

QUEENS' COLLEGE

1928—1929

CHANGE OF ADDRESS.

It would be of great service to the College if members of the Club would kindly inform the College Office of any changes of their permanent addresses.

The College would welcome any corrections of this record, and any material for next year, especially from abroad. These should be addressed to The Praelector, Queens' College.

The dates given after the names of members of the College refer to their B.A. degrees. (s) indicates a former scholar of the College.

QUEENS' COLLEGE

1928—1929.

Visitor.

The King.

President.

Rev. Thomas Cecil Fitzpatrick, D.D., Vice-Chancellor
of the University.

Fellows.

Rev. Canon Joseph Henry Gray, M.A., Vice-President.

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, Uni-
versity 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., Tutor and Mechanical
Science Lecturer.

Leonard James Potts, M.A., Lecturer in English.

John Archibald Venn, M.A., Junior Bursar and University
(Gilbey) Lecturer in the History and Economics of Agri-
culture.

*Queens' College**Honorary Fellows.*

Charles Tate Regan, M.A., F.R.S., F.L.S., F.Z.S.
 Robert John Tillyard, Sc.D., F.R.S.

Librarian.

Francis Giffard Plaistowe, M.A.

Steward of the Manorial Courts.

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

Director of Studies.

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

Organist.

J. S. Dawes, Organ Scholar.

Assistant Librarian.

W. H. Macartney.

In the Michaelmas term, 1928, there were 224 bachelors and undergraduates in residence; in the Lent term, 1929, 222; in the Easter term, 1929, 218.

Mr Laffan has been granted leave of absence by the College and University for the Michaelmas Term, 1929, and the Lent Term, 1930. In his absence Mr Potts is acting as Praelector.

THE PRESIDENT.

In October, 1928, the President became Vice-Chancellor of the University. Unfortunately, in consequence of a serious attack of pneumonia in February and the long convalescence it entailed he had to be away from Cambridge for the later part of the academic year. Happily, his health has been restored, and he is now with us again.

COLLEGE PRIZEMEN.

FIRST CLASSES IN HONOURS EXAMINATIONS.

<i>Mathematical Tripos</i> , Part I.	C. F. Addlesee.
<i>Classical Tripos</i> , Part I.	R. E. Wycherley (<i>Distinction in Greek and Latin verse</i>).
Part II.	F. J. Smith.
<i>Natural Sciences Tripos</i> , Part II.	D. B. Cater.
<i>Theological Tripos</i> , Part II.	A. S. Gribble
<i>Modern Languages Tripos</i> , Part I.	T. Padmore (<i>French and German</i>).
Part II.	T. L. Rowan.
<i>Economics Tripos</i> , Part I.	F. G. Moulton.
<i>English Tripos</i> , Part II.	T. H. White (<i>Distinction</i>).

"MAYS"

<i>Mathematics</i> .	M. Black.
<i>Classics</i> .	W. L. Clough.
<i>History</i> .	D. E. Lupton.
<i>Mechanical Sciences</i> .	C. P. Holder
	H. S. Thackray.
	W. H. Diamond.

QUALIFYING EXAMINATION.

<i>Geography</i> .	J. E. L. Newbigin.
--------------------	--------------------

SPECIAL PRIZES.

<i>Hughes English Essay Prize</i> .	No candidate.
<i>Latin Essay (2nd Prize)</i> .	F. J. Smith.
<i>Ryle Reading Prize</i> .	J. B. Twemlow,

ELECTIONS TO SCHOLARSHIPS, ETC.

Elected to Entrance Scholarships of £80 on the results of the Higher Certificate Examinations of July, 1928:—

- M. S. Bartlett (Latymer Upper School), *Mathematics*.
 W. T. Holloway (Wolverhampton Grammar School),
Mathematics.
 G. E. Kirk (Queen Elizabeth's Grammar School, Mansfield), *Classics*.
 M. T. Terry (Bradford Grammar School), *Natural Sciences*.
 J. E. Pater (King Edward VI Grammar School, Retford),
History.
 G. G. Mountain (Spalding Grammar School), *English and Modern Languages*.

Elected in June, 1929:—

First Year:—

- C. P. Holder. Minor Scholarship of £40 (*Mechanical Sciences*).

Second Year:—

- M. Black. Foundation Scholarship of £80 (*Mathematics*).
 R. E. Wycherley. „ „ £80 (*Classics*).
 H. S. Thackray. „ „ £40 (*Mechanical Sciences*).
 F. G. Moulton. Minor Scholarship of £40 (*Economics*).

Third Year:—

- T. L. Rowan. Bachelor Scholarship (*Modern Languages*).

Elected to the Glendinning-Nash Scholarship for 2 years from October, 1929:—

- L. A. Brown.

AMALGAMATED CLUBS, ETC.

Rowing. Captain, A. T. A. Wallace. Secretary, A. G. R. Mooring. In the Lents our three boats lost one, gained three, and lost two places respectively, and we are now twelfth on the river. In the Mays we did well. Our first boat got three bumps and rose to the eleventh place, while our second boat gained one place and then lost it. Our boat was justified in going to Henley, where it met a very good boat in the second round and was beaten by two lengths.

Cricket. Captain, H. J. Hobbins. Secretary, J. D. Foster. We were not as strong as last year, but though fewer matches were won we usually avoided defeat. We have a promising batsman in A. B. Habibullah.

Rugby Football. Captain, J. D. Hodgkinson. Secretary, A. H. Watkins. Our first XV won five matches and lost seven. In the cup-ties we were beaten by Emmanuel, who eventually reached the final. But our second XV won eleven out of thirteen matches; our third XV showed distinct improvement on last season; and we had sixty playing members.

Association Football. Captain, J. M. B. Wolfe. Secretary, A. H. Head. We were unfortunate not to be promoted to the first division, since after the first fortnight of term we were undefeated until we met Pembroke in the semi-final of the Knock-out. The death of M. A. Watts, our best player, was a great loss.

Hockey. Captain, T. L. Rowan. Secretary, D. R. R. Pocock. We suffered rather a collapse, descending into the second division as a result of the Knock-outs. But we ran four XI's throughout the season. T. E. Rowan continued his career as a Blue, gained his International cap, and was elected Captain of the University XI; J. D. Hodgkinson also gained his Blue; and H. J. Hobbins played for the Wanderers.

Athletics. We met Peterhouse, the ultimate winners, in the first round of Inter-college Contests, and were defeated. W. H. Buchanan, our President, obtained a Cross-country Half-blue, and P. Norton, Achilles colours.

Lawn Tennis. Our first pair, T. L. Rowan and J. Batstone, won most of their matches. The second and third pairs were often unsuccessful, but won enough games to save us from relegation.

Lacrosse. This year a Lacrosse Club was formed in the College, and played several matches with other colleges. J. H. J. Crosse and F. G. Moult obtained Half-blues.

Chess. The Club had a successful season, winning a large proportion of its matches, and M. Black was elected President of the University Chess Club.

DISTINCTIONS, APPOINTMENTS, ETC.

T. E. Morris (1885), elected a Fellow of the Society of Antiquaries.

Col. A. C. Temperley, C.M.G., D.S.O. (1899), British Military Adviser at the League of Nations Council, promoted Brigadier-General.

T. S. W. Thomas (1901), (s), awarded the C.M.G., and appointed Governor and Commander-in-Chief of the Nyasaland Protectorate.

R. Colenutt (1907), on the Reparations Committee in Berlin.

B. S. Maine (1916), formerly Organ Scholar, Musical Critic to the B.B.C.

R. Ede (1925), Secretary of the Faculty of Agriculture and Forestry at Cambridge.

J. A. Pocock (1926), House Physician at University College Hospital.

H. Constant (1927), (s), researching for the Air Ministry at Farnborough.

A. S. Gribble (1927), elected to the Burney Studentship.

J. E. Quibell (1928), of Corpus Christi College, Oxford, the distinguished Egyptologist, has been incorporated at Cambridge and elected a member of Queens'.

APPOINTMENTS IN THE COLONIAL SERVICE:—

E. W. Ellison (1927).

B. A. Roberts (1928).

R. H. Flemming (1929).

R. H. Garforth (1929).

ECCLESIASTICAL.

R. Garrett Johnson (1889), Rector of Glemsford.

R. F. Moody (1895), Chaplain to the British Embassy at Vienna.

H. Pettman (1896), Rector of Bradfield St George, Bury St Edmunds.

F. H. Cooke (1902), Vicar of Kingsley, Warrington.

B. G. Bouchier (1903), Vicar of St Anne's, Soho.

R. A. Bevis (1910), Honorary Canon of St John's Pro-Cathedral, Buenos Ayres.

R. F. Bale (1911), Vicar of Buckingham.

- A. C. Champion (1911), Vicar of Christ Church, Clifton.
L. Spiller (1912), Vicar of St Etheldreda's, Fulham.
W. C. Couch (1915), Chaplain for South Peru and Bolivia.
W. L. Waterbury (1916), Vicar St Mark's, Newcastle-on-Tyne.
C. M. S. Clarke (1921), Vicar of St Simon and St Jude, Bolton.
P. J. Heaton (1921), formerly head of Queens' House in Rotherhithe, to the Mission House, P.O. Shakapur, Nadia, Bengal.
C. K. K. Prosser (1922), Missionary among the Red Indians in British Columbia.

ORDINATIONS :—

- H. Collingham (1918), (s), Merchant Taylor's School.
J. W. Hubbard (1921), Nigeria.
P. W. Morris (1925), Toxteth, Liverpool.
S. H. Hamilton (1927), Surbiton.
M. C. Garton (1927), Rotherhithe.
C. D. Horsley (1927), Romsey Abbey.
E. B. Bull (1928), New Malden.
N. M. Kennaby (1928), Epsom.
W. A. F. Lee (1928), Battersea.

EDUCATIONAL.

- C. H. Stearn (1910), (s), Professor of Greek at Macmaster Baptist College, Toronto.
A. E. P. Sloman (1912), (s), Headmaster of the Greek public school on the Island of Spetsae.
A. H. Cullen (1915), (s), Principal of St Paul's College, Grahamstown, S. Africa.
E. F. Wilkinson (1915), Supervisor of Schools for the C.M.S. in Nigeria.
O. B. Rexford (Matriculated 1919), Asst Master at Baron Byng High School, Montreal.
J. C. Hogg, M.C. (1921), Principal of the United Church College, St John's, Newfoundland.
T. G. Lilley (1921), Asst Master at Wimbledon School.
E. Hart Dyke (1922), Asst Master at Stowe.
R. Pattison (1922), Asst Master at the Central School, Cheltenham.
A. E. Taylor (1924), Asst Master at Shrewsbury.

E. C. Kennedy (1925), (s), Asst Master at Malvern.

L. A. R. Shackleton (1925), Asst Master at Willaston School, Nantwich.

J. A. Chalmers (1926), (s), Lecturer in Physics at Durham University.

G. J. Pink (1927), Asst Master at the Gilgil School, Gilgil, Kenya.

P. N. Bartlett (1929), Asst Master of Giggleswick.

J. L. Smeall (1929), (s), Asst Master at Merchiston.

A. T. A. Wallace (1929), (s), Asst Master at Haileybury.

SPORT.

H. D. Hake (1921), reached the final of the Amateur Racquets Championship.

R. W. V. Robins (1928), played for Middlesex and England, and took 162 wickets during the season at an average of 21.53.

N. G. Wykes (1928) was a regular member of the Essex Cricket Eleven.

MARRIAGES.

H. A. Close (1923), to Margaret Amelia Levi, on May 10.

H. B. Trumper (1923), to Frances E. V. Greener, on February 12.

A. L. C. Smith (1924), to Muriel Howell Webster, on April 20.

OBITUARY.

W. M. Martin (1879), after an operation in March.

N. H. Symonds (1879).

Capt. J. B. Wildman (1881), who rowed in the May boat in 1881, on May 4.

Rev. A. M. Harper (1883), on October 2, 1928.

Rev. H. F. Hastings (1883), (s), on December 27.

Rev. H. S. Alken (1887).

Rev. J. A. Hannah (1889), (s), Principal of the Norwich Training College from 1895 to 1924, and Hon. Canon of Norwich since 1918, on October 26, 1928.

Rev. J. J. West (1897).

Rev. J. E. Barber (1921), (s), in May.

F. O. Hoare (1921), in Rhodesia on March 3.

During the year the College suffered a sad loss in the death of two of its undergraduate members:—

M. Bainbridge (Matriculated 1927), on July 11, 1929, and

M. A. Watts (Matriculated 1928), on April 27, 1929.

GIFT TO THE COLLEGE.

The sum of £125 has been presented anonymously to the College, to found a New Testament prize in memory of Dr Chase, Bishop of Ely, sometime President.

GIFTS TO THE COLLEGE LIBRARY.

Presented by the Carnegie Endowment for International Peace—

The Treaties of 1778 and allied Documents. Ed. by G. Chinard, 1928.

Presented by Queens' College Historical Society—

The Civilisation of the Renaissance in Italy. J. Burckhardt.
n. d.

The Confederation of Europe. W. A. Phillips. 1920.

The Life of St. Francis of Assisi. Father Cuthbert. 1927.

Great Britain from Adam Smith to the present day. An
Economic and Social Survey. C. R. Fay. 1928.

Learning and Leadership. A. Zimmern. 1928.

Greater European Government. A. Lowell. 1926.

The Office of the Justice of the Peace in England. C. A. Beard. 1904.

Presented by A. Chapman—

Histoire générale du IV^e siècle à nos jours. Tome II. E. Lavisse
and A. Rambaud.

Presented by A. B. Dunne, M.B., B.Ch.—

Planches du voyage dans la basse et la haute Egypte. n. d.

*Saracenic and Norman Remains to illustrate the Normans in
Sicily.* H. G. Knight. n. d.

A general Map of the Empire of Germany, Holland, etc.
Capt. Chaucard. 1800.

Rapin de Thoyras. The History of England. 5 Vols. Tr. by
N. Tindal. 1743—1747.

A Complete History of England. 3 Vols. By various
authors. 1706.

Presented by D. R. Fotheringham—

The Date of Easter, etc. D. R. Fotheringham. