

QUEENS' COLLEGE

1959-1960

MARCH 1961

QUEENS' COLLEGE AS AT 1 FEBRUARY 1961

Visitor HER MAJESTY THE QUEEN

Patroness HER MAJESTY QUEEN ELIZABETH
THE QUEEN MOTHER

President ARTHUR LLEWELLYN ARMITAGE, M.A., LL.B.

Fellows

REV. CHARLES TRAVERS WOOD, M.A., B.D., formerly Dean and Director of Studies in Divinity.

ROBERT GEORGE DALRYMPLE LAFFAN, M.A., formerly Bursar and Director of Studies in History.

CYRIL MONTAGU SLEEMAN, M.A., formerly Tutor and Director of Studies in Natural Sciences.

ARCHIBALD DOUGLAS BROWNE, M.A., Vice-President.

EDWIN ARTHUR MAXWELL, M.A., PH.D., Senior Bursar, Keeper of the Records, and Director of Studies in Mathematics.

JAMES ARTHUR RAMSAY, M.A., PH.D., F.R.S., Director of Studies in Natural Sciences.

REV. HENRY ST JOHN HART, M.A., B.D., Dean and Tutor, Hebrew Lecturer, Director of Studies in Divinity and Oriental Languages.

SIR HAROLD WALTER BAILEY, M.A., F.B.A., Professor of Sanskrit and Garden Steward.

HAROLD STEWART KIRKALDY, C.B.E., M.A., Montague Burton Professor of Industrial Relations.

DOUGLAS PARMÉE, M.A., Steward and Director of Studies in Modern Languages.

CHARLES SIDNEY DEAKIN, M.A., Junior Bursar.

WALTER HAGENBUCH, M.A., Senior Tutor and Director of Studies in Economics.

GEOFFREY PHILIP WILSON, M.A., LL.B., Praelector and Director of Studies in Law.

JOHN HOLLOWAY, M.A., D.PHIL. (Oxon), D.LITT. (Aberdeen), Tutor and Director of Studies in English.

PETER MATHIAS, M.A., Tutor and Director of Studies in History.

JOHN EVAN BALDWIN, M.A., PH.D., Assistant Director of Studies in Natural Sciences (Physics).

MAXWELL MARSDEN BULL, M.A., M.D., B.CH., Tutor and Director of Studies in Medicine.

THEODORE MORRIS SUGDEN, M.A., PH.D., Assistant Director of Studies in Natural Sciences (Chemistry).

HENRY COHEN, M.A., PH.D. (Dunelm), Tutor for Research Students and Director of Studies in Mechanical Sciences.

JOHN ANTONY BOSSY, M.A., PH.D., Research Fellow.

CHARLES HUGH FRASER ROWELL, M.A., PH.D., Research Fellow.

DONALD EDWIN RADLEY, M.A., Research Fellow.

FRANCIS RICHARD DAVID GOODYEAR, M.A., PH.D., Librarian and Director of Studies in Classics.

DEREK WILLIAM BOWETT, M.A., LL.B., PH.D. (Manchester), Assistant Director of Studies in Law.

ANTHONY COLIN SPEARING, M.A., Assistant Director of Studies in English.

Honorary Fellows

SIDNEY SMITH, LITT.D., F.S.A., F.B.A., Professor of Ancient Semitic Languages and Civilizations in the University of London.

SIR THOMAS SHENTON WHITELEGGE THOMAS, G.C.M.G., O.B.E., M.A.

THE RIGHT REVEREND GEORGE ARMITAGE CHASE, D.D., M.A.

THE MOST REVEREND THOMAS HANNAY, M.A., Bishop of Argyll and the Isles, Primus of the Episcopal Church in Scotland.

SIR FREDERICK WILLIAM GENTLE, Q.C., M.A., Judge Advocate General.

SIR THOMAS LESLIE ROWAN, K.C.B., C.V.O., M.A.

REV. HENRY CHADWICK, D.D., MUS.B., M.A., HON. D.D. (Glasgow), Regius Professor of Divinity and Canon of Christ Church in the University of Oxford.

Chaplain

REV. MICHAEL JOHN LANGFORD, M.A., Acting Praelector.

THE SOCIETY

The College has suffered a severe loss by the death on 31 August 1960 of Mr Potts, Fellow and Librarian. A note about him appears below. We extend our deepest sympathy to Mrs Potts and his family.

The President was in America during August and September, attending a meeting of Canadian, American and British Academic lawyers.

Mr Wilson is in America for the academic year 1960-1, having been awarded a Harkness Fellowship.

Dr Holloway is to be congratulated on being awarded the Seatonian Prize for 1960, for a poem entitled 'Gethsemane'.

Dr Sugden has been appointed University Reader in Physical Chemistry. He has therefore had to relinquish the post of Tutor for Research Students, in which he has been succeeded by Dr Cohen.

Three new Fellows have been elected: Dr Goodyear in Classics, who has also succeeded Mr Potts as Librarian; Dr Bowett in Law, and Mr Spearing in English.

MR POTTS

Mr Leonard James Potts was educated at Harrow, graduated with distinction in English from Trinity College, Cambridge, in 1922, and was elected a Fellow of Queens' in 1924. He served the College and University in many ways, and always unselfishly and wisely. He was Director of Studies in English at Queens' for twenty-five years and many generations of undergraduates are thankful to have benefited from his outstanding gifts as a teacher. As Senior Tutor and, more recently, Librarian, his care and good judgment were valued and sought after. An attractive and lovable person, an ideal conversationalist who mingled his own special interests in literature and music with those of his companion, whoever he might be, a man of patience and integrity, he exhibited a rare combination of scholarship, wisdom and humility.

His published work, valuable though it was, did not sufficiently represent his great learning. He had material for a full-scale history of English comedy besides the excellent *Comedy* which he

published in 1948. He always regarded literature as something to be enjoyed, and he sought to help the uninitiated, as with his annotated translation of Aristotle's *Poetics* (1953), and to make literature come alive for his readers. Two years as Lector of Uppsala resulted in a beautiful translation of Strindberg's *Tales*.

GIFTS TO THE COLLEGE

(ADDITIONAL TO THE LIBRARY LIST)

Professor Haszeldine, formerly Fellow, has presented a silver coffee-pot of modern design.

Mr T. Hughes (1898) has presented a mahogany fire-screen embroidered with the College Arms.

Mr Deakin has presented a copper lamp, which is now over the entrance to the Combination Room in Cloister Court.

A Master of Arts of the College, who wishes to remain anonymous, has presented fifty Prayer Books for use in the Chapel.

LEGACIES

Miss Muriel Hartley Clayton has bequeathed £250 in memory of her brother, Norman Willis Clayton (1897). Following her wishes, the income is to be used for College prizes to students reading Theology.

Mr E. B. A. Rayner (1913) left £7690 to found a Scholarship, with special reference to Agriculture, in memory of his friend Major Frank Gowland Harvey (1919). He also bequeathed four silver tankards.

A fund has been raised in College to the memory of Edward Haydn Milbourne Clark, a Jamaican undergraduate who died on 7 June 1960. He was President of the Cambridge University West Indian Society and made continuous efforts to bring together South Africans, West Africans and West Indians in the University. Donations to the fund reached £103. 10s. Of this, £75 has been sent to the Bishop of Jamaica and will be spent on books for the Library of his Theological College. The remainder has been given to Queens' College for the planting of a tree in the grounds and for the purchase of theological books for the Library.

THE COLLEGE LIBRARY

Mrs Potts has presented various books from her late husband's collection; Mr G. A. Starr (1956) a sum of £20 for the purchase of books in memory of Mr Potts, and Mr L. Firth (1942) a sum of 30 dollars, also in memory of Mr Potts.

