanted into human patients, after major scientific breakthrough**

*The Irish Sun (Web), Unattributed, 10/08/2017*

...20 years. Dr Luhan Yang, from eGenesis, in Massachusetts, US, said: "This research represents an important advance in addressing safety concerns about cross-species viral transmission." Genetics expert Professor Darren Griffin, from the University of Kent, said: "This represents a significant step forward towards the possibility of making xenotransplantation a reality. "The chance of transmitting Perv from the pig organ to the human...

### **Grace Mugabe granted diplomatic immunity and returns to Zimbabwe after allegedly attacking South African model**

*Telegraph (Web), Unattributed, 20/08/2017*

...of South Africa via South Africa's main military airport near the capital Pretoria, in the very early hours of Sunday morning. Alex Magisa, a senior Zimbabwean and legal academic at the University of Kent, said one of the tragedies of the Grace Mugabe assault case in South Africa is that few people in Zimbabwe know about it. No mention of the...

### **Student graded U after being accused of cheating gets full marks again in resit**

*Metro.co.uk (Web), Unattributed, 22/08/2017*

...ended up with a U (ungraded), bringing her overall sociology mark down to a C and final grades to ABC, leaving her university place in the balance. Luckily, the University of Kent still gave her a place to study Law despite needing AAA, but she still wanted to silence her critics. Fabienne, who studied at Wanstead High School...

### **Deliberating the healthcare industry**

*The Sun Daily (Web), Unattributed, 23/08/2017*

...and give advice on the right study pathways those interested in building a career in the healthcare industry should take. The panel of speakers include Dr Peter Klappa from the University of Kent, Prof Anand Pandyan of Keele University and Stephanie Loo of Sunway Medical Centre. SPEAKERS AND TOPICS Klappa will discuss recent discoveries in the field of...

### **We're just scapegoats tuition fees claims uni boss**

*Mail Online UK (Web), Unattributed, 30/08/2017*

...by publicly-available accounts, Mr Jarvis said he had seen a 'post-truth summer of misinformation'. He added: 'Let's see if we can follow a post-truth summer with an evidence-based autumn.' Mr Jarvis, a Kent University graduate, was previously deputy chief executive of Universities UK and prior to that director of communications and external relations at the organisation. Before joining in 2013, he was a...

### **Soft landing, fresh air... but should you run barefoot?**

*Irish Times (Web), Unattributed, 14/08/2017*

...with warm, yielding sand; the cool sensation of grassy earth against the skin is good for soles... and souls. What could be more natural than running barefoot? As Dr Vybarr Cregan-Reid makes clear in the July 2017 issue of Psychology Today, running reminds us that we have bodies: "It's bizarre that our feet, which are incredibly sensitive parts of...

### **Forget instinct and never trust a cop with a hunch**

*i (The paper for today), Main, p. 19, Tom Bawden, 01/08/2017*

...plausible that some individuals endowed with superior instincts know to trust their intuitions, encouraged by the recurrence of confirmatory outcomes - murderers getting caught," said Dr Mario Weick, of the University of Kent. "However, the question arises whether in the absence of performance feedback individuals have the insight to judge how good their intuitions are," added the report's co-author, Stefan...

### **Leavers claim economic damage is price worth paying for EU split**

*Financial Times, Main, p. 2, Henry Mance, 02/08/2017*

...women, who were more likely to say they were unsure. Overall, 61 per cent of Leavers agreed significant damage to the economy was a price worth paying for Brexit. Matthew Goodwin, an associate fellow at think-tank Chatham House, said he was uncomfortable with YouGov's decision to describe voters' attitudes as "Brexit extremism". "Extremism by definition is anti-democratic," he said.

### **Why culture vultures are more generous**

*Daily Mail, Main, p. 37, Daily Mail Reporter, 03/08/2017*

...the theatre or art galleries you're more likely to be generous, say researchers. A study of 30,500 adults has uncovered a clear link between enjoying culture and charitable donations. Kent University researchers, whose work was published in the journal Social Psychological and Personality Science, studied questionnaires in which subjects described what they enjoyed doing and how much they gave...

### **CV: Alan Davies**

*Daily Mail, Weekend, p. 59, Unattributed, 05/08/2017*

leukaemia, and he was raised by his father. Education: He attended Loughton College of Further Education, where he gained two A-levels. He then studied drama and theatre studies at the University of Kent, graduating in 1988. Budding career: Also in 1988, Alan began performing stand-up at the Whitstable Labour Club. He proved such a success that in 1991, he was...

### **Painting is a work of heart**

*The Daily Mirror, Main, p. 31, Unattributed, 05/08/2017*

...or social background, says a new study. Feeling good makes them more likely to help others by giving time or money to good causes, said psychologists at Kent and Lincoln universities. It means the arts could counter division in society, including cultural, political and economic issues. Prof Dominic Abrams pointed to "substantial social and economic gains" from investing in the...

### **Arts 'can make you a better person'**

*Daily Express, Main, p. 16, Allister Hagger, 05/08/2017*

...to become volunteers or try to help people in other ways. The link was stronger than other factors such as gender, income or personality traits. Professor Dominic Abrams, of the University of Kent, which was also involved in the research, said: "Given the complexity of society, people cannot rely...

### **Appreciating art brings out the greater good**

*The Daily Telegraph (Scotland), Main, p. 2, Unattributed, 05/08/2017*

People who visit art galleries or the theatre are more likely to donate to charity, regardless of their income, scientists have found. The study by the University of Lincoln and University of Kent explored

the attitudes of more than 30,000 people across the UK to establish the best predictors of "pro-social behaviour", such as donating their time or money to...

### **Schools 'wrapping children in cotton wool'**

*The Sunday Telegraph, Main, p. 1, Christopher Hope, 06/08/2017*

...of think tank Civitas, said: "Three cheers for Amanda Spielman for drawing a distinction between the real and imagined dangers children face in school." Frank Furedi, a sociology professor at Kent University who originally coined the term "cotton wool kids", added: "It's great that the chief inspector recognises the damaging consequences of the safety-at-all-cost and risk averse regime that prevails...

### **Inspectors to mark down schools that mollycoddle pupils**

*The Times, Main, p. 6, Nicola Woolcock, 07/08/2017*

...in the mud, saw wood, chop vegetables and cook lunch on an open fire was given an outstanding rating by Ofsted inspectors in April. Frank Furedi, a sociology professor at Kent University and the author of works that include *Paranoid Parenting*, said: "Perhaps we will see the return of a more adventure-oriented culture that does not panic when a pupil...

### **Virus breakthrough increases chance of creating transplant organs in pigs**

*The Guardian, Main, p. 7, Unattributed, 11/08/2017*

...involves long-term intimate cell-to-cell contact the potential for the species jump of retroviruses for the entire life-time of the transplants is a very real one." Prof Darren Griffin from the University of Kent, a genetics expert, said: "This represents a significant step forward towards the possibility of making xenotransplantation a reality. The chance of transmitting Perv from the pig...

### **FRANKENSWINE**

*The Sun, Main, p. 10, Shaun Wooller, 11/08/2017*

Around 500 a year die because of a lack of donors. Cambridge University's Professor Ian McConnell said the development gives hope to those "in desperate need of organ transplantation". University of Kent genetics expert Prof Darren Griffin warned "ethical issues" remain but added: "This represents a significant step forward." The piglets free of porcine endogenous retroviruses were created by...

### **Parakeet cull urged to knock invaders off their perch**

*The Times, Main, p. 13, Ben Webster, 11/08/2017*

...in Israel and India and their impact in Britain is being investigated by scientists involved in the ParrotNet project, which is funded by the EU and is based at the University of Kent. Next month the project is expected to recommend the removal of legal and financial constraints on culling. The British Trust for Ornithology (BTO), which conducted the survey...

### **Parakeet cull urged to knock invaders off their perch**

*The Times (Scotland), Main, p. 13, Ben Webster, 11/08/2017*

...in Israel and India and their impact in Britain is being investigated by scientists involved in the ParrotNet project, which is funded by the EU and is based at the University of Kent. Next month the project is expected to recommend the removal of legal and financial constraints on culling. The British Trust for Ornithology (BTO), which conducted the survey...

### **Pig hope for organ donation**

*The Sun (Scotland), Main, p. 6, Shaun Wooller, 11/08/2017*

...waiting lists. Around 500 a year die due to a lack of donors. Cambridge University's Professor Ian McConnell said the findings give hope to those "in desperate need of transplants." University of Kent genetics expert Prof Darren Griffin warned "ethical issues" remain but added: "This represents a significant step forward." The piglets were created by Massachusetts biotech company eGenesis...

### **The Ostraciser, The Romancer**

*The Daily Telegraph, Review, p. 25, Lewis Jones, 12/08/2017*

...number is ramped up - to 50 children? Or to a million? The Kinsman stands firm. Dias also uses real experiments. To illustrate *The Romancer*, he cites a study at Kent University on charitable donations, which found that male volunteers gave about 35 per cent of a given sum when unobserved, 30 per cent when observed by another male, and...

### **Fanny's far too saucy for today's snowflake pupils**

*The Mail on Sunday, Main, p. 18, Sanchez Manning, 13/08/2017*

...protested against the opening of a sex shop in Cambridge and taught Fanny Hill. Nowadays I would be worried about causing offence to my students.' But Professor Frank Furedi, from Kent University,

said: 'The idea that young men and women need to be protected from reading this is tragic.' He added it created the impression that they could only handle...

### **Saucy Fanny still too racy**

*The Mail on Sunday (Scotland), Main, p. 41, Unattributed, 13/08/2017*

Hawley told Radio 4 that she banned it rather than be forced to put a 'trigger warning' on the text to warn of its erotic contents. Professor Frank Furedi, from Kent University, branded her move 'tragic' and said trigger warnings were 'an attack on freedom of speech'.

### **An anti-Brexit party would be disastrous**

*i (The paper for today), Main, p. 26, Matthew Goodwin, 14/08/2017*

...to a new anti-Brexit party then they too will discover just how hard it is to overcome the many hurdles that lay in wait in the British party system. Matthew Goodwin is professor of politics at University of Kent and a senior fellow at Chatham House Macron was able to win in France because the left had...

### **Official UCAS Clearing Vacancy Listings**

*The Daily Telegraph, Official UCAS Clearing Vacancy, p. 30, Unattributed, 17/08/2017*

QX53 Cardiff Metropolitan University XQ3M Swansea University LQ2N, Q560, Q561, QP53, QP5H, QQ3N, QV5C, X2P5 University of South Wales Q5X1 A Wildlife Conservation Askham Bryan College D328 Canterbury College 4T5H The University of Kent 1T16 Wood/Timber Technology Nottingham Trent University W170 1 Youth Studies/Work Bangor University X314, X316, X318, X320, X321 Barnet and Southgate College 53L0 University of Bath LX5H, LXM3...

### **10 REASONS TO EAT A MED DIET**

*The Mail on Sunday, Main, p. 70, Unattributed, 20/08/2017*

...the bone-thinning condition osteoporosis. 10HELPS EASE PAIN OF ARTHRITIS The diet can reduce markers of inflammation and improve knee flexion and hip rotation in people with osteoarthritis, according to a University of Kent study. A separate Japanese study found that the diet can help suppress rheumatoid arthritis.

### **10 REASONS TO EAT A MED DIET**

*The Mail on Sunday (Scotland), Main, p. 70, Unattributed, 20/08/2017*

...the bone-thinning condition osteoporosis. 10HELPS EASE PAIN OF ARTHRITIS The diet can reduce markers of inflammation and improve knee flexion and hip rotation in people with osteoarthritis, according to a University of Kent study. A separate Japanese study found that the diet can help suppress rheumatoid arthritis.

### **The Sovereign's Parade [...]**

*The Daily Telegraph, Main, p. 24, Unattributed, 21/08/2017*

University, RGR; Dixon, L.S.J., Ashlyns School, University of Exeter, RLC; Ecclefield, J.P., The Sixth Form College Farnborough, University of Surrey, RE; Eddison, G.F., Christ College, RE; Edens, B.P.C., Glenalmond College, University of Kent, AGC (ETS)...

### **Analysis Middle class? Machines are after your job**

*The Guardian, Main, p. 20, Larry Elliott, 21/08/2017*

...a much more likely threat than mass job destruction. What's more, it fits with recent history, the theory of automation and trends in the labour market. Christian Siegel from the University of Kent's school of economics has found that labour markets in advanced countries started to polarise as far back as the 1950s as they became more dominated by the...

### **Brexit sends Labour back to class**

*International New York Times, Main, p. 9, Matthew J. Goodwin, 30/08/2017*

LONDON — What ever else it may have been, the Brexit vote was a working-class revolt. Britain's two main political parties, Conservative and Labour, are still grappling with that fact. So far, it has created more problems than opportunities for both, but especially for Labour.

### **KMTV channel director James Brindle says local TV is a 'win, win, win' for Kent**

*KentOnline (Web), Unattributed, 03/08/2017*

...the phone to an excitable local businessperson, inquiring about advertising rates. An episode of Be Creative plays out on a screen in front of his desk in the newsroom at the University of Kent's Medway campus in Chatham Maritime. He enthuses KMTV has enjoyed "a really good start" and he cannot believe how many calls the station has received since it

### **A post-Brexit fall in migrant workers registering in the county could hit the economy**

*KentOnline (Web), Unattributed, 21/08/2017*

Insurance number allocations, Kent saw 13,926 workers from overseas in 2016-17 register, representing a drop of 956 (6.4%) compared to 2015-16. Employment expert Professor Richard Scase of the University of Kent said: "These numbers are very significant in as much as they are a warning of what is to come when Brexit is implemented." "The farming industry is going...

### **LOCAL TV Targeted advertising at 'high sti 'eet prices' as KMTV launches**

*Kent Business, Main, p. 8, Unattributed, 01/08/2017*

...phone to an excitable local businessperson, inquiring about advertising rates. An episode of Be Creative plays out on a screen in front of his desk in the newsroom at the University of Kent's Medway campus in Chatham Maritime. He enthuses KMTV has enjoyed "a really good start" and he cannot believe how many calls the station has received since...

### **Summer Love**

*Kent Life, Main, p. 29, Unattributed, 01/08/2017*

...I F E Changes weren't all about rock'n'roll, it wasn't just a summer, and love wasn't always in the air. In 1962, free higher education was brought in and The University of Kent was granted its charter three years later. The first 500 students arrived in October of that year, and Moyra Tourlmain, a student in those first few years...

### **True companion**

*Kent Life, Main, p. 136, Rebecca Durrant., 01/08/2017*

...it's nice to just sit and chat." Anna came across the Trust while researching voluntary dog walking for her sixth-form studies. According to the Anna, who studies Philosophy at the University of Kent at Canterbury and lives at home in Margate, believes it is really important for the elderly to keep their pets for as long as possible. She says...

