

Queens' College as at February 1974

Visitor HER MAJESTY THE QUEEN

Patroness HER MAJESTY QUEEN ELIZABETH THE QUEEN MOTHER

President DEREK WILLIAM BOWETT M.A., LL.B., Ph.D. (Manchester)

Fellows

Archibald Douglas Browne, M.A., formerly Vice-President and Director of Studies in Mechanical Sciences.

Edwin Arthur Maxwell, M.A., Ph.D., Assistant Director of Studies in Mathematics.

James Arthur Ramsay, M.A., Ph.D., F.R.S., Vice-President; Professor of Comparative Physiology.

Rev. Henry St John Hart, M.A., B.D., Reader in Hebrew and Intertestamental Studies; Hebrew Lecturer and Director of Studies in Divinity.

Sir Harold Walter Bailey, K.C.B., M.A., F.B.A., LL.D. (h.c.) (Perth), Emeritus Professor of Sanskrit, Life Fellow.

Harold Stewart Kirkaldy, C.B.E., M.A., Emeritus Professor of Industrial Relations, Life Fellow, formerly Vice-President and Senior Bursar.

Arthur Llewellyn Armitage, M.A., LL.B., LL.D. (h.c.) (Manchester), Life Fellow, formerly President.

Douglas Parmée, M.A., Tutor for Research Students and Director of Studies in Modern Languages.

John Holloway, M.A., Litt.D., D.Phil. (Oxon), D.Litt. (Aberdeen), Professor of Modern English.

John Evan Baldwin, M.A., Ph.D., Bye-Fellow; Garden Steward.

Maxwell Marsden Bull, M.A., M.D., B.Ch., Director of Studies in Medicine.

Henry Cohen, M.A., Ph.D. (Dunelm), Director of Studies in Engineering.

Anthony Colin Spearing, M.A., Director of Studies in English.

James William Longman Beament, M.A., Sc.D., F.R.S., F.R.S.A., Drapers Professor of Agriculture.

James Martin Prentis, M.A., M.Sc.(Eng.), Ph.D. (London), Senior Bursar, Acting Steward and Assistant Director of Studies in Engineering.

Norman Francis Hughes, M.A., Assistant Director of Studies in Natural Sciences (Earth Sciences).

Kenneth Ewart Machin, M.A., Ph.D., Senior Tutor and Assistant Director of Studies in Natural Sciences (Physics).

Cyril Sofer, M.A., Ph.D. (London), Reader in Industrial Management; Director of Studies in Social Sciences.

Ajit Singh, M.A., B.A. (Punjab, Chandigarh), M.A. (Howard, Washington), Ph.D. (Berkeley, California), Director of Studies in Economics and Politics.

Brian Albert Callingham, M.A. Ph.D. (London), Tutor and Assistant Director of Studies in Medicine.

James Diggle, M.A., Ph.D., Librarian and Director of Studies in Classics.

Peter Jaffrey Wheatley, M.A., Ph.D., Director of Studies in Natural Sciences (Chemistry).

John Tiley, M.A., B.C.L. (Oxon), Tutor and Director of Studies in Law.

Michael John Morgan, M.A., Ph.D., Tutor and College Lecturer in Natural Sciences.

John Edward Carroll, M.A., Ph.D., Assistant Director of Studies in Engineering (Electrical).

Percy Wragg Brian, M.A., Sc.D., F.R.S., Professor of Botany.

Peter Gonville Stein, M.A., LL.B., Ph.D. (Aberdeen), Regius Professor of Civil Law.

Rev. Brian Leslie Hebblethwaite, M.A., Dean of Chapel, Tutor and Director of Studies in Philosophy.

lain Richard Wright, M.A., Tutor, Keeper of the Records and Assistant Director of Studies in English.

John Timothy Green, M.A., Ph.D., Dean of College; Director of Studies in Mathematics.

David Barry Sattelle, M.A., Ph.D., Bye-Fellow; Assistant Director of Studies in Natural Sciences (Biology).

Paul Frederick King, M.A., M.Sc.(Econ.) (London), Fellows' Steward and Assistant Director of Studies in Engineering (Management).

Brian Van Arkadie, M.A., Ph.D. (Berkeley, California), Assistant Director of Studies in Economics and Politics.

Thomas Henry Coaker, M.A., Ph.D., College Lecturer in Natural Sciences.

Jonathan Simon Christopher Riley-Smith, M.A., Ph.D., Praelector and Director of Studies in History.

Christopher John Baker, M.A., Ph.D., Research Fellow (History).

William Andrew Phillips, M.A., Ph.D., Tutor and College Lecturer in Natural Sciences.

Gerald Roland Muff, M.A., Domestic Bursar.

Brian William Napier, B.A., LL.B. (Edinburgh), Research Fellow (Law).

Richard James Overy, M.A., College Lecturer in History.

Honorary Fellows

Sidney Smith, Litt.D., F.S.A., F.B.A.

The Very Rev. Henry Chadwick, D.D., Mus.B., M.A., Hon.D.D. (Glasgow), Dean of Christ Church in the University of Oxford.

Sir Thomas Padmore, G.C.B., M.A.

Sir Reader Bullard, K.C.B., K.C.M.G., C.I.E.

Sir Harold Walter Bailey, K.C.B., M.A., F.B.A., LL.D. (h.c.) (Perth).

Professor Arthur Llewellyn Armitage, M.A., LL.B., LL.D. (h.c.) (Manchester), Vice-Chancellor of the University of Manchester.

The New Development and the College Appeal

As I write, late in the Michaelmas Term, the first phase of the new building stands across the river still shrouded in scaffolding, but clearly seen through the trees which have now shed all their leaves. The bold lateral lines and pleasing proportions of the building are already apparent. There is a classical simplicity about it, heightened by the white columns between each floor, which augers well. The bronze panels which will sheath much of the surface and give the building a special distinction are not yet all in place. However, by the Summer, the external appearance should be complete and all scaffolding gone. Indeed, it ought to be possible to organise visits to the building during the Club Weekend. Members will then be able to decide for themselves whether they share the enthusiasm of the architecture correspondent of The Observer who recently wrote in the following terms:

This aim—to catch the character and atmosphere of surrounding architecture-also lies behind the design of a Powell and Moya building which is rising on the bank of the Cam opposite the Tudor court at Queens' College. At first glance it is a strong, uncompromising work of modern architecture: the whiteness of the concrete framework suggests the sparkle and freshness of the early work of the thirties, and the jumble of bronze panelling that weaves about behind the round columns might seem to have nothing to do with past associations. But over the way there is the dark wood of the Tudor court and, beyond it, further down the river, there are the sharp, sparkling spires of King's College Chapel. The Queens' extension seems to trap both pictures in its conception.

And this idea makes one think of something else—the white walls and dark wood angel roofs of the churches at, again, Long Melford and Lavenham and all those other little places scattered not so far from Cambridge. Thus Powell and Moya have shown that modern architecture, even at its simplest, can belong among very old and sometimes highly decorated neighbours.

Inside the building there is a great deal of activity and progress is everywhere apparent. Bathrooms are being tiled, showers fitted and some rooms were advanced to an almost finished state to allow us to see an exhibition of furnishings. We are aiming at a completion of the first phase at the end of June so as to ensure that we have the building furnished and ready for occupation in the Michaelmas Term.

This means that we shall then have all undergraduates in College. This can be done only by a continuation of "doubling-up" in two-room sets, but this is an acceptable expedient until we have the balance of rooms which the second phase will provide.

As to the second phase, this is now represented by a series of large holes, partially filled with concrete. I am assured that out of the seeming chaos an orderly building will arise, perhaps to the second-floor level by June, so that one will then have some impression of the new Court in its entirety.


A wing of the new building takes shape

Unfortunately, we cannot now expect that the second phase will complete the whole development. Inflation has been so severe that the new squash courts, the new multi-purpose hall, part of the covered car-park and, consequently, the complete restoration or re-planning of our gardens will have to await a further phase. When this can be undertaken I cannot say. Nor can I commit the Cripps Foundation who have already had to meet the rapidly-rising costs of the first two phases with a forbearance I, personally, found quite remarkable. There is, however, a general determination to see the whole project through to completion, so that the question is more one of timing than of feasibility.

I suspect few members of the College, whether past or present, realise how heavy is the burden of work imposed upon those Fellows who, under the chairmanship of the Senior Bursar, comprise the Building Committee and supervise even the smallest details of the planning and construction. They do all this in their "spare" time and display a competence which is outstanding. The other burden is one of decision, and this we all share as members of the Governing Body. By our decision we have reshaped the College and built a large new Court which will last for five hundred years or more. The effects of this decision will still be felt when we-as individuals-have been completely forgotten. It is for this reason that we have had to hope that, as the building emerged, we shall be found to have made the right decision and approved a fine building. I am now convinced that we have, and I am happy to record that, recently, many people in Cambridge have said how promising our new building looks. People speak frankly in Cambridge and I believe they mean what they say.

Let me now turn to the College Appeal. We have now, in November, reached £183,000 and by the summer should reach £200,000. Even allowing for a higher rate of inflation than we might have anticipated when we drew up our estimates, the College will be able to undertake all the material works of furnishing, renovating and improving the old buildings, repairing the river bank and so on, which we had contemplated in making the Appeal. The only major aim which remains unfulfilled is the establishment of new, teaching Fellowships.


Yet, let there be no misunderstanding about the outstanding success of the Appeal. I cannot adequately express the gratitude of the College to those many Queensmen who, as Chairmen, or Leaders, or Helpers gave up their time to prosecute this Appeal so successfully throughout the entire United Kingdom. I have written to every donor to express the College's gratitude, but no letter from me could possibly convey a true appreciation of the efforts of those Queensmen who actually conducted the campaign. This has been a splendid endeavour by Queensmen. I can assure you that the present generation of undergraduates is fully aware of what has been done, for their benefit, and they do now have a sense of what the continuity of the College means. My expectation is that, when their turn comes, they will show an equal measure of support and affection for the College.

D.W.B.

The Society

The end of the present academic year marks the end of Dr Maxwell's tenure as an Official Fellow of the College. Elected in 1932, he has since served the College in many capacities: as Director of Studies in Mathematics, as Senior Bursar, and as

Keeper of the Records. Many hundreds of Queensmen will have learnt Mathematics under him and will have come to appreciate the enormous kindness and humanity of the man; and those who knew him very well may have discovered, as his senior colleagues did, the fund of humour and wisdom which lies beneath those alert eyes. Happily, Dr Maxwell will continue to live in Cambridge so that he, and his wife Greta, will share many of our activities in the College long after his retirement.


Dr Maxwell, retiring after more than forty years in the Society

Professor Knights, admitted a Fellow in 1965, retired at the end of the last academic year and thus removes from the Fellowship a distinguished name in English studies and a most congenial colleague. He, too, will continue to live in Cambridge and we hope to see a good deal of him.