Other benefactors during the year were: Mr Potts, Dr Maxwell, Dr Ramsay, Mr Hart, Dr Holloway, Mr Mathias, Rev. G. E. Davis (1891), Mr A. D. Power (1894), Rev. J. F. Williams (1897), The Rev. Prebendary H. A. Abbott (1901), Mr J. A. Galletly (1919), Mr D. B. Benton (1957), Mr A. N. L. Munby, Imperial Chemical Industries, The University of London Institute of Historical Research, Shell International Petroleum Co. Ltd, and the Librarian.

Mrs Chalk has presented ten guineas in memory of her husband, William John Chalk (1919), who died on 24 September 1960.

THE FABRIC

The New Building by Sir Basil Spence was completed by the beginning of the Michaelmas Term, and the bed-sitters are the first in College to be centrally heated. The furniture, both movable and 'fitted', is of afromosia. The divans, to seat four, have back rests which can be swung out of the way, whether of sleeper or bedmaker. Curtains, which when drawn completely cover one wall, and divan coverings, are in a variety of gay large checks. The floors are of afzelia strips, well polished. The convector is enclosed beneath a low stone 'mantlepiece', which also contains an electric fire for toast and additional heat. There are showers as well as baths, and drying rooms as well as gyp rooms. One of the fine open-tread staircases leads to the roof, where there are good views. All the window-frames are anodised aluminium, and no external work will require painting.

To provide for the central heating and hot water, a new oil-fired plant has been installed in Dokett basement, and it supplies Friars' and Dokett also with hot water. It is capable of extension to other buildings on the same side of the river. A new oak gate is being built to Friars' Court.

During the year we were invited to apply to the Pilgrim Trust and the Historic Buildings Council for assistance with the cost of repairs to the older buildings. The College invited Mr S. E. Dykes Bower, Surveyor to Westminster Abbey, who was in 1952 responsible for the restoration of the Bodley decoration in our Chapel, to make a survey of repairs and decoration necessary to bring the pre-1840 buildings 'to good country house standard' with a view to completing these repairs within a period of ten years. Subsequently, Mr Dykes Bower was appointed Architect for this work. The estimated cost is £54,000, and towards this we shall receive £4000 from the Pilgrim Trust and £5000 from the Historic Buildings Council on condition that the whole of the work is completed. The first complete redecoration of the Hall since its initial execution by Bodley in 1875 has been undertaken, and the roof is already finished.

In Queens' Lane, the elevation between the Main Gate and G staircase has been repaired. This included the rebuilding of the upper part of a tower on E staircase, a tall chimney-stack, and repairs to and cleaning of the tracery of the East window of the Old Chapel.

The eighteenth-century steps from the Screens into Pump Court have been rebuilt and the hand-rail repaired. In the Essex Building, the stone balustrade at the top of the Silver Street elevation has been rebuilt, and that above the river repaired. Heavy cracks in the building have been made good. The gable overlooking the President's Lodge has been restored and cleaned. Owing to beetle attack, much of the panelling in one of the rooms on the top floor needed attention. Repairs to the ceiling of the dining-room in the President's Lodge have been carried out.

In Old Court, two more sets of panelled rooms have been put into good order. The loft spaces in all the roofs of the old part of the College are being cleaned and sprayed against beetle attack; and dry rot in the roof above H staircase has been cut out and a wall-plate replaced. There was a severe case of wet rot in the floor of the Library staircase well; a new wood block floor of muhuhu has been put in, and the staircase restored and redecorated.

C. S. D.

FIRST CLASSES, JUNE 1960

Mathematics. Ds J. A. Grant, R. E. Allsop, P. J. Dunnett, J. R. Hubbuck, J. E. Mallinson.

Classics. J. W. Hayes, N. K. Rutter.

Natural Sciences. J. C. Meadows, M. J. Goringe, P. M. Hazzledine, F. J. Macartney, J. A. Reeves, A. R. Atherton, D. G. I. Kingston, Ds B. W. Kington, P. M. D. Gray, M. D. Poole, D. J. L. Harding.

Law. Ds P. J. Martin, Ds T. H. Moseley, J. A. Hopkins, G. K. Needham, D. A. Thomas, A. J. Arlidge, J. M. Morgans, R. Hughes.

History. A. Lee, J. M. Sanderson.

Oriental Studies. L. V. Appleyard.

Modern and Medieval Languages. E. F. N. Jephcott, J. A. Gatt-Rutter, I. J. Trotter.

Mechanical Sciences. C. L. Morfey, A. T. Fletcher, P. H. Nuttall, Ds C. J. N. Alty, Ds F. Bechhofer, R. S. Orr.

Economics. D. A. Collard, D. A. Walker.

English. T. J. Ll. Cribb, K. Tayler.

UNIVERSITY AND OTHER AWARDS

Yorke Prize for 1959. Dr B. Cooke.

Members' Latin Essay Prize. N. K. Rutter.

Squire Law Scholarship. P. I. Campbell (re-elected).

Harmsworth Exhibition. A. B. Suckling.

COLLEGE SCHOLARSHIPS AND EXHIBITIONS

Entrance Scholarships of £100:

H. R. Morton, Royal Belfast Academical Institution, for
Mathematics (Fabian Colenutt).

- T. M. Sporton, Chesterfield Grammar School, for Natural Sciences (Munro).
 R. A. Cochrane, King Edward's School, Birmingham, for Natural Sciences.
 A. S. Coulson, Hendon County Grammar School, for Natural Sciences.
 J. M. Findlay, Hymers College, Hull, for Natural Sciences.
 D. S. M. Dymoke-Marr, Marlborough College, for Natural Sciences (Frodsham).

Entrance Scholarships of £60:

- K. J. Smith, Wyggeston Grammar School, Leicester, for Mathematics.
 M. J. W. Bloxham, Shrewsbury School, for Mathematics.
 J. D. G. Evans, St Edward's School, Oxford, for Classics.
 R. G. Rumary, Oundle School, for History.
 D. Barber, Enfield Grammar School, for Modern Languages.
 G. Harrison, Rendcomb College, Cirencester, for English.

Entrance Exhibitions of £40:

- E. S. S. Rudge, Crypt School, Gloucester, for Mathematics.
 P. J. Bradley, Rugby School, for Mathematics.
 M. J. Royce, Sir William Borlase's School, Marlow, for Mathematics.
 L. F. McCulloch, Liverpool Collegiate School, for Classics.
 G. M. Chapman, Aldenham School, Elstree, for Natural Sciences.
 N. V. Smith, West Leeds High School, for Natural Sciences.
 M. V. Jones, Leeds Grammar School, for Natural Sciences.
 J. R. Wordie, Cambridgeshire High School, for History.
 J. Hainsworth, Silcoates School, for Modern Languages.
 K. M. Green, Wyggeston Grammar School, Leicester, for English.
 F. J. Beasley, Wolverhampton Grammar School, for English.
 D. E. Musselwhite, Marling School, for English (Glendinning Nash).
 T. R. Bowen, Dulwich College, for English.

First Year

Exhibitions:

- P. J. Dunnett, for Mathematics.
- J. E. Mallinson, for Mathematics.
- P. M. Hazzledine, for Natural Sciences.
- R. Hughes, for Law.
- J. M. Morgans, for Law.
- L. V. Appleyard, for Oriental Studies.
- K. Taylor, for English.

Second Year

Foundation Scholarships:

- P. M. D. Gray, for Natural Sciences.
- D. J. L. Harding, for Natural Sciences.
- J. C. Meadows, for Natural Sciences (Fabian Colenutt).
- M. D. Poole, for Natural Sciences.
- A. J. Arlidge, for Law.
- E. F. N. Jephcott, for Modern and Medieval Languages.
- C. L. Morfey, for Mechanical Sciences.
- D. A. Walker, for Economics.

Third Year

Foundation Scholarships:

- J. W. Hayes, for Classics.
- D. A. Thomas, for Law.
- A. Lee, for History.
- J. M. Sanderson, for History.
- T. J. Ll. Cribb, for English.

B.A., Fourth and Higher Years

Foundation Scholarships:

- Ds T. H. Moseley, for Law.
- Ds F. Bechhofer, for Industrial Management.
- Ds J. A. Grant, for Mathematics.

Elected to a Munro Studentship:

- Ds D. G. I. Kingston.

Special Prizes:

Ryle Reading Prize: D. S. Mace.

Lucas-Smith Memorial Prize: Ds P. J. Martin.

Penny White Prize: J. W. Hayes, N. K. Rutter.

**FIRST-YEAR STUDENTS FROM THE
COMMONWEALTH AND OTHER
COUNTRIES OVERSEAS**

From U.S.A.: J. E. Aydelotte. *From Belgian Congo:* D. W. Adeney. *From Burma:* M. T. Aye. *From Australia:* P. B. English. *From New Zealand:* J. H. Maasland and K. G. MacCormick. *From Tanganyika:* J. L. Reide. *From Kenya:* P. W. S. Rowland. *From India:* A. Singh.

THE UNITED CLUBS

1959-60

President: MR W. HAGENBUCH

Treasurer: DR M. M. BULL

Vice-President: C. J. HAWTHORN

Hon. Sec.: J. R. H. SALE

Junior Treasurer: G. K. NEEDHAM

1960-61

President: MR W. HAGENBUCH

Treasurer: DR M. M. BULL

Vice-President: J. R. H. SALE

Hon. Sec.: D. S. BOUSFIELD

Junior Treasurer: D. S. MACE

THE BOAT CLUB

Captain: J. A. BARKER

Vice-Captain: C. D. COLLINS

Secretary: J. E. GORDON

Assistant Secretary: P. T. BRASS

The year 1959-60 has been an extremely encouraging one for the Boat Club. After the decline of 1958, barely halted in 1959, Queens' boats have started to move up once again towards the heights of 1955 and 1956.

The first real sign of this improvement came with the Lent Races. The First boat made three bumps and was unlucky to be robbed on the last night by a bump immediately ahead. It is now fifth on the river. The Second boat, similarly robbed on the first night, made its bumps on the remaining three nights before it reached the Ditch. The other three boats all won their oars, the Third boat including an overbump in its impressive record. As far as can be ascertained from the records in the Union, this performance of twenty places gained by five boats has never been equalled by any club in the Lents.

After the Lents, John Sergeant, stroke of the First Eight, became the first Queens' man to win a University sculling competition, when he carried off the Fairbairn Junior Sculls.

At the Putney Head of the River Race in the early part of the Easter Vacation, the First boat moved up from eighteenth to be tenth equal with Jesus, thereby becoming fastest-equal college

crew in the event. St Edmund Hall, Head of the River at Oxford, was 10 seconds behind.

A similar successful record was established in the Mays. The First Eight went up two places to fifth on the river. In all, nine Queens' boats took part (another record), and three of them won their oars. Again we had the highest aggregate of bumps in the University. On the strength of these achievements in the bumping races we won the Mitchell Cup, awarded annually to the Club with the best record on the river during the academic year.

After these distinctions, Henley Royal Regatta was a little disappointing. The Ladies' Plate Eight drew Jesus in the first round and, after leading by half a length at the Barrier, gradually slipped back over the second half to lose by half a length. Nevertheless, this was the closest race Jesus faced until they were defeated by Eton in the final. The Visitors' Four met, and lost to, First and Third Trinity, the winners of the event, in the first round; and the Wyfold Four, drawn from the Second May boat, was defeated by Vesta Rowing Club, semi-finalists in the event, on the first day.

In conclusion it is fitting to mention, even though this encroaches on next year's report, that for the first time in history a Queens' man has won the Colquhouns. Peter Webb is especially deserving of congratulation on this achievement as he is also the first freshman ever to win.

1960-61

Captain: J. E. GORDON

Vice-Captain: P. T. BRASS

Secretary: M. H. F. MORLEY

Assistant Secretary: R. WALMSLEY

RUGBY UNION FOOTBALL

Captain: E. R. JENKINS

Secretary: H. R. NYE

Fixture Secretary: J. W. MCLELLAN

Committee Member: B. D. O. SMITH

The season turned out to be one of great success for the First XV, newly promoted from the Second Division. The first four matches were won by comfortable margins, but then injury overtook four of the stalwarts of the side, including the captain, and we lost the remaining three League fixtures. In the Cuppers during the Lent

Term we again did well. B. D. O. Smith's lightning strike always won us the ball, W. Hogbin and H. R. Nye worked wonders in the line-outs and E. R. Jenkins was always dangerous in attack from the centre. With a good fast team we reached the semi-final, where we met an unusually strong Christ's side. At half-time the score was only 0-3, but soon the power of a whole galaxy of Blues defeated us by 21-3 (the lowest score that Christ's achieved in the whole competition).

The Second XV unfortunately were demoted after a very poor season and the Third XV remained in the bottom division. D. R. B. Martin and C. T. Simey both played for the LX Club.

A very successful tour to the west of France was enjoyed by all who went. There we won our first but lost our second match.

1960-I

Captain: J. W. McLELLAN

Secretary: W. HOGBIN

Committee Member: A. D. B. WEBSTER

ASSOCIATION FOOTBALL

Captain: D. J. RIX

Secretary: D. S. MACE

The season was even less successful than last year, and we were relegated to the Second Division. Our Cuppers display was also unfortunate, as we were beaten by Pembroke in the first round.

However, in spite of the lack of success, morale remained high and we much enjoyed our football. The Freshmen included P. T. Neil, an international, who was awarded a Blue. D. J. Rix was again a regular member of the Falcons' side; J. M. Davis also played regularly for them and J. H. Riley and D. S. Mace did so occasionally.

1960-I

Captain: D. S. MACE

Secretary: J. M. DAVIS

HOCKEY

Captain: O. JOHNSON

Secretary: A. G. RAYDEN

Committee Member: C. J. HAWTHORN

Queens' closed one of their most successful seasons for many years on a murky day in March by beating Christ's in the Cuppers final 2-1, the first Queens' Cuppers win for over fifty years. This was the culmination of a season of good fast hockey played in traditional Queens' style of speed and teamwork. In the Michaelmas Term one unfortunate lapse against Emmanuel prevented us from winning the League as well.

The team began the season with an almost complete defence still up from the previous year. The attacking half-back line of Aldred, Cowell and Hawthorn laid the foundation for many of the victories. Hawthorn, who captained the side for most of the games as Johnson was playing for the University, set an inspiring example from left half.

Like most Cambridge colleges, Queens' suffered at the beginning of the season from an excess of half-backs—we had no fewer than twelve out of a playing strength of about thirty-six. However, several of these played in other parts of the field with very successful results, particularly Brock who, moving up to inside right, combined with Conway to provide a very dangerous right wing. Of the many good Freshmen, T. C. H. Sale played alongside his brother J. R. H. Sale at full-back and provided rock-like defence, with Turner in goal making a welcome comeback after two years off hockey.

Three Queens' men gained Blues: O. Johnson at left wing, B. B. Gidney at right wing and R. Aldred at right half. These three coming into an already powerful League side, which had lost only three games out of twenty-four in the Michaelmas Term with a goal average of 83 to 35, were bound to place Queens' as favourites for Cuppers—a doubtful honour. Nevertheless, with three goals in the first 10 minutes against Fitzwilliam, and a 10-3 victory over Jesus in the first two rounds, all appeared to be well.

The John's game in the semi-final proved to be the real testing time, when, after appearing to have the game comfortably under

control at 2-0, Queens' disintegrated in the last quarter of an hour. Only desperate defence prevented John's from equalizing.

In the final against Christ's, Queens' had just the edge of speed and skill, and two fine diving goals by B. B. Gidney at centre forward made certain that the long awaited prize would not be lost.

1960-I

Captain: A. G. RAYDEN

Secretary: J. R. BROCK

Committee Member: J. R. H. SALE

CRICKET

Captain: P. D. COWELL

Secretary: M. J. PRICE

Committee Member: R. FOSTER

The First XI was potentially of unusually high standard, but injuries and other pursuits intervened. One or two matches were needlessly lost, and many more were drawn as a result of strong batting but weaker bowling. In the batting, B. B. Gidney, J. E. Hotchin, D. S. Bousfield and M. J. Price all made several high scores and many others proved very useful. In the bowling, however, there was no spinner steady enough to follow the able opening attack of J. R. H. Sale and R. Foster. The fielding was usually keen, and a consistently impressive display was given by D. S. Bousfield and J. E. Hotchin.

The Second XI under the untiring leadership of R. E. F. Skinner enjoyed yet another successful season, and no defeats were recorded.

After the end of term a most enjoyable and successful tour was made in the Channel Islands by a team including nine of the First XI. Of the five matches played, three were won, and it was only on the afternoon after a night sea-crossing that defeat had to be avoided. Even on an unusual asphalt wicket the team acquitted themselves creditably. It was a pleasing end to the tour to be praised by the local press for having given the best batting display for the season against the Guernsey Island Club.

1960-I

Captain: M. J. PRICE

Secretary: D. S. BOUSFIELD

Committee Member: K. L. W. ARMISTEAD

ATHLETIC CLUB

Captain: R. G. REYNOLDS

Secretary: M. R. HARVEY

Cross-Country Representative: R. D. ROBINSON

This season began a new era of Cambridge Athletics with the long-awaited opening of the track at Milton Road.

It was also a successful season for the College, coinciding with M. C. Robinson's presidency of the C.U.A.C.

In the Michaelmas Term, after being narrowly beaten into second place in the Inter-College Field Events competition, the team took third place in the Inter-College Relays—a gain of four places over last year's position.

For the University: C. T. Simey (Long Jump) and D. M. Turner (2 miles) competed in the Inter-Varsity Freshmen's match. M. C. Robinson hurdled in the Inter-Varsity Relays match whilst R. G. Reynolds (Shot and Discus), J. R. H. Sale (Javelin) and C. T. Simey (Long Jump) competed in the Field Events match.

In the Lent Term the Cuppers team gained promotion to Division I (after last year's fall), by winning the Division II competition.

Five members of the College acquitted themselves well in the C.U.A.C. sports, four of these being chosen to represent the University against Oxford in the Easter Term.

Congratulations are due to M. C. Robinson (220 yards Hurdles), D. M. Turner (3 miles), R. G. Reynolds (Shot), C. T. Simey (Triple Jump) for gaining this honour.

1960-I

Captain: M. R. HARVEY

Secretary: C. T. SIMEY

Cross-Country Representative: D. R. V. MACDONALD

LAWN TENNIS

Captain: C. J. HAWTHORN

Secretary: W. HOGBIN

Committee: A. J. ARLIDGE

The First and Second VI retained their positions in the First and Fourth Leagues respectively this season. In Cuppers we were defeated by Emmanuel in the first round by a narrow margin.

During the season N. W. Browne and A. J. Arlidge played on occasions for the Grasshoppers. N. W. Browne also represented the University Freshmen against Oxford.

1960-I

Captain: W. HOGBIN

Secretary: N. W. BROWNE

Committee Member: A. J. ARLIDGE

RUGBY FIVES

Captain: P. R. MITTON

Secretary: M. G. ROBINSON

There were five players in residence at the beginning of the year—the Captain, Secretary, M. D. Grundy, J. W. McLellan, and J. Murrell. One Freshman, D. E. Hatch, played regularly during the year. P. R. Mitton was elected a ‘Sparrow’, having played regularly for the Sparrows, and in the Lent Term he was awarded a Half-Blue.

In the Cuppers competition we defeated Clare and St John’s before losing to Trinity in the semi-final. The team was P. R. Mitton, M. G. Robinson, M. D. Grundy, J. W. McLellan and J. Murrell.

Colours were awarded to J. W. McLellan and M. G. Robinson.

1960-I

Captain: M. G. ROBINSON

Secretary: D. E. HATCH

ETON FIVES

Captain: J. M. SWALES

Secretary: J. W. EVERETT

Although there were in the College a large number of men who showed interest in the game, it proved difficult to arrange times to suit them. Several games were played during the course of each term, and it was hoped to arrange inter-college matches. Unfortunately this was not possible, but the idea has not been abandoned. John Banham and J. H. Riley played together regularly, reached the Cuppers final and were rewarded by being invited to represent the University against the Old Edwardians.

1960-I

Captain: J. W. EVERETT

Secretary: J. M. M. BANHAM

SWIMMING

Captain: M. D. GRUNDY

Secretary: L. DURR

The only inter-college events were the Cuppers, in which Queens' came first (a new record) in the 4×60 yards Freestyle Relay, and third in the 4×60 yards Medley Relay. We were also runners up in the K.O. Water-Polo competition.

M. D. Grundy represented English Universities against the Amateur Swimming Association.

1960-I

Captain: L. DURR

Secretary: D. MCLELLAN

SQUASH RACQUETS

Captain: P. F. DALE

Secretary: C. M. PARSONS

The College was able to put out three teams. The first team was quite successful in the League and gained promotion to Division II at the end of the Michaelmas Term, subsequently finishing first equal in that division. The second and third teams met with

varying success, the former being demoted and the latter retaining their position in Division VI.

The Cuppers team disposed of Magdalene in the first round only to fall 3-2 to Caius in the next.

1960-I

Captain: C. M. PARSONS

Secretary: J. H. HARRIS

RIFLE CLUB

Captain: R. G. BATES

Shooting is a sport which is carried on under University arrangements rather than in the Colleges.

During this period Queens' College had seven active members of C.U.R.A., namely R. G. Bates, A. Cruickshank, C. D. Atherton, J. W. Howard, C. L. Morfey, J. E. Mallinson and A. D. W. Abbot-Anderson.

There were a number of individual successes. R. G. Bates was Captain of University Revolver Shooting for the season and also received his Half-Blue by shooting against Oxford in the Chancellor's Plate in the Imperial Meeting at Bisley. He also featured in a number of Prize Lists in that Meeting.

A. Cruickshank, as a T.A. captain, was responsible administratively for a very successful Easter Bisley Meeting, which is attended annually by a large number of C.U.R.A. members. He was also placed in a number of Imperial Meeting Prize Lists in July.

A. D. W. Abbot-Anderson headed the S.R. (a) Aggregate at Easter Bisley and was placed first in the Freshmen's S.R. (b) Aggregate. At 1000 yards he won the C.U.R.A. Prince of Wales Cup at the same meeting. He was elected Vice-Captain of University S.R. (a) Shooting for 1960-I.

The College IV reached the semi-final of the London Scottish, an inter-college falling plate competition, in the Easter Term.

1960-I

Captain: A. D. W. ABBOT-ANDERSON

CHESS

Captain: R. H. GOODALL

Secretary: B. A. M. PIGGOTT

The Club entered two teams in the Cuppers competition and an 'A' team in the Second Division of the Cambridge and District League.

In the Michaelmas Term, the First team finished top of their section in the preliminary round of Cuppers, ahead of the strong Trinity and Sidney Sussex teams, winning four matches and drawing one (against Trinity); the Second team won only one match out of six and was thus eliminated. In the League three matches were won and three lost.

In the Lent Term, the Cuppers team was weakened by the absence of J. Murrell, and finished fourth in the final section of the Cuppers competition. The League team beat the three teams to which it had lost the previous term and lost to the remaining three, thus finishing in fourth position, secure from both promotion and relegation.

The most notable performance for the Club was the unbeaten record of P. J. Meade on top board in Cuppers matches; he won seven games and drew three. He was Secretary of the University Club and, for the second year, played in the match against Oxford. R. H. Goodall, who was President of the College Club and Social Secretary of the University Club, and J. Murrell played for the Dragons against the Oxford University Unicorns.

1960-I

Captain: B. A. M. PIGGOTT

Secretary: R. S. ORR

TABLE TENNIS

Captain: M. D. GRUNDY

Secretary: M. M. CROSSE

As both our First and Second teams were in the top division, it was fortunate that D. F. Wheatley was the only member of the previous season's teams to have gone down. We were again able to field two very strong teams, and were strengthened by R. J.

Stephens, who played for the University throughout the season and was subsequently invited to play against Oxford.

Apart from the first match of the season, the First team was unbeaten, and won the League competition easily. The Second team did well to finish in the upper half of the Division, winning five out of their eleven matches.

In the Cuppers, we were drawn against our chief rivals, St Catharine's, in the preliminary round. After an exciting match, we went on to win the competition, with only a fleeting moment of anxiety against Fitzwilliam.

1960-I

Captain: M. M. CROSSE

Secretary: N. I. K. CLARK

BADMINTON

Captain: M. R. ETHERIDGE

Secretary: R. S. MEHTA

The Club enjoyed a very successful season with the First team gaining promotion to the Second Division from which it had been relegated last year. The Second team maintained its place in the Third Division and performed well enough to entertain hopes of promotion this year. Membership rose considerably and with the influx of new members this year the Club looks forward to a successful season. The Club is still severely handicapped by the lack of practice facilities and the high cost of subscriptions.

As a result of their performances, Colours were awarded to M. J. Goringe and N. W. Browne.

1960-I

Captain: R. S. MEHTA

Secretary: G. COLLARD

GOLF

Captain: G. D. B. HARKNESS

Secretary: D. A. WARMINGTON

In 1959-60 the Society had a very successful season, winning eight matches, halving one and losing two; and, as this year's team is even stronger, we are looking forward to even better results.

Once again a winter handicap knock-out competition was held, being won by the captain, G. D. B. Harkness.

In University golf, J. Chiene again played against Oxford, and he is also to be congratulated on winning the Carr Cup (scratch knock-out), and on reaching the semi-finals of the Welsh Cup with G. D. B. Harkness. T. C. H. Sale is to be congratulated on being elected a Stymie.

1960-I

Captain: D. A. WARMINGTON

Secretary: B. B. BOLTON

ST BERNARD SOCIETY

President: A. T. WILLIAMS

Vice-President: S. J. SEDLEY

Secretary: B. N. WELCH

Throughout 1959-60, the St Bernard Society held debates and discussions, most of which were lively and well attended. The Michaelmas Term opened with a debate, 'The Present Policies of the Western Powers Make World War III Inevitable', which became somewhat dull and uninspired. Undaunted, more than forty members returned to the Upper Fitzpatrick Hall for an excellent debate, 'Cambridge Education is Irrelevant to Modern Needs', led off by two witty and inspiring speeches from Mr Rose of King's and Mr Mathias of this College. Two discussions were held during the term, on 'Psychology and Religion' and 'The Managerial Society and the Future of Socialism'. At a joint debate with the Queens' Bench, it was agreed by a large majority that 'The English Legal System is not out of touch with Reality'. The term's programme closed with a light-hearted frolic on the motion 'This House believes in Father Christmas', at which the guest speakers were the President of the Union and two lady speakers.

The Lent Term also proved successful: the average attendance remained at about thirty and the speaking was of a higher standard than it has often been. The first debate saw a Scotsman and a Welshman unsuccessfully trying to convince the House that Home Rule for Scotland and Wales was advisable. There were three other debates during the term, 'This House Fears the Freedom of the

British Press', 'This House Despises Middle-Class Values' and 'This House Recommends Moral Disarmament'. There were two discussions: on 'Obscenity in Literature', led by the Editor of *Granta*, and on 'Miracles', led by the Chaplain. Peter Bibby gave a fascinating account of a visit to Russia. The year's activities closed with the convivial Annual Dinner, at which the guest speaker was Brian Walsh, Ex-President of the Union.

The successful year was due largely to the hard work of Trevor Williams and Barry Welch, the President and Secretary, to whom the Society's thanks must be conveyed.

1960-1

President: B. N. WELCH

Vice-President: S. J. SEDLEY

Secretary: P. I. CAMPBELL

ST MARGARET SOCIETY

President: D R E. A. MAXWELL

Vice-President: R. F. HATCH

Secretary: M. SANTER

In the winter term the concert consisted of three anthems, by Mozart, Haydn and Wesley, sung by the chorus composed of members of the College and of Newnham College and directed by R. F. Hatch, two short anthems by Arcadelt and Sweelink sung by the St Margaret Singers and conducted by M. Santer, and some Organ Music played by A. R. Le Fleming. During that term two chamber music concerts were held, and a series of Organ Recitals was given at 1.30 p.m. on Thursdays.

The Creation by Haydn was the main feature of the Lent Term programme. For this, members of other colleges were recruited as well as an orchestra. Parts I and II were performed at a concert conducted by P. E. Crocker of Magdalene. The Organ Recitals were continued through this term.

The May Week Concert was held in Hall. The audience was rather small, but the concert excellent. It included *Blest Pair of Sirens* by Parry, sung by the Chorus, a group of Madrigals sung by the St Margaret Singers, *Kol Nidrei* by Bruch, played by D. R. V. Macdonald, and, an innovation, the College jazz band. This was

received enthusiastically by the younger members of the audience, but with reserve by some of the others. After the concert refreshments were served in a marquee in Walnut Tree Court, bringing the Musical Year to a fitting close.

1960-I

President: D R E. A. MAXWELL

Vice-President: J. EMMERSON

Secretary: A. R. LE FLEMING

ATHLETIC DISTINCTIONS

Association Football

Blue: P. T. Neil.

Hockey

Blues: O. Johnson, R. Aldred, B. B. Gidney.

Wanderer: P. D. Cowell.

Cricket

Crusader: B. B. Gidney.

Athletics

Blue: M. C. Robinson (President C.U.A.C.).

Half-Blues: R. G. Reynolds, C. T. Simey, D. M. Turner.

Cross-Country

Half-Blue: D. M. Turner.

J. D. Perry (C.U. Spartans *v.* Oxford).

D. M. Turner and R. D. Robinson were members of the University team which established a record from John o' Groats to Land's End.

Golf

Blue: J. Chiene.

Stymie: T. C. H. Sale.

Fencing

Half-Blue: P. Jacobs.

Ice Hockey

Half-Blue: J. Dearlove.

Rugby Fives

Half-Blue: P. R. Mitton.

Swimming

Half-Blues: M. D. Grundy, L. Durr.

Water-Polo

M. D. Grundy, L. Durr (Captain).

M. D. Grundy also represented English Universities against the Amateur Swimming Association.

Table Tennis

Half-Blue: R. J. Stephens.

Rifle Club

Revolver Shooting

Half-Blue: R. G. Bates (Captain of C.U. Revolver Shooting).

Smallbore

A. D. W. Abbot-Anderson headed S.R. (a) Aggregate at Easter Bisley and was placed first in the Freshmen's S.R. (b) Aggregate. He also won the C.U.R.A. Prince of Wales Cup at 1000 yards.

‘THE BATS’

President: A. J. ARLIDGE

Vice-President: N. FARROW

Secretary: D. R. GOODERSON

Junior Treasurer: P. N. GRAY

Committee Members: D. C. OSBORNE, A. J. STAVEACRE

Stage Director: J. H. T. MOORBY

Musical Director: DR J. W. L. BEAMENT

Senior Treasurer: DR E. A. MAXWELL

1959-60, another very successful year for the ‘Bats’, began with a production by Nigel Farrow of Jean Anouilh’s *Thieves’ Carnival*. This is a play that verges on farce and as such was a welcome change from the rather heavy material that had been presented at the A.D.C.: it also proved a considerable financial success, despite advertising troubles. The parts of the three thieves were played by Michael Rae, Richard Lindley and Freshman David Gooderson.

Nigel Farrow, together with the Freshman organ scholar,

Antony Le Fleming, wrote the Lent Term show, a Musical called *Right About Trot*, which was produced by Dr Beament assisted by David Gooderson. This parody of the Indian Army at the turn of the century gave enormous enjoyment to everyone, cast and audience alike, and also proved a personal triumph for both author and composer.

The Cloister Court production, *Romeo and Juliet*, was once again vigorously produced by Frank Bechhofer. A record number of people saw this production, a total of over 2300 at five performances, and it was thus an even greater financial success than *Much Ado About Nothing* the year before. The leading parts were played by Timothy Cribb (Romeo), Glenna Offen (Juliet), Anthony Arlidge (Mercutio) and Jill Daltry (the Nurse), the latter two receiving particular acclaim for their performance. The production as a whole served to raise the reputation of the 'Bats' still higher.

Finally, during the last week in August, certain members of the 'Bats' went down to Cornwall, where they performed *The Taming of the Shrew* at the Minnack Open Air Theatre, Porthcurno. The producer was Frank Bechhofer, and Anthony Arlidge (Petruchio) and Jill Daltry (Katharina) headed a strong cast.

MALLETS CLUB

Master of the Queens' Mallets: G. G. FORD

The season was slightly marred by inclement weather. However, this did not deter the gentlemen and their ladies. The lawns were not quite up to their usual high standard due both to the weather of the previous summer and to the large number of golfers in the College.

LACROSSE

At the end of the 1959-60 season B. W. Derbyshire was elected Captain of the Club for the following year. Last year's Captain, D. J. Aidley, was also Captain of the University Eagles. Both he

and B. W. Derbyshire played for the Eagles throughout the season and won their Colours by playing in the match against Oxford Iroquois.

CROSS-COUNTRY RUNNING

This was the College's most successful Cross-Country season since its era of supremacy five years ago. The election back into the First Division of the Inter-College League last year was confirmed by a consistent racing performance, and the team finished in third place, beaten only by Selwyn and St John's. Perhaps the best feature of the League programme was the consistently high turn-out of Queens' men, sometimes as many as fifteen appearing: this solid body of support did much to encourage the leading runners to their successes.

Cuppers was slightly disappointing, as most of the team had an off-day, with the notable exception of D. M. Turner, who finished fourth; the College was placed fourth, behind Selwyn, St John's and Emmanuel.

The Selwyn College Road Relay ($4 \times 2\frac{1}{2}$ miles) saw another slight decline, despite Turner's lap, the third fastest of the day, and the team finished sixth.

The Imperial College Road Relay ($6 \times 2\frac{1}{2}$ miles) round Hyde Park formed a pleasing conclusion to the season. In a field of over eighty teams, the College finished twenty-fifth, and sixth in the competition for colleges of less than 500 members. Turner again achieved distinction with the fourth fastest time of the day. The race was won by Durham University, with Selwyn first of the smaller colleges. 'Distinctions' were:

D. M. Turner: Half-Blue for Cross-Country (fourth equal in the victorious race against Oxford).

J. D. Perry: C.U. 'Spartans' *v.* Oxford.

R. Alma and R. D. Robinson: C.U. Fourth Team *v.* Oxford.

College Full Colours: The above. Half-Colours: M. G. Craddock and C. Morfey.

D. M. Turner and R. D. Robinson were members of the University Team which established a new record for the John o' Groats to Land's End Relay.

QUEENS' COLLEGE PUNTS

In spite of the lack of ideal conditions during the Easter Term 1960, punting continued a popular pastime for Queens' men using the College punts. In fact, several members of the College spent between fifty and one hundred hours on the river—no mean feat during the awkward period of Tripos fever!

Understandably, income was slightly less this year than in the perfect summer of 1959. However, the Punts Committee now feel somewhat happier as the debt to the United Clubs arising from the purchase of the original four punts has been cleared. It is hoped that the new punt purchased from a Queens' man in June will replace one of the original punts, which is slightly the worse for wear, in the summer of 1961. If the trend of the past three years is continued, the Punts Committee feel that a considerable capital can be built up and no fear of insolvency is experienced.

R. S. Viner and K. Rutter have both retired from the Committee on finishing their undergraduate days. The present Committee is composed of M. T. Evans and H. C. Hemming (third year), R. R. C. Stokes and F. J. Macartney (second year). Two first-year men will be appointed in the near future to complete the committee of six.

SAILING CLUB

The Club comprised sixteen members, of whom two were 'A'-class helmsmen, six were 'B' and the rest 'C' class (beginners). Unfortunately, persistent calm weather in the Michaelmas Term made it very difficult to give beginners any useful instruction—indeed only two of them qualified as 'B' helmsmen during the year—and also to give all classes enough experience of team-racing to form a good Cuppers team. Even so, defeat by Trinity Hall in the first round was by a very small margin and was only decided by a disqualification after protest.

This year promises greater success with six 'A'-class helmsmen in the College, while the use of the gravel pit rather than the river at St Ives, coupled with the introduction of the new 'Alpha' class dinghies, has made a much more comprehensive instruction programme possible.

DINNER IN THE NORTH-WEST

The tenth Annual Dinner for Queens' men in the North-West was held on 29 April 1960, at the Lymm Hotel, near Warrington, and was attended by thirty-five members of the College, including the Guests of Honour, Mr C. S. Deakin, Mr Oliver Johnson and Dr Martin Holdgate. The Bishop of Warrington presided.

The next Dinner will be held on Friday, 14 April 1961, at the Midland Hotel, Manchester, when the Guest of Honour will be the President of the College.

FABIAN COLENUTT

A Great Benefactor

With deep regret we have to record the sudden but peaceful death at his Eastbourne home of Fabian Arthur Colenutt at the age of seventy-two.

A native of the Isle of Wight, Fabian Colenutt came to Queens' in 1906, and in 1909 took the Natural Sciences Tripos. His *forte*, however, was modern languages, which became the basis of a successful administrative career. After a short spell of teaching at Hurstpierpoint, he spent several years both in France and Germany, part of them given to study at the universities of Paris and Heidelberg, and he came to speak the languages of both countries perfectly. During World War I he served in H.M. Forces as officer interpreter. In 1919 he married Janet Fabian, daughter of the artist Thomas Huson, R.I., R.E. The following year he was appointed to the staff of the Reparations Commission in Paris, until in 1924 he went to the Reparations Office in Berlin, of which he became secretary. When The Bank for International Settlements was established at Basle in 1930, Colenutt's appointment as head of the administrative section was one of the first. He also became Deputy Secretary of the Bank until his retirement in 1954.

Fabian Colenutt has been one of the College's most generous recent benefactors. By a coincidence his wife and he shared the same Christian name; and in their joint name he founded the major scholarships which we are now able to award yearly. Rare

and valuable books were given by him to both the College and University libraries. To Mrs Colenutt we express our most sincere sympathy.

DEATHS

We regret to record the following deaths:

Rev. C. E. Ward (1891)	H. G. Brand (1911)
Rev. E. B. Hooper (1893)	W. J. Chalk (1919)
A. D. Power (1894)	L. J. Potts (1919)
Rev. Canon J. R. Croft (1897)	Rev. G. N. Brummitt (1920)
H. A. Gray (1897)	E. H. S. Bretherton (1922)
Rev. W. H. Carpenter (1901)	Rev. L. F. E. Wilkinson (1923)
Rev. C. M. Smith (1905)	A. J. Bijl (1924)
Rev. W. J. C. Armstrong (1906)	G. C. Harding (1925)
F. A. Colenutt (1906)	R. C. Seddon (1928)
G. A. Rogers (1906)	H. C. Willmott (1933)
Rev. C. A. Page (1907)	E. H. M. Clark (1957)
S. R. Humby (1910)	

We have just heard, with deep regret, of the death of Mr Wood, our Senior Fellow, on Saturday, 18 March 1961.

NEWS OF QUEENS' MEN

DISTINCTIONS

K.C.M.G.: Sir George Mooring (1927).

Knight Bachelor: R. Northam (1919).

Fellow of the Royal Society: A. M. Binnie (1919).

Honorary Litt.D., Michigan: Professor G. B. Harrison (1913).

ECCLESIASTICAL

The Rt Rev. C. R. Claxton (1923) has been translated from the See of Warrington to become Bishop of Blackburn; he has been followed as Bishop of Warrington by another Queens' man, L. A. Brown (1928).

Rev. F. A. Redwood (1909) is a Canon Residentiary of Liverpool Cathedral.

Rev. T. K. Lowdell (1918) is an Honorary Canon of St Albans.

Rev. P. J. Heaton (1919) is Vicar of Motcombe with Enmore Green, Shaftesbury.

Rev. L. Hills (1919) is Vicar of St Mary's Church, West Malling.

Rev. F. Pickering (1921) is a Canon Diocesan of Liverpool Cathedral.

Rev. Canon R. G. Clarke (1927) is Vicar of Almondbury, Huddersfield.

Rev. J. S. Long (1932) is Vicar of Petersfield, Hants.

Rev. L. D. Blathwayt (1935) is Vicar of Shalbourne, Marlborough.

Rev. D. A. Quine (1949) is Vicar of St Stephen's, Newcastle-upon-Tyne.

Rev. J. L. Chater (1951) is Vicar of St Anne's, Bermondsey.

Rev. N. G. Norgate (1952) is Curate of St Stephen's, East Twickenham.

Rev. B. J. M. Scott (1955) is Vicar of Woking, Guildford.

EDUCATIONAL

H. D. Hake (1919) is Headmaster of the King's School, Parramatta, N.S.W., where the Prime Minister of Australia and the Archbishop of Sydney were present at the unveiling of a plaque to commemorate the foundation of new buildings for the

- leading Public School in Australia. (Letter from M. H. Slater who attended the ceremony.)
- M. S. Bartlett (1929) is Professor of Statistics at University College, London.
- D. W. Millington (1936) is Head of the Science Department at Ellesmere Port Grammar School, his Headmaster being K. Hedges (1937).
- B. A. Sutton (1944) is Senior Lecturer at King's College, Newcastle.
- F. P. Sayer (1945) is Lecturer in Mathematics at the College of Technology, Portsmouth.
- G. R. B. Sherrieff (1947) is Head of the French Department at Leeds Grammar School.
- D. A. Collin (1948) is English Tutor at the David Livingstone Training College, N. Rhodesia. The College is entirely for Africans. Mr Collin produced the first full-scale Nativity Play to be performed there.
- C. N. Kenney (1948) is University Lecturer in the Department of Chemical Engineering in the University of Cambridge.
- L. A. Newbery (1948) has received the degree of M.Sc. from the University of Pittsburgh.
- M. W. Holdgate (1949) is Assistant Director of Research (Polar Research) in the Department of Geography in the University of Cambridge.
- C. Kelly (1953) is Assistant Lecturer in Mathematics at the University of Hull.
- R. J. McKay (1953) is Lecturer in Classics in the University of Queensland.
- Maung Maung Sein (1956) is Registrar of the University of Rangoon.

MISCELLANEOUS

- The Johnson Matthey Medal of the Institute of Metal Finishing was awarded to R. H. Atkinson (1909) for a paper on the electrodeposition of platinum.
- J. M. Cohen (1921) has had published *Poetry of this Age* (1908-1958), by Hutchinson, Robert Graves, by Oliver and Boyd, a translation of Pascal's *Pensées* as a Penguin Classic and, with his

son Mark (1955), the Penguin silver jubilee book *The Penguin Dictionary of Quotations*.

J. E. Pater (1929) is Director of Establishments and Organisation of the Ministry of Health.

H. C. James (1945) is an engineer with Leslie Turner and Partners, Consulting Civil and Structural Engineers.

P. C. Turner (1945) is Tutor/Organiser at the Prison at Dartmoor.

P. V. Marsh (1948) is studying International Relations at the University of Columbia under a Fellowship from the Carnegie Endowment for International Peace. He hopes to serve with the West Indies Diplomatic Corps when the Federation becomes independent.

The novel, *A Flag on the Map*, by J. C. Branfield (1950) has been published by Eyre and Spottiswoode.

R. C. Braithwaite and J. R. Williams (both of 1951) have passed the Final Examinations for Membership of the Advertising Association. Mr Braithwaite was awarded the Keliher Cup for Marketing.

H. F. Farr (1951) is Assistant Accounting Supervisor with the General Insurance Company of America.

R. E. Jarrold (1952) is Retail Director of Jarrold and Sons Ltd, Departmental Store, Norwich.

P. W. Schedler (1952) is Personal Assistant to the Chief Research Officer and Secretary of the Agricultural and Veterinary Research Advisory Committee in Kenya.

P. Wigley (1952) is Merchandising Officer with Courtauld's Ltd in Coventry.

M. W. S. Grigson (1953) is an officer in the R.A.F. dealing with electronic engineering.

I. G. Menzies (1953) is an importer and wholesaler of sporting goods, hardware and veterinary supplies in New Zealand.

A. D. Stanworth (1953) is a Chartered Accountant in Burnley.

THE YEARS 1954-56

In answer to an inquiry we have received the information summarized here about the men who matriculated in 1954 and who have now become eligible for the Degree of Master of Arts.

ECCLESIASTICAL

- C. P. Gane is Assistant Curate at Rainham Parish Church, Essex.
J. M. Hiles is Assistant Curate in the Parish of St James, Clifton, Rotherham.
J. G. Hughes is Assistant Curate of St Martin's, Brighouse.
J. D. B. Poole is Assistant Curate of the Parish Church of St Luke, Leagrave, Luton.
D. St J. Reeves is Lay-Tutor at Brasted Theological College.
T. H. Roper is Assistant Curate at St John the Baptist's Church, Kingthorpe, Northampton.

EDUCATIONAL

- G. N. Burgess is a Schoolmaster at the Grosvenor House Preparatory School, Harrogate.
A. Cross is Assistant Mathematics Master at Birkenhead School, Cheshire.
D. F. Dale-Jones is teaching English at High Pavement Boys' Grammar School, Nottingham.
J. A. Ditchfield is teaching Classics and Scripture at Newcastle-under-Lyme High School.
R. Fields is Assistant Lecturer in Chemistry in the Faculty of Technology at Manchester University.
D. P. Lance is the Senior History Master at Becket School in Nottingham.
J. W. Lethbridge is a University Demonstrator in Chemistry in the Faculty of Technology at Manchester University.
J. L. G. Pinhey has been teaching at Leeds Grammar School, and is now training to go overseas under the Church Missionary Society.
D. Robson is a Schoolmaster at the City of Norwich School.

MISCELLANEOUS

- M. I. J. Andrews is House Physician at the Belgrave Hospital for Children.
M. F. Ashby is engaged in Research work in Metallurgy at Cambridge University.
T. J. Blake is Articled Clerk with the Town Clerk of the Royal Borough of Kensington.

- R. V. Brown is engaged in Commercial and Industrial Research for Martech Consultants Ltd.
- A. O. B. Chisholm is a translator with the United Nations in New York.
- D. J. Claxton is a Chartered Surveyor and Chartered Land Agent, and is working for a Manchester firm on estate management and farm valuation.
- I. F. C. S. Clayre is a Consulting Civil Engineer.
- J. D. Cumming is Assistant Sales Manager in the General Division of Sissons Brothers and Co. Ltd, paint manufacturers in Hull.
- G. Davidson is an Education Officer in the Overseas Civil Service.
- C. J. Davies is a Serving Officer in the Royal Air Force on technical duties.
- P. J. C. Dymoke-Marr is an Estate Agent.
- P. P. D. Fearon is a Surveyor.
- I. J. Forsyth is a Chartered Accountant.
- J. R. Garnham is a House Surgeon at St Bartholomew's Hospital.
- G. S. Hathorn is a Chemical Engineer in Glamorgan.
- C. C. Haworth is a Chemist employed by the British Petroleum Co. Ltd.
- K. W. Heaton is now a Qualified Doctor.
- F. J. Henderson-Peal is working for Lloyd's Bank (Foreign) Ltd at their Lille branch.
- J. R. Hobbs is a Barrister-at-Law.
- J. A. Howard is a Civil Engineer with John Laing and Son Ltd in London.
- G. M. Hutchinson is an Officer Commanding the R.E.M.E., L.A.D., of the 4th Regiment Royal Horse Artillery.
- H. R. Lambert is a Technical Assistant with a firm of Chartered Patent Agents.
- J. Liversidge is a Chartered Accountant.
- A. C. J. Manley is Personal Assistant to the Director, Records and International Division, Electric and Musical Industries Ltd.
- K. D. Marshall is Market Executive with an advertising agency.
- R. N. Matthews is a Process Superintendent with S.A.I. Ltd of Leith.
- P. Millac is a House Physician.

- M. J. Mitchinson is House Surgeon to Professor Boyd, Professor of Surgery in the University of Manchester.
- S. A. Pai is a Research Officer in the Steel Co. of Wales in Port Talbot, Glamorgan.
- T. M. Pearson is a Sales Officer Manager with Vinyl Floor-covering Manufacturers.
- J. P. Pither is a Deputy Sales Manager in the Reed Paper Group.
- R. Polkinghorne is a Captain in R.E.M.E.
- A. D. Reddrop is engaged in Operational Research with the GKN Group Research Laboratory in Wolverhampton.
- P. B. Richards is engaged in Metallurgy Research with I.C.I. Metals.
- C. K. Robathan is a Solicitor.
- G. W. S. Rowbotham is an Assistant Solicitor with Warwickshire County Council.
- R. D. Scholes is Assistant Planning Officer with the Scottish Region of T. Wall and Sons, Ltd.
- R. Shearer is Collaborator and Technical Adviser to the Compagnia Genovese E'Esportazione S.r.L., Genova.
- C. A. Y. Shephard is a Reservoir Engineer in the Oil Industry.
- W. R. Smith is a Publisher's Assistant.
- D. F. E. Thallon is a House Surgeon at St Thomas's Hospital in London.
- R. E. Thornton is a Chemical Engineer in the Research and Development Department of Associated Ethyl Co.
- R. I. S. Tickle is an Editor with the Swiss Eastern Institute in Berne.
- T. Tucker is in the Sales Department of GKN Steel.
- R. W. Vaughan-Williams is a Scientific Officer at the Atomic Weapons Research Establishment, at Aldermaston, Berks.
- D. Weatherhead is Area Manager for a roofing contractor.
- M. J. Whatmough is a Chartered Accountant.
- L. M. Wilde is an Insurance Official in the Overseas Department of the Friends' Provident and Century Insurance Offices.
- P. J. Williams is a Research Officer in the British Market Research Bureau.
- P. L. Wood is Marketing Assistant with the Agricultural Division of the Shell International Chemical Co.

THE QUEENS' COLLEGE CLUB

Committee

<i>President:</i>	A. Ll. Armitage	1933
<i>Vice-Presidents:</i>	Rev. C. T. Wood	1894
	Rev. J. F. Williams	1897
	A. D. Browne	1908
<i>Secretary:</i>	E. A. Maxwell	1929
<i>Treasurer:</i>	W. Hagenbuch	1949

Committee Members

Till 1961

Sir W. W. Gibson, LL.M.	1892	Rev. G. H. K. Pedley	1920
Sir J. F. Moylan, C.B., C.B.E.	1901	M. D. B. Bowen	1942

Till 1962

H. G. Lemmon, LL.M.	1897	Rev. R. Broxton	1919
J. S. Wane	1912	G. S. Waller, O.B.E., Q.C.	1929

Till 1963

A. H. Noble	1905	J. E. Pater, C.B.	1929
L. Patrick	1919	G. T. Wright	1939

Till 1964

C. H. Thompson	1919	W. R. M. Morton	1937
Judge N. A. Carr	1919	R. C. Aitken	1939

The Annual Meeting was held on Saturday, 18 June. The Treasurer reported that 130 new members had joined the Club during the year. There had been a net loss of 4s. 4d., leaving a credit balance of £113. 17s. 3d.

About 170 members were present at the Dinner. The Club was proposed by Sir Reader Bullard, and Professor Sir Harold Bailey replied. The College was proposed by P. J. Cox, and the President replied.

ADDRESSES WANTED

It will be of great service to the College if members of the Club will kindly inform the Keeper of the Records of any changes in their permanent addresses or in those of their friends.

The College will welcome any corrections of this Record, and **any material for next year.** These should be addressed to the Keeper of the Records, who gratefully acknowledges the receipt of a number of items from members during the past year.

Except where otherwise stated, the dates given after the names of members of the College refer to their dates of Matriculation.

QUEENS' COLLEGE CLUB

QUEENS' COLLEGE

CAMBRIDGE

April 1961

THE ANNUAL MEETING of the Queens' College Club will be held on Saturday, June 17th.

The programme will be as follows:

SATURDAY, June 17th

4.30 p.m. TEA in Hall.

6.45 p.m. THE ANNUAL MEETING OF THE CLUB.

7.30 p.m. CLUB DINNER in Marquee.

SUNDAY, June 18th

8.30 a.m. HOLY COMMUNION.

9.0 a.m. BREAKFAST in Hall.

10.30 a.m. COMMEMORATION of Benefactors: *Preacher, Dr*
E. A. MAXWELL.

1.0 p.m. LUNCH in Hall.

4.30 p.m. TEA in Hall.

7.30 p.m. DINNER in Hall.

MONDAY, June 19th

8.30 a.m. BREAKFAST in Hall.

Old Members of the College will not require gowns or surplices for any part of the week-end. At the Dinner on Saturday, Dinner jackets are normally worn.

Members of the Club who accept this invitation are requested to reply to Mr W. Hagenbuch as soon as possible, and in any case *not later than June 1st*. The accommodation in College is limited, so that it may be impossible to provide rooms in College for members who do not write in good time. *It will much facilitate the making of arrangements at the College if members will use the attached form for their reply.*

With their acceptance members should send a cheque or postal order, made payable to 'Queens' College Dinner A/c', to Mr Hagenbuch to cover the expenses of their visit, according to the scale of charges on the attached form.

E. A. MAXWELL
Secretary

W. HAGENBUCH
Treasurer

QUEENS' COLLEGE CLUB

Name
(including title or style)

Year of matriculation

Address

(Please state whether this address is permanent or temporary, so that the College Address Book can be checked.)

Cheque
Postal Order

enclosed for

£ s. d.

Scale of Charges

(Please strike out items which do not apply)

		£	s.	d.	
June 17th	Dinner (inclusive of table wine)	1	6	0	} £3 3 0
June 18th	Bed and Breakfast	13	0		
	Lunch	3	6		
	Tea	2	0		
	Dinner	5	6		
June 19th	Bed and Breakfast	13	0		
TOTAL					

The charges include a service charge to be distributed among the bedmakers and regular kitchen staff.

REMARKS