### **What's On in August**

*The Index Magazine (Canterbury), Main, p. 33, Unattributed, 01/08/2017*

...amateur performance comes from students aged three to adults, working their way through the alphabet to deliver a different style of dance for each letter. Tickets £12, 6pm. Gulbenkian Theatre, University of Kent, Canterbury CT2 7NB, 01227 769075. 12THAUGUST Faithless Set from the chart-topping dance act's DJ and record producer, Sister Bliss. As one third of one of the UK's...

### **School report**

*The Index Magazine (Canterbury), Main, p. 31, Unattributed, 01/08/2017*

...College offers both the IB Diploma and a more traditional programme of A-levels. BUDDING ENGINEERS Girls from Pilgrims Way School, St Peter's Methodist and The Canterbury Primary School visited the University of Kent to participate in a day of engineering and digital technology-focused sessions. The WIRED event-Women in Research, Engineering and Design - was hosted by the School of Engineering...

### **bOing! is back!**

*The Index Magazine (Canterbury), Main, p. 38, Unattributed, 01/08/2017*

...bOing! has been awarded EFFE status as a leading European arts festival. Why not discover what is making Canterbury so proud? You'll easily find bOing! up the hill on the Kent University campus, but some of the brilliant bOing! atmosphere will bounce down the hill to the city centre. Watch out for Beastie at the Sidney Cooper Gallery and sniff...

### **Warning over staff shortages**

*Folkestone & Hythe Express, Main, p. 21, Unattributed, 23/08/2017*

Professor Richard Scase of the University of Kent and an expert in global employment warned: 'The farming industry is going to have a real problems. Really people didn't appreciate this when they voted for Brexit.

#### **Migrant worker numbers fall in wake of EU vote**

*East Kent Mercury, Main, p. 14, Paul Francis, 23/08/2017*

[HL]:-Migrant worker numbers f

#### **Warning over staff shortages**

*KM Dartford Messenger, Main, p. 2, Unattributed, 24/08/2017*

Professor Richard Scase of the University of Kent and an expert in global employment warned: 'The farming industry is going to have a real problems. Really people didn't appreciate this when they voted for Brexit.

#### **Warning over staff shortages**

*KM Kentish Express (Ashford & District), Main, p. 43, Unattributed, 24/08/2017*

Professor Richard Scase of the University of Kent and an expert in global employment warned: 'The farming industry is going to have a real problems. Really people didn't appreciate this when they voted for Brexit.

#### **Warning over staff shortages**

*Kent Messenger (Maidstone), Main, p. 16, Unattributed, 24/08/2017*

Professor Richard Scase of the University of Kent and an expert in global employment warned: 'The farming industry is going to have a real problems. Really people didn't appreciate this when they voted for Brexit.

#### **Double MOBO award-winning jazz musician and saxophonist YolanDa Brown to perform in Harrow Arts Centre**

*Hillingdon Times (Web), Unattributed, 07/08/2017*

...that this is a woman full of life and full of surprises. Before YolanDa's career took off she was four years into a PhD in management science at the University of Kent, where she did the same undergraduate degree and a Masters in methods of social research. It was a tough decision for YolanDa, but her dedication to...

#### **Double MOBO award-winning jazz musician to perform in Harrow**

*This is Local London (Web), Unattributed, 07/08/2017*

...that this is a woman full of life and full of surprises. Before YolanDa's career took off she was four years into a PhD in management science at the University of Kent, where she did the same undergraduate degree and a Masters in methods of social research. It was a tough decision for YolanDa, but her dedication to...

#### **Double MOBO award-winning jazz musician to perform in Harrow**

*Ealing Times (Web), Unattributed, 08/08/2017*

...realise that this is a woman full of life and full of surprises. Before YolanDa's career took off she was four years into a PhD in management science at the University of Kent, where she did the same undergraduate degree and a Masters in methods of social research. It was a tough decision for YolanDa, but her dedication to her...

#### **Double MOBO award-winning jazz musician and saxophonist YolanDa Brown to perform in Harrow Arts Centre**

*Harrow Times (Web), Unattributed, 07/08/2017*

...that this is a woman full of life and full of surprises. Before YolanDa's career took off she was four years into a PhD in management science at the University of Kent, where she did the same undergraduate degree and a Masters in methods of social research. It was a tough decision for YolanDa, but her dedication to...

#### **Trailblazers**

*Guernsey Press (Web), Unattributed, 09/08/2017*

...these in etchings. It's a complicated process where you scratch onto copperplate. I'm interested in the complexities of buildings.' Oliver will be going on to study architecture at the University of Kent. An interesting series of prints makes up Matthew Stockreiter's end of year exhibition. 'The prints are taken from my old school blazer. I tore up...

#### **Public consultation results in overwhelming support for new combined hospital and surgery**

*Biggin Hill News (Web), Unattributed, 09/08/2017*

...consulted on four options, including the preferred option, and were asked whether they agreed and about any problems they could see. All responses were collated and analysed by the University of Kent.

**Public consultation results in overwhelming support for new combined hospital and surgery**

*Lingfield County Border News (Web), Unattributed, 09/08/2017*

...consulted on four options, including the preferred option, and were asked whether they agreed and about any problems they could see. All responses were collated and analysed by the University of Kent.

**Public consultation results in overwhelming support for new combined hospital and surgery**

*Edenbridge County Border News (Web), Unattributed, 09/08/2017*

...consulted on four options, including the preferred option, and were asked whether they agreed and about any problems they could see. All responses were collated and analysed by the University of Kent.

**Public consultation results in overwhelming support for new combined hospital and surgery**

*Caterham County Border (Web), Unattributed, 09/08/2017*

...consulted on four options, including the preferred option, and were asked whether they agreed and about any problems they could see. All responses were collated and analysed by the University of Kent.

**Public consultation results in overwhelming support for new combined hospital and surgery**

*Orpington News (Web), Unattributed, 09/08/2017*

...consulted on four options, including the preferred option, and were asked whether they agreed and about any problems they could see. All responses were collated and analysed by the University of Kent.

**Public consultation results in overwhelming support for new combined hospital and surgery**

*Bromley Borough News (Web), Unattributed, 09/08/2017*

...consulted on four options, including the preferred option, and were asked whether they agreed and about any problems they could see. All responses were collated and analysed by the University of Kent.

**Public consultation results in overwhelming support for new combined hospital and surgery**

*Oxted County Border News (Web), Unattributed, 09/08/2017*

...consulted on four options, including the preferred option, and were asked whether they agreed and about any problems they could see. All responses were collated and analysed by the University of Kent.

**Public consultation results in overwhelming support for new combined hospital and surgery**

*Westerham County Border News (Web), Unattributed, 09/08/2017*

...consulted on four options, including the preferred option, and were asked whether they agreed and about any problems they could see. All responses were collated and analysed by the University of Kent.

**Kent Online Kent Online Canterbury's Mountfield developer allays traffic and pollution fears**

**Most popular TRAVEL TRAVEL WEATHER kmfm**

*KentOnline (Web), Unattributed, 10/08/2017*

...figure, adding "I don't know where this number has been pulled from". Mr Wright is also funding a cross-city air quality study to the tune of £500,000 with the University of Kent and is pledging a number of green initiatives in the bid to tackle pollution. All new homeowners will be given an electric bike, with an electric...

**Kent Online Kent Online Author feels loss of his characters in trilogy's finale Most popular kmfm**

*KentOnline (Web), Unattributed, 12/08/2017*

...for more than 20 years before becoming a full-time writer in 2008. During that time he worked with Kent Police and lectured on criminology and research methods at the University of Kent. As a young man inspired by Hemingway, he first visited Spain in 1976 to experience the Fiesta of San Fermin in Pamplona first hand. Since...

**Real Schools Guide 2017 - Every Kent secondary school rated and ranked**


*Kent & Sussex Courier (Web), Unattributed, 13/08/2017*

The Hayesbrook School Kent Academy (converter) None Non-selective 10.10 -0.53 -0.59 2.33 41.31 2,695  
Aylesford School - Sports College Kent Foundation school None Non-selective 7.46 -4.82 -0.57 8.67 40.75 2,747  
The Leigh UTC Kent University Technical College None Non-selective 8.59 2.17 -0.46 0.00 40.30 2,777  
The Holmesdale School Kent Foundation school None Non-selective 6.69 -4.99 -0.32 8.33 39.71 2,819...

### **'Future Olympians being held back' by Kent's lack of 50-metre swimming pool**

*Kent on Sunday (Web), Unattributed, 14/08/2017*

...at the top of the sports agenda in recent weeks following the heroics of Adam Peaty, who broke his own world record twice at the World Aquatics Championships last month. University of Kent aerial view. However, campaigners fear Kent may never produce an athlete capable of competing alongside the likes of Peaty at major events due to a lack...

### **An erotic novel has been struck off a university reading list but...**

*Canterbury Times (Web), Unattributed, 14/08/2017*

An erotic novel has been struck off a university reading list but: A University of Kent professor has slammed the decision to ban a 200 year-old erotic novel from the reading list – in case it upsets students. Professor Frank Furedi said...

### **A vegan cafe has opened in Whitstable aiming to help people with their mental health**

*Kent & Sussex Courier (Web), Unattributed, 14/08/2017*

...been a huge interest in the vinyl records. We have had some great reviews on Facebook." Mr Palmer has a Phd in migration studies, mental health and oral history from the University of Kent. He had been concerned about the effects of government austerity cuts and its effect on people. He said: "Government funds towards mental health provisions have reduced considerably. And there...

### **Concerts for Babies | bOing! Festival 2017**

*Wherevent (Web), Unattributed, 16/08/2017*

...Concerts for Babies | bOing! Festival 2017 : Event in Canterbury Colyer-Fergusson Hall, University of Kent Saturday 26 August 2017, 11:30 till Sunday 27 August 2017, 16:30 Organized by : Concertos Para Bebés Os Concertos para Bebés são, antes de...

### **2018 festival set to celebrate history of Royal Harbour**

*Kent on Sunday (Web), Unattributed, 17/08/2017*

...Thanet District Council and Visit Kent, along with the support of the Lord Lieutenant's office, the Royal Navy, the RNLI, The Cinque Ports Confederation, the Association of Dunkirk Little Ships, University of Kent, Landmark Trust and many other cultural organisations. Councillor Hunter Stummer-Schmertzing, cabinet member for regeneration and enterprise services at Thanet District Council, said: "Our coastline is central...

### **Sports minister backs campaign to deliver 50-metre swimming pool in Kent**

*Kent on Sunday (Web), Unattributed, 17/08/2017*

Instead, club chiefs have argued the county's universities should fund such facilities, suggesting they too would benefit by attracting a wider pool of students who enjoy swimming, but neither the University of Kent nor Canterbury Christ Church said they have any plans for a pool at this stage. Sports minister Tracey Crouch, who is also MP for Chatham and...

### **2018 festival set to celebrate history of Royal Harbour**

*Bexley Times (Web), Unattributed, 17/08/2017*

...Thanet District Council and Visit Kent, along with the support of the Lord Lieutenant's office, the Royal Navy, the RNLI, The Cinque Ports Confederation, the Association of Dunkirk Little Ships, University of Kent, Landmark Trust and many other cultural organisations. Councillor Hunter Stummer-Schmertzing, cabinet member for regeneration and enterprise services at Thanet District Council, said: "Our coastline is central...

### **2018 festival set to celebrate history of Royal Harbour**

*Gravesend Reporter 24 (Web), Unattributed, 17/08/2017*

...Thanet District Council and Visit Kent, along with the support of the Lord Lieutenant's office, the Royal Navy, the RNLI, The Cinque Ports Confederation, the Association of Dunkirk Little Ships, University of Kent, Landmark Trust and many other cultural organisations. Councillor Hunter Stummer-Schmertzing, cabinet member for regeneration and enterprise services at Thanet District Council, said: "Our coastline is central...

## **2018 festival set to celebrate history of Royal Harbour**

*Bromley Times (Web), Unattributed, 17/08/2017*

...Thanet District Council and Visit Kent, along with the support of the Lord Lieutenant's office, the Royal Navy, the RNLI, The Cinque Ports Confederation, the Association of Dunkirk Little Ships, University of Kent, Landmark Trust and many other cultural organisations. Councillor Hunter Stummer-Schmertzing, cabinet member for regeneration and enterprise services at Thanet District Council, said: "Our coastline is central..."

## **Kent Online**

*KentOnline (Web), Unattributed, 17/08/2017*

Kent Online: The new boss at the University of Kent says staff and students are still waiting for assurances from the government about their future after Brexit...

## **Kent Online Kent Online A-level results day: Don't despair if you miss grades Most popular TOP STORIES TRAVEL WEATHER kmfm**

*KentOnline (Web), Unattributed, 17/08/2017*

...hoped and were unable to secure their place at their chosen university, the clearing system helps students find late or alternative places. Steve Holdcroft, head of admissions at the University of Kent, is reminding teens to keep calm and think of clearing as an opportunity, rather than second best. Pupils across Kent will be opening A-level results...

## **A-level results day: Students open those all-important brown envelopes**

*KentOnline (Web), Unattributed, 17/08/2017*

...secure their place at their chosen university, the clearing system helps students find late or alternative university places if they wish to. Steve Holdcroft, head of admissions at the University of Kent, is reminding teens to keep calm and think of clearing as an opportunity, rather than second best and has offered his top tips on securing a place...

## **A-level results day 2017 live: Latest updates from schools and colleges in Croydon, Sutton, Wandsworth, Merton, Kingston, Richmond, Epsom and Elmbridge**

*Epsom Guardian (Web), Unattributed, 17/08/2017*

...about his two A\* and two A grades. Jack is off to University of Winchester to read Film Studies. Woodcote High School Students, Misha Shah – off to the University of Kent to study politics, Sarena Shah – University of Nottingham – to read architecture, Lauren Fisher – University of Creative Arts to do a Fine Art Degree.

## **Picture postcards heritage of Herefordshire churches**

*Herefordshire & Wye Valley Life (Web), Unattributed, 17/08/2017*

Picture postcards heritage of

## **A-level results day 2017 live: Latest updates from schools and colleges in Croydon, Sutton, Wandsworth, Merton, Kingston, Richmond, Epsom and Elmbridge**

*Asian Image (Web), Unattributed, 17/08/2017*

...and two A grades. Jack is off to University of Winchester to read Film Studies. Woodcote High School Students, Misha Shah – off to the University of Kent to study politics, Sarena Shah – University of Nottingham – to read architecture, Lauren Fisher – University of Creative Arts to do a Fine Art Degree.