Another sad loss is that of Mr Shand. Elected as a Law Fellow in 1970, he quickly became a Tutor and made an impressive contribution to law teaching in the College. He has returned to practice at the Bar in Birmingham and will be sadly missed here in Queens'. Dr Middleton has also resigned after five years as an Official Fellow and, during last year, Bye-Fellow. He has left to take up a Lectureship in the University of Nottingham.

To offset these retirements and resignations we now have three new Official Fellows, two Bye-Fellows and one Research Fellow. Dr Phillips, who was an undergraduate and then Research Fellow here, has returned to an Official Fellowship and a Tutorship. He spent three years teaching in the University of Stanford, California, and has returned to Cambridge to work in the Cavendish Laboratory as University Demonstrator in Physics. Mr King, formerly Research Fellow, has been elected into an Official Fellowship and, together with Dr Sofer, looks after the growing field of Management Studies within the Engineering Tripos. Mr King has also succeeded Mr Parmée as Fellows' Steward. Dr Sattelle has moved from a Research Fellowship, following his completion of three years in that appointment, to a Bye-Fellowship and will continue to help with teaching and Direction of Studies in Natural Sciences. Mr Muff, the Domestic Bursar, has also been elected to a Bye-Fellowship.

Mr Overy, formerly a research student at Caius and then Research Fellow at Churchill, has been elected to an Official Fellowship and appointed College Lecturer in History. Very much a "modern" historian, he will complement Dr Riley-Smith, a "mediaeval" historian, and together with Dr Baker make an impressive teaching team. I should add that, such is the pressure on College teaching at this time, the College would welcome at least one further Fellow in History, but does not have the endowments to support any more appointments.

Law teaching is in a somewhat similar position. The serious gap left by Mr Shand's resignation has in part been filled by the election of Mr Napier, a graduate of Edinburgh and research student of the College, into a Research Fellowship. Yet, with the numbers reading Law growing rapidly, the College needs at least one more Law Fellow.

Indeed, in Law, Mathematics, Medicine, Modern Languages and History the College is seriously handicapped by the very high student-staff ratio. In comparison with most Cambridge Colleges we do not have the teaching Fellows necessary to discharge our responsibilities for College teaching. The era of financial stringency under which the University operates means that there are few new University appointments, and therefore few chances of securing an appointee for a Fellowship. The alternatives are to reduce the amount of College teaching provided to Queens' undergraduates or to elect Fellows whose prime source of income comes from the College rather than the University. The first of these is unfair to our undergraduates and the second is beyond our means. As a way round this dilemma we are beginning to make appointments jointly with other Colleges, thus sharing the financial burden. Thus, Mr Overy was a joint appointment with Girton, where he is a College Lecturer, and we hope to make a joint appointment in Law with Trinity. Yet a considerable cost does fall on the College and it

will be a very great relief if, as part of our Appeal, we can persuade one or two of the Charitable Foundations to endow Fellowships.

I am conscious that this note is assuming a pessimistic tone. Let me counteract that by some good news. Mr A.D. Browne continues in what must be regarded as good health in a man of his age; he takes a lively interest in the new building and, whenever necessary, reminds us of what the College is all about. Professor Sir Harold Bailey daily walks across Coe Fen to join the Fellows at breakfast and shows little sign of diminishing his devotion to scholarship. Dr Bull, following a recent hip operation, now moves with a sprightly gait which is a delight to see. Dr Machin, our Senior Tutor, has now made a satisfactory recovery from his illness, to the great relief of senior and junior members alike.

D.W.B.

The Fabric

Much of the work on the fabric this year has been routine, but very necessary. Some Old Court rooms have been re-decorated and the panelling, split by central heating, has been carefully restored. Indeed, Walnut Tree Court, Fisher and even the College Boathouse have had their fair share of attention from the College decorators. We have also completed a large part of the repairs to the exterior of the Old Court and Walnut Tree, involving repairs to pipes, gutters, window-frames and re-painting.

Some items have been of a different nature and directly connected with the College Development Appeal, from which funds are now becoming available as the gifts and covenants take effect. We have begun the installation of central heating in the Fisher building and, in the new Garden Area, a large new greenhouse is under construction. All this work is in the category of "improvements" rather than "repairs"; it would have been difficult to undertake it without the Appeal.

The future programme is equally divided between routine repairs and very definite improvements. There is a good deal of re-wiring to be done, and we aim to complete the exterior repairs and repainting of all the buildings on the east side of the

river. We hope to begin the cleaning and redecoration of the College Chapel, together with the installation of a new lighting system which will illuminate more effectively the altar and the roof. The extension of central heating throughout Fisher will also continue.

Gifts

Mr and Mrs W. A. Openshaw made a donation for the establishment of the Openshaw Fund in memory of their son, T. W. R. Openshaw, tragically killed in a climbing accident last year. The Fund is to be used for the promotion and encouragement of learning and excellence of character in some manner appropriate to the memory of Tom Openshaw, and the income from the Fund will be applied to establishing and maintaining Openshaw Prizes, to be awarded to resident undergraduates of the College.

The Chapel

The following visiting preachers came to the College Chapel in the course of the year: the Rev. Dr. W.P. Stephens, Lecturer, Hartley Victoria Methodist College, Manchester; the Rev. Prof. G.C. Stead, Ely Professor of Divinity; the Rev. D.C. Gray, Vicar of All Saints, Bury, Lancs; the Rev. Dr. E.W. Nicholson, Chaplain of Pembroke College; the Rev. R.B. Pelly, Vice-Principal of Westcott House; the Rev. Canon J.S. Maples, Vicar of Milton, Portsmouth; the Rt. Rev. E. St. Q. Wall, Bishop of Huntingdon; the Rev. Canon F.S. Wright, Canon of Manchester; the Rev. D.A. Wood, Vicar of Cramlington, Northumberland; the Rt. Rev. M.A.P. Wood, Bishop of Norwich; the Rev. R.D. Greeves, Methodist Chaplain; the Rev. A.H.R. Quinn, Chaplain, University of Keele; Miss R.D. Watling, Cambridge Pastorate Chaplain; the Rev. K.N. Sutton, Principal of Ridley Hall.

The Rev. H. St. J. Hart, and Professor P.G. Stein

also preached.

The preacher at the Commemoration of Benefactors in Full Term was the Rt. Rev. D.G. Hawkes, Bishop of Grantham, and at the visit of the Graduates' Club in June, the Dean of Chapel.

In the course of the year we have had in addition to the Advent Carol Service, another Experimental Service, and another Service of Readings and Music for Passiontide.

The Library

The following donations have been gratefully received: Professor Ramsay presented The Philosophical Transactions of the Royal Society, vols 264B and 273A; Dr Riley-Smith presented Feudal Nobility and the Kingdom of Jerusalem, by himself; Dr Van Arkadie presented Economic Accounting and Development Planning, by himself and C.R. Frank: Professor Stein presented Roman Law, by W.W. Buckland, edited by himself; Mr Browne presented a large collection of books on many subjects; Mr Hebblethwaite presented Christ, Faith, and History, edited by S.W. Sykes and J.P. Clayton; Mr Tiley presented Debate on the French Revolution, by A. Cobban, and Bismarck, edited by G. Bonnin; Professor Brian presented Challenge of Life, edited by R.M. Kunz and H. Fehr; Professor Beament presented Vitruvius Building Manuals, and later Roman W.H. Plommer; Mr R.T.F. King (formerly Fellow) presented a large sum of money for the purchase of books in Economics; Mr J.A.O. Shand (formerly Fellow) presented a collection of books on Law; Professor F. Goldby (formerly Fellow) presented a collection of books on Medicine; M.H. Slater (1919) presented The Odes of Pindar, by G.S. Conway; The Very Revd. H.M. Connop Price presented The Decline and Fall of the Roman Empire, by Gibbon; P.F. Smith (1952) presented Third Millenium Churches, by himself; C.C. Pond (1969) presented a collection of books on Modern Languages; C.C.L. Evans (1970) and C.B. Pockney (1970) presented The Sociology of Crime and Delinquency, by M.E. Wolfgang and others; M.C.E. Sturt (1966) presented a collection of books on Natural Sciences; P.M. Horobin (1971) presented a collection of books on Philosophy; J. Muldoon (1970) presented Psychotherapy, by C.G. Jung; J.D. de la Haye (1971) presented Classical Mechanics, by T.W.B. Kibble, and Practical Physics, by G.L. Squires; A.J. Rooth (1969) presented Miracle at Philadelphia, by C.D. Bowen; P.A. Cockbain (1968) presented over thirty physics and mathematics textbooks; the parents of the late T.W.R. Openshaw (1970) presented a collection of books in memory of their son; and a large collection of books was bequeathed by The Revd, B.S. Maine (1913).

Assistant Librarians 1972-73

A.D. Baines	R.M. Ridgewell
N.M. Lamberth	J.F. Sketchley
J.M.V. Rayner	S.G. Wildman

First Classes, June 1973

Classics. J.C. McKeown.

Computer Science. A.G. Swales.

Education. J. Little.

'Engineering and Electrical Sciences. S. Brooks, A.N. Bradshaw, J.E.A. Whiteaway, P.D. Negus, R.A. Sandler, S.G. Thomas, R.M. Dyer, D.A. Packer.

English. D.R. Karlin.

History. R.C. Dickinson, N.A. Reynolds, A.T. Vaiciulenas (aff.).

Law. R.B. Pliner, P. Bohm, N.M. Walser, R.M. Ballard.

Mathematics. Ds M. Stone, D.L. Harper, R.D. Gilbey, J.M.V. Rayner, J.R. Heritage, T.P. Schofield, J.R. Scholes, R.S. Williams.

Modern Languages. C. Thorne.

Natural Sciences. H.T. Brown, D.J. Chennells, B.D.L. Fitt, C.D. Floyd, R.J. Jackson, C.H.C. Twort P.M. Brown, A.J. Burn, T.D. O'Donoghue, R.J. Reid, N.R. Stedman, N.S. Cooper, J.H. Harding, A.L. James, I.D. Rubin, R.P. Tuckett.

Oriental Studies. E.G.M. Chaplin. Theology. D.G. Trustram (aff.).

University Awards

To a Craven Scholarship: J.C. McKeown.

To the Porson Prize: J.C. McKeown.

To a Henry Arthur Thomas Prize: J.C. McKeown.

To the Hallam Prize: J.C. McKeown.

To the Montague Butler Prize: J.C. McKeown.

To Sir William Browne's Medal (Greek Ode or Elegy): J.C. McKeown.

To Sir William Browne's Medal (Latin Ode or Elegy): J.C. McKeown.

To a Rayleigh Prize: J.D.H. Smith.

To James William Squire Scholarships: R.M. Ballard, N.M. Walser.

College Scholarships and Exhibitions

Entrance Scholarships

A.S. Giles, Bradford Grammar School, for Mathematics (Munro).

