

COLLEGIUM
REGINALE
SANCTORUM
MARGARETÆ et BERNARDI
CANTABRIGIÆ.

Ritus celebrandi memoriam Benefactorum.

PROXIMO die post cujusque termini finem, totum Collegium in Sacellum conveniet; et post *quadragimum quartum* caput *Ecclesiastici* lectum, sequente *Hymno Eucharistico*, aliquis à Magistro assignatus concionabitur: Ubi Fundatricum cæterorumque insignium hominum (quorum in isto Collegio benefacta latè pateant) præclara erit commendatio; & quantâ gloriâ Deus sit afficiendus demonstrabitur, qui per hos Benefactores ingentia in nos beneficia contulerit: Et societatem omnem

nem hortabitur, ut iisdem ad Dei gloriam, & eruditionis amplificationem, & honestum Fundatorum institutum utantur: Et Deum precentur, ut ita viventium corda suae benignitatis gratiâ affundat, ut ad Dei gloriam illustrandam, & Christianam Religionem adaugendam opes ac facultates suas similiter conferant. — Nomina autem Benefactorum, qui ad concionandum assignatus fuerit, ad hunc qui sequitur modum commemorabit.

Mr. *Andrew Duket*, Rector of *St. Botolph's Church* in *Cambridge*, Principal of *Bernard's Hostel*, and the first President of this College; the sole procurer and advancer of this Foundation.

Queen <i>Margaret</i> of <i>Anjou</i> , wife to K. <i>Henry</i> the sixth;	}	Co-Foundresses of this College.
Queen <i>Elizabeth</i> , wife to K. <i>Edward</i> the fourth;		

Mr. *Thomas Barry*, Citizen of *London*, purchased and gave the Ground on which the College was erected.

{	<i>George</i> , Duke of <i>Clarence</i> ;
	<i>Cicely</i> , Dutcheß of <i>York</i> ;
	<i>Richard</i> , Duke of <i>Glocester</i> , afterwards King <i>Richard</i> the third;
	And the Lady <i>Anne</i> his Queen;
	<i>Edward</i> , Earl of <i>Salisbury</i> ;
	<i>Maud</i> , Countess of <i>Oxford</i> ;
	<i>Thomas Thimbleby</i> , Doctor of the Canon Law;

All Benefactors to the *Fabrick*, and other Necessaries of the College.

King *Richard* the third, aforesaid, while *Duke* of *Glocester*, gave us an *Estate* for founding four *Fellowships*; and afterwards, at the Request of his *Queen*, made us a Grant of another very large *Estate*; all which were resumed by his Successor King *Henry* the seventh.

William

William Syday, Doctor of Physick in this University, Founder of one *Fellowship*.

Mr. *John Mark*, Citizen of *London*, Founder of one *Fellowship*.

The Lady *Jane Borough*, Wife to Sir *John Borough*, Foundress of one *Fellowship*.

Mr. *John Collinson*, Archdeacon of *Northampton*, Founder of one *Fellowship*.

Mr. *John Green*, Gentleman, Founder of one *Fellowship*.

Mr. *John Alfrey*, Gentleman, Founder of one *Fellowship*.

The Lady *Alice Wyche*, Relict of Sir *Hugo Wyche* of *London*, Foundress of one *Fellowship*.

The Lady *Joan Inglethorp*, Relict of Sir *Edmund Inglethorp*, and Sister to Sir *John Tiptoft*, Earl of *Worcester*, Foundress of one *Fellowship*.

Mr. *John Drewell*, Canon Residentiary of the Cathedral Church of *St. Paul's* in *London*, Founder of two *Fellowships*.

Mr. *John Barby*, Gentleman, Founder of one *Fellowship*.

The Lady *Margery Ross*, Relict of Sir *John Ross*, and the principal Benefactress to this College, Foundress of the *Five* Senior Divines *Fellowships*.

Mr. *John Ottwar*, Priest, Founder of one *Fellowship*.

Hugo Trotter, D. D. and Treasurer of the Cathedral Church of *York*, Founder of one *Fellowship*.

