

Queens' College Record

1982

Queens' College as at March 1982

Visitor **HER MAJESTY THE QUEEN**

Patroness **HER MAJESTY QUEEN ELIZABETH THE QUEEN MOTHER**

President **DEREK WILLIAM BOWETT, Q.C., M.A., LL.D., Ph.D. (Manchester),**
Whewell Professor of International Law

Honorary Fellows:

The Rev. Henry Chadwick, M.A., Mus.B., D.D., D.D. (h.c.) (Glasgow), F.B.A.,
Regius Professor of Divinity

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

Sir Harold Walter Bailey, M.A., D.Litt. (h.c.), (W. Australia), D.Litt. (h.c.) (Australian National University),
D.Litt. (h.c.) (Oxon), D.D. (h.c.) (Manchester), F.B.A.

Professor Sir Arthur Llewellyn Armitage, M.A., LL.B., LL.D. (h.c.) (Manchester), LL.D. (h.c.) (Q.U. Belfast)
LL.D. (h.c.) (Liverpool), LL.D. (h.c.) Birmingham

Lord Allen of Abbeydale, G.C.B., M.A.

Alfred Charles Tomlinson, M.A.,
Reader in English Poetry in the University of Bristol

Sir George Stanley Waller, O.B.E., M.A.,
Lord Justice of Appeal

Professor Robert Neville Haszeldine, M.A., Sc.D., F.R.S.,
Principal of the University of Manchester Institute of Science and Technology

Theodore Morris Sugden, M.A., Sc.D., F.R.S.,
Master of Trinity Hall

James Arthur Ramsay, M.B.E., M.A., Ph.D., F.R.S.

Cyril Humphrey Cripps, M.A., LL.D. (h.c.)

Fellows:

- Edwin Arthur Maxwell, M.A., Ph.D.,** Life Fellow, formerly Senior Bursar and Director of Studies in Mathematics.
- James Arthur Ramsay, M.B.E., M.A., Ph.D., F.R.S.,** Life Fellow, formerly Vice-President and Director of Studies in Natural Sciences, Emeritus Professor of Comparative Physiology.
- The Rev. Henry St John Hart, M.A., B.D.,** Life Fellow and Hebrew Lecturer, formerly Vice-President, Dean and Director of Studies in Divinity.
- Sir Harold Walter Bailey, M.A., D.Litt. (h.c.) (W. Australia), D.Litt. (h.c.) (Australian National University), D.Litt. (h.c.) (Oxon), D.D. (h.c.) (Manchester), F.B.A.,** Life Fellow, Emeritus Professor of Sanskrit.
- Sir Arthur Llewellyn Armitage, M.A., LL.B., LL.D. (h.c.) (Manchester), LL.D. (h.c.) (Q.U. Belfast), LL.D. (h.c.) (Liverpool), LL.D. (h.c.) (Birmingham),** Life Fellow, formerly President.
- Douglas Parmée, M.A.,** Life Fellow, formerly Tutor and Director of Studies in Modern Languages.
- John Holloway, M.A., Litt.D., D.Phil. (Oxon), D.Litt. (Aberdeen), F.R.S.L.,** Professor of Modern English.
- Maxwell Marsden Bull, M.A., M.D., B.Ch.,** Life Fellow, formerly Senior Tutor and Director of Studies in Medicine.
- Henry Cohen, M.A., Ph.D. (Dunelm),** Assistant Director of Studies in Engineering.
- Anthony Colin Spearing, M.A.,** Director of Studies in English.
- Sir James William Longman Beament, M.A., Sc.D., F.R.S., F.R.S.A.,** Vice-President, Drapers Professor of Agriculture.
- James Martin Prentis, M.A., M.Sc. (Eng), Ph.D. (London),** Assistant Director of Studies in Engineering.
- Norman Francis Hughes, M.A., Sc.D.,** Keeper of the Records and Assistant Director of Studies in Natural Sciences (Earth Sciences).
- Kenneth Ewart Machin, M.A., Ph.D.,** Assistant Director of Studies in Natural Sciences (Physics).
- 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., B.Pharm., Ph.D. (London),** Director of Studies in Medicine.
- James Diggle, M.A., Ph.D.,** Praelector and Director of Studies in Classics.
- Peter Jaffrey Wheatley, M.A., Ph.D.,** Senior Bursar and Assistant Director of Studies in Natural Sciences (Chemistry).
- John Tiley, M.A., B.C.L. (Oxon),** Director of Studies in Law and Admissions Tutor (Arts).
- John Edward Carroll, M.A., Ph.D.,** Director of Studies in Electrical Sciences.
- Peter Gonville Stein, M.A., LL.B., Ph.D. (Aberdeen), Dr. iuris (h.c.) (Göttingen), F.B.A.,** Regius Professor of Civil Law.
- The Rev. Brian Leslie Hebblethwaite, M.A.,** Dean of Chapel and Director of Studies in Theology and Religious Studies and in Philosophy.
- Iain Richard Wright, M.A.,** Tutor, Librarian and Assistant Director of Studies in English.
- John Timothy Green, M.A., Ph.D.,** Senior Tutor and Director of Studies in Mathematics.
- David Barry Sattelle, M.A., Ph.D.,** Tutorial Bursar and Assistant Director of Studies in Natural Sciences (Biology).
- Thomas Henry Coaker, M.A., Ph.D., B.Sc. (London),** Steward and College Lecturer in Natural Sciences.
- William Andrew Phillips, M.A., Ph.D.,** Tutor and Admissions Tutor (Science).
- Brian William Napier, M.A., Ph.D., LL.B. (Edinburgh),** Assistant Director of Studies in Law.
- Robin Douglas Howard Walker, M.A., Ph.D.,** Junior Bursar, Director of Studies in Computer Science and Assistant Director of Studies in Natural Sciences (Mathematics).
- Roderick Arthur Smith, M.A., Ph.D.,** Director of Studies in Engineering.
- Andrew Duncan Cosh, B.A., Ph.D.,** Tutor for Research Students and Assistant Director of Studies in Economics.
- John Clive Ellory, M.A., B.Sc., Ph.D. (Bristol),** College Lecturer in Physiology.
- The Rev. Brendan Ignatius Bradshaw, M.A., Ph.D.,** Assistant Director of Studies in History.
- Richard Robert Weber, M.A., Ph.D.,** Tutor and Assistant Director of Studies in Mathematics.
- Allan Nuttall Hayhurst, M.A., Ph.D.,** Director of Studies in Natural Sciences and in Chemical Engineering.
- Peter Spufford, M.A., Ph.D.,** Director of Studies in History.
- Vani Kant Borooah, M.A., M.A. (Bombay), Ph.D. (Southampton),** College Lecturer in Economics.
- James Anthony Jackson, M.A., Ph.D.,** Research Fellow (Geophysics).
- Peter Thomas Elian Merchant, M.A., Ph.D.,** Research Fellow (English).
- Christopher John Pountain, M.A., Ph.D.,** Tutor and Director of Studies in Modern and Medieval Languages.
- The Rev. John Sharp, M.Th. (London),** Bye-Fellow and Chaplain.
- Naomi Dinah Segal, M.A., Ph.D. (London),** Tutor and Assistant Director of Studies in Modern and Medieval Languages.
- Colin Fraser Ross, M.A., Ph.D.,** Research Fellow (Engineering).
- George Carl Cormack, M.B., Ch.B. (Aberdeen), F.R.C.S. (Edinburgh),** Tutor and Assistant Director of Studies in Medical Sciences.
- Philip Anthony Towle, M.A., Ph.D. (London),** College Lecturer in History.
- Richard Griffith Fentiman, M.A., B.C.L. (Oxon),** College Lecturer in Law.
- Andrew William Goudie, M.A.,** Research Fellow (Economics).
- Roger John Snow, M.A., Ph.D.,** Research Fellow (Chemistry).

The New Development and the College Appeal

The last staircase in Cripps Court, FF, has now been completed and has been occupied from Easter 1981. It has brought into use 32 new rooms, plus one Fellow's set and a Fellows' guestroom. This apart, no further building has been done, and no specific plans exist for starting Phase Three. We do, however, have on the site some more roach stone with which we hope soon to start facing the cloisters in Cripps Court, to match the wall of the broad cloister alongside the new Dining Hall.

The College Appeal continues to progress, with more and more Queensmen not only renewing their covenants as they expire, but often in larger sums than their earlier covenants. The gross figure now stands at £361,423 and, utilising money from this Appeal, it is intended to move ahead with the restoration of the Old Kitchens as soon as possible.

The present financial difficulties which afflict so many organisations and institutions in this country are causing grave problems for the College. The Government's educational cuts are affecting not only the University, but also the Colleges.

In July 1981, along with all other Universities, Cambridge received information from the University Grants Committee on the level of financial support this University could expect over the next few years. The University is expected to achieve a reduction of 6% in home and European Community student numbers by 1984 and there are specific directives as to subjects which should bear more or less of the brunt of the cuts. In order to achieve this target and preserve the balance of numbers in each year, this College will be admitting 128 first year undergraduates in October 1982 (compared with 140 in 1981), with a corresponding loss of income. The situation is further worsened by the current Government practice adopted in order to set the level of College fees, whereby the fee is negotiated rather than set at a realistic level by ourselves; last year this resulted in a fee increase of just under 5%, well below the rate of inflation, and we just do

not know at this time what to expect next year. This reduction in fee income compounded by the uncertainty of the future poses grave difficulties in planning ahead.

Unlike many other Colleges, Queens' does not have the substantial endowments, producing an income independent of fees, which will ensure that we can live through this difficult phase without making economies so drastic that they may eliminate some of the very things which give to the College its present strength. Investment income per undergraduate is only £282 per annum in Queens', compared with an average for all Cambridge Colleges of £1,000 per annum and a maximum of £3,000 per annum. Despite this, however, we ranked fourth in the Cambridge Colleges in the percentage of First Classes achieved in 1981 (17.9% compared to an average of 12.4%). The range and standard of undergraduate activities and facilities compares well with other Colleges, whether one thinks in terms of sport, music, drama, societies, or accommodation. It would be tragic if, because of enforced economies, we were now to have to reduce our teaching strength, or our facilities, and eliminate the basis for this strength which has taken many years to build up.

Thus, the College is planning a new appeal designed to augment its endowments: not, I would emphasise, another appeal to Queensmen. This new Foundation Appeal is to be directed at charitable foundations or trusts which may be prepared to help the College. Due very largely to the initiative of one Queensman, J. M. Riley (1950), we have now organised the rudiments of an appeal organisation which we plan to put into operation during this next term. A great number of Queensmen have offered to help in approaching such charitable trusts, but if any Queensmen would wish to join in this effort, or knows of a trust likely to help the College, I should be glad to hear from him.

D.W.B.

The Queen Mother visits the College on 28 January 1982

The Society

This year saw the retirement of two Fellows who have served the College for many years. Mr Parmée, the Director of Studies in Modern Languages, was elected in 1947 and taught many generations of modern linguists, serving also as Steward and Tutor for Research Students for some years. He has retired to Australia. Dr Bull was elected in 1957 and served as Director of Studies in Medicine from that date until his retirement; he also served as Tutor and, indeed, Senior Tutor from 1963 to 1971. The affection and respect which his pupils, in medicine particularly, bore him over these many years was reflected in a splendid dinner given in his honour in the Old Dining Hall. "Max", as he will always be known, remains in Cambridge and, exercising his rights as a Life Fellow, keeps in close touch with the College and its activities.

Dr Gray, who came to Queens' as a Law Fellow in 1975 from Trinity Hall, has resigned his Fellowship in Queens' and taken up a Fellowship in Trinity. It is also sad to record the resignation of Dr Steele, who was elected as a medical Fellow in 1976 and who has now taken up an appointment as a Consultant Pathologist at Chester.

As always, such losses are counterbalanced by new appointments. Mr Richard Fentiman has been elected to an Official Fellowship and a College Lectureship in Law. He comes from Brasenose College, Oxford, with Firsts in the B.A. and B.C.L. behind him. He, of course, replaces Dr Gray. The appointments of Dr Segal and Dr Cormack in the previous year were designed to offset the loss of Mr Parmée and Dr Bull.