N.G. Bruce, Marlborough College, for Natural Sciences, to read Medicine (Melsome).

P.M. Freedman, King's School, Canterbury, for Natural Sciences (Melsome).

M.L. Norton, Eastbourne College, for Natural Sciences, to read Engineering (Melsome).

D.J. Wrigley, Whitgift School, South Croydon, for Natural Sciences (Melsome).

M.A.F. Raw, Haberdashers' Aske's, for History (Colenutt).

A.W. Goudie, Haberdashers' Aske's for Economics (Colenutt).

P.N. Hardy, Bradford Grammar School, for English (Paterson).

M.A. Soames, Reigate Grammar School and Talbot Rice Associates, for English.

S.J. Lewis, Ratcliffe College, for General Studies, to read Economics.

Entrance Exhibitions

J.L. Green Nottingham High School, for Mathematics (Paterson).

M.I. Johnson, Isleworth Grammar School, for Mathematics (Paterson).

A.J. Ainsworth, Ratcliffe College, for Natural Sciences, to read Medicine (Haynes).

A.S. England, Arnold School, Blackpool, for Natural Sciences (Melsome).

S. Kearsey, Tupton Hall School, for Natural Sciences (Melsome).

A.T.C. Ho, George Watson's College, for Engineering.

N.A. Sharpe, Oundle School, for Engineering.

N.S.G. Swan, St. Albans School for Engineering (Paterson).

C. Mason, Queen Mary's Grammar School, Walsall, for Economics, to read Law.

R.A.B. Cross, Sevenoaks School, for English (War Memorial).

J.S. Glynn, Nottingham High School, for English (Paterson).

E.C.M. Macleod, The Leys School, Cambridge, for English.

R.H. Michell, Clifton College, for English.

R.A. Wilson, Sedbergh School, for General Studies, to read Natural Sciences.

M.J. Vincenzi, Westminster School, for History (Paterson).

P.R. Evans, Merchant Taylors' School, Crosby, for Modern Languages.

E.A. Robson, St. Paul's School, Barnes S.W.13, for Modern Languages.

P.W. Frew, Westminster School, for Geography. to read Natural Sciences.

FIRST YEAR

Exhibitions

R.M. Dyer for Engineering; R.M. Ballard for Law; J.R. Heritage for Mathematics; T.P. Schofield for Mathematics; J.R. Scholes for Mathematics; R.S. Williams for Mathematics; N.S. Cooper for Natural Sciences; I.D. Rubin for Natural Sciences.

Foundation Scholarship

A.T. Vaiciulenas (aff.) for History.

SECOND YEAR

Foundation Scholarships

J.C. McKeown for Classics; P.D. Negus for Engineering; R.A. Sandler for Engineering; S.G. Thomas for Engineering; D.R. Karlin for English; R.C. Dickinson for History; N.A. Reynolds for History; N.M. Walser for Law; R.D. Gilbey for Mathematics; J.M.V. Rayner for Mathematics; P.M. Brown for Natural Sciences; A.J. Burn for Natural Sciences; T.D. O'Donoghue for Natural Sciences; R.J. Reid for Natural Sciences; N.R. Stedman for Natural Sciences.

THIRD YEAR

Foundation Scholarships

A.N. Bradshaw for Engineering; P. Bohm for Law; B.D.L. Fitt for Natural Sciences; C.D. Floyd for Natural Sciences; R.J. Jackson for Natural Sciences; C.H.C. Twort for Natural Sciences; E.G.M. Chaplin for Oriental Studies.

Bachelor Scholarships

D.L. Harper for Mathematics; D.J. Chennells for Natural Sciences; C.D. Floyd for Natural Sciences.

FOURTH YEAR

Foundation Scholarship

J. Little for Education.

SPECIAL PRIZES

Penny White Prize: D.L. Harper. Chalmers Prize: H.T. Brown.

Melsome Memorial Prize: C.H.C. Twort. Lucas Smith Memorial Prize: P. Bohm.

Chase Prize: C.M. Tuckett.

Clayton Prize: D.G. Trustram (aff.). Ryle Reading Prizes: L.C. Bowser)

S.C. Taunton) aeq.

Mosseri Prize: B.D.L. Fitt.

Joshua King Prizes: D.J. Chennells, C.H.C. Twort. Hughes Prizes: J.C. McKeown, N.A. Reynolds.

proxime accessit: A.T. Vaiciulenas (aff.).

Venn Prizes: R.M. Ballard, J.R. Heritage, T.P. Schofield.

The College Union

1972 - 73

President: Duncan Lewis

Vice-President: Dr. Sofer (Professor Holloway, Lent Term).

Secretary: N. Dunlop

Senior Treasurer: Dr. Wheatley

Treasurer: B. Vernon (R. Mackenney, Easter Term)

Fellows: Mr. Shand, Dr. Sattelle

Graduate: R. Walker, (Michaelmas Term), A. Brenton (from Lent Term)

3rd year Representatives: M. Bandy, S. Taunton

2nd year Representatives: P. Goodman, M. Moncreiffe

1st year Representatives: R. Foster, P. Wright

The College Union combines the function of overseeing the social and sporting structures embodied in the United Clubs and of acting as the representative body for junior members to the various College authorities. Our Union is unusual in Cambridge in that it is a Union of Fellows, graduates and undergraduates; this means that it has to try to maintain the confidence of a very wide range of opinions and interests. The Union is run by an elected executive which makes for harmonious and efficient working but with the constant risk that, with most members uninvolved, they may become apathetic or alienated from what the Union is doing. The two emphases during 1973 were on making the Union a catalyst in the social life of the College and on effecting a number of changes in the running of the College which had been discussed for several years and which now seemed to be within reach.

In its attempts to generate discussion the Union initiated a series of symposia on education where small numbers of Fellows and junior members came together to debate various aspects of this subject. Similar aims led to the revival of The Dial to increase communication and generate opinion on Union affairs. It functioned quite effectively as a newsletter, but unfortunately failed to spark off the constructive interchange of ideas that had been hoped for.

Financially 1973 was a difficult year, with the Union finding it hard to spread its money around all the activities it wished to support. Students' activities seem to become more diverse each year, and the Union has found itself giving financial support to areas outside the original United Clubs framework. The Union partially rebates subscrip-

1973-74

tions to University clubs providing facilities for, say, badminton or golf which the Union cannot similarly, financial help was given to new College societies such as the Film Society and the Climbing Club.

Increasingly, undergraduates feel the important influence of University structures not only in the social sphere, but in the academic and other matters decided by the University itself rather than by the individual colleges. This realisation underlies the critical support given by the Union to the Cambridge Students' Union in its attempts to establish for itself a social and representative function at University level similar to that of the Union within the College, although the Union decided it did not have sufficient spare resources to help finance a central students' union centre on the lines of those at other universities.

The Union is sufficiently well-established to be able to implement much of what it wants by cooperating with the various College officers, the rest being done through the Governing Body and its various committees. During 1973 the Gardens and Domus Committees were added to the list of committees to which the Union nominates two undergraduate members. During 1973, a major change effected by the Union through its channels of representation was in the regulations concerning overnight guests in the college. After consultation with the Tutors and others the Union presented proposals to the Governing Body which resulted in new regulations being introduced for an experimental period of two terms. These allow a guest to be entertained for up to three nights subject to certain provisos designed to ensure that the smooth running of the College as an educational institution is not disrupted. The last event of the academic year was the demolition during the Long Vacation of the Fitzpatrick Building, which had been the focus of undergraduate life for many generations of Queensmen. J.C.R. and bar facilities are temporarily located on "I" staircase, in the Erasmus Room and the set of rooms long occupied by A.D. Browne, but will eventually move to purposedesigned accommodation in the new building,

In the Michaelmas Term 1973 the Union has been increasingly involved in detailed arrangements for moving into the new building, including the choice of furniture and the allocation of rooms to undergraduates. Several improvements have also been made to existing facilities, including later hours for the bar and a scheme to provide new machinery for the laundrette. Looking further ahead, the Union set up a working party to investigate what would be the implications of admitting women to the College. The year ended with the Union giving support to the production of a College literary magazine called *Ceres*, to which both junior and senior members contributed. Seven hundred copies were successfully produced and sold round Cambridge.

President: K. Hard Vice-President: Dr. Sofer Secretary: G. Rowley

Senior Treasurer: Dr. Wheatley Treasurer: R. Mackenney Fellows: Dr. Morgan, Dr. Sattelle

Graduate: C. Pond

3rd year Representatives: S. Fothergill, H. Silcock

2nd year Representatives: Q. Given, C. White (Michaelmas

Term), T. Dockley (Lent Term)

1st year Representatives: C. Blacker, N. Mason

St Margaret Society

1972-73

President: Professor Beament

Vice-President: J.F. Clough (Organ Scholar)

Secretary: N.K. Alston Treasurer: N.S. Davidson

Committee: Dr. Green, P.R. Chapman, D. Charlton, P. King,

A. Newman, H.J. Savill.

The Lent Term 1973 started well with a concert in Chapel given by the Wooburn Singers. The programme consisted of Pergolesi's Magnificat and a very moving performance of parts 2 and 3 of The Childhood of Christ by Berlioz. The soloists were Marion Wendon, Annette Thompson, Brian Burrows, Stephen Varcoe and Graham Patterson. The concert was conducted by Richard Hickox. The usual series of lunch time organ recitals was continued with recitals by Murray Steward (Trinity Hall), Andrew Morris (St. Bartholomew-the-Great, Smithfield), John Clough (Queens') who gave a dazzling performance of the Reubke Sonata, Malcolm Archer (Jesus), and Iain Ledingham, the Organ Scholar elect.

Professor Beament's birthday concert was held on the 28th January in the Senior Combination Room. A programme of chamber music was performed and a remarkable level of concentration was maintained considering the refreshment provided by Professor and Mrs. Beament. On February 25th a similar concert was presented in the Long Gallery of the Lodge at the kind invitation of the President and Mrs. Bowett. The climax of the Lent Term was undoubtedly the performance of Bach's St. Matthew Passion in Great St. Mary's on 15th March. The soloists were Brian Burrows (Evangelist), David Hartley (Christus), Norma Burrowes, Doreen Walker, Richard Morton and Stephen Roberts. The concert, which was given before an audience of 1,250, was conducted by John Clough and was a most memorable musical occasion.


The St Margaret Society Quartet playing in the Long Gallery

By necessity, the Easter Term is less crowded by musical events. Nevertheless, the organ recitals, becoming increasingly popular, were continued by Richard Hickox (St. Margaret's, Westminster), Peter King (Queens'), John Clough (Queens') and John Lock (Dorchester). The main event of the term was the May Week Concert, which was held in Hall on 15th June. This was an equally memorable occasion, due as much to the jovial atmosphere as to the music. The programme included music for violin and piano by Smetana and Kreisler, two Chopin Nocturnes, a 'Petite Sweetie for May Week', op. 37 by James Beament, *Rebecca* by Paul Patterson and a highly imaginative performance of Stanford's *Revenge*.