## **A-level results day**

*KentOnline (Web), Unattributed, 17/08/2017*

...securing places at their first choice universities. Rosie Lindsley from Smarden got straight As and will study fashion at Edinburgh University, while George Knight from Cranbrook will read History at the University of Kent. Francie Healy, headmaster, said: "The hard work of our pupils and diligence of our committed staff have once again reaped rich reward. I am thrilled so many of..."

## **A-level results 2017: Students celebrating in West Norfolk and the Fens**

*EDP 24 (Web), Unattributed, 17/08/2017*

King's Lynn. Pictured are (L) Andrea Chua and Elinor Glynn. Picture: Ian Burt. Paul Keachey, who achieved A-grades in English language and a C in biology, is off to Kent University. Asked where he hoped that might take him, he said: "I'm not sure yet, I'm just going to go and enjoy it." Andrea Chua, 19, is off...

## **Kent Online Kent Online A-level results from across Thanet Most popular TRAVEL TOP STORIES TRAVEL WEATHER kmfm**

*KentOnline (Web), Unattributed, 17/08/2017*

...secured their first choice to study Sociology at CCCU. Ellen Lee achieved D\* in Sports and Business and will be accepting her first choice studying Sports Therapy at the University of Kent. Tia Perkins (D\*, D\*, B) was successful in securing her first choice to study Criminology at the University of Kent.

#### **A-level results 2017: Students celebrating in West Norfolk and the Fens**

*EDP 24 (Web), Unattributed, 17/08/2017*

...sport since I was little, it's the only thing I've wanted to do," she said. Paul Keachey, who achieved A-grades in English language and a C in biology, is off to Kent University. Asked where he hoped that might take him, he said: "I'm not sure yet, I'm just going to go and enjoy it." Andrea Chua, 19, is off to...

#### **A-level results from across Thanet**

*KentOnline (Web), Unattributed, 17/08/2017*

...C, C) secured their first choice to study Sociology at CCCU. Ellen Lee achieved D\* in Sports and Business and will be accepting her first choice studying Sports Therapy at the University of Kent. Tia Perkins (D\*, D\*, B) was successful in securing her first choice to study Criminology at the University of Kent. The Royal Harbour Academy is celebrating another excellent...

#### **A Levels round-up: Students celebrate across Epping Forest**

*Borehamwood Times (Web), Unattributed, 17/08/2017*

...futures." Top achievers included Mitchel Lee, who gained four A\* grades and will be reading physics at Manchester University. Rachel Crossland was awarded three A\*s and will read history at Kent University while Head Girl Christy Gilbert achieved two A\*s and an A and will study drama and English at Birmingham University. West Hatch High School in Chigwell saw record...

#### **A Levels round-up: Students celebrate across Epping Forest**

*Epping Forest Guardian (Web), Unattributed, 17/08/2017*

Top achievers included Mitchel Lee, who gained four A\* grades and will be reading physics at Manchester University. Rachel Crossland was awarded three A\*s and will read history at Kent University while Head Girl Christy Gilbert achieved two A\*s and an A and will study drama and English at Birmingham University. West Hatch High School in Chigwell saw...

#### **A Levels round-up: Students celebrate across Epping Forest**

*Your Local Guardian (Web), Unattributed, 17/08/2017*

...futures." Top achievers included Mitchel Lee, who gained four A\* grades and will be reading physics at Manchester University. Rachel Crossland was awarded three A\*s and will read history at Kent University while Head Girl Christy Gilbert achieved two A\*s and an A and will study drama and English at Birmingham University. West Hatch High School in Chigwell saw record...

#### **A Levels round-up: Students celebrate across Epping Forest**

*East London & West Essex Guardian Series (Web), Unattributed, 17/08/2017*

...Top achievers included Mitchel Lee, who gained four A\* grades and will be reading physics at Manchester University. Rachel Crossland was awarded three A\*s and will read history at Kent University while Head Girl Christy Gilbert achieved two A\*s and an A and will study drama and English at Birmingham University. West Hatch High School in Chigwell saw...

#### **Sittingbourne: The A-level results are in for the class of 2017**

*KentOnline (Web), Unattributed, 17/08/2017*

...for everyone, and clear progression for learners of all abilities and areas of interest." Ryan Gallop's As in chemistry, maths, physics and finance means he is off to the University of Kent to do mathematics. Twins Taylor and Haydn Wootton are off to Surrey University to study aerospace engineering after each getting a distinction\* in engineering, as well...

#### **A-level results day 2017: Sacred Heart Catholic College**

*Southwark News (Web), Unattributed, 17/08/2017*

Birmingham University \* Joana Cartaxo Biomedical Science at Kings College, University of London \* Keendra Mai French and Hispanic Studies at Queen Mary, \* Jessica Mensah Law at Kent University \* David Osei Agyemang Computer Science at York University \* Hope Otobo International Business at Kent University \* Jonathon Solarte Economics at University of East

#### **A-level results day 2017: Capital City Academy's results leap up from last year with stand-out performances**

*Kilburn Times (Web), Unattributed, 17/08/2017*

...chose the same extended sports diploma course. They received triple starred distinctions, the highest merit, but will go their separate ways for university. Kevin is heading to the University of Kent to study sports & exercise studies while Frank will be at Brunel University studying human performance. Alex Thomas, principal, said: "Well done to our Year 13..."

#### **A level results: Godalming schools shine after outstanding efforts by students**

*Get Surrey (Web), Unattributed, 18/08/2017*

...hard work and it is very rewarding to see students achieving the excellent outcomes that they deserve." Prior's Field student Precious is on her way to University of Kent (Image: Paul Broadrick Photography) Prior's Field student Precious will be going to University of Kent to study theology and has big ambitious plans for when...

#### **University of Kent bucking the trend as demand for places in county remains high**

*Ely Standard (Web), Unattributed, 18/08/2017*

...University of Kent bucking the trend as demand for places in county remains high...

#### **University of Kent bucking the trend as demand for places in county remains high**

*Kent on Sunday (Web), Unattributed, 18/08/2017*

University of Kent bucking the trend as demand for places in county remains high : Early figures nationwide showed fewer students have been accepted on to degree courses than last...

#### **Canterbury is the perfect place for new Kent students and these are the reasons why**

*Kent & Sussex Courier (Web), Unattributed, 20/08/2017*

...will soon make Canterbury their home, with the start of the next academic year just round the corner now the A Levels results are out. Courses at the University of Kent and Canterbury Christ Church University will get under way in September and many first year students will be newcomers to the city. While studies are of...

#### **This is the perfect place for Kent students and here are the reasons why**

*Isle of Thanet Gazette (Web), Unattributed, 20/08/2017*

...will soon make Canterbury their home, with the start of the next academic year just round the corner now the A Levels results are out. Courses at the University of Kent and Canterbury Christ Church University will get under way in September and many first year students will be newcomers to the city. While studies are of...

#### **Kent Online Kent Online Gillingham: Neighbours fear drunken noise as Cargo Bar applies to Medway Council for longer hours Most popular TRAVEL TRAVEL WEATHER kmfm**

*KentOnline (Web), Unattributed, 21/08/2017*

Objectors fear an application to increase opening hours at a student bar could lead to rising crime in an area already afflicted by anti-social behaviour. The University of Kent wants to increase standard opening hours at Cargo Bar in Gillingham from 7am until 11pm to 7am until midnight, and has requested a change in conditions to...

#### **Education: Ashford A level results at The North continue to improve**

*Hawkinge Gazette (Web), Unattributed, 21/08/2017*

...years," Mrs Hodges added. "A large number of students have applied for university places this year, and all of them have been offered either conditional or unconditional places at universities including Kent, Southampton, Oxford Brookes, De Montfort, Surrey, Brunel and Greenwich. "Given that the new specifications are said to be more difficult, it is pleasing to see not...

#### **This is the perfect place for Kent students and here are the reasons why**

*Sevenoaks Chronicle (Web), Unattributed, 21/08/2017*

...will soon make Canterbury their home, with the start of the next academic year just round the corner now the A Levels results are out. Courses at the University of Kent and Canterbury Christ Church University will get under way in September and many first year students will be newcomers to the city. While studies are of...

#### **A-Level student branded a cheat after Whatsapp exam leak scandal re-sits and gets A\***

*East London & West Essex Guardian Series (Web), Unattributed, 21/08/2017*

...advantage because she was already predicted an A\*. The teenager hit national headlines with her claims exam board AQA's penalty was unfair and could have cost her a place at Kent University to study law. She said: "I didn't get a very positive response from people I didn't know on the internet – lots of them called me a cheater..."

#### **A-Level student branded a cheat after Whatsapp exam leak scandal re-sits and gets A\***

*Your Local Guardian (Web), Unattributed, 21/08/2017*

...advantage because she was already predicted an A\*. The teenager hit national headlines with her claims exam board AQA's penalty was unfair and could have cost her a place at Kent University to study law. She said: "I didn't get a very positive response from people I didn't know on the internet – lots of them called me a cheater..."

#### **A-Level student branded a cheat after Whatsapp exam leak scandal re-sits and gets A\***

*Borehamwood Times (Web), Unattributed, 21/08/2017*

...advantage because she was already predicted an A\*. The teenager hit national headlines with her claims exam board AQA's penalty was unfair and could have cost her a place at Kent University to study law. She said: "I didn't get a very positive response from people I didn't know on the internet – lots of them called me a cheater..."

#### **Former Wanstead High School student Fabienne Rutledge branded a cheat over A-Level exam leak scandal last year re-sits and gets A**

*East London & West Essex Guardian Series (Web), Unattributed, 21/08/2017*

...advantage because she was already predicted an A\*. The teenager hit national headlines with her claims exam board AQA's penalty was unfair and could have cost her a place at Kent University to study law. She said: "I didn't get a very positive response from people I didn't know on the internet – lots of them called me a cheater..."

#### **Former Wanstead High School student Fabienne Rutledge branded a cheat over Whatsapp A-Level exam leak scandal last year re-sits and gets A\* - despite getting into university anyway**

*Epping Forest Guardian (Web), Unattributed, 21/08/2017*

...because she was already predicted an A\*. The teenager hit national headlines with her claims exam board AQA's penalty was unfair and could have cost her a place at Kent University to study law. She said: "I didn't get a very positive response from people I didn't know on the internet – lots of them called me a..."

#### **Kent students go global with new business idea**

*Inquire Live (Web), Unattributed, 23/08/2017*

Kent students go global with new business idea: On Thursday 17 August, Daniella Golden and Saga Rådth, two University of Kent Hub students will be travelling to the United States to compete in the Virginia tech KnowledgeWorks Global Student Entrepreneurship Challenge. The business idea they are competing with...

#### **EXCLUSIVE: New Origins Menu Revealed**

*Inquire Live (Web), Unattributed, 23/08/2017*

Inquire can exclusively reveal what the new Origins Menu will look like when it changes this September. The new menu will take on an American Smokehouse theme (Source: University of Kent) From 16 September, Origins will be serving an American Smokehouse style menu, featuring pulled pork, beef brisket, and halloumi burgers. Ditching the very popular Tex-mex...

#### **Chaplin filmmakers set to converge on Arbroath to make new documentary**

*The Courier and Advertiser (Web), Unattributed, 26/08/2017*

...been funded by people as far as away as New Mexico in the United States and Bulgaria. "We have also arranged to interview historians from the University of Oxford, University of Kent, and University of Dundee." Dr Reid said it was "practically unique" for an entire history department to mobilise in this manner for a local community project.

#### **Researchers show the value of Perovskite solar cells in addressing global environmental challenges**

*University of Sheffield (Web), Unattributed, 30/08/2017*

...has been limited. Therefore, a team of researchers, including Dr Taofeeq Ibn Mohammed, Professor Lenny Koh and Professor Ian Reaney from the University of Sheffield, alongside collaborators from the universities of Kent, Nottingham and Leicester, investigated their potential and shortcomings. The team compared PSCs with other existing photovoltaic technologies, including an examination of the kind of materials used...

#### **Data Analytics Innovation Vouchers to help East Anglian SMEs benefit from university expertise**

*East Anglian Daily Times (Web), Unattributed, 30/08/2017*

...a consultation now." The BLGDRC is based at the University of Essex but also has experts at the University of East Anglia, the London School of Economics and the University of Kent. Besides micro,

small and medium sized firms, DAIVs are also available to local authorities, charities and not-for-profit organisations. Each voucher offers up to £2,000 of support...

#### **Congestion charge 'last resort' for city**

*KM Extra (Canterbury), Main, p. 1, Unattributed, 01/08/2017*

...direction of travel definitely appears to be no petrol or diesel cars by 2040." Residents are becoming increasingly alarmed at pollution levels in the city. Prof Stephen Peckham, from the University of Kent Centre for Health Services Studies, also suggested introducing "no idling zones" with fines for drivers for drivers who leave their engines running while in stationary traffic.

#### **Seven things only students at Christ Church will appreciate**

*Adscene (Canterbury, Whitstable, Herne Bay), Main, p. 12, Unattributed, 02/08/2017*

...winner among its students. It is within a few minutes' walk from the city centre and four large supermarkets as well, making it a lot quicker than the trek the University of Kent students have to undergo. • A very important chancellor Canterbury Christ Church University has a very important man in the top job. That's right, it's none other...

#### **ENTREPRENEURIAL CRAIG HAS ACCOMMODATING SPIRIT**

*Kent Messenger (Medway Towns), Main, p. 35, Unattributed, 03/08/2017*

...he set up with parents, Edward and Carole. It has grown rapidly and now has 51 student properties and more than 200 tenants. As a former business student at the University of Kent, he had first-hand experience of the issues in Medway. He spotted a gap in the market and set out to provide "hassle-free, living spaces within close proximity...

#### **University's new leader is welcomed**

*Kentish Gazette (Canterbury), Main, p. 2, Unattributed, 03/08/2017*

The University of Kent has officially welcomed its new vicechancellor - at a "uniquely challenging time" for higher education. Karen Cox formally took up the post on Tuesday and replaces Dame...

#### **Developer pays &5.8m for school**

*Kentish Gazette (Canterbury), Main, p. 5, Unattributed, 03/08/2017*

Student Property, which is acquiring a portfolio of student accommodation in the city. The new owner of the site on Giles Lane, which is near but not part of the University of Kent, will shortly advertise accommodation at its five townhouses - with 50 beds - through management firm Hello Student. It said a separate 16,200 sq ft building on...

#### **Jazz musician 'full of surprises'**

*Harrow Times, Main, p. 45, Unattributed, 03/08/2017*

...realise that this is a woman full of life and full of surprises. Before YolanDa's career took off she was four years into a PhD in management science at the University of Kent, where she did the same undergraduate degree and a Masters in methods of social research. It was a tough decision for YolanDa, but her dedication to her...