Two more elections have been made to Research Fellowships. Mr Goudie is an economist and a former

scholar of the College, working in the Department of Applied Economics. Dr Snow, also a former scholar of the College, is a chemist who is currently doing research in the United States but will return to Queens' in October 1982. We have also made an election of an Official Fellow and College Lecturer in Mathematics; Dr Matthews was previously a Research Fellow at Christ's College and, although engaged in research at Harvard this year, he, too, will return to Queens' to take up his Fellowship in October 1982.

The number of changes in College office has this year been limited. Dr Phillips has taken over from Dr Callingham as Tutor for Admissions for Science, Dr Napier has ceased to be a Tutor and Dr Cormack has been appointed Tutor. Dr Sattelle has replaced Dr Steele as Tutorial Bursar. Professor Stein has resigned as Vice-President, after serving eight years and assuming the burden of administering the College during my own leave of absence last year. He is succeeded by Sir James Beament, for whose willingness to act I am especially grateful. I say this because, as Vice-President, it falls to Sir James to conduct the election of a new President of the College. Having served for twelve years, I felt it right to resign and concentrate more upon the duties which attach to the Whewell Chair. Like any lively institution, the College needs to avoid the inertia which may stem from one person being in the same office too long. The College will benefit from new ideas and a new approach to the problems we now face. It is my personal hope that I shall benefit from the opportunity of continuing to serve the College as a Professorial Fellow.

D.W.B.

Max Bull

*Douglas Parmée in 1958:
now enjoying residence in Australia*

The Undergraduates

When the College went co-residential, my predecessor wrote a note in the Record about the strength of our undergraduate admissions and a similar report now seems to be expected from the Senior Tutor each year!

As a result of the University Examinations, taken by just over 400 members of the College last June, there were no fewer than 68 first classes (and the women contributed more than their fair share). This continued the trend of the previous few years and is a record for the College, putting us in the top few of the various league tables which are drawn up, comparing the performances of all Colleges. Of course this is pleasing since academic distinction must be one of the fundamental goals towards which a College strives but it is certainly not the only one. I think it is clear (and the reports written elsewhere in this Record illustrate this) that this academic success has not been at the expense of success in other fields. The College continues to do well in many activities, both sporting and cultural, which change somewhat from year to year as the talents of our junior members change: overall there is still active involvement by the majority of members of College in these many activities, resulting in a happy and balanced community.

The present first year undergraduates were selected from a field of unprecedented strength but for next year's entry (in October 1982) we had even more applicants than hitherto and our entry of 128 undergraduates contains 65 award-winners. Of course there were many applicants (including a handful of award-winners) who were perfectly well-qualified to gain admission to Cambridge but not to Queens' amidst such fierce competition; these people were "pooled" for any other College to consider (and this year we pooled about 110 applicants). Just over one third of the 110 have gained places at other Colleges (which is about the same number as last year). Thus about 170 of our 540 applicants have gained places at some College in Cambridge, a reassuring statistic since the overall number of applicants per place at Cambridge is about 3. It is important that the operation of the pool should be properly understood, for there are sometimes parents who tend to feel that their children have been prejudiced by applying to Queens' because it is such a popular College. In fact the College takes very active steps to try to place unsuccessful applicants in other Colleges, via the pool system, and, as the figures show, over one third of those not accepted by Queens' do in fact find places elsewhere.

Old members of the College will also be interested to know how their children fare in relation to entry. As has been stated before in these columns, the College has no quotas for men or women or for individual subjects. We prefer the children of old members of the College when all other things are equal or very nearly equal, but otherwise we choose the best candidates (and this does not just mean the best academically). Thirty five of our applicants for 1982 were children of old Queensmen, 15 of whom gained entry to Queens' and 3 to other Colleges in Cambridge (whereas 31% of all applicants to Queens' gained Cambridge places).

The College is always keen to help and advise any possible applicant. We now hold Open Days both for prospective candidates and for schoolteachers. By spending a day in College and talking to Admissions Tutors, Directors of Studies and undergraduates in residence, both teachers and prospective entrance candidates can find out a great deal about Cambridge and the admission procedures, and about Queens' in particular. Anyone who would like to come to an Open Day as a teacher or who knows of a prospective candidate who may be interested in attending should write to me as early in the calendar year as possible, and I will do my best to arrange it.

J.T.G.

Kitchen Servery

The Fabric

A major act of restoration this year has been the redecoration during the summer vacation 1981 of the War Memorial Library, which was the College Chapel until 1890. The boarded ceiling to this room had not been decorated since the mid-19th century. The old decorative scheme has been carefully renewed in paint and gold leaf. This important work was executed entirely by the College's own maintenance staff. Improved lighting has been installed.

Priming east wall of Old Chapel

Applying gold leaf to roof of Library (Old Chapel)

The internal re-arrangements and restorations on I staircase have been completed. The set of the late Mr A. D. Browne is once again in occupation by a Fellow, and it is now possible to reach the Gallery of the Old Hall from the staircase without passing through the set. The floor of the Gallery itself has been relaid in three tiers to improve sightlines. It should have been recorded last year that the ancient dining tables from the Old Hall (excepting the High Table) have been restored and are now in use in the Armitage Dining Room in Cripps Court, while new folding-leg tables of high quality have been purchased for the Old Hall out of the College Development Appeal. These new tables enable the Old Hall more readily to be converted from dining to other uses and back again.

Set G4 in Walnut Tree Court is undergoing restoration. Under a layer of hardboard were discovered early 17th century wall paintings very similar in nature to those discovered in 1909 in the Organ Scholar's set H2. After taking advice the College has decided to preserve these paintings *in situ* under new fielded panelling in 18th century style to match the remainder of the room.

*East wall, fireplace panel
Early 17th-century wall painting*

A fire detection and alarm system has been installed in Friars' Building.

Fisher Building was completely redecorated internally during the summer vacation 1981.

Water supplies to the College are being reorganised to pass through a meter, necessitating excavations in Walnut-Tree Court and Old Court. During the excavations, the foundations of some sort of annex to the Old Chapel were uncovered in Walnut-Tree Court. A small building is shown on this site on plans up to 1825, but it had gone by 1856. Judging by the amount of ash found it may have served to heat the Chapel.

R. W. D. Marques (1954-8) has generously given to the College a set of illuminated bollards which now light the Fisher Drive after dark.

The widow of P. H. L. Ling (1935-9) has kindly donated to the College an iron garden seat originally belonging to her husband's family, who kept a music shop now engulfed in the Arts Theatre complex.

R.D.H.W.

Queens' Club Announcements

Address Book

One of the objects of the Club, under Rule No. 2, is to publish and circulate the College Address Book from time to time. Until about twenty years ago the Address Book was printed and distributed regularly. More recently it has been printed less frequently because of steeply rising costs. The last edition, in 1977, was offered originally to all members at that time, and records show that some five hundred members took up the offer; numerous other copies have since been sent on request.

The master-copy of the Address Book is updated continuously with about five hundred alterations per year, and is computer-corrected annually before the issue of the *Record* in April. Estimates obtained for 'printing' and binding the computer version for 1982 were so high that the College has now decided to discontinue printing.

In place of an offer to members of the entire book, on request, it has now been decided to offer to Club members any reasonable print-out (subject to programming possibilities) on request. It should only be necessary for the College to call for a suitable financial contribution from the member in the case of very large or difficult requests. At present requests may take two weeks to fulfil but it should be possible to reduce this some time next year.

Subscription

To allow for inflation it has been decided to propose to the Committee, prior to the Club Meeting in June 1982, that the subscription be raised to £10 (or nine termly instalments of £1 for undergraduates in residence). Subject to agreement at the meeting the subscription would be raised on 1 July 1982; the current subscription is £7.50.

The Chapel

The following visiting preachers came to the College Chapel in the course of the year: the Rev. H. W. Dawes, Chaplain of Gonville and Caius College; the Rev. Canon J. L. Houlden, Lecturer in Theology, King's College, London; the Rev. F. Selman, Fisher House; the Rev. P. J. Seddon, Chaplain of Magdalene College; the Very Rev. M. S. Stancliffe, Dean of Winchester; the Very Rev. D. L. Edwards, Dean of Norwich; Dr E. Duffy, Fellow of Magdalene College, University Lecturer in Divinity; the Rt Rev. P. K. Walker, Bishop of Ely; the Rev. B. J. Masters, Vicar of Holy Trinity, Hoxton; the Rev. Canon F. S. Wright, University of Manchester Department of Extra-Mural Studies; Fr John Coventry, Master of St Edmund's House; the Rt Rev. Leslie Brown, formerly Bishop of St Edmundsbury and Ipswich; the Rev. Michael Green, Rector of St Aldate's, Oxford; and Dr Graham Davies, University Lecturer in Divinity.

The Dean of Chapel and the Chaplain also preached.

The preacher at the Commemoration of Benefactors in Full Term was the Dean of Chapel, and at the visit of the

Club in June, the Rev. Canon C. G. R. Pouncey, Tewkesbury Abbey (Qu. 1929-32).

The Advent Carol Service was held on 29th November.

G. Prescott was succeeded as Chapel Clerk by P. Barker in the Michaelmas Term.

The Ryle Prize for reading in the College Chapel was awarded to M. J. Taylor.

The Chapel Choir went on a tour of Cumbria in June and July, giving recitals at Kendal, Keswick and Sedbergh, and singing Choral Evensong in Cartmel Priory. They also sang Choral Evensong in Ely Cathedral.

B.L.H.

The E Society

Three meetings of the Society were held in the Lent Term and three in the Michaelmas Term. The speakers were Mr Spearing on 'In defence of the Reve's tale'; Mr J. L. Eatwell, Fellow of Trinity, University Lecturer in Economics, on 'Is what's wrong with the British economy due to what's wrong with British economists?'; Dr Ross on 'Anti-sound'; Dr Spufford on 'Pre-industrial man on the move'; Prof. B. A. Thrush, Fellow of Emmanuel, Professor of Physical Chemistry, on 'Are we perturbing the ozone layer and will this affect us?'; and Dr Borooah on 'The formation of economic policies'.

The E Society Dinner was held in the Munro Room on Saturday 2 May.

B.L.H.

Thomae Smithii Academia

The Thomae Smithi Academia, a discussion group for Fellows, has continued to meet twice a term in the Old Combination Room. Discussions were introduced on the following subjects: on 'Tax Avoidance', by Mr Tiley; on 'The Day of Reckoning', by Dr Spufford; on 'Is Queens' a Public School at the Tertiary Level?', by Dr Hayhurst; on 'Universities — the darlings of the D.E.S.', by Sir Arthur Armitage; on 'The Two Cultures — Twenty Years on', by Dr Machin; on 'Doing what comes unnaturally — Why we need Foreign Languages', by Dr Segal.

J.D.

The Library

1980-81

Librarian: Mr Wright

Acting Assistant Librarian: Mrs R. Hill

Graduate and Undergraduate Assistant Librarians:

H. R. N. Jones, D. Annen, D. R. Massey, N. P. Deakin, J. R. L. Fellows, J. M. S. Hurst, P. G. Barker

After the excitements of 1980, which saw the installation of the complex new fire extinguishing and intruder detection equipment, this year in the Library has been a blessedly tranquil one, and our regular activities have been able to resume their normal rhythm. Mr Harry Torpey has continued his painstaking and loving work on the catalogue, which is now well on the way to completion, while Professor and Mrs Goldby and Mrs Merchant have generously given their time to the vital work of rebinding and preservation. Mrs Elisabeth Machin was on leave during the academical year 1980-81, and the College was most fortunate in being able to call on the services of Mrs Rosmarie Hill as Acting Assistant Librarian for that period. Mrs Hill's energy, efficiency and charm endeared her to everyone, and we are deeply grateful for her dedicated work.

Scholars have continued to make regular use of our older collections. The College has been particularly glad to help in the compilation of a definitive catalogue of the Library of the greatest of our Elizabethan *alumni*, Sir Thomas Smith, many items of which, annotated with his characteristic marginalia and sketches, are still on our shelves. This catalogue, compiled by Mr Richard Simpson, will shortly be published by the Bibliographical Society. The Librarian, together with Professor Alan Nelson of the University of California, has been engaged

in some research into the early history of theatrical productions at Queens', based on archive material in the Library, and has ascertained that in the sixteenth century the College possessed both an 'Acting Chamber' (located roughly where the Tutorial Office on Essex staircase is now situated) and a prefabricated stage for erection in the Hall. The results of this research will be published in due course, and it is hoped that a full report will appear in the *Record*.

A permanent archive has now been established in the Old Library to house works written by members of the College. It already contains many books written by Fellows, as well as the collected works of one of our most distinguished contemporary poets, Mr Peter Redgrove (1951) and a splendid collection of books and pamphlets by Dr Cyril Bibby (1932), who has also made a very generous donation for the installation of new bookcases in the Library. Members are cordially invited to send contributions to this archive to the Librarian.

An exhibition of documents relating to the history of the College was displayed in 1981, and included Andrew Docket's notebook, Queen Margaret's founding petition and charter, early College accounts, and records of the College's troubled history during the Civil War.

Many generous donations have been received during the year. The American Friends of Cambridge University gave a large sum for the purchase of books in American Studies, the BATS made a donation for the establishment of a performing arts section and Professor Imano and the Canadian Institute for Legal Studies made donations for the purchase of law books. The following Fellows donated their own works: Professor Chadwick, *Boethius* and *Frontiers of Theology*; Dr Cohen, *Gas Turbine Theory*; Dr Diggle, *Studies on the Text of Euripides*, and his editions of Euripides, *Fabulae II* and Page, *Further Greek Epigrams*; Dr Wheatley, *The Determination of Molecular Structure* (English and Japanese texts); Mr Spearing, *Medieval Dream-Poetry*, *The Gawain-Poet*, *An Introduction to Chaucer*, *Criticism and Medieval Poetry*, numerous offprints and his editions of Chaucer, *Troilus and Criseyde*, *The Pardoner's Prologue and Tale*, *The Knight's Tale*, *The Franklin's Prologue and Tale*, *The Reeve's Prologue and Tale with the Cook's Prologue and fragment*; Professor Stein, *Legal Values in Western Society*, *Regulae Iuris* and *Legal Evolution*; Mr Hebblethwaite, *The Adequacy of Christian Ethics* and numerous offprints; Dr Coaker, *Applied Biology 6*; Dr Napier, *Labour Law*; Dr Segal, *The Banal Object*. Books have also been given by R. E. Lousen, Dr Bradshaw, N. P. Deakin, C. W. Coulson, J. M. S. Hurst, the A. Whiteside Foundation, Mr Hebblethwaite, D. H. Heycock, Dr Segal, the Librarian, K. Sprague, Mr Spearing, J. Jackson, G. A. Starr, Professor and Mrs Riley-Smith, and Mrs S. Farr in memory of H. F. Farr (1951).

1981-82

Librarian: Mr Wright

Assistant Librarian: Mrs E. Machin

Graduate and Undergraduate Assistant Librarians:

H. R. N. Jones, N. P. Deakin, J. R. L. Fellows,
J. M. S. Hurst, M. A. L. Bankes, P. G. Barker,
J. C. Sargent

Undergraduate Library

I. R. W.

First Classes and Distinctions 1981

Architecture: D. N. J. Bass, P. C. G. Beard
Chemical Engineering: D. P. Peterzan
Economics: A. M. Brandenburger, A. P. Curry, R. J. Whitehead; G. N. Goodhead, K. A. Jeyaretnam
Education: A. E. Stefanowski
Electrical Sciences: T. C. Carden
Engineering: D. M. Apthorp; J. M. Duck, K. P. Fullbrook, P. R. Smith, N. G. Walker; A. J. Claxton, S. A. Harris, M. L. Howell, I. R. Patient, L. B. Waldron
English: W. J. Sibree, R. G. Yarlott
History: A. J. Bailey
Law: J. W. Hickman, G. R. Newey; D. M. Dreyfuss, C. D. St J. Penney; S. R. Weatherill; J. Bone, P. Webb
Mathematics: A. M. Alves; N. F. J. Inglis, M. J. Thompson; D. J. T. Sun, J. L. Taylor; D. M. Halsey, R. F. Holmes, A. J. Kelly, A. S. Lewis, N. D. North, P. LeM. Sinclair
Medical Sciences: J. R. Sneyd; N. H. Brown; R. T. Arnold, J. R. Glynn, J. R. C. Seale
Medical Sciences (Veterinary): A. G. Torrance
Modern and Medieval Languages: R. A. Baker, P. T. Fletcher, S. C. Penney; C. M. Kennedy
Natural Sciences: G. P. Aylett, N. C. Beck, J. Kimberlin, P. Popat, P. A. G. Sabin, A. P-C. Yim; R. H. Lord, N. J. Macnaughton, T. R. Marsh, I. H. Willats; D. C. Knott, S. J. Maddox, J. C. Sargent, E. D. Smith, G. F. T. Watts, D. K. Waymont, D. J. Weir
Oriental Studies: L. C. North
Theology and Religious Studies: J. M. G. Barclay

H. A. Collins, Manchester High School for Girls, in Modern Languages
 E. C. Dennis, Malvern Girls' College, in History (Paterson)
 T. G. Fellows, Abingdon School, in Natural Sciences (Melsome)
 D. S. Forrester, King's School, Worcester, in Natural Sciences (Melsome)
 W. B. Harrold, Haberdashers' Aske's, Elstree, in Natural Sciences (Melsome)
 P. L. Hastings, Solihull School, in Natural Sciences (Melsome)
 B. F. Langford, St Paul's School, London, in English (Colenutt)
 E. G. Levy, Westminster School, in Mathematics
 K. P. Liffey, Victoria College, Jersey, in Modern Languages (Colenutt)
 R. C. Marples, Malvern College, in Mathematics
 A. J. Maund, King Edward's School, Birmingham, in English
 M. B. Moore, Manchester Grammar School, in Classics
 C. R. Nokes, Reading School, in Engineering
 A. V. L. Petit, Uppingham School, in Natural Sciences to read Engineering (Melsome)
 J. R. Petter, Haberdashers' Aske's, Elstree, in Natural Sciences to read Medical Sciences (Melsome)
 R. A. Phillips, University College School, in Classics
 G. D. Quartly, Wellington School, in Natural Sciences (Munro)
 R. D. Reoch, Eton College, in Natural Sciences (Melsome)
 J. N. Selby, Bradford Grammar School, in Natural Sciences to read Medical Sciences (Melsome)
 S. M. Sisodiya, Brentwood School, in Natural Sciences to read Medical Sciences (Melsome)
 R. M. V. Sturt, Marlborough College, in Engineering
 M. Tilley, Whitgift School, Croydon, in Mathematics
 S. J. Vollmer, Westminster Tutors, London, in Modern Languages to read Economics

University Awards

James William Squire Scholarships: S. R. Weatherill, P. Webb
Rebecca Flower Squire Scholarship: J. Bone
The George Peter Baker Prize in Medicine: J. R. Sneyd
Winchester Reading Prize: S. J. Fry
Wrenbury Scholarships: A. M. Brandenburger, R. J. Whitehead

Departmental Award
The Dr A. Max Barrett Memorial Prize: A. P-C. Yim (Department of Pathology)

College Scholarships and Exhibitions

Entrance Scholarships
 C. P. J. Baker, Cranleigh School, in Natural Sciences (Melsome)
 A. J. Burford, Wimbledon High School, in Natural Sciences (Melsome)

Entrance Exhibitions
 D. M. Anderson, Glasgow Academy, in History
 M. R. D. Attfield, Windsor Boys' School, in Engineering (Paterson)
 S. P. Briggs, Wycombe Abbey School, in English
 R. W. Brown, Royal Grammar School, Guildford, in Mathematics (Paterson)
 S. N. Brown, Wychwood School, Oxford, in Modern Languages
 R. N. Byng, Wellington College, in Natural Sciences to read Medical Sciences (Melsome)
 B. F. Devlin, Hills Road Sixth Form College, Cambridge, in Engineering
 R. E. Dowdney, Taunton School, in English
 J. C. Downs, Bradford Grammar School, in Mathematics
 A. S. Duckworth, Hutton Grammar School, in History to read Law
 T. J. Duckworth, Manchester Grammar School, in Natural Sciences (Melsome)
 G. J. Dunn, Highgate School, London, in Natural Sciences (Melsome)
 N. C. A. Evans, Bedford Modern School, in Natural Sciences (Melsome)

G. M. Every, Royal Grammar School, Guildford, in Engineering
 R. C. Furlong, Dulwich College, in Economics (Paterson)
 L. D. Harris, Eltham College, London, in Modern Languages
 C. M. Hunt, Ashcombe School, Dorking, in Engineering
 M. T. Jolly, Royal Grammar School, High Wycombe, in Engineering
 G. Lamb, Windsor Boys' School, in Natural Sciences to read Medical Sciences (Melsome)
 J. R. T. Longley, Lancing College, in Natural Sciences (Melsome)
 I. D. D. Maxwell, Royal Grammar School, Newcastle-upon-Tyne, in Natural Sciences (Melsome)
 W. Milliken, St John's School, Leatherhead, in Natural Sciences (Melsome)
 C. W. Mullineaux, Parrs Wood High School, Manchester, in Natural Sciences (Melsome)
 P. A. Norris, Bristol Grammar School, in Economics
 M. J. C. Penny, Birkenhead High School, in History (War Memorial)
 J. C. M. Porter, Canford School, in Natural Sciences to read Medical Sciences (Haynes)
 S. J. Prichard, Lincoln Christ's Hospital, in Modern Languages
 B. J. Rigg, Rugby School, in Mathematics
 T. R. V. Robins, Clifton College, in Modern Languages to read Law
 P. T. Robinson, Tiffin School, in Engineering to read Economics
 L. H. Rogers, Haberdashers' Monmouth School for Girls, in English
 M. W. Russell, Haberdashers' Aske's, Elstree, in History
 E. J. Sheen, King William's College, Isle of Man, in English (Frodsham)
 T. I. Shuttleworth, Royal Belfast Academical Institution, in English to read Law
 J. Simmons, Haberdashers' Aske's, Elstree, in Engineering
 A. P-A. Tan, Anglo-Chinese Junior College, Singapore, in Natural Sciences to read Medical Sciences (Melsome)
 R. A. S. Tickle, Gymnase du Belvédère, Lausanne, in Modern Languages
 A. R. C. Warmington, Hampton School, in History (Paterson)
 K. S. Way, Olchfa Comprehensive, Swansea, in English
 A. G. Williams, Bedford School, in Natural Sciences to read Medical Sciences (Melsome)

FIRST YEAR

College Exhibitions

G. N. Goodhead for Economics; A. J. Claxton for Engineering; J. Bone for Law; P. Webb for Law; D. M. Halsey for Mathematics; N. D. North for Mathematics; J. R. Glynn for Medical Sciences; S. J. Maddox for Natural Sciences; J. C. Sargent for Natural Sciences; G. F. T. Watts for Natural Sciences; D. J. Weir for Natural Sciences.

SECOND YEAR

Foundation Scholarships

D. N. J. Bass for Architecture; P. C. G. Beard for Architecture; J. M. Duck for Engineering; K. P. Fullbrook for Engineering; P. R. Smith for Engineering; N. G. Walker for Engineering; W. J. Sibree for English; R. G. Yarlott for English; S. R. Weatherill for Law; D. J. T. Sun for Mathematics; J. L. Taylor for Mathematics; N. H. Brown for Medical Sciences; A. G. Torrance for Medical Sciences (Veterinary); R. H. Lord for Natural Sciences; N. J. Macnaughton for Natural Sciences; T. R. Marsh for Natural Sciences; I. H. Willats for Natural Sciences.

THIRD YEAR

Foundation Scholarships

A. M. Brandenburger for Economics; A. P. Curry for Economics; R. J. Whitehead for Economics; C. D. St J. Penney for Law; P. Popat for Natural Sciences; P. A. G. Sabin for Natural Sciences; A. P-C. Yim for Natural Sciences.

Bachelor Scholarships

D. P. Peterzan for Chemical Engineering; A. J. Bailey for History; N. F. J. Inglis for Mathematics; G. P. Aylett for Natural Sciences; N. C. Beck for Natural Sciences; P. Popat for Natural Sciences

FOURTH YEAR

Foundation Scholarship

A. M. Alves for Mathematics

Bachelor Scholarships

A. M. Alves for Mathematics; J. M. G. Barclay for Theology and Religious Studies

Special Prizes

Joshua King Prize: A. J. Bailey

Hughes Prizes: D. N. J. Bass, N. G. Walker, R. G. Yarlott

Venn Prizes: J. R. Glynn, G. N. Goodhead, L. C. North, L. B. Waldron

Penny White Prize: M. J. Thompson

Chalmers Prize: T. R. Marsh

Chase Prize: J. M. G. Barclay

Melsome Memorial Prize: A. P-C. Yim

Lucas Smith Prize: *aequi* J. Bone, G. R. Newey; *proxime accessit* J. W. Hickman

Clayton Prize: J. M. G. Barclay

Mosseri Prize: J. R. Glynn

Openshaw Prize: N. G. Walker

Northam Memorial Prize: *aequi* A. P. Curry, R. J. Whitehead

The College Union

1980-81

President: J. N. White
Vice-President: Dr Weber
Secretary: A. D. Pomfret
Senior Treasurer: Dr Phillips
Treasurer: J. M. Price
External Officer: P. A. Bruce
Steward of the Fitzpatrick: G. A. Hoffman
Fellows: Dr Steele, Dr Carroll
Graduates: B. R. Cassell, S. H. Thomas
Third Year Representatives: A. P. Curry, J. C. V. Thomas
Second Year Representatives: S. J. Richards, J. G. Turner
First Year Representatives: C. S. Morrice, W. J. Shapcott
Governing Body Observers: N. J. Knight, L. J. Walsh

The College Union has had an active year in 1981-82 in response to the enthusiasm of its members. Interest in the JCR and College Union amongst students has been keen, reflected in the fact that the majority of the elections to the Union were contested.

The Union has continued with its routine (though essential) work. A wide range of newspapers and magazines is still provided in the JCR and A. D. Browne Reading Room, while the video games remain popular. A new television has been bought for the JCR, and on one occasion when demand was particularly high, a second was hired. Plans to expand the facilities for the Junior Members remain in the pipeline, though the refurbishing of the Bar is slowly taking place. The College Shop, now run by the Catering Department, is open for two hours a day and sells food as well as the cheap stationery which the College Union continues to arrange.

The Newsletter, which continues to be published every week, features reports from a variety of the College's clubs and societies, and has recently established a poetry section. Among the many other facilities the Union has requested, two new payphones have been installed inside the College.

Guest-Night Dinner

As part of the effort to welcome the First Years, a letter giving information about College life was again sent out before they came up, and the First Years' Disco took place at the beginning of the Michaelmas Term. Many of the Council of the Union helped to organise the entertainments during 1981, a year which saw the return of live music to the College. The highlight of this year's entertainments was the Christmas Party, which was free to all Junior Members and which featured a popular College jazz-band.

In continuing to finance College clubs and societies, the Union affiliated two new clubs in 1981, the Photographic Club and the Croquet Club. The Union also gave grants to three new societies: the Queens' Peace Group, the Unicycle Club and the English Society, while postponing for a year a decision on their affiliation. This enacted the Union's newly established principle of making clubs more accountable, which was also borne in mind when the annual budget was drawn up.

The Union continues to follow up suggestions put forward by Members at JCR and Open Meetings, and to devote its concerns to their welfare while avoiding involvement in outside politics.

1981-82

President: A. D. Pomfret
Vice-President: Dr Weber
Secretary: C. M. Malpass
Senior Treasurer: Dr Borooah
Treasurer: D. J. Bennett
External Officer: M. R. Kalman
Steward of the Fitzpatrick: C. S. Morrice
Fellows: Dr Carroll, Dr Cormack
Graduates: H. R. Jones, S. N. Botterill
Third Year Representatives: A. P. S. Meyrick, J. A. Brosch
Second Year Representatives: N. J. Davis, G. L. Kaufmann
First Year Representatives: J. M. Corne, D. H. R. Mason
Governing Body Observers: R. Kendall, P. D. Allen

M.C.R.

1980-81

President: Dr Bull
Chairman: B. R. Cassell
Secretary: J. W. Gardner
Treasurer: S. P. Luttrell
Steward: Miss S. H. Thomas
Room Steward: H. R. N. Jones

The reputation of Queens' M.C.R. for being one of the most lively and enterprising in Cambridge was enhanced during 1981 by a particularly enthusiastic membership: for the first time there was an M.C.R. photograph, the Woodville Room became more than just a place in which to read newspapers, and the parties were noticeably relaxed. In June there was a very popular 'Olde English' evening and graduate dining on high table has been well supported; organised trips to the opera, theatre and football matches have been inaugurated with great success. Two distinguished guest speakers, Professor Ricks and Professor Swinnerton-Dyer, enlightened us on the subjects of Bob Dylan and the future of the British Universities respectively, and although the series of talks by research students lost momentum, it is hoped to remedy this next year.

In less intellectual areas enthusiasm has been no less marked. Darts, table tennis and football teams all competed against other M.C.R.s with varying degrees of

success, and a snooker ladder was recently established. Although the so-called 'gradu-eight' failed to qualify for the May Bumps, its crew acquitted themselves honourably in the pursuit of enjoyment rather than mere fame.

Sadly, this year saw the retirement of our President, Dr Bull. He has always shown a keen and active interest in our affairs which has been much appreciated; we were pleased to make him our Emeritus President and look forward to his continuing association with the M.C.R. A dinner was held in his honour during the Easter Term and we wish him and Mrs Bull well for the future. We are also pleased to welcome Dr Machin as his successor.

The new academic year began inevitably as an anticlimax, but by Christmas all the signs were that 1982 would be prosperous. The enlightened policy of providing extra accommodation for graduates in College has surely contributed towards this.

1981-82

President: Dr Machin
Chairman: H. R. N. Jones
Secretary: J. D. Twigg
Treasurer: P. J. Smith
Steward: S. N. Botterill
Room Steward: A. M. Alves

An undergraduate room in Cripps Court

The Bats

1980-81

President: K. J. Dinnage
Secretary: J. C. V. Thomas
Senior Treasurer: Mr Wright
Junior Treasurer: S. J. Fry
Equipment Manager: P. Wibberley
Committee: J. S. Kershaw, W. J. Sibree, H. R. Dixon,
P. McCormack, A. Lewis, C. Graves, M. D. H. Croft,
E. Ap Hywel, M. R. Kalman, J. R. Willett

Lent Term 1981 saw BATS with a full programme of events at the A.D.C. Theatre. Our first production of the year was Bertolt Brecht's *The Trial of Lucullus*, directed as a late-night by Mike Croft and Elyn Ap Hywel. Later in the term James Runcie directed Arthur Miller's *Death of a Salesman* in the same week as the Rag; the producer still has nightmares about pushing a real bed through the streets of Cambridge in the opposite direction to the Bed Race.

Maintaining its strong connections with the Arch-Diocese of Canterbury, BATS asked James Runcie back to direct its annual May-Week Shakespeare, *The Merchant of Venice*. His modern setting of the play was graced with the talents of some of Cambridge's strongest actors, and provided a thought-provoking and successful end to the academic year.

At the beginning of Michaelmas Term 1981 BATS decided it was time for a change of direction. After promoting a highly enjoyable late-night review at the A.D.C. — *Bicycles of Fire* by the Bad Lib company — we moved to the new theatre in Robinson College for the world premiere of *Jonson*. This play, a full-length exploration of the life of Ben Jonson by second-year undergraduate Peter Jukes, was BATS most adventurous undertaking for years. A magnificently sustained performance by Andrew Normington as Old Jonson and tight and detailed direction by Anthony Quinn were the highlights of this successful new venture.

Throughout 1981 BATS has been attempting to strengthen its ties with College life, and with this in mind our two productions in the Lent Term of 1982 will both be staged within Queens'. We have always been restricted by the College's lack of a theatre, but to overcome this problem we have chosen the Old Hall and the Chapel respectively as the venues for *Coriolanus* and *Comus*, both to be directed by Queens' undergraduates. While we always hope to be open-minded about producing plays in other parts of the University, we feel that this will set a precedent towards establishing a more College-based dramatic society.

1981-82

President: H. R. Dixon
Secretary: M. R. Kalman
Senior Treasurer: Mr Wright
Junior Treasurer: M. D. H. Croft
Equipment Manager: P. le M. Sinclair
Committee: W. J. Sibree, P. J. Bradshaw, P. D. Jukes,
A. J. C. Quinn, J. R. Willett

St Margaret Society

1980-81

President: Professor Beament
Vice-President: S. J. Phillips
Secretary: N. H. Brown
Treasurer: N. J. Macnaughton
Committee: N. J. Taylor, T. E. Whitmarsh, N. J. Braithwaite, N. W. Watts

The Lent Term set 1981 off to a good start with the choice of a very popular work for the end of term concert: Carmina Burana by Carl Orff. This work was conducted by Nicholas Watts and accompanied by two pianos and percussion. The numbers of the chorus surpassed even the most optimistic expectations, and it is estimated that some 250 singers sang before a capacity audience.

The lunchtime recitals continued the series of Mozart Chamber Music started the previous term. There were more performances than in the Michaelmas Term and these were even better attended.

The Society finished the academic year with the May Week concert. The programme included three Shakespeare Songs by Vaughan-Williams and Three Songs by Matyas Seiber performed by the Chapel Choir. The high point of the concert was of course the perennial strawberries and cream and wine in the Fellows' Garden during the interval. The refreshments were served to the sound of madrigals directed by Nicholas Watts.

The new committee started the Michaelmas Term with a varied programme of lunchtime recitals, including a clarinet quintet, music for flute, piano, harp and voice, and Jesus Brass Ensemble. The end of term concert in West Road concert hall consisted of but one work: Rossini's Petite Messe Solonelle. This less well known work was, however, much enjoyed by the chorus.

After many years of support to the Society, our President, Professor J. W. L. Beament, has sadly announced his retirement; we look forward, however, to Dr C. J. Pountain being our next President.

1981-82

President: Professor Beament, Dr Pountain
Vice-President: N. W. Watts
Secretary: I. R. Patient
Treasurer: D. M. Halsey
Committee: R. J. Tilbrook, G. J. Wimpenny, N. H. Brown, N. J. Macnaughton, H. R. N. Jones, J. Thompson

Queens' Bench

1980-81

President: C. St J. Penney
Secretary: B. A. Young
Junior Treasurer: A. R. Hammerton

During the Lent Term two further meetings were held by the Society. The first was addressed by H.H. Judge Daffodil Cosgrove, the second by Mr Brian Murgon, Deputy Managing Director of Capital Radio. The year's

programme was rounded off by the holding of the Annual Dinner in the Easter Term.

The programme of this academic year has been more adventurous. Thanks to a better programme than last year and to an overhaul of the Society, the meetings this term have not only been better attended but also more stimulating. Our speakers have ranged from the Hon. Mr Justice Vinelott, an old Queensman, to Mr Gordon Borrie, Director General of Fair Trading. We have listened to talks on such topical issues as penal policy by Dr Sian McConville and on the perceptions of Russians towards Law by Professor J. Hazard, the Visiting Goodhart Professor. Thanks also to the generosity of Drefus Ashby & Co., members of the Society have improved their knowledge of wines from the Alsace region.

Early next term, the journalist Mr Fenton Bresler will talk to the Queens' Bench. Some weeks later a forum, which is to be carried by Mr Richard Fentiman, will be held on Police Powers. Among the panel are a Chief Constable, the Barrister Mr Rudy Narayan and a criminologist. Later still in the term, the Society will hold its Annual Dinner.

Finally the Society would like to thank everyone who has helped it this past year. In particular it would like to thank Professor Bowett, Professor Stein, Mr Tiley, Dr Napier, Dr Gray and Mr Fentiman for their support, help and encouragement.

1981-82

President: A. R. Hammerton
Secretary: M. J. Bullock
Junior Treasurer: C. D. Wood
Publicity Officer: E. D. Sopher
Social Officer: R. Kendall
Committee: S. A. Boyle, A. St G. Kelton, C. Shuttlewood

Medical Society

1980-81

President: J. M. Price
Secretary: M. T. Seymour
Treasurer: J. M. Starr

This year has been one of change for the College Medical Society. With the retirement of Dr M. M. Bull, affairs are now conducted under the auspices of Dr B. A. Callingham. Meetings have been well — if not surprisingly well — attended in the new venue of Dr G. C. Cormack's palatial suite on FF staircase; and the promise of wine afterwards must have helped to increase the gate. We also welcome, this year, Dr H. J. Field as a Vice-President of the Society.

The meetings, so far, have included talks on the medical implications of a nuclear war by Dr H. W. Cornford, the Papworth heart transplant programme by Dr R. D. Lattimer, something on joints and children's books by Dr P. G. Evans and "Images of the brain" by Dr A. Compston. The speakers had all taken great care in the preparation of their talks and were well received.

The annual dinner was again "a thoroughly good evening". As well as most of a duck each, we were greatly

entertained by the secretary Mr N. A. Frost in between bouts of his own hysterics, saying how unaccustomed he was to it all and welcoming the guests. Sir Martin Roth, our guest of honour, replied in an erudite manner, and then the President read something from Naval history. Dr Callingham, greatly helped by our resident chorister Dr Jonathan Holmes, got us through the Society song and Sir Martin, a psychiatrist by trade, looked much interested by it all.

We look forward to the remaining meetings this year and the garden party in the summer.

1981-82

President: M. J. Taylor
Secretary: N. A. Frost
Treasurer: A. C. F. Butcher

Classical Society

1980-81

President: K. L. Harris
Secretary: I. R. Forsyth

Throughout the year Dr Diggle has acted generously as host to numerous guests as well as speakers on all kinds of classical topics.

Amongst other speakers, we have heard Dr Mary McKenzie of Selwyn College presenting an analysis of the moral philosophy of Socrates, and reaching the surprising conclusion that the charge brought against him by the Athenians, which led to his conviction and death, was in fact justified.

In the Michaelmas Term we were pleased to welcome Dr Joan Booth of the University of Swansea who gave a perceptive description of a poem by Ovid, entertaining us with examples of that poet's characteristic wit and light-heartedness.

The Society looks forward to a meeting planned in 1982 when Professor Frank Goodyear, formerly of Queens' College, is to return to give a talk on 'Vergil and Tacitus'.

1981-82

President: I. R. Forsyth
Secretary: H. E. Claridge

History Society

1980-81

President: P. J. Ullmann
Secretary: J. G. O'Higgins
Treasurer: J. C. V. Thomas
First Year Representative: C. Cohn

1981 was another successful year for the Queens' History Society. The first part of the year was dominated, as is traditional, by the Annual Dinner at which we were privileged to have Mr Keith Thomas of St John's College,

Oxford as our Guest of Honour. The dinner itself was held in the Armitage Room and afterwards we moved on to the Old Senior Combination Room for port. In sum, a very successful evening, made notable by the striking and hilarious after-dinner speech delivered by Mr Thomas.

Amongst our meetings this year, was the first address given to the Society by our new History Fellow, Dr Philip Towle, who spoke on his personal experience of Disarmament Negotiations. For the academic year 1981-82, the Society has decided to follow a programme of inviting back notable old Queens' Historians and to this end the first meeting of the Michaelmas Term was addressed by Professor Jonathan Riley-Smith, now of Royal Holloway College, London University, but formerly Fellow and Director of Studies in History in Queens'. Professor Riley-Smith delivered an entertaining and highly stimulating analysis of "Martyrdom in the Crusades". Our second meeting of the Michaelmas Term was also addressed by an old Queensman, Mr Jeremy Black who was an undergraduate at this college and who went on to Oxford to do research before moving to his present position of Lecturer in History at the University of Durham. Mr Black addressed us on "Russia as seen by the British Press, 1714-40". More old Queensmen will be coming in 1982 with visits planned from Dr Richard Overy, Professor Peter Mathias and with the Rev. Professor Henry Chadwick as the Guest of Honour at the Annual Dinner.

It thus remains to thank Dr Spufford and Dr Bradshaw for their help; Dr Spufford for entertaining us with sherry before the meetings and Dr Bradshaw for the kind loan of his room for the meetings.

1981-82

President: J. G. O'Higgins
Secretary: J. D. Beardsworth
Treasurer: P. N. Price
Graduate Representative: G. S. Garnett
Committee: C. Cohn, A. P. Roach

Christian Union

1980-81

College Representatives: T. M. W. Green, N. J. Macnaughton

Queens' College Christian Union is a part of the C.I.C.C.U. (Cambridge Inter-Collegiate Christian Union) and shares its threefold purpose: to present the claims of Jesus Christ to our fellow students, to unite and encourage his followers here, and to promote members' involvement in God's worldwide plans.

The first aim is expressed within College, principally through the witness of individual Christians and through an informal discussion group, where different aspects of the Christian faith are examined. We are particularly grateful to Ian Patient for the time and effort he has put into the running of this group.

The weekly prayer meetings have been a great encouragement in terms of numbers, enthusiasm and also through seeing many prayers answered. The Bible Study groups, now six in number, continue to meet weekly, and despite some problems they have provided good opportunities to study together and to share in Christian

fellowship. Many members also have "prayer partnerships", and these too have proved to be sources of strength.

For our houseparty at the end of the summer vacation we returned once more to Hengrave Hall near Bury St Edmunds, and were led by Rev. Roger Simpson from All Souls', Langham Place. He helped us to see our need for each other and our need to support each other practically — particularly by prayer. We are especially grateful for the numerous imaginative (and enjoyable) ways he suggested for sharing our faith.

We hope that our informal Sunday lunches will take on a somewhat different look over the rest of the year, as we invite speakers to talk about the more practical sides of Christian living. Topics will range from full-time Christian service (in this country and overseas), working in industry or commerce, to our attitudes to crime and punishment, our attitude to war. In the past we have found it helpful to have a chance to discuss with the speaker after the talk, and we hope that this will continue.

We are very grateful to all our speakers, and to our Lord for providing so richly for us over the last year.

1981-82

College Representatives: R. M. Callow, R. J. Tilbrook

Film Society

1980-81

President: P. A. Bacon
Treasurer: A. Hong
Secretary: I. R. Forsyth

The Film Society has had a very successful year, achieving not only a change of policy in the programme, but also technological improvement in its equipment.

With the kind assistance of the JCR we were able to purchase a new sound system which overcomes the previous problems we suffered from the acoustics in our venue, the Old Hall.

The new Committee also decided on a more ambitious programme for the year. Instead of the more safe, 'box-office' successes shown in previous years, we have now opted for a wide-ranging spread intended to introduce those who have seen little 'up-market' cinema to the various classics from Britain and America over the last fifty years. Although we were less concerned with financial success now that the JCR is providing its backing, this new policy has certainly paid, and most of the shows in the Michaelmas Term drew full houses.

Double-bills have also proved popular, with the Marx Brothers and Westerns still pulling in the crowds. Many of the films such as 'Streetcar Named Desire' and 'The Third Man' are rarely shown by Cambridge Film Societies. We are now looking forward to another successful year in the same vein, and hope to further establish our reputation within and without the College.

1981-82

President: P. A. Bacon
Treasurer: J. A. Johnson
Secretary: R. T. Arnold
Projectionist: A. S. Maclaren
Committee: S. J. Richards, D. K. Watts, E. D. Smith, E. J. B. Parkinson

Sporting and Other Activities

Officers of Clubs 1981-82

Association Football
Athletics
Badminton
Boats
Chess
Cricket
Croquet
Cross Country
Darts
Hockey
Lawn Tennis
Rugby
Sailing
Squash
Swimming & Water Polo
Table Tennis
Tiddleywinks

Captain
A. M. Mackenzie
A. A. A. Kyei-Mensah
N. P. Davies
A. C. F. Butcher
S. R. Weatherill
G. D. P. Breeze
A. R. Hammerton
P. J. B. Wright
S. W. D. Egan
N. H. Brown
A. S. Lewis
J. A. Brosch
J. M. Duck
D. J. Weir
E. J. Beale
N. S. G. Campbell
N. F. J. Inglis

Secretary
M. J. Bullock
P. H. Haynes
P. A. Bruce
P. W. Foster
D. Cohen
G. Prescott
J. M. Duck
P. J. B. Wright
D. C. O'Donoghue
A. P. S. Meyrick

A. J. Baker
J. M. Duck
D. C. O'Donoghue
P. B. Gaunt
J. D. Suddaby
E. Bertoya

Treasurer
J. P. Howard
P. H. Haynes
D. J. Bennett
M. J. Fallen
D. M. Halsey
D. C. Knott
M. J. Bullock
G. P. Thomas
S. A. Harmsworth
G. Prescott

G. A. Hoffman
M. A. L. Banks
A. S. Lewis
P. M. R. Thiemann
J. D. Suddaby
E. J. Beale

Boat Club. After a year of mixed fortunes in 1980, the Club began to make a slow, long-awaited but definite upward turn through 1981.

A week of pre-season training for the 1st Boat in the Lent Term set them up for a solid Lent Bumps, moving up two, to the number two position in the second division, heralding a good year for the crew. The fates of the 2nd and lower boats were, however, varied. The 2nd boat were bumped on all four days but the 3rd boat moved up two places. This term also brought the advent of the 1st ladies' Bumps crew to row for Queens', and they bumped on the first three days narrowly missing their oars — a very auspicious start for Q.C.L.B.C.

At the end of this term, the 1st boat, with an excellent term's coaching and a newly re-instituted and formalised use of the Q.C.B.C. weights, pressed on to row in the Bedford Head (14=) and the Thames Head of the River (starting 213 and finishing 208).

In the Summer Term, the 1st boat began again with pre-season training and with the return of Simon Harris from Goldie, and some excellent coaching by old Q.C.B.C. oarsmen, rowed an excellent Mays, bumping on the first three days. This meant that the 1st boat once again was placed in the first division. The 2nd boat however, of mixed novice and experienced oarsmen, dropped two places although they certainly did enjoy their rowing — a lesson to us all with regards to team spirit. The lower boats did not excel, the only exception being the 8th eight, who won their oars with consummate ease. At Henley, half the 1st boat joined with Magdalene and Corpus to make up a multi-composite eight — sarcastic press reports proved justified, and the crew was eliminated in the first round by the Holland Junior Squad. The ladies in this term trained hard under coaching by senior members of the Club and were justly rewarded by three bumps in the Mays, unlucky again (see Lents) not to get their oars.

The Michaelmas Term did not bring much joy for the 1st boat until the end of term, when both surprisingly and powerfully they fought through the rounds of the

Emmanuel Sprints as an eight, to win the final. The 2nd eight looked very powerful this term, moving from thirty-third to twenty-fifth place, and with the same crew continuing through to 1982 will be a crew to watch. The ladies' four showed great ability and with consistent coaching will do well this coming season.

Overall, a year of consistent coaching and more structured land training showed just rewards.

Rugby. With the 1st XV in second place in the first division and 2nd XV positioned fourth in division two at the end of the League season, hopes were high for a successful run in Cuppers. These were dashed for the 1st XV in the first round against a strong St Catharine's side by a narrow margin and the 2nd XV faded from the limelight in the second round against Magdalene. There was one more friendly fixture in the Lent Term against Essex University which Queens' lost: mainly due to the fact that our guests had arrived one week early and players were few and far between!

The first fortnight of the Lent Vacation saw players undertaking training of their own choice in preparation for the German tour to Heidelberg and Osnabruck. This was a great success, with Queens' beating the equivalent of a county side and the German Club Champions. Our only defeat was paradoxically against Heidelberg University on an extremely hot day — the players' major interest was in leaving the field to quench their thirst. Our hosts in Heidelberg were most friendly and patient and many friends were made.

In Osnabruck we were the guests of the 7th Royal Horse Artillery whom we beat quite easily. The hospitality was first-class and the nourishment plentiful! Our last game of the tour was against the Duke of Edinburgh's Royal Regiment 1st Battalion in which we were victorious but only after a disastrous first half which saw us trailing by six points to nil.

Michaelmas Term 1981 saw a large influx of promising freshmen and there were enough players to put out three teams. Although only two sides are in the League, several

First XV scrum

'friendlies' have been organised which are played by an 'A' team consisting of a mixture of 1st, 2nd and 3rd team members. To date, the 'A' XV has played against the Girton team and Keble College, Oxford and is due to meet University College, Buckingham and Portsmouth Polytechnic this (Lent) term. A fixture versus an Addenbrooke's XV had unfortunately to be cancelled.

Both League sides made a promising start in the Michaelmas Term and apart from a slight hiccup for the 1st XV against Trinity (7-9), Queens' won thirteen out of fourteen games played. The 2nd XV moved from strength to strength as the term progressed until injuries became more numerous and players moved up to the 1st XV, at which stage the 2nd XV met C.C.A.T. and could manage only a draw (0-0). In the same week, the 1st XV succumbed to Magdalene (0-12) in a match which did not reflect Queens' true potential.

With both XV's thus dislodged from the top of their respective divisions and the pressure therefore somewhat lessened, the next two games were won, and just as the 2nd XV had regained the second division title in their sights, they lost to an indifferent Peterhouse 1st XV which did nothing to prepare them for the hardest game of the season against Christ's I, which they lost. So the Michaelmas Term ended on a sour note for Queens' II who were left thinking of what might have been . . . Nevertheless, Queens' II are placed third at the moment

with one game versus Corpus Christi to play and hopes are high that a final placing of second in the League is possible, which would be commendable for there are no less than seven 1st XV's in division two.

The last game of the Michaelmas Term for the 1st XV was against Queens' keenest rivals Fitzwilliam, to whom we lost by the narrowest of margins last year as they pipped us to the Championship post. Queens' supporters turned out in force to see a magnificent display which resulted in a victory for Queens' by thirteen points to six; revenge was sweet. The 1st XV has one game to play against St John's and is placed second to date having won eight and lost two. The division is finely balanced and the League title is still very much in view.

Preparations are under way for this year's tour to Spain and various members of the Club are devoting much effort to ensure that it will be as much of a success as the previous two tours to France and Germany.

A mini-tour to Oxford is planned for this term incorporating a return match against Keble College, and Worcester College has expressed an interest in paying us a visit.

As is apparent, Q.C.R.F.C. is in a very healthy position and there are all the signs that the foundations have been laid for a successful run both in the Leagues and in Cuppers over the next few seasons.

The men had to play on their knees

Association Football. After a mediocre season in the second division in the Michaelmas Term, the 1st XI was hoping for a good run in Cuppers. Following a hard-earned victory over Homerton (secured with a good finish from two yards by Matt Bullock), we let things slip against a strong-running Trinity outfit.

The new season started with some fresh faces, Bryan Young, last year's captain having switched allegiance to the oval ball and Howard Williams' passion for the game having been transferred to sailing (and a certain Newnham undergraduate).

Under the new leadership of Andy Mackenzie, the season started in earnest with more than one gruelling training session, and due to the secretary's diligence, two pre-season friendlies, both won, though the 2nd and 3rd XI's were not so fortunate. The season proper began in sound fashion with three points out of four, but mid-season defeats at the hands of Clare, Magdalene and Corpus, cost us promotion. However, the season ended in splendid style with three victories in a row against Emmanuel, Selwyn and Pembroke, the 10-0 crushing of Emma being particularly pleasing (especially for Tim Arnheim who completed a brilliant hat-trick).

Special thanks should be extended to Nick Bolton who performed well in goal, and to "Hello, I'm Andy; which school did you go to?" Mackenzie, who as skipper even cracked a goal himself. Other noticeable performances were turned in by Dave Platten, whose skill on the ball and dribbling prowess gave a new dimension to the side, Tim "Padre" Arnheim, whose shooting ability proved an invaluable asset, Nick Knight, Andy "Eyes" Kirby, and Rick "Leg" Andrews, for their non-stop running and goals, Peter Harris for his tactical calling from the back, and Matt Bullock, particularly for getting through the season without a caution. Mark Aarons, Don Weir and Pete Price also played.

The 2nd team had a mixed season, but recovered well after losing their captain Steve "Shaft" Jones to the 1st XI, thanks mainly to the duo of Young and Medd, ably supported by "Nearly Existing" Campbell. The 3rd XI under various leadership simply enjoyed their season.

Finally a word of thanks to Keith for preparation of pitches etc. and to "Sexy-legs" Bennett and Kevin Lloyd (having left for good) for boosting team morale.

Hockey. Queens' hockey finished the 1981 Lent Term in some disarray, due mainly to Barton Road's poor drainage meaning that the League programme could not be completed. Nevertheless, first division status was maintained and a squad voracious for goals took the Clacton Easter festival by the scruff of the neck and extracted as much enjoyment as possible.

Andy Torrance captained the side with intense commitment which took a lot out of him. The Club owe him a tremendous debt for his loyalty and the honesty of his service. Chris Cormack continued his pleasing, if eccentric, tenure at centre forward. His quaint blue woolly hat belied the rapier-like nature of his shot. Stewart Smith persisted in demanding the best of himself and his colleagues and remained a professional full back who showed a necessary improvement in his clearance hit towards the end of term.

Michaelmas Term 1981 saw Nick Brown as captain preside over a renaissance in results, the side remaining unbeaten until the St Catharine's match right at the end

of term. Gary Nienow showed a welcome facility for scoring goals and his skill and positional awareness was a great help to the frailer members of the side. Andy Torrance was back to his bludgeoning best and he manifested his reputation as one of the fitter members of College on numerous occasions. Andy Meyrick was solid at full back: Tim Nurse was highly active, and acutely aware of the pace and atmosphere of every match. His consistency and mopping up operations from left half were highly relevant to the success of the side. Gordon Prescott kept goal a little better than usual and Lawrence Peel and Alan Schuster-Bruce were lively on the wings.

Stewart Smith is to be congratulated on rising to the captaincy of the Wanderers and Phil Barr is still keeping goal with inspiration for them. When he improves his short corner technique he will go far.

The 2nd XI under Simon Harmsworth adapted to their new third division label with ease, losing several matches handsomely. However, their first win for two years was eventually extracted and Tim Green, Tim Chamberlain and Debbie Trayhurn in particular deserve considerable credit for technically sound yeoman service.

Cricket. Queens' suffered considerably due to the wet weather early in the term, losing three matches altogether and indulging in some rather farcical encounters. With this ragged start, we won only three of the twelve matches played, losing five.

The side was captained with gusto and not without some difficulty by Ian Jones, whose own batting continued to illustrate excellent timing and good judgement of a run. Freshman Gavin Breeze complemented him with some gloriously beefy innings, notably in the College's first century for two years. Jim Price's batting lacked conviction and Steve Horrocks was too slow: it did not stop them coming high in the averages, though. Steve Jones was technically pleasing at the crease; David Knott batted prettily and paced his innings well. Drew Baker played in few matches but when available was a great asset, showing a splendid sporting spirit and stamping his all-round authority regularly.

With the ball, Howard Jones was as professional and consistent as ever, Phil Bacon bowled commendably straight, Graham Smith was expensive, but could bowl the leg stump yorker on demand and managed to expose the worst in many higher order batsmen. Gordon Prescott bowled "intelligent rubbish" which was rarely up to scratch and Gavin Breeze seemed to combine being the fastest and most intelligent bowler in the side with being the most unfortunate.

Fielding was again poor, and we face the prospect of becoming even poorer in 1982, since we have now lost the ubiquitous and conscientiously maniacal Harold Snow. Harold's faithful support of the Club, illuminating perspective on selection difficulties and below average batting and bowling will be sorely missed.

Cross Country. For the Cross Country Club, 1981 was considerably less successful than previous years. The chief problems in the Lent Term were a lack of first year runners, and also the loss of Tim Eglen through injury for much of the term. Despite the considerable lack of depth, the team ran reasonably well to finish fourth in the first division. The team also competed without distinction in the Selwyn and Hyde Park Relays.

The Michaelmas Term brought several keen freshmen, particularly David Higgins, Paul New and Andrew Jennings, whom together with last year's regulars, Pete Haynes, Philip Wright, Peter Thomas and Bryan Young, have produced a reasonably strong team. Although lacking individual stars, the team has performed well in the restructured first division, and at the halfway stage of the season lies in third place. Unfortunately injuries meant that the team could only manage sixth place in Cuppers. However, as a result of their individual performances, David Higgins was selected for the University 2nd team for the race against Oxford, but was subsequently injured and unable to run, and Pete Haynes and Paul New ran for the 3rd team. The Club looks forward with interest and optimism to 1982.

Athletics. The ladies, in their first year at Queens', enjoyed a very successful advent into Inter-College competition. Without the necessary numbers to form a complete team, a brief amalgamation with Selwyn proved to be a winning combination — an auspicious start indeed!

Mens' athletics tended to suffer from the resurgence of rugby enthusiasm and unfortunately Cuppers fell on the same day as a major rugby fixture, hence the non-appearance of the Queensmen.

Conversely, last term saw the demise of the ladies' team in favour of hockey and sadly they did not return to defend their title. The men, however, did put out a team. They acquitted themselves admirably and achieved third place in the heats which contained the eventual winners and runners-up (St John's and St Cath's).

Swimming and Water Polo. Last year was generally successful for the Swimming and Water Polo Club. The Water Polo team came consistently second, losing both the League and the Cuppers knock-out tournament to John's. Although the team has lost a number of its strong players this year they have been more than adequately replaced and the team looks all set to win the League.

The Swimming Gala during the Easter Term saw Queens' first ever women's team come a creditable fourth whilst the men came third (as usual). This year, with the greater depth of talent, there is no doubt that we will fare even better.

Lawn Tennis. For the Lawn Tennis Club the 1981 season was mediocre in terms of results although enjoyed by the players. The mens' results were unimpressive but the ladies were more successful.

The 1st VI had their opening match of the season postponed by King's and as a result the fixture was not played. The team did not win any of their remaining division two matches, being heavily defeated by Magdalene and St John's, failing to win a rubber against the latter. We did manage some wins in the matches against Trinity, Caius and St Catharine's, the matches at Caius and St Catharine's being particularly close. In the first round of Cuppers we were drawn away against Selwyn, a first division team. They were not as good as expected and with some very competitive play we beat them fairly comfortably. In the second round we played the very strong Magdalene team we met in the League and, despite improving on our previous performance,

this is where our Cuppers run ended. The 1st team consisted of Don Weir, Chris Hull, Jon Gilbert, Chris Arnold, Sean Mun Liang and Andy Haigh with Adrian Lewis stepping in as a replacement. Don and Chris Hull were an able first pair, both players brimming with natural talent but as a pair being hampered by lack of match practice together. Jon and Chris Arnold continued from the previous year as second pair showing a very good understanding and playing entertaining and skilful tennis. Sean Mun Liang and Andy Haigh as third pair were patchy, occasionally brilliant and sometimes lucky but were the most successful pairing in terms of results.

The 2nd VI had some slightly better results in their division, though the team was far from settled. Led by Adrian Lewis and Dave Bennett, other players were Scott Steedman, John Kershaw, Pete Bruce and others including, for the first time, a lady, Rachel Arnold.

Rachel also captained the newly formed ladies team which played in division three of the Ladies League. The other members of the team were Sally Boyle, Christine Malpass and Julia Neate with Jo Willett and Diana McLaren as replacements. After a successful season the ladies showed the men how it should be done by finishing joint first with Robinson in their division.

We would like to thank Keith Mills and his wife for keeping the courts in very good condition and providing excellent teas, the standard of which impressed some visiting teams more than our play.

It must be said that, while Queens' tennis has the most important qualities of enthusiasm and enjoyment, better results in competition will only be achieved with more commitment and pre-season practice.

Badminton. Play did not substantially improve in the Lent Term 1981 following the poor performance in the Michaelmas Term. This resulted in demotion for the 1st, 2nd and 3rd teams. Practices had not been well attended and interest waned.

Four 1st team players left in the Easter Term for fresh pastures and extensive team restructuring was thus needed. Sunday practices were encouraged and well attended so that regular pairings could be maintained. The benefits were that the 1st team has remained unbeaten in division two this Michaelmas Term, but with some uncompleted games. Nick Davies and Jon Law have proved a competent first pair. The 2nd and 3rd teams have not fared so well due to the influx of new players, but enthusiasm is high. Some recent newcomers will strengthen the teams in the Lent Term though.

Nick Knight, captaining the University team after being secretary last year, is looking for another win over Oxford this year in their hectic programme. Last year's win was a crushing 12-3, but a Malaysian International player has been lost since then.

Squash. 1981 proved to be a very successful year for Queens'. The 1st team had little difficulty in winning the second division by a considerable margin, and have justified their promotion by remaining in the top five of division one at all times, despite persistent injury problems. In Cuppers, Queens' were unlucky to meet the eventual winners in the second round, but greater things are expected in the coming year.

Both the 2nd and 3rd teams gained promotion, but whereas the 3rd team have so far held their own, the 2nd

team slipped back to division four. To date, the 4ths have maintained their position without ever being in danger of relegation or threatening to win promotion. The year was marked by the entry of a ladies' team in the competitive leagues, and they have acquitted themselves well.

Sailing. In view of the poor sailing characteristics of Milton Pit, it is hoped to transfer the College dinghy — Lark 1270 — to Grafham Water Sailing Club. All members of College, rather than just those belonging to the University Cruising Club, will then be able to make use of the facility. Lifts to Grafham are regularly available from other University students racing their own dinghies on the reservoir, but the relocation of the College boat has been delayed by uncertain identification and the need for repair work. Once the latter is complete the Lark may also be borrowed over the vacations for longer periods of sailing.

The University Cruising Club, which has dinghies at Grafham and Milton, is now handled separately by Howard Williams.

Table Tennis. Queens' has a respectable tradition of doing well at table tennis, having won Cuppers in 1979 and 1980. By these standards the Club had a quiet season during the last academic year; however, we had an encouragingly high number of active players and were able to field five teams in the Inter-College League, one in each of the top five divisions. In Cuppers we were able to bring in Half-Blue Mark Walmsley and reached the semi-final, going out to top seeds Gonville and Caius. Christine Malpas was also awarded a Half-Blue for table tennis, playing in the winning girls' Varsity team.

This year the Club has been strengthened by a large number of enthusiastic first years, and we are running six successful teams in the League. Old campaigners Niall Campbell and Bernie Abrams together with Jamie Suddaby make up this season's regular 1st team, which is well placed in the first division having won five out of six matches to date. The lowest lying of the Queens' teams is the 2nd team, placed sixth out of fourteen in a competitive second division; each of the other College teams has a good chance of gaining promotion.

Croquet. The Club saw a great revival of activity last summer, with a record seven pairs entering Cuppers. John's I fell victim to the unorthodox style of Queens' gamesmanship and our most successful pair played well to reach the quarter-finals. The general interest led to demands to serialise the rules in the J.C.R. Newsletter and it is hoped to conduct this experiment in 1982.

Over-enthusiasm sent several balls into the river and progressively shortened the length of the mallet handles. This has encouraged the Club to invest in a new croquet set, so that we will be able to enter the season confident in the quality of our equipment. Keener members have been in training over the winter and we look forward to sending a squad on our first ever Oxford tour at the end of the Summer Term.

Chess. 1981 was a traumatic year for Queens'. The 1st team narrowly avoided relegation from division one by winning their last two matches, against Trinity III and Pembroke. Of regular players, only M. J. Smith and S. R.

Weatherill recorded better than 50%. The 2nd team were relegated (again) to the fourth division despite the spectacular sacrifices of captain, M. Hurst.

With the departure of M. J. Smith and J. N. White, the new season saw the struggle against relegation continue, although there were creditable draws with King's and St John's. To finish on a brighter note, the 2nd team, under A. S. Maclaren, made an encouraging start both in terms of results and enthusiasm, leading to competition for places. If this attitude is maintained, the fortunes of both teams can only improve in the Lent Term.

Darts. 1981 was a successful year for the Queens' Darts Club. In the League, with their five man squad, the 'A' team were equal second of the first division in the Lent Term. This was improved in the Michaelmas Term, to the League championship. The 'B' team succeeded in gaining promotion to the first division in the Lent Term sternly captained by Dan Cohen. In the Michaelmas Term he led his team to be runners-up in the division behind Queens' 'A'. The 'C' team under the partnership of Andrews and Wardle have stoically remained in the fourth division. 1982 will herald the 'D' team's appearance in the sixth division.

The Varsity match in the Lent Term had a strong Queens' contingent including the captains of both the 'A' and 'B' teams, three of the eight 1st team members and a good deal of support.

The University Club for the 1980-81 and 1981-82 seasons has had an impressive Queens' bias, which provided the University secretary and treasurer.

Tiddleywinks. We have to report the continuing success of Queens' in Cuppers, eventually leading to Queens' I beating Queens' II in the final, decided late in Easter Term.

The new academic year started well with a very successful squash (and now legendary punch). Many of the freshers were inspired to continue to play winks, and in a good year for the University Club Queensmen (and woman) still dominate the scene. As Shakespeare said: "So, to the perpetual wink".

Queens' Men in the North-West

The Thirty-First Annual Dinner for Queens' Men in the North-West was held at the Old Vicarage Hotel, Stretton, near Warrington on Friday 10th April 1981. The Rev. Bryant F. F. Crane presided and twenty-two members of the College were present. The Guest of Honour was Dr Christopher J. Pountain, Tutor and Director of Studies in Modern and Medieval Languages, and the toast to the College was proposed by Harold R. Fish. The next dinner will be on Friday 2nd April 1982 at the same hotel at 7.00 for 7.30 p.m. This year the Guest of Honour will be Dr J. E. Carroll.

Enquiries should be addressed to the Rev. Bryant F. F. Crane, 6 Ridgefields, Biddulph Moor, Stoke-on-Trent, ST8 7JE (Tel. Stoke-on-Trent (0782) 513752).

Queens' Men in the South-West

The ninth Annual Dinner for Queens' men in the South-West was held on May 8th 1981 at the County Hotel, Taunton, the numbers present being 17. A notable absentee was Bishop Charles Claxton, the originator of both the North-West and South-West dinners. We were pleased to see some new faces and hope to welcome others in the future especially as Taunton is so easily reached via the motorway from both east and west. The Guest of Honour was Mr Iain Wright who delighted us with details of some of his discoveries from old documents in the College Library.

The next dinner will again be at the County Hotel, Taunton on Friday May 7th 1982 and E. W. Chanter of Malsover, Calverleigh, Tiverton EX16 8BA (Tel. Tiverton 253315) will again be responsible for arrangements. It is expected that the Guest of Honour will be Dr M. M. Bull.

Benefactions and Gifts

Mrs Pauline Clews, a bequest to the College Boat Club in memory of her brother James G. F. Clews, one-time member of the Boat Club, and also to the College to provide relief to members of the College in distress.

Dr Jane Lockhead Joyce, a bequest for the general purposes of the College.

Miss P. M. Cook, a bequest of the residue of her estate to endow an annual prize in memory of her late father, A. B. Cook, former Fellow of the College.

Miss Dorothy Patrick, a bequest for the general purposes of the College, and to maintain the old buildings of the College.

Dr Cyril Bibby (1932), a donation to the College for the purposes of the Library.

Mrs Harry Frederick Farr, a donation to establish an annual poetry prize in memory of her husband, a member of the College, who matriculated in 1951.

Mrs George Braithwaite, a donation to establish a prize in mathematics in memory of her husband, a member of the College, who matriculated in 1923.

Sir Thomas Shankland (1924), a gift of a silver tankard and beaker.

Deaths

We regret to record the following deaths:

The Rev. J. K. Best, M.C. (1907)

L. V. Russell (1919)

H. G. Q. Wales, Litt.D. (1919)

R. W. Pattullo (1920)

R. Patrick (1921)

The Rt Rev. Canon D. J. Wilson (1921)

G. Braithwaite (1923)

W. L. Tillett, M.B.E. (1926)

The Rev. J. F. D. Trimmingham (1926)

J. D. Foster (1927)

E. M. F. Payne, B.Sc., Ph.D., O.B.E. (1927)

The Rev. J. L. Cottle (1928)

K. G. Bergin, O.St.J., M.D., D.P.H., F.R.Ae.S. (1929)

S. N. Dewar (1929)

J. W. Edwards, LL.B. (1929)

Wing Cdr. M. D. Logan, R.A.F. (Retd). (1932)

The Rev. O. A. Hughes (1933)

The Rev. R. Worrall (1933)

A. L. Adu (1936)

J. S. Cary (1940)

G. B. Aneuryn-Evans (1941)

T. G. Phillips, E.R.D., F.R.I.C.S. (1941)

Professor W. Spector (1942)

C. A. M. Aitken, M.B., B.Chir. (1943)

D. W. Franklin (1944)

A. D. H. Jackson, C.Eng., M.I.C.E., M.I.H.E. (1944)

W. J. G. K. Viney (1945) (L)

A. J. Wilkinson, Dip.Arch., A.R.I.B.A., M.S.I.A. (1948)

H. F. Farr (1951)

J. R. Finlay (1955)

The Rev. C. M. Lawson (M.A. 1924), formerly Chaplain

G. R. Muff (M.A. 1972)

C. R. Plaz (1975)

News of Queensmen

Distinctions

Lord Thomas of Swynnerton: H. S. Thomas (1950).

K.C.V.O. (in 1980): Sir Mark Heath (1945).

C.B.E.: J. W. Sutherland (1941).

O.B.E.: Lt. Col. A. P. Norris (1961).

Ecclesiastical

The Right Rev. M. T. Ball C.G.A. (1952) is Suffragan Bishop of Jarrow.

The Rev. H. J. J. Bird (1956) is Chaplain of Abingdon School.

The Rev. R. N. Evans (1933) is Assistant Chaplain at Addenbrooke's Hospital, Cambridge.

Professor G. B. Harrison (1913) has been honoured with a knighthood in the Order of St Gregory the Great by Pope John Paul II.

The Rev. S. P. Holland (1978) is Deacon at Holy Cross, Uckfield, East Sussex.

The Rev. E. T. N. Jarvis (1943) is an Honorary Canon of Ripon Cathedral.

The Rev. R. W. Lockhart (1955) is Vicar of St Margaret's, Aspley, Nottingham.

The Rev. W. M. Macnaughton (1976) is Deacon at St Andrew, Haughton Le Skerne, Darlington.

The Right Rev. B. J. Masters (1952) is Suffragan Bishop of Fulham.

The Rev. E. D. Murfet (1956) is General Secretary of the Church of England Men's Society.

The Right Rev. G. J. Paul (1939) is Bishop of Bradford (and not of Blackburn as was incorrectly stated in the 1981 *Record*).

The Right Rev. K. H. Pillar (1946) is Suffragan Bishop of Hertford.

The Rev. M. B. Robinson (1977) is Curate at St Clement's, Morman, Sydney, Australia.

The Right Rev. D. G. Snelgrove (1946) is Suffragan Bishop of Hull.

The Rev. S. Tatton-Brown (1967), Priest at St Gabriel's, Ashton-under-Lyme, is Chaplain to the Bishop of Manchester.

A. R. D. Wright (1941) is Advisor to the Archbishops of Canterbury and York on Senior Appointments.

Queens' College Club

<i>President:</i>	D. W. Bowett, Q.C.	1948
<i>Vice Presidents:</i>	The Rt. Rev. C. R. Claxton	1923
	Sir Arthur Armitage	1933
	H. C. Belk	1921
	L. V. Chilton	1923
<i>Secretary:</i>	M. M. Bull	1933
<i>Treasurer:</i>	N. F. Hughes	1937

Committee Members

<i>Until 1982</i>		<i>Until 1983</i>		<i>Until 1984</i>		<i>Until 1985</i>	
J. M. Riley	1950	K. C. Bailey	1928	F. F. C. Edmonds	1920	A. S. F. Butcher	1944
R. G. Jones	1956	N. De B. Corbin	1942	P. J. Cox, Q.C.	1941	J. E. Gordon	1958
M. M. Scarr, G.M.	1933	P. A. Kitchin	1962	O. D. H. Cox	1951	C. V. T. Walne	1961
D. C. Horton,		D. K. Prosser	1947	J. W. Sutherland,		M. J. D. Bown	1951
D.S.C., S.S.,				C.B.E.	1941		
K.Y.T.	1933						

The Annual Meeting was held on Saturday 20 June. The Treasurer reported that 125 First Year, 39 Third Year and 9 Older members had joined. Over 160 members were present at the Dinner.

The dates of the next two meetings would be Saturday 19 June 1982 and Saturday 18 June 1983.

Addresses Unknown

The Keeper of the Records at the College will be grateful for any information about the addresses of the following members of the College, listed under matriculation year (A-G only). Another section of the list will be published in the next Record.

1900 H. R. Baugh	1928 L. A. Brown	R. C. Elliott	1941 W. F. Ashton
1903 A. S. J. Boyce	D. H. Bruton	R. F. Evans	R. E. Bradley
1904 F. M. Edwards	J. S. Dawes	1937 J. G. Buckingham	E. M. M. F. Burlton
1905 H. D. Boulton	1929 D. G. Allen	J. Dainty	F. B. Chatburn
F. K. Brownrigg	J. K. Anderson	W. J. Dalrymple	J. W. Dickens
1907 G. Gemmell	C. E. H. Boys	I. B. Donald	G. L. Duffet
1908 R. I. Blackburn	R. G. Bullen	R. H. Freak	D. F. Gilson
J. P. K. Groves	1930 D. H. Adeney	C. W. Furneaux	1942 N. R. L. Bristow
1909 S. B. Baron	E. K. R. Aserappa	I. Gan	T. S. Brody
1910 S. C. Blackden	J. L. Beevers	1938 G. E. C. Baron	A. F. Brown
W. N. Craigs	A. M. Elliott	J. H. E. Bergin	N. C. P. Buddin
1912 K. J. Bowman	1931 J. Drummond	K. V. Borg	A. J. Burridge
T. A. Butcher	J. A. C. Gordon	R. F. Bury	P. A. Chard
1918 D. R. Gadgil	1932 E. N. Bays	O. B. Clapham	G. Clissold
1919 S. N. Agg-Large	J. R. Bigsby	T. E. Dean	J. M. Cummings
A. J. Betts	M. Blazeby	W. Durham	J. G. Davidson
G. Boehler	R. P. M. Bowman	S. R. S. Godkin	J. L. Firth
G. L. R. Brown	1933 A. H. Alexander	A. G. M. Greenland	H. H. Frank
1920 G. P. L. Bevis	J. B. Browne	1939 R. T. Allen	K. T. Garland
P. Brookes	1934 J. M. Beloe	J. D. Barker	J. E. Griffiths
E. Claydon	D. L. Blackhurst	P. Bromhead	1943 C. Bainbridge
1921 H. E. Blake	R. G. T. Bryan	R. I. L. Chisholm	A. M. Baker
A. O. Dickinson	A. A. Dajani	P. Chuh	D. Bennett
1922 E. A. Black	A. A. D. Daoudi	R. O. Del Strother	W. A. Blackstock
J. K. Bowden	G. Fingland	M. G. Field	D. H. Bradburn
F. S. Geldart	E. L. A. Folker	R. A. R. Flint	P. F. W. Clarke
1923 P. F. Davis	G. A. Ford	J. D. C. Guillaume	P. C. Clay
1924 R. Billington	E. B. Greene	A. K. Gupta	G. H. Down
P. J. Darr	1935 C. L. Bodvan-Griffith	1940 Abdul Hamid Bin Abdullah	C. L. Duff
E. W. Ellison	E. Butterworth	A. J. Bennett	E. D. Elford
1925 G. E. Barrow	W. R. Coombe	F. D. Biddle	J. Elliot
J. Downton	R. Dauntton-Fear	C. M. G. Blair	C. F. Ford
1926 G. F. Evans	P. M. Duplock	A. T. Churchill	J. R. Glover
J. C. K. Everett	M. N. Evans	J. E. Clapham	1944 H. P. Babbedge
W. B. C. W. Forester	M. B. Folker	C. M. Davey	R. S. Bingham
R. H. Garforth	1936 E. R. Bevington	S. N. Dingley	C. G. Birchall
1927 C. E. Allen	J. B. Brownlow	J. A. P. Friedlander	R. C. Blake
E. H. Burbidge	L. E. C. Bruce	J. A. V. Gibson	D. B. A. Brasier-Creagh
		P. J. Gould	P. Bryan-Brown

- J. S. W. Chambers
R. N. D. Clark
R. Colbeck
S. H. J. Crout
* J. C. Deeley
C. J. Erskine
D. Fearn
S. C. Frazer
S. Gomar
D. R. Graebe
A. M. Grummitt
1945 G. G. Allott
B. K. Ashie
M. A. Brimer
D. S. Brown
N. P. Burns
L. H. C. Clarke
D. T. Cross
P. D. Gardner
1946 W. Ackroyd
R. Ashton
D. W. Atterbury
C. W. Binns
L. Blond
J. A. Boys
D. I. Clements
R. Dawson
A. B. de Clercq
P. F. Dixon
D. A. Ede
G. J. L. Edwards
G. M. Enriquez
D. D. V. Fenton
E. L. French
G. G. Gurr
1947 P. L. Chignell
J. S. Collins
N. J. B. Coxon
R. I. Crawford
D. E. Cronin
C. J. Cross
D. J. Edwards
J. W. Ford
1948 D. S. Birley
M. D. Blake
D. A. Brunt
E. N. Button
C. C. Dixon
P. V. Dodge
D. O. Evans
C. M. T. Fenton
R. W. Forbes
A. D. Fraser
A. M. Gibb
T. Griffith-Jones
1949 D. G. Alcock
G. W. T. Atkins
J. M. G. M. Brookes
B. L. Callaway
F. H. Cartwright
K. K. S. Dadzie
R. A. Dunning
R. W. Dutton
C. K. O. Edwards
W. A. J. Forrest
E. D. Fox
A. G. Gordon
1950 E. J. Andrews
C. J. Ball
R. G. Barker
R. M. Barwell
R. Braams
J. C. Branfield
B. R. Brown
J. R. Buchanan
E. D. Butterworth
A. Buxton
M. J. Carmichael
R. B. Cook
J. E. Cox
C. J. L. Croft
- P. J. Dahlgren
E. L. Drake
E. W. Dunlop
F. Durocher Yvon
M. Everett
K. J. Forder
R. E. H. Gerber
K. W. B. Gooderham
L. R. Griffiths
1951 A. A. Barker
F. W. Batstone
P. A. J. Browne
W. J. Castens
D. S. Cheadle
J. E. Coid
E. Dahl
A. Das Gupta
J. H. Dowling
M. J. Gleed
H. L. Goh
1952 D. W. Anderson
H. C. Artemis
J. F. M. P. Bailey
M. T. Ball
P. J. F. Baskett
W. D. T. Baxter
J. C. M. Brookes
R. N. Brummitt
J. D. Burton
K. J. Cannon
R. D. Cox
F. F. Dajani
M. J. Feaver
B. L. Greenberg
1953 M. H. Bayer
W. P. Bennett
M. G. Boddy
T. H. Capper
D. E. Carter
M. D. Crone
A. M. Davies
G. M. Davies
R. W. Davies
D. A. Degenhart
B. D. Emery
G. Goonesena
M. W. S. Grigson
1954 D. C. Anderson
M. I. J. Andrews
R. W. Burrows
J. H. B. Christian
A. Cooklin
A. Cross
J. A. Ditchfield
F. G. Forsyth
J. R. Goldsack
1955 I. D. Anderson
R. S. Bartholomew
A. J. Bee
D. W. H. Bett
K. E. Bodenham
P. T. R. Brown
E. C. Capey
G. Cardwell
G. E. Chen
C. E. W. Coleman
B. W. Crisp
R. A. M. Dale
D. F. R. Dingle
J. A. Ewan
A. Fish
J. B. Gibbons
D. J. Gilman
J. H. Goodrich
C. E. Griffin
1956 C. F. M. Boddington
M. J. W. Caven
A. P. Chamberlain
L. E. W. Cole
J. F. Cunningham
J. D. Evans
- 1957 R. Aldred
K. B. Anderson
A. R. Atherton
C. D. Atherton
D. R. Balfour
R. J. S. Bates
J. R. Beaumont
D. B. Benton
J. Chiene
P. W. H. Dommett
S. D. Drackley
J. Elliott
E. Fiddy
A. F. Florence
C. Gannon
R. H. Goodall
M. S. Gordon
D. J. Gorman
1958 A. J. Appleby
A. J. Arlidge
A. Atkins
K. N. Bascombe
J. H. E. Cotton
B. W. Derbyshire
J. Emmerson
N. A. E. Farrow
1959 J. R. Brock
N. W. Browne
P. I. Campbell
R. L. Cowdell
J. A. Dawes
J. A. Evans
H. P. Gray
1960 J. E. Aydelotte
M. T. Aye
L. B. Barham
P. J. Bradley
R. A. Cochrane
R. S. Dawson
D. K. Geddes
R. Gosling
S. C. Graham
K. M. Green
P. J. Green
W. A. Griffiths
1961 N. J. Bliss
J. L. V. Bush
A. E. W. Cooper
M. A. J. Cordingley
R. D. de Berry
B. M. Done
M. A. Elliott
J. Green
1962 F. C. Allen
R. F. Barker
G. D. Bartholomew
J. W. D. Baugh
C. H. Bowker
D. J. Canning
I. M. I. Clegg
A. A. D. Crockett
R. A. Crooks
P. N. Digney
C. S. Dolman
R. H. Dowsett
N. Dowuona
I. R. Elliott
J. B. Gold
G. W. Goldby
P. W. Grant
1963 D. F. Bailey
A. E. Bass
G. Benyon Tinker
H. C. Blackie
J. S. A. Brichieri-Colombi
B. Charlesworth
M. J. Connelly
G. R. J. Cottrell
C. H. Davies
A. W. Diamond
P. G. F. Dibben
- J. S. Fletcher
S. M. Freake
D. Gowler
1964 M. B. Arnold
D. R. Bolton
N. S. Clarke
E. E. Ebai
S. Fareed
D. W. Findlay
F. E. Gard
P. Griffiths
L. C. Gunn
1965 R. S. Bamforth
M. W. Bawden
D. R. Beatty
P. Caunt
J. A. R. Chisholm
N. J. Cosh
N. T. A. Couper
P. K. Cripps
A. Dauntton-Fear
J. A. Fielden
I. M. Godfrey
A. G. Green
B. Guerin
1966 S. J. Crofts
S. J. Braithwaite
K. Chakravarthi
M. P. Cranwell
D. J. Duff
R. M. Ellice
M. A. Elliott
W. M. Ellison
D. N. Gilbert
R. Gilbert
1967 K. B. P. A. Barnard
A. C. Burgess
R. A. F. Caird
M. J. Clarke
D. G. Coyne
C. J. Dalley
S. J. R. Dawkins
I. F. Dyer
W. T. Gribbin
1968 C. G. C. H. Baker
P. A. Cockbain
J. J. S. Coxon
A. F. Drury
B. R. C. Fitzpatrick
M. G. J. Gannon
J. Goldup
1969 J. G. Barnes
D. P. Chapman
C. S. Coughlan
B. J. Cullen
D. P. Gadd
D. Graham
1970 T. F. Bergin
J. M. Bradshaw
P. R. R. Chapman
C. C. L. Evans
C. D. Floyd
R. A. Greene
1971 A. Anderson
S. G. Anderson
G. R. Biggs
A. J. Deboo
A. A. El Naiem
P. G. L. Gilmore
1972 M. W. Banks
M. G. Clement
D. J. Connearn
P. A. Culpin
J. S. Davies
1973 D. J. Cockerell
A. S. Crease
1974 R. A. B. Cross
P. W. Forsythe
1975 K. Barker
1976 A. R. Christie
1977 D. K. Camp