The first concert of the Michaelmas Term was given on October 21st in Chapel by the Freshmen and displayed some highly useful musical talent. A further concert was given in Chapel on November 4th. Organ recitals were given by Stephen Barlow (Trinity), Michael Overbury (Corpus Christi), Iain Ledingham (Organ Scholar, Queens'), Ian Little (Pembroke) and James Wood (Sidney Sussex). Professor Beament's Birthday Concert was held on 18th November in the Combination Room. The first half consisted of chamber music, but after the

interval, during which refreshment was provided by Professor and Mrs. Beament, music of a lighter nature was played. This year the Smoking Concert was again held in Hall, which was packed by a lively audience. The music was varied, including close harmony songs, a piano trio, Dudley Moore piano music, Noel Coward songs and Haydn's Toy Symphony. The main concert of the term was held on 6th December in Little St. Mary's Church. The programme consisted of Haydn's Te Deum, Beethoven's Quintet in E flat, op. 16 for piano and wind and, after the interval, Haydn's Nelson Mass. The soloists were Prudence Lloyd, Andrew Mackay, Anthony Dawson and Marcus Creed. The concert was conducted by Peter King and provided a fitting conclusion to a highly successful term.

1973-74

President: Professor Beament Vice-President: H. Savill Secretary: P. King Treasurer: M. Newman

Committee: Dr. Green, N.K. Alston, C.D Arnold, N.S. Davidson, A.J. Morris, R.P. Tuckett

St Bernard Society

1972-73

President: H. Silcock Secretary: K. Parmar Treasurer: K. Hard

The St. Bernard Society organised a number of successful meetings during 1973, including three debates and an 'Evening of Entertainment'. On the 24 January the motion 'This House would not drink alcohol' was proposed by Jim McKeown and opposed by Duncan Lewis with Mr. Hebblethwaite and Dr. Diggle as their respective seconders. The motion was defeated by five votes. On 14 February Francis Maples proposed the motion that 'The rule of Law is a conspiracy against the people.' He wasseconded by Dr. Van Arkadie, with Paul Goodman and Mr. Shand opposing. The votes were equal on both sides and the motion was left undecided. The last meeting of the Lent Term was an Evening of Entertainment in which a number of undergraduates and Fellows played such games as 'Call my Bluff' and 'Just a Minute' and in which Simon Eliot gave a performance of his monologue entitled 'The Pedagogue', which had been very well received at the Edinburgh Festival. On the 8 November the Society reconvened to debate the motion 'This House would regret the abolition of Independent Schools'. Terry Dockley and Dr. Riley-Smith proposed the motion but were defeated by Basil H. Herwald and Dr. Morgan for the opposition.

1973-74

President: J.H. Savory Secretary: T.H. Dockley

The Bats

1972-73

President: N. Davis

Vice-President: M.V. Sternberg Technical Director: A.R. Coleman

Secretary: R.C. Thomas

Senior Treasurer: Professor Knights Junior Treasurer: A.R. Watson

Committee: N.A. Reynolds, S. Pearson, H. Silcock,

Liz Stoll (Homerton)

The year 1973 certainly witnessed a departure for the BATS, since the demolition of the Fitzpatrick Hall, for many years our regular though makeshift theatre, compelled the society to stage productions outside Queens' for the first time. The final productions in the Fitzpatrick were Edward Bond's Saved, directed by Kelvin Hard in the Michaelmas Term 1972, followed by John Osborne's The Entertainer in the Lent Term. The latter production was successful to the point of being extended for one night by popular demand. Ably produced by Steve Pearson, the play featured an imaginative set, excellent musical arrangements by Simon Joly, and a fine performance from David Charlton as Archie Rice. The annual Shakespeare production, performed in Cloister Court in May Week was, as always, well attended: David Deacon successfully directed All's Well That Ends Well with a distinctive Elizabethan style of presentation.


'All's Well That Ends Well'

The BATS moved to Christ's New Theatre in the Michaelmas Term 1973, to perform Middleton's little-known play A Game At Chesse, directed by Mark Lambirth. This production was highlighted by a magnificent set in chessboard style, and enthusiastic acting from all members of the cast, even those not called upon to speak. The BATS have also maintained their tradition of producing a travelling pantomime, performed in local schools at the end of each Michaelmas Term.

1973-74

President: N.A. Reynolds

Vice-President: Liz Stoll (Homerton) Technical Director: T.J. Pearson

Secretary: A.G. Walker Senior Treasurer: Mr. Wright Junior Treasurer: T.H.B. Reynolds

Committee: R.C.L. Footman, S. Fothergill, K.J. Hard,

R.S. MacKenney

History Society

1972 - 73

President: Dr. Riley-Smith Secretary: T. Dockley Treasurer: T. Dockley

Committee: R.S. Mackenney, B.K. Lambkin

Last Lent Term saw the revival of the History Society, which began with a paper from a former secretary, Dr. M. Biddiss, on "Antisemitism and the Traditions of European Racist Thinking". The following term Mrs. Jean Scammell gave an entertaining paper on "Priestly Poverty and the Miller's Wife", which lived up to its promise of Chaucerian bawdry and cast new light on the social life, and especially the role of the clergy, in the Middle Ages.

The Easter Term also saw the institution of a new event in the Society's calendar and the restoration of a most venerable one. The new event was the Annual Outing, which went on a lightning tour of Norfolk, stopping at Grime's Graves, Castle Acre, Castle Rising, and for the brave, King's Lynn. One aspect of the planning behind this lacked wisdom, however, as the outing took place on the day following the revival of the more venerable institution, the Society Dinner on Ascension Day. Since then we have seen fit to shift this event to the Michaelmas Term so that such chaos should never reign in the middle of an examination period. At this dinner our guest of honour was Professor Elton, whose presence made the occasion a great success, and who has continued to give the Society very warm support.

The removal of the dinner will not leave the Society's programme empty in the Easter Term. Yet another venerable institution is to be revived next year and this announcement should send the first eleven straight to the nets in anxious trepidation. I refer to the cricket match between the Society and the rest of the College.

We should like to thank the Dean of the Chapel for the hospitality he has shown us throughout the year.

1973-74

President: Dr. Riley-Smith Secretary: T. Dockley Treasurer: P.D. Edwards

Committee: R.S. Mackenney, B.K. Lambkin, K.J. Hard

Medical Society

1972 - 73

President: S.P.E. Erskine Secretary: C.E. Baron Treasurer: J.N. Bulmer

University Medical Society Representative: N.A. Ganly

During the last year the College Medical Society has continued to be highly successful. The meetings of the Lent Term 1973 were "The Ungeneral Practitioner", "NHS — Present and Future", "The consequences of the Thalidomide Disaster", and a talk on visual illusion. An extra meeting was held at the end of the Easter Term when Mr. Wright gave a talk on his impressions, gained during a recent trip to China, of the practice of medicine in that country. The main emphasis of the talk was on Acupuncture.

Three meetings were held during the Michaelmas Term 1973. Their titles were: "The Changing Face of Forensic Medicine", "Believe it or not", and "Hypnosis and Suggestibility". During Dr. Cater's introduction to his talk "Believe it or not", he mentioned that he was the youngest of the founder members when the Society was started in 1926. The high-light of the term was the Annual Dinner at which Dr. Grundy of the Pharmacology Department was the guest speaker.

The society would like to express its thanks to the vice-presidents, in particular to Dr. Bull for his unfailing help, and to Dr. Cater for his constant support.

1973 - 74

President: C.E. Baron Secretary: P.J.B. Frith Treasurer: C.M. Rees

University Medical Society Representative: M.J. Watkins

The E Society

Three meetings of the Society were held in the Lent Term and three in the Michaelmas Term. The speakers were Professor Beament, on "Conservation and Pollution"; Dr. J. Chadwick, Fellow of Downing, Reader in Greek Language, on "The Fall of Pylos"; Mr. Wright, on "F.R. Leavis and the Idea of a University"; Dr. Green, on "Bloody Mathematics"; Dr. Riley-Smith, on "The Port of Acre: 1100–1191"; and Professor A. Hewish, Fellow of Churchill and Professor of Radio Astronomy, on "Pulsars".

Two extraordinary meetings were also arranged. Messrs. Singh and Wright described their visit to China, and Mr. Ralph Godsall, O.Q., his eighteen months in South America.

Queens' Bench

1972-73

President: W.J.T. Heard Secretary: N. Bidder Treasurer: M. Newman

The Annual Dinner 1973 was held in the Lent Term, the guest speaker being Professor Geoffrey Wilson of Warwick University, (previously Director of Studies) who gave a most amusing and entertaining speech. There was an excellent turnout of members, and generally a good time was had by all.

The Society welcomed the Michaelmas Term 1973 with a book sale, as is now customary, but with the newly-added attraction of "sherry while you buy." This served as a useful "squash" to introduce the first year lawyers into our midst, and there was a large audience for our first meeting, at which the President, Dr. Bowett, spoke on "A Fishy Business - the 'Cod War'." Following this, Mr. Smith of Gonville and Caius College acted as the judge in a moot on the subject of criminal attempt. The prosecution (Chris White and Charles Blacker) prevailed over counsel for the defence (Basil Herwald and Tim Russell), and Mr. White was adjudged best speaker.

Mr. Phillip Allott, former legal adviser to the Foreign Office, was our guest at the term's third meeting, speaking on "Future Developments in the European Communities", and the term ended with a fascinating discussion led by Mrs. Allison Morris (formerly of the Scottish Parole Board and now of the Institute of Criminology) on "The cost and

role of imprisonment."

Finally, thanks are due to the President, Professor Stein, Mr. Tiley and Mr. Napier for their help and support throughout the year.

1973-74

President: K. Cornwall Secretary: B.M.J. Herwald Treasurer: H. Bradshaw

Film Society

1972 - 73

President: S.M. Arrowsmith

After prolonged labour pains as it passed through the rough channels of various financial committees, the Queens' College Film Society was born in early

October 1972, not with a whimper but with a bang indeed, since seconds before the inaugural meeting part of the projector exploded. But as many were quick to observe, beginning with a film called

Accident was perhaps unwise.

The committee had decided that it wished to show at the Society's weekly meetings those films not seen so often in Cambridge and the lesserknown works of leading directors. Thus, in the Michaelmas Term 1972, amongst others, we saw Ford's The Informer and Jonas Mekas' film The Brig, about life in a U.S. marine prison block. Whilst this policy was appreciated by the few members of College seriously interested in films, it did not prove economic. Therefore, in the Lent Term we found it necessary to show a few known money-spinners such as Blow-Up and Morgan - a Suitable Case for Treatment, in order to recoup the previous term's losses. This was sufficiently successful to enable us to show four films in the Summer Term, only one of which, The Philadelphia Story, seemed widely known to the College.