#### **Chestfield Rotary Club**

*Whitstable Gazette, Main, p. 43, Unattributed, 03/08/2017*

...of the contact Dutch Rotary Club Apeldoorn. It is hoped next year to raise even more monies by getting more local schools to take part on the day at The University of Kent or at the individual schools if they can't get there. Members will be visiting the schools next term telling the children all about Walk for Water and...

#### **Congestion charge 'a last resort'**

*Kentish Gazette (Canterbury), Main, p. 15, Alex Claridge, 03/08/2017*

...direction of travel definitely appears to be no petrol or diesel cars by 2040." Residents are becoming increasingly alarmed at pollution levels in the city. Prof Stephen Peckham, from the University of Kent Centre for Health Services Studies, also suggested introducing "no idling zones" with fines for drivers for drivers who leave their engines running while in stationary traffic in...

#### **Chestfield Rotary Club**

*Kentish Gazette (Canterbury), Main, p. 43, Unattributed, 03/08/2017*

...of the contact Dutch Rotary Club Apeldoorn. It is hoped next year to raise even more monies by getting more local schools to take part on the day at The University of Kent or at the individual schools if they can't get there. Members will be visiting the schools next term telling the children all about Walk for Water and...

### **History festival to be boost for isle tourism**

*Isle of Thanet Gazette, Main, p. 19, Unattributed, 04/08/2017*

Thanet District Council and Visit Kent, along with the support of the Lord Lieutenant's office, the Royal Navy, the RNLI, The Cinque Ports Confederation, the Association of Dunkirk Little Ships, University of Kent...

### **2018 festival set to celebrate history of Royal Harbour**

*Kent On Series, Main, p. 29, Unattributed, 05/08/2017*

Thanet District Council and Visit Kent, along with the support of the Lord Lieutenant's office, the Royal Navy, the RNLI, The Cinque Ports Confederation, the Association of Dunkirk Little Ships, University of Kent...

### **2018 festival set to celebrate history of Royal Harbour**

*Kent On Series (Northwest), Main, p. 29, Unattributed, 05/08/2017*

Thanet District Council and Visit Kent, along with the support of the Lord Lieutenant's office, the Royal Navy, the RNLI, The Cinque Ports Confederation, the Association of Dunkirk Little Ships, University of Kent...

### **2018 festival set to celebrate history of Royal Harbour**

*Kent on Sunday, Main, p. 23, Unattributed, 06/08/2017*

Thanet District Council and Visit Kent, along with the support of the Lord Lieutenant's office, the Royal Navy, the RNLI, The Cinque Ports Confederation, the Association of Dunkirk Little Ships, University of Kent...

### **London Underground bids farewell to ladies and gentlemen'**

*Epoch Times (UK), Main, p. 1, Simon Veazey, 02/08/2017*

...to not only the telling of a lie, but an attempt to get the rest of society to become complicit in this lie." Frank Furedi, emeritus professor of sociology at Kent University, has spoken out on the issue of politically correct "linguistic policing" at universities. He was also critical of TfL's move. "It is quite remarkable how speedily cultural attitudes...

### **Trailblazers**

*The Guernsey Press & Star, Main, p. 12, Unattributed, 09/08/2017*

...rendered these in etchings. It's a complicated process where you scratch onto copperplate. I'm interested in the complexities of buildings.' Oliver will be going on to study architecture at the University of Kent. An interesting series of prints makes up Matthew Stockreiter's end of year exhibition. A 'The prints are taken from my old school blazer. I tore...

### **Amy excited to be joining our team**

*Kent Messenger (Medway Towns), Main, p. 13, Unattributed, 10/08/2017*

...Reporter Amy Nickalls, 23, has joined the Medway Messenger after working for two years at another Kent newspaper. She went to Rochester Grammar School and studied journalism at the University of Kent's Medway campus. Amy, above, said: "I'm really excited to be reporting on and talking to the people of my home town. Living and working here is an...

### **Author feels loss of his characters in trilogy's finale**

*Kent Messenger (Weald), Main, p. 14, Unattributed, 10/08/2017*

...researcher for more than 20 years before becoming a fulltime writer in 2008. During that time he worked with Kent Police and lectured on criminology and research methods at the University of Kent. As a young man inspired by Hemingway, he first visited Spain in 1976 to experience the Fiesta of San Fermin in Pamplona first hand. Since then he...

### **Shakespeare celebrated in the outdoors**

*Kentish Gazette (Canterbury), Main, p. 32, Unattributed, 10/08/2017*

...the works of Shakespeare are taking place in a selection of unique outdoor venues. The plays are being staged in open-air settings including St Augustine's Abbey, Eliot Courtyard at the University of Kent and the Canterbury Tales courtyard, as part of the Canterbury Shakespeare Festival. The two-week event, which kicked off on Friday with a Midsummer Night's Dream at Greyfriars..

### **Challenges ahead for uni chief**

*Whitstable Gazette, Main, p. 3, Unattributed, 10/08/2017*

Karen Cox has taken over the helm at a crucial time for Kent University. In a burgeoning in-tray she has the thorny issue of improving the relationship between students and residents, as well as driving through important new projects. The vice-chancellor spoke...

### **Chestfield Rotary Club**

*Herne Bay Gazette, Main, p. 41, Unattributed, 10/08/2017*

...of the contact Dutch Rotary Club Apeldoorn. It is hoped next year to raise even more monies by getting more local schools to take part on the day at The University of Kent or at the individual schools if they can't get there. Members will be visiting the schools next term telling the children all about Walk for Water and...

### **Green vision of man behind 4,000 homes**

*Kentish Gazette (Canterbury), Main, p. 9, Unattributed, 10/08/2017*

I do understand that will take a hell of a lot of work." Mr Wright is also funding a cross-city air quality study to the tune of £500,000 with the University of Kent and is pledging a number of green initiatives in the bid to tackle pollution. All new homeowners will be given an electric bike, with an electric shuttle...

### **Challenges ahead for uni chief**

*Kentish Gazette (Canterbury), Main, p. 3, Unattributed, 10/08/2017*

Karen Cox has taken over the helm at a crucial time for Kent University. In a burgeoning in-tray she has the thorny issue of improving the relationship between students and residents, as well as driving through important new projects. The vice-chancellor spoke...

### **Top of in-tray: getting city to love its students**

*Kentish Gazette (Canterbury), Main, p. 6, Unattributed, 10/08/2017*

The University of Kent has ruffled a few feathers with the release of its 50-year development masterplan, and the ongoing rift between students and residents showing no sign of easing. Its...

### **Veteran at war cemetery for centenary commemoration**

*Kentish Gazette (Canterbury), Main, p. 16, Unattributed, 10/08/2017*

...war veteran was invited to join in the 100th anniversary commemoration of the Battle of Passchendaele at the Tyne Cot cemetery in Belgium, where his own grandfather is remembered. Retired University of Kent electronics technician Lawrence McLaren, 84, made the poignant journey with his wife Gill, having gained a place through a ballot. His grandfather, a coal miner also called...

### **Potential stars 'are being held back' by lack of 50-metre pool**

*Kent On Series, Main, p. 14, Tom Pyman, 12/08/2017*

...country. "A pool like that wouldn't just benefit swimmers but also divers and everyone also across the aquatic spectrum." Denise Everitt, senior deputy vicechancellor and chief operating officer at the University of Kent said: "Over the past few years we have built or developed a number of sports facilities that have helped make the university one of the most popular...

### **Potential stars 'are being held back' by lack of 50-metre pool**

*Kent On Series (Northwest), Main, p. 14, Unattributed, 12/08/2017*

...country. "A pool like that wouldn't just benefit swimmers but also divers and everyone also across the aquatic spectrum." Denise Everitt, senior deputy vicechancellor and chief operating officer at the University of Kent said: "Over the past few years we have built or developed a number of sports facilities that have helped make the university one of the most popular...

### **Potential stars 'are being held back' by lack of 50-metre pool**

*Kent on Sunday, Main, p. 10, Unattributed, 13/08/2017*

...country. "A pool like that wouldn't just benefit swimmers but also divers and everyone also across the aquatic spectrum." Denise Everitt, senior deputy vicechancellor and chief operating officer at the University of Kent said: "Over the past few years we have built or developed a number of sports facilities that have helped make the university one of the most popular...

### **TEN TIPS TO HELP YOU FIND THE RIGHT PLACE**

*Kent Messenger (Medway Towns), Main, p. 10, Unattributed, 14/08/2017*

Steve Holdcroft, the University of Kent's head of admissions, offers his advice 1. Think of clearing as an opportunity You have simply yet to find the course that is best for you and...

### **A-level disappointment doesn't mean that you have to panic**

*Kent Messenger (Medway Towns), Main, p. 10, Unattributed, 14/08/2017*


students looking for a place can search for degree courses that still have places - does not need to be too stressful, said Steve Holdcroft, head of admissions at the University of Kent. Top of the list of dos and don'ts is that students shouldn't panic and they need to make sure they are prepared. They can sign up for...

### **'We don't want to add to city's clogged roads'**

*KM Extra (Canterbury), Main, p. 1, Unattributed, 15/08/2017*

...a day on the city's roads. Mr Wright says he "does not recognise" this figure. He is also funding a cross-city air-quality study to the tune of £500,000 with the University of Kent, and is pledging a number of green initiatives. Emily Shirley, who is leading the legal action, said: "I'm not interested in the developer's position, who is there..."

### **Straight talking and funny tales**

*East Kent Mercury, Main, p. 40, Unattributed, 16/08/2017*

...Tchaerye ehraav oeu mt aodf einterviewing others, and now two journalists will take their turn in the spotlight. Polly Toynbee and Gavin Esler are taking part in the University of Kent's popular In Conversation series on Friday, September 1. Polly Toynbee has been a columnist for the Guardian since 1998. She was formerly BBC social affairs editor, columnist...

### **Amy excited to be joining our team**

*Kent Extra (Medway), Main, p. 3, Unattributed, 16/08/2017*

Reporter Amy Nickalls, 23, has joined the Medway Messenger after working for two years at another Kent newspaper. She went to Rochester Grammar School and studied journalism at the University of Kent's Medway campus. Amy said: "I'm really excited to be reporting on and talking to the people of my home town. Living and working here is an exciting..."

### **Vegan cafe breaking down barriers with good food and music**

*Adscene (Canterbury, Whitstable, Herne Bay), Main, p. 3, Unattributed, 16/08/2017*

...a huge interest in the vinyl records. "We have had some great reviews on Facebook." Mr Palmer has a PhD in migration studies, mental health and oral history from the University of Kent. He says he is particularly concerned about the effects of government austerity cuts on people. He said: "Government funds towards mental health provisions have reduced considerably. And..."

### **GOOD ADVICE**

*Kent Messenger (Medway Towns), Main, p. 39, Unattributed, 17/08/2017*

Top tips from the University of Kent's Steve Holdcroft, above: Make your shortlist of universities/courses and apply as soon as possible. Be flexible so you have a greater chance of success in...

### **Don't despair if you miss grades**

*Kent Messenger (Medway Towns), Main, p. 39, Unattributed, 17/08/2017*

...they hoped and were unable to secure their place at their chosen university, the clearing system helps students find late or alternative places. Steve Holdcroft, head of admissions at the University of Kent, is reminding teens to think of clearing as an opportunity, rather than second best. On results day, courses with places still available are listed on the UCAS...

### **Neighbours fear drunken noise as uni bar bids for later hours**

*Kent Messenger (Medway Towns), Main, p. 13, Unattributed, 17/08/2017*

Chris Hunter hunter@thekmgroup.co.uk @cjhunter79 Objectors fear an application to increase opening hours at a student bar could lead to rising crime in an area already afflicted by anti-social behaviour. The University of Kent wants to increase standard opening hours at Cargo Bar in Gillingham from 7am until 11pm to 7am until midnight, and has requested a change in conditions to...

### **Solicitor retraces Shackleton's steps in Antarctic trek**

*Kentish Gazette (Canterbury), Main, p. 31, Gerry Warren, 17/08/2017*

A 69-year-old University of Kent academic has completed an epic Antarctic expedition marking the 100th anniversary of the illfated icy trek by Sir Ernest Shackleton. Sheona York, a Kent Law Clinic solicitor...

### **The dangers of mob mentality**

*Kentish Gazette (Canterbury), Main, p. 12, Unattributed, 17/08/2017*

...not done, their actions in no way reflect the organisations to which they are or have been attached. Only fools and knaves are unable or unwilling to acknowledge that. • University of Kent business guru

and KM Group columnist Richard Scase knows a thing or two about economics. And apparently he applies his economic good sense throughout other aspects of...

#### **Join walk for Alzheimer's says ex-head**

*Kentish Gazette (Canterbury), Main, p. 26, Unattributed, 17/08/2017*

...head teacher who had to retire after being diagnosed with Alzheimer's is urging people to support the Kent Memory Walk. Keith Oliver has signed up for the event at the University of Kent campus on Saturday, September 2. He used to lead Blean primary school but his 33-year career was ended by the diagnosis on New Year's Eve, 2010, when...

#### **Care at work**

*Kentish Gazette (Canterbury), Main, p. 26, Unattributed, 17/08/2017*

The University of Kent has become the first campus in the UK to sign a new charter which offers extra protection and support to staff who have a terminal illness. Bosses...

#### **Basildon A-levels rise for yet another year**

*Basildon Echo, Main, p. 19, Unattributed, 18/08/2017*

...central London will also make the experience a special one for Taylor. Lauren cements place at Kent LAUREN Kramer had already guaranteed her place with an unconditional offer from the University of Kent, but her A-level results were still a very exciting day for her. The 18-year-old from Frobisher Close has received an A\* and two As in her results.

#### **Godalming students shine College once again**

*Surrey Advertiser (Cranleigh), Main, p. 6, Tom Phillips, 18/08/2017*

...results represent many years of hard work and it is very rewarding to see students achieving the excellent outcomes that they deserve." Prior's Field student Precious will be going to Kent University to study theology and has big ambitious plans for when she graduates after receiving her A levels in history, religious studies and drama. "Ultimately, I would like to...

#### **Tears and cheers as students plan their futures**

*Surrey Advertiser, Main, p. 6, Unattributed, 18/08/2017*

...somewhere, something like that." St Peter's Catholic School pupil Millie Chadwick, 19, decided to re-take her A levels this year and gained three Bs while taking up a place at Kent University to study anthropology. She achieved B, B, B grades and is off to Kent University to study anthropology. On retaking the exams she said: "It was really hard..

#### **Crouch backs bid for 50-metre pool**

*Kent On Series, Main, p. 47, Tom Pyman, 19/08/2017*

MP for Chatham and Aylesford, was identified by campaigners should fund such facilities, suggesting they too would benefit by attracting a wider pool of students who enjoy swimming. Neither the University of Kent nor Canterbury Christ Church said they...