The College, out of the common Stock, founded one *Fellowship*.

Mr. *David Edwards*, Gentleman, added one *Fellowship* on a *distinct* Foundation from the rest.

The Lady *Wyche* aforefaid;

Mr. *William Laisby*, Priest;

Mr. *John Barby*, Gentleman, aforefaid;

Sir *Thomas Smith*, Doctor of the Civil Law, sometime Scholar and Fellow of this College, afterwards Chancellor of *Ely*, Provost of *Eaton*, Chancellor of the most noble Order of the *Garter*, and principal Secretary of State to King *Edward* the sixth, and Queen *Elizabeth*;

Mr. *John Jocelin*, Gentleman, sometime Fellow of this College;

All Founders of *Lectures*, *Sermons*, and *Offices*.

The

The Lady *Sadler* gave 20 Pounds a Year for founding an *Algebra Lecture*.

Mr. *Andrew Duket*, aforefaid;

Mr. *Richard Withermarch*, Gentleman;

Thomas Duffield, D.D. sometime Fellow of this College;

Dr. *Brian Smith*;

Edward Kemp, B.D.

Thomas Edwards, Doctor of the Civil Law, sometime Fellow of this College;

Benefactors to the *Chapel*, and Solemnity of God's Service.

Marmaduke Lumley, D.D. Bishop of *Lincoln*, sometime Chancellor of this Univerfity;

Sir *Thomas Smith*, aforefaid;

Henry, Earl of *Huntington*;

John Davenant, D.D. sometime Fellow and Mafter of this College, afterwards Bishop of *Salisbury*;

Mr. *Thomas Clark*, of *Manningford Abbot* in *Wiltshire*, sometime Scholar and Fellow of this College;

All Benefactors to the *Library*: ——— To which ———

Mr. *John Smith*, who died Fellow of the College, gave above 600 Volumes, many of them very choice and valuable Books.

Mr. *Richard Andrews*, alias *Spicer*, sometime *Mayor* of this Town;

The Lady *Jane Borough*, aforefaid;

Mr. *John Raven*, Priest;

Mr. *John Drewell*, aforefaid;

Each a Founder of one *Bible-Clerk*.

George Mountaigne, D.D. sometime Fellow of this College, afterwards Dean of *Westminster*, Bishop of *London*, and laft of all Arch-Bishop of *York*, Founder of two *Bible-Clerks*.

Dr. *John Davenant*, aforefaid, Founder of two *Bible-Clerks*.

Mr.

Mr. *Thomas Clark*, aforesaid;

John Stokys, D. D. sometime Fellow and Master of this College;

Sir *Thomas Smith*, aforesaid;

Mr. *Henry Wiltshaw*, sometime Fellow of this College;

Mr. *John Chetham*, of great *Livermer* in the County of *Suffolk*,
Gentleman;

Mr. *John Davies*, Gentleman;

All Founders of *Scholarships*.

Mr. *John Stoddard*, Citizen and Grocer of *London*, gave 5 Pounds
a Year out of his House in *Lad-Lane*, for founding one *Exhibition*.

Mr. *Thomas Alston*, of *Ason* in *Suffolk*, sometime Pensioner of this
College, founded one *Exhibition* of 3 Pounds a Year.

William Roberts, D. D. sometime Fellow of this College, afterwards
Bishop of *Bangor*, founded one *Exhibition* for a *Welch* Scholar.

Dr. *Thomas Edwards*, aforesaid, gave one *Exhibition*, of 5 Pounds a
Year, for a *Welch* Scholar.

Dr. *John Davenant*, aforesaid, gave us the perpetual *Advowson* of
Cheverell Magna, and *Newton Toney*, in *Wiltshire*.

Mrs. *Sarah Bardsey*, of *Scalford* in the County of *Leicesters*, Relict of
Dr. *Edmund Bardsey*, sometime Fellow of this College, gave us the
perpetual *Advowson* of *Hickling* in the County of *Nottingham*.

Mrs. *Mary Buck*, Wife of Mr. *Ralph Davenant*, Son of Dr. *Edward*
Davenant, sometime Fellow of this College, gave us the perpetual
Advowson of *Sandon* in *Essex*.

Richard Bryan, B. D. sometime Vice-President of this College, gave
50 Pounds towards purchasing a perpetual *Advowson*.

Anthony Sparrow, D. D. sometime Fellow and Master of this College,
afterwards Bishop first of *Exeter*, then of *Norwich*, gave 100
Pounds for the wainscoting and adorning of the Parlour.

Robert

Robert Mapletoft, D. D. sometime Student of this College, afterwards Fellow and Master of *Pembroke-Hall*, and Dean of *Ely*, added 40 Shillings in every Term to the former Allowances of the *Censor Theologicus* and *Catechist*; gave two *Exhibitions* for two Poor Scholars, and an Addition of *Six Pence* a Week to the former Allowance of every of the eight *Alms-Women* for ever.

Henry James, D. D. sometime Master of this College, gave 600 Pounds, with which was purchased the perpetual *Advowson* of *Grimston* in *Norfolk*; left all his *Books* and 50 Pounds to the *Library*, and 40 Pounds to pay for the *Materia Medica* in the *Lodge*; He bequeathed an *Exchequer Annuity* of 50 Pounds a Year, and his *Estate* in the Parish of *Haddenham*, (then let at 65 Pounds 10 Shillings a Year,) for founding 4 *Exhibitions* at 2 Shillings and 6 Pence a Week, and for divers other charitable Uses.

Ferdinando Smythes, B. D. sometime Fellow and Vice-President of this College, gave in his Life-Time 1500 Pounds for an *additional* Allowance of 1 Shilling a Week, and 40 Shillings a Year for *Coals* and *Cloaths*, to each of the 8 *Almswomen*; the Remainder to be apply'd to augment the *Scholarships* of *three Bachelors of Arts*, or to *other* Charitable Uses.

John Hayes, D. D. sometime Fellow and Vice-President of this College, gave 100 Pounds towards purchasing a perpetual *Advowson*.

Ralph Perkins, L. L. D. sometime Fellow of this College, afterwards Prebendary of *Ely* and Rector of *Stretham*, gave a very large and valuable Collection of *Books* in his Life-time, besides 50 Pounds towards purchasing a perpetual *Advowson*.

John Davies, D.D. sometime Master of this College, left us a Legacy of 600*£*. towards purchasing a perpetual Advowson; but by the Failure of the Trustee, only 200*£*. was received; which has been applied to the Augmentation of the Rectory of *St. Botolph* in *Cambridge*.

William Sedgwick, B.D. late Master of this College, left us all his landed Estate, for augmenting the Revenue of the Mastership; and founding two Scholarships; the Remainder of the annual Rent to be divided between such Fellows, as shall be resident in College at a certain stated Time annually.

David Hughes, B.D. who died Fellow and Vice-President of the College, made the College his Residuary Legatee; by which it had his Books amounting to above 2000 Volumes, and about 2000*£*., to be disposed of at the Discretion of the Master.

Post Concionem peractam cantabunt Anglicè,

Te Deum laudamus. Psal. 148. *Laudate Dominum de Cælis.*
Psal. 149. *Cantate Domino.* Psal. 150. *Laudate Dominum in Sanctis.*

Minist.

The memory of the righteous shall remain for evermore :

Resp.

And shall not be afraid of any evil report.

Minist.

The Lord be with you.

Resp.

And with thy Spirit.

Minister.

Let us pray.

O Lord, we glorify thee in these thy servants, our Benefactors, departed out of this present life; beseeching thee, that as they for their time bestowed charitably for our comfort the temporal things which thou didst give them, so we for our Time may fruitfully use the same, to the setting forth of thy Holy Word to thy Laud and Praise; and finally, that we together with them may everlastingly reign with thee in glory, through Jesus Christ our Lord. *Amen.*

THE Peace of God which passeth all understanding, keep your Hearts and Minds in the Knowledge and Love of God, and of his Son Jesus Christ our Lord: And the Blessing of God Almighty, the Father, the Son, and the Holy Ghost, be amongst you, and remain with you always. *Amen.*