

QUEENS' COLLEGE

1925—1926.

Visitor.

The King.

President.

Rev. Thomas Cecil Fitzpatrick, D.D.

Fellows.

Rev. Joseph Henry Gray, M.A., Vice-President and Classical Lecturer.

Rev. Robert Hatch Kennett, D.D., Regius Professor of Hebrew and Canon of Ely.

Andrew Munro, M.A., Bursar, Steward and Mathematical Lecturer.

Rev. Charles Travers Wood, B.D., Dean, Divinity and Hebrew Lecturer.

Arthur Bernard Cook, Litt.D., Classical Lecturer, University Reader in Classical Archaeology.

Rev. Robert George Dalrymple Laffan, M.A., Chaplain, History Lecturer and Praelector.

Cyril Montagu Sleeman, M.A., Tutor and Natural Science Lecturer.

Archibald Douglas Browne, M.A., Junior Bursar and Mechanical Science Lecturer.

Leonard James Potts, M.A., Director of English Studies.

Librarian.

Francis Gifford Plaistowe, M.A.

Steward of the Manorial Courts.

Alfred Frank Topham, LL.M., K.C.

Directors of Studies.

Frank Carr, LL.D., Law.

Robert Mary Stephen Theodor Momber, M.A., Modern Languages.

Organist.

P. H. Duke-Baker, Organ Scholar.

During 1925 and 1926 the College lost all its three distinguished Honorary Fellows (see Obituary).

Rev. Canon J. H. Gray, after nearly fifty years of service as Lecturer, Dean or Tutor, has resigned his Lectureship in Classics. Fortunately the passage of time seems to make no impression upon him, and he will continue to reside in College, to preside at High Table, to take services in Chapel and to be Vice-President. Queens' without Canon Gray would be almost unthinkable.

In 1925-26 265 Queens' men were members of the Senate. In the Michaelmas term, 1925, there were 205 bachelors and undergraduates in residence; in the Lent term, 1926, 202; in the Easter term, 1926, 198.

FIRST CLASSES IN HONOURS EXAMINATION, 1926.

Mathematical Tripos, Part II. H. P. Mulholland
(Wrangler, b*).

G. Braithwaite (Wrangler).

Part I. R. J. Marsh.

Classical Tripos, Part I. J. George.

Natural Science Tripos, Part II. J. A. Chalmers.

Part I. R. H. Brentley.

C. T. Eddy.

R. G. Friend.

B. A. Southgate

W. Sumner.

Historical Tripos, Part I. E. W. N. Mallows.

Economics Tripos, Part I. F. I. Lamb.

English Tripos, Section A. A. S. Oswald.

Geographical Tripos, Part II. A. D. Hamilton.

"MAYS." <i>Classics.</i>	J. E. F. Rawlins, N. G. Wykes, F. W. Stevinson.
<i>Natural Science.</i>	L. P. Walls, F. W. Millar, I. J. Franklen-Evans.
<i>English.</i>	D. H. Watts, T. H. White.
<i>Mechanical Science.</i>	H. Constant, L. T. Grove, R.E.

COLLEGE PRIZES, 1926.

<i>Penny White Prize for Mathematics.</i>	H. P. Mulholland.
<i>English Essay.</i>	E. W. N. Mallows.
<i>Latin Essay.</i>	J. George.
<i>Ryle Reading Prize.</i>	H. P. Mulholland and L. F. E. Wilkinson.

Prizes were also given to those who obtained first classes in Triposes and "Mays."

ELECTIONS TO SCHOLARSHIPS, ETC.

The following were elected to Entrance Scholarships of £80 on the results of the Higher Certificate examinations of July, 1925:—

H. T. Pearce (St. Olave's Grammar School),	<i>Mathematics.</i>
F. J. Smith (Leeds Grammar School),	<i>Classics.</i>
A. T. A. Wallace (Bedford Modern School),	<i>Mathematics</i> <i>and Natural Science.</i>
G. Llewellyn (Nottingham High School),	<i>Natural Science.</i>
J. D. Hodgkinson (Felsted),	<i>Modern Languages.</i>

In December, 1925—

T. L. Rowan (Tonbridge) was elected to a War Memorial Scholarship.

Of the First Year—

T. H. White was elected to an exhibition of £30 (*English*).

Of the Second Year.

J. George, foundation scholarship of	£50 (<i>Classics</i>).
R. H. Brentley " " "	£60 (<i>Natural Science</i>).
C. T. Eddy " " "	£60 (<i>Natural Science</i>).
R. G. Friend " " "	(Hon., <i>Natural Science</i>).
W. Sumner " " "	£40 (<i>Natural Science</i>).
E. W. N. Mallows " " "	£60 (<i>History</i>).
F. I. Lamb " " "	£60 (<i>Economics</i>).
H. Constant, minor scholarship of	£40 (<i>Mechanical Science</i>).
I. J. Franklen-Evans, exhibition of	£30 (<i>Natural Science</i>).

Of the Third Year.

H. P. Mulholland,	bachelor scholarship of £25	(<i>Mathematics</i>).
J. A. Chalmers	" "	of £25 (<i>Natural Science</i>).
B. A. Southgate	" "	of £25 (<i>Natural Science</i>).

AMALGAMATED CLUBS, 1925-6.

Rowing. In the Lent races, 1926, the first boat bumped Lady Margaret I. and Trinity Hall I., and ended seventh, a dignified position. The second boat was bumped by Peterhouse I. The third boat retained its place (high in the fourth division).

In the May races the first boat did very well, bumping Pembroke II. and Trinity Hall I. and finishing seventh boat (fifth college) on the river. The College had not risen so high for over 90 years. The second boat made three bumps, and would have made four but for a mishap on the third day, when stroke, who otherwise rowed excellently, caught a crab and was thrown into the water.

The first boat went to Henley and came successfully through the first two days.

R. U. Football. Despite a strong pack, our XV. was not successful. Away matches were played with Haileybury, Felsted and King's College, London. We ran a second XV. that played eleven matches.

A. Football. After heading the Inter-collegiate League for two years we fell from that proud position. However, we had a good team and some brilliant players. H. F. Piper and R. W. V. Robins got their blues.

Cricket. We had a capital XI. which went through what the strike and the weather left of the term undefeated. R. W. V. Robins received his blue; he made 37 and 21 (not out) and fielded brilliantly against Oxford. He also played for Middlesex. N. G. Wykes played sometimes for the 'Varsity and for Essex.

Hockey. As usual our team was good (11 matches won, 5 lost). E. S. Hoare ended his Cambridge career by leading the 'Varsity to victory against Oxford. He also played centre-half for England. The Q. C. H. C. gave him a dinner amid scenes of enthusiasm. J. H. Pope played for the 'Varsity several times.

Academic and Educational distinctions and appointments.

- A. B. Cook (1900), Fellow, received the degree of Litt.D.
 C. H. Whittle (1918), received the degree of M.D.
 J. W. C. Turner, LL.B. (1909), elected Fellow of Trinity Hall.
 R. J. Tillyard, Sc.D. (1903), Director of the Cawthorne Institute, Nelson, N.Z., elected Fellow of the Royal Society.
 R. M. Gabriel (1924), was appointed Lecturer in Mathematics, Leeds University.
 C. E. Quainton (1924), Lecturer in History, Seattle University.
 N. Miller (1913), Headmaster of Kelly's College, Tavistock.
 S. R. Gibson (1912), Headmaster of Bec School, Tooting.
 C. W. Pilkington-Rogers (1924), Headmaster of Retford Grammar School.
 P. A. Tharp (1912), Headmaster of Collyer's School, Horsham.

Ecclesiastical Appointments.

- S. N. Agg Large (1922), ordained Priest, Oct. 3, 1926, (St. Stephen's, Shoreditch).
 J. H. M. Barrow (1915), Vicar of St. John's, Barrow-in-Furness.
 G. W. Boddy (1921), Curate in charge of a new church attached to St. Clement's, York.
 J. A. Burness (1913), Vicar of Linstead, Suffolk.
 V. H. Copestake (1923), ordained Deacon, Advent, 1925, (Mildenhall).
 E. C. Corke (1923), ordained Priest in 1925, (Macclesfield).
 H. W. S. Cotton (1920), Chaplain to the Cathedral, Allahabad.
 A. H. Cullen (1915), Principal of St. Paul's College, Grahamstown.
 B. E. Eldridge (1914), Vicar of Crowborough.
 K. V. Evans, ordained Deacon, Dec. 20, 1925, (Llanddettty).
 B. J. Failes (1909), Vicar of Norton Subcorse.
 E. C. Hamer (1924), ordained Deacon, Advent, 1925, (Huddersfield).
 A. E. N. Hitchcock (1909), presented by the College to the Rectory of St. Botolph's, Cambridge.
 H. D. Hooper (1912), African Secretary to the C.M.S.
 E. L. Howland (1925), ordained Deacon, Advent, 1925, (St. Mark's, New Brompton).
 E. J. B. M. Kennett (1912), Vicar of St. Paul's, Princes Park, Liverpool.
 J. G. Lloyd (1923), ordained Priest, Oct. 4, 1925 (Christ Church, Hoxton).

D. P. Low (1925), ordained Deacon, Trinity, 1926, (Brit. & For. Bible Society, Allahabad).

T. K. Lowdell (1921), Vicar of St. Augustine's, Fullam.

G. E. N. Molesworth (1922), Rector of Ladock, Cornwall.

J. W. Partridge (1912), Rector of Frimley, Surrey.

G. H. K. Pedley (1923), ordained Priest, Trinity, 1926, (Eastbourne).

F. H. Pickering (1924), ordained Deacon, Sept., 26, 1926 (Christ Church, Gypsy Hill).

H. T. Robins (1924), ordained Deacon, Advent, 1925, (Market Drayton.)

R. C. Streatfeild (1924), Chaplain to the Bishop of Southwark.

J. W. Tanner (1924) ordained Deacon, Michaelmas, 1926, (All Saints', Crowborough).

H. C. Threlfall (1910), Vicar of St. Antholin's, Nunhead.

J. F. Williams (1900), presented by the College to the Rectory of Sandon, Essex.

Other Distinctions and Appointments.

M. H. Kantawala (1914), Magistrate, Point Pedro, Ceylon.

W. Peel, C.M.G. (1896), Chief Secretary to the Government of the Federated Malay States.

M. M. Thein (1923), member of the Burmese Legislative Assembly.

Obituary.

Ryle, Right Rev. Herbert Edward, D.D., K.C.V.O. (1879), sometime Bishop of Winchester, Dean of Westminster, Honorary Fellow and former President (August 20, 1925).

Chase, Right Rev. Frederick Henry, D.D. (1876) sometime Bishop of Ely, Honorary Fellow and former President (September 23, 1925).

Provis, Sir Samuel Butler, K.C.B., C.H. (1869), sometime Permanent Secretary to the Local Government Board, Honorary Fellow (July 12, 1926).

Wharton, Rev. George (1862), sometime Precentor of Radley.

Niven, Dr. James (1874), former Fellow, Medical Officer for Health for Manchester.

Price, Rev. William John (1893), Hon. Canon of Liverpool.

Andrews, Rev. Thomas (1897), Vicar of Raveningham, Norfolk.

Perry, Lionel Banks, B.Ch., M.B. (1906), drowned at Mundesley (July 18, 1926).

Sewell, Arthur Henry Nanson (1918), Assistant Secretary to the Local Examination Syndicate (September 28, 1926).

Bequests and Gifts.

The President this year completed twenty years in his office. This happy event has been commemorated in two ways. His portrait was painted by Mr. W. G. de Glehn, A.R.A., and presented to the College by the subscriptions of Queens' men. And the President celebrated his twentieth "birthday" by having the south side of the front court re-roofed with red tiles, thus restoring it to its original and harmonious condition. By this generosity he has placed the College more than ever in his debt.

The late Sir S. B. Provis, K.C.B., C.H., bequeathed to the College the sum of £1,000.

Mrs. Ryle, on behalf of the late Bishop Ryle, presented the College with £25 to be spent on the Library.

The President and Fellows have placed a window (the first on the south side) in Chapel to the memory of the Rev. Arthur Wright, D.D., for so many years Tutor and later Vice-President. After Mattins on Sunday, June 27, 1926, the President dedicated the window and spoke of Dr. Wright's devoted service and lavish generosity to the College. The window contains figures of the synoptists, on whose gospels Dr. Wright wrote and lectured, and scenes from the teaching activity of our Lord.

GIFTS TO THE COLLEGE LIBRARY.

[* *Presented by their Authors.* † *Works by members of the College.*]

- *† *The Muniments of Queens' College.* J. F. Williams. 1926.
- *† *The Last Supper.* R. H. Kennett. 1921.
- *† *The life, letters and religion of St. Paul.* C. T. Wood. 1925.
- *† *An essay on the origins of the House of Commons.* D. Pasquet, tr. by R. G. D. Laffan. 1925.
- *† *The story of Elizabethan Drama.* G. B. Harrison. 1924.
- *† *Thomas Nashe's Pierce Pennilesse.* (1592). Ed. by G. B. Harrison. 1924.
- *† *James I's Daemonologie,* (1597) *and Newes from Scotland,* (1591). Ed. by G. B. Harrison. 1924.
- *† *Shakespeare's Tragicall Historie of Hamlet, etc.* (1603). Ed. by G. B. Harrison. 1924.

- *†Anthony Munday's *The English Romaine Life*. (1582). Ed. by G. B. Harrison. 1925.
- *†Samuel Daniel's *Defence of Ryme, etc.* (1603). Ed. by G. B. Harrison. 1925.
- *†John Marston's *Scourge of Villanie*. (1599). Ed. by G. B. Harrison. 1925.
- *†*Ceylon Police Court Law*. M. H. Kantawala. (Times of Ceylon Co.) 1926.
- The rise and fall of the High Commission*. R. G. Usher. 1913. (Presented by J. H. Spencer.)
- Histoire de la Science Politique*. P. Janet. 5th. ed. (Presented by G. S. Bull.)
- Fortescue's Governance of England*. Ed. by C. Plummer. 1885. (Presented by A. T. Harrison.)
- Descriptive Catalogue of the MSS. in the library of St. Catharine's College, Cambridge*. (Presented by the Master and Fellows of St. Catharine's.)
- †*Bedouin Justice*. A. Kennett. 1925. (Presented by R. H. Kennett).
- Journal of Hellenic Studies*, vols I—XLIV. (Presented by A. I. Forde).
- Presented by Mrs. Chase from the library of the late Bp. Chase.
- The present relations of Science and Religion*. T. G. Bonney. 1913.
- Philosophy, etc.* H. Sidgwick. 1902.
- The Pastoral Epistles*. Ed. by R. St. J. Parry. 1920.
- Outlines of the life of Christ*. W. Sanday. 1905.
- Modern Criticism and the preaching of the Old Testament*. G. A. Smith. 1901.
- Religion and worship of the Synagogue*. Oesterley & Box. 1911.
- New Testament in the Apostolic Fathers*. 1905.
- Lectures and Essays*. Sir J. R. Seeley. 1895.
- Hebrew-Christian Messiah*. A. L. Williams. 1926.
- Jesus Christ*. Kirsopp Lake. 1907.
- Date of the Acts and Synoptic Gospels*. A. Harnack. 1911.
- Ascension of Our Lord*. W. Milligan. 1901.
- The Fourth Gospel*. E. F. Scott. 1906.
- History of Christian Doctrine*. G. P. Fisher. 1896.

Other recent books by Queens' men.

Zeus, Vol. II., parts I. & II. A. B. Cook, Litt. D. 1926.

Athens: its history and coinage before the Persian invasion.
C. T. Seltman. 1924.

Notice of forthcoming book.

Canon Gray's *History of Queens' College*, published in 1899, has for some years been very difficult to obtain. It has been established that the book is the property of the author, who has revised it on behalf of the College for re-publication. The book has been printed by the University Press, and is ready for the binders. It should be issued in November, probably at 6/6. Copies may be obtained from the College office.

QUEENS' COLLEGE MISSION.

Rev. E. H. Williams-Ashman (1911), now Vicar of Christ Church, Rotherhithe, acts as Warden of our Mission which is in his Parish. Mr. Youles, who gave splendid help for years to Mr. Selwyn and Mr. Heaton, lives in Queens' House (47—9, Rotherhithe St.) in immediate charge of the work. Most of the boys are organised into a Boy-Scout Troop (Rovers, Scouts, and Wolf-Cubs); there is also a Club for older boys who are not Scouts. Funds are urgently needed and new subscribers will be welcome. Offers of personal help are also acceptable. The Mission is accessible from all parts of London, *via* Rotherhithe Station ($\frac{1}{4}$ mile), or by tram from Tooley Street, London Bridge, to Christ Church, Rotherhithe (300 yards). The Mission Camp this year was held at Grantchester in the Long Vacation Term.

QUEENS' COLLEGE CLUB.

During the year seventy-one new members joined, bringing the total of membership up to 390. The annual meeting was held in the Combination Room on June 26, 1926, the Presi-

dent in the chair. Canon Gray resigned his secretaryship, was accorded a vote of thanks and was elected a vice-president. Rev. R. G. D. Laffan was elected a secretary. Rev. G. H. K. Pedley (1923), was elected on to the committee, *vice* Rev. H. W. S. Cotton (in India). It was decided to send a telegram of sympathy to Sir Samuel Provis, whose illness prevented his attendance. The treasurer reported a balance of £130 2s. 3d., of which it was decided to invest £100.

In the evening the annual dinner was held in Hall. Speeches were made by Canon Gray, the President, Mr. R. Northam (1921) and Dr. Cook. The President's portrait was on view. There were present besides the speakers and other Fellows, Messrs. A. G. K. Hayter, W. L. B. Hayter, Plaistowe, Hooper, Riley, Campion, Frith, Pedler, Sewell, Oldfield, Bird, Smith, Rees, Foster, Atkinson, Seltman, Braine, Dunn, Pettman, Richards, Dewick, T. D. Gray, Robinson, Reynolds, Partridge, Schooling, Haig Ferguson, Abraham, Wilson, Buswell, Robertson, Collingham, Patrick, Wade, Binnie, McGowan, Kingston, Hobson, Whittle, Richardson, A. H. Brown, Pakenham. Many of these members stayed in College over the week-end. The gathering was in every way most enjoyable; and it is hoped that even more members will attend next year.