#### **Museum approved as a centre of learning for area's children**

*Isle of Thanet Gazette, Main, p. 22, Unattributed, 18/08/2017*

...has been achieved, they will have the opportunity to have their successes celebrated at a special graduation ceremony at either Canterbury Christ Church University, the University of Greenwich or the University of Kent. Carol Deer, who owns The Micro Museum with her husband Mike, said: "We and our team are very excited to be part of this scheme because we...

#### **Did A-level reform deliver result?**

*Kent On Series, Main, p. 11, Unattributed, 19/08/2017*

...those that did not meet their required grades, with available courses, and more information can be found in our guide on pages 24 and 25 of this week's paper. The University of Kent, however, appeared to buck that trend, with demand remaining strong, particularly in towns and cities bordering the county. Head of recruitment and admissions Steven Holdcroft, said: "The...

#### **Did A-level reform deliver result?**

*Kent On Series (Northwest), Main, p. 11, Unattributed, 19/08/2017*

those that did not meet their required grades, with available courses, and more information can be found in our guide on pages 24 and 25 of this week's paper. The University of Kent, however, appeared to buck that trend, with demand remaining strong, particularly in towns and cities bordering the county. Head of recruitment and admissions Steven Holdcroft, said: "The...

#### **Crouch backs bid for 50-metre pool**

*Kent On Series (Northwest), Main, p. 47, Tom Pyman Tom.pyman, 19/08/2017*

MP for Chatham and Aylesford, was identified by campaigners should fund such facilities, suggesting they too would benefit by attracting a wider pool of students who enjoy swimming. Neither the University of Kent nor Canterbury Christ Church said they...

### **Sport Crouch backs bid for 50-metre pool**

*Kent on Sunday, Main, p. 32, Unattributed, 20/08/2017*

MP for Chatham and Aylesford, was identified by campaigners should fund such facilities, suggesting they too would benefit by attracting a wider pool of students who enjoy swimming. Neither the University of Kent nor Canterbury Christ Church said they...

### **Did A-level reform deliver result?**

*Kent on Sunday, Main, p. 8, Tom Pyman, 20/08/2017*

...those that did not meet their required grades, with available courses, and more information can be found in our guide on pages 24 and 25 of this week's paper. The University of Kent, however, appeared to buck that trend, with demand remaining strong, particularly in towns and cities bordering the county. Head of recruitment and admissions Steven Holdcroft, said: "The...

### **Phone or online clearing advice**

*Kent Messenger (Medway Towns), Main, p. 5, Unattributed, 21/08/2017*

...who didn't do as well as they hoped and were unable to secure their place at their chosen university, the clearing system helps them find late or alternative places. The University of Kent at Medway's clearing hotline is open this week from today (Monday) until Friday, 8.30am until 5.30pm. Call 01227 768896. The University of Greenwich at Medway offers a...

### **THE TOP 10 THINGS TO DO THIS WEEK**

*Canterbury Times (Herne Bay), Main, p. 2, Unattributed, 23/08/2017*

...of People Are Strange by Echo and the Bunnymen. Don't forget to count the times that anyone says "Michael", it's a fantastic (drinking) game! Rated 15. FAMILY FUN BOING! FESTIVAL: UNIVERSITY OF KENT CAMPUS, SATURDAY AND SUNDAY, AUGUST 26 AND 27 Head over to the Canterbury campus for a weekend of the very best in theatre, dance, films and fun...

### **THE TOP 10 THINGS TO DO THIS WEEK**

*Canterbury Times (Faversham), Main, p. 2, Unattributed, 23/08/2017*

...of People Are Strange by Echo and the Bunnymen. Don't forget to count the times that anyone says "Michael", it's a fantastic (drinking) game! Rated 15. FAMILY FUN BOING! FESTIVAL: UNIVERSITY OF KENT CAMPUS, SATURDAY AND SUNDAY, AUGUST 26 AND 27 Head over to the Canterbury campus for a weekend of the very best in theatre, dance, films and fun...

### **THE TOP 10 THINGS TO DO THIS WEEK**

*Adscene (Canterbury, Whitstable, Herne Bay), Main, p. 2, Unattributed, 23/08/2017*

...of People Are Strange by Echo and the Bunnymen. Don't forget to count the times that anyone says "Michael", it's a fantastic (drinking) game! Rated 15. FAMILY FUN BOING! FESTIVAL: UNIVERSITY OF KENT CAMPUS, SATURDAY AND SUNDAY, AUGUST 26 AND 27 Head over to the Canterbury campus for a weekend of the very best in theatre, dance, films and fun...

### **THE TOP 10 THINGS TO DO THIS WEEK**

*Canterbury Times (Whitstable), Main, p. 2, Unattributed, 23/08/2017*

...of People Are Strange by Echo and the Bunnymen. Don't forget to count the times that anyone says "Michael", it's a fantastic (drinking) game! Rated 15. FAMILY FUN BOING! FESTIVAL: UNIVERSITY OF KENT CAMPUS, SATURDAY AND SUNDAY, AUGUST 26 AND 27 Head over to the Canterbury campus for a weekend of the very best in theatre, dance, films and fun...

### **Happy and sad tears,**

*Dover Mercury, Main, p. 28, Unattributed, 23/08/2017*

...positive attitude and the commitment and dedication of their teachers." Rebecca Relph achieved a double A\* in applied science and an A in maths. She will be going to the University of Kent to study bio-medical science. Art and design A-level students did particularly well this year (24% achieving an A). Year 13 students had cause to celebrate their A-level results...

### **A fantastic year for Newent students**

*Ross Gazette, Main, p. 11, Unattributed, 23/08/2017*

Hathaway, who will study Psychology at Swansea University after securing A\*BB. Rebecca Miller achieved ABBB in her four subjects and will go on to study Drama and German at the University of

Kent. Charlotte Hayward will be studying Bio-Chemistry at Nottingham Trent University after achieving her impressive ABCC grades. In addition, Cerys Barber and Joe Tibbies both achieved ABC grades...

### **Pundit chat**

*East Kent Mercury, Main, p. 7, Unattributed, 23/08/2017*

The Astor Theatre in Deal will welcome broadcaster and University of Kent chancellor Gavin Esler in conversation with author, journalist and writer Polly Toynbee on Friday, September 1. The event is part of the university's In Conversation series. Doors...

### **Students' hard work earns rewards**

*Kent Extra (Thanet), Main, p. 16, Unattributed, 23/08/2017*

(D\*, C, C) secured their first choice to study sociology at Canterbury Christ Church University. Ellen Lee achieved D\* in sports and business and will study sports therapy at the University of Kent. Tia Perkins (D\*, D\*, B) was successful in securing her first choice to study criminology at the University of Kent. The Royal Harbour Academy is celebrating another...

### **See the delight in their faces**

*Greenwich Borough Mercury, Main, p. 8, Unattributed, 23/08/2017*

...C, C and Tasha Hynam, A, B, C, Kevin Fernando A\*, A\*, A, C and Chloe Sam with triple A\* in engineering. Thai Trinh is going to study biochemistry at Kent University, Kevin Fernando studying mechanical engineering at UCL, Chloe Toland going on to North Kent College for stage design and Moses Ward following his dream to study dance at...

### **Happy and sad tears gasps and cheers...**

*East Kent Mercury, Main, p. 28, Unattributed, 23/08/2017*

...positive attitude and the commitment and dedication of their teachers." Rebecca Relph achieved a double A\* in applied science and an A in maths. She will be going to the University of Kent to study bio-medical science. Art and design A-level students did particularly well this year (24% achieving an A\*) and this is reflected by the students going on...

### **CHRIST CHURCH**

*East Kent Mercury, Main, p. 31, Unattributed, 23/08/2017*

...of a distinction. The percentage of grades at B/A or equivalent was also notable at 29% across all qualifications. Students are going on to a range of universities including the University of Kent and the school's sponsors, Canterbury Christ Church University. The school believes that sixth form mentoring by CCCU has contributed to the students' success. School governors' chairman Dr...

### **Didn't they do well! All that hard work has paid off**

*KM Sheerness Times Guardian, Main, p. 12, Unattributed, 23/08/2017*

A\* to C grades in 41 courses. The overall A\* to E pass rate was 99%. Ryan Gallop's As in chemistry, maths, physics and finance means he is off to the University of Kent to do mathematics. There were triple Distinctions for Josie Pengelly in dance and Martha Errington in health and social care. Josie also got an A in English...

### **Laughter and tears as pass masters celebrate**

*Sittingbourne News Extra, Main, p. 12, Unattributed, 23/08/2017*

...something for everyone, and clear progression for learners of all abilities and areas of interest." Ryan Gallop's As in chemistry, maths, physics and finance means he is off to the University of Kent to do mathematics. Twins Taylor and Haydn Wootton are off to Surrey University to study aerospace engineering after each getting a distinction\* in engineering, as well as...

### **WELCOME TO LOCAL & LIVE ...Out of the Woods comes foot-tapping musical magic**

*Times of Tunbridge Wells, Main, p. 24, Paul Dunton, 23/08/2017*

...bands when I was only 12 years old, then I began playing professionally in original and function bands from the age of 15. I studied popular music performance at the University of Kent, followed by two years of teaching in a local music school, and I'm currently touring the UK and Europe with The Michael Jackson UK band under James...

### **Delight for Braintree Sixth Formers on A-Level results day**

*Braintree and Witham Times, Main, p. 19, Unattributed, 24/08/2017*

...he needed to get onto that course. He picked up two As and a B grade in Geography, Product Design, and Religious Education and will be heading off to the University of Kent to study Architecture. He said: "Architecture is something I have wanted to do for a while. I have always been quite artistic and have done work experience..."

## **WELCOME TO LOCAL & LIVE 2017**

*Times of Tonbridge, Main, p. 24, Paul Dunton, 23/08/2017*

...bands when I was only 12 years old, then I began playing professionally in original and function bands from the age of 15. I studied popular music performance at the University of Kent, followed by two years of teaching in a local music school, and I'm currently touring the UK and Europe with The Michael Jackson UK band under James...

### **'Their hard work pays off with great grades'**

*Clacton Gazette, Main, p. 15, Chris Wilkin, 24/08/2017*

...working for a company in London while doing a part-time degree. He hopes to go into commercial management. Chloe Franklin, 18, is going to study English and American Literature at Kent University after getting an A\* extended project qualification, B grades in English literature and creative writing, a C in media studies and distinction in performing arts. She wants to...

### **Student proves point by retaking exam after leak**

*Epping Forest Guardian, Main, p. 5, Larakeay, 24/08/2017*

...advantage because she was already predicted an A\*. The teenager hit national headlines with her claims exam board AQA's penalty was unfair and could have cost her a place at Kent University to study law. She said: "I didn't get a very positive response from people I didn't know on the internet - lots of them called me a cheater..."

### **Record A Level pass rates**

*Epping Forest Guardian, Main, p. 7, Tom Barnes, 24/08/2017*

Top achievers included Mitchel Lee, who gained four A\* grades and will be reading physics at Manchester University Rachel Crossland was awarded three A\*s and will read history at Kent University while head girl Christy Gilbert achieved two A\*s and an A and will study drama and English at Birmingham University. West Hatch High School in Chigwell saw record...

### **Student proves point after cheating claim**

*Epping Forest Guardian (Wanstead), Main, p. 3, Larakeay, 24/08/2017*

...advantage because she was already predicted an A\*. The teenager hit national headlines with her claims exam board AQA's penalty was unfair and could have cost her a place at Kent University to study law. She said: "I didn't get a very positive response from people I didn't know on the internet - lots of them called me a cheater..."

### **Capital City Academy stars collect their A-level results**

*Brent and Kilburn Times, Main, p. 11, Unattributed, 24/08/2017*

...sixth form, choosing the same extended sports diploma course. They received triple starred distinctions, the highest merit, but will go their separate ways for university. Kevin is heading to the University of Kent to study sports and exercise studies while Frank will be at Brunei University studying human performance. Alex Thomas, principal, said: "Well done to our Year 13 on..."

### **GREENACRE AND WALDESLADE SIXTH FORM**

*Kent Messenger (Medway Towns), Main, p. 21, Unattributed, 24/08/2017*

...football later." Greenacre head boy Harvey McKenzie, 18, from Lordswood, got a distinction\* in business and three Cs in sociology, English and media. He said: "I am going to the University of Kent at Canterbury and later would like to be a journalist." Michael Proctor, 18, who lives in Lordswood, got a double distinction in IT and a distinction\* in...

### **Students celebrate their success**

*Kent Messenger (Medway Towns), Main, p. 18, Unattributed, 24/08/2017*

...of distinction\* in vocational courses, the highest grade available. Among the success stories was Reece Cordery who gained an A, two Bs and a C and is off to the University of Kent to study English and American literature, Jack Beaumont achieved a A\*, an A and a distinction\*. He will be going on a gap year before starting...

### **Bethany School celebrates the virtues of learning**

*Kent & Sussex Courier (East Sussex), Options, p. 6, Unattributed, 25/08/2017*

...to study fashion. Â! Sam Marshall (Sevenoaks) is going to read Geography at Manchester University. Â! George Knight (Cranbrook) has decided to stay local and will read History at the University of Kent. Â! David Coupe (Tunbridge Wells)...

### **Top tips to ease your A-level results panic**

*Kent & Sussex Courier (East Sussex), Options, p. 16, Unattributed, 25/08/2017*

...do a top-up year to make them into a full degree later. West Kent College offers foundation degrees in Fashion & Textiles and Fine Art Practice - accredited by the University of Kent - and Early Years Education and Supporting Teaching and Learning, accredited by the University of Greenwich. Â! If in any doubt, contact your school or college careers...

### **Pollution concerns spark legal challenge to council's Local Plan**

*Kentish Gazette (Canterbury), Main, p. 13, Unattributed, 24/08/2017*

...numerous groups and experts before and during the examination of the draft Local Plan - but to no avail. It included evidence from health expert Prof Stephen Peckham, from the University of Kent, who claims air pollution kills 100 people prematurely each year in Canterbury. Mrs Shirley said: "The adopted Canterbury Local Plan can neither in its present form reduce...

### **Universities too keen on 'growth'**

*Kentish Gazette (Canterbury), Main, p. 12, Harry Beli, 24/08/2017*

...Let's hope that Karen Cox, the new vicechancellor of the University of Kent, cuts a less aloof figure than the grand old dame she replaced. The 48-year-old nurse turned academic administrator gave a grounded and forthright interview to this paper...

### **'People just want to be able to see a doctor for a heart attack'**

*Kentish Gazette (Canterbury), Main, p. 14, Unattributed, 24/08/2017*

...centre. "We need to start listening to people and restore our A&E," she said. "One of the things I support is the bid for the new medical centre, which the University of Kent and local people support. That would attract new doctors. "It's not rocket science, people just want to be able to see a doctor for a heart attack.

### **Pollution concerns spark legal challenge to council's Local Plan**

*KM Faversham News, Main, p. 13, Gerry Warren, 24/08/2017*

...numerous groups and experts before and during the examination of the draft Local Plan - but to no avail. It included evidence from health expert Prof Stephen Peckham, from the University of Kent, who claims air pollution kills 100 people prematurely each year in Canterbury. Mrs Shirley said: "The adopted Canterbury Local Plan can neither in its present form reduce...

### **More cheers than tears on results day**

*Dover Express, Main, p. 14, Unattributed, 24/08/2017*

Aaron Langley and Matt Ashbee, of Dover Grammar School for Boys are happy with their results Photo: ALAN LANGLEY A\*s and a B in Maths, Further Maths and Physics - will go on to study Electrical and Electronic Engineering at Southampton University. While Katie Hutchinson - who attained an A\* in Geography, an A in Biology and a B in...

### **Midsummer madness**

*Sheffield Telegraph, Main, p. 39, Unattributed, 24/08/2017*

...for them", and we have found that tapping into this rich vein of anarchic humour can have a strangely moving and uplifting effect. The Pantaloons started in 2004 at the University of Kent, performing an allmale, open-air production of As You Like It and the following year put on their first free performances at the Edinburgh Festival Fringe. The scale of...

### **Pupils all smiles after hours of graft**

*Kentish Gazette (Canterbury), Main, p. 32, Unattributed, 24/08/2017*

...that Hasita Haider will be the first in her family to attend university, having achieved a distinction\* in all of her chosen subjects. Hasita has accepted a place at the University of Kent to study cultural studies and social anthropology. Logan Dean-Edwards is also blazing a trail to the University of Kent to study computer science, while Chantelle Lloyd will...

### **COMMUNITY**

*Dover Express, Main, p. 20, Unattributed, 24/08/2017*

...money for Demelza Hospice Care for Children. Astor Theatre COMING soon: Gavin Esler in Conversation with Polly Toynbee on Friday, September 1 at 8pm. This event is in association with University of Kent at Canterbury. A Century of Coal will be screened on Thursday, September 7 due to popular demand. Call 01304 37022 or see [www.theastor.org](http://www.theastor.org). Kent Family History...

### **JOHN WALLIS ACADEMY**

*KM Kentish Express (Ashford & District), Main, p. 37, Unattributed, 24/08/2017*

...and one AS level. After receiving a B in geography, she will go on to study the subject at Royal Holloway University in London. Carmen McLean is heading to the University of Kent after achieving B grades in English literature and geography and a C in psychology. Mirian Chhantyal achieved three A levels and two BTEC qualifications and will head...

### **'We are lucky to have such a talented group'**

*Surrey Mirror (Dorking), Main, p. 8, Unattributed, 24/08/2017*

...lives." the balance of the work, hockey and sports," she said. Emma added she was very happy and relieved to have done well enough to confirm a place at the University of Kent to study philosophy. The school is about to begin a multi-million pound investment in its sixth form for future A-level year groups by refurbishing Mansion House at...

### **Haverling celebrates a great A-Level results day**

*East London Enquirer, Main, p. 13, Unattributed, 24/08/2017*

Biology and Psychology and an A grade in Communication Studies. The former Gaynes School student who lives in South Ockendon, will be studying for a degree in Psychology at the University of Kent. She said: "I'm amazed but I've worked really hard. I brought my mum and sister along to open the envelope with me and they are so proud.

### **OPTIONS Top tips to your A-level results panic**

*East Grinstead Observer, Supplement2, p. 16, Unattributed, 25/08/2017*

...do a top-up year to make them into a full degree later. West Kent College offers foundation degrees in Fashion & Textiles and Fine Art Practice - accredited by the University of Kent - and Early Years Education and Supporting Teaching and Learning, accredited by the University of Greenwich. • Consider alternative options: A gap year, a year working in...

### **Bethany School celebrates the virtues of learning**

*East Grinstead Observer, Supplement2, p. 6, Unattributed, 25/08/2017*

...to study fashion. • Sam Marshall (Sevenoaks) is going to read Geography at Manchester University. • George Knight (Cranbrook) has decided to stay local and will read History at the University of Kent. • David Coupe (Tunbridge Jake Bischoff and Harry Brushett The recent upward trend of pupils achieving A\* and A grades continues at Bethany School and we are..

### **Historian returning to home town to film**

*Arbroath Herald, Main, p. 2, Unattributed, 25/08/2017*

...have been funded by people as far as away as New Mexico in the United States and Bulgaria. "We have also arranged to interview historians from the University Oxford, University of Kent, and University of Dundee. Dr Reid emphasised that it is practically unique for an entire history department to mobilise in this manner for a local community.

### **THE TOP 10 THINGS TO DO THIS WEEK**

*Isle of Thanet Gazette, Main, p. 2, Unattributed, 25/08/2017*

Bites competition in the town centre, plus classic cars on the green. And don't forget the Duck Race at 3pm. For details visit [www.sandwicli events.org.uk/sandwich- festival](http://www.sandwicli events.org.uk/sandwich- festival) FAMILY FUN BOING! FESTIVAL: UNIVERSITY OF KENT CAMPUS, SATURDAY AND SUNDAY, AUGUST 26 AND 27 Head over to the Canterbury campus for a weekend of the very best in theatre, dance, films and fun...

### **Enjoy an evening filled with music and Wonder at Astor**

*East Kent Mercury, Main, p. 37, Unattributed, 30/08/2017*

...ends tomorrow, Shawcross has been displaying his work at the theatre throughout August and his is the last in a series of summer exhibitions. Entry is free. • Broadcaster and University of Kent chancellor Gavin Esler meets Guardian journalist Polly Toynbee on Friday, This is part of the university's In Conversation series. Doors open at 7.30pm for an 8pm start.

### **GRADUATIONS**

*The Guernsey Press & Star, Main, p. 32, Unattributed, 30/08/2017*

Holly Cutter Kirsty Bynam Holly Cutter, daughter of Dave and Estelle, has graduated from the University of Sussex with a BSc first class honours degree in economics and management studies. Educated at La Houquette Primary School and the Ladies' College, Holly is working at Offshore as a trainee accountant. Kirsty Bynam, daughter of Gary and Tracy, has graduated from Arts...

### **Be Batman and save the world at museum's Gotham games**

*Kent Extra (Thanet), Main, p. 39, Unattributed, 30/08/2017*

Once a fixed number of credits have been achieved they can celebrate this at a special graduation ceremony at either Canterbury Christ Church University, The University of Greenwich or The University of Kent. Carol said: "In order to gain a credit at the museum the children must successfully complete our history quiz. They will also receive one of our fun...

### **Festival of ideas will out truth under the spotlight**

*Cambridge Independent, Main, p. 41, Unattributed, 30/08/2017*

...be for Britain's relations with Europe? Join a debate about the ramifications of Brexit for European politics and the broader issue of how narratives are formed in public discourse. With Matthew Goodwin, Catherine Barnard, Robert Tombs and Leonie de Jonge. Legacy of a revolution - Russia expert Victor Sebestyen talks about his new book, Lenin the Dictator, and the legacy...

### **International fun at campus arts weekend**

*Adscene (Canterbury, Whitstable, Herne Bay), Main, p. 6, Unattributed, 30/08/2017*

AquaDuck on display, right Pictures: Brian Green HUNDREDS flocked to the University of Kent's Canterbury campus over the bank holiday weekend for the annual bOing International Family Festival. Performers Organisers boasted this year's free event was the most international to date...

### **It's not all about learning - have a good time too**

*Adscene (Canterbury, Whitstable, Herne Bay), Main, p. 12, Unattributed, 30/08/2017*

By Ben Ashton ben.ashton@kentlive. News A NEW batch of university students will soon make Canterbury their home now the A level results are out. Courses at the University of Kent and Canterbury Christ Church University will get under way in September and many first year students will be newcomers to the city. While studies are of the...

### **Jeanette's long Irish weekend in Cambridge**

*Cambridge Independent, Main, p. 50, Unattributed, 30/08/2017*

...the ideal person to take the park forward. Originally from Dublin, she was raised in Belfast and came to England to do a degree in law and French at the University of Kent. After deciding on business rather than law, she took a diploma in European export mmarketing in Belgium and started working for the Irish government's international investment team...

### **Join the walk**

*Kentish Gazette (Canterbury), Main, p. 13, Unattributed, 31/08/2017*

...to sign up for the Kent Memory Walk in Canterbury on Saturday in aid of the Alzheimer's Society. More than 2,000 people have registered for the walk, starting on the University of Kent campus.

### **Look to future of universities**

*Kentish Gazette (Canterbury), Main, p. 19, Unattributed, 31/08/2017*

Canterbury, and Canterbury benefits them. Harry Bell's article "Universities too keen on 'growth'" was, however, both apt and timely. I know a great deal of consultation has taken place over Kent University's rather grandiosely titled Masterplan. However, for an academic institution with claims to distinction, the version on which I was consulted on moving to Canterbury just under two years...

### **Huge crowds bounce into city for bOing! festival**

*Kentish Gazette (Canterbury), Main, p. 26, Unattributed, 31/08/2017*

An innovative and creative performance festival, with artists from across Europe, drew big crowds to Canterbury over the weekend. Family event bOing! was held at the University of Kent campus and organised by the Gulbenkian. It has been awarded European Festival status, making it one of the leading international events of its kind. Audiences have grown...

### **Look to future of universities**

*KM Faversham News, Main, p. 18, Unattributed, 31/08/2017*

The local universities benefit Canterbury, and Canterbury benefits them. Harry Bell's article "Universities too keen on 'growth'" was, however, both apt and timely. I know a great deal of consultation has taken place over Kent University's rather grandiosely titled Masterplan. However, for an academic institution with claims to distinction, the version on which I was consulted on moving to Canterbury...

### **Look to future of universities**

*Whitstable Gazette, Main, p. 19, Unattributed, 31/08/2017*

Canterbury, and Canterbury benefits them. Harry Bell's article "Universities too keen on 'growth'" was, however, both apt and timely. I know a great deal of consultation has taken place over Kent


University's rather grandiosely titled Masterplan. However, for an academic institution with claims to distinction, the version on which I was consulted on moving to Canterbury just under two years...

### **Dreamland is still great fun**

*Whitstable Gazette, Main, p. 19, Unattributed, 31/08/2017*

Thanks to What's On I discovered there has been a temporary exhibition of paintings of Dreamland being held there since May, so last week hurried down to Margate. Barry Kirk, a local artist, did the drawings and paintings in the early 1960s; they are colourful and vibrant - evocative of the era. Having been reminded by them of the fun...

### **Look to future of universities**

*Herne Bay Gazette, Main, p. 19, Unattributed, 31/08/2017*

Canterbury, and Canterbury benefits them. Harry Bell's article "Universities too keen on 'growth'" was, however, both apt and timely. I know a great deal of consultation has taken place over Kent University's rather grandiosely titled Masterplan. However, for an academic institution with claims to distinction, the version on which I was consulted on moving to Canterbury just under two years...

### **NHS fails to hit A&E target on waits for two years**

*Yorkshire Post, Main, p. 6, Steve Teale, 11/08/2017*

...chief scientific officer at the biotech company eGenesis, said: "This research represents an important advance in addressing safety concerns about crossspecies viral transmission." Genetics expert Professor Darren Griffin, from the University of Kent, said: "This represents a significant step forward towards the possibility of making xenotransplantation a reality." He said the risk of viruses had been a "significant barrier" for...

### **Growing human organs in pigs 'more realistic'**

*Northern Echo (North Edition), Main, p. 11, John Von Radowitz, 11/08/2017*

...for the species jump of retroviruses for the entire life-time of the transplants is a very real one." Advisory: First issued under embargo Genetics expert Professor Darren Griffin, from the University of Kent, said: "This represents a significant step forward towards the possibility of making xenotransplantation a reality. "The chance of transmitting Perv from the pig organ to the human...

### **Alistair Jarvis named as Universities UK chief executive**

*Times Higher Education Supplement (Web), Unattributed, 08/08/2017*

...highlighting key flaws. UUK's members are the vice-chancellors of British universities – currently under intense scrutiny over their salary levels. Mr Jarvis took his undergraduate degree at the University of Kent, before postgraduate study at the University of Leicester, the UCL Institute of Education and the University of Cambridge. He said: "It is a privilege to be...

### **8 reasons to HIIT the beach barefoot this summer**

*Men's Health UK (Web), Main, Unattributed, 01/08/2017*

Reap the rewards By Jack Hart Posted on August 1, 2017. In a new interview with National Geographic, University of Kent researcher Vybarr Cregan-Reid claims that we're running wrong. Cushioned shoes have forced us into bad habits, and our attraction to gadgets and metrics have removed ourselves from the meditative running experience.

### **Pharmacies key to keeping local communities healthy**

*Public (Web), Unattributed, 02/08/2017*

England, including where the services are offered, is holding it back. Looking to expand on existing research, Liverpool John Moores University (LJMU) and the Medway School of Pharmacy (The Universities of Kent and Greenwich), have produced the first baseline map of service commissioning by local authorities (LAs) in community pharmacies across England. This means that there is now a...

### **Call for increased public health role for pharmacy**

*Optometry Today (Web), Unattributed, 04/08/2017*

...be making more of a difference to public health in local communities, a UK study has shown. Liverpool John Moores University (LJMU) and the Medway School of Pharmacy (The Universities of Kent and Greenwich) have produced the first baseline map of service commissioning by local authorities (LAs) in community pharmacies across England. Published in the BMJ Open...

### **Disease gene 'edited' in human embryos in scientific first**

*TravelWireNews (Web), Unattributed, 02/08/2017*

...probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF (lab-created) embryo at all," added Darren Griffin of the University of Kent, in Britain. "Equally, the debate on how morally acceptable it is not to act when we have the technology to prevent these life-threatening diseases must also come...

### **Editing human embryos to prevent genetic disorders**

*Manufacturing Chemist (Web), Unattributed, 03/08/2017*

...HCM, would mean that a healthy gene is paused to the next generation and HCM is removed from the family line. Darren Griffin, a Professor of genetics at the University of Kent, said: "Perhaps the biggest question, and probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF...

### **Gene editing technique successfully corrects mutation in human embryos**

*British Medical Journal (Web), Unattributed, 03/08/2017*

...possibility, and the debate about its use, outside of fears about the safety of the technology, needs to run to catch up." Darren Griffin, professor of genetics at the University of Kent, said, "Perhaps the biggest question, and probably the one that will be debated the most, is whether we should be physically altering the genes of an IVF...

### **Tech education in law? a call to arms**

*Legal Technology Insider (Web), Unattributed, 02/08/2017*

...number of senior voices calling for UK law schools to adapt with the times. Roger Smith, a visiting professor at London South Bank University and an honorary one at the University of Kent who writes at Law, Technology and Access to Justice said in a recent blog post: "Proposals by the Solicitors Regulation Authority (SRA) to upend the traditional organisation...

### **People who experience arts more likely to donate to charity? new research**

*The Stage (Web), Unattributed, 03/08/2017*

...likely to donate their time or money to charitable causes – found the arts can act as a "key psychological catalyst" for social cooperation. Conducted by psychologists at the University of Kent, the research surveyed people across the UK, finding that the arts had a stronger connection...

**People who go to concerts more likely to give to charity, new study finds**  
*Classic FM (Web), All, p. 1, Unattributed, 03/08/2017*

**Why culture vultures are more generous: Being interested in the arts improves wellbeing and makes more inclined to help others**

*This Is Money (Web), Unattributed, 03/08/2017*

Researchers believe that being into the arts improves our sense of wellbeing. The study, carried out by Kent University, surveyed nearly 30,500 adults...

**1.1M**

*Celebrity Rave (Web), Unattributed, 03/08/2017*

Researchers looked at questionnaires completed by 30,476 adults which involved what they enjoy doing and how much they give to charity. Professor Dominic Abrams, from the University of Kent's School of Psychology, said that regardless of people's age, education, employment and savings, their engagement with the arts remained a stronger predictor of their...

**New Study: Art Makes Society Kinder**

*Fast Company (Web), Unattributed, 03/08/2017*

...thinking. It should come as no surprise that it also makes us kinder. That's per a new study from psychologists at the University of Kent (and one psychologist at the University of Lincoln) that shows art can act as a social and psychological catalyst. The researchers found that people who had greater...

**New Report Highlights How Pharmacies Could be the Key to Keeping Local Communities Healthy**

*Ambulance Today (Web), Main, Unattributed, 01/08/2017*

England, including where the services are offered, is holding it back. Looking to expand on existing research, Liverpool John Moores University (LJMU) and the Medway School of Pharmacy (The Universities of Kent and Greenwich), have produced the first baseline map of service commissioning by local authorities (LAs) in community pharmacies across England.

**Biggest study of public health-commissioned services in community pharmacy released**

*Pharmacy.Biz (Web), Main, Unattributed, 01/08/2017*

Using freedom of information requests, researchers from Liverpool John Moores University and Medway School of Pharmacy at the universities of Kent and Greenwich mapped out which services were being rolled out by which LA and found that four services were commissioned by over 90% of LAs; emergency hormonal...

**Professor David Sampson, photonics pioneer, appointed Vice-Provost of Research and Innovation**

*Public (Web), Main, Unattributed, 01/08/2017*

Head of the Optical and Biomedical Engineering Laboratory and Director of the Centre for Microscopy, Characterisation and Analysis. He has previously held positions at the University of Melbourne and the University of Kent. With over twenty-five years' research experience in industry and academia in photonics, optics, and microscopy and their application to communications, sensors and biomedicine, Professor Sampson is...

**A play devoted to experts**

*Spiked Online (Web), Main, Unattributed, 01/08/2017*

...long hard look at their own bankrupt precepts before laying such worthy indulgences as this play before us. Patrick Marmion is a playwright, journalist and associate lecturer at the University of Kent. He is currently adapting Will Self's Great Apes for the stage. Mosquitoes is at the Dorfman, National Theatre, until 28 September.

**A new drug strategy for the UK**

*British Medical Journal (Web), Unattributed, 03/08/2017*

...School of social policy, sociology, and social research, University of Kent, UK Corresponding author: a.winstock. But no real prospect of reducing harm. The UK government's 2017 Drug Strategy published in July...

**Nine reasons you need a Chief of Staff**

*Chartered Management Institute (Web), Unattributed, 05/08/2017*

...the same job description wherever they worked. That is not the case with chiefs of staff. The role, says Ian Beckett, honorary professor in the School of History at the University of Kent, is essentially about plugging organisational gaps wherever they appear. "The chief of staff role first appeared in European armies in the 19th century in response to..."

### **Children denied chance to develop 'resilience' by too strict health and safety rules, warns Ofsted**

#### **This Week In Audience: Too Many Snap Judgments, Too Little Insight?**

*Arts Journal (Web), Unattributed, 07/08/2017*

...makes the case. The findings suggest "the arts provide an important vehicle for facilitating a cohesive and sustainable society," psychologists Julie Van de Vyver of the University of Lincoln and Dominic Abrams of the University of Kent write in the journal *Social Psychological and Personality Science*. "Fostering a society in which engagement in the arts is encouraged and accessible to all may provide an important..."

### **Can UK tackle growing wage gap among ethnic groups?**

*TravelWireNews (Web), Unattributed, 08/08/2017*

group? And how does the UK compare with other rich countries? Presenter: Martine Dennis Guests: Farah Elahi – Researcher and Policy Analyst at Runnymede Trust. Matthew Goodwin – Senior Fellow with the think tank, A Changing Europe. François Gemenne – Research Fellow in Political Science at the University of Versailles.

### **Can UK tackle growing wage gap among ethnic groups?**

*TravelWireNews (Web), Unattributed, 08/08/2017*

...group? And how does the UK compare with other rich countries? Presenter: Martine Dennis Guests: Farah Elahi – Researcher and Policy Analyst at Runnymede Trust. Matthew Goodwin – Senior Fellow with the think tank, A Changing Europe. François Gemenne – Research Fellow in Political Science at the University of Versailles.

### **Des cochons génétiquement modifiés font avancer la recherche sur la transplantation**

*Mashable (Blog), Unattributed, 11/08/2017*

Genetically modified pigs to get rid of their viruses advance transplantation research...

### **In breakthrough, scientists eliminate dangerous viruses in live pigs through gene editing**

*Xinhua News Agency (Web), Unattributed, 10/08/2017*

China's Zhejiang University, Yunnan Agricultural University, Third Military Medical University and Research Institute of Shenzhen Jinxinnong Technology Co Ltd as well as Denmark's Aarhus University. Professor Darren Griffin of the University of Kent, who was not involved in the study, said the finding represents "a significant step forward towards the possibility of making xenotransplantation a reality." "However, there are so..."

### **GM pigs take step to being organ donors**

*Good University (Web), Unattributed, 11/08/2017*

The US team is investigating further genetic modifications to make pig organs more acceptable to the human immune system. First step Darren Griffin, a genetics professor at the University of Kent, said: "This represents a significant step forward towards the possibility of making xenotransplantation a reality." "However, there are so many variables, including ethical issues, to resolve..."

### **How anti-gravity can help boost rehabilitation**

*The Horizons Tracker (Blog), Unattributed, 08/08/2017*

...and thus make important gains in their mobility. VR isn't the only novel use of technology being used to support rehabilitation however. A recent paper from researchers at the University of Kent highlights the use of an anti-gravity treadmill to help people recover from knee surgery. Running to stand still. The researchers are using the treadmill to...

### **National Student Survey 2017: overall satisfaction results**

*Times Higher Education Supplement (Web), Unattributed, 09/08/2017*

Chichester 87 =35 Conservatoire for Dance and Drama 87 =35 Coventry University 87 =35 University of Huddersfield 87 =35 University of Kent 87 =35 Royal Agricultural University 87 =35 University of Surrey 87 =35 University of Aberdeen 87

### **State Pension: should it be means tested?**

*Lovemoney.com (Web), Unattributed, 13/08/2017*

...at the top end of the wealth spectrum would free up resources to make the basic State Pension more generous. Paul Sweeting, a professor of actuarial science from the University of Kent favours this option too. In a recent study, he suggested that the State Pension could be means tested gradually for higher rate taxpayers – so they initially...

#### **Why a new anti-Brexit party would not work**

*Chatham House (Web), Unattributed, 14/08/2017*

...party then in my view they too will discover just how hard it is to overcome the many hurdles that lay in wait in the British party system. Matthew Goodwin is professor of politics at the University of Kent and a senior fellow of Chatham House...

#### **250-year-old novel banned by a university because it's 'too racy'**

*The London Economic (Blog), Unattributed, 15/08/2017*

...exquisite whiteness was not a little set off by a sprout of black curling hair round the root." But Professor Frank Furedi, a sociologist and English lecturer at the University of Kent, said banning the book had "dangerous implications" for academic freedom. He added: "If academics don't discuss sensitive subjects then students don't get to study some of..."

#### **Case study: Mobile app and wristband technology transforms epilepsy care**

*GOV.UK (Web), Unattributed, 15/08/2017*

...an engaging experience for both patients and the care team. Graphnet Health, a leading shared records supplier provided expertise in aggregating patient data from multiple sources, while the University of Kent added to its knowledge on health sensing and analytics through the development of the seizure detection algorithm. Lifestyle changes to limit seizures. During a seizure...

#### **Paralegal who worked for two firms at the same time barred from legal profession**

*Legal Cheek (Web), Unattributed, 15/08/2017*

...the additional work on BW&B time. Eventually, BW&B discovered what the time-poor paralegal was up to and launched a formal investigation. It discovered, among other things, that the University of Kent graduate was sending "a significant number" of emails to Greenland clients during BW&B's office hours, and "conducting and updating work" for Greenland clients on BW&B's systems.

#### **Student immigration: The gamble of going abroad**

*Nature (Web), Unattributed, 17/08/2017*

...as in partnerships, to bolster international-student mobility. "The biggest misconception is that the UK is not as welcoming as it once was," says Anthony Manning, dean for internationalization at the University of Kent, UK. Some predict that a drop in the value of the pound after the Brexit vote could even boost the number of applications to UK institutions...

#### **Top awards for Saltus students**

*Royal Gazette (Web), Unattributed, 17/08/2017*

...to university." Other awards include: AP Scholar with Distinction Johndell Cumberbatch (Bermuda College), Jordyn Morris (University of Leicester UK), Tristan Narraway (Loughborough University UK), Amy Palmer (University of Kent, UK)...

#### **An anti-Islam campaigner vies to lead Britain's populist right-wing party**

*The Economist (Web), Unattributed, 17/08/2017*

...chance to rebuild—or fundamentally reshape—the small, eccentric party that has nonetheless had a profound influence on British politics in recent years. "UKIP is potentially at its last crossroads," says Matthew Goodwin of the University of Kent, who followed the party's rise closely. The path favoured by most candidates involves staying on the party's previous course as an anti-establishment, populist...

#### **Explainer: What are the different types of ransomware?**

*PC Authority (Web), Unattributed, 18/08/2017*

...ransom goes unpaid, the price will steadily increase until the decryption key is deleted, making it virtually impossible to recover the files. According to a survey conducted by the University of Kent's Interdisciplinary Research Centre in Cyber Security, over 40% of the victims of CryptoLocker, a popular family of malware, agreed to pay the ransom.

#### **Pines Calyx eco conference & events centre becomes a 'carbon negative' and energy positive building**

*Event Industry (Blog), Unattributed, 21/08/2017*

...rigorous target we set ourselves when we commenced this project 10 years ago. Most importantly, over the next two years the building will be subject to close scrutiny from the Kent University's

Department of Architecture whose team will be monitoring all aspects of the building's performance. The Pines Calyx is at the centre of The Bay Trust's remarkable visionary...

### **Platform Graduate Award 2017: 41 artists in running for CVAN South East prize**

*A-N (Web), Unattributed, 23/08/2017*

...be considered for the award, which comprises a bursary of £2,500 and mentoring with artist Jonathan Parsons. The winner will be announced in December. Last year the award went to University of Kent graduate Daniel Owusu. "The artists selected from the region's degree shows make an outstanding field this year," said CVAN South East manager Oliver Sumner. "Platform 2017...

### **Cambridge Festival of Ideas puts truth under the spotlight**

*Public (Web), Unattributed, 23/08/2017*

...for Britain's future relations with Europe? Join a debate about the ramifications of Brexit for European politics and the broader issues of how narratives are formed in public discourse. With Matthew Goodwin, Catherine Barnard, Robert Tombs and Leonie de Jonge. [20th October] Legacy of a revolution. Russia expert Victor Sebestyen talks about his new book 'Lenin the Dictator' and...

### **Cambridge Festival of Ideas puts truth under the spotlight**

*University of Cambridge (Web), Unattributed, 23/08/2017*

...for Britain's future relations with Europe? Join a debate about the ramifications of Brexit for European politics and the broader issues of how narratives are formed in public discourse. With Matthew Goodwin, Catherine Barnard, Robert Tombs and Leonie de Jonge. [20th October] Legacy of a revolution. Russia expert Victor Sebestyen talks about his new book 'Lenin the Dictator' and...

### **Can MEPs play a role in recasting the politics of Brexit in Britain, asks Denis MacShane**

*The Parliament Magazine (Web), Unattributed, 23/08/2017*

UK media on Brexit, even if MEPs by definition are the most expert of the all the UK elected political class on the subject of Europe. Political scientist Professor Matthew Goodwin predicted in his recent book 'Brexit: Why Britain Voted to Leave the EU', that at a general election "Ukip could benefit from the failure of [British] Labour MPs

### **Scholarly memorabilia: which item in your office would you save from a fire?**

*Times Higher Education Supplement (Web), Unattributed, 24/08/2017*

...profile spokes) to melt in the flames. Mind you, it wouldn't be easy getting it down the fire escape. Peter Taylor-Gooby is research professor of social policy at the University of Kent and author of The Baby Auction (2016) and Ardent Justice (2017). Instrumental ink I would exit clutching my black Caran d'Ache Léman fountain pen. Working...

### **EBS highlights importance of EU single market**

*The Parliament Magazine (Web), Unattributed, 24/08/2017*

...just the type of big companies we represent but also countless SMEs. The single market is important for them as well." Roger Vickerman, the dean for Europe at the University of Kent, said that young people attached great importance to the single market and the freedom of movement it provides. "It means young people at universities like mine...

### **College Choice Releases 2017 Rankings of the Best Colleges in Three Northeastern States**

*PR Newswire (Web), Unattributed, 30/08/2017*

...education, America's east coast can boast a seemingly limitless array of high-quality colleges and institutions. Even in small states, prospective students can pick from small liberal arts schools, large research universities, and medium-sized private and public colleges. "College Choice has been ranking the best colleges in every state, in order to help local residents—or prospective residents—figure out what their...

### **Half a million workers now covered by TUC's Dying to Work Charter, as Royal Mail signs up**

*Trades Union Congress (Web), Unattributed, 30/08/2017*

Southport & Ormskirk NHS Trust, Walsall Healthcare NHS Trust British Dietetic Association, GMB, Hospice UK, National Council for Palliative Care Nottingham City Homes, Central College Nottingham, Sheffield College, University of Kent, Scottish Qualifications Authority Derbyshire Police, Northamptonshire Police, Staffordshire Fire and Rescue Service...

### **Wired-GOV Newswire (news from other organisations) | Official News ReleaseTUC: Half a million workers now covered by TUC's Dying to Work Charter, as Royal Mail signs up**

*WiredGov (Web), Unattributed, 31/08/2017*

Southport & Ormskirk NHS Trust, Walsall Healthcare NHS Trust British Dietetic Association, GMB, Hospice UK, National Council for Palliative Care Nottingham City Homes, Central College Nottingham, Sheffield College, University of Kent, Scottish Qualifications Authority Derbyshire Police, Northamptonshire Police, Staffordshire Fire and Rescue Service, West Midlands Fire and Rescue Service, Warwickshire Fire and Rescue Service...

## **Education**

*Dancing Times, Main, p. 78, Unattributed, 01/08/2017*

...to support career progression. An established MA course in choreography is already offered by the school, which complements its BA (Hons) Professional Dance and Performance degree, both validated by the University of Kent, but this new professional development course has been devised for already established choreographers who would welcome the chance to refresh skills and meet with other dance industry...

## **Reappraising misconceptions**

*Country Life, Main, p. 90, Unattributed, 02/08/2017*

...wanted it to,' writes Mr Preston, his book 'triangulating between the bird, the world and literature'. As he's a journalist, prize-winning novelist and Senior Lecturer in Creative Writing at the University of Kent, 'literature' means abundant quotation in prose and poetry from other authors old and new. He has chapters on 21 birds, from peregrine to nightingale, which he hears...

## **Public House**

*Sight and Sound, Main, p. 77, Unattributed, 01/08/2017*

England Commissioned by FLAMIN Productions through Film London Artists' Moving Image Network with funding from Arts Council England Additional funding: research award from the School of Music and Fine Art, University of Kent In Colour [L7&1] Distributor LUX South-east London, the present. At The Ivy House pub in Nunhead, a diverse community of regulars spills out of the door, dogs...

## **Degrees of failure**

*Prospect, Main, p. 38, Unattributed, 01/08/2017*

...national income than developed economies ever did. This means, of course, student votes can shift elections-witness Jeremy Corbyn's surprise success in June in seats such as Canterbury (home of the University of Kent). It also has turned the UK's university sector into a country-wide economic giant. Only the tech sector outpaces higher education's growth rate around the world, and it...

## **In Search of Stardust**

*BBC Sky at Night Magazine, Main, p. 103, Unattributed, 01/08/2017*

...for the pictures alone: it is a fantastic aid to micrometeorite hunters! ••• -k DR PENNY WOZNIAKIEWICZ is an expert in meteorites and a lecturer in space sciences at the University of Kent...

## **LOOK WHO MADE YOUR MAGAZINE**

*Flybe Uncovered, Main, p. 6, Unattributed, 01/08/2017*

...now works a writer and sub-editor. Her favourite things are days out with her family and any kind of chocolate. Laurene Pineau Laurene finished her Graphic Design course at the University of Kent in 2012. Since then, she's proved herself a vital part of the Stream team, taking time out from all things Harry Potter and Kat Von D to...

## **RMS Micrograph Comp Winners 2017**

*International Labmate, Main, p. 55, Unattributed, 02/08/2017*

DNA. <https://www.nature.com/articles/srep18486>. This image is taken using fluorescence microscopy at a wavelength where the dye staining the DNA is fluorescent and the nanoprobe shows intrinsic fluorescence. Or Neil M. Kad, University of Kent View the videos online at: [www.rms.org.uk/imaging...](http://www.rms.org.uk/imaging...)

## **What's on**

*Your Family History, Main, p. 17, Unattributed, 01/08/2017*

...half day conference looking at the background to WW1 conscription in both Ireland and Britain. The conference will take place from 2pm until 4pm, with speakers including those from the University of Kent, and National Records of Scotland. Admission is free, but you need to book a place via Eventbrite. Details are at [www.nidirect.gov.uk/articles/conscription-and-recruitment-during-first-world-war](http://www.nidirect.gov.uk/articles/conscription-and-recruitment-during-first-world-war) and the Eventbrite link is at...

## **'EPO doesn't work That's news to me!**

*Cycling Weekly, Main, p. 57, Unattributed, 03/08/2017*

...is a good headline but bad science" **E X P E R T O P I N I O N** Dr Mark Burnley, senior lecturer in Exercise Physiology at the University of Kent, researches the limits of performance and causes of fatigue EPO doesn't work? That's news to me! I make a living studying oxygen transport and utilisation during exercise...

### **Religions in the forum of ethics**

*Church Times, Main, p. 24, Unattributed, 04/08/2017*

...also makes many wise observations. Nevertheless, it needs much sharper editorial control, and a clearer and less ambitious focus. Canon Robin Gill is Emeritus Professor of Applied Theology at the University of Kent...

### **the PERFECT figure**

*Woman, Main, p. 24, Unattributed, 14/08/2017*

...suggests a high presence of sex hormones such as oestrogen, which are linked to a greater likelihood of fertility,' says Dr Sarah Johns, a lecturer in evolutionary anthropology at the University of Kent. 2Your children get a better start in life: 'Research suggests children of mothers with a waist-to-hip ratio between 0.7 and 0.8 do better in cognitive tests,' says

### **What's in Season: Broad Beans and Redheads!**

*Bite Magazine, Main, p. 27, Unattributed, 01/08/2017*

Patricia ventured south. We all know the sayings, 'An army marches on its stomach' and, 'The way to a man's heart is through his stomach' don't we? Well while at Kent Uni, she was chair of the Radical Women's Group and realised that the best way to encourage her peers to protest was to feed them good food. This led

### **PASSCHENDAELE**

*History of War, Main, p. 28, Wordsiom Garner, 10/08/2017*

### **SICK of making excuses!**

*Real People, Main, p. 13, Unattributed, 24/08/2017*

...Piatt was desperate to spend the day with his girlfriend, but her pesKv job was scuppering his IromSoa tnhteic 2 p4-lyenasr. -old called.. h.is beloved's workplace, a shop at the University of Kent...

### **The radical right Vote Leave, lose control**

*The Economist, Main, p. 22, Unattributed, 19/08/2017*

A chance to rebuild-or fundamentally reshape-the small, eccentric party that has nonetheless had a profound influence on British politics in recent years. "UKIP is potentially at its last crossroads," says Matthew Goodwin of the University of Kent, who followed the party's rise closely. The path favoured by most candidates involves staying on the party's previous course as an anti-establishment, populist...

### **Breathing technique**

*Cycling Weekly, Main, p. 38, Unattributed, 31/08/2017*

...can be corrected. Getting your breathing wrong, in terms of rate or technique, can be extremely detrimental to your performance, according to Dr John Dickinson, a respiratory specialist at the University of Kent. "If you think about riding at your max up a steep incline or for a sustained period of time, your respiratory system and the action of breathing...

### **The radical right Vote Leave, lose control**

*The Economist, Main, p. 22, Unattributed, 19/08/2017*

A chance to rebuild-or fundamentally reshape-the small, eccentric party that has nonetheless had a profound influence on British politics in recent years. "UKIP is potentially at its last crossroads," says Matthew Goodwin of the University of Kent, who followed the party's rise closely...

### **Extra! Extra!**

*University Business, Main, p. 4, Unattributed, 01/08/2017*

...you to all of our partners for making this bonus issue possible. Also in this issue, I review this year's CUBO conference and awards (p36), this year held at the University of Kent. The College and University Business Officers are our longstanding partners, and once again they've put on a great event for their members. Under the spotlight this issue...

### **CUBO 2017: CANTERBURY CAMPUS HOSTS SUMMER CONFERENCE**


*University Business, Main, p. 36, Unattributed, 01/08/2017*

More than 250 HE experts gathered at the University of Kent in Canterbury, for this year's CUBO conference. Gavin Esler, Chancellor of the University of Kent was one of the earlier keynote speakers on the first day of...

### **JOURNEY OF CHILD X**

*Children Now, Main, p. 22, Unattributed, 01/08/2017*

...are to stand the best chance of being granted refugee status. In Kent, Child X might meet Richard Warren, a senior caseworker at the Kent Law Clinic based at the University of Kent. His first job is to take a claimant's account of why they are seeking asylum, with the aid of an interpreter, and put together a 30-page Statement...

### **Fuzzy logic**

*Times Higher Education, Main, p. 32, Unattributed, 03/08/2017*

...explicit critical thinking courses - is compulsory. In England, meanwhile, the critical thinking A level has recently been scrapped. And Robert de Vries, a lecturer in quantitative sociology at the University of Kent, became "convinced pretty quickly" that many UK students need "explicit, remedial instruction in these abstract skills. I get the sense that students are used to being marked...

### **The serious business of comedy training**

*The Stage, Main, p. 23, Unattributed, 03/08/2017*

...either the psychology or the physiology of the actor, training voice and body to iron out the quirks so as to create 'neutrality'," says Oliver Double, comedy lecturer at the University of Kent. "Learning to be a stand-up starts with recognising that those quirks are valuable and don't need ironing out. Crucially, whereas actor training is mostly done in the...

### **'I want a future where schools have taken back control'**

*The Times Educational Supplement, Main, p. 12, Unattributed, 04/08/2017*

...is the evidence to prove it'. I think that is where we will see the unleashing of creativity and innovation." CV: Nick Brook • Born: 1 May, 1972 • Education: University of Kent; University of Sussex • 1994-1999: Taught in two primary schools in Eastbourne • 1999-2001: Recruitment strategy manager, East Sussex County Council • 2002-2008: Training and Development Agency...

### **St John's welcomes**

*Cost Sector Catering, Main, p. 50, Unattributed, 01/08/2017*

...tour were Jan Capper, CUBO chief executive, and two representatives from Campuslife, the UK's premier student communication specialist and student engagement service. The CUBO Summer Conference took place at the University of Kent on 27-29 June, where the theme was 'Punch above your weight: Tipping the scales'. Against a backdrop in higher education where teaching and research income is becoming...

### **Floors, Walls & Ceilings**

*Specification Product Update, Main, p. 40, Unattributed, 04/08/2017*

...used to patch repair any blemishes and to improve the levels of the electrical powered floor boxes. Enquiry 103 2Hunter Douglas Hunter Douglas expertise adds up in Maths Department The University of Kent's mathematics building has been designed with a complex, intricate ceiling so architects called on Hunter Douglas' expertise. Hunter Douglas was specified for the project, supplying 600m2 of...

### **Comment Are we really willing to sacrifice our high farm animal welfare?**

*Veterinary Record, Main, p. 126, Unattributed, 05/08/2017*

British consumers will put their money where their mouth is and pay more for British products is yet to be tested on a significant scale. Research recently carried out by Kent university should make us feel optimistic. The study investigated the buying habits of over 30,000 households and found that consumers are now on average willing to pay up to...

### **TUCO MEMBERS WIN BIG AT 2017 CUBO AWARDS**

*TUCO, Main, p. 4, Unattributed, 01/08/2017*

Two members of TUCO have been honoured with national CUBO Awards at a glittering awards ceremony held at the University of Kent. Julie Barker, director of accommodation and hospitality services at the University of Brighton, was honoured with the Lifetime Achievement Award for her exceptional contribution to the higher...

### **INTERNATIONAL DELEGATES VISIT TUCO MEMBER SITES**

*TUCO, Main, p. 6, Unattributed, 01/08/2017*

A group of 18 delegates from the US, Canada and Italy have recently visited three TUCO member universities, LSE and St John's College, Cambridge, before staying at the University of Kent for the CUBO Conference. Participants were on a study tour of the UK, organised by CUBO and University Hospitality Seminars, which included dinner at the House of...

### **An early modern human presence in Sumatra 73,000-63,000 years ago**

*Nature, Main, p. 322, Unattributed, 17/08/2017*

Research Institute, Griffith University, 170 Kessels Road, Nathan, Queensland 4111, Australia, department of Human Evolutionary Biology, Harvard University, 11 Divinity Avenue, Cambridge, Massachusetts 02138, USA. 10School of Anthropology and Conservation, University of Kent, Canterbury CT2 7NR, UK. uDepartment of Human Evolution, Max Planck Institute for Evolutionary Anthropology, Deutscher Platz 6, Leipzig 04103, Germany. 12Department of Earth Sciences, Natural History Museum...

### **STUDENT IMMIGRATION The gamble of going abroad**

*Nature, Main, p. 361, VIRGINIA GEWIN, 17/08/2017*

...as in partnerships, to bolster international-student mobility. "The biggest misconception is that the UK is not as welcoming as it once was," says Anthony Manning, dean for internationalization at the University of Kent, UK. Some predict that a drop in the value of the pound after the Brexit vote could even boost the number of applications to UK institutions from...

### **UNIVERSITY BOOST**

*South East Business, Main, p. 35, Unattributed, 02/08/2017*

The University of Kent is helping to boost South East Businesses as a provider of higher and degree apprenticeships. In November 2016 the University of Kent opened its Centre for Higher...

### **Global offshore wind activity on the rise**

*Offshore, Main, p. 50, Unattributed, 01/08/2017*

...attract investment from utilities, large engineering companies, service contractors, as well as upstream oil and gas companies. O The author Marina Ivanovo, Analyst, London, joined Westwood after graduating from the University of Kent in July 2014 with a First Class Honours in European Economics with Econometrics. She has worked on a range of consultancy projects, including a commercial due diligence...

### **A Roomful of riches**

*Times Higher Education, Main, p. 38, Unattributed, 24/08/2017*

...bearings; profile spokes) to melt in the flames. Mind you, it wouldn't be easy getting it down the fire escape. Peter Taylor-Gooby is research professor of social policy at the University of Kent and author of *The Baby Auction* (2016) and *Ardent Justice* (2017). Instrumental ink I would exit clutching my black Caran d'Ache Leman fountain pen. Working on...

### **Kent students gain employability skills with analytics firm SimilarWeb**

*Public (Web), Unattributed, 17/08/2017*

Kent students gain employability skills with analytics firm SimilarWeb : Kent Business School Senior Lecturer, Dr Des Laffey, recently collaborated with digital market intelligence company, SimilarWeb, to offer Kent students real world experience of digital marketing.

### **Daughter follows father in winning UK's top teaching award**

*Times Higher Education Supplement (Web), Unattributed, 31/08/2017*

Henrik Schoenefeldt, University of Kent, Michael Scott, University of Warwick, Gill Seyfang, University of East Anglia, M. Hasan Shaheed, Queen Mary University of London, David Smith, Sheffield Hallam...

### **National Teaching Fellowship for Dr Henrik Schoenefeldt**

*Public (Web), Unattributed, 31/08/2017*

...he will be conducting research underpinning the development of a joint module for the MSc in Architecture and Sustainable Environment and MSc in Architectural Conservation. He was awarded a University of Kent Faculty of Humanities Teaching Prize in 2016 for his commitment to teaching innovation.