
Queens'College 
1 Record 1993 

--1.1\',.·· ... 

. ... 


Queens' College, March 1993 

Visitor THE CROWN 

Patroness HER MAJESTY QUEEN ELIZABETH THE QUEEN MOTHER 

President The Revd John Charlton Polkinghorne, M.A., Sc.D., F.R.S. 

Honorary Fellows: 
The Revd Henry Chadwick, K.B.E., M.A., Mus.B .. 0.0., D.D.h.c.(Glasgow), F.B.A. Master of Peterhouse, Cambtidge; Emeritus Regius 

Professor of Divinity. 
Sir Thomas Padmore, G.C.B., M.A., F.C.l.T. 
Sir Harold Walter Bailey , M.A. , O.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. Emeritus Professor of Sanskrit. 
Philip, Lord Allen of Abbeydale, G.C.8., M.A. 
Alfred Charles Tomlinson. M.A.. M.A.(London), D.Lin.h.c.(Keele), D.Litt.h.c.(Colegate), D.Litt.h.c.(New Mexico), F.R.S.L. Professor 

of English in the University of Bristol. 
The Rt. Hon. Sir George Stanley Waller, 0.8.E., M.A., P.C. 
Robert Neville Haszeldine, M.A., Sc.D., F.R.S., F.R.S.C. 
Sir Humphrey Cripps, D.L., M.A .. LL.D.h.c., D.Sc.h.c.(Nottingham), C.Chem., F.R.S.C. 
The Rt. Hon. Sir Stephen Brown. M.A., LL.D.h.c.(Birmingham), P.C. President of the Family Division of the High Court. 
Sir Ronald Halstead, C.B.E., M.A., D.Sc./1.c.(Reading), D.Sc.h.c.(Lancaster), Hon.F.I.F.S.T .. F.R.S.C. 
Peter Mathias, C.B.E., M.A., Litt.D., F.B.A., F.R.H.S. Master of Downing College, Cambridge. 
Sir John Michael Middlecott Banbam, M.A., LL.D.h.c.(Bath), D.Sc.h.c.(Loughborougb). 
Sir David Alan Walker, M.A., F.R.S.A. 
Bernardo Sepulveda Amor, LL.B., Hon.G.C.M.G .. LL.O.h.c.(San Diego), LL.D.h.c.(Leningrad). 
Nicholas Kenneth Spencer Wills, M.A., F.C.A. 
Kenneth Kweku SinamanDad.zie, B.A. Secretary General ofUNCTAD. 
The Rt Revd Mark Santer, M.A. Bishop of Birmingham. 
Derek William Bowett, C.B.E., Q.C., M.A., LL.O., Ph.D.(Manchester), F.B.A. Emeritus Whewell Professor oflnternational Law. 
Sir Ernest Ronald Oxburgh. M.A., Ph.D.(Princeton), D.Sc.h.c.(Paris), K.B.E., F.R.S. Emeritus Professor of Mineralogy and Petrology. 
Martin Best Harris, C.B.E., M.A., Ph.0.(London). Vice-Chancellor of the University of Manchester. 

H.M. The Queen Morher, t1cco111pw1ied by rhe Presidem and Sir Humphrey Cripps. 1111,·eils the plaque ar the fomwl opening of Lyon Court. 
Photo: Michael Manni Photographic 

COVER ILLUSTRATION: The Essex Room block of rile Presidem's lodge and the old Clockrowerfro111 the Presidem's garden: An etching by To11ssa111 in 1880. 


Fellows: 
The Revd Henry St John Hart, M.A., B.D. Life Fellow and Hebrew Lecturer; formerly Vice-President and Dean. 
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), P.B.A. Life Fellow; Emeritus Professor of Sanskrit. 
Douglas Parmee, M.A. Life Pellow; formerly Tutor. 
John Holloway, M.A., Litt.D., D.Phil.(Oxon), D.Litt.(Aberdecn), F.R.S.L. Life Fellow; Emeritus Professor of Modern English. 
Derek William Bowett, C.B.E., Q.C., M.A., LL.D., Ph.D.(Manchester), F.B.A. Life Fellow; formerly President; Emeritus WheweU 

Professor of International Law. 
Anthony Colin Spearing, M.A. Life Fellow; William R. Kenan Professor of English, University of Virginia. 
Sir James William Longman Beament, M.A., Sc.D., Ph.D.(London), F.R.S., F.R.S.A. Life Fellow, Safety Officer; formerly Vice-

President; Emeritus Drapers Professor of Agriculture. 
James Martin Prentis, M.A., M.Sc.(Eng), Ph.D.(London). Life Fellow; fonnerly Vice-President and Senior Bursar. 
Norman Francis Hughes, M.A., Sc.D. Life Fellow, Keeper of the Records; formerly Steward. 
Ajit Singh. M.A .. B.A.(Punjab, Chandigarh), M.A.(Howard, Washington), Ph.D.{Berkeley, California). Director of Studies in Economics. 
Brian Albert Callingham, M.A., B.Pharm., Ph.D.(London), F.R.Pharm.S., F.I.Biol. Librarian and Director of Studies in Medical and 

Veterinary Sciences. 
James Dlggle, M.A .. Litt.D., F.B.A. Praelector and Director of Studies in Classics. 
Peter Jaffrey Wheatley, M.A., Ph.D. Life Fellow; formerly Senior Bursar. 
John Tiley, M.A., B.C.L.(Oxon). Vice-President; Professor of the Law of Taxation. 
John Edward Carroll, M.A., Sc.D., F.Eng. Professor of Engineering. 
Peter Gonville Stein, M.A., LL.B., Ph.D.(Aberdeen), Dr.iuris lt.c.(Gottingen), Dr.iuris h.c.(Ferrara), F.B.A. Regius Professor of Civil Law. 
The Revd Canon Brian Leslie Hebblethwaite, M.A., B.D. Dean of Chapel and Director of Studies in Theology and Religious Studies. 
Iain Richard Wright, M.A. Life Fellow; formerly Tutor. Professor of English at the Australian National University. 
John Timothy Green, M.A., Ph.D. Senior Tutor and College Lecturer in Mathematics. 
David Barry Sattelle, M.A., Sc.D. Bye-Fellow (Biology). 
Thomas Henry Coaker, M.A., Ph.D., B.Sc.(London). Steward, Garden Steward and College Lecturer in Natural Sciences (Biology). 
William Andrew Phillips, M.A., Ph.D. Life Fellow; formerly Tutor. 
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). 
Andrew Duncan Cosh, B.A., Ph.D. Senior Bursar and College Lecturer in Economics. 
The Revd Brendan Ignatius Bradshaw, M.A., Ph.D. Director of Studies in History. 
Richard Robert Weber, M.A., Ph.D. Director of Studies in Mathematics, in Management Studies and in Manufacturing Engineering. 
Allan NuttaJl Hayhurst, M.A., Sc.D. Director of Studies in Natural Sciences and in Chemical Engineering. 
Peter Spufford. M.A., Litt.D. Keeper of the Pictures. 
James Anthony Jackson, M.A., Ph.D. College Lecturer in Natural Sciences (Eanh Sciences). 
Christopher John Pountain, M.A., Ph.D. Tutor and Director of Studies in Modem and Medieval Languages. 
Philip Anthony Towle, M.A.. Ph.D.(London). Tutor for Graduate Students and College Lecturer in History. 
Richard Griffith Fentiman, M.A., B.C.L.(Oxon). Director of Studies in Law. 
Sir Ernest Ronald Oxburgh, M.A., Ph.D.(Princeton), D.Sc.h.c.(Paris), K.B.E., F.R.S. Life Fellow; formerly President; Emeritus Professor 

of Mineralogy and Petrology. 
The Revd Jonathan Michael Holmes, M.A., Vet.M.B., Ph.D., M.R.C.V.S. Bye-Fellow (Veterinary Sciences); Chaplain. 
Peter Howard Haynes, M.A., Ph.D. Tutor and Assistant Director of Studies in Mathematics. 
Malcolm David Macleod, M.A., Ph.D. Director of Studies in Electrical and lnfo,mation Sciences. 
Keith Johnstone, B.Sc.(Leeds), Ph.D. Admissions Tutor and College Lecturer in Natural Sciences (Biochemistry). 
David Cebon, B.E.(Melboume), Ph.D., C.Eng., M.J.Mech.E. Director of Studies in Engineering. 
Hugh John Field, M.A., B.Sc.(London), Ph.D.(Bristo(). M.R.C.Path. Tutor and Assistant Director of Studies in Medical and Veterinary 

Sciences. 
Nigel James Leask. B.A.(Oxon), Ph.D. Director of Studies in English. 
Wendy Margaret Bennett, M.A., Ph.D. CoUege Lecturer in Modem and Medieval Languages. 
Kevin Charles Lee, B.A.(Sheffield), M.Sc.(Bristol), Ph.D.(London). Assistant Director of Studies in Economics. 
Howard Richard Neil Jones, M.A., Ph.D. Rooms Fellow and College Lecturer in Natural Sciences (Chemistry). 
Stewart Onan Sage, M.A., Ph.D. Tutor for Research Students and Assistant Director of Studies in Natural Sciences (Biology). 
Virginia Higbee Crum-Jones, M.A., B.A.(Comell). Dean of College and College Lecturer in Computer Science. 
Elizabeth Anne Howlett Hall, B.Sc., Ph.D.(London). Tutor and College Lecturer in Natural Sciences (Biotechnology). 
Richard William Prager, M.A., Ph.D. Binnie Fellow, Tutor for Research Students and Assistant Director of Studies in Engineering. 
Nicholas Francis John Inglis, M.A., Ph.D. Bye-Fellow, Assistant Director of Studies in Mathematics. 
John Evan Baldwin, M.A., Ph.D., F.R.S. Professor of Radioastronomy. 
Stuart Nigel Bridge, M.A. Tutor and Assistant Director of Studies in Law. 
Philip Scott Marshall. M.A., LL.M.(Harvard). Bye-Fellow (Law). 
Roderic Lewis Jones, M.A .• D.Phil.(Oxon). Assistant Director of Studies in Natural Sciences (Chemistry). 
Warren Vincent Boutcher, B.A., Ph.D. Archivist, Keeper of the Old Library and College Lecturer in English. 
Anthony Norden Lasenby, M.A., M.Sc.(London), Ph.D.(Manchester). Assistant Director of Studies in Natural Sciences (Physics). 
Keith Ferrin Priestley, M.S.(Washington), Ph.D.(Nevada). Bye-Fellow (Earth Sciences). 
John William Allison, B.A., LL.B.(Stellenbosch). LL.M., M.Phil. Research Fellow (Law); Paterson Award Holder. 
Joan-Pau Rubies i Mirabel. Llic.en Hist.(Barcelona), Ph.D. Research Fellow (History); Fabian Colenutt Scholar. 
Christos Nicolas Pitelis, B.A.(Athens), M.A., Ph.D.(Warwick). Assistant Director of Studies in Economics. 
Francis Stephen Mair, B.Sc., Ph.D.(Strathclyde). Octel Research Fellow. 
Andrew William Michael Reynolds, B.A.(Oxon). Research Fellow (Russian). 
Eivind Georg Kahrs, M.A., Ph.D.(Oslo). Director of Studies in Oriental Studies. 
Ignatius John Keown, MA., D.Phil.(Oxon). College Lecturer in Law. 

2 


From the President 
These are difficult and uncertain times in the academic 
world. The permitted increase in College fees for 1992-93 
was below the level of inflation. If such a decrease in fee 
income in real terms were to continue, it would pose very 
severe problems, particularly for the less well-endowed 
foundations, of which Queens' is one. We continue to be 
most grateful for the help we receive from Old Members, 
through legacies and through donations to the Development 
and Heritage Funds. Such generosity is doubly valued: for 
the support it affords and for the affectionate remembrance 
that it represents. 

The University also faces financial difficulties if it is to 
maintain its recently recognized position as the leading 
research University in the country. It is in the course of a 
major fund-raising appeal to alumni and to other potential 
benefactors. ln our federal community the long term aims of 
the University and of the Colleges are the same: that teaching 
and scholarship should continue to flourish on the Cam. 
Queens' is glad therefore to support the University's appeal, 
both through a necessarily very modest contribution from 
our limited resources and by commending the cause to our 
members. However we also recognize that we have our own 
obligations, not least to hold in trust our Jist of names and 
addresses of old Queens' men and women. When the 
College was asked if it would cooperate in a University 
scheme for a controlled form of telephone appeal and for an 
exercise in affinity marketing, it felt that this would be 
unduly intrusive and in consequence we did not feel able to 
release the details requested. 

H.M. The Q11ee11 Mother and the Preside111 ill Lyon Cnun. 
Photo: Brian Calli11glram 

3 

The immensely generous benefactions which Queens' has 
received from the Cripps Foundation found a fitting 
recognition in June when our Patroness, the Queen Mother, 
graciously unveiled a plaque in Lyon Court in the presence 
of Sir Humphrey and Lady Cripps and Mr Edward Cdpps. 
Her Majesty's visit to the College was a most happy 
occasion, enjoyed by all the Queens· community. 

JOHN POLKTNGHORNE 

The Society 

The Fellows in 1992 
We warmly congratulate Sir Ronald Oxburgh on his K.B.E. 
and Professor Harris on bis C.B.E. Both were gazetted in the 
Birthday Honours List. Sir Ronald is shortly leaving the 
Ministry of Defence and will become Rector of Imperial 
College, London, in October. Professor Harris has just taken 
up the Vice-Chancellorship of Manchester University 
(maintaining a Queens' connection with that institution) and 
he has been elected an Honorary Fellow. 

Dr John left College in December to return to a teaching 
post in the United States. Dr Balkin returned to Australia 
and Dr Eve did not seek renewal of his Bye-Fellowship 
because of increasing commitments in his industrial work. 
Professor Summers returned to Cornell after completing his 
year as Arthur Goodha11 Visiting Professor of Legal Science, 
giving the College a silver napkin ring and a generous 
donation to the Library as memorials of bis stay with us, 
which was greatly enjoyed. Two of our Research Fellows 
reached the end of their tenure: Dr Kotschick was already a 
Professor at the University of Basel; Dr Ramaswamy is now 
working for the International Monetary Fund. We thank all 
our departing Fellows for their many contributions to the 
College and wish them well for the future. 

Two new Official Fellows have joined the Society. Dr 
Kahrs is a Sanskrit scholar and will help to continue a 
tradition of oriental language study in Queens' so splendidly 
maintained for so many years by Sir Harold Bailey. Dr 
Keown joined us in January 1993. His speciality is in 
medical law and ethics. Our new Research Fellow, Mr 
Reynolds, is a modern linguist whose field is Russian 
literature. A second Research Fellow, Mr Geiges (pure 
mathematics), will not commence his tenure tj]I October 
1993 as he is currently working in the United States. Dr 
Sattelle has transferred from an Official Fellowship to a Bye­
Fellowship because of the pressure of extensive research 
commitments. 

Dr Prager has been appointed a tutor for research students 
and Dr Haynes an undergraduate tutor. Dr Weber 
necessarily retired from his Tutorship consequent on his 
appointment by the University to a Readership. 

Mr Hart has celebrated his eightieth birthday. His health 
was drunk by the Fellows at a dinner in April shortly after 
the auspicious a11niversary, the proposal being made by 
Professor Chadwick. It was an occasion which recorded the 
gratitude and affection felt for one who has had such a 
remarkable record of service to Queens·. 

The President gave the Pascal Lectures at the University 
of Waterloo and the William Belden Noble Lectures at 
Harvard University. He has become the Chairman of a 
Government-appointed Study Group looking at the ethical 
issues resulting from the possible use of genetical ly 
manipulated organisms in the food chain. He has also 


Mr Hem at the Fellows' Dinner. April 1992. 
Photo: Brian Hebblethwaile 

become a member of the Financial Board. Dr Callingham 
has become a Liveryman of the Apothecaries Company. Dr 
Diggle edited Collected Pc1pers on Latin Literature by 
F.R.D. Goodyear, a former Fellow who died in 1987. 
Professor Tiley bas become Chairman of the Faculty Board 
of Law. Dr Weber has been appointed Reader in 
Management Science and he has lectured at numerous 
international meetings. Dr Hayhurst bas also been appointed 
a Reader and he has taken his Sc.D. Dr Cebon has won 
prizes awarded by the Institute of Mechanical Engineers and 
by the American Society for Testing Materials. He 
organized an International Symposium on Heavy Vehicles, 
which was held in Queens', and edited its Proceedings. Dr 
Field has been elected Vice-President of the International 
Society for Viral Research. Dr Leask has published British 
Romantic Writers and the East: Anxieties of Empire. Dr 
Prager has been promoted University Lecturer. Dr Priestley 
has been a visiting scientist at the Lawrence Livermore 
Laboratory. Dr Pitelis has edited Transaction Costs, 
Markets and Hierarchies and The Political Economy of 
Privatization and has been engaged in a number of 
internatfonal collaborative projects. Mr Reynolds has 
published a number of literary and operatic translations from 
the Russian. 

Mr Cormack, a former Fellow, has returned to Cambridge 
as a consultant surgeon and he has been appointed a Fellow­
Commoner. 

Henry's Walk 
Isaiah 35, 4-6 (AV) 

JOHN POLKINGHORNE 

Henry Hart introduced many generations of Queensmen to 
the hills of the Lake District. Many will recall days of rapid, 
indefatigable progress from peak to peak and col to col, 
striving to keep up not just with Henry's slight form but also 
with the quickness of his allusions and quotations - how does 
one remember Keats accurately, breathless, in a howling 
snowstonn, as the lights of Little Town are once again lost 
in the dark? Then the evenings with meals prepared by the 
Tompkins at Rose Cottage. and later, memorably, by Gillian, 
followed by talk of many things, when many of us were 
introduced to books we never knew existed and to memories 

that have become woven together with our own. Few were 
untouched by such weeks; few did not respond to Henry's 
love of those hills, and begin to develop their own. 

Henry has seen a world of difference. He knew the hills 
before the war when walkers there were few, and the old 
agricultural economy still had life in it. He knew them when 
old jackets, and perhaps an oilskin, turned the rain, and the 
hi-tech of modern clothing was still a psychedelic speck in 
the distant future. Henry's boots are still the ones he had in 
the I 940s, still rested after each day out on their elegant 
wooden trees. And they still serve their master faithfully as 
they always have done. To mark his eightieth birthday plus 
a few weeks, on a day, last July, of increasing cloud, hill fog, 
and eventual snittering rain, a group of us joined him and 
Gillian in a homely house in Grange for breakfast. The meal, 
interrupted by the arrivals of men with beards, became like 
Bilbo Baggins' unexpected tea-party. Once more we were 
to be led up Scafell Pike. How many times Henry has 
climbed that hill he himself does not know: for au of us there, 
it was a walk that took us deep into the past, high into the 
exaltation of old friendship, and laid down more vintage for 
the future. Queensmen. some with the wives to whom Henry 
joined them thirty years ago, Queensmen's children whom 
Henry christened - even Queensmcn's children whose 
weddings Henry took - set off once more throucrh 
Seathwaite, over well-remembered Stockley Bridge, to Sty 
Head, to the Corridor Route, to Lingmell Col, and to the 
summit. The parry, as of old, overhauled most other parties 
on the route, and in the mist that scarfed the summit Henry 
was offered birthday cake and a cherry cake that recalled but 
did not equal the ones that used to appear as reading groups 
drew to their close in his rooms. The party returned to 
Seathwaite to a waiting Gillian, with Henry discoursing on 
the breeding habits of terns. And then to food, and 
conversation. and the hatching of plans for the institution of 
the yearly Hart Wall<. For what better way to thank Henry 
for all he has given so many of us than to love the things that 
he has loved. and to walk in his paths? 

CHARLES MOSELEY 

Henry's Walk: Mr Harl 011 top of Scafe/I Pike. Photo: Charles Moseley 

4 


Thomae Smithi Academia 
The Thomae Smithi Academia, a discussion group for 
Fellows and Fellow Commoners, has continued to meet in 
the Old Senior Combination Room on Monday evenings. 
Discussions were held on the following subjects: Lent Tenn, 
' Fact and Hypothesis in Cosmology ', introduced by 
Professor Baldwin; and 'Project Granta: Where can we go 
from here?' introduced by Ms Crum-Jones; Easter Term, 
'The Formal Character of Law', introduced by Professor 
Summers; Michaelmas Term, 'Claret Prospects to 1986', 
introduced by Dr Hughes, and 'Spain and 1992' , introduced 
by Dr Fountain. 

JAMBS DIOGLE 

The Staff 
This section provides me with the opportunity to thank om 
staff for their loyal and dedicated service over the past few 
years. 

The Sports a nd Social Club maintained an active 
programme of events ranging from rounders to the 
Christmas Dinner Dance in the New Hall . The summer 
outings went to Calais and Su-atford-upon-A von and both 
were well received, as were the family outing to Thorpe Park 
and the Carol Concert. The year's events were marred on1y 
by the weather which drove us out of the President's garden 
for the Summer Reception. 

Sister Vera Marsh, who had ministered to the needs of 
students for over twenty years, retired this year. Other 
notable retirementc; include Anna Marino and Seton (Mitch) 
Mitchell who had given twenty-eight and twelve years of 
loyal service to the College respectively. 

On a sad note, I must report the death of one of our Gate 
Porters, Paul Carter. Old members will also be sad to hear 
of the deaths of three of our pensioners: Alf Edwards, who 
retired in 1976 as Chief Clerk after fifty years with the 
College; Geoff Barker who was our Groundsman from 1934 
to 1980, apart from the war years; and Ivy Smith who retired 
in 1986 after over thirty years as a Bedmaker. 

Sister Vern Marsh .. fe1111ous/y the sister of comedian Ro1111ie Barker, m her 
retirement party. Photo: Jo11mh1111 Hol111es 

5 

On a happier note the College celebrated two weddings 
last year - Sue Skinner, former Admissions Secretary, and 
Peter Wade, former Research Fellow, were married in April, 
and Peter Brotchie, Second Chef, and Diane Taylor, Third 
Chef, were married in August. 

The College opened a nursery in September with places 
for ten 2 - 5 year olds. This has been achieved by utilising 
some areas in the Fitzpatrick Hall at times when they were 
rarely needed. The Nursery was provided to meet the needs 
of both student parents and employees of the College. The 
sight of the Nursery staff and children walking crocodile file 
about the College is a most welcome innovation. 

ANDYCOSH 

The Fabric 
In the summer of 1992, the Dean of Chapel, upon ceasing to 
be a Resident Fellow, relinquished, with much regret, one 
half of his set, Essex 8. His rooms had been unusual in that 
they had two entrances, each from a different staircase. This 
enabled the College to create a new Fellow's set out of the 
half backing onto Cloister staircase. The new set, Cloister 4, 
comprises a bed-sitting room, a bathroom, and a kitchenette 
contrived out of a half-landing on the staircase. The bed­
sitting room itself is in Essex building, and is notable for 
having the finest example in College of 18th century 
panelling. The kitchenette is in the attics of the 1460 range 
alongside the river, and we took this opportunity to remove 
the old lath-and-plaster ceiling and walls, and to restore the 
room with beams exposed, in half-timbered style. This is not 
just a matter of decorative taste: the old laths were rotten and 
a fire risk, and keeping the beams exposed helps to ventilate 
them and retard their decay. 

The arrangements in the basement of E staircase of Old 
Court, fami liar to the many generations of former 
Queensmen who lived in lodgings in their first year, were 
finally deemed to have outlived their usefulness. after the 
opening of new facilities in the Old Kitchens meant that 'E 
nought' was no longer needed as a place of relief for those 
attending functions in the Old Hall. Accordingly, the 
basement has been fitted out with two shower cubicles, and 
the remaining facilities rendered unisex. 

The Law Library (formerly the Oriental Library) has been 
refurbished and refurnished (see the Librarian 's article 
elsewhere in the Record). 

The rearrangement of the ground floor of the Essex 
Building to provide a new student computer room was 
described in this column last year. The computers arrived at 
Easter 1992. We now have seven Apple Macs and six IBM 
PCs, which are busy every day (and night). Quite how 
students managed before they were provided is now difficult 
to imagine. Provision of computers for students is an 
example of how entirely new areas of expenditure can open 
up to increase the costs of higher education at a rate beyond 
that simply of inflation. Many University departments now 
nm courses with a computer content, but do not provide 
access to those computers outside office hours because of 
secw-ity problems. It has therefore become necessary for the 
colleges to provide these facilities. 

During routine redecoration of the outside of the Cripps 
Dining Hall in 1992, it was noticed that its flat roof was 
leaking. This is a plain felt roof, and twenty years is not an 
unreasonable life for such a roof. The decoration project was 
therefore extended to incorporate renewal of the felt roof. 


Building materials have improved si nce the Hall was 
erected, so that we can now hope that the replacement roof 
will last longer than its predecessor. As I write, a similar 
operation is in progress lower down on the Dining Hall, 
where felt-lined drainage gutters are being renewed. 

The bell-tower in Old Court above the Old Hall was 
redecorated and repaired as necessary. In previous years l 
have reported all redecorations, but, given the present size of 
the College and our aim to redecorate each room every five 
to seven years, I shall report only items of interest. 

The house at 65 Panton Street will be remembered by 
many first-year students who lodged there before 1974. 
Latterly, it has been a post-graduate house, but it still 
suffered from many of the characteristics of an 
undergraduate lodging house: no kitchen, for example, and 
only one bath. During summer 1992, the house was 
modernised, and the basement made habitable. A new 
bathroom was created on the first floor. On the ground floor, 
one double room was divided into two single bed-sitting 
rooms. In the basement a kitchen, a common room. and two 
bed-sitting rooms were created. Fire precautions were 
installed throughout the house. The house is now home to 
ten post-graduate Queens' students. In December 1989, the 
College purchased 61 Panton Street, two doors away. This 
house also was modernised early in 1992, and now provides 
accommodation for six post-graduate students. 

This seems an appropriate point to note that, according to 
our records, in 1977 (after Cripps Court opened and we had 
released all our lodging houses to other colleges) Queens' 
provided just two units of accommodation outside College. 
In 1992/93, Queens' provides, outside College, 159 units of 
accommodation for post-graduates, of which 13 are for 
married couples. These figures are indicative of the 
expansion of post-graduate education in Queens' College in 
particular and Cambridge University in general. 

ROBIN WALKER 

The Courts and Gardens 
Over recent years the variety of plants in the courts and 
gardens has been increased to provide colour and interest in 
every season. The plants have been selected to complement 
the historical buildings and to avoid labour-intensive floral 
arrangements. Most of the plants used have been propagated 
from seed and cuttings in our own glasshouses. Some of the 
less common and more attractive plants together with the 
recently planted areas are described in this guide through the 
College. 

Climbing the exterior of the Old Hall in Old Court is the 
evergreen Abutilon megapotamicum with its slender 
branches bearing bell-shaped yellow and red flowers from 
late spring to autumn. In the border below is a dwarf maple, 
Acer dissect11m, whose deep red leaves glow even on dull 
days. Beyond the oriel window, between the Old Senior 
Combination Room and the Munro Room, stands a Lonicera 
fragra11tissima that produces fragrant creamy-white flowers 
in winter and spring. Alongside the Munro Room door is a 
collection of dwarf conifers and beneath the sundial a 
Juneberry, Amelanchier arborea, whose star-shaped white 
flowers appear in spring as the oval white-haired leaves 
unfold. In the comer between the War Memorial Library and 
E staircase is a yellow-flowering Fremontode11dron 

califomicum (flannel flower) and a less common Viburnum 
foeteus that has dark aromatic leaves and dense clusters of 
pink buds that open to fragrant white flowers from mid­
winter to spring. A fine specimen of Garrya elliptica, 
bearing grey-green catkins in winter, grows alongside the 
Old Kitchens together with Mahonia 'Cantabrigiensis', a 
cultivar originating from the Botanic Garden and now only 
found in Queens'. FolJowing the renovation of the Old 
Kitchens and Pump Court the border beneath the boundary 
wall of the Court was planted in 1991 with a variety of 
climbers, shrubs and bulbs that should eventually provide a 
colourful display in this shaded area. 

The bushy, white-flowering, silver-leaved perennial 
Convolvulus cneorum surrounds the base of the columns 
supporting the Long Gallery in Cloister Court, with a 
selection of colourful shrubs filling the borders around the 
Court. Included amongst these are fine specimens of the 
blue-flowered Hibiscus syriacus, Callicarpa bodinieri, with 
tiny lilac flowers in midsummer amongst its bronze-tinged 
leaves followed by dense clusters of violet berries in autumn, 
and Philadelph11s microphyl/us whose fragrance wafts 
across the Court on warm summer days. 

The walnut tree planted in the 1930s has grown into a wel I 
shaped specimen and dominates Walnut Tree Court. It crops 
heavily in most years encouraging intense competition 
between grey squirrels and early risers to collect the fallen 
nuts. The roses facing the tree and growing beneath the wall 
of the President's garden were replaced three years ago by a 
collection of New English roses which last summer provided 
an abundance of fragrant shrub-rose-type blooms that 
engendered many complimentary comments. 

The climbing roses on the facades of the buildings 
surrounding the Court were replaced at the same time and 
cluster roses were planted in the borders between the 
buttresses of the Chapel. These are the varieties Essex and 
Surrey which bear small pink roses throughout the summer, 
following tulips that push up through the plants in May. Two 
garden seats donated in memory of Henry Cohen (Fellow 
1959-88) and sited in front of Walnut Tree Building are 
enjoyed by Junior Members on sunny days in spring and 
summer. At the west end of the Chapel a small rock garden 
was created in 1989 and now contains over eighty different 
rock plant species including the blue-flowered gentian, 
Gentiana inverleith, monkey musk, Mimulus primuloides 
with its snapdragon-like flowers, Z-auschneria californica 
bearing clusters of scarlet flowers in summer and early 
autumn, lncarvillea delavayi with trumpet-shaped pink 
flowers in early summer and Erodiumpetrreum with saucer­
shaped single pink flowers. 

Two areas that present a challenge are the heather bed 
beneath the Munro Room windows and the border of dwarf 
rhododendrons along the north face of the Chapel. These 
plants prefer an acid soil and require care to maintain this 
condition on our naturally alkaline soil. The heather 
collection more or less guarantees that one variety will be in 
flower at any time during the year, and we are still waiting 
for all the rhododendrons to flower. Friars Building supports 
a vigorous Wisteria jloribunda which overhangs a range of 
shrubs noted for their winter colours. The three rowans, 
Sorbus aucuparia, on the lawn have almost reached the 
height of the Chapel. 

Within the Fellows' Garden (better known as the Erasmus 
lawn) stands an extremely old mulberry stump, thought to 
date from the early 17th century. Tt continues to produce 
some leaves and fruit, and, like the walnut tree, grows out of 

6 


The Di11i11g Hall a11d rhe Fisher 811ildi11g. 

a carpet of spring-flowering crocus. The old apple tree has 
been replaced by a group of birch trees selected for their 
foliage and bark, and a weeping pear, Pryus salicifolia. 
Covering the ancient clunch wall are a pomegranate, rose 
acacia, and edible fig amongst other species. The south­
facing border beneath the wall gets hot and dry in summer so 
was planted with Berberis that tolerate these conditions and 
whose spines help to deter would-be human climbers to and 
from the neighbouring college. The Berberis are at their best 
in autumn with their yellow berries and red foliage. On the 
opposite side of the lawn, which is used intensively by Junior 
Members for croquet and relaxation during the summer 
term, is a large island bed containing a rich collection of 
shrubs and perennials surrounding a central MagnoliC/ rubra. 
Along the river bank are young specimens of a dawn 
redwood and a contorted willow. 

Across the River the only survivor of the ancient Fellows· 
Garden is a mulberry still in its original position, having 
survived the hazards of the construction of Cripps Court 
around it. The shelter provided by the Court has encouraged 
the tree to grow into one of the larger mulberries in 
Cambridge and over the past few years has produced 
exceptionally heavy crops of be1Ties. Across the lawn is a 
pocket handkerchief tree, DC/Fidia inl'olucrata, planted after 
the Cow·t was built, and, although its growth has been slow, 
it has produced flowers with characteristic white bracts for 
the past two years. 

The silver birch trees between Cripps Court and the river 
alongside Erasmus's Walk have reached maturity and those 
showing signs of dieback are being gradually replaced. The 
display of spring flowers in the Grove remains the floral 

7 

Photo: Brian Callingham 

highlight of the year and daffodils have been planted on the 
river banks to extend this delightful scene. Amongst the 
beech trees there are two elms estimated to be over eighty 
years old, the sole survivors of Dutch Elm Disea<;e along the 
Backs. The two chestnuts. however, are the oldest trees in 
the Grove - well over a hundred years old. 

The severe drought in the region over the past three years 
has restricted the use of sprinklers on the lawns, so at times 
they have looked forlorn following slow recovery after 
excavations to repair services which lie beneath them or after 
May Week activities, nevertheless with rain they bounce 
back to the standard expected of Cambridge College courts. 

PEfER BALAAM (Head Gardener) 
TOM COAKER (Garden Steward) 

Project Granta 
If you visit Cambridge you will only see any sign of 'Project 
Granta', Cambridge University's latest and largest step in 
the infonnation technology revolution. if you glance down 
to the pavement as you walk around. Then sometimes you 
will see manhole covers with the word 'University' 
embossed on them. Here, and elsewhere where the covers 
are camouflaged to blend into the historic paving, you will 
be crossing the underground ducts of the Granta Backbone 
Network (GBN), a network of copper cables and optical 
fibres which now connects all the colleges and major 
University sites. 

Project Granta is an overall plan to meet the developing 
needs of the academic community in the University for 
information technology. In 1989 the colleges and University 


were asked to support and finance the installation of the 
Granta Backbone Network, a key element of the plan. They 
agreed; and in 1992 the network of ducts was completed, 
running through the colleges, under the streets of the city, 
and also out to many remoter sites. What this network makes 
possible is the transfer of infom1ation, at much higher rates 
than before, to support not only the increasing numbers of 
users of IT, but also the demands of the new types of IT, in 
which images must be moved around as well as plain old 
text. 

This technology has the potential to affect all aspects of 
college life, from student admissions, administrative and 
financial tasks. to academic use of computers and databases 
elsewhere in the UK and overseas. The largest use, though, 
is likely to be within the University, as undergraduates, 
postgraduates and Fellows access data or use computers in 
their departments, the libraries and other parts of the 
University. On the horizon there are major potential 
developments in education such as computer-based 
interactive learning. This will require precisely the speedy 
movement of still images, and even moving images, which 
the GBN is designed to enable. 

The new network is the backbone of a system, but to use 
it the colleges also have to provide facilities. In Queens' a 
new computer room has been built on the ground floor of the 
Essex building, as part of the Old Kitchens development. 
Under the knowledgeable guidance of Dr Walker, this room 
has been equipped with 'Macs' and 'PCs' and the peripheral 
bits and pieces which are needed, and connected to the GB N. 
It is well used by students at all hours. 

For Queens' the next steps are probably to provide such 
facilities at Ow1stone Croft too, and to consider wiring the 
College - extending the networking into individual rooms. 
One thing is certain - the uses of information technology in 
Queens· will not stop increasing. 

MALCOLM MACLEOD 

The Chapel 
The President, the Dean of Chapel, and the Chaplain take it 
in turns to preside and preach at the Communion services at 
9.00 a.m. on Sundays in Full Term. Each also preaches 
termly at one of the Sunday Evensongs. Visiting preachers 
during the year have included: Sister Helen Southcott of 
Fisher House; Mr Jem Hovi II. CICCU Assistant Missioner; 
the Revd Dr Nicholas Woodcock, father of the Organ 
Scholar; the Revd Canon John Nurser, Chancellor of Lincoln 
Cathedral; the Revd Canon Dr Sehon Goodridge, Principal 
of the Simon of Cyrene Theological Institute, London; Mr 
Michael Fuller of Westcott House; the Revd Dr Robert 
Morgan, Lecturer in New Testament Theology at Oxford; 
the Revd Dr Michael Banner, Dean of Peterhouse; and Janet 
Scott of the Society of Friends, Director of Religious 
Education at Homerton College. 

The preachers at the Commemoration of Benefactors in 
Full Term and at the Visit of the Graduates Club in June were 
the Revd John Chater (1951), Rector of St Marylebone 
Parish Church, and the Revd Gillean Craig (1974). Rector of 
St George's-in-the-East, Tower Hamlets. The President 
preached at the Choral Matins service on Remembrance 
Sunday and Paul Spilsbury, a Queens' research student. at 
the Informal Service in March. 

The informal communion services on alternate Tuesdays 
in Full Term have continued to attract reasonable 
congregations. Several varieties and variations of modern 

eucharistic liturgies are used for these late evening services. 
Speakers included not only the Chaplain and a number of 
graduate students of the College but also Canon Graham 
Kings, the new theological college federation Lecturer in 
Missiology. 

In order to allow members of the congregation to eat in 
self-service hall before Chapel, the time of Evensong on 
Sundays has been changed to 6.30 p.m. The choir has 
continued in excellent form under the baton of David 
Woodcock and, since October, of Ralph Woodward. As well 
as singing regularly on Wednesdays and Sundays, they have 
performed at a number of concerts in the Chapel and 
elsewhere and sang Evensong in Canterbury Cathedral in 
February. The Chapel was packed, as usual, for the Advent 
Carol Service. On Saturday, 25th January, the Conversion 
of St Paul, we welcomed the choir of Imperial College, 
London, to sing Evensong. 

The Dean of Chapel has continued his series of discussion 
evenings on such topics as 'The ordination of women', 'The 
Church and homosexuality', and ·Life after death'. Four 
students from Queens· were confirmed at the University 
Confirmation Service in Clare College Chapel in March. 
After last year's successful experimenr, a staff Christmas 
Carol Service, followed by wine and mince pies, was held 
after the end of the Michaelmas Term. 

Chloe Starr succeeded Robert Hall as Chapel Clerk at 
Easter and Eleanor Walmsley took over as Sacristan. The 
Ryle Reading Prize for reading in Chapel was awarded to 
Paul Caiter. 

The College Christian Council, a group which includes not 
only the Chapel officials but also representatives of the 
Christian Union, Fisher House, the Free Churches, SCM, the 
Pastorate, and graduates, have decided formally to support 
one of the College's old members in the mission field. A 
small committee has been formed to raise money amongst 
Christian students of all denominations in the College for the 
support of Tim Green ( I 979) and his family who are working 
with lnterserve in Pakistan. Pauline McHugh succeeded 
Brendan Wright as secretary of the Council in October and 
will co-ordinate this small committee. 

There were nine weddings and four baptisms in Chapel 
during the year as well as a memorial service for Dr Sl1irley 
Falloon ( 1929) of the Department of Zoology. 

JONA THAN HOLMES 

The Library 
librarian: Dr Callingham 
Keeper of the Old Library: Dr Boutcher 
Assista111 Librarian: Mrs C. Sargent 
Library Assistants: Adriaan Basson, Kaushik Bose, Diane 
Clarke Haygood, Susan Cook, Jean Davison, Tracey 
Gannon, Christopher Ip, Keechang Kim, Dean Kolbas, 
Helen Lewis and Damian Nussbaum. 

War Memorial Library 

At last there is clear evidence of the long-awaited library 
reconstruction. Small beginnings they may seem, but they 
set the scene for the transformation of the War Memorial 
Library during 1993. The most obvious signs of progress 
have been in the Law Library where all planned work to the 
west of the clock tower has been completed to a very high 
standard by the College's own staff. This attic has been 
transformed by the installation of new shelves along the 

8 


centre with new, individually-lit reading desks along the 
outer walls. Seating has been up-dated by the introduction 
of office-style adjustable chairs. New carpet tiling, 
modifications to the heating, and detailed changes, together 
with power at each desk for PCs, have made a proper library 
reading room capable of accommodating up to twenty-two 
readers, whilst the much loved atmosphere of the room is 
retained. The space to the east of the clock will be engulfed 
in the building of a new single staircase rising from the 
ground floor which will give access to all levels of the 
Library. The spiral staircase will not be lost and will become 
a useful feature of the new War Memorial Library. While a 
safer and more appropriate access to the Law Library was 
essential, the place would not have been the same if the spiral 
stair had disappeared. 

Meanwhile, much planning and preliminary work has 
been taking place on the major enterprise in the War 
Memorial Library itself. A non-invasive probe of the library 
floor and foundations (a sort of masonry CAT scan) revealed 
the need for a derailed investigation, which was carried out 
in the days leading up to Christmas. We are now confident 
that an extra floor to provide increased space for readers can 
be incorporated without jeopardising the integrity or the 
structure of the ancient building. Many individual.s deserve 
our thanks for bringing the enterprise to such an advanced 
state within the planned time-schedule. It is appropriate that 
we acknowledge at this point the fine work of the architects, 
Bland, Brown and Cole, in particular Mr Julian Bland, who 
has also used his skills on our behalf to bring success in the 
various planning applications. 

A major appeal to charitable trnsts was launched in 
December with the production of a package of materials 
outlining our proposals and budget targets. It is fair to say 
that success in raising substantial sums of money from this 
quarter has not so far been very conspicuous, but it is still 
early in our campaign. The President and Librarian, among 
others, would be very happy to travel to talk to individuals 
and trusts about the enterprise and would greatly appreciate 
any suggestions that could point us towards any source of 
money to help us bring our distinguished War Memorial 
Library up to the standard our members have a right to 
expect. 

Clare Sargent has played a pivotal role in all these 
activities whilst, together with her band of Library 
Assistants, continuing to run a very efficient and 'user­
friendly' library service. Clare has also managed to find time 
to fit in attendances at conferences to present papers, and her 
publications on library as well as scholarly subjects are a 
credit to our Libqll'y. She is much in demand as a consultant 
to others involved in the many aspects of providing 
academic libraries both here in Cambridge and elsewhere. 

We are most grateful to the following for donating copies 
of their own publications to the Library: Dr Fountain, Using 
Spanish: a guide to co11temporaty usage, co-author with 
R.E. Bachelor; Mr Hebblethwaite, Butler on conscience and 
virtue, offprint from Joseph Butler's moral and religious 
thought, ed. C. Cunliffe; Dr Satte1le, Laser light scattering 
in Biochemistry, co-editor with S.E. Harding and V.A. 
Bloomfield; Dr Keown, Abortion, doctors and the law; J.F. 
West, translation from the Faroese, The old man and his 
sons, by H. Bru; B. Orchard, A Look at the headcmd the.fifty; 
A. Dryden, Jungle and other poems; W. Hill and C. Ottchen, 
Shc,kespeare 's insults; T.J. Chamberlain, editor, Eighteenth­
century German criticism; D. Karlin, co-editor with J. 
Woolford, The Poems of Robert Browning, vol.2; and 8. 

9 

Swann for The Phoenician women by Euripdes, translated 
with P. Burian, Selected poetry of Andrea Zanzotto edited 
and translated with R. Feldman, The dawn is always new by 
R. Scattellaro, translated with R. Feldman , and On the 
translation of native American literature, editor. Apologies 
are due to Alan Watkins whose gift of his book, A 
Conservative coup, was omitted from last year's Record. 

We thank J. Hope Simpson for a major gift of classics 
books, and, for donations of other publications: the 
President, Dr Ca11ingham, Mr Hebblethwaite, Professor 
Stein, J.P. Archer, D. Clarke Haygood, W.T. Chong, N. 
Wade, W.M. Grier, E. Vines, R. Thomas, E. Orr, A. Sargent, 
J. Quill, the departing Law Students, Cambridge University 
Press, the National Anti-vivisection Society, the Research 
Defence Society, the Sufi Trust, the Turkish Republic of 
Northern Cyprus and the Victoria and Albert Museum. 

BRIAN CALLINGHAM 

The Old Library 

The trend towards the activation of Queens' Old Library as 
an invaluable and fascinating resource for current research 
and scholarship continued with gusto this year. The 
Provenance Project (examining the books for signs of their 
origins, in terms of owners and donors) continued apace, 
thanks to the meticulous work of Christine Pawley (of the 
University of Wisconsin) and Diane Clarke Haygood (New 
College, Berkeley). Findings can be fed into the 
Renaissance Libraiies Database, a national project aiming to 
list all the p1i vate libraties in Renaissance England for which 
evidence remains. 

We continue to mount exhibitions specialising in the 
various liberal arts, starting with a display of pre-Newtonian 
mathematical works (conceived by Clare Sargent), moving 
on to Richard Dunn's marvellous project on sixteenth and 
seventeenth century astrological works, which stunned the 
Thomas Harliott seminar (concerned with the history of 
science), and other exhibitions put on for conferences on 
seventeenth century bibliography and Renaissance neo­
Latin. Amongst the many research topics generated from 
Old Library materials, Kevin Knox's woi:k on Isaac Milner, 
nearing fruition, deserves a mention. 

This first year of our membership of the Cambridge 
Colleges Library Conservation Consortium, run by Nicholas 
Hadgraft, has been a resounding success in terms of both the 
re-discovery and conservation of the Old Library's riches. 
The twelfth-century Speculum Gregorii, noteworthy for the 
contemporary charm against fever to be found on the back 
flyleaf, is now beautifully conserved, as are a number of 
fourteenth-centw-y Italian illuminations which had been 
found lying around under some broken glass. I am very 
grateful to Professor Bob Summers for the gift of £500 
which enabled us to buy a plans chest and a 
thermohygrograph, both desperately needed. Once again I 
must express my gratitude to Clare Sargent, who combines 
diligent care with academic interest in her work in the Old 
Library. 

WARREN BOUTCH.ER 

Visit of the Patroness 
Our Patroness, Her Majesty Queen Elizabeth, the Queen 
Mother, visited the College on June 9th, 1992, formally to 
open Lyon Court. This court, outside the windows of the 
JCR, created by the building of the Fitzpatrick Hall and the 


new Squash Courts, has been named Lyon Court to 
commemorate the association of Her Majesty, whose family 
names is Bowes-Lyon, with the College. 

The Queen Mother entered the College via the Fisher 
Drive and was met at the steps on the open side of Lyon 
Court by the President and Mrs Polkinghome, Sir Humphrey 
and Lady Cripps, Mr Edward Cripps, and the Junior Bursar. 
After unveiling a small plaque to mark her visit, Her Majesty 
was taken on a guided tour of some of the new facilities 
provided by the Cripps Foundation. She inspected the 
multigym, where members of QCWBC ' happened' to be 
exercising, and the squash courts, and then visited the 
Fitzpatrick Hall, where she met the architects and 
representatives of the builders and paused in the auditorium 
to watch a Bats rehearsal. She then inspected the kitchens 
and dining hall and met many members of the catering staff, 
before crossing the Mathematical Bridge for lunch in the 
President's Lodge. 

Even though the visit occurred in the middle of the Tripos 
season, large numbers of students, staff, and fe llows 
assembled on the walkways over-looking the Court and on 
the Cripps Roof to watch and cheer Her Majesty. who belied 
her almost 92 years by going on several 'walk-abouts' and 
talking to as many people as possible. As is usual for a Royal 
Visit, members of the University wore gowns, but, as it was 
a sunny and very hot day, undergraduate gowns tended to be 
worn rather incongruously over shorts and T-shirts! Ftuther 
colour was added to the proceedings by the sight of several 
of the College maintenance staff. pressed into service as 
stewards and extra 'security-men', looking almost as 
incongruous sweltering in their best suits. Throughout the 
visit Her Majesty's personal standard, incorporating the 
bows and lions of her family crest with the royal coat-of­
arms, flew from the gatehouse. 

H.M. The Queen Mother i11spects the Multigym and QCWBC. 

The College is very grateful for Her Majesty's continuing 
interest in Queens' and the visit was hugely enjoyed by all. 
The Queen Mother went on from Queens' to open 
'Bl'idgets •, a hostel for disabled students incorporated in part 
of the Old Addenbrooke's complex, named after the late 
Bridget Spufford, daughter of Dr Peter Spufford, Fellow of 
Queens'. 

JONA THAN HOLMES 

The Faculties in the 1990s 
Oriental Studies 
Plus 9a change, plus c'est la meme chose. The study of 
Oriental civilizations in Cambridge goes back to the 
sixteenth century, but the formal creation of a faculty took 
place only in 1926. The Special Board of Oriental Studies 
became the Faculty Board of Oriental Languages with the 
creation of a Faculty of Oriental Languages under the new 
Statutes introduced in that year. At that time 'Oriental 
Languages' described more accurately the work carried out 
in the Faculty. The teaching staff consisted of only one 
teaching officer for each language regularly included in the 
Tripos, a number that was probably sufficient since students 
were normally taken on only if they had proved themselves 
exceptionally gifted in Classics. 

After the Second World War, however, the government 
realised the desirability of extending the scope of Oriental 
Studies in British universities, and from 1947 to 1952 special 
grants made it possible for the University to widen the 
Faculty's work to include such areas as the history, art, 
archaeology , religion, and philosophy of Oriental 

Photo: Michael Ma1111i Plwtographic 

10 


civilizations. Accordingly, the Faculty was more suitably 
renamed the Faculty of Oriental Studies in 1955 to indicate 
the wider scope of the work carried out there, but the Board 
also made it clear that the teaching of Oriental languages was 
and would remain its main concern. This is still the case. 
The instruction given in the Faculty is founded upon the use 
of sources and texts in the relevant Oriental languages, and 
its courses are designed to give an idea of languages in 
context. With a teaching staff numbering around forty, the 
Faculty is today comfortably situated on the Sidgwick Site, 
next to the Faculties of Classics and Modem and Medieval 
Languages. 

Oriental languages have not changed much since the 
fifties, but their contexts have. The world has become 
smaJJer, the impo1tance of Oriental societies and countries 
greater - political I y, economically, historically. and, not 
least, culturally. Oriental Studies are accordingly facing a 
situation which makes them more variegated and 
challenging than ever. The courses offer an intensive 
grounding in one of the major cultures of the Middle East 
and Asia built on the achievement of a high level of 
competence in one or more languages. Far Eastern studies 
cover China, Japan, and Korea. Indian Studies contain a 
Classical option, including Sanskrit, Pali and Prakrit, and a 
modern option including Hindi, Urdu and Bengali. Islamic 
Studies comprise Arabic, Persian, and Turkish. Hebrew 
Studies cover Biblical and Medieval Hebrew, Modern 
Hebrew, and Aramaic. The Ancient Near East, finally, is 
covered by Egyptology, including Coptic, and Assyriology, 
including Sumerian. This means that the teaching and 
research carried out in the Faculty range from the study of 
ancient Mesopotamia to modern Japanese politics, from the 
study of the Old Testament to Indian caste systems. 

While a subject such as Classics enjoys the advantages of 
having a reasonable number of critical editions, dictionaries, 
etc., Oriental Studies are still in their infancy. I shall buttress 
this claim with the example of Sir Harold Bailey, who 
replaced E.J. Rapson as Professor of Sanskrit and became a 
FeJJow of Queens' in 1936. Struggling with the study and 
translation of the Bundahislm, a major Pahlavi (Middle­
Persian) work, mainly a detailed cosmogony and 
cosmograpby based on Zoroastrian scriptures and of 
considerable difficulty, he thought that the study of the 
seventh to tenth century documents in Khotanese, an Iranian 
language spoken in Central Asia, would shed some light on 
the difficulties. Last year he told me that after forty years of 
Khotanese studies he found that it had not helped his 
understanding of the B1111dahishn at all. Khotanese studies, 
however, are flourishing due to the pioneering dictionaries, 
grammars, text editions, etc. produced by Bailey over the 
years. 

Aow·ishing as they are, O1iental Studies nevertheless felt 
the effects of the cuts in the early eighties. Several posts 
were Jost, the Chair of Sanskrit was reduced to a lectureship, 
and Iranian s tudies were abolished. Considering that 
Cambridge has been a centre of Persian studies since the 
seventeenth century this was a sad turn of events. Following 
active fundraising, Persian is again taught, but on an 
uncertain financial basis. Turkish is in the same position. 
But the tide may be turning. Japanese studies have expanded 
immensely since the mid-eighties owing to funding from 
Japan. Support from individuals and corporations is at 
present funding a Chair in Japanese Studies, two 
lectureships. and a senior language teaching officer. Money 
is at present being raised for a new floor to the Faculty 

11 

building to house a Japanese Centre. The collection of 
Japanese books tripled overnight through a gift of 
microfilms containing all works published in Japan during 
the Meiji period (1868-1912) - about 170,000 volumes. Still, 
the Faculty only gets around 15 new students in Japanese 
every year, and there is a long way to go before Japanese 
Studies at Cambridge reflect the imponance of Japan in the 
modem world. At Harvard Japanese bas overtaken French 
as a modern language. 

EIVIND KAHRS 

Veterinary Medicine 
Competition for veterinary places is nationally still high. 
The number of places offered by Cambridge has expanded 
and Queens' continues to take up to three veterinary students 
to join the ten medical students each year. The veterinary 
and medical students share many of the lectures and practical 
classes during the three preclinical years. For the three 
clinical years all the vets travel to Madingley Road to the 
School of Clinical Veterinary Medicine; a short journey, but 
one which marks a sharp contrast between the science-based 
approach of the preclinical years and the hands-on clinical 
course. 

This contrast in approach had become almost too sharp 
and lately an effort has been made to introduce more 
practical aspects of veterinary medicine at an early stage; for 
example, an animal behaviour course is now taught in the 
first year, clinicians give lecmres to the anatomy students on 
clinical aspects of structure, and instruction in a11imal 
handling is offered at the end of the first term in Cambridge. 
This trend towards more specialised preclinical veterinary 
training is likely to continue to develop and it is perhaps 
significant that the Tripos was renamed this year as 'The 
Medical and Veterinary Sciences Tripos', thus the veterinary 
students cease to be a parenthesised sub-species of medfo. 
Another straw in the wind is the appointment of a Clinical 
Veterinary Anatomist who will be involved both in clinical 
research and preclinical teaching. 

While changes are occurring in the preclinical course, it is 
the Clinical School at Madingley Road which is currently 
seeing the most significant developments. In the 1980s a 
series of reviews was carried out concerning veterinary 
education and research in the six UK veterinary schools. 
These included those conducted by the Royal College of 
Veterinary Surgeons, the EC and the Agriculture and Food 
Research Council. In the spirit of the current vogue for cost­
effective education, the (then) University Grants Committee 
established a working party that submitted a report in 
January 1989 entitled 'Veterinary Education into the 21st 
Century' which recommended, on economic and geographic 
grounds, the closure of both the Glasgow and Cambridge 
Veterinary Schools. Fortunately, the (now) University 
Funding Council delayed implementing the proposals and 
another Committee undertook to review Veterinary 
Manpower and Education on behalf of the Ministry of 
Agriculture. This Report published in the following year 
(January 1990) pointed to a serious short-fall in veterinary 
manpower. The threat of closure was lifted and replaced by 
a significant increase in the Cambridge admissions target. 

January 1991 saw a third major enquiry. The report of the 
General Board of Cambridge University on a review of the 
Department of Clinical Veterinary Medicine was perhaps the 
one which will have the most direct effects and lasting 


significance. It is a critical and hard-hitting internal review, 
but also one which indicates the strong willingness of the 
University to support the funire development of Veterinary 
Medicine in Cambridge. The commitment of the University 
to the Clinical School was reinforced by the granting of full 
faculty status in 1992. Since the publication of the report 
there has been a complete and integrated overhauling of the 
curriculum. The new curriculum document was completed 
in November 1992, and the current Fourth Year are the first 
to benefit from a completely restructured and modernised 
approach to the clinical course. The sixth year will be 
,·irtually lecture-free, allowing more time to be spent in 
clinical work in the veterinary hospital and also the 
possibility of electives, reflecting the increasing importance 
of specialisation in the profession. 

Apart from rebuilding the teaching course, there have been 
more tangible structures appearing in bricks and mortar. 
Last year a new Cancer Therapy Unit was opened on the 
Madingley Road Site and work is about to begin on a new 
Biomedical Research Building. Early in 1993 the School 
took over the adjacent Veterinary Investigation Centre 
which has been relocated to Bury St Edmunds. The small 
lecture theatre in Merton Hall Farm wiJl soon be replaced by 
a new lecture theatre. As every pet owner who has visited a 
practice run by a Cambridge alumnus will know, the 
Cambridge Veterinary School Trust has been very active in 
raising money for these and other projects. One of its 
important aims is a new small animal ward to be built in the 
near future. 

Two years ago the Schoo l's Head of Department. 
Professor Lawson Soulsby was honoured with a peerage. 
The new Head of Department, Professor Leo Jeffcott was 
appointed last year and he is the driving force behind the new 
curriculum. His particular field is equine medicine and this 
will ensure the development of the Cambridge Veterinary 
School, among other disciplines, as a centre of excellence for 
equine studies . In January Professor Ian McConnell, 
Professor of Pathology at Edinburgh, was appointed to the 
new chair of Veterinary Science. 

This then is a period of rapid change and development, but 
the Cambridge School now has a more optimistic 
atmosphere than it has had for many years. The current first 
year contains 67 new students (including two from Queens'). 
Two-thirds of the new students are women, as has been usual 
for several years. Changes will continue apace, but many 
new opportunities are certain to occur and the future is an 
attractive and interesting one for staff and students alike. 

HUGH FIELD, JONA THAN HOLMES 

The Historical Record 

Tyme and lsop for e Master's knot 
"In the fellows· garden were formerly espaliers, now removed, and its 
present appearance, it being open. and consisting principally of a kitchen 
garden. looks. perhaps, more like a country. than a college garden. An 

impro,•er perhaps, might say, give those strait walks a more curving 
direction, and plant them round with a shubbery: beat down that brick wall, 
and exchange it for palisades, or an iron fence railing, that there may be 
some sort of connection between garden and grove: perhaps a poet or :i 
painter, without too much fond ness for the petite embellishments, the 

architecture of gardening, or taking a receipt, how 10 awaken by the scenery 
on a small spot, a sublime 111ela11choly. might wish a little done here: but be 

it recollected that Queens· has been rather famous for mathematicians and 
divines, than poets; and it has been observed that mathematicians and 
divines are apt to walk i11 straight lines. and poets in curves, as the fonner 
are apt to be more uniform and regular in their literary pursuits than the 
latter."' [G. Dyer. History of the University of Cambridge. 1814) 

The 'strait walks', the espaliers. the apparent lack of visual 
connection between garden and grove, which Dyer 
described as characteristic/emblematic of the scholarly 
pursuits of Queens' had been features within the grounds 
since at least 1550. But, within the space of 250 years, the 
approach to the gardens bad reflected the scholarly traditions 
of the College far more closely than is at first apparent. 

In c. 1688 David Loggan illustrated Queens' in his series 
of engravings of the Colleges of Oxford and Cambridge. 
The accuracy of his depiction of the buildings has long been 
taken as a guide for arch itectural history and for 
conservation and repair. The particular features of the 
gardens have received much less attention. Yet the role of 
garden ornaments and lhe choice of plants were as much a 
part of the created environment of learning as the buildings 
themselves and deserve much closer study. The accounts 
books of the College give one of the most detailed records of 
garden creation and maintenance extant for the seventeenth 
century. A study of the related books purchased for the 
College Library at this time also gives us insight into the 
message the gardens were designed to convey. 

Loggan's engraving depicts four main gardens, two of 
which still exist in outline, and the outstanding feature of 
Queens·, the Grove on the island. The island also contained 
a walled kitchen garden and orchard, with which Loggan is 
not concerned. The gardens also extended across Queens' 
Lane to the archery ground/tennis court, an orchard 
appropriated by Simon Heynes in 1545 to be the Master's 
garden: it is now part of St Catharine· s. In passing we should 
also note a fir-tree in Old Court, by Loggan's time the only 
survivor of a considerable hedged garden. 

The fou r principal gardens are designated Master 's 
Garden and Orchard, Fellows' Garden, which contained the 
bowling green and a parterre area occasionally referred to as 
the scholars' garden, and the Fellows' Orchard. They were 
divided from each other both by walls of brick and clunch 
and by strong elements of private interest, particularly 
exemplified by numerous orders for keys. 
The Grove is recorded by name at least as early as 1555 and 
seems always to have been laid out as an area for recreational 
walking. It seems also to have been used as a playground by 
the children of College servants and some of the almshouse 
widows: A11g11st 30th 1735: " ... ordered half a guinea to John Furbank's 
widow on account of an accident in [thle Grove to one of her children'' 
[Conclusions Book. 1733-1797). During the seventeenth cenntry 
there are extensive records of tree planting: 
Februt1ry 1630131: for 72 young Ashes set in e Hand nt 1s3d a peecc 
£4/10/0 

January 1634135: For 26 elm trees forthe Island 12d a tree £ 1161-

Noi·ember 1665: for fourscore oakes and ashtrees & five hundred quicsen 
£2/1/-

The trees were used as timber as well as for pleasure: 
December /630: Fore grubbing up trees in the lland, setting the Quickseu 
and other wort in the Garden above what e wood was sould for £1/4/4 

Another long-lasting feature is the quadripartite form of 
the Master's garden, with its distinctive knot. The garden is 
shown divided into four parterres in Hammond's map dated 
c. 1570. The accurate delineation of the building ranges and 

12 


Tire College Gf1rdem: dewil from the Prim of Q11ee11s' by Davi,/ loggan c. 1688. 

the well documented division of the island, lend credibility 
to the garden features on the map. The knot was in existence 
in 1641/42 when 4/- was paid for thyme and hyssop plants, 
and continued under cultivation until Loggan's time, despite 
the reputedly high cost of maintaining so elaborate a feature 
throughout the financial disasters of the Civil War and 
Commonwealth periods. Whether the garden was used 
exclusively by the President and his family is unclear. The 
wages of the Master's gardener (£1 per annum) were always 
paid by the College, along with liveries for his personal 
servant and the provision of horses for him for College 
business. 
April 1639140: For I bushel and balfe of strawberrie-rools for our Mrs 
garden 31-
Jtmt 1660/61: for horseradishes & rosetrees planted in our Mrs garden 1/-

This last entry may reflect the return of Edward Martin, the 
ejected President, from his exile on the Continent. The 
accounts for some months in 1660, 1661 & 1662 show very 
few items which were not related to garden expenditure, as 
if Martin were anxious to restore his own influence in this 
most private area: " ... But because gardens are privat. and many times 
finding an ignorant or negligent successor, come soon to ruine, there be that 
have solicited me ... to make my Labors common, and 10 free them from the 
danger whereunto a garden is subject ... " [J. Gerarde. The Herball ... Enl. 
&amended by Thomas Johnson, Lond., 1633]. The College's copy of 
Gerarde' s Herball, 1633, was purchased for the library by 
Edward Martin in 1634. 

13 

Recreational use of the grounds took the form of a bowling 
green, tennis courts, summer houses, walks, and aesthetic 
pleasure from the choice of plants themselves. Much time 
and labour was spent annually on repairing such amenities 
after the ravages of winter, and on making them conform to 
current fashion. One walk was laid with coal, to produce a 
black effect: 
April 1637/38: A labourer for bringing seacoale dust into e FeUows walks I/­
A feature which caused problems later: 
March 1667168: Cleansing the courts of e cinderdust 4/­
But remained untiJ at least 1679: 
May 1678/79: For bringing back e old door 10 e black walke J/. 

Garden design in the seventeenth century saw a revolution in 
the philosophical concept of the created environment. The 
first ha lf of the century still reflected the hieroglyphic 
reading of gardens inherited from the pre-Reformation 
period, and reformed to an acceptable Protestant reading. 
This was the Hortus conc/usus, the enclosed garden of 
mystic symbols based on the Song of Solomon: '·A garden 
enclosed is my sister, my spouse, a spring shut up, a fountain sealed ... a well 
of living water ... " [Song 4: 12- 15]. The garden could be read as 
contemplation on Mary, and on the Church, the Bride of 
Christ. Under Protestant Elizabeth, the Queen herself took 
the place of Mary, the Mystic Rose, among the garden's 
symbols: " ... Rosetrtes ... the Rose doth deserve the chiefest and most 
principal place among all ftoures whatsoever, being not only esteemed for 
his beauty, venues, and his fragrant and odoriferous smell; but also because 


it is the honour and ornament of our English sceptre as by the conjunction 
... of Lancaster and York ... " [Gerarde. ibid. p.1259). 

The end of the century saw the beginnings of the landscape 
movement. In between the two we must contend with 
political statements of fashion, such as the highly stylised 
Dutch gardens introduced after the Glorious Revolution, and 
the acceptance or rejection of French and Italian style 
gardens. The College gardens were the common concern of 
a community. rather than the intellectual statement of one 
1nan, and were created with a limited budget, seldom more 
than £7-8 per annum, including the wages of two gardeners. 
They cannot, therefore, be read as easily as the private 
gardens of individuals, or be subject to the extravagant 
whims seen at contemporary great houses. Howeve.(, the 
intellectual climate of the College can be judged by 
purchases for its Library, and by the individual libraries of 
contemporary fellows. 

Two events in the world of learning may be reflected in the 
gardens of the l670s-1680s depicted by Loggan. In 1625 
Francis Bacon published his Essay on gardens in which be 
describes how ho1ticultural skills and knowledge should be 
used as an example of empirical science. The College 
Library did not purchase this particular work until 1673. The 
second event was the foundation of the Royal Society in 
1660. Members of the Society immediately turned to 
questions of agriculture and horticulture, most notably with 
the publication of John Evelyn's Sylva Sylvarurn, 1664, and 
KalendariumHortense, 1666: both purchased on publication 
by the College Library. 

Bacon ·s Essay on gardens laid down principals for learned 
gardening of the seventeenth century: " ... a man shall ever see that 
when ages grow to civility and elegancy, men come to build stately sooner 
than to garden finely: as if gardening were 1be greater perfection .. . ". He 
sets out rules for seasonal planting, including the blossom of 
fruit trees in Ap1il as almost more in1portant than their fruit: 
a sentiment with which Gerarde, who described most soft 
fruits, such as apricots, plums and peaches as "without 
nourishment", would agree; and planting for petfume: " ... 
because the breath of flowers is far sweeter in the air (where it comes and 
goes like the warbling of music) ... (in orderofsweetnessJ ... Then pinks and 
gilliflowers ... then the flowers of the lime-tree. Then the honeysuckles, so 
they be somewhat afar off ... " Choices which were reflected in the 
plants pmchased at Queens': 
November /664/65: Jasmins, gilli.flowers & strawbenies 191-

December 1664/65: For peach & Apricot! trees &c in e Mrs & Fellowes 
£ 1114/-

Ocrober /674175: For lime trees & carriage £3/5/-

B acon' s taste was not always shared by his 
contemporaries. Gerarde described jasmine as --... in those that 
are of a hot condition it causetb head-ache, and the over-much smell thereof 
makes the nose to bleed ... " [ibid. p.892); whilst the hme trees which 
had all been planted in Walnut Tree Court were removed 
wholesale in the eighteenth century. 
Evelyn's works, building on Bacon, expressed a new 
approach whereby the garden was no longer to be an emblem 
of the internal life but to become the outward expression of 
the scientific mind, and an obviously ordered garden a 
visible sign of man's scjentific understanding of nature's 
processes. This change in emphasis is most appositely 
shown in comparing the dedication of a Queensman's work 
of I 632 with the quotation by George Dyer with which I 
began this a11icle: "[By the favour of the Archbishop of Canterbury J 

was u·ansplanted] from a more barren soyle into that no Jesse fruitful! than 
pleasant place [Queens' College, Cambride] like llntO that golden orchard 
of the Hesperides ... '' [Moses Capell. God's valuation. 1632]. 

For Moses Capell in 1632 the outward form of Queens' 
existed as a metaphor for bis own internal life; for Evelyn 
and the members of the Royal Society contemplation of the 
garden would reveal nature's empirical secrets; for George 
Dyer in 1814 the College gardens expressed the learned 
tradition of the scholars who had created them. 

CLARE SARGENT 
{Abritiged ji-0111 ll paper submitted to the Garden History Society J 

John Michell, M.A., B.D., F.R.S. 
1724? -1793 
Queens' College is notrenowned for gravity, but should that 
be so? 

Every physicist can tell you that it was Henry Cavendish 
wbo measured the gravitational attraction between two lead 
balls and hence determined the mass of the Earth. The fame 
of the experiment rests on its precise measurement of an 
exceedingly small effect Not one physicist in a thousand 
can say how Cavendish's paper desc1ibing it begins: ''Many 
years ago, the late Revd John Michell, of this [Royal] 
Society, contrived a method of determining the density of the 
earth, by rendering sensible the attracti.on of small quantities 
of matter." 

John Michell was elected a FeJJow of Queens' College in 
the year that James Essex built the wooden bridge to its 
current design, 1749. What he invented was the torsion 
balance, a light rod suspended horizontally by a thin fibre 
attached to its mid-point. The slightest touch turns the rod. 
It is the serious ancestor of the frivolous mobile. It is still the 
preferred instrument for measuring minute forces. Michell 
not only devised the technique, but planned the experiment 
on gravitation, built the six-foot balance needed and then 
died too soon. His apparatus passed to his friend of forty 
years, Henry Cavendish. This one invention would justify 
the rescue of Michell's name from two centwies of neglect. 
His other accomplishments would be hard to match in any 
age. Whilst a Fellow he was Tutor, Praelector or Censor in 
Arithmetic, Theology, Geometry, Greek, Hebrew and 
Philosophy, Senior Bmsar, Rector of St Botolph's and 
Professor of Geology too. It is true that students then were 
few in number! At twenty-six he discovered the 
fundamental law of force in magnetism, that the force 
between the poles of two magnets varies, as does gravity, as 
the ioverse square of their separation. Later he. was the :first 
to notice that the effects of earthquakes travel as waves. His 
move after marriage to the parish of Thornhill , near 
Heckrnondwyke, did not slow his invention. He was the first 
to deduce a realistic estimate of the distance to the brightest 
stars and that the Pleiades must be a physical association and 
not merely a chance projection on the sky. He tried, a 
centw-y ahead of its realisation, to measure the pressure of a 
beam of light. The combination of mechanjcal ingenuity 
with extraordinary theoretical insight compels our 
admiration, but admiration from a distance, since all these 
discoveries are now part of established science. 

The real flavour of a new discovery comes with a 
speculation from Michell so outrageous that it was without 
significance to his contemporaries, ignored entirely in a b1ief 
memoir of him by Geikie in J 918, and dismissed in the 
Dictionary of National Biography as fruitless speculation. It 
reads quite clearly now: "Hence ... if the semj-diameter of a 
sphere of the same density as the Sun were to exceed that of 

14 


the Sun in the proportion of 500: I, a body falling from an 
infinite height towards it would have acquired a greater 
velocity than that of light and consequently supposing light 
to be attracted by the same force in proportion to its vis 
inertiae, with other bodies, all light emitted from such a body 
would be made to return towards it, by its own proper 
gravity." 

This is as lucid a description of a Black Hole as can be 
found in any scientific best-seller today. It pre-dates 
Laplace' s suggestion by many years. It also carries the 
implication that there may exist single bodies whose mass 
exceeds one hundred million times that of the Sun and goes 
on to describe how they might be found. Two centuries later 
the search for them in the nuclei of galaxies uses those 
methods. 

Michell's directness of language is appealing; one wants 
to talk to him over lunch or make some tangible connection. 
There is no portrait of him. only the brief contemporary 
description .. a little short Man, of a black Complexion. and 
fat'". Perhaps we might hold his inventions in our hands. His 
tors ion balance went to Henry Cavendish, his ten-foot 
telescope to William Herschel, but what of the rest? They 
were presented to Queens' College. A college understands 
well how to keep books for centuries, but feels less certain 
about the incomprehensible gadgets of a former Fellow. 
Nothing remains except his words. 

JOHN BALDWIN 

Isaac Milner: a time-serving reptile? 
Historians and sociologists have recently re-evaluated the 
careers of many Cambridge scientists. The lives of Isaac 
Newton, Charles Babbage, Charles Darwin and Ernest 
Rutherford have been extensively probed, and it has been 
argued that the key to comprehending their scientific work is 
to understand the social milieu in which they lived. The 
story of the solitary, dispassionate genius is losing cred­
ibility. The new histories have convincingly demonstrated 
that ideas in science are intrinsically social. 

Along with these investigations it is, perhaps, time to 
reassess the scientific role of [saac Milner. President of 
Queens' College from 1788 to 1820. Whilst other scientists 
labelled Milner a "paradoxer'· to ridicule his 
incomprehensible character, we can approach his life 
differently. Rather than a tangled matrix of contradictory 
fragments, we may do better to regard Milner as a cohesive 
unit. To see how science, religion and politics were 
ineluctably interweaved in his life, the portly divine must be 
regarded in the light of the social context of eighteenth­
century Cambridge. 

The evangelical Dean Milner was not merely an eccentric, 
steeped in corruption and opium addiction (though he was), 
but also a keen intellectual whose work was instrumental in 
changing the way we regard Isaac Newton, the seventeenth­
century Lucasian Professor of Mathematics. According to 
Milner's 'hagiographer'. after graduat ing with 
unprecedented honours as Senior Wrangler 
"i11co111parabilis", .. he ordered from a jeweller a rather 
splendid seal, bearing a finely executed head of Sir Isaac 
Newton". This moment in 1774 illustrates two important 
aspects of the University. First, it shows us that a lowly 
Yorkshire weaver could successfully penetrate the collegiate 
system. By evincing bis masters hip of Newtonian 
·scripture' at the Senate House Examination a former mill­
hand could reap the rewards of a Queens' Fellowship. 

15 

Secondly Milner's purchase of the seal indicates how 
Newton's name assumed a new cachet within and without 
the University. By ignoring his alchemical investigations, 
nonconformist religious views, and fierce quarrels, the 
academics made the Newton with which we are familiar: 
Newton was turned into a one-of-a-kind mathematical 
demigod whose unprejudiced science translated into good 
morals. This reinterpretation of the Trinity scholar by 
Milner and his colleagues stemmed from highly charged 
political and social interests. By an extremely selective and 
partisan exposition of Newton, Cambridge scholars were 
able to legitimate their status in the conservative English 
social hierarchy, precisely at a time when the University was 
increasingly coming under attack. Dons worked hard to 
differentiate themselves from artisans, craftsmen. and 
engineers in order to authorise their privileged place in 
society. Newton's claims about nature buttressed the ·holy 
alliance' between Church and King. It protected the British 
Constitution by showing how the English political system 
harmonised with the natural order of things. The Professor 
of Chemistry, Bishop Watson ofLlandaff, could boldly state 
that the constitution was "far too excellent to be amended by 
peasants and mechanics". 

Some liberals were not friendly to this view. Joseph 
Priestley, dissenting radical and pneumatic chemist 
extraordinaire, chided the Prime Minister. William Pitt, 
declaring that '"your universities resemble pools of stagnant 
water secured by dan1s and moulds ... This claim was quite 
literal. Priestley suggested that Cambridge scholars were 
breathing poisonous air which retarded the cognitive 
faculties. The University members were in a state of mental 
decay. They inhaled bad air and did bad science. They then 
used this malevolent science to justify the corrupt 
government and their jobs. Priestley reckoned that Milner 
and the other dons were corrupt .. time-serving reptiles"; they 
certainly were not philosophers. By investigating the air, 
Priestley hoped to show how God worked in Nature. Then 
men would be able to copy God's benevolent system by 
creating a suitable political order, preferably a republic free 
of kings, bishops, and Cambridge dons. Priestley put it 
succinctly: ·'the English hierarchy has reason to tremble 
even at an air pump!". 

In response to these caustic slights. dons had to sell 
Cambridge as a bastion of true religion and safe politics in 
an unsettled age. They looked to Newton's authority to help 
them. Newton·s Principia shielded their cloi stered 
surroundings from the blood-thirsty cries of their liberal 
antagonists. Milner represented Newton's works as divine 
revelation that only good interpreters (i.e. him) were capable 
of understanding. He differentiated godly Truth from human 
ingenuity, particularly the "fanciful levities" of men like 
Priestley. A good political order could not be constructed 
from empirical experiments on air, but only by appreciating 
the wisdom of Revelation. Newton had shown us this. 
Sound Newtonian philosophy was the best antidote to bad 
religious principles and the revolutionary philosophy from 
France. In the Philosophical Transactions of the Royal 
Society, Milner assailed French savallls who dared co doubt 
Sir Isaac Newton. He also justified why classics and religion 
gave way to Newton on the undergraduate curriculum: "A 
judicious prosecution of the science of mathematics and 
natural philosophy is among the very best preparatives to the 
study of theology". 

For his work, Milner was s howered with title!'; and 
preferment - Fellow of the Royal Society, Jacksonian 


Ponrait of Isaac Milner. Photo: Chrisropher Hur.rt 

Professor of Natural Philosophy, President of Queens", 
Vice-Chancellor, Dean of Carlisle, and, ultimately, the job 
that Newton had held. Lucasian Professor of Mathematics. 
His professorships truly illustrate the degree of his success. 
Milner turned scientific lecturing into Big Business and Big 
Science. At a guinea per head for attendance, the financial 
rewards were astounding: Milner hauled in over £1200 per 
annum. Only the equivalently salaried sinecure at Carlisle 
offered by the equally corrupt Prime Minister would induce 
Milner to abandon tbe lecture circuit, giving Queens' 
President the opportunity to cultivate his colossal opium 
addiction and extreme girth. 

Before long, one observer could chortle that Milner was 
"the most enormous man it was ever my fate to see in a 
drawing room". His decadent lifestyle exposed him to 
censure by observers. William Frend was one such critic. 
Frend, mathematician and Fellow of Jesus College, had been 
persuaded by the rhetoric of Josepb Priestley. As a 
materialist and unitarian, he criticised the experiments at the 
University which purportedly demonstrated the existence of 
spirit and thus God's immateriality. For Frend immaterial 
substance was a contradiction in terms. He sarcastically 
noted "that the science of nothing is taught in the best 
manner in the University". He attacked the science 
professors, for Cambridge had become a decaying "island of 
Priestfolly". Frend turned the tables and reminded Milner 
that it was he who was the "mechanick''. He had never 
transcended his plebeian background. He worked the system 
just as he had toiled in the woollen mills: "From one whose 
early years were employed in laborious occupation of 
mechanick life, the manners of a gentleman and the taste of 
a scholar are not to be expected". 

These vituperations came in 1793, when paranoia swept 
the University. Louis XVI had just been guilJotined. The 
Establishment feared that French politics and science would 
cross the Channel. This occasioned Milner's greatest 

moment. In a dramatic display, Frend was brought to trial in 
the Senate House, and subsequently banished from the 
University. As the trial's judge, Milner showed that he 
would not tolerate those who questioned the conservative 
values which Newton had taught. He warned the 
undergraduates not to "take our venerable institutions for 
granted" and to "obey your tutors". The residue of these 
sentiments still persists today. 

It is no longer tenable to write Milner off as a drug-addled 
fanatic. Amidst the bottles of Bordeaux and 'medicinal' 
paraphernalia, electrical machines and chemical apparatus 
were scattered throughout Lhe President's Lodge. These 
scientific instruments helped him fight his religious battles. 
Fortheevangelical Milner, what fallen man could know was 
limited: for this reason he persecuted those who reckoned 
they could change the Establishment by questioning the 
values which Newton had generated. He also detested those 
who thought they were explicating God's providence when 
they performed experiments on dead matter. Undoubtedly, 
he would have been appalled by those deluded Cambridge 
scientists today who believe they are delving into the mind 
of God by positing grand systems or investigating the 
resonance of carbon atoms. Milner would have reproached 
those who contended that theories such as chaos could 
explicate how ourselves and God may act in the world. For 
Milner, neither science nor theology needed this measure of 
intellectual abandon. 

The Sporting Record 

Queensman at the Olympics 

KEVIN KNOX 

ES Hoare won hisfirsthockeycapfor E11g/c111d in 1926 when 
still <1 student <rt Queens'. He went on to captain the national 
side. 

It wac; towards the end of the year 1956 that the Olympic 
Games were held in Melbourne, and I was invited to be 
manager and coach of the British hockey team. Because of 
the distance involved we had to economise as much as 
possible. so our party consisted of only sixteen players. and 
1 had to manage alone when another might have helped me 
avoid making some mistakes. Fo,tunately MG Cowlishaw. 
who had previous experience, was with us; he was 
responsible for all the umpiring in the Games and was able 
to give us welcome help from time to time. 

We left Heathrow on November 5th, and because of the 
Suez crisis. were told that we should have to go the other 
way, so we headed for New York where we had a 
comfortable night and were able to see some of the sights of 
the city. Next day to San Francisco where the University of 
California accommodated us and put a playing field at our 
disposal for practice, a very kind and much appreciated 
gesture. We were taken on a trip round the city and across 
the bridges before hurrying on to Honolulu where we had a 
morning on the Waikiki beach, and so to Canton Island, Fiji, 
Sydney and Melbourne. We were very tired when we 
arrived so a day's rest before resuming training was 
essential. 

For over a year we had held many trials, and in the 
selection of the side we had to consider players who would 
be able to take the place of others in the event of casualties. 
The English game in 1956 was not like the hockey which is 

16 


played now. We had five forwards, three halves, two backs 
and a goal-keeper. Also the new shape stick had not long 
been in use; one of ow· side still preferred the old type and 
he used it throughout. Every player had his own place on the 
field and, within limits, kept to it. Our policy was to be 
strong on the wings, and, if we used our wings wisely, that 
would force the opposition to spread out and so allow more 
room for penetration nearer the circle. Unfortunately we 
were disappointed in this because in our first match, about 
ten minutes after the start, Geoff Cutter was tripped up and 
broke an ankle. The accident was unquestionably 
unintentional, buc 1 am not so sure about the original foul. 
Cutter, formerly an outside left, had been playing 
outstandingly well in the practices on the right wing and 
given us great hopes in that sector. Slight accidents we could 
cope with fairly well, and any a little more serious we sent to 
the soccer camp who had very kindly offered to help us in an 
emergency, but this one we could do nothing about, and 
Cutter did not take any further part in the Games. We only 
managed to draw a game we shotLld have won, and our next 
game was also drawn. 

The 1956 British Olympic Hockey Squad 

This was very serious for us. There were four groups with 
four teams in each and the winners of each group went into 
the Semi-finals. In our group we still had Australia to play 
who bad won their two previous games so were two points 
ahead of us. We had to beat them to draw level, and then 
beat them again the foUowing day for a place in Lhe Semi­
final. This we did, and in the second game we appeared both 
fitter and more skilful. 

We had had quite a number of minor casualties and our 
side was rarely the same for two consecutive matches. The 
only mistake which I regret concerned our goal-keeper. We 
were reluctant to make changes once the tournament had 
begun, and so we failed to rest our rather bruised goal-keeper 
and give the reserve and equally fine one a game. 

ln the Semi-final we were beaten by Pakistan. I think they 
were just the better side, but we had our chances. In the play­
off for third place we were below our best form and lost to 
Germany whom we had thoroughly beaten a little earlier. 

The journey home was not without incident. We spent the 
first night at Singapore where we had arranged to play their 
returning side. Several of our side bad made arrangements 
to visit friends and return home independently, so we had 
onJy ten men at Singapore. That gave me the chance of 
refusing the offer of a substitute and playing myself, which 
I much enjoyed. 

17 

We flew across lndia and limped into Istanbul on three 
engines. Most passengers managed to get other flights to get 
them home the same day, but the hockey players remained 
together with the promise that another plane would be sent 
from London to bring us home. We were taken round 
Istanbul to see the mosques and other sights in the city; we 
drank lots of not very nice Turkish coffee and so home in the 
morning. Looking back, it was a happy experience but we 
hardly realised our potential - "good, but might have done a 
little better". 

ES HOARE (1922) 

Cross-Country in the 1950s 
I was particularly interested by the article in the 1992 Record 
which paid tribute - deserved, I have no doubt - to the cross­
country squad during the 1960s. If it had de! ved just a little 
further back it might have revealed that the standard was no 
less remarkable in the mid fifties. I think it was in my second 
year (1954/55) that we put nine men in the first thirty in 
Cuppers and I'd be inclined to doubt if that has ever been 
bettered by any College. At the end of that season I took a 
team off on a tour round the South-West and we took on, in 
the course of a single week, Reading, Southampton, Exeter 
and Bristol Universities. Reading, I am sorry to say, beat us 
narrowly; they were Jed by Jack Heywood of Herne Hill 
Harriers. All the others we thrashed. At Exeter, six Queens' 
men finished joint first in sociable fashion with nobody from 
Exeter in sight. At Bristol, one of the home team wise in the 
ways of the world and knowing how these things were 
usually done, refused to believe that we were an 
unadulterated Queens' team with no imported stars from 
other Colleges! 

I have never entirely stopped running, despite having done 
nothing competitive for many years. and would be happy to 
join an over 60 relay team. I am cun-ently getting in a little 
crafty high altitude training in Kenya. 

JOHN LAWRENCE(1953) 

Cross-Country Veterans 
In the last issue we reported on the resurrection of a team of 
veteran Queens' cross-country runners, based around the all­
conquering formation that first came together in the 1960s. 
There are now fifteen active runners in the squad, resulting 
from the addition of Roger A lma, John Bryant, David 
Macdonald, Peter Radley, Ian Russell and Rees Ward, and 
in the 1992 Hyde Park Relays the team improved by over 
eight minutes on its time of the previous year, to finish just 
out of the top half of the field, ahead of many University 
undergraduate 'A' teams. In the 1993 event, strengthened 
further by David Abrehart and by John Lawrence from the 
even more dominant 1950s team, not only were they now 
able to field two teams, but also to improve their first team's 
time yet again. Earlier in the year, benefiting from the 
inclusion of New Zealand-domiciled ex-veteran world 
champion Roger Robinson. they were the ninth placed 
veteran team in an international 'Ekiden' relay, also placing 
outright second in the 'non-club· section of the race, taking 
home with them a set of handsomely inscribed goblets. 

HENRY SOUTHWORTH 


South African Sport 
As part of my preparations for an attempt at making the 
Great Britain Olympic Games Team at 800m. I travelled, 
with financial aid from Queens' College, to South Africa 
during the Easter Vacation. I spent two weeks living in Cape 
Town, travelling to the campus of Stellenbosch University 
for specific training, and taking advantage of the first-class 
facilities prevalent in the area. 

South Africa is an almost perfect location for warm­
weather training, boasting warm sun twelve hours a day, 
excellent facilities. an absence of strength-sapping time 
differences (being only one hour different to GMT), and an 
a lmost fanatical approach to sport. Unfortunately before the 
breakdown of apartheid, international athletes were banned 
from training in the Provinces, but once sanctions were 
lifted, I couldn't wait to visit. My standpoint before 
travelling was that although 1 knew the foundations of 
apartheid were still in place, I believed that South African 
sportsmen, both black and white, could only benefit from the 
competition of international athletes. 

On arrival in Cape Town, I was immediately overwhelmed 
by the welcome I received from people of all colours and 
backgrounds. I stayed with a friend who was coach to a 
group of around twenty teenage athletes both coloured and 
white in the Cape Town area, and along with him attended 
several track and field competitions. Throughout these 
competitions, I seemed to be constantly surrounded by 
people wanting to introduce themselves to me and thank me 
for visiting their country. The attitude of the coloured 
athletes pruticularly delighted me, as they seemed to use me 
as a source of knowledge to answer their long list of 
questions about their sporting heroes. Sport is obviously 
very important to these people and it sometimes seemed as 
if sport was at the forefront of the breaking down of 
apartheid. 

It is clear that the long years in the sporting wilderness 
have forced the traditionaJly world-beating Springboks into 
an introspective attitude and an inevitable reduction in 
sporting standards. However, 1 am sure that with increased 
international competition and extensive coaching of the 
talented coloured sportsmen, South Africa will return to its 
position at the head of world sport. 

ANDREW LILL ( 1989) 

Shooting 
Rifle shooting is the fifth oldest blues sport; the first Varsity 
match was in 1862 at Wimbledon Common. Whilst the sport 
is run on a University not College level, there has been 
strong domination by Queens' in recent years. 

The aim of rifle shooting is to reproduce the necessary 
actions to enable a bullet to hit the centre of the target at 
distances from 25 to 1200 yards. The skills required are co­
ordination, concentration, some physical ability and 
undoubtedly some natural talent. 1 wiU consciously avoid 
the issue of whether it is a sport or an activity, having neither 
the space nor time to put my case. 

The team aspect is rather gentlemanly in that you cannot 
affect your opponent's score and all in the team contribute 
equally. The adage that the lowest score wins a match is 
surprisingly accurate since everyone begins with the 
potential not to drop a point! On the social side there can be 
few sports that find the excuse for six black-tie dinners 
during the year. 

It may seem surprising that such an inherently loud 
activity should largely go unnoticed. Where do we shoot and 
at what? During the winter we shoot 'small-bore' .22 inch 
calibre at 25 yards inside the Elizabeth Way road bridge! In 
the summer we switch to 'full-bore', firing the 7.62mm 
NATO round, at distances between 300 and 1200 yards with 
the bullseye diameter ranging from 5.5 inches to 2 feet 
respectively. Mathematicians can calculate that the margin 
for error is minute. Clearly ranges of this size are few and 
far between; the danger area behind the targets runs to three 
miles. Cambridge has one on Barton Road just beyond the 
motorway bridge. This was used daily by students until the 
late 1960s when the University provided about half the 
England team. Nowadays we compete at the Bisley ranges 
in Surrey. 

Varsity match records show Camblidge hold rather better 
aim and nerve than Oxford with a tally of 87 to 33 wins. Last 
year I captained C.U. Rifle Association (CURA) to their 12th 
straight victory and we set a record score. Not many 
university sides are truly at the top level of their sport. 
However, with more GB Junior Internationals than places in 
the first VIII we confidently make that claim. In July CURA 
were third in the National Clubs Championships and we 
defeated a full strength Canadian senior team. 

More specifically from Queens' freshman Simon 
Birkenhead won the individual at the County 
Championships and was placed in the top ten for much of the 
National Championships; second year Rob Burch shot for 
the successful English and British Universities teams (both 
captained by myself) as did seven other Cambridge students 
at some point in the season; and I represented England in the 
National Match (Home Nations Championship), the first 
student from any university to do so for seven years. 

Queens' won Cuppers for the third year in a row and at 
present we supply shooters for half the University first and 
second VUI's. 

In conclusion, special mention and congratulations must 
go to Nick Tremlett (Queens', 1979) who was a member of 
the Great Britain team which won the World Long Range 
Rifle Championships in New Mexico last August. 

GRAHAM A TKLNSON 

The Punts 
This was the year that saw the renaissance of the Queens' 
fleet. The punts were repaired, repainted and renamed after 
the College's benefactresses (Margery Roos, Anne Neville, 
Margaret of Anjou and Elizabeth Woodville) under the 
direction of Wayne HilJ and Cynthia Ottchen. For the first 
t ime in recent h istory all four punts were afloat 
simultaneously. Control was then handed over to Masha 
Twemlow who did a commendable job as Keeper of Punts. 
The fleet was well used over the Easter Term. After frantic 
bailing in October the punts were taken to winter at the 
boathouse. They will return for the beginning of the Easter 
Term and will be available for the use of all members of 
College. (Old members may contact the Keeper of Punts, 
Queens' College for advance bookings.) 

The committee would particularly like to thank Wayne 
and Cynthia, and also the porters, Dr Macleod, Pete Towers, 
Masha Twemlow, Jules Odell. Andy Thorlby and Orlando 
Saer. 

JEREMY BARTON-HANSON 

l8 


Officers of the Clubs 1992-93 
Captain/President Secreta1:i• Treasurer 

Association Football (Mens) Daniel Haxby Robin Mukhe1jee Simon Fawcett 
(Ladies) Elizabeth Kendall 

Badminton (Mens) Mark Thomas Julian CheJTyman Vikas Agrawal 
(Ladies) Catharine Thomas Nicola Watkins 

Basketball Andrew Fraser 
Boat Club (Mens) John Creed John Webb Matthew Froggatt 

(Ladies) Helen Garforth 
Bridge Robin Tyson Giles Thompson 
Chess Edward Holland 
Cricket (Mens) Michael Dodson Paul Howarth Simon Cooke 

(Ladies) Louise Watson 
Croquet John Casson 
Cross Country/ Athletics Eleanor Walmsley Martin Prickett 
Golf Raghu Vindlacheruvu Donald Cathcart 

Tara Howell 
Simon Anthony 

Hockey (Mens) Daniel Webb 
(Ladies) Michelle Lancefield 

Lacrosse Siobhan Pointer 
Lawn Tennis (Mens) Gareth James 

(Ladies) Helen Preston 
Netball Eleanor Bowker 
Pool (Mens) Daniel Haxby 

(Ladies) Lucy Canning 
Rugby Union Adrian Clarke 
Squash (Mens) Stephen Mackenney 

(Ladies) Helen Smithson 
Table Tennis Gareth James 
Tiddlywinks Edward Wynn 
Water Polo Nicholas Dobson 

Association Football 
As 1992 began, all eyes were on Europe. We were greatly 
honoured. then. when Queens' College AFC were invited to 
take part in a 5-a-side exhibition tournament involving teams 
from all over the Continent. Unfortunately, Queens' were 
edged out 34-29 in the 1st round by an experienced 
Portuguese side. However, there were no signs of jetlag in 
the Lent Term as the 'peapods· (as they have become 
affectionately known) bounced back home to league matters. 
It's just that we had a goalkeeper who used to let soft goals 
in and then 'pretend to be dead' on the penalty spot. 
Apparently staring relegation in the face, the first XI showed 
their now famous ' never-say-die' attitude in storming to 
victory in their last three matches, and in the end finished 
fowth. Indeed, had it not been for a mid-season injury and 
unavailability crisis, we may well have been in the top flight 
now. 

Meanwhile the 2nd team, relegated to the 5th division in 
1991, failed to realise their undoubted potential with a series 
of erratic performances. They developed a habit of losing 3-
0 one week and winning 4-0 the next, resulting in a final mid­
table position. 

February saw the greatest AGM in living memory and our 
congratulations must go to last year's committee for 
organising such a fantastic night. 

We had a promising intake of new first years and postgrads 
in October. But tears flowed unashamedly at the end of the 
opening match against Emma, who equalised in the final 
minute after we had led for most of the game. The bad luck 

19 

Adrian Bell 
Louise Watson 

Thomas Brunt 
Sally Parker 

James Robe1tsou 

Dan Mackelden 
Simon Cooke 
Jane Ferguson 
Paul Collins 
Rupert Thompson 

Jane Ferguson 

Justin Strain 

Tjun Tang 
Jonathan Williams 

continued (we should have had a penalty against Caius, Jesus 
should have had a player sent off. and we had to wear our 
shuts inside out against Girton) as we lost out by the odd goal 
in tight matches. We were also beaten 3-1 in Cuppers by 
league champions Downing. In the last week of term, we 
pulled ourselves off the bottom of the table with impressive 
7-0 and 4-2 wins over the theological colleges and 
Magdalene respectively. 

1992 saw a dramatic improvement in QCWAFC's 
fo1tunes. An influx of new players provided the team with 
the talent and perseverance it needed to prevent a repetition 
of last year's rnlegation, and ensure a respectable fourth 
place in Division Il. Strikers Ruth Alcock, Clare Tunstall 
and Emily Pryce-Jones scored the team's first goals in over 
a year in victories against Sidney. Jesus and Long Road 
Sixth Form College (Ruth going 011 to play for the University 
Second Team). The midfield was strengthened in the latter 
part of the season by the skill and determination of Sara)l Fox 
and Catharine Thomas, who just managed to refrain from 
picking up the ball and running (both are Rugby blues). This 
year, goalkeeper Hilary Irvine saw a lot less action than last, 
helped by new recruits Barbara Defty and Lou Watson 
putting the boot in in the backs. Our best match. although a 
1-0 defeat, was against Trinity Hall - top of the Division with 
a record of double figure victo1ies. Despite facing several 
blues players, Queens' dominated the first half and Trinity 
Hall scrambled their goal in at the last minute. Several ofour 
players were asked to trial for the blues, a fitting end to a 
successful season. 


Athletics/Cross-Country 
1992 began extremely well for Queens· Cross Country Club. 
The full turn-out for the Grange Road race made the captain 
wonder whether all races should be held out of term time: our 
barely-recognisable, mud-splattered rerun won second place. 

T he highlight of the seaso n was the non-league 
Grantchester Meadows relay. Perhaps it was the alcoholic 
prizes on offer which tempted the fool-hardy souls out on a 
miserable wet afternoon. The course included two adjacent 
fields with a ditch running through them which had to be 
crossed three times. This pat1icular ·streamJet' had everyone 
knee-deep in (what we hope was just) mud, the only post­
race debate was whether one had written off the left or right 
trainer. 

Meanwhile, league fixtures continued to go well for 
Queens". mainly because of great success in fielding a full 
complement of runners for each event. Good performances 
from S Fawcett, P Johnson. M Ballinger, C Rankin and D 
Clarkson, amongst other reliable members, contributed to a 
triumphant finale to the season - as Division II champions 
Queens' were deservedly promoted to Division I. 

The lamentably short summer track season saw Queens' 
members Andy Lill and Eleanor Walmsley regularly 
selected for the University A & B strings respectively. Both 
competed in a stiflingly hot Varsity Match at Iffley Road, 
with outstanding performances from Victor Ludomm Lill in 
the 400m, 800m and 4 x 400m. The day after his graduation. 
Andy reached the final of the British Olympic Trials and was 
last heard of modelling for the new Nike advertisemenL 

The traditional Freshers v the Rest race in October 
revealed a new light in the firmament of Queens· runners. M 
Byers was the first fresher to finish and a close second 
overall. He went on to finish second in the cross-country 
Cuppers and was selected for the Blues team for the Varsity 
Match. A temporary loss of form - or rather lack of 
competitors - saw Queens' struggling in the 1st Division 
towards the end of the year. but. with several races yet to 
come, it's not over yet. 

Badminton 
1992 has proved to be a successful year for the Club. and 
support is continuing to grow - we now have over 45 regular 
players. The presence of a number of talented new players 
has been of considerable benefil; in paiticular, county and 
now 'Blues· player Neil Cantle soon became a valuable asset 
in the first team. 

A tremendous influx of newcomers in October proved 
taxing for the new secretary (a willing volunteer), Julian 
Cherryman, who successfully juggled them into various 
teams. Surprisingly, most of them could play as well as they 
had claimed under the influence of alcohol at the squash. 
although, unfortunately, the reputed international player 
fai led to materialise. As a result, we now have six men's 
teams and competition for top team places is fierce. 

Queens· Ladies Badminton team reached a high point in 
strength last academic year. Captain Kathy Cross, together 
with Ruth Kirby (secretary) and Jo Wormald. formed the 
core of the team and laid the foundation for both success in 
Cuppers and a well deserved first place in the inter-collegiate 
league. 

June saw the loss of several good players. but there has 
been an enthusiastic intake since October, and, though the 
standard is not as high as last year, Nikki Watkins (secretary) 

has filled the booking sheets with matches. The College is 
lucky 10 have so convenient a venue for badminton as the 
Fitzpatrick Hall, and hopefully this Term we will retain our 
place in the First Division. 

Basketball 
The Basketball Club had another very successful year in 
J 992. The large influx of new players at the start of the year 
meant that competition for places on court was very high. 
With two members of the University team, Peter Cope and 
Toby Bush. the squad was very strong. By the end of the 
Lem Tenn, we were undefeated League champions. winning 
the final against Fitzwilliam (a result helped by Presidential 
support!). 

With this success behind us, Cuppers looked like a 
formality, but, despite easy wins in early rounds. we lost the 
final to a strong St John's team in a very hard-fought match. 
This, however. was the only lost game in a season that 
included an excellent (and humiliating!) win for Queens' 
against the University team. 

The large number of new players should ensure that 
Queens' keep their reputation as the best college in 
Cambridge for basketbaU. 

Boat Club 
1992 proved to be a year of transition for QCBC. After 
reliance in the previous yeur mainly upon experienced 
rowers for the 1st VIII. the crew wac; drawn from first and 
second years as well as some older members. The Fairbairns 
race indicated that there could be a fundamental lack of 
experience and commitmen1 in the boat. From the end of the 
Michaelmas Term, the crew's training was marred by 
injuries and a crucial lack of confidence. Under these 
circumstances the crew did extremely well in the Lent 
Bumps, going up one place by bumping Selwyn on the third 
day and holding off a sirong Magdalene crew. 

The Lents pe1formance provided a good basis for the May 
Bumps. but. faced with crews including University Squad 
rowers. the I st VIII wem down one place. bumped by 
Corpus. The crew had every intention of going to Henley. 
However. after the Mays, most of the I st VIII realized that it 
would not be wise and old members' money would not be 
well spent. so the trip was cancelled. 

The Michaelmas Term started strongly. The 2nd IV had 
great success in the University IVs races, being finally 
beaten by a strong LMBC crew. The l st IV also did well in 
their races. peaking in the Head of !he River !Vs by finishing 
4th in the Senior 3 division as well as being the best 
Oxbridge crew. There is now a core of experienced I st and 
2nd year rowers which should enable the Boat Club to 
progress steadily. The purchase of a new Eton IV and the 
new asymmetrical blades, have made a substantial 
improvement to our equipment. 

In the Lent Term. apart from the Bumps, the QCWBC 1st 
VIII entered two other races: the Peterborough Head. in 
which it finished 2nd college crew, and the Head of the River 
Race on the Thames. In positively pleasant conditions, the 
I st VIII started I 64th and finished 82nd. 

The Lent Bumps saw a relatively inexperienced 1st VIII 
sta11 at the 8th position in the 1st Division. four days and 
three exciting bumps later they were in the 5th position. The 
most rewarding day for both the crew and the supporters was 
the bump against Trinity Hall afler narrowly escaping being 

20 


bumped by Clare, thus preventing them from getting blades. 
The 2nd VIII bumped up 3 places in the first three days. 

They looked set for blades, but were thwarted by Caius 
rowing into the bank, allowing Catz a technical bump - a 
disappointing end to a fantastic week's rowing 

Three ladies' crews entered the May Bumps. The 3rd VITI 
were bumped three times, but enjoyed the general mayhem 
that epitomises the lower divisions. The 2nd VITT rowed 
over on the 1st day behjnd a strong Clare crew, then bumped 
up the next three days, finishing third in the 3rd division. The 
1st VIII was a formidable crew, with several ex-CUWBC 
rowers. They bumped up every day, ending up fourth in the 
1st division with blades - a rare occurrence in the top division 
- and insuppressible egos! 

The Michaelmas Tem1 promjsed to be difficult with all 8 
of the May I st vm and the cox leaving. With three novices 
in the senior I st VIII we got off to a rocky start, but 
commitment, good coaching, and an overwhelrrung crew 
spiiit produced an unexpectedly proficient crew. fn the Cam 
Winter Head Queens' finished 4th out of the participating 
college crews. In the Fairbairns. only a week later. we 
dramatically improved our time in relation to those crews. 

The novices this year did even better than last year, the 1st 
VIIl coming 13th in the novice Fairbairns. The 2nd VlII 
overcame various typical technical hitches and finished 
43rd. They went on to reach the semi-finals of the Clare 
Novice Regatta. 

Bridge 
Both Queens' teams were knocked out ofCuppers in the first 
round, and the club was unfortunately inactive during the 
Lent and Easter Terms of I 992. With the start of the new 
academic year, weekly meetings have been resurrected, and 
hopefully interest will grow. Giles Thompson continues to 
play for the University B team, and a team consisting of four 
second year mathematicians is through the first round of 
Cuppers. 

Chess 
The chess team drifted down another division in 1992, but in 
October were 'promoted· to Division I on the grounds that 
Queens' had three members of the University team, Ed 
Holland, and freshers Andrew Jones and Carl Spencer. 
Sadly Queens' is not faring very well as the rest of the team 
are not of the same standard. 

However, for the first time since 1915, the joint University 
champion is from Queens' , and with two Queens' members 
in the Varsity match team perhaps we will gain revenge for 
last year's heavy defeat by Oxford. 

Cricket 
After the success in the league of 1991, the season opened 
with a great deal of enthusiasm. Not only had the core of the 
league champions side been retained, but also a few overseas 
imports, notably three Australians, Tom Saywell, Mike 
Warner and Ed Davis, had been added. With the antipodean 
influence already present through Chris Pring and Mike 
Dodson, these five made for quite a strong contingent of 
overseas playing talent. 

The league season was as haphazard as ever, but we staited 
with what should have been a crushing defea1 of Girton. 
After making some 260 runs in the allotted 40 overs, with 

2l 

Warner making a stylish 80, and Dodson's flashing, cavalier 
strokeplay contributing 55, our pace attack made immediate 
headway. Unfo1tunately we had not counted on the stern 
resistance of one of the GirtQn openers, who after a shaky 
start, made an authoritative 13 in 40 overs, with a marvellous 
display of attacking batting, to foil our plans for victory. 

Unfortunately, the match against St Catharine's, on a 
glorious day, proved to be somewhat different. After a 
marvellous display of aggressive, genuine pace by Saywell, 
and accurate containment by Simon Cooke, who looks a very 
good prospect for this season, our batting failed us. 

The Cuppers competition got underway with a good 
victory over Caius, and we advanced quickly to the semi­
finals , only to be beaten by a better St John's side in a good 
game of cricket. The friendly marches turned out to be, well, 
friendly, and some good cricket was played, especially 
against Brighton C.C. and the Gentlemen of Suffolk. We 
now look forward to an increasingly hard league circuit and 
the challenge of rebuilding a strong College side. 

This year Ladies' cricket progressed from the perils of 
Queens' Green to the nets of Kelsey Kerridge. The highlight 
of the season was a mixed match towards the end of the term 
which was decided on the last ball of the final over. This year 
we might even make it to Cuppers. 

The 1992 Croquet Cuppers Filla/: John Casson Jines up a Ihor. 
Phnw: Jonathan Holmes 

Croquet 
In the Easter Term croquet continued as an idyllic riverside 
alternative to revision, until the late-night disappearance of 
one of the hoops. Unwilling to search the river bed, the two 
Queens' pairs played the remaining Cuppers' rounds away 
from home, dispensing with all opposition to face one 
another in the final. Once again, however, the ridiculous 
replaced the sublime, and torrential rain forced the match to 
be abandoned with Queens' I (Mike Ballinger and John 
Casson) leading Queens' II (Gavin Davis and Richard Dunn) 
16-4. Queens' players evidently just could not lose, and this 
outstanding success was carried into the Varsity Match, in 
which Davis and Ballinger helped Cambridge to victory. 

Golf 
QCGS enjoyed another successful year, climaxing with the 
annual outing in June at the Cambridgeshire Moat House. 
The weather was ideal and competition fierce in both the 


team and singles matches. Michael Ballinger put together an 
almost error-free round to win the trophy and N'oel Grant left 
his mark by ensuring that enough prizes were available for 
everyone to leave as a winner. 

There has been a considerable improvement in the 
standard of play within the society which now boasts three 
representatives at University level: Simon Anthony, Graham 
Atkinson and Andrew Matthews. In addition, October saw 
the introduction of ladies to the society - a move long­
overdue. 

QCGS continues in its association with Gerald All chin ( of 
the Cambridgeshire Moat House) and it would be 
appropriate to express our gratitude for the generosity and 
hospitality which he extends to us. 

Hockey 
Starting the Lent Tenn of 1992 at the top of the Second 
Division, the Men· s 1st XI Hockey team were in a strong 
position with promotion hopes. The spirited perfonnances 
continued, but stiff opposition led to the loss of three games 
and an eventual tnird position in the Division. Despite 
missing promotion, the season ended in good spirit. The 
Club would like to take this oppo1tunity to thank captain 
Simon Gandy. and secretary Edward Round for the 
enjoyable hockey. 

The 1992/1993 season started with a pre-league friendly 
revealing new talented hockey players amongst the freshers. 
With the addition of the new faces: Stephen Whitbread, 
David Carslake, Martin Rich, Vrugvad Karkbanis and James 
Stevens, it was hoped to continue in the positive manner set 
the previous season. The first league match was lost to a very 
strong and experienced Clare side, but a well fought match 
earned Queens' a draw with Corpus Christi the following 
week. A depleted Queens' XI put up a stwrning performance 
against Sidney in Cuppers, but could nor hold out, with 
Sidney clinching the match in the second half. The 
remainder of the league matches were unfortunate ly 
cancelled owing mainly to water-logged pitches. The 
revitalised 2nd XT led by Sam Kay have played two matches 
with the emphasis placed firmly on team spirit which has led 
to enjoyable games with uTelevant score lines! 

1992 started for Queens' Women' s Hockey Club with 
Cuppers and produced 011ly a second round plate defeat 
against Girton. This rounded off a season in which it was 
often the case that the team played with less than eleven 
players, but lack of numbers was always made up for by 
enthusiasm. 

This season we have had a regular squad of sixteen, 
despite losing two players to University teams, including 
Vanessa Lattimore. last season' s captain. As a result the 
team has played more consistent hockey in league matches. 
reflected by two confident wins against Anglia Polytechnic 
and New Hall. 

Lacrosse 
The highlight of this year' s lacrosse was undoubtedly the 
Cuppers Tournament played in November at Newnham. 
Queens' entered two enthusiastic 6-a-side mixed teams and 
after last year' s success, had a strong reputation to uphold. 

The first team had three particularly strong players: Betsy 
Schumann, Rick Wilcock and Sarah Walters, all Blues 
players, along with Siobhan Pointer, Eddie Round in goal, 
and Katy Elliott. The first two rounds against St Catharine's 

and Hughes Hall were won quite easily, but unfortunately 
the team lost 1-2 in the quarter finals to .Selwyn in a very 
closely fought. match. 

The Second team was drawn against Downing I, and, 
despite putting up strong resistance, lost 1-4, with an 
excellent goal by John Hodge. 

Due to the large amount of interest shown in Queens' 
lacrosse, several friendly matches will be arranged next 
term, this time with full 12-a-side teams. 

Netball 
The first I st team match gave us an encouraging sta1t. Even 
though the team had not had a proper practice, we only lost 
by 2 against Trinity Hall, complete with its two Blues 
players. The next match, against Caius, was a less 
respectable 2-8 defeat! A defeat by Magdalene could 
perhaps be laid at the door of a large party the previous night. 
Many of the team showed a distinct unwillingness to actually 
move themselves once in position on court! The score was 
5-13 with some excellent shooting from both sides. The 
match against St John's was a very good game, against a 
team with a somewhat daunting reputation. Both teams 
played well in slippery conditions, but the opposition were 
luckier with the shooting in what proved to be a very close 
match. What better way to end the term tban with a win? - a 
veritable tliumph (3-2) against Selwyn. . 

Owing to a misunderstanding, what should have been the 
2nd team' s first match against St John 's II had to be 
postponed until the end of term, and was eventua1ly lost 2-
J 1. However Queens· Il by no means fared badly earlier in 
the term, winning two of their matches, against Robinson (a 
close and fast game) and against Cambridge Arts with a very 
convincing score of 9-5 {although we must admit, Queens' 
shooting was helped by a last minute emergency substitution 
who happened also to play for the University Basketball 
Team!). The second team lost against Peterhouse l and 
against Hills Road 6th Form College (a team sporting a 
couple of county players). 

Pool 
Unfortunately, poor organisation from those in higher places 
meant very few pool matches took place in this calendar 
year. The first team managed to hold their own in Division 
One, and, but for a few mishaps on the last black, would have 
fared much better. 

The third team steam-rollered Division Three, winning 
eight out of nine games against often somewhat perplexed 
opposition. How we managed to combine breathtaking 
potting skills with an ability to out-drink almost everyone in 
sight was beyond them. Maximising the 'social' aspects of 
the game is the main thrust of Queens' College Pool Club, 
an attitude which has yet to filter through to the opposition. 

Over the past year, Queens· ladies pool team has gone 
from strength to strength. We have been able to field three 
full teams to take part in the University Pool League - more 
teams than any other college. Moreover, we have two 
University first-team players, Noala Skinner (last year's 
ladies pool captain) and Lou Watc;on. 

During this academic year, our first team has won every 
match, defeating Emmanuel (last year's league winners), 
Clare and Peterhouse by large margins. We have high hopes 
for the league title. The second and third teams have both 
been highly successful in the Second Division. 

22 


Rugby 
1992 saw QCRFC eager to improve on a disappointing 
season with only one win against Caius in Lhe inter­
collegiate league. A decisive first round Cuppers victory 
against Clare boosted morale, but we were knocked out by 
Magdalene in the second round. 

The AGM at the end of the Lent Tenn was, as always, a 
high-spirited occasion and Rob Gall handed over the 
captaincy to Adrian Clarke. The Michaelmas Term opened 
with an unprecedented burst of training under the captain's 
watchful eye and iron hand. Relegation to the second 
division spurred even the laziest of players on in the hope of 
a more successful season. However this build up to the 
league matches was to be frustrated by the opposition's 
reluctance to field a team. Claiming victory by default we 
soon had a perplexing scoreline of: played 4. won 6, lost 2. 

Those matches that we did play varied in quality. A 
stunning 59-0 victory over Clare was undoubtedly the 
highlight of the season and this was consolidated by a rather 
more mundane 24- I 4 win against Jesus a. A tight match 
against Robinson seemed destined to end in a 7-7 deadlock, 
but a break-away try in the last two minutes left them 12-7 
up. Likewise, the Churchill match was well fought, but 
Queens·, despite having only 14 men for much of the match, 
were narrowly defeated. 

The club thrives and we have plenty of new and 
enthusiastic players. As yet there is no official ladies' rugby 
team in Queens', although there have been a couple of run­
around practices. Sarah Fox and Catharine Thomas both 
played for the University team in 1992 and Sarah was backs' 
captain. 

Squash 
The year 1992 did not begin very auspiciously for Queens· 
men's squash. Following an erratic performance in the 
league in the Michaelmas Term 1991. the Isl team were 
unceremoniously ousted from the Lent Cuppers competition 
in the 2nd round. But we regained some of our lost pride by 
the end of the season, and all three men· s teams moved up a 
division. Michaelmas 1992 started with altogether brighter 
prospects. Simon Cooke, our number two player, took over 
from Stephen Mackenney as Club secretary, and the trials in 
freshers' week proved a fiuitful source of new players. Dr 
Peter Haynes joined John Allison as the second Fellow in our 
midst. and Brian Hall. who later earned himself a place in the 
Blues squad, stormed in as our new number one. 

Queens' ladies· 1st team had a great season in 1992. Three 
of its members played for the University in the Varsity 
Match. Jo Wonnald and Helen Smithson both received their 
Blues, and Kathy Cross. after a hard fight, deservedly earned 
her place in the second team. 

ln the Lent Term the team were runners up in Cuppers. 
losing in the final to Anglia Polytechnic. Michaelmas Tenn 
saw the rise of some new and enthusiastic players. notably 
Betsy Schumann, Emma Revill, Lucia Birch and Ruth 
Alcock. The ladies maintained their position in the First 
Division. 

On the University front Helen Smithson was captain of 
CUWSRC for the 1992/93 season. Unfortunately she will be 
unable to play in the Varsity Match this year as she was 
involved in a traffic accident and is cun·ently in a wheelchair 
nursing two broken legs. 

23 

Swimming and Water Polo 
In the 199 l/92 Cuppers water polo, Queens· managed to beat 
Addenbrooke's, but were knocked out by Trinity Hall -
eventual finalists. Patricia Northover and Toby King played 
in their respective Varsity matches, both won by Cambridge. 
Cuppers swimming, as usual not a great strength of Queens' . 
saw Nick Dodson in the backstroke fioaJ. and a place in the 
final for the freestyle relay team, enough to get us off the 
bottom. 

The Michaelmas 1992 water polo squad was strong 
whenever everyone turned out, with Toby remaining in the 
first University team, Pat and Lisa Thomas in the ladies· 
team. Ian Galloway playing for and Nick Dodson captain of 
the B,macudas. But disaster struck when Toby damaged his 
knee (playing rugby - what else!) leaving us floundering. 

Table Tennis 
Last year proved another very successful year for QCTTC. 
Our four teams entered in the inter-collegiate league all 
dominated their divisions. producing a continuous stream of 
victory after victory. 

In Division 5, the 4th team captained by Tjun Tang 
finished second, and the 3rd team (captain, Paul Collins) 
were completely unbeaten winning Division 4 by a large 
margin. Queens' 2 had the best result. finishing second in 
Division 2, which includes seven 1st teruns. Queens' I 
found the opposition tough in Division 1, but finished fifth 
with some good scalps, notably a sound 7-2 win over 
eventual league champions Girton in the first week. 

Cuppers, however, produced a sad exit in the first round to 
eventual winners Christ's. Despite our second seed spot, we 
were never able to compete with their strength, but as a 
consolation did better than any other college against them. 
Gareth James. Steven Marwaha and Joel Mawdsley all 
represented the University during the season, with Steve 
playing in the Varsity Match. With our new 23mm table 
bought from bop proceeds, playing conditions are not 
bettered anywhere in the University. We are already 
enjoying much success again this year. 

Tennis 
The men's tennis team received a strong boost last year with 
a large influx of talented freshers. Following a hard earned 
promotion from Division 3 of the college league, we always 
knew that the opposition would be much stronger. but 
finished well to hold our position in Division 2. This was in 
spite of Gareth James watching three-quarters of the season 
on crutches after rupturing a knee ligament, and general 
problems of getting our strongest side out twice a week in the 
later stages of the summer term. The 2nd team also produced 
some good wins comfo1tably to retain their spot in Division 
6. A bad draw in Cuppers produced an unfortunate defeat in 
the first round, despite Ali Mills beating the Blues captain. 

The ladies· team, annoyed with the men ·s team for 
poaching their star player, Betsy Schumann. for their 
matches, were never quite able Lo pul her coaching into 
practice and won very few games. Their overall spirit 
however was never dampened. 

Socially the season ended on a high with an excellent 
Pimms and strawberries mixed doubles tournament during 
May Week. eventually won by the strong US/Canadian 
pairing of Betsy and Tom Pills. This year it is hoped to get 
in some early training with a joint tennis and squash tour of 
Maastricht over tl1e Easter Vacation. 


Tirl' /992 Me11 ·s u11m Te1111/s Club 

Tiddlywinks 
QuCTwC now dominates tiddlywinks not only within the 
University, but also at the international level. In Cambridge. 
six out of the eight members of last year's Quarter Blues 
Varsity Match team were from Queens'. 

In September a group of Cambridge winkers travelled to 
Boston. Massachusetts, to watch Geoff Myers, formerly of 
Queens', wrest the World Singles title from American Larry 
Kahn. to add it to the World Pnirs title which he holds with 
Andy Purvis (Magdalene). Then in November be 
successfully fended off the challenge of American champion 
Dave Lockwood in spectacular style with three successive 
pot-outs, securing his final victory 25Y: - 161/J. 

On the home front, the club has been more active in 
Michaelmas 1992 than in the preceding year, owing to a 
lively crop of novices. The Norman Lamont Fiddled 
Handicap Trophy was won by Andrew Gibson. In the true 
spirit of this tournament, Andrew finished last uotiJ the 
fiddled handicap system was applied. 

The Students 
Our undergraduate students continue with their academic 
success. The number of Firsts achieved has run as follows 
overthe last few years: 105 in 1989. 86 in 1990, 103 in 1991 
and 97 in I 992. Last year I produced graphs showing how 
Queens' was performing relative to the University as a 

P/rot(): E(l{/e11 Lilley 

whole. Those graphs illustrated what T think is the most 
important statistic of all: it is not the numbers of Firsts which 
is important but the number of Firsts and Upper Seconds 
together. The trend at Queens' has been to out-perform the 
University very clearly with this statistic and once again 
Queens' came top of the whole University: 72% of Queens· 
students gained Firsts or Upper Seconds whereas only 62% 
of the University as a whole did so in l 992. 

Although Queens' has been producing academically 
distinguished students over the last few years it is interesting 
to see that fewer and fewer are choosing to stay in academic 
life. Indeed one worrying trend is that some of our best 
students. particularly science students, are choosing to do 
their postgraduate work in the States. Not only do they find 
it ea,;ier to gain funding by going to the States but also they 
are attracted by a more vibrant and lively academic 
environment. This is a sad reflection on universities in the 
U.K. But, financial ly, a student who does postgraduate work 
in this country is making a tremendous sacrifice - few other 
people in the age range of 23 - 26 can be happy to live on 
£4,000 per year when they have a distinguished string of 
academic qualifications. Nor is the prospect of an academic 
salary in this country very attractive. But I don't think 
money on its own is the problem. The reality of research and 
academic life in the United Kingdom is of having to fight for 
funding and having to justify performance - this turns the 
minds of those who should be concentrating on research and 
development towards spending far too much time finding 

24 


ways to fund it. These pressures do not look as if they will 
go away in the U.K. And indeed the financial pressures are 
going to be even greater as the squeeze on fees by 
government continues. For yet another year our College fee 
has been frozen and University fees have not kept pace with 
inflation. This leaves institutions such as ours looking for 
new and innovative ways of raising money. Of couxse for 
many years Queens' has done much in order to gain finance 
from conference and catering income - but there is a limit to 
this since there is a ]jmit on our resources and the times at 
which we can use them if we are to remain an academic 
institution. We shall have to be more inventive of ideas to 
raise income in the future. This will need a great deal of 
energy and time from academics already hard-pressed - and 
will exacerbate the growing trend of turning us away from 
the ptime purpose for which we are appointed, learning and 
research. 

Open Days for Prospective 
Applicants 

JOHN GREEN 

Applicants to Cambridge often say that one of their greatest 
problems is deciding to which College they should apply. 
Queens' actively encourages applications from a wide range 
of educational backgrounds and it is usua11y sixth formers 
from schools who have never sent pupils to Cambridge 
before who find this decision to be the most perplexing. 

Cambridge colleges are very different from each other. 
Each has its own unique combination of architectural style, 
academic strengths and atmosphere. Queens ' is no 
exception and, as described in the Admissions Prospectus, 
"has beautiful buildings, a list of distinguished alumni , 
impressive sporti.ng facilities and was founded a few 
centuries ago". 

One of the most frequent questions which I am asked as 
Admissions Tutor is "Why should l choose Queens ' ?". 
There is no single answer and many different opinions can 
easily be found by talking to ow· undergraduates. Some will 
say the abiUty to offer undergraduates accommodation on 
the central College site for three years of the Tripos course. 
Others find the central location attractive. Many will quote 
its academic reputation. But most will conclude by saying 
that Queens' is a lively and friendly College with excellent 
facilities. It is this atmosphere which is most difficult to 
convey in an Admissions Prospectus. 

Perhaps the -best way of judging the atmosphere of a 
College it to visit it. Open Days provide such an opportunity 
for prospective applicants. Queens' has three Open Days 
each year, each of which is attended by up to 250 sixth 
formers. During the day there is time for relaxed informal 
discussion with an unde.rgraduate host, as well as time to 
explore the College. There is also the oppo1tunity to learn 
about current admissions policies and procedures. Each 
Open Day, however, revolves around the subject sessions 
led by Directors of Studies, together with current 
undergraduates in the subject. These sessions are extremely 
popular and provide a unique insight into the content, 
structure and teaching in each Tripos subject. Invitations to 
prospective applicants for Open Days can be obtained by 
contacting the Admissions Office. In 1993 the dates of our 
Open Days are 16th March, 5th June and 3rd July. 

KEITH JOHNSTONE 

25 

Sponsored Parachure Jump for Rag: James Campbell i11 space. 

Distinctions and Awards 
First Year 
First classes and Awards: 
M E Adams (Hewett School, Norwich): Part [A Medical Sciences Tripos; 

College Exhibi1ion. 
A A Bell (Duchess's Righ School, Alnwick): Part l Modern and Medieval 

Languages Tripos, (German). 
T A Bruni (Queen Elizabeth ' s Grammar School, .Blackburn): Part IA 

Natural Sciences Tripos; College Exhibition. 
P G Carter (Blue Coat School, Liverpool): Part 1 Modem and Medieval 

Languages Tripos. (French and Spanish); College Exhibition. 
J C Cherryman (Barton PeveriJ College, Eastleigh): Pan IA Natural 

Sciences Tripos; College Exhibition. 
M J Clarke (Oxford School): Pan IA Engineering Tripos; College 

Exhibi1ion. 
B R Collins (King Henry Vlll School. Coventry): Part I Modern and 

Medieval Languages Tripos, (French). 
P R Collins (Royal Grammar School, Guildford): Part IA Mathematical 

Tripos; College Exhibition. 
M Csorba (Vienna International School): Part IA Engineering Tripos; 

College Exhibition 
B J Davies (Dr Challoner' s Grammar School, Amersham): Part [A Natural 

Sciences Tripos; College Exhibition. 
A K Godbolt (Blddenham Upper School. .Bedford}: Part lA Medical 

Sciences Tripos; College EX:h.ibirion. 
DJ Hon·obin (Thurston Upper School, Bury St Edmunds): Part IA Natural 

Sciences Tripos; College Exhibiton. 
J C P Khoo (Epsom College): Part IA Engineering Tripos; College 

E xhibition. 
R P Lake (Neston County High School): Part IA Engineering Tripos; 

College Exhibition. 
T A G Marcuson (Manchester Grammar School): Part IA Mathematical 

Tripos; College Exhibition. 
J E D Mawdsley (Royal Grammar School, High Wycombe): Part TA 

Medical Sciences Tripos; College Exhibition. 
U C Nandasoma (Tapton School. Sheffield): Part [A Medical Sciences 

Tripos; College Exhibition. 
M J Radley (Bishops Stortford College): Part T Modern and Medieval 

Languages Tripos, (French ancl Russian); College Exhibition. 
T Rollingson (George Watson's College, Edinburgh): Part IA Engineering 

Tripos: College Exhibition. 
AP Shepherd (King Edward's School, Edgbaston): Part IA Mathematical 

Tripos; College Exhibition. 
G W !:>Thompson (St George's College, Weybridge): Pan IA Mathematical 

Tripos: College Exhibition. 
H A Unwin (Jlford County High School): Part 1A Engineering Tripos; 

College Exhibition, 
J Ward (Tapton School, Sheffield): Part IA Natural Sciences Tripos: 

College Exhibition. 
R G Weir (Kenton School , Newcastle-upon-Tyne): Preliminary 

Examination for Part I of the Oriental Studies Tripos. 
SP Wilcox (Portsmouth Grammar School): Part IA Mathematical Tripos­

Computing Option; Col lege Exhibition. 
R C Woodward (Durham School): Part IA Music Tdpos; College 

Exhibition. 


Second Year 
The Follull'i11g were awarded Fo1111dario11 Sclrolarshlps: 
A C Baker: Pan fB Natural Sciences Tripos. 
AM Basman: Part tB Mathematical Tripos. 
CA Brunt: Part lA Medical Sciences Tripos. 
J D Casson: Part I Historical Tripos. 
CT Charlton: Part 1B Computer Science Tripos. 
S L Chari wood: Part 18 Law Tripos. 
W D Clarkson: Pa,1 m Natural Sciences Tripos. 
C D Collingwood: Part IB Natural Sciences Tripos. 
L M Dee: Part 18 Natural Sciences Tripos. 
M Dennett: Part m Computer Science Tripos. 
CJ E:uon: Part 18 Natural Sciences Tripos. 
DTE Ely: Part m Engineering Tripos. 
A G Fraser: Part IB Natural Sciences Tripos. 
JV Geden: Part 18 Natural Sciences Tripos. 
G F Harpur: Part 1B Computer Science Tripos. 
S F Hewson: Part 1B Mathematical Tripos. 
EN Holland: Part 18 Mathematical Tripos. 
EM Hutchinson: Part 1B Natural Sciences Tripos. 
C I Y Ip Too-Yu: Part rs Computer Science Tripos. 
G J Irvine: Part m Engineering Tripos. 
S D Kay: Part IB Natural Sciences Tripos. 
M J Lawn: Part JB Engineering Tripos. 
JS Marchant: Part m Natural Sciences Tripos. 
S V Parker: Part TB Natural Sciences Tripos. 
M J Prickett: Part 1B Mathematical Tripos. 
A S Shah: Prut 18 Medical Sciences Tripos. 
CJ Small: Part LB Natural Sciences Tripos. 
DJ Stone: Part l Historical Tripos. 
TA Summers: Pan IB Mathemmic:il Tripos. 
R J E Thompson: Part I Classical Tripos. 
SD Vincenl: Part IB Natural Sciences Tripos. 
EM Westhead: Part m Engineering Tripos. 
AM Whelan: Part IB Engineering Tripos. 
GM S Woods: Part 18 Mathematical Tripos. 
T J L Young: Part 18 Engineering Tripos. 

Third Year 
First Clas.res a11d Awards: 
CM Best: Electrical and lnfonnation Sciences Tripos. 
SE Booth: Part II Mathematical Tripos. 
T B Bradley: Part n Natural Sciences Tripos; Foundation Scholarship. 
J W Brundan: Part n Mathematical Tripos; Bachelor Scholarship. 
T G Bush: Pa11 TI Natural Sciences Tripos. 
KM Christie: Management Studies Tripos. 
PR Cohen: Part 11 Natural Sciences Tripos; Foundation Scholarship. 
D a Crowdy: Part II Mathematical Tripos; Bachelor Scholarship. 
EA Gaffney: Part Tl Mathematical Tripos: Bachelor Scholarship. 
SP Garside: Part II Engineering Tripos: Foundation Scholarship. 
DJ Hallett: Part D Natural Sciences Tripos. 
R J Hendry: Part ll Mathematical Tripos. 
a L F Holburn: Part ll Economics Tripos: Foundation Scholarship. 
M C-M Hsieh: Part 11 Electrical and lnfonnation Sciences Tripos. 
C Humfress: Part ll Historical Tripos. 
A E Hunter: Part II Natural Sciences Tripos. 
M J Johnston: Pan 11 Engineering Tripos; Foundation Scholarship. 
R Kumar: Part II Natural Sciences Tripos; Bachelor Scholarship. 
P A O'Brien: Part II Natural Sciences Tripos; Bachelor Scholarship. 
PW F Roberts: Part II Natural Sciences Tripos; Bachelor Scholarship. 
M J Rutter: Part U Natural Sciences Tripos; Bachelor Scholarship. 
JP Sleath: Part II Natural Sciences Tripos; Bachelor Scholarship. 
A R J Stevens: Part 11 Mathematical Tripos. 
J B Turner: Part TI Classical Tripos; Bachelor Scholarship. 
G C Verwey: Part II Natural Sciences Tripos. 

Graduate Students 
First Classes and Awards: 
M Doerrzapf: Part Ill Mathematical Tripos; Foundation Scholarship, 

Bachelor Scholarship. 
A J Hensman: Part II Chemical Engineering Tripos. 
AK Hilton: Part Il Final Veterinary Examination. Pass with Special Merit. 
J w Juck: Part IT Chemical Engineering Tripos. 
S G Llewellyn-Smith: Part llI Maihematical Tripos. 
R Maslen: Manufacturing Engineering Tripos; Bachelor Scholarship. 
TA H SaywelJ: LLM; Bachelor Scholarship. 
D R D Scott: Pan ITI Mathematical Tripos; Bachelor Scholarship. 
J M Sewell: Diploma in Computer Science. 
E J W Wynn: Part II Chemical Engineering Tripos: Bachelor Scholarship. 

College A wards 

Year Prizes 

Joshua l(jng Prizes: R J Hendry; C Humfress 
Hughes Prizes: J D Casson; DTE Ely: R J E Thompson 
Venn Prizes: M J Radley; R G Weir 

College Subject Prizes 

Braithwaite Prize: DJ Horrobin 
Max Bull Prize: M E Adams 
Chalmers Prize: G C Yerwey 
Chase Prize: JD R Strain 
Clayton Prize: Nor awarded 
Colton Prize: R J Hendry 
A B Cook Prize: J D Casson 
Lucas-Smith Memorial Prize: TA H Saywell 
Melsome Memorial Prize: Not ,11,·arded 
Henry Mosseri Prize: U C Nandasoma 
Northam Memorial Prize: Not ,111·11rded 
Lawrence Peel Prize: H A Unwin 
Penny White Prize: J B Turner 
Phillips Prize: C Humfress 
Prigmore Prize: DTE Ely 
Chemical Engineering: A J Hensman: J W Jack 
Classics: R J E Thompson 
Computer Science: M J Sewell; M Dennett 
Electrical and Information Sciences: M C-M Hsieh 
Engineering: M J Johns1on; G J Irvine; M J Lawn: T J L Young 
Management Studies: K M Christie 
Mathematics: M Doerrznpf; J W Brundan; D O Crowdy; 

E N Holland: T A Summers; P R Collins; G W P Thompson; 
S PWilcox 

Medical Sciences: A K Godbolt; J E D Mawdsley 
Modern Languages: D G Crowdy; C 1-Y Ip Too-Yu; A A Bell; 

P a Caner: M J Radley • 
Music: R C Woodward 
Natural Sciences: T G Bush: F R Cohen: PA O'Brien; J P Sleath; 

G C Verwey; W D Clarkson: C D Collingwood; J V Geden: 
J S Marchant; TA Brunt 

Oriental Studies: R G Weir 

Other Prizes 

Cyril Bibby Prize: J J Davison: T J Gannon (jointly) 
Dajani Prize: Not a,rarded 
Farr Poetry Prize: Nor a..-arded 
Openshaw Prize: M J Prickett 
Ryle Reading Prize: PG Carter 

University Awards 

Allen Scholarship 1991-92 and 1993-93: M D Fenwick. MPhil 
Craven Scholarship: R J E Thompson 
DrewiU Prize in Ecology: A C Baker 
TRC Fox Prize: J W Jack, BA 
Bartle Frere Exhibitions: P J Clarke. L K Thomas, BA 
Hallam Prize: aeq. R J E Thompson 
Sir Alfred Howard Travel Exhibition: A E Hunter, .BA 
ICI Pharmaceuticals Division Pri.ze: FR Cohen 
Jebb Studentship 1992-93: C W Hart, BA 
The Manuel Lopez-Rey Graduate Prize in Criminology: R H Street. 

MPhil 
Rex Moir Prize: DTE Ely 
North Carolina State University Prize: aeq. E J W Wynn 
Charles Oldham Classical Scholarship 1992-93: J B Turner. BA 
Olivetti Prize: aetJ. J M Sewell 
Prendergast Studentship 1991-92: J J Tanner, BA 
Amy Mary Preston Reed Scholarships, 1992-93: L K Thomas, BA 
Marmaduke Shield Scholarship 1992-93: A S Shah 
Rebecca Flower Squire Scholarship: S L Charlwood 
John Stewart of Rannoch Scholarship 1992-93: LG F March 

26 


Ph.D 
J Almtcija-Bermudez (History): E Alpay (Chemical Engineering); 
N M Anthony (Zoology); J M A vis (Chemistry): R M Cardell-Oliver 
(Co1~puter Science); J N M Carleton Paget (Theology and Religious 
Studies): C Chames (Mathematics): G W Chartier (Theology and Religious 
Studies); R F Collins (History): D A Currie (Zoology); K E K Duff 
(Genetics): R S Dunn (History and Philosophy of Science); P L Gaclhavi 
(Biochemistry); A D Hall (Computer Science): C P Hotle (Hiscory); 
P L Jones (Pathology); Y K Ng (Engineering): M M OmiJ·in (Land 
Economy); PM Owen (Physics); J S Richer (Physics); A Sharma (Physics): 
N Vaughan-Thomas (Law): A G Walker (Chemistry): M B Whitworth 
(Physics). 

Music and Busking in Spain 
Dw-ing the Easter Vacation I spent three weeks travelling in 
Spain with friends, busking and trying to learn about Spanish 
music. We were interested in comparing Irish and Scottish 
folk music with the music of Galicia in Northern Spain. 
which is a Celtic area. Much popular Spanish music is based 
on the phrygian mode and flamenco style, very mellifluous 
and unlike the Celtic tradition. However, Galician folk 
music tends to be based in the rnixolydian, dorian and 
aeolian modes, as is Irish music, and with a similar rhythmic 
structure. 

We based ourselves mainly in Salamanca, where we found 
a mixture of flamenco style, played late at night in the cafes, 
and younger musicians playing northern tunes, using an 
accordion or violin rather than a guitar. During the semana 
santa celebrations, we husked nightly in the PICLza Major, 
and were often joined by musicians playing Galician tunes, 
which fitted well with our own jigs and reels. We were also 
well received in the cafes and bars, whose owners would 
invite us in from the main square and pay us in red wine. 
However, the real respect still went to the flamenco players, 
who would bring out their guitars after we had played, at 3 
or 4 a.m., and hold the bar in an almost religious silence. 
They onJy had to ask for a cigarette, and five or six packs 
would be at the ready ... 

We found it somewhat strange to be busking from about 
11 p.m. till J a.m., whereas in England the best times of day 
are the morning and lunchtime. During the night we would 
get families - young children to grandparents. watching us 
while on their evening paseo. We also had to compete with 
the dmms of the semana santa processions, their 'klu klux 
klan' costumes and out of tune, mournful. minor-key 
trumpet blasts making our jigs seem artificially jolly. 

Spain was the friendliest and most generous country I have 
ever busked in, and I was as fascinated by their music as they 
were by the Irish tunes. Musicians we met in bars made 
every effort to play our tunes, and we made rather feeble 
effo1ts to imitate their incredible flamenco music: though we 
were 'performing', I felt that we learnt far more from them 
than we taught in return. 

LUCY DELAP 

On Elective in India 
India is an extraordinary country of stark contrasts, a country 
where poverty. corruption, dust and heat co-exist with 
wealth. colour and beauty. 

My medical elective was at the N.M. Wadia Hospital in 
Pune, some 120 miles south of Bombay. My journey to Pune 
wa~ perfumed by the smells of poverty stricken slums, 
enlivened by close encounters with cattle and unpredictable 
'autorickshaw' drivers on the roads, and enriched by scenes 

27 

of brightly coloured saris amid a way of life far different 
from anywhere else I have visited. 

The hospital was founded 60 - 70 years ago by the Church 
of Scotland. It was taken over later by the Pune Christian 
Medical Organisation because the Indian government feared 
that funds from abroad might be used for anti-nationalist 
purposes. Despite great financial assistance from Mr N.M. 
Wadia, the hospital is still in a precarious financial position 
today. 

Many of the patients at Wadia were poor, but it was at the 
nearby government bospital that I witnessed the worst 
depths of poverty. Although basically equipped, Wadia is 
actuaJly a 'private' hospital where patients are required to 
pay (albeit a small sum) for their treatment. Unlike Britain 
all but the destitute attend private hospitals; the remainder: 
the nameless and the homeless, are crowded into 
government hospitals. On 60-bed wards, the most appalling 
cases are crowded together, infectious diseases mixed with 
non-infectious, in every available space on bed or floor. I 
will not supply an infinite list of the diseases I encountered, 
but for those interested in pathology there is an abundance in 
India. Infectious diseases are far more prevalent than in 
Britain, and if tuberculosis, syphilis and hepatitis were not 
sufficient, HIV is now on the rampage. 

India is a country where people still die from rabies, snake 
bites and bubonic plague. It is where widely differing forms 
of medicine such as ayurvedic, homeopathic, and aJlopathic 
battle between themselves and against cultural prejudices to 
provide a cure. It is where Brahm ins still exist and Harijans 
try to exist. It is where women are treated for bums because 
th~ir saris ~aught in the fire. but their husbands know they 
will not misbehave again. ll is where you leave hospital 
when you can afford to stay no longer. But is is also a 
country where the people strive to provide a cure with what 
little they have. 

My grateful thanks go to Queens· College and James 
Stubbs, Sheffield, for sponsoring this elective. 

STUART A HOLLOWAY 

Summer Dreams ... 
This time last year, together no doubt with a lot of other 
students in the British Isles, 1 found myself looking out into 
the bleak winter weather, contemplating summer holidays. 
Thus it was in mid June last year that I found myself on a 747 
bound for New York. Together with something like 8.000 
other British students, J had decided to spend my summer on 
a BUNAC (British Universities North America Club) 
programme. This organisation has a reciprocal a<>reement 
with the Canadian and U.S. governments to allo: British 
students to work and travel in North America. Specifically, 
I had landed myself a job working in the kitchens of an 
American summer camp. 

So with some trepidation I arrived at Camp Starlight with 
some thirty other British and Irish students. The setting was 
breathtaking, seemingly endless forest stretching out in all 
directions blanketing the Catskill Mountains of north­
eastern Pennsylvania. The camp itself was an unlikely 
conglomeration of wooden cabins, service buildings and 
various sports areas carved into the forest of one particular 
mountain. Adjacent to the camp was a pristine mountain 
lake catering for the various water-sport activities. 

The first few days were calm; we were introduced to the 
camp and to our bosses. We learnt the intricacies of 


operating the dishwasher and serving out food to the 
waitresses. The actual cooking of the food was left to the 
experts, rather than to a bunch of immigrant students. Then 
the kids arrived; busload after busload streamed through the 
camp gates. They were screaming, kicking, running, 
chewing gum and generally being ultra-cool. Personally 
speaking. I was relieved not to be direcdy responsible for the 
kids! As far as the kids were concerned the only way to be 
really cool was generally to outwit their counsellors and 
grind them into submission. T should stress that out of the 
huge variety of American swnmer camps, Camp Starlight 
prides itself in being one of the top summer camps in the 
States. Correspondingly, the camp fees ensure that the kids 
come from rather well-off backgrounds. 

With the arrival of the kids came a rather worrying 
increase in kitchen workload, but as we got settled into a set 
routine the job got easier. The work couldn't exacdy be 
described as glamorous, but the general atmosphere of the 
camp environment made it fairly enjoyable. The job did 
have its perks of course; apart from knowing the ideal place 
for a midnight feast. we had plenty of time off in the sunny 
afternoons and evenings. We were welcome to use any 
sporting facilities the kids were not using, or, on less 
energetic days, sunbathing was a pleasant option. The camp 
also generously provided us with a minibus to travel into the 
nearest town a couple of nights a week or further afield on 
our one day a week off. We even managed to get out to see 
an ageing Beach Boys concert at the nearest city. 

The two months at camp seemed to fly by. At the end I 
had gained a valuable insight into the American camp 
tradition and the American work ethos, had had lots of fun, 
and had made many friends from both sides of the Atlantic. 
Then all that remained was to spend my earnings travelling 
in the States for the remaining month of the summer on the 
Greyhound buses. 

SAM KAY 

Uganda Expedition 
Along with three other medical and veterinary students, I 
spent two months last summer in Uganda, a country 
shattered by years of misgovernment and war, based at the 
Ugandan Trypanosomiasis Research Organisation (UTRO), 
researching one aspect of sleeping sickness. The 
trypaoosome parasites are transmitted from cattle to humans 
by the tse-tse fly causing a fatal disease, if untreated, and 
preventing the use of large areas of land for livestock rearing. 

We were working with Ugandan scientists surveying 
several villages across a vegetation range for levels of both 
cattle and human infection and trapping flies in each 
location. The tse-tses are now sitting, dehydrated, in an 
Oxford laboratory being analysed! In the long-term this 
research is aimed at helping in the prediction of the spread 
of the disease so that control measures can be sent into areas 
before sleeping sickness cases develop, rather than 
afterwards, which is the present situation. The surveys 
provided us with a fantastic opportunity to see much of the 
country. We were made to feel so welcome, often being fed 
·pasha' and beans by the villagers who were grateful for 
having their animals treated. 

1 spent some time in the hospital at UTRO, which provided 
me with great insight into some of the challenges of 
medicine in a developing country. Malaria continues to be a 
major killer with many resistant strains developing. 

The tragedy of the AIDS epidemic, robbing the society of 
scarce skills and producing a generation of parentless 
children, is also very evident. 

Uganda is a most beautiful and fertile country. I do feel 
very privileged to have worked with such positive and 
vibrant people, so determined that the reconstruction of their 
country should continue. There certainly has been an 
impressive list of successes during the last seven years of 
Museveai's government including an end to civil war and 
important improvements in law and order, infrastructure and 
local and national political structures. 

CLARE SANDER 

Cuba 
The name, Cuba, fires the imagination with images of fat 
cigars, dark rum and Hemingway. Today among scuba 
ctiving, windsurfing and mangrove swamps. it offers nearly 
everything one would expect from a tropical island with a 
distinctive touch of socialism and the relaxed Caribbean 
temperament. 

Havana was formerly known as the playground of 
millionaires with its collection of casinos and brothels. 
Since the 1959 revolution, the city has been 'cleaned up' and 
is today one of the safest capitals in the world. Divided into 
the Old and New City, the old quarter is crisscrossed with 
narrow streets and alleyways, filled with many fine examples 
of Spanish colonial architecture. Much of this is in need of 
repair and some restoration is taking place as part of a recent 
UNESCO project. One feature you notice on your arrival at 
·ttabana La Vieja' is the smell. Enormous garbage piles lie 
in the streets, waiting to be collected. Sadly, everyday life 
in Cuba is plagued by the nationwide shortage of petrol, to 
such an extent that public services such as garbage collection 
are cut down to a minimum. The prevalent paper shortage 
allows one sole national newspaper to be in print, and even 
toilet paper is a luxury. 

New Havana is joined to the Old City by the "Malecon· -
probably the only well-maintained road in Cuba. This 
promenade runs for miles along Havana's scenic coastline. 
At night-time the transformation is complete as Cuban 
street-culture comes on full parade, with 'Salsa' music 
playing everywhere as countless numbers of outdoor parties 
continue until the early hours of the morning. 

There is little to buy in the shops. Diplomat or tourist 
dollars-only shops, from which the average Cuban is 
excluded, are filled with cigars, the usual souvenirs, as well 
as general groceries and items such as soap, which cannot be 
purchased easily outside these stores. Most food is rationed 
and obtainable only with voucher books. Bookshops seem 
filled with books mainly in Russian, but no one appears to be 
buying them. Wherever you go, you usually come across a 
poster or banner with some ·socialism or death· type slogan. 
Pictures of Che Guevara and of a handsome, much younger­
looking Castro adorn walls of most public buildings. This 
does occasionally bring to mind images of 'Big Brother'. 

My true inspiration was derived from the Cuban people. 
They are a gay, colourful and lively people: a stark contrast 
to the pale, expressionless faces reminiscent of the former 
East European countries. They recognize that at this 
moment in time their lifestyles are subject to tough 
conditions, but there is a strong sense of pride and an overall 
genuine feeling of unity among them. They have faith in 
their country and its leader which is both remarkable and 
admirable. 

28 


Despite being a third world country, Cuba possesses an 
excellent education system and an exemplary national health 
system. The latter is currently suffering due to the U.S. trade 
embargo, but no beggars are seen on the streets and everyone 
has a roof over their bead. There is no recognized drug 
problem nor any mafia. In spite of the crippling economic 
crisis, Cuba has come a respectably long way. It is 
impressive and beautiful to see the Cuban people's 
appreciation for life and l would hate to see the present 
difficulties dictate any adverse effects on their path of 
development. 

VIJA Y THAKUR 

n1e Old Hall Clli11111e)W. l'ltoto: Br/011 Call/11glta111 

The Queens' Clare Overseas 
Educational Fund 
The Queens' Clate Fund bas been supporting two projects 
this year, one in Nepal and one in South Africa. In Nepal the 
Fund has been helping pay for the reconstruction of the 
Yangrima High School in the Helambu region. The school, 
which has 300 pupils up to the age of 17, was severely 
damaged by an eaithquak.eio 1987. The main difficulties in 
the way of rebuilding have been the remoteness of the site 
and the mountainous nature of the terrain. The school ls a 
day's walk from the nearest road and many of the building 
materials have had to be brought from Kathmandu. The new 
buildings are much stronger than their predecessors and are 
expected to withstand an earthquake of 5 to 6 on the Richter 
scale. There is onJy 4 percem literacy 1n the Helambu area 
and we hope that the reconstructed school will make a major 
contribution to the region's education. 

29 

In South Africa the Fund has been working through Link 
Africa. This is an organisation based in Cambridge which is 
devoted to helping improve education in deprived areas of 
southern Africa. Link has strong connections with Queens' 
as Graham Thom, one of its founders, is a Queens' graduate. 
Link's workers train South African teachers so that they can 
pass on these skills to their pupils. The Queens' Clare Fund 
has paid for a vehicle for transporting Link's workers 
between the various schools and thus greatly increasing their 
productivity. It has also paid for science kits to help schools 
teach scientific subjects. Two graduates have been working 
with the project in South Africa this year, a sociologist from 
Robinson and a physicist from Clare. 

PHILIP TOWLE 

Council of the Union 
The College Union and the JCR have been most concerned 
this year with the issue of College security. With several 
break-ins to the JCR and the MCR as well as the new 
computer room, and the increase in the number of attacks on 
students, the JCR has been keen to implement better 
perimeter security in College. We are also considering the 
possibility of24 hour access via the gate next to the Porters' 
Lodge. 

The Michaelmas Term began explosively with students 
calling for rent and hall strikes in the light of the large 
increase in rents and the Kitchen Fixed Charge; the latter has 
always been a contentious issue. As a result of extensive 
negotiations between the JCR and the Bursary and Catering 
Department, the reasons for these increases were 
satisfactorily explained, and no student action was taken. As 
a direct result of these negotiations, the Catering Department 
agreed to ensure that all items in the canteen are priced at 
exactly ·cost Price + I 0%'. 

The Union continues to exist on a financially sound 
footing and, as a result, still manages to provide substantial 
financial support for the College clubs and societies. 
Because 'bops· in the Fitzpatrick Hall, usually run by sports 
clubs, have become so popular and now virtually guarantee 
a large profit, the Union bas devised a new scheme of bop 
allocation. Henceforth, bops will be allocated to clubs in the 
same way that their money is allocated. This shooJd 
hopefully ensure that the clubs with the biggest membership 
and those needy of funds do not lose out to the smaller clubs 
who have little need of the large sums that can be made from 
a well-managed bop. 

The JCR has finally (and very gratefully) received an 
Apple Macintosh lo help with administration and the 
production of The Drain in what has generally been a very 
busy year. especially ln terms of organised events. The 
barbecue was, as always, a u·emendous success, and the Ents 
Committee (now a subcommittee of the JCR) has provided 
varied and popular entertainment, ranging from a Ska gig in 
the Fitzpatrick Hall to a Jazz & Swing band in U1e bar. For 
many people, the highlight of the year was the inaugural 
'Queens' Event' in May Week, which provided all night 
entertainment without the formality of a ball. It is hoped that 
this will become a biennial event. operating in years when 
there is no Queens' Ball. 

The recently founded Environmental Committee has put a 
lot of energy into the paper recycling scheme and finding 
new ways of making the whole College more 
environmentally aware. 


The JCR Committee continues its effo1ts to make students 
aware of all sorts of welfare issues and debates, such as the 
bike ban in Cambridge, national issues like the government's 
proposal of voluntary student union membership, and the 
growing problem of student debt. 

1992-93 

President: Sophie Webster 
Secretary: George Woods 
Vice-President: Professor Baldwin 
Senior Treasurer: Dr Macleod 
Junior Treasurer: Vivek Syal 
Fellows: Dr Field, Dr Weber 

JCR Committee 

Presidelll: Sophie Webster External Officer: Emma Revill 
Secretmy: George Woods Welfare Officer: Lou Watson 
Women's Officer: Uma Rajah Treasurer: Vivek Syal 
Steward: Deirdre Heaney Entertai11111e/lfs: Sandy Jayaraj 
Publicity cmd Drain: Ben Collins 
First Year Reps. : Helen Pearson, Carl Spencer 
Governing Body Observers: Jamie Ward, Bruce Monaghan 

The MCA 
1992 has seen several improvements to graduate life at 
Queens' The refurbishment of several of the Panton Street 
houses has much improved the accommodation there. The 
facilities of the MCRhave also been greatly improved by the 
purchase of a new stereo system, TV, video and satellite 
receiver. The security of the MCR, however, is under 
review, following several incidents. 

The Lent and Easter Terms were packed with many social 
events, including the annual Boar and Machin Feasts. The 
Michaelmas Term went off to a swinging start with the 
Graduate Welcoming Party, rapidly foUowed by the Tutors' 
Party and a pub crawl. The Fancy Dress Halloween Party 
was very well attended as was the Cocktail Parry. Growing 
in popularity and reputation, the 'Saturday Night Fever' bop 
was a huge success. Many other social events were arranged 
includjng wine tasting and exchange Formal Halls with other 
colleges, and the whole Term finished with a Christmas 
Party at Owlstone Croft. 

1992-93 

President: Constantine Perricos Secretary: Tina Burrows 
Vice-President: Dr Bradshaw Treasurer: Laura Tollfree 
Steward: Helen Toole 
Acting Rooms Steward: Garrett McDonald 
Committee Members: Ed Wynn, Julian Odell, Roy 
Maslem, Russell Jones 

Owlstone Croft 
The Owlstone Croft Residents' Committee is the body 
responsible for the welfare of residents in the Croft. The 
committee is organized to liaise with College authorities on 
matters concerning Owlstone, especially the upkeep and 
improvement of faci lities. 

Although the MCR and JCR provide most of the 
entertainment for College members, a number of events are 
held throughout the year at Owl stone. This year we have had 
several successful and stimulating social events including a 
welcoming 'Paralyzer' party for the new intake, a 'Pot Luck· 
party for Christmas where all the diverse nationalities 
resident in Owlstone brought a sample of their national 
cuisine, and the official MCR Christmas party where things 
were really getting on down! 

We also have a video night every Sunday free to all 
Owlstone residents to watch one of the current hit films. 

On the sporting front we have an active and highly talented 
football team, the Ow/stone Owls, who would give the 
Queens' 1st team a hard time, if they dared meet us! 

The committee also takes care of faci lities for the residents 
like the pool table. piano, table-tennis table and the 
administration of our wide and varied selection of board 
games. Indeed it would not be inappropriate to say that 
Owlstone Croft is the social hub of the graduate community 
at Queens'. The committee prides itself on being accessible, 
friendly and open to suggestion. 

1992-93 

President: Ray Day Secretary: Ki·istian Schmidt 
Financial Secretary: Matt James 
A Block Rep.: Gillian Stacey 
B Block Reps.: Dean Kolbas & Amy Mackinven 

The Clubs and Societies 

The E Society 
Three meetings of the Society were held in the Lent Term 
and three in the Michaelmas Term. The speakers were Dr 
Boutcher on 'Tnterdisciplinary Study of L iterary Texts·; 
Professor Donald Broom, Fellow of St Catharine's College 
and Professor of Animal Welfare, on 'Ethical Dilemmas in 
Animal Usage'; Dr Prager on 'A Simple Man's Guide to the 
Human Brain'; Dr Cosh on 'Why are we in such an 
Economic Mess?'; Mr Jeremy Prynne, Fellow of Gonville 
and Caius College and University Lecturer in English, on 
'Bamboo and the Arts of Writing in China'; and Dr Priestley 
on 'Earthquakes Versus Explosions'. Meetings of the 
Society are now held in the restored Old Kitchens. 

BRIAN HEBBLETHW AJTE 

History Society 
The Lent Term of 1992 began for the History Society with 
Dr Simon Lloyd speaking on 'Inimicus Dei - the English 
View of the Saracens', to be followed later on in the term by 
Dr Stefan Collins' assessment of the role of intellectuals in 
France, which provoked much argument, mostly involving 
the Dean of Chapel! The focus of the year, the Annual 
Dinner, was held at the end of the Lent Tenn, at which the 
guest speaker was Professor Christopher Brooke. As ever 
the Dinner was well attended, marking the end of the 
Presidency of Caroline Humfress. 

After much soul-searching for someone willing to take on 
the job, the mantle of President was eventually placed upon 
an historian who has since changed to geography! The 

30 


programme of talks for 1992-3 was designed to promote an 
inter-disciplinary approach to history, in order to elucidate 
more fully the factors that influenced past societies and 
environments. Professor Tony Wrigley, who incidentally 
also changed to geography in his final year at Cambridge, 
opened the new academic year with an interesting and 
relevant lecture on demography entitJed 'Malthus, Misery 
and Marriage'. Further on in the term, Dr J-P Rubies i 
Mira bet spoke about • A Renaissance Traveller in the 
Portuguese Empire', showing the use of literature in history. 

A new departure for the History Society this year, perhaps 
indicating the pastimes of its committee, is a more vibrant 
social role, which has necessitated the creation of an 
Entertainments Officer! Operating under the new mono "To 
study dead people and die a penniless statistic'', the History 
Society has witnessed events such as a well-attended meal at 
Eraina's, a couple of drinks parties and "a soiree of revelry 
and drinking games of yesteryear" at a local hostelry. 

1992-93 

President: David Stone Secretary: Thomas Viner 
Publicity Officer: Nick Wood 
Treasurer: John Casson Catering Officer: Nick Clements 

Computer Club 
PoemNet, the student-run computer network in Queens' . has 
proved as popular as ever over the past year. The number of 
rooms with connections is growing steadily larger, and 
demand is such that we are currently building several new 
'black boxes' to allow more people to conuect to the network 
and thus have access to computers all round Cambridge (and 
the world!) from their rooms. 

Despite the increased load, the network continues to give 
largely fault-free performance - a credit to Brian Candler, 
whose final-year project in 1989 made it possible. Thanks 
are due to Dr Walker, and apologies to those who have had 
their rooms invaded in the course of installing connections 
to adjacent rooms. 

1992-93 

President: George Harpur Secreta1)•: Paul Ward 
Sen. Treasurer: Dr Walker Ju11. Treasurer: Richard Parker 

Engineering Society (QED) 
The first QED event in 1992 was the Annual Dinner, held 
this year in the Angevin Room. Our guest from Tracey's 
Kissograms was appreciated by all, hopefully including Dr 
Cebon. 

In May Week, in beautiful weather, our traditional 
barbecue, kindly organised by the Directors of Studies, was 
a big success. A new tradition, created last year, was 
maintained as the new President took a swim in the Cam. 

In the Michaelmas Term, the new first years were 
welcomed with a squash and a Formal Hall. A few weeks 
later, the Directors of Studies hosted another Formal Hall, 
preceded by drinks in Dr Cebon's room. 

1992-93 

Preside/II: Hugh Unwin 
Vice-President: Danny Bonnett 
1st Year Rep: Suzie Jenkins 

31 

Secretary·: Matthew Paine 
Treasurer: Andy Knight 

Medical Society 
The Society found itself, at the beginning of the year, in an 
uncharacteristically strong financial position. This was 
largely due to the Medical Society's first ever bop in the 
Fitzpatrick Hall. This led to a formal dinner, the 
magnificence of which has rarely been seen by the officers 
or members of the Society. We were also graced by many 
old Queens' members from the London medical schools and 
an excellent speaker who had a strong line in after dinner 
poetry. 

The end of the Lent Term saw the elections for the officers 
of the Society which resulted in a now rare phenomenon: an 
all-male committee. A new post, that of second year 
representative. was created. The normal! y quiet Easter Term 
did, however, culminate in a well-attended and well­
lubricated garden party on a beautiful day. 

1992-932 

President: Anant Desai 
Treasurer: Joel Mawdsley 
Second Year Rep.: John Hodge 

Queens'Bench 

Secretary: Steven Marwaha 
Vet. Rep.:Francis Boyer 

Queens' Bench came into 1992 with a solid year behind it. 
A succession of speaker meetings continued welJ into the 
Lent Term, if with somewhat mixed attendances. The 
Annual Dinner in Old HaU proved a great success with Sir 
Peter Cresswell, QC proving himself an accomplished after 
dinner speaker. Things petered out in the Easter Term as 
finals loomed, and a startling apathy on the part of the 
outgoing committee resulted in no garden party, and very 
nearly no elections and no new committee. However, a 
ballot near the end of May Week resulted in an entirely first 
year committee. 

Michaelmas Term has seen two well-attended dinners and 
a first year rep. hustings; and if Queens' Bench activities 
have become less academically orientated, then at least 
people turn up this year. 

1992-93 

President: Rupert Shiers 
Secreta,y: Faye Medler 
I st Yr Rep: Emma Brown 

Quintics 

Treasurer: Siobhan Kelly 
Social Secretary: Ellie Bowker 

Throughout this year, the Quintic Society has continued to 
provide a wide variety of entertaining speaker meetings, 
enabling students to discover branches of mathematics 
which are often off the Tripos schedules. Although most of 
our members are mathematicians, we also attract those 
studying other science-based subjects. 

Our first talk of the year was given by the President of 
Queens' who look as his title U1Zdersta11di11g Qua11tu111 
Theory. Lectured by Dirac in the heyday of quantum 
mechanics, he outlined to a large and enthusiastic audience 
various interpretations of the quantum world. 

Professor Graeme Segal continued our theme of 
elementary particles by viewing the subject from the point of 
view of a pure mathematician. The talk included an 
explanation of the following phenomenon: if one attaches 
one end of each of three strings to an undergraduate, the 


other ends to the ceiling, and then rotates the undergraduate 
through 360° the strings cannot be untangled. If the 
undergraduate is subsequently rotated through another 360° 
the strings can be untangled (if you don't have an 
undergraduate to hand, try it with a coat hanger). 

Other talks in the Lent Term included Dr Paul Glendinning 
taking various Routes to Chaos and Dr Alan Macfarlane 
describing the rather more orderly Number Patterns and 
Cellular Automata, concluding with an automaton 
modelling collisions between certain sub-atomic particles. 

The Michaelmas programme started with Dr Andrew 
Thomason who asked us How Big is Your Hec1d? He went 
on to explain a theorem which he has recently proved in his 
work with Dr Bela Bollobas. Using discrete geometry and 
measure theory he has generalised a result for an upper 
bound on the volume of a three-dimensional object to higher 
dimensions. 

Other talks included an analysis of Brownian motion given 
by Dr D J H Garling, and a discussion of arrangements of 
lines in the projective plane by Dr Pelham Wilson. We are 
now looking forward to next year when we are due to hold 
our 400th meeting. 

1992-93 

Presidellf: Matthew Tipple Secretary: Paul Collins 
Vice-President: Giles Thompson 
Publicity: Adam Shepherd 

Bats: Katherine Ba.re11dale re/rearsi11g 'Measure for Measure· in the 
Fit::.ptllri,·k Hall. 

Bats 
1992 was an extremely successful year for Bats. We put on 
a varied and entertaining programme of events. membership 
increased considerably, and we ended the year in a strong 
financial position. 

The third week of the Lent Term saw The Secret Rapture 
by David Hare and The Maids by Jean Genet both directed 
by members of Queens'. Maximum use of the varying stage 
levels for both the main and late shows proved to be an 
exercise in diplomacy and co-ordination between the two 
scene-shifting crews between performances. The role of 
executive producer was never more important as tempers 
frayed and rehearsals overran! The sixth week production 
was a premiere of Goddess, an innovative student-written 
production based on the Greek myth of Pygmalion and 
combining dance. drama, music and mime. The most talked 
about production in the National Student Drama Festival. it 
seemed destined to run and run ... and indeed it did, 
reappearing at the Edinburgh Fringe Festival with new 
backing (the ADC) and a totally new plot! 

Fine weather, mulled wine and an extremely organised 
production team combined to make Twelfth Night the 
highlight of May Week. Though competing with a rival 
production at Trinity Hall, the irresistible lure of watching 
Shakespeare in Queens' Cloister Court meant the last two 
performances were completely sold out. 

Bats annual excursion to the Edinburgh Fringe was 
considerably smaller than many of those in previous years. 
The cast and production team of The lying Toads, a new­
style comedy revue, never numbered more than eight at one 
time. Ignored by most national newspapers and talent scouts 
from Channel Four, a favourable review was eventually 
secured from The Scotsman on the day before we were due 
to return home. 

During the Michaelmas Term, Bats put on two shows in 
both weeks four and seven. The fourth week mainshow 
Edible Woman, was the first ever adaptation for theatre of 
Margaret Atwood's novel. Setin the days of sixties pop art, 
the brightly coloured scenery and cardboard props provided 
almost as much entertainment for the audience as the play 
itself. Sean O'Casey's Bedtime Story, the fou1th week late­
night also proved to be quite an audience-puller. The main 
feature of the seventh week shows was the immovable 
column constructed centre stage for Measure for Measure. 
Complete with spiral staircase and raised acting platform, 
this feat of structural engineering was also utilised to good 
effect by the late shows, a comedy double bill selected from 
the Freshers' Festival. 

1992-93 

Presidem: Alex Bligh Teclmicaf Director:Chris Charlton 
Secreta,~,·: Lucy Canning Senior Treasurer: Dr Cebon 
Junior Treasurer: Jane Ferguson 
Executive Producer: Emma Wincup 
A11istic Director: Rob Wardle 
Publicity Officer: Paula Gould 
Properties Manager: Faye Medler 
Entertai11ments Officer: Justin Strain 

The Chapel Choir 
The Choir began the year with concert performances of 
Langlais' Messe Solo11nelle and the Requiem Mass by 

32 


Duarte Lobo , and the Lent Term ended with a very 
successful performance of Bach's Sr John Passion; the Choir 
also visited Leighton Buzzard, s inging concerts and 
services, and Canterbury, where engagements included 
singing evensong in the Cathedral. 

Having conducted an enthusiastically-received May Week 
concert, David Woodcock departed, and is succeeded as 
Organ Scholar by Ralph Woodward. In October, in addition 
to several singers, we were pleased to welcome back as 
organist Andrew Linn, who will undoubtedly more than 
compensate for the Jack of a Junior Organ Scholar this year. 

The Michaelmas Term began with a concert of choral and 
orchestral music, and, after marking the feast of the patron 
saint of music with a perf01mance of Handel's Ode on St 
Cecilia's Day, was concluded as usual by the College's 
Advent Carol Service. 

Unfortunately, the College Choir was forced to cancel its 
planned Scandinavian tour at a late stage when adequate 
financial backing failed to materialize. Nevertheless, a wide 
range of activities, in addition to our College service 
commitments, is being planned for 1993. 

JENNIFER LONG 

Christian Union 
The C.l.C.C.U. mission in the Lent Term saw the Christian 
Union making an effort personally to invite every member 
of Queens' to the eight talks by the Revd Hugh Palmer in the 
Guildhall. Jem Hovil (Round Church) and the Revd Jenny 
Smith (Leeds) were our two assistant missioners, and during 
the week we had an 'open house' and a question time for 
those wanting to know more. A beginners Bible study group 
was set up for those who made a commitment as well as a 
discussion group for members of the College with further 
questions. 

We finished off the Easter Term with a barbecue in the 
Grove on a beautiful summer's day attended by fifty to sixty 
members of College. Jem Hovi! gave a short evangelistic 
address. 

As anticipated, virtually the entire first year attended the 
sq uash/free lunch and Michael Quicke, Pastor of St 
Andrew's Street Baptist Church, gave a short address. We 
met many enthusiastic freshers, some committed Christians, 
others just interested in hearing what we believe. A large 
number joined Bible study groups to study l Corinthians, the 
'Book of the Term', and a 'Just Looking' group started, led 
by Julian Davies of Ridley Hall. 

Prayer breakfasts have been held on Wednesday mornings 
at 7.30 a.m. and Prayer and Praise continues to happen on 
Wednesday evenings. Midway through Term the C.U. 
participated in a C.I.C.C.U. evangelism training cow·se, led 
by Mark Payne, also of Ridley Hall. . 

We concluded 1992 with the College houseparty at a 
beautiful cottage in Suffolk owned by Mrs Ottway (the 
widow of a Queensman). Twenty seven attended and Mark 
Payne spoke from Galatians 5 on 'Freedom and the Fruit of 
the Spirit'. A trip to the coast was enjoyed by all. Delaying 
the houseparty until the end of the Michaelmas Term 
enabled many first years to attend. 

1992-93 

College Representatives: David Linsky, Chloe Starr and 
Matthew Radley Publicity: Julian Cherryman 
Treasurer: Rob Lake Mission Rep.: Simon Vincent 

33 

Queens' Films 
The Film Club has enjoyed another highly successful year, 
and has continued to earn its reputation as one of the best 
student film clubs in Cambridge. We have shown a wide 
variety of films, with selections including everything from 
Hollywood blockbusters such as Terminator 2 to French 
classic Les En/ants du Paradis. Audiences have on the 
whole been large, with many showings, particularly in the 
Lent Term, filling the Fitzpatrick HaU. The money thus 
raised is put to good use: the club has paid a large sum into 
the College's Student Facilities Fund, and has plans to 
improve the sound quality in the auditorium. 

Following the huge success of the outdoor film showing in 
May Week last year, this year's offering of The Blues 
Brothers was every bit as enjoyable, with a crowd of well 
over 800 on the Erasmus Lawn. All involved were 
understandably nervous before the event, as there is plenty 
of scope for disaster, but the weather held out, and in the end 
the showing passed off without any technical difficulties 
despite a sudden loss of power to the projectors two minutes 
before the start! The open-air film has now been fixed as a 
regular event in the College's calendar. 

Many thanks are due to all of those whose hard work and 
enthusiasm had continued to ensure Lhe smooth and 
successful running of the club. 

1992-93 

President: George Harpur Secretary: Eleanor Hutchinson 
Senior Treasurer: Dr Johnstone Publicity: Paul Ward 
Junior Treasurer: Tjun Tang 
Technical Director: James Campbell 
FOH Manager: Tracey Irvine 
Film Selection: Nicholas Gibbins 

Oxfam Fundraising Group 
As usual, the Group has been involved in fundraising events 
such as bops, the Fast, lunches and selling cards, etc., at Hall 
before Christmas. Much support and advice has been 
provided by the University Oxfam Campaign Group which 
has been particularly active in the Michaelmas Term. Their 
weekly lunchtime meetings have concentrated on raising 
awareness of ' third world' issues. Although Queens' Oxfam 
Group has a small number of members in comparison to 
other College societies, many members of the College are 
willing to lend their support to various events during their 
time here. 

1992-93 

Co-ordinator: Marie-Claire Disken 

Photography Society 
Cambridge continues to provide atmospheri c and 
spectacular images to inspire our College·s black and white 
photography enthusiasts. The somewhat restrictive size of 
the darkroom at the bottom of R staircase means that 
Queens' College PhotoSoc members are black and white 
specialists! Queens' photographers have been involved in a 
great deal of action shots this year, with Rag providing a 
multitude of impressive, popular and funny photos, most 
memorably the Queens' Fashion Show. The Queens' Punt 
Bumps found their way into the Varsity Year Book with 
some well-caught shots. 


The new academic year started in October with a swing -
a squash ... in the darkroom! Needless to say, It was so 
popular we had to extend it to nll the drying room outside. 
The Society has several new members this year, bringing our 
numbers up to 66, and people are still joining, whether their 
aim is to capture those magical Cam.bridge scenes that we all 
love to remember, or to produce huge prints of friends 
embarrassing themselves at a party! 

1992-93 

President: Rosemary Sims Treasurer: Lucy Canning 

Queens'Rag 
For Queens' Rag, 1992 was another very successful year 
raising almost £7,000 and coming runners-up in the inter­
college competition. 

The Bar was host to several College events, including a 
karaoke evening, a pancake-eating competition, a s1ave 
auction and a celebrity auction. Drs Stew Sage and Nick 
Inglis were entertaining auctioneers for the latter, which 
raised £750 from sixty items, including a silver-plated 
cutlery service kindly donated by Her Majesty Queen 
Elizabeth the Queen Mother. 

There were numerous other successful events held in 
College during the Lent Term. Once again Queens ' 
undergraduates were seen parading the catwalk in the 
Fitzpatrick Hall for a second highly successful fashion show. 
Professional choreographing and clothes from high street 
stores, including Warehouse and OuiSet, combined to create 
a very memorable show. A Valentine rose delivery service 
was available for the true romantics, and Grease - The Panto 
provided a very entertaining finale to the Term's fund­
raising activities. 

A new event was the inspirational 'Blind Tasting of Wines 
from Around the World' organised by Ms Jinny Crum-Jones 
for FeUows and Graduates. 

Queens' members were also enthusiastic supporters of 
University events, especially of the Rag procession, which 
opened Rag week and was led by our winning float - a 
brilliant imitation of The Magic Roundabout. Dougal, 
Zebedee, Ermintrude, Brian, Dillon and Florence spent 2 
hours on the back of a lorry dancing to the College Jazz 
Quintet's rendition of the theme tune. 

The wiiu1i11g Quee,~r· float i11 the Rag Processio11 i11 Tm111pingro11 Street. 
Photo: Jonathan Holmes 

The committee would like to thank everyone in College 
who helped make 1992 such an enjoyable and rewarding 
year. 

1992 

Co-Presidents: Sam Haward, Emily Pryce-Jones 
Secreta,y: Ed Westbead Treasurer: Deirdre Heaney 
Publicity: Jenni Long JCR Rep.: Marie-Oaire Diskin 
Entertainments Officer: Rick Wilcock 

St Margaret Society 
For the season of 1992 the Magsoc committee has t.tied on 
the one band to retain the popular works of the old masters 
and on the other hand to explore new areas. With 
Schumann's Mmifi·ed Overture and his Rhenish Symphony 
as well as Weber's Bassoon Concerto, the programme for 
the orchestral concert was largely devoted to the nineteenth 
century. This trend was continued in the choral concert of 
the Lent Term, which featured Brahms' Haydn Variations 
and the German Requiem. This concert was the Magsoc 
debut of the then Junior Organ Scholar, Ralph Woodward. 
David Woodcock, his senior, put the baton aside after the 
May Week concert, the programme of which included 
Bach's Double Concerto, Purcell's O Come Ye Sons of Art 
and Mozart's Spatzenmesse. 

In contrast to the more traditional music of the earlier part 
of the year Magsoc included in the Michaelmas Term a 
performance of a newly-commissioned work, Midwinter, by 
the twenty-two year old composer, William Todd. On the 
programme of the main choral concert were also Rossini's 
Overture to L'lta.liana in Algeri and Mozart's Vesperae 
solennes de confessore, K339, for those with more 
traditional ta$tes. An orchestral concert was also held as 
early as the first week, as a musical welcome to the new 
College members. It comprised Grieg's Holberg Suite, a 
sequence by Rameau, Bach's Brandenburg Concerto No. 5 
.and unaccompanied choral music. 

Magsoc is also trying to revive the tradition of lunch-time 
recitals. Kate Wandless and Orlando Saer make tireless 
efforts to recruit players for the weekly recitals, which have 
generally been very popular. 

The committee would like to seize the opportunity to thank 
its members for their incessant work, in particular Jenni 
Long and Lucy Shaw, without whose conscientious 
publicity work the concerts would be bereft of much of their 
audience, and also all Magsoc's loyal supporters, whether 
their participation be active or passive. 

1992-93 

President: Tim Summers Secretary: Alex Rehding 
Junior Treasurer: Simon Vincent 
Organ Scholar: Ralph Woodward 
Committee: Ben Davies, Kate Wandless, Lynette Makins, 
Orlando Saer, Louise Jolly, Alison Godbolt, Emma 
Halliwell, Lucy Shaw, Jenni Long, Mark Wallace 

Women's Group 
The group has continued to focus on the needs of women 
within College. A big concern is security, and recent 
incidents on campus prompted us to run self-defence courses 
in both the Easter and Michaelmas Terms. We also bought 

34 


a bike to encourage women to cycle rather than walk alone 
al night and are happy to see that the bike is in regular use. 
Last year a few members participated in a sponsored 'Walk 
for Womankind Worldwide' and this term it is hoped that 
there will be support for a 'March to Reclaim the Night' in 
Cambridge. 

The social events that we have organised turned out to be 
very successful - most notably the 'Bring some Grub' meal 
and the Garden Party, both of which were relaxed and 
enjoyable occasions. 

UMA RAJAH (Women's Officer) 

Queens' College Club 
Committee 

President: J.C. PoJkjnghorne, F.R.S. 
A.N. Hayhurst 

1949 Vice-Presidents: L.V. Chilton 1923 
1948 
1942 
1933 
1937 

Secreta ,y: 1957 
Treasurer: T.H. Coaker 1970 

Until 1993 Umil 1994 
J.E. Gordon 1958 R.G. Jones 1956 
H.R. Nye 1957 J.T.H. Pick 1946 
N.K.S. Wills 1960 R. King 1940 
J.A.V. Richard 1947 H.A. Pilley 1984 

Until 1995 
P.N. Blackaby 
B.F.F. Crane 
R. Hewitt 
N. Tabemer 

D.W. Bowett, C.B.E., Q.C. 
The Rt Hon. Sir Stephen Brown 
M.M. Scarr, G.M. 
N.F. Hughes 

Unti/1996 
1946 D.W. Swinhoe-Standen 
1932 B.J.W. Winterbotham 
1956 D.M.A. Hook 
1963 P.R. Trigg 

1947 
1940 
1951 
1948 

The Annual Meeting was held on Saturday 20th June 1992. The retiring Treasurer, Dr Hughes, repo1ted that 221 new members 
had joined. The President warmly thanked Dr Hughes for his distinguished service as Treasurer since 1964; Dr Hughes was 
elected a Vice-President of the Club. Over 200 people were present at the Dinner. The date of the next meeting will be 19th 
June 1993. The next annual Club Dinners will be held on J 9th June 1993 and 18th June 1994. 

College Invitation Dinners for Old 
Members 
Since 1985 the Governing Body has organised a series of 
invitation dinners which are held in College, normally in late 
September, and they have proved very popular with Old 
Members. Each time the members of a selected group of 
years are invited. The dinners are separate from the Queens· 
Club functions and are intended to be complementary to the 
annual Club Weekends held in June which are open to all 
years. 

On Thursday 16th July 1992, the Second Invitation Lunch 
was held for all members of 1944 and earlier matriculation 
years; 190 members attended. This inaugurated the second 
cycle of Invitation functions. 

The next Invitation Dinner will be held o n Saturday 25th 
September 1993, for members of matriculation years 1963 -
1967. Invitations will be mailed in July. A Dinner is planned 
for Saturday 24th September 1994, for members of 
matriculation years 1945 - J 951. 

NORMAN HUGHES 

Benefactions and Bequests 
The College has received with gratitude a number of 
benefactions and bequests during the year. This generosity 
is appreciated not only for the uses to which these monies 
can be put, but also as a symbol of the affection in which the 
College is held by its Old Members. The College received 
£250,000 from the estate of Kenneth Spearing ( 19 I 9) who 
died on 21st August 1991. The bequest has been used to 

35 

establish the Spearing Fund in _perpetuity which will support 
the educational development of the College. 

The Globe Trust has donated a further £ l 6,000 to the 
College which is to be used towards the cost of the Granta 
Backbone Network, which will provide a high speed 
computer link between Queens· and the rest of the 
University. In addition we have received substantial 
bequests to the College Appeals from the estates of Dr A D 
J Watt ( 1935), the Reverend S W Doggett ( 1930), D 
Macfarlane (1929) and F H Culpin (1925). 

The Colton Foundation (W H Colton, J 919) continues to 
provide £30,000 per year towards the cost of the Library and 
in support of the Colton Research Fellowship. The funding 
by Osaka Gakuin University of another Research Fellowship 
con tinues as does the Octel Research Fellowship in 
Inorganic Chemistry. These provide important means of 
fostering academic talent and maintaining our contribution 
to research. 

ANDYCOSH 

The College Appeals 
The Development Appeal was launched in the early 1970s 
to raise funds, as a first priority, to furnish the new buildings 
of Cripps Court. The Development Appeal Fund has met the 
furnishing and equipment expenses of these new facilities at 
a cost of about £434,000 over the past twenty years. 

The second priority was the improvement of our old 
buildings. Tbe needs which we identified in 1972 ranged 
from rewiring and central heating (on which £62,000 has 
been spent) to the refurbishment of the Old Kitchens. The 
College has recently completed the latter with the provision 


of a meeting room, toilet faci lities, a student computer room, 
some staff facilities and the paving of Pump Comt . The cost 
of this project was £450,000 and was entirely met by the 
Development Fund. 

Total donations to the Development Appeal amount to 
£514,000 but investment of the f1md has resulted in a present 
balance of £158 ,000 despite the large sums already 
expended. The present focus of this appeal is the War 
Memorial Library which has become inadequate to meet the 
cun-ent educational needs of the College. The Trustees of the 
William Colton Foundation have pledged £100,000 towards 
this project and we hope that the Development Fund will 
meet a proportion of the remaining cost so that it can proceed 
in the near future. 

The Heritage Appeal was launched in 1984 to raise funds 
for the restoration and renovation of the historic buildjngs of 
the College. The pressing need at that time was the 
restoration of the President' s Lodge which uncovered more 
problems than had been anticipated (as reported in detail in 
The Record 1984) and the eventual cost rose to exceed 
£350,000. During the summer of 1985 the Essex slate roof 
was restored at a cost of £62,000. After five centuries the 
brickwork and mortar of the Silver Street elevation of Old 
Court had crumbled badly under the influence of traffic 
fumes and other atmospheric pollutants. This restoration 
cost £120,000 and was completed in 1990. To meet these 
costs we have drawn upon the outstanding generosity of Old 
Members who have raised the level of donations to 

£625,000. The balance available in the Heritage Fund stands 
at £90,000 but this falls far short of our present objectives for 
restoration of the historic buildings. The most immediate 
needs are the retiling of the floor of the Old Hall and the 
repainting of the sundial in Old Court. 

The mait1 objectives of the College Appeals have been 
described above. However it is quite possible for donations 
to be earmru'ked for other collegiate pmposes if the donor 
requests it. If any Old Member would like further 
infonnation about Gift Aid, bequests, or the tax implications 
of donations to the College, please write to the Senior 
Bursar. 

News of Old Members 
Distinctions: 

J.D. de Pury (1951): O.B.E. 
Prof. M.B HmTis (1962): CB.E. 
D.N.R. Latham, Q.C. (1960): Knighthood 
Sir Ronald Ox.burgh (1982): K.B.E. 

Matriculated before 1950: 

ANDYCOSH 

Dr S.A. Babalola ( I 9-t8) is Emeritus Professor of Yoruba Literature, and has 
had the degree of D.Lilt.(ho11oris ca11sa) conferred by the University of 
Lagos, Nigeria. 

Peter Evans ( 1942) has been elected Deputy Leader, Ribble Valley Borough 
Council. 

Q11ee11.mwn in Space: /11 March 1992.Dr Michael Foa/e (1975) beca111e thefirsr Me111ber of Queens ' and the second 8ri1011 in Space. He ll'OS on hoard the 
Space Shu/lie Atlamis as a 111issio11 specialist and orbited the earrh /43 ti111es conducling a 1111111/Jer of experiment$. Among the tirtides 1hat he took with hi111 
ill/o space was a small. specially-made Quee11s' ftag. Lefi: The la1111c/1. Right: Dr Foale during rhejlight. Photos: Courresy of NASA. 

36 


Dr James C. Gibson (1946) is Chainnan and Honorary Vice-President of1he 
Thomas Hardy Soc:ie1y; he has written a biography of Hardy, to be 
published by Macmillan. 

Colin A.C. Haley (1944) has retired from Blue Circle lndusrries and from 
pa1t-time consultancy with the World Bank. 

Professor Ronald L. Huckstep ( 1946) has retired as Foundation Professor of 
Traumatic and Orthopaedic Surgery at the University of New South 
Wales, Sydney; he has received the Sutherland Medal of the Austra]jan 
Academy of Technological Sciences and Engineering. 

G.W. Humphreys (1942) has retired as a panner of Savills, to Bridport, 
Dorset. 

Dr J.G. Manners (1942) has published Principles of Plam Parhology 2nd 
edition, Cambridge University Press. 

Guy W. Redwood ( 1943) is a Management Consultant in Toronto. 
J.T. Rowling (1939) has written a book, A Time to Kill and a Time to He<tl, 

on the war in Malaya. 

Matriculated 1950 - 1959: 

J.H.P. Al lan (1955) formerly Head of English. Stamford School, retired in 
1986 for medical reasons. 

A.G. Briggs (195 1) has retired from the Department of Chemistry, 
Loughborough University. 

Rex V. Brown (1954) is a Research Professor at George Mason University 
in Fairfax, Virginia, and a Principal of Decision Science Associates. 
Resto.n, Virginia. 

G.N. Burgess (1954) is Chairman No.8 Distric! (North-East England), 
Jncorporated Association of Preparatory Schools. 

Revd Canon. P.E. Bustin ( 1953) is an Honorary Canon of St Edmundsbury 
Cathedral. 

J.M. Davis ( 1959) is Executive Director, Finance, of the Port of Felixstowe. 
J.D. de Puty (1951) has received the O.B.E. for welfare services to the 

community (with Oxfam) in the Sudan. 
D.R. Gooderson (1959) wrote the play Walk or Die, based on th.e retreat 

from Burma, broadcast on Radio 4 in June 1992. 
T.N. Hudson ( 1951) has been appointed Chairman of Ci1tba S.A. 

(subsidiary of LD. V. in Argentina). 
Revd Laurie Hubbard (1957) has been appointed Anglican Chaplain in 

Damascus, Syria. 
Major-General G.M. Hutchinson (1954) is Managing Director of the 

Docklands Light Railway. London. 
R. Lloyd-Jones (1950) is Di1•ision Governor of the Brick Development 

Association. 
Professor D.A. Massey (1952) is Professor Emeritus, Faculty ofEducalion, 

Queen's Universiiy, Kingston, Ontario. 
Dr CbJ·istopher L. Morfey ( 1958) is Reader. Institute of Sound and 

Vibration Research, University of Soulhampton and a Fellow of the 
Institute of Acoustics (U.K.) and of the Acoustical Society of America. 

Roger T.L. Mowll ( 1956) has retired from B.P. Exploration; bis yacht Peral 
won lhe Britannia Cup at Cowes in 1990. 

Revd Professor E.F. Osborn (1952) is an Honorary Professor at La Trobe 
Unjversity, Melbourne, and the author of The Emer8e11ce of Christian 
Theology, Cambridge University Press, 1993, 

Alan Reddrop (I 954) is working for the Australian Construction Industry 
Developmenl Agency in Melbourne. 

D. Robson (1954) has retired after 21 years as Headmaster of Culford 
School, Bury St Edmunds. and has been appointed Education Secretary 
of the Methodist Church. 

Derek L. Smedley ('1958) is a Wine Merchant near Luton, specialising in 
Italian wines. 

Professor Dr Miha Tisler ( 1953) has been elected Rector of the University 
of Ljubljana. 

William F. Whimster ( 1952) is a Professor of Pathology in London. 
Revd B.R. White ( 1953) has retired through ill-health from the 

Priocipalship of Regent's Park College, Oxford. 

Matriculated 1960 - 1969: 

Dr And.Jis Abakuks (1967) is Chairman of the Latvian Council of Great 
Britain. 

Dr George D. Bartholomew (1962) is Group Managing Director, Medical 
Djyjsion, Graseby pie. 

David J. Bee (1969) has been President of the British Cattle Ve1erinary 
Association. 

Judge Jose A. Cabranes (1965) has been appointed Chief Federal District 
Judge of Connecticut. 

Professor Brian Charlesworth (1963) was elected a Fellow of the Royal 
Society in 1991. 

37 

Colin D. Chitty ( 1964) is the General Manager, Fire Training School, Civil 
Aviation Authority. 

Professor .I .D .G. Evans ( 1960) is a Memberof the Board of the Arts Council 
of Nonhern Ireland. 

W.J.A. Fitzpatrick (1969), C.Eng. has been. awarded a Ph.D. in Computer 
Aided Engineering Research by the Universily of Manchester and is a 
member of the British Computer Society. 

Jeremy T. Francis ( I 969) is the partner in charge of 1be Cambridge Office of 
Robson Rhodes, Chartered Accountants. 

D.K. Geddes (1960) is Headmaster of the Banda School, Nairobi. 
David V. Hamilton (1964) is a Consultant Pbysician/Nephrologist at the 

Norfolk and Norwich Hospital. He has been elected a Fellow of the 
Royal College of Physicians. 

Dr J.D. 1-larvey (1964) is Director of Public Health, Ne\1/castle Health 
Authority. 

Revd G.S. Haynes (I 966) is Superinlendent of the St Austell Circuit of the 
Methodist Church. 

J.A. Jupp (1961 ) is Director, Engineeling, British Aerospace Airbus Ltd; he 
lias been awarded the British Bronze Medal for contribution to the design 
of Airbus wings. 

C.D.G . Kidson {1966) is a parcner in Kidsons lmpey. Chartered 
Accountants, Manchester. 

Dr Michael D. Krom (1968) is a Lecturer in Environmental Geochemistry, 
University of Leeds. 

D.N.R. La1ham, Q.C. (1960) has been knighted on appointment as a Justice 
of the High Cow-t. 

Tom G. Lowenstein (1960) bas published The Things That Were Said of 
Them, Universi1y ofCaliforniaPress, about oral trudilions of tribal elders 
in a North Alaskan Inuit Village. 

E.C.S. Macpherson ( I 961) is Chief Executive of 3i Group plc (Investors in 
Industry). 

George G.C. Moore ( 1966) was recently Chainnan of the Florida Economic 
Growth and International Development Commission. 

Revd Alan R. Morris (1968) is Deputy Headmaster, St Ambrose College, 
Hale Barnes, Altrincham, Cheshlre. 

Elwyn R. Moseley (1962) is the Commissioner for Local Administration in 
Wales (Local Ombudsman). 

Dr Winston M.C. Oh ( I 961) is a Consultant Cardiologisl at Mount 
Elizabeth Hospital and the National University Hospital. Singapore. 

Dr A. Parry (1967) is Director, British Aerospace, Brussels, 
Gwyn Prescott (1966) is a Principal Lecturer at the Polytechnic of Wales, 

Pontypridd, and bas been awarded the Partnership Trust's Taylor 
Woodrow Plize for innovation in higher education. 

J.M. Priestley (1968) is a Barrister in Chambers in Auckland; he is a 
member of the New Zealand Law Society Family Law Conunittee and 
has been appointed to New Zealand's Refugee Status Appeal Authority. 

Andrew M. Soward (1962) is Professor of Applied Mathemati.cs, University 
of Newcas1Je-upon-Tyne, and has been elected a Fellow of the Royal 
Society. 

Dr Roland G. Spencer-Jones ( I 967) is a Genei:al Prac1itioner in Bu1ton-on­
Trent. 

Revd Dr R. Brian Stevenson ( 1965) is Vicar of West MalJing in Kent. 
B1ian S.F. Swann (1960) is Professor of English at the Copper Union for 

Advancement of Science and Art. New York. 
P. G Trevett (1967) has been appointed Queen's Counsel. 
SJ. Uhlig ( 1969) is a Director of Morgan Grenfell, London. 
D.F. Webster (1964) is Chief Housing Officer (Strategy) with Glasgow City 

Council. He received the University of Glasgow Management Club 
prize as most distinguished M.B.A. graduate of I 991-2. 

Dr A.O. Wilson (1969) is a Consultant Physician, High Wycombe and 
Amersham, Buckinghamshire. 

Matriculated 1970 - 1979: 

Lt Cmdr S.E. Airet, R.N. (1977) is Assistant Naval Attacbe at the British 
Embassy, Moscow, andalsofo Helsinki. 

David J. Asn (1979) is Head of Russian at Bolton School, Lancashire. 
P.A. Bacon ( 1979) is with Price Waterhouse Liligation and Special 

Investigations Department, London. 
Ian Barnett (1970) is a freelance Writer and Musician. currently working in 

market research. 
Dr Jeremy M. Black (1975) bolds a Readership at Durham University, has 

published War for America, and is a Council Member of the Royal 
Historical Society and British Records Associa1ion. 

Revd Michael I. Bochenski (l 973) is Senior Minister of Dagnell Street 
Baptist Church, St Albans. 

G.A.D. Briggs ( 1973) has published Acoustic Microscopy, Oxford 
Universil)' Press, 1992. 


Jeremy T. Brinkworth (1976) is a Regional Liaison Manager, British 
Tourist Authority, London. 

Bruce R. Cassel l (1979) is the Chief Geophysicist for Schlumberger in the 
Middle East. 

Dr T.J. Chamberlain (J 978) is an independent Scholar and Translator in 
Sweden. 

Revd David Cockerell (1973) is Adult Education and Training Officer of 
the Ely Diocesan Board of Education. 

Dr N .C. Cowan ( I 976) is a Consu I rant Radiologist at lhe Churchi II and John 
Radcliffe Hospitals, Oxford. 

P .J. Cowley ( I 976) is taking a career break, travelling overland from Alaska 
to Panama. 

R.A.B. Cross (1974) is with the British Council in Berlin. 
Hugh R. Dixon ( 1979) is Supplements and Features Editor of the Eve11i11g 

Chro11icle, Bath. 
Jonathan M. Duck ( 1979) is Director of Strategic Planning, Bass Brewers 

Ltd, Burton-on-Trent. 
S. P. Emson ( 1977) is the Financial ControUer for Irish Shell Ltd, Dublin. 
James H. Etherton ( 1978) is Divisional Systems Accountant, Residential 

Property Division, Trafalgar House pk. 
S.C. Fawkes (I 972) is New Zealand Trade Commissioner to Germany and 

Switzerland. based in Hamburg. 
Dr Patrick W. Frew (1975) works as a locum G.P. in No1folk and the 

Falkland Islands. 
Abraham R. Goldstein ( 1972) is Head of U.B.S. Global Equity De1ivatives 

Division. 
D.S.M. Harrison (1975) is. Sales Manager. Cambridge University Press. 

Paris. 
Dr A. Barnabas Hawthorne (1977) is a Senior Registrar in Gastroenterology 

in Manchester. 
Simon M.C. Horton ( 1974) bas been awarded an M.Sc. (with distinction) 

by the University of London. 
W.J. Howgego (1977) is a Chartered Engineer with the Distribution and 

Logistics Division, Toucl1e Ross Management Consultants. 
T. lnstone (1973) is a Research Scientist with Unilever. 
Dr Jonathan B. Katz (1974) is Master of the Queen' s Scholars, Westminster 

School, and has been a Visiting Fellow of the Humanities Council. 
Princeton. 

The Mathemmical Bridge i11 summer. Photo: Bricm Calli11gha111 

M.H. Kempson (1970) is Head of French at St Columba's College, Sr 
Albans, Hertforshire. 

Dr G.A. Lammie (1979) is a Senior Registrar in Neuropathology. 
D.S. Latchman (1975) is Professor of Molecular Pathology at University 

College and Middlesex School of Medicine, London. 
M.R. McGillivray (1978) is a partner in the New York office of Clifford 

Chance, Solicitors, London. 
Dr P. McKenna (1973) is a Consultant Chemical Pathologist, North 

Tyneside General Hospital 
J. Moakes (I 978) is a partner in Halliwell London, Solicitors, Manchester. 
Petei- A.C. Moles (1971 ) is a Lecmrer in Finance at the Edinburgh 

University Management School. 
Brian J. Morris (I 978) is a Senior Research Fellow, University of Glasgow. 
C.O. Sr J. Penney (1978) is a partner in Lovell White Durrant, Solicitors, 

London, and Joint Secretary of the Takeover Panel, 1992-4. 
J.H.P. Powell ( 1976) is a Senior Registrar at St George' s Hospital, London. 
Nick J. Prentice (1975) is Managing Partner, U.K. South Region, of A1thur 

Anderson, Chartered Accountants. 
Dr J.M. Price is a General Practioner in Chichester, West Sussex. 
Dr S.G. Roberts ( 1975) is a University Lecturer in Materials and a Fellow 

of St John 's College, Oxford. 
S.F. Rogers (1975) is a Director of his own marke.rting services companies 

in the computer industry. 
Dr A.C. Sabourin (1973) has been appointed a partner in General Practice 

in Fairlord, Gloucestershire. 
Dr R. SaJkie (1971) of the Universicy of Brighton is spending two years at 

the Department of Linguistics, University of Zimbabwe; he has been 
elected a Fellow of the Royal Society of Arts. 

Dr G.M.K. Schrecker ( I 979) is a General Pracritioner, working in 
Cambridge. 

Revd Philip H. Sudell (1979) is Curate of the parish of Christ the K ing, 
Worthing. 

Takao Suzuki (formerly Chigusa) (J 971) is Professor of English, Nanzao 
University, Nagoya, Japan. 

P.L. Taylor (1976) has been appoiated an LC.I. Paints Research Associate. 
Dr Graham J. Thornicroft (1973) is a Consultant Psychiatrist. MaudsJey 

Hospital and Seoior Lecturer at the lnstimte of Psychiatry, London. 
Dr Rex Thorpe ( 1976) is Acting Senior TlltOr of Churchill College, 

Cambridge .. 
Orlan Upton (1975) is in Veterinary Practice in Luton. 
Professor B. van Arkadie ( 197 I) ha.~ completed major economic studies on 

Vietnam and on the Baltic Republics. 
Andrew Vickerman (1974) has been assisting Brian van Arkadie on his 

economic studies of Vietnam and of the Baltic Republics. 
LJ. Waddington ( 1971) is Professor of Neuroscience at the Royal College 

of Surgeons oflreland, Dublin. 
D.J. Watson (1979) is Sales Promotions and Advertising Manager, Shel l 

U.K.Ltd. 
1.J. Webber ( I 976) is a partner at Price Waterhou~e. Redhill , Surrey. 
Peter Wibberley ( 1979) is an Electricity Trading Analyst with St Clements 

Services, Daventry. 
Dr J .D. Williams ( 1970) is a Consultant Rheumatologist, Queen Elizabeth 

Hospital , King's Lynn. 
J.M. Williams ( l 978) is University Assistant Surgeon. Faculty of Clinical 

Veterinary Medicine, Universicy of Cambridge. 
Dr Alan J. Young ( I 970) is a General Practitioner in Batheaston, Avon. 

Matriculated 1980 - 1989: 

Samuel K. Alexander ( 1989) is a Law Student in Gainesville. Florida. 
Dr H.M. Allison (1981 ) is Public Affairs Managerforthe Woodland Trost. 
Esat Alpay (1988) is a Res.earch Associate in Chemical Engineering, 

Imperial College. London. 
Dr AR. Atkins ( 1986) is a post-doctoral Fellow in English at the University 

of Alberta, Edmonton. 
Johanna M. Avis (1988) holds a postdoctoral Fellowship at the M.R.C. 

Laboratory of Molecular Biology, Cambridge . 
P.G. Barker (1980) is studying theology at the Graduate Theological Union. 

Berkeley, California. 
H. Suzanne Bell ( 1980) is a Barrister practising at the English and Mauritian 

Bars. 
T.G. Bell ( 1983) is working for I.B.M. Suisse in Geneva. 
Dr A.M. Bhattacharjca ( 1983) has completed a Ph.D. in Economics at 

Boston Univen;ity. 
Simon M.S. Burn (1984) is Sales Proposal Manager for Eds-Scicon, 

London. 
Rache.l M. Cardell-Oliver ( 1988) is a Research Co1nputer Scientist with 

S.R.J. lnternational, Cambridge. 

38 


Pm1I G. Chambers ( 1987) is reading for a Ph.D. in Zoology at Jesus College. 
Oxford. 

Christopher Charnes { 1984) is a Research Associate. Department or 
Computer Science, Wollongong University, New South Wales. 

Dr Roberto Cipolla ( 198 I) is a University Lecturer in Engineering at 
Cambridge and a Fellow of Jesus College. 

Dr Ross F. Coll ins (1987) is an Assistant Professor at the School of 
Communication, University or North Dakota. Grand Forks, U.S.A. 

Douglas A. Currie ( 1987) is a Research Associate in Zoology, University of 
Washington, Seattle. 

Cyrus Daboo ( 1984) is a post-doctoral Research Assistant at the Cavendish 
Laboratory, Cambridge. 

Dr E.J. Dickson (1985) is a General Practitioner Trainee with the 
Greenwich Heahh Authority. 

Karen E.K. Duff(l989) is a Research Fellow at St Mary'• Hospital Medical 
School working on Alzheimer's Disease. 

Dr Neil R. Edwards (1984) is doing post-graduate research in Applied 
Marhem:uics, University of Leeds. 

Simon P. Every ( 1983) has completed an M.B.A. course at Kingston 
University. 

P.T. Fairclough (1981) is Assistant Director of the British Council in 
Yemen. 

Genevieve Fung ( 1989) is a House Officer in Medicine, Hinchingbrooke 
Hospital, Huntingdon. 

Annalisa Gigante ( 1984) is European Product Manager at Advanced 
Elastomer Systems (E,xxon-Monsanto joint venture). 

Graeme P. Gilloch ( 1986) is conducting post-doctoral research at the 
Department of Phi losophy. Johann Wolfgang Goethe University, 
Fran kfun-am-Maii,. 

Revd C.M. Gregory (1985) is Chaplain to Warwick University. 
Margriet J. Hoagsma (1989) is a Research Assistant. University of 

Groningen. The Netherlands. 
Arthur D. Hall ( 1987) is a Computer Consultant, Harlequin Ltd, B:irrington. 

Cambridgeshire. 
Dr Debra S. Hyatt ( 1981) works for Smith Kline Beecham in London and 

Eastern Europe. 
Isabel 1. Hayley (1983) is an Environmental Consultant for Dames and 

Moore lnternationnl. 
David J. Herbert ( 1983) is a Sort ware Engineer with Shape Date. 

Cambridge. 
Timothy J. Hopkins (I 983) is an Opera Director in London. 
Mushtaque A. lshaque ( 1989) is a Surgical Senior House Officer at St 

Mary·s Hospital, London. 
Dr Andrew G. Jennings (1981) isa Research Fellow in the Rheum:itismand 

Rehabilitation Unit, Leeds. 
Dr Chibale Kelly (1989) holds 11 Sir William Ramsay Memorial post­

doctoral Fellowship at the Depanmen1 of Chemisu-y. University of 
Liverpool 

Geoffrey J.B. Kidd (1985) is an Investment Banker with Credit Lyonnais 
Securities. 

Richard J. Lubienski ( 1985) is a Senior Engineer with T & N Technology 
Ltd. Rugby. 

Dr NJ. Mackay (1985) is a Research Associate, Research Institute for 
Mathematical Sciences, Kyoto University. 

Paul S. Mills (1984) is an Economist at the Treasury. 
Geoffrey R.P. Myers (1986) is World Singles Tiddlywinks Champion. 
Yim-Kwee Ng (1988) is a University Lecturer in Mechanical and 

Production Engineering, Nanyang Technological University. Singapore. 
Professor Jacques A. Pluss ( 1980) is Associate Prorcssor of History and 

Humanities at William Paterson College. Wayne. New Jersey. 
Mike D. Pot~ ( 1983) is a Business Development Manager with Co1111aulcls 

pie, London. 
W.R. Martin Purdy ( 1980) is Head of Lnfom,mion Technology, Lifetime 

Assurance. Dublin. 
Martin D. Robson (1987) is troinjng for the priesthood of the Scottish 

Episcopal Church and was rormerly Deputy Orticerof a home for Adults 
with Learning Disabilities, Church of Scotland. 

A.Rooprai ( 1988) is a Trainee Actuary with William M. Mercer Fraser Ltd. 
S.P. Ross ( 1984) is reading for :m M.B.A. al Cornell University. 
Jennifer J.E. Rowley ( 1984) is a Member of the Institute of Trade Mark 

Agents, working with Eric Potter and Clarkson. Nottingham. 
David L. Ruflley ( 1981) is Special Advber to the Home Secretary. having 

left Clifford Chance. Solicitors. 
Dr E. Salzmann (1985) i~ training as a Neurologist, Landesnervenklinik, 

Andemuch. Bonn. 
Dr J.R.C. Seale (1980) is a Haematologist in London. 
Dr J.N. Selby 0982) has joined a Partnership in Haverhill, Suffolk as a 

General Practitioner. 
Alison C. Smith ( I 983) is a Geochemist with A.E.A. Technology. Harwell. 

39 

Karl Steinacher(l983) is Programme Officer with the United Nations High 
Commission for Refugees in Khartoum. Sudan. 

le-Thay Tan ( 1983) is a Lecturer, University of Technology. Sydney, New 
South Wales. 

A. Lindsey T:11e ( I 985) is a Literary Scout for Marcia Campbell Associates, 
New York: her first children·s book was published in September 1992. 

Elfreda D. Tealby-Watson ( 1984) is Courses Manager for C.R.A.C. 
Non Vaughan-Thomas ( 198-') is an Actor with H.T.V. Television. 
Dr. Padmavathy Venkat (nee Jayaraman) (1986) is working in the 

Department of Plant Sciences, Cambridge. 
Andrew Watkinson-Trim (1987) is Head of Religious Studies, King 

Edward VU School, Lytham St Annes, Lancasbfre. 
Greg S. Watson (1983) is an Area Manager for Shell Oil U.K. 
Martin B. Whitworth { 1985) is a Research Scientist at the Flour Milling and 

Baking Research Association, Rickmansworth. 
Dr Katherine M. Younger ( 1980) teaches in the College of Technology, 

Dublin. 

Matriculated 1990-1991: 

Jonathan R. Baer ( 1990) is Director, Member Benefits and Services, Alumni 
Affairs, Duke University, N.C., U.S.A. 

Christopher J.P. Banon ( 1991) is a Management Consultant with the L.E.K. 
Partnership, London. 

Jeremy M. Goldman ( 1990) is reading for a Ph.D. at the Department of 
Politics, Princeton University. 

Gareth A. Hicks (1990) is reading for a Ph.D. in the Department or 
Pharmacology. University of Bristol. 

Florian Hollfelder (1991) is completing a postgraduate course at the 
Technical University of Berlin. 

Jun Iwasaki (1991) is working for the Bank of Japan. 
Peter D. Johnson ( 1991) is Waterloo Company Commander, Royal Milimry 

Academy, Sandhurst. 
Upk.ar S. Kambo (1991) is an Analyst at Brinson Partner Ltd .. London. 
James C. Muller ( I 990) works for Wasserstein Pevella & Co. me., in New 

York. 
Marcus I. Nasta (1990) is with Slaughter and May. Solicitori;. London. 
Don M. Serratt (1990) is Vice-President. Creditanstalt Securities Ltd. 

Budapest. Hungary. 
Tanya M. Silas (1991) is a part-time Library Assistant in the Faculty of 

Oriental Stlldies. 
Mark R. Stileman (1991) is an Environmental Scientist with Sir William 

Halcrow and Partners. 

The 1986-89 Year 
Undergraduates who matriculated in 1986 became eligible 
for their M.A. degree in January 1993. Ninety-four of that 
year attended a reunion lu11cheo11 on Sarurday 23rd Janua,y 
before proceeding to rake rheir M.A.s in person at the Senate 
House. 

S. Acland is studying for a PhD in Geology at Durham University. 
K.M. Alder is Director of Studies and a Tutor in Mathematics at Davies's 

(Tutorial} College, London. 
S.L. Allford is a House Physician at Westminster Hospital. 
N.A. Arora is a Trainee Solicitor, Denton Hall Burgin & Warrens, London. 
B. Baldelli is teaching at Combenon Village College. 
J.H. Batchelor is a Market Analyst for Euromonitor pie, London. 
J.M. Bayldon is Production Manager, Pilkington Tnsulation Ltd. 
P.D. Belben is an Electrical Systems Engineer with PowerGen pie .. 

Ratcliffe-on-Soar, Nottingham. 
W.N. Bentley is un Investment Associate, Prudential Capital. Dallas, Texa~. 
E.A. Birchenough is takjng an MSc course in Conservation at UCL. 
A.K. Botz works in the Business Development Depanment of Blockbuster 

Entertainment Corporation, Uxbridge. 
J.E. Borrett is a Software Engineer with Vega Space Systems Engineering 

Ltd .. Harpenden, Hcrts. 
N.J. Brogan is a Trainee Solicitor. Stephenson Harwood. London. 
CJ. Bruce (nee Evers) is a Personnel Officer for Shell UK Exploration and 

Production. Lowestoft. 
M.J.R. Burgess is a Trainee Solicitor with Gouldens. London. 
R.J. Butterwick is a Postgraduate Student and Senior Scholar at Hertford 

College. Oxford. 
R.J.T. Buuerworth is a Trainee Accountant with Ernst & Young. Bristol. 
J.E. Caddy is a Production Assistant for ·'MOCT-MUST·, an economic 

journal on Eastern Europe and Russia. 


The Boar's Head Weathe,wme ,111 the Bell Tower. 
Photo: Brian Ca/lingham 

R.H. Caesar is a House Officer at Charing Cross Hospital. 
M. Campbell is a Systems Analyst for Natwest Markets. London. 
B.T.P. Candler is a Freelance Design Engineer. 
J.B. Carier is a science teacher at St IvoSchool, St Ives, Hunt.~. 
E. Chapelhow is an IT Consultant with Hampshire County Council. 
J .M. Chisnell is a National Health Service Manager, Buckinghamshire 

Health Authority. 
W.W. Chodyniecki is a Senior Engineer with Jaguar Cars Ltd, Coventry. 
R.W. Chote is an Economics Writer 011 The Independent and TIie 

lndepe11de111 011 S1111day. 
A.M. Cofler is a Senior Design Engineer, Bull, Les Clayes-sous-Bois, 

F.rance. 
P.G. Crispin is a Design E ngineer, Huxley Bertram Engineering, 

Couenham. Cambridge. 
NJ. C11mberland is Finance Director, Coats Hungary (subsidiary of Coats 

Viyella pie) in Budapest. 
M.S. Cwmnings is a Manufacturing Manager with Mars Confectionery Ltd, 

Slough. 
M.E. Davies is a PhD student at University College. London. 
A.A. Dodd is a Chartered Surveyor with Jone-s Lang Woonon, London. 
M.C. Dolding is.a Software Engineer, Easams Ltd, Camberley. 
S.T. Evan-s is a Trainee Chartered Accountant. Coopers and Lybrand, 

Cambridge. 
C.P. Fernyhough is a PhD student at Queens' College, Cambridge. 
J.S. Franklin is a Development Engineer, Rolls Royce pie, Derby. 
R.M. Gooch is ii Journalist, Eclipse Group Ltd, Industria l Re lations 

Services. London. 
A.O. Grant is a. Computer Associate. Cambridge University. 
J.C.M. Gray is a Trainee Sol icitor. Herbert Smith. London. 
C.A. Green has taken the Solicitors' Final Examination and a Higher 

Diploma in Administrmive Procedures. 
S.N. Gurav is a Chartered Accountant, Ernst and Young, London. 
R.D.M. Hadden is a House·Officer at the John Radcliffe Hospital, Oxford. 
S.A. Harper is a Consultant with Anderson Consulting, London. 
A.B. Harris is an Articled Clerk, Freshfields, London. 
J.E. Harrison is Marketing Brand Manager for Lyons Tetley, Greenford, 

Middlesex, 
S.M. Heslop i.5 an Editorial Assistant for Chadwyck-Healey, Cambridge. 
G.M. Heywood is an Applied Mathematician, W.S. Atkins Science and 

Technology, Epsom, Surrey. 
C.A. Hodgkinson is a Prope11y Developer with Richard Ell is, London. 
T. Holland is finish ing a DPhil at Oxford University. 
G.R. HulJ is an Investment Banker, Barclays De Zoete Wedd, Londo11. 
LA. H LmL is a Senior Team Leader at Petersfield Autistic Communi ty, 

Crosby, Liverpool. 
H.J. Jackson (nee Mellor) is a Veterinary Surgeon in Knowle. Bristol. 
G.E. Jarvis is a PhD swdent at Queens· College having obtained his Vet MB 

degree in 1992. 
S. Jones is finishing a PhD in Geological Sciences at the Open Univecsity. 

Milton Keynes. 
D.B. Kiggell is trading swaps and options with Mid land Global Markets in 

the City. 

D.C. Kirk is finishing .a PhD in Aeronautical Engineering at Imperial 
College. London. 

N.T.J. Lake is working for KPMG Peat Marwick, London. 
G.M. Large works for J P Morgan GmbH, Frankfurt. 
A.E. Livesey is a Trainee Solicitor with Gouldens. London. 
C.A. Lloyd is the Information and Development Officer for The Tidy 

Britain Group, Leeds. 
M. Lohmeyer is a PhD studeot. 
N.J. Losse is an Equity Analyst (French Market), Schroder Securities Ltd, 

London. 
S.M. Lowry is an Assistant Producer in the Educatioo Directorate, BBC. 
R.W. McLellan teaches Mathematics at The Knights Templar School, 

Baldock, Herts. 
A. McQtiil lan is a Solicitor with Berberc Sm.ith, London. 
S.C. Marshall is a Software Engineer for Digital Equipment Company Ltd, 

Reading. 
CL. Monk is a self-employed musician. 
S.K. Moor is a Barrister specialising in all aspects of Employment Law. 
R.J. Moore is a Civil Servant. 
M.J. Muir is au Actuarial Assistant, R. Watson & Sons, Reigate, Surrey. 
C.W. Mulatero is a House Physician, Westminstel' Hospital. 
G.R.P. Myers is a Government Economist, Office of Fair Trading, London. 
A.l. Neophytou has just completed a PhD degree at the Engineering 

Department, University of Cambridge. 
T.S. Newton is a Metallurgist for NEI Parsons, Newcastle-upon-Tyne. 
A.T.J. O'Brien is a House Surgeon at Whipps Cross Hospital, Leytonstone. 
CJ. Owen is an Analyst with Gemini Consulting, London. 
S.D. Page is with the Foreign and Commonwealth Office. currently working 

in Beijing. 
S.C. Pan-y-Wingfield is an Associate i11 the lnvest111e11t Banking D ivision of 

Goldman Sachs, London. 
S.M. Paton is a PhD student at Queens· College, Cambridge. From October 

1993 he will be an Exploration Geologist with Shell 1n temational. 
D.A. Plowman works for D-Cubed Ltd, Cambridge. 
E.C. Pugh is a House Officer (Surgery) at Whipps Cross Hospital, 

Leytonstone. 
J.A. Purves Smith is a Loss Adjuster with the Cunningham Group. 

Cambridge. 
P.K. Read is a Russian/English Translator with "lntedax", based in 

Moscow. 
P.R. Redman i.~ a Computer Consultant with Analysys, Cambridge. 
A.K. Reinhardt is a House Surgeon at King's College Hospital. 
J.C. Rimmer is an Investment Banker. Salomon .Brothers International Ltd. 

London. 
W.V. Rood is an Artist. 
T . Roscoe is reading for a PhD at Queens· College, Cambridge. 
M.S. Rose is a Ta.x Consultant, Coopers and Lybrand, London. 
C.P. Rybak is a Technology Consultant, Digital Equipment Co., Reading. 
A.A. Saer is a Stockbroker with Iberian and Latin-American Equities. 

Singer and Friedlander Iberia. 
J.C. Saunders is a Systems Specialist with IBM UK Ltd. 
J.T. Saunders is a Trainee Solicitor. Herbert Smith, London. 
S.G. Sequeira is a Trainee Solicitor, Norton Rose, London. 
S.D. Singh is a Doctor at Colchester General Hospital. 
C.J. Thomas is a Bacrisrer currently smdying EC Law at the College of 

Europe. Bruges. 
N.J. Tyrrell is completing an MA degree in Political Science at McGill 

University. 
S.W-T. Wang is training for the Carbolic priesthood at the Venerab le 

English College, Rome. 
H.C. Wedekind (nee Williams) is a Trainee Chartered Accountant with 

Price Waterhouse, London. 
J.L. Wey= is a Trainee Solicitor with Lester Aldridge, Bournemouth. 
P. Wilde is a Trainee Chanered Accountant with Price Waterhouse. Leeds. 
E.J. Wilson is a Trainee Solicitor, Allen & Overy, London. 
C.F. Wiuon is an IT Consultant for Thames way Global Services. London. 
T.J. Wright is a Novice member of the Dominicans (Order of Preachers). 
M.D, Yorwerth is a Computer Analyst with Marks & Spencer, London. 

Deaths 
We regret to record the following deaths: 
The Revd LT. Pearson, H.C.F. ( 1903) 
The Revd S.B . .Baron ( 1909) 
TheRevd E.P. Jennings, LL.8. (19 11) 
The Revd S.N. Agg-Large (1919) in 1965 
The Revd W.E.A. Lound (1919) several years ago 
G. Ridsdill Smith, T.D. (1921) 
C.P. Watkinson (1919) 

40 


The Revd H.G. Williamson, H.C.F. (1920) several yearS ago 
G.F.M. Lyster (1921) 
Lt Col J.P.C. Smith, T.O. ( 1921) 
Major O.M. Maitland-Titterton, T.D. ( 1922) 
R.V.B. Westall (1922) 
The Rt Revd C.R. Claxton, 0.0. (Lambeth) (1923) 
T.A. Hoyle (1923) in 1981 
J.C. Lejeune, M.B.E. (192-3) 
F.D. Goodliffe ( 1924) 
J. Downton (1925) in 1991 
Col R.C. Langford, R.AM.C.(Retd) ( 1925) 
J.E.F. Rawlins (1925) in 1991 
D.H. Watts (1925) 
N.G. Wykes ( 1925) in 1991 
R.M. Phillips, ?.Inst.Pet. (1926) in 1991 
J.C. Aspden (1927) 
S.P. Boase (1927) in 1987 
Col H.E.M. Cotton, O.B.E., R.E. (1927) in 1988 
ProfessorG.E.H. Foxon. M.Sc.(Wa/es) (1927) in 1982 
W.J..,. Clough, F.R.G.S., C.B.E. (1928) 
T.H.T. Gautby (1928) 
G. Gray, M.R.C.S., L.R.C.P. (1928) in 1991 
D.E. Lupton (1928) 
D.G. Allen, M.B., B.Chir. ( 1929) several years ago 
R.G. Bullen ( 1929) several years ago 
H.A.Easton(l929)in 1991 
S.W.H.W. Falloon, M.I.E.E. (1929) 
E. V. Sharples ( 1930) in 1987 
The Very Revd F.E. Le Grice ( 1931) 
A.H. Nutter ( 1931) 
The Revd W.J.P. Shirehampton ( 193 1) 
E.A. Youatr(l931) 
R.V. Mosseri, F.l.Agr.E. (1932) in 1991 
W.M. Wood (1932) 
T.E.C. Early ( 1933) several years ago 
V.H. Holloway (1933) 
J.D. Proctor (1933) 
M.R. Cbaudhuri, M.R.C.S., L.R.C.P. (1934) 
A-T. Al-Khalil, O.B.E. ( 1935) several years ago 
R.S. Bickle(l936) 
J.A. Buchanan (1936) in 1985 
G. Rawson (1936) 
R.S. Dhondy, LL.B. (1938) in 1991 
Sir Basi l Fraser, Bt ( 1938) 
J.S.S. Rowlands (1938) 
Major C.P.F. Sullivan. R.A. (Retd) ( 1938) in 1991 
J.O. Barker (1939) several years ago 
A.E. Lengyel ( 1939) in 1991 
T.R.G. Moir(l939) 
R.J.D. Warrick (1939) in 1989 
A.G. Dingley, M.B .. M.Chir., M.R.C.S .. L.R.C.P. (1940) 
C.N. Staddon ( 1941.L) several years ago 
C.P. Warren. L.es.L., A.R.C.M. ( 1942) in 1991 
D.J. Harrison (1944£) in 1991 
P.O. Hodson (1944) in 1991 
Professor P.S.N. Rllssell-Gebbetl, Ph.D.(Non.) (1944) 
M. Weston ( 1944) 
G.J.A. White, R.D. , B.Sc. (1944E) 
D.H. Drennan ( 1946) many years ago 
A.McA. Gibb (1948) 
J.M. Fall, F.R.I.C.S. (1949) 
H.B. Orchard (1951) 
D.R.Parry, M.B., B.Chir., O.Obst., F.R.C.O.G. (1951) 
H.G. Pugh, Ph.D. (1952) in 1989 
f.D. Ross ( 1952) 
D.A. Degenhart (1953) 
D. Gowler (1963) 
S.D. Cook(l975) 
C.J. Leighton (1980) 
S.D. Bunerell (1991) 

We apologise for a11 error i11 the Record for 1984. in which P.Bames ( 1947) 
was wrongly included among the demhs. 

41 

We hope infuture to publish short summa,y obituaries in the 
Record of Queens' members who have died where 
information is available to us. 

G. RIDSDILL SMlTH, T.D. was a stepson of R.G.D. Laffan - one-time 
tutor of the College. He was a master at Haileybury for thirty years. 

R.V. W. WEST ALL was a cadet on the pre-Dreadnought battleship Goliath 
at the outset of the First World War and survived her sinking in the 
Dardanelles in 1915. He was on a battleship at the Battle ofJutlaod and 
then. following service on a destroyer. transferred to submarines and 
served on the China Station. He left the Navy 10 read history and train 
as a schoolmaster. After eight years as s.ixth-form and careers master at 
Blundell's be became Headmaster of West Buckland School in 1934 and 
then, for twenty years from 1939, Headmaster of Kelly College, 
Tavistock. 

The Rt. Revd CR CLAXTON was ordained in 1927. He served curacies 
in London before moving to Bristol as Vicar of Holy Trinity in 1933. He 
returned to London as curate of St Martin-in-the;Ftelds towards the end 
of the War and was a Canon of Bristol Cathedral. Tn 1948 he went to U1e 
North-West as Bishop of Warrington, l 946-60, then Bishop of 
Blackburn from 1960 to 1971. ln retirement he was an Assistant Bishop 
in the Exeter Diocese. He regu larly attended the Queens ' Club 
Weekends (he was for many years a Vice-President of the Club) and was 
responsible for founding both the Queens' Members in the North-West 
and the Queens' Members in the South-West dinners. 

D.H. WATTS read English and History and was cox of the College eight. 
He joined the staff of Calday Grange Grammar School in l 929 and, apart 
from war service, remained there for 42 years being Depury Headmaster 
for some years before his retirement A dedicated schoohnaster, his 
contribution to the life, work and fabric of the school was outstanding. 
In 1939 he preferred to enlist in the ranks and served as a gunner in Egypt 
then, as a sergeant, in the Education Corps in Palestine. 

J. DOWNTON gained a 1st class in History of Art in 1928 and went on to 
the Slade. Some of his paintings were exhibited at the Royal Academy 
before the war. An avid collector of books, imer ,Ilia, on literature and 
music, he was a writer and a competent and sensitive violinist. Two 
books Arr and Craf1sma11sltip and Philosophical Notes are to be 
published posthumously. He also wrote poems and sonnets but his main 
life's work was painting. He left more than 200 paintings, virtually all 
in tempera. after the Florentine School. These are now judged of 
sufficient merit to justify the formation of a charitable trust and an 
exhibition, to be mounted by the Fine Arts Society. 

P.M.R. POUNCEY, CBE, FBA read English but his main interest was in 
Art. He worked unpaid at the Fitzwilliam Museum from 1932 to 1934 
when he became an assistant keeper at the National Gallery. He was in 
charge of the paintings moved to Wales for safe keeping at the beginning 
of the War and later served with distinction as a member of the Code and 
Cypher Unit at Bletcbley Park. In 1945 he transferred to the British 
Museum and was Deputy Keeper of Italian prints and drawings from 
1954 until his resignation in 1966 to become a Director of Sotheby's. He 
was made honorary curator of Italian drawings at the Fitzwilliam 
Museum in 1973. He wm, Britain's leading authodty on Italian art from 
the fourteenth to the seventeenth centuries. 

S.W.B.W. FALLOON. Many Queensmeo will remember with gratitude 
their superl'ision~ with Shirley Falloon; ne had a remarkable gift for 
creating an interest in physics, perhaps particularly in those to whom it 
was a hurdle to be overcome on their way to careers in other disciplines. 
He made important contributions to radio, to radar. and especially in the 
technology of radiotherapy at Addenbrooke's Hospital. He also devised 
physics practicals in Cambridge 'A' level examinations over many 
years. He was chairman of the University Gliding Club, and his 
technical advice and ingenuity were acknowledged in doz.ens of school, 
college and University theatrical productions. 

The Very Revd F.E. LE GRICE read mathematics before switching to 
theology. He was Vicar ofToneridge, North London, before becoming 
a Canon Residentiary and Sub-Dean of St Albans Cathedral. He was 
Dean of Ripon cathedral from 1968 to 1984. He served as a Church 
Commissioner. 

The Revd W J.P. SHIREHAMPTON was ordained in I 936 and served 
curacies at New Malden and Eastbourne. During the war he served as a 
chaplain with Bomber Command and went 10 India with the R.A.F. For 
a brief period after demobilisation he was schoo.l chaplain at Kinglrnm 
Hill School, Oxfordshire, prior to his life's work as Warden (chaplain) 
of Monmouth School from which he retired in 1977. 


V.H. HOLLOW A. Y, who was a keen and skilled sportsman. came up from 
the Leys School to which he was devoted and of which he was later a 
Governor and President of the Old Leysians Union. His life's work with 
the family building firm was interrupted by six years of war service in 
the Royal Engineers. He was actively involved in several trusts and 
missions connected with the Methodist Church and served for many 
years on the committee of the Methodist Ministers' Housing Society and 
of the Sutton and Cheam Elderly People's Housing Association. He was 
also concerned and active in the promotion of the welfare of young 
people. 

G.J.A.. WHITE, R.D., B.Sc volunteered for the Navy as soon as he was old 
enough and wa.s sent to Queens· before going to the U.S. to train as a 
Aeet Air Ann pilot. 1l1e War ceased before he saw active service and, 
on demobilisation, he went to Cardiff to read Engineering. He left bis 
appointment with the Atomic Energy Authority at Capenhurst in 1965 to 
take up teaching in Liverpool. Early in the I 970s he was appointed Head 
of the Depanment of Marine and Mechanical Engineering at the Marine 
and Technical College, South Shields, from which he retired in 1987. He 
was a member of the Council of Marine Engineers. 

Regional Dinners 
Queens' Members in the North-West 
The forty-second Annual Dinner was held at the Old Vicarage Hotel, 
Stretton, near Warrington on Friday, 8th May 1992. The Revd Bryant FF 
Crane presided and twenty-four members of the College were prese.111. It 
was a great privilege to welcome the President as our guest-of-honour, who 
replied to the t0ast of the College, proposed by Professor Robert Haward. 

The next dinner will be on Friday, 7th May 1993, at the same hotel (which 
is under new management and is now called The Park Royal Hotel) when 
we look forward to welcoming as our guest-of-honour Dr James Jackson. 
We much hope that members of the College living in the area will make an 
effort to attend. Please address any enquiries to the Revd B FF Crane, 6 
Ridgefields, Bidd.ulph Moor, Stoke-on-Trent, ST8 7 JE; tel: 0782 513752. 

Queens' Members in the South-West 
The twentieth Annual Dinner was held at the County Hotel, Taunton on 
Friday April 24th I 992, twenty members being present . .Before dinner we 
stood for a minute's silence in memory of our founder Bishop Charles 
Claxton. Our guest of honour on this occasion was Dr Stewart Sage, who 
gave us an interesting talk and answered many questions. This year a few 
members had arranged to stay the night at the County Hotel where they were 
offered advantageous terms and Dr Sage continued chatting with them until 
well into the night. 

Tbe next dinner will be held at the same place on F1iday 23rd April 1993 
when it is expected that Professor John Carroll (l 954) will be our guest. 
Enquiiies should be addressed to: E W Chanter, Malsover, Calverleigh, 
Tiverton. Devon EXl6 8BA; tel: 0884 2533 15. 

Queens' Members in the West Midlands 
The seventh Annual Dinner was held on Friday 5th Febrnary 1993 at the 
Edgbaston Golf Club, Birmingham. Peter Brown presided and there were 
29 diners including spouses and guests: it was pleasing to welcome some 
newcomers to what has now become established as a regular annual event 
in a relaxed informal atmosphere. 

The guest of honour was Ms Virginia Crum-Jones, Dean of College, who 
was accompanied by her husband. lt was clear from her account of College 
affairs that Queens· remains a force ro be reckoned wjth in all walks of 
Cambridge life and particulady in the case of the women's First Boat. 

Ooce again Lady Armitage joined us to our great pleasure. 
The next dinner will be held at Edgbaston on Friday 4th Febrnary 1994. 

Anyone wishing to attend, who was not circulated this year, should 
telephone or write to Philip Cox (02 1 440 0278) 9 Sir Harry's Road. 
Edgbaston, Birmingham, B 15 2UY. 

Boar's Head Dining Club 
The s ixth Annual Dinner of the Boar's Head Dining Club was held in Old 
Hall on Saturday, I Ith April 1992 and was attended by sixty four members. 
The Dowson Silver Sculls were presented to CJ. Dalley for conspicious 
services to Queens' College Boat Club during the preceding year. During 
the afternoon before the di Mer, races were held in tub pairs for the Williams 
Cup under new qualification mies, and this was presented at the dinner to 
the winners, Hugh Agnew and Chris Dalley. 

The seventh An.nual Dinner will be held in Old Hall at 6.15 for 7 p.m. on 
Saturday, 3rd April 1993, to which all known I st May and 1st Lent colours 
and those who have represented Q.C.B.C. at Henley have been invited. 

Queens' Members in Victoria, Australia 

The third Dinner for Queens' members in Victoria was beld at the Union, 
Monash University on 2od April 1992. The guest-of-honour was Dr David 
Ceboa, Director of Studies in Engineering. 

The fourth Dinner is planned for August 1993 wheJl we look forward to 
entertaining the President and Mrs Polkinghoroe. 

Members interested in this event should contact Alan Reddrop, 50 
Golden Way, Bulleen, Victoria 3 105, tel.: (03) 850 7603 

Queens' Members in the Cambridge Area 

The third Annual Dinner for Queens· members in the Cambridge area was 
held on 29th Ap1il 1992 in the delightful environment of the O.ld Kitchens 
following drinks in the Old S.C.R. Forty members and guests attended. 
Professor Peter Stein was guest-of-honour; the President, the Reverend Dr 
John Polkinghome, and the Jun ior Bursar, Dr Robin Walker. were also 
present. 

The 1993 dinner will be held in College on Wednesday 28th Aprilat7.30 
for 8 p.m., and the guest-of-honour will be the Senior Bursar, Dr Andy 
Cosh. For your d iary, tbe 1994 dinner is planned for Wednesday 27th April. 

Enquiries would be welcomed by the organiser, John Sutherland, 69 
Stow Road, Stow-cum-Quy, Cambridge CBS 9AD; tel: 0223 812394. 

Notices 
For economy reasons the Record is now sent abroad by surface mail, but the 

College will be pleased to send it by Airmail to any member who wishes 
so to receive it. Tt is not required or expected that any reason be given, 
but such a request should reach either the Editor, or the Keeper of the 
Records, by 1st March of the year conce(ned. 

There are about 1,500 members on the list for whom we have no current 
address. If you know a member of Queens' who i.s not receiving the 
Record or CAM, please ask that member to write to us with revised 
address information. If this Record was not mailed to you at your current 
address, please let us know by completing and posting the enclosed 
postcard. 

Queens' May Ball 
'last rem, a new era began in Quee11s', for we were £Ible 10 see 
1hef11/filme111 ofafo11d hope which lwd long been fostered i11 the 
111i11ds of many members of the College and which, on J1111e 7th. 
1913. ended its existe11ce as a mere idea and became (1 lil'ing 
reality. For some years it seems 10 have bee11 quite rhe do11e thing . 
10 say at least 011ce Cl week. --011, don't you think we ought to hal'e 
t1 May Week dance?" which was always greeted by a chorus of 
"Yes, do ler·s··. 8111110 011e e1•er did a11ythi11g, till suddenly a 
ce.rtai11 seco11d year man wmounced to wildly excited crowds that 
the Dons would consent, and the da11ce wke place ... · The Dial 
(Michaelmas 1913). 

80th ANNIVERSARY 

QUEENS' COLLEGE MAY BALL 

15th JUNE 1993 

Double non-dining tickets at £ 138 and double dining tickets at 

£180 are available. Please write for further information to: 
Queens' May Ball Application 8Qx 

May Ball Committee 
Queens' C<>Uege 

Cambridge CB3 9ET 

42 


Typese.tting and photography .scanning by Cambridge Desktop Bureau 
Printed by CALL Printing Group• Cambridge and St Ives 