Considering the sizeable competition from other film societies and the town's cinemas, it was gratifying that the deliberately idiosyncratic selection of films managed to attract enough members to keep the society solvent in its first year. Next year's programme has been chosen on similar lines, and provided enough people are prepared to sit on hard benches in a cold dining hall – the only place available after the demolition of the Fitzpatrick then the society will seem well on the way to becoming firmly established.

1973 - 74

President: S. Arrowsmith Secretary: R.P.S. Philipps

Graduate Students

1972 - 73

President: Professor Knights Secretary: R.A. Smith Treasurer: C. Hamilton

The club has continued in 1973 to provide the nucleus of social activities for the 100 Queens' B.A.s. This in itself is no easy task, when it is borne in mind that fewer than a dozen of these live in College, and the rest, of whom about 30 are married, live at points dispersed in the Sutton -Linton – Godmanchester triangle. However, much interest has been shown this year. Monday Graduate table, and the thrice termly lunch with the fellows have proved extremely popular. At the end of each term, a special formal dinner has been held, and in the summer, a garden party. These too have been well supported.

At the end of the academic year, Prof. Knights retired, and Dr. Bull was asked to become our president. To these gentlemen, and to Mr. Parmée,

our thanks are due.

During Michaelmas Term 1973, an additional series of dinners has been inaugurated. This involves the invitation of a well-known guest to dine in the Munro room on alternate Thursdays. So far, these have been the President, Sir Vivian Fuchs, and Miss Enid Porter. Their talks, on the Arab – Israel war, Antarctic exploration, and the history of Cambridge, have all been very well received. Receptions were also held for new graduates, and a dinner for those new to College.

There have been consultations on the move to the new MCR, due in September 1974, by which time a constitution, formally placing the Graduates in the College structure, should be in operation. For the first time this year, graduates are being represented on some College committees, and it is hoped that these factors, together with more B.A.s in College, will continue the growing interest in our activities which has been recently apparent.

1973-74

President: Dr. Bull Secretary: R.A. Smith Treasurer: T. Pearson

Committee: C.A. Lucas, G.C.H. Jones, C.C. Pond

May Ball

The May Ball held on Tuesday 19th of June was remarkably successful and should perhaps go down in history as the indestructible May Ball. The 'reverie' of the evening was unimpaired by continuous torrential rain, which lasted all night, as did the champagne.

The entertainment centred on two marquees: in the Walnut Tent a C.U.M.S. orchestra played waltzes et. al. followed by a steel band, an American swamp blues band, a traditional rag-time jazz band, and a Mummers cabaret. In the 'Rock Tent' on the Erasmus Lawn we had Terry Reid, the Global Village Trucking Company, Ocean, 'Bitch', and the Flapjacks. There was also a discotheque in the Erasmus Room and roulette in the Munro Room. A lavish buffet supper was served in the Hall to the accompaniment of medieval music and

a light breakfast was provided after the piper had piped in the dawn.

The next Ball will be held on Tuesday, 10th June, 1975.

1973

President: Mr. King

Senior Members: Professor Stein, Dr. Callingham

Secretary: G. Tudhope

Members: R.P.S. Phillips, C. Twort, J. Irwin-Singer, C.

Falconer, W. Heard, S. Shane, R. Cutler.

Reginalia

One of the most brillingt moments in the history of Queens' - indeed it was arguably the most radiant of all – occurred in 1506 when King Henry. VII visited the College, at the time one of the richest in Cambridge. The President was John Fisher, Bishop of Rochester and Chancellor of the University, who has since been canonized by the Roman Catholic Church, and Erasmus, who had come at Fisher's invitation, was probably making the first of his two stays at the College: few other institutions could boast of two such luminaries in residence together. On 22 April the mayor and bailiffs of Cambridge rode out two or three miles to greet the King; nearer the town were to be found Bishop Fisher and other members of the University and of the local religious houses. When he reached them the King dismounted and Fisher made a short speech of welcome. Henry then rode through the town to Queens', where he seems to have stayed in the President's lodging, presumably the gallery by the riverside, for Fisher temporarily moved out to Michaelhouse, of which he had once been Master. After resting for an hour Henry put on the mantle and insignia of the Garter and with other knights of the Order rode to King's College Chapel where Bishop Fisher presided at divine service; on the following day Fisher sang a Requiem Mass before the King. The royal visit put Queens' College to some expense. One shilling and fourpence was spent on bringing in furnishings and on additional domestic help, sevenpence on the cleaning of rooms and six shillings on what seem to have been boundary walls and on lead for the glass windows of a room known as the Queen's Chamber, presumably because it had been stayed in by one of the queens of England: Margaret of Anjou, Elizabeth Wydeville who came to Cambridge in 1468, Anne, or Elizabeth of York who visited the town in 1498.

J.S.C.R.-S.


The First VIII beating King's in the First Round at Henley

Athletics

OFFICERS 1973-74

Canatami

Cantain

	Captain	Secretary		Treasurer
Association Football	N. Cooksley	A. Morris		S. Brown
Athletics	G.C.H. Jones	P. Frith		P. Frith
Badminton	W.B.J. Davis	R. Bradbury		S.R. Sharma
Boat Club	J.R. Wood	J. Belousis		J. Belousis
Bridge	J. Cass			
Chess	M.G. Hallowell	J.H. Harding		
Climbing	J.M. Dow	B.D. Turland		M. Shackleton
Cricket	N. Bidder	M. Blencowe		R. Bradbury
Cross-Country	G.C.H. Jones	N.H.P. McKinnell		N.H.P. McKinnell
Fives	P. Goodman	R. Cutler		M. Newman
Golf	T. O'Donoghue	T. O'Donoghue		T. O'Donoghue
Hockey	A. Slater	A.D. Holt		A.D. Holt
Rifle Club	I. Taylor	J.C.M. Lewis	*	A.R. Watson
Rugby	A. Noble	R. Reid		R. Reid
Sailing	J. Nicoll	M.J.G. Watkins		J. Savory
Squash	H.D. Chase	H.D. Chase		T. O'Donoghue
Swimming	R.D. Gilbey	P.D. Negus		P.D. Negus
Table Tennis	P. Bottomley	A. Crosier		B.J. Wright
Tennis	S.C. Telford	P. Collinson		J.R.M. Hill
Ten-Pin Bowling	P.A. Randall	J.R.M. Hill		M.J. Bandy
Ten-Pin Bowling	P.A. Randall	J.R.M. Hill		M.J. Bandy

The Boat Club in 1973 was not rewarded with any great success, although the largely inexperienced crews put in good performances in nearly all the events entered. The year started with the Peterborough Head of the River Race, in which Queens' 1st VIII was well placed after a good row. The failure of the 1st Boat is the Lents, in which it was bumped on each day, was moderated by the 2nd, 3rd and 4th Boats all winning their oars. The Bedford Head race followed the Lents, and here the 1st Boat improved on the previous year's performance by going up 10 places although the 2nd Boat did not put in such a good performance.

During the Easter vacation, the 1st Boat rowed in two Head races on the Thames, the Reading Head and Tideway Head. Illness caused crew changes in both races, but reasonable results were obtained. At Reading, although not well placed overall, the 1st Boat finished second in its class, behind Kings 1st VIII. At Tideway, the 1st VIII finished 107th in the large field of over 300 crews. Also during the vacation, J.P. Belousis rowed in the successful Goldie crew — the only Queens' representative in University rowing in 1973. The first race in the Easter term was the Cambridge Regatta, where Queens' beat A.C.U.A. in the first round to be

Teaggrees

knocked out by Downing. The Mays brought mixed success, with the 1st Boat, having been bumped on the first day by Trinity Hall, rowing over on the other three days. The 2nd Boat made two bumps against Magdalene and Corpus but was bumped on the last day by the very fast Lady Margaret crew. The 4th and 5th Boats won their oars making a very creditable total of five oars won by Queens' crews in 1973. After the end of term, the 1st Boat went to Marlow Regatta, where they were unlucky to be knocked out in the first round. Henley Regatta saw Queens' reach the second day, after beating King's in a good row on the first day. They were knocked out by Trinity Hall in the second round. The Michaelmas Term was probably the most successful of the year. In the fours races, the light four was beaten by Trinity 1st and 3rd, due mainly to steering difficulties. The coxed four had a good win over St. Catherines 1st four in the first round, but was beaten by the winners, Lady Margaret, in the quarter-final. In the Fairbairn Race at the end of term, the 1st Boat improved its position by four places to finish 6th, while the 2nd boat slipped to 28th. This race was rowed over a shortened course, because of ice which caused the cancellation of the Clair Novice Regatta. In the last event of the term, the Emmanuel Regatta, the 1st Boat beat Sidney 'B' in the first round, to lose to the winners, Clare 1st VIII, in the second round.

The beginning of the 1972/73 season saw a very poor turn out of freshmen for the Rugby Union Football Club and this compounded difficulties arising out of the fact that several of last year's 1st XV had decided not to play this year. Thus the season was not particularly successful and the 1st XV finished seventh, (out of ten teams). The Cuppers team was strengthened by the appearance of M.H. Rosser and G.P. Phillips, though unfortunately our other University player, W.A. Jones, was unable to play. In the first round we played Sidney Sussex College and soundly defeated them 23-3, in a match during which Queens' were never really tested. In the second round we played a very hard match against Trinity at Barton Road. In the course of the match we lost M.H. Rosser with a nasty knee injury. Partly due to this, and to lack of weight and drive in the pack, we lost the match 15 points to nil. This was a very disappointing result and was in the main attributable to a succession of injuries both before and during the match. We ran a 2nd XV which played in the third division and finished in sixth position. Representative Honours: M.H. Rosser, G.P. Phillips and W.A. Jones represented the University against Oxford at Twickenham. G.P. Phillips played regularly for the Navy and for the Combined Services against the All Blacks. Seasons Record: Played 11, won 5, drawn 1, lost 5. The 1973/1974 season started very promisingly, with good wins against Pembroke and Fitzwilliam. However, after this good start Queens' suffered a serious decline following a close defeat by the league leaders, St. John's. The team seemed to lose spirit and we went on to lose our next two matches against St. Catherine's and Christ's. Thus the end of 1973 saw us with two wins and four defeats and another three league matches still to play.

After the 1st XI's relegation in the Michaelmas Term 1972, the Association Football Club hoped for more success in Cuppers, especially in view of the side's three previous results—an encouraging draw at Pembroke (our Cuppers opponents), a narrow defeat at the hands of Fitzwilliam, and a 3—1 win at Churchill. The Pembroke side was strengthened for the Cuppers match by the return of University players, but although they deserved their victory, the 4—0 margin exaggerated the difference between the

two sides. Similarly the 2nd XI were unable to compensate for their relegation to the fourth division and were eliminated in the first stages of the Plate competition. Highlights of the rest of the season were a trip to the Notts Co. vs. Southend game; a home win against Old Wellingburrians, when, despite employing a 4-4-2 formation, Queens' still managed to put the ball in the net on ten occasions; and a trip to Jesus, Oxford, when the introduction of several Rugby and Hockey players limited the defeat to a comparatively respectable 6-1. The 1973 league programme brought a new low to Queens' Soccer, with the 2nd XI being discontinued due to lack of interest and the 1st XI achieving relegation for the second successive season. In fairness it must be said that the side which turned out for the first league game at Selwyn bore no resemblance to that of the previous season, this due to a cruel series of injuries, which continued throughout the term, with the result that four experienced midfield players completed only four league games between them. These injuries, together with the unavailability of players due to practicals, meant that it was necessary to introduce several freshmen into the side and it was noticeable that the team was producing much better football towards the end of the term, an indication that next season, with some much-needed luck, we will head the race for promotion from Division Three. League fixtures (to date): Played 8; lost 8. For 14; Against 55.

The Hockey Club, not renowned for its dedication to success, almost suffered disastrously from its policy of putting enjoyment before results. We avoided relegation by forcing a draw in the last match of the season. That some of our best results were in matches against the leading teams in the league, showed what we might have achieved with a little more effort, and if we had not suffered from the common complaint of not being able to score goals, even when having control of the mid-field. A defeat by Trinity in the first round of Cuppers brought our run to a quick end. The 2nd XI Cuppers side did however progress to the final, where they were the unfortunate losers. C.H.C. Twort and A.D. Slater played regularly for the Wanderers and A.J.M. Tuke also played occasionally for them. An acute shortage of freshmen in 1973 means that we can field only one XI, and results in the Michaelmas Term do not give much hope for a successful season.

It must be admitted that the 1973 season was, for the Queens' Cricket Club, something of a curate's egg. Performances were reasonable and Queens' did well in Cuppers, beating St. Catherine's and giving Fitzwilliam (a very strong side) a hard match. What was disappointing, however, was the paucity of people prepared to make time to play. Notwithstanding exams, this can be done, and one hopes that the 1974 season will see the establishment of regular 1st and 2nd XI squads. To happier matters: the beginning of the season saw five games in which at least one batsman scored or got reasonably close to scoring a half century. Promising early order batsmen were Andy Holt and Rob Bradbury. But the loss of established players like Dave Sutcliffe and Richard Bolsin will mean a weakness in the middle order. The bowling lacked accuracy and penetration, though our regular opening pair got through a great deal of mileage, and we seem to have discovered a useful off-cutter in Rob Bradbury. Apart from their reliable (and voluble!) 'keeper Martin Blencowe, Queens' looked half asleep in the field. Some of the ground fielding was quite good, but catching was deplorable and we still have no specialist slips (a notable omission in a seam-oriented side). It is easy to see Queens' faults, and easy to forget what a happy side it was. With a bit more effort next season, we can be successful as

The last year has again seen Queens' Athletics dominated by the cross-country runners. The season began with W.G. Fulford running the last leg of the 4 x 800 m. in the relay match against Oxford. Fulford ran consistently for the University in the 800 metres and 1500 metres, and won every race up to the Varsity match. Unfortunately his oncoming illness of glandular fever reduced his form on the day and thus he missed his 'Blue'. C.J. Garforth ran in the 5000 metres and the steeple-chase in the Varsity match. He obtained his third 'Blue' for winning the steeple-chase. However, he was only able to take second place in the 5000 metres to J. Goater, whose performance was the fastest of the year at the time. G.C.H. Jones ran in the 1500 metres in the second team against Oxford, but was only able to take fourth place. D.E. Macarthur also ran for the University in the 3000 metres against Surrey A.A.A. and London University. L.J.K. Davis performed the Long Jump and Triple Jump in several matches but never reached his best form. It was perhaps unfortunate that the only date which could be found for the Queens' Pentathlon was just before the Varsity match and just before exams. However there was quite a good turnout. P.G. Arbuthnot (Trinity) had a close contest with J.P. Reilly (Churchill) for first place. Unfortunately Reilly spiked himself and was therefore unable to take part in the last race, leaving Arbuthnot the winner. P.J.B. Frith was the first Queens' man. During the Michaelmas Term, D.E. Macarthur represented the University in a walking race against Birmingham University and was placed third. Unfortunately Queens' were only able to take second place in their Cupper's heat and thus again failed to obtain an opportunity for promotion to the first division. The season has also seen D.M. Turner producing very creditable performances in the 10,000 metres of both the A.A.A. Championships and the English team Commonwealth Games Trials.

The Cross Country Club continued to dominate University running during 1973 despite the loss of two Blues. In addition to a few top University runners, there was considerable depth in the team, proved by victories in all four league races, so that once again Queens' headed Division I. The College has also won Cuppers every year since 1968, and this time was no exception. C.J. Garforth and D.M. Turner took the first two places, closely followed by W.G. Fulford, ensuring victory by 91 points over St. John's. This was followed in the Lent term by success in the road relays, with the team narrowly beating Reading University in the St. Edmund Hall Road Relay, and comfortably retaining the Selwyn College Relay trophy. Despite failing to win the Hare and Hounds cross-country relay, the College ended the year with a clear victory over the runners-up in the League, St. John's. In his fourth (and final) appearance in the Varsity match, C.J. Garforth won the race with a course record and was re-awarded a full Blue, but W.G. Fulford could only manage sixteenth place. N.H.P. McKinnel was selected for the Spartans and D.E. Macarthur for the third team, while W.G. Fulford and G.C.H. Jones represented the University in the U.A.U. Championships. Although the College started the Michaelmas Term 1973 with a slightly weaker team, Queens' easily won the first two league races, and retained the Cuppers' trophy by over a hundred points. As a result of this, G.C.H. Jones was selected to represent the University at the Varsity match, with D.E. Macarthur as reserve. However, the absence of D.M. Turner and C.J. Garforth during the Lent Term may mean that the team as a whole will have to work harder to maintain the recent run of success.

With an estimated hundred players, Squash has become the most popular College sport. Each week four teams are raised (without difficulty) to play in the intercollegiate league. This consists of eleven divisions of eight teams each, made up from the colleges, and is run on the two up/two down, promotion/relegation system, changes occurring at the end of the Michaelmas and Lent Terms. Over these two terms, the first team, reflecting the lack of genuine talent at the top, was relegated to the third division (from the second), the second and third teams both managed to gain promotion to the fourth and sixth divisions respectively, while the fourth team maintained its inglorious tenth division rating. Cuppers saw the dismissal of Queens' by a strong Fitzwilliam side in the first round. The introduction of a College knockout competition proved very successful, attracting thirty-six entries, and was repeated in the Michaelmas Term 1973, this time with over forty entries. A plate competition was also arranged, giving beginners the opportunity to play more than one match. The Michaelmas league matches resulted in both the first and third teams coming third in their respective divisions, while the third team was relegated and the fourth promoted.


The Fives Club

The Lawn Tennis Club undoubtedly had the potential to do well in the summer 1973 but unfortunately success did not often materialise. Although the first team succeeded in defeating Fitzwilliam, the eventual winners of the First Division, League results were poor. In Cuppers, however, we were strengthened by the eligibility of Nigel Bedford and managed to reach the semi-finals, where the team was narrowly defeated by Downing. Meanwhile, the second team was very well supported and performed admirably, finishing in the right half of their division. Overall, the College could deem itself to have been a little unlucky, but with the majority of players still available for 1974, the outlook is distinctly promising. Full colours were awarded to: D. Haughton, P.J. Collinson, R.F.H. Sharpley, A. Tuke, S.C. Telford, N. Bedford, C. Twort.

1973 was quite a successful year for the Badminton Club. On returning to the first division of the Inter-Collegiate League, the first team consolidated its status, eventually achieving third place behind Emmanuel and Trinity. This position might have been improved upon had each of the first three matches not been lost by 2–1, though performances thereafter were very creditable. The second team was entered in the third division of the league, but due to the limited number of players available only a few matches were completed. In addition, two friendly fixtures were arranged at Homerton and were enjoyed by those who took

part. Once again Queens' was eliminated in the first round of Cuppers, being defeated 3–2 by Selwyn, whose team included two Blues players. Undoubtedly the outstanding member of the Queens' team was W.B.J. Davis, who went on to gain a half-blue. A heartening feature for the club was the improvement shown by several members as the year progressed. Half colours were awarded to R.H. Bradbury, T.D. O'Donoghue and A.J. Morris, and re-awarded to R.G. Cameron (Captain), E.D. Chaplin and W.B.J. Davis (Hon. Sec.).

1973 witnessed the resurrection of the Queens' College Fives Club which rapidly established itself as the premier Fives Club in the University — sweeping all before it in both the Rugby and Eton Fives Cuppers as well as dominating the leagues. The major Rugby force in the team came from Paul "Frogslegs" Goodman and the not-so-green Dean of College, while the Eton Fives was dominated by the Moncreiffe twins, whose almost telephathic communications frequently confused both themselves and their opponents. It is hoped that next season more bare knees and becapped heads will be seen thundering down King's Parade to the Fives Courts of an early Tuesday evening, and that less exhausted and

and third teams did quite well, and came in the upper half of their divisions (the third finishing third in its division), and the fourth team ended up in the middle of its division. John Little continued to play regularly in the University's third team and must be congratulated on being selected to represent Cambridge at the Varsity Games at Crystal Palace at the end of the Lent Term. The national atmosphere of gloom seemed to affect table-tennis during the Michaelmas Term 1973. Owing to a dearth of players, Queens' was obliged to jettison its fourth team. The first team has failed to win a match, and the second team also looks doomed to relegation. The third team, however, is thriving tolerably well.

In Michaelmas Term 1973 the Water Polo Team found itself in the second Division, despite having coming second in the First Division in the previous season. Protests being to no avail, the team proved itself by comfortably winning all its matches. In Cuppers the College was yet again beaten by Churchill in the semi-finals. Against a team containing five University players, and with three men lost to Rugger that afternoon, the team put up its best performance of the year to lose 5–3.


The Sailing Club in action

bitterful bodies will be seen staggering back from the Baron of Beef of an early Wednesday morning.

The 1973 season saw only a few freshers coming up to replace the losses of last year which the *Table Tennis Club* had suffered. For the four teams the College put out (in the 1st, 2nd, 3rd and 5th divisions respectively) it was therefore a mediocre season. Throughout the Michaelmas and Lent Terms, when the University league was in operation, the first team was often weakened by absence of the few players of first class standard that Queens' had: it ended the season in the lower half of the division. The second

Queens' performance in Swimming Cuppers was unmemorable – the fact that such heavy reliance had to be placed on Pentathletes reflects the lack of interest in competitive swimming in the College at present. In the end Queens' took fifth place in Cuppers, and third in the Gala. Roger Sharpley and Colin Bayles both swam consistently for the University and Colin was also a regular member of the University Water-Polo team.

The Golf Club extended its season into the Easter Term this year, in order to make use of the better weather. The change seemed to favour Queens' players, as the club won two matches and lost one. Both G. Penfold and P. Southwick were awarded blues, and P. Southwick is the Secretary of the University club for the present academic year. Despite these, the Club managed to get knocked out of the University of the University club managed to get knocked out of the University of the Univers

sity foursomes competition in the first round.

In the College League the Sailing Club was paired with Jesus College, who declined to enter the competition. This left the Club the burden of trying to field a full team on its own on weekday afternoons, and though a number of people did have enjoyable sails, all too often a team could not be got together. In Cuppers the Club had to sail against Sidney Sussex in the first round and were comfortably beaten, though not before one race had been resailed because only one person (a Queensman) crossed the finishing line in the right direction, all the rest being disqualified. Had the original result held, the Club would have won the match, but the committee declared the race void.

The recently-revived *Rifle Club* caters for all those who wish to enjoy shooting of any kind, both with pistols and with rifles. The Club, although entering several University competitions, has not achieved greatness in any field. However the prospects are good, and with the arrival of some keen and able freshmen it is hoped that we can consolidate the position of the Club by their influence.

Since January last year, the Climbing Club has held several meetings in Wales and Derbyshire. Unfortunately the first Welsh weekend, in late February, was plagued by rain which fell continuously from Friday evening until Sunday lunchtime. However, several routes were attempted in the gloom at Tremadoc, where the Treasurer nearly succeeded in getting his foot crushed by a huge boulder, and one intrepid party, including the Secretary, traversed the Glyders in abysmal conditions. The second Welsh weekend, supported largely by the graduate members of the Club, had much better weather and several climbs of reasonable difficulty were accomplished, notably Kaiserbirge Wall, Brant Direct and Erosion Groove. The latter two were seconded by J.R. Durant -a real achievement after only two terms climbing with the Club. The Club also organised two day trips to Derbyshire. The first, a minibus trip to Frogatt Edge, was well supported and we expanded our realm of activities to pot-holing, S. Elwell-Sutton being the Club expert at the sport. After the Long Vacation there was a trip to Stanage Edge, where our novices were introduced to gritstone. In the Lent Term, weather permitting, we hope to organise a weekend in Wales and a few days in Derbyshire.

The Ten-Pin Bowling Club expanded greatly during the year, with well attended weekly practices. On occasions, over half the University team came from Queens' and twelve members of the College bowled for the University altogether. This year Paul Randall is consistently the highest scorer although Barry Wright must be the unluckiest, having at least seven times as many bad "splits" as anyone

else.

As far as the Chess Club is concerned, the less said about the 1972–73 season the better. Apathy and lethargy resulted, despite valiant efforts by Chris Floyd and a few doughty freshmen to inject life into the play. However, a change in approach has set the adrenalin flowing again and both teams have been most successful this season. The First Team has yet to be beaten, and in its last match trounced the erstwhile league leaders 5–0, whilst the Second Team, apart from losing unluckily to a dubiously strong Second Team from Selwyn, has won every match 5–0, thus dropping only 3½ points out of 25. Colours for last year were re-awarded to Chris Floyd and awarded to John Harding and Michael Hallowell.

News of Queens' Men

Distinctions

C.B.: B. A. C. Duncan, C.B.E., Q.C., M.A. (1926). C.B.E.: M. Ingram, M.A., Ph.D., D.Vet.Med. (1930)

C.B.E.: Rt. Rev. J. E. L. Newbigin (1928)

O.B.E.: G. M. Tingle (1933)

Ecclesiastical

The Very Rev. N. M. Kennaby (1925) has retired as Dean of St Alban's Cathedral.

The Rt Rev. O. C. Allison (1927) has retired as Bishop in the Sudan.

The Rev. J. J. Williams (1928) has been appointed as the Bishop of Reading's Chaplain and Personal Assistant and licensed as Priest in charge of South and North Moreton.

The Rev. W. T. F. Castle (1930) is Rector of Saint Barnabas Scottish Episcopal Church, Paisley.

The Rev. I. J. M. Reid (1935) is Leader of the Iona Community and Vice President, Edinburgh Council of Social Service.

The Rev. R. G. Robinson (1943) has been appointed Rural Dean of Headingley.

The Rev. D. Pink (1955) is Vicar of St John the Evangelist in Spitalgate, Grantham, Lincs.

The Rev. J. C. Alexander (1962) is Vicar of Oakington, Cambs.

The Rev. N. A. S. Bury (1962) is Chaplain of Christ Church, Oxford.

Educational

Prof. M. Ingram (1930) has retired as Professor of Applied Microbiology in the University of Bristol.

Prof. A. Ll. Armitage (1933), Life Fellow, and Vice-Chancellor of the University of Manchester, has recently been appointed Chairman of the Committee of Vice-Chancellors and Principals.

J. W. Powell (1934) has been appointed District Inspector of Schools for North Yorkshire.

Prof. J. C. Bevington (1940) is Professor of Chemistry and Pro-Vice-Chancellor, University of Lancaster.

Prof. M. J. Scarlett (1945) has been appointed Head of the Department of Geography at St. John's University, Newfoundland.

Prof. J. R. Todd (1946) is Professor of Agricultural Chemistry in the Queen's University of Belfast and Head of the Agricultural and Food Chemistry Research Division of the Ministry of Agriculture, Northern Ireland.

Dr M. C. F. Proctor (1948) is Senior Lecturer, University of Exeter and recently published, in collaboration with

P. F. Yeo (1948), The Pollination of Flowers.

P. Seed (1949) is Senior Lecturer in Social Work in the University of Aberdeen and has recently published *The Expansion of Social Work in Britain*.

Prof. R. R. Raymo (1949) is Professor of English and Chairman of the Department of English, New York University.

The Rev. B. R. White (1953) has been appointed Principal of Regents Park College, Oxford.

Prof. P. Waddington (1953) has been appointed to the Chair of Russian at the Victoria University of Wellington.

Dr K. W. Heaton (1954) has been appointed Consultant Senior Lecturer in Medicine in the University of Bristol.

Dr D. J. Aidley (1957) lectures in the School of Biological Sciences, University of East Anglia, and has recently published *The Physiology of Excitable Cells*.

- Dr J. M. Sanderson (1957) lectures in the School of Social Studies, University of East Anglia, and has recently published *The Universities and British Industry*, 1850-1970.
- Dr C. R. Payling-Wright (1957) has been appointed Assistant Professor in the Department of Biochemistry, Baylor College of Medicine, Texas Medical Center.
- Dr J. D. G. Evans (1960), now Fellow of Sidney Sussex, was visiting Professor of Philosophy at Duke University, 1972-3.
- A. J. Earl (1961) is Head of Modern Languages at Eltham College.
- Dr D. M. Thompson (1961) is Fellow, Praelector and Librarian of Fitzwilliam College, and University Assistant Lecturer in Modern Church History, and has recently published *Nonconformity in the Nineteenth Century*.
- D. J. Reid (1961) is Head of the Department of Economics and Political Studies, The King's School, Canterbury and has recently published (with M. StJ Parker) The British Revolution 1750-1970; A Social and Economic History.
- T. A. Shippey (1961) lectures at St John's College, Oxford, and has recently published *Old English Verse*.
- Dr R. J. Norman (1962) lectures in Philosophy in the University of Kent and has recently published *Reasons for Actions*.
- Dr D. J. N. Denoon (1962) is Professor of History, University of Papua and New Guinea.
- C. D. Heath (1963) has been appointed Head of the French Department at Wellington Boys' Grammar School, Telford, Shropshire.
- Dr P. Herriot (1964) lectures in the Hester Adrian Research Centre, Manchester University, and has recently published An Introduction to the Psychology of Language and Language and Teaching.
- J. L. Eatwell (1964) is College Assistant Lecturer in Economics at Trinity College and has recently published, with Prof. Joan Robinson, A Modern Introduction to Economics.

Miscellaneous

- Major D. Maitland Titterton (1922) is Ormond Pursuivant of Arms.
- B. A. C. Duncan (1926) has retired as Judge Advocate General.
- W. J. Peel, M.P. (1930) has been elected President of the Assembly of the Western European Union.
- Dr C. G. Butler (1931) is Head of the Entomology Department, Rothamsted Experimental Station and was President of the Royal Entomological Society of London, 1971-1973.
- V. B. Jones (1933) has been appointed H.M. Deputy Chief Inspector of Factories.
- Dr T. W. Backhouse (1940) was recently elected President, Section of Radiology, Royal Society of Medicine.
- H. P. Gray (1942) has recently published *The Economics of Business Investment Abroad*.
- A. C. Tomlinson (1945) (Reader in English Poetry in the University of Bristol) has recently published Written on Water, Words and Images, An Octave for Octavio Paz and William Carlos Williams: a critical anthology.
- J. E. Hamway (1945) has recently published *Industrial Relations* (with G. Bull and P. Hobday).
- J. S. Guthrie (1950) has recently published The Trial of Lobo Icheka.
- P. W. Redgrove (1951) has recently published Dr Faust's Sea-Spiral Spirit and Other Poems, In the Country of the Skin, and The Hermaphrodite Album Poems (with Penelope Shuttle).

- Dr P. Happé (1952) has recently edited Tudor Interludes.
- D. J. Weissbort (1953) is editor of Modern Poetry in Translation and recently published In an Emergency: Poems, Natalya Gorbanevskaya, Post-War Russian Poetry, and Six plays of Andrei Amalrik.
- W. R. Smith (1954) has been appointed Managing Editor of Wm. Heinemann Ltd.
- A. D. Reddrop (1954) has been appointed Head of Construction Section, National Economic Development Office.
- R. J. H. Taylor (1958) is now Advertising Manager for Williams and Humbert International Ltd.
- M. F. G. Standen (1958) has recently published another novel, *The Dreamland Tree*.
- J. Potter (1960) is Head of the Balance of Payments Division, O.E.C.D.
- A. R. Pender (1961) has been appointed Senior Estates Surveyor for the British Airports Authority.
- P. Short (1963) has recently published a biography of Hastings Banda.
- E. N. Mundy (1965) is Personal Assistant to Peter Daubeny, C.B.E., Artistic Director, World Theatre Season/ Consultant Director, Royal Shakespeare Company.
- A. M. Gamble (1965) has recently published (with Paul Walton) From Alienation to Surplus Value, which was awarded the Isaac Deutscher Memorial Prize.
- Prof. José A. Cabranes (1965) has been appointed as Special Counsel to the Governor and Administrator of the Office of the Commonwealth of Puerto Rico in Washington.

Queens' Men of the South-West

The second Annual Dinner for Queens' men in the South-West took place in Taunton at the County Hotel on Friday, 4th May, 1973. The Rt Rev C.R. Claxton presided and the guest of honour was Dr Bull. Twenty-three members attended.

The Annual Dinner this year will take place in Taunton at the Castle Hotel on Friday, 10th May. Enquiries should be addressed to: The Rt Rev C.R. Claxton, St Martins, 9 West Terrace, Budleigh Salterton, Devon.

Queens' Men of the North-West

The twenty-third Annual Dinner for Queens' men in the North-West took place in Bolton at the Bolton Cresta Motel on Friday, 6th April, 1973. The Rev B.F.F. Crane presided and the guest of honour was Professor Beament. Seventeen members attended.

The Annual Dinner this year will take place at The Old Vicarage Hotel, Stretton, near Warrington, on Friday, 5th April. Enquiries should be addressed to Rev. B.F.F. Crane, Astbury Rectory, Congleton, Cheshire, CW12 4RQ.

Deaths

We regret to record the following deaths:

The Ven. E. A. Cook (1907)

The Rev. L. G. Tucker (1907)

Lt Col. W. C. Spowart, O.B.E. (1908)

The Rev. E. J. M. B. Kennets (1909)

The Rev. Canon F. A. Page (1910)

W. R. Williams (1911)

H. J. Hallett (1911)

Lt Col. H. E. Chandler (1912)

The Rev. H. Parnell (1914)

Dr I. Illingworth-Law (1914)

W. H. Colton (1918)

The Rev. J. H. Hall (1919)

The Rev. V. P. Howells (1919)

G. T. W. Crawhall (1920)

The Rev. Canon E. C. Hamer (1921)

The Rev. E. L. Howland (1922)

W. S. Rogers (1922)

The Rev. Canon D. P. Low (1922)

F. J. H. Matthews (1923)

C. R. P. Walker (1923)

H. J. Hollingworth (1924)

J. R. Cottrill (1926)

P. Norton (1926)

The Rev. F. Kenyon (1927)

A. C. Barr (1931)

J. A. Henman (1934)

K. Hedges (1937)

K. L. Barker (1940)

A. G. Ouseley-Smith (1947)

The Rev. R. B. Otway (1947)

The Years 1967-70

Men matriculated in 1967 and just eligible for the Degree of Master of Arts.

Ecclesiastical

M.M. Edge is an Assistant Curate at Allerton Parish Church, Liverpool.

Educational

- A. Abakuks is a Lecturer in the Dept. of Statistics, Birkbeck College, London.
- A.M.J. Blow is a Postdoctoral Research Biochemist at Strangeways Research Laboratory.
- P. Briggs is a Teacher of French and Spanish at Penistone Grammar School (Comprehensive) in the West Riding.
- M.J. Clarke is a Schoolteacher at Manor School, Cambridge.
- R.A. Coates is a Lecturer in Linguistics, Cambridgeshire College of Arts and Technology.
- I.N.R. Creese is a Postdoctoral Fellow at Johns Hopkins University School of Medicine, Dept. of Pharmacology and Experimental Therapeutics.
- G.T. Cubitt is a Medical Student at University College Hospital, London.
- M.J. Cuthbertson is a Schoolmaster teaching History at Bradfield College.
- R. Dear is a Teacher of Physics at Watford Boys Grammar School
- I.H. Dennis is a Lecturer in Laws at University College, London.

- P.J. Edwards is a Lecturer in Ecology in the Department of Biology, University of Southampton.
- M.R. Hearn is studying at Oxford for the Postgraduate Certificate in Education.
- S.M.D. Hill is training as an Architect at the Oxford Polytechnic.
- S.E.J. Hoddell is doing Postgraduate study in Physics of Materials at Bristol University.
- J.M. Holmes is a Veterinary Surgeon/research student in the Department of Animal Pathology, School of Veterinary Medicine, Cambridge.
- P.S. Jackson is doing Postdoctoral research in Cambridge. R.M. Miller is a Lecturer in Latin American History at the University of Liverpool.
- D.J. Mills is a research student in the Department of Metallurgy and Materials Science, Cambridge.
- D.B. Mulhern is a Schoolmaster in Sutton.
- M. Redley is researching in History at Cambridge.
- T.J. Roper is researching in Psychology in the University of Oregon.
- D.J. Sherrington is a Biology Master at the Blessed Edward Jones High School, Rhyl.
- J.D.H. Smith is a Research Student in Cambridge.
- A.J.W. Thorn is an Assistant Mathematics Master at the Royal Grammar School, Guildford.
- A.R. Thorne is a Modern Languages Master at Dinnington High School, Sheffield.

Miscellaneous

- R.W. Alexander is a Veterinary Surgeon working for High Peak Veterinary Group in Buxton.
- J.M. Ball is a Senior Systems Analyst at British Leyland (U.K.) Ltd.
- K. Ball is a Research Officer in Fluid Flow Visualisation, Lucas Aerospace Ltd.
- J.L. Barnes is a Standards Engineer at Henry Wiggin & Co. Ltd, Hereford.
- S.G. Barnes is training to be an Actuary, with the Sun Alliance & London Insurance Group, Horsham.
- D. Bartlett is a Design Engineer with GEC Reactor Equipment Ltd, near Leicester.
- A.A. Bond is a Chartered Accountant.
- S. Bradshaw is a freelance journalist and broadcaster.
- D. Brummell is a Solicitor with Messrs. Simmons and Simmons.
- A.C. Burgess is an Inspector of Taxes in Manchester.
- D.L. Burn is an Industrial Sales Engineer with A.E.l. Power Cables Ltd. at Gravesend.
- M.J. Bushnell is a Scientific Officer at the Hydraulics Research Station, Wallingford.
- G.I. Bye is a Captain REME, OC 660 SQN AAC LAD REME (Electrical and Mechanical Engineer) in Soest, W. Germany.
- R.A.R. Cary is a Civil Engineer with Sir Alexander Gibb and Partners, London, S.W.1.
- P.E. Crawshaw is managing the Conveyancing Department at Stapley & Co, Solicitors, East Ham.
- O. Crichton is a Research Chemist with Procter and Gamble Ltd.
- R.I. Crookes is a Lieutenant in the Royal Navy, at present serving in HMS Eskimo, as Diving Officer.
- C.J. Dalley is a Technical Service Engineer with Instron Ltd.
- A.J.C. Davies is a Production Manager with the British Steel Corporation.

C.H.V. Davies is a Veterinary Surgeon in Newtown, Montgomeryshire.

I.F. Dyer is in the Materials Management Division of the Mullard Colour Television Tube Factory in Durham.

T.R. Franks is a Civil Engineer with John Laing & Son Ltd.

D.D. Grant is Manager of the Paris Office of Messrs. Simon & Coates, Stockbrokers.

M. Grinsted is an Air Cargo Sales Agent with Lufthansa in Frankfurt.

M. Haffrey is a Solicitor's Articled Clerk with Lovell White and King, London, E.C.4.

J.R. Haigh is a Research Officer in Metallurgy with C.E.G.B., Leatherhead.

F.D. Harrison is a House Physician in Hereford.

N.L. Harvey is a House Physician at Poole General Hospital. S.J. Hills is an Assistant Library Officer in the University

Library, Cambridge.

G.J. Holliday is a Clerk with National Westminster Bank Ltd, in Hackney.

R.G. Hughes is a Chartered Accountant with Price Water-

house and Co. in Manchester.

P.P. Jeanneret is serving as a Lieutenant in H.M.S.

Dreadnought, Britain's first nuclear submarine.

T.D. Johnson is with the Central Electricity Generating

D.G. Kornbluth is a Barrister-at-Law of Gray's Inn and Research student at King's College London in International Humanitarian Law.

R.J. Lagden is a Management Accountant in Stockport.

D.E. Lisbona is a serving soldier in the Israel Defence Forces.

J.E.V. May is an Assistant Librarian, Central Reference Library, Birmingham.

P.F. Newman is a Solicitor in the Legal Department of the Central Electricity Generating Board.

S.D. Chapman Nyaho is a House Surgeon in Peterborough. J.J. Page is Clerk in Lloyds Bank in Northampton.

N.J. Paris is a Chartered Accountant with Price Waterhouse and Co., London, E.C.2.

A. Parry is an Assistant Legal Adviser, HM Diplomatic Service, Foreign and Commonwealth Office.

R.C. Peatfield is a House Physician to the Professorial Medical Unit, The Middlesex Hospital, London, W.1.

M.J. Rippon is a Systems Analyst with IBM (U.K.) Ltd.

C.J. Rowlinson is a Production Assistant, Sports Department, BBC Television.

K. Seacroft is a journalist, working in Cambridge.

M. Sills is a House Officer, in General Medicine, Redhill General Hospital.

J.S. Spencer is a Solictor's Articled Clerk with Sugden and Spencer, Bradford.

P. Spencer is a Lieutenant, Royal Navy, with HMS Ardiel.

R.F.D. Stevenson is an Organisation and Development Officer (Internal Management Consultant) with Hill, Samuel Ltd.

C.R. Swift is Barrister-at-Law in London.

S.C. Tatton-Brown is a Probation Officer, Manchester and Salford Probation and After-Care Service.

G.K. Taylor is an Assistant Departmental Specialist at the Government Communications Headquarters, Foreign and Commonwealth Office.

P.G. Trevett is a Barrister-at-Law in Lincoln's Inn.

F.N. Trotter is a Computer Analyst/Programmer

J. de G.Walford is practising as a Barrister in the Temple.

T.H. White is a Chartered Surveyor with White Sons and Lumby of Spalding, Lincs.

D.K. Young is a Civil Engineer working in the Tunnel Department of Mott, Hay and Anderson.

The Queens' College Club

	A. H. Noble	Till 1975	1905
1948 1908 1923 1933 1944 1929	K. C. Bailey J. E. Pater, C.B. G. T. Wright M. M. Bull P. J. Cox	Till 1976	
	S. Brown, Q.C.		1939 1942
		Till 1977	
1910 1919 1929 1949	H. C. Belk A. S. F. Butcher M. D. M. Parkes-Bowen C. V. T. Walne		1921 1944 1942 1961
	1908 1923 1933 1944 1929 1937	1948 K. C. Bailey 1908 J. E. Pater, C.B. 1923 G. T. Wright 1933 1944 1929 M. M. Bull 1937 P. J. Cox R. C. Aitken S. Brown, Q.C. 1910 H. C. Belk 1919 A. S. F. Butcher 1929 M. D. M. Parkes-Bowen	A. H. Noble K. C. Bailey 1908 J. E. Pater, C.B. 1923 G. T. Wright 1933 1944 M. M. Bull 1929 P. J. Cox R. C. Aitken S. Brown, Q.C. Till 1977 1910 H. C. Belk 1919 A. S. F. Butcher 1929 M. D. M. Parkes-Bowen

The Annual Meeting was held on Saturday, 23rd June. The Treasurer reported that 89 new members had joined the Club and that at the end of the year there was a balance of £4. About 100 members were present at the Dinner.

Addresses wanted

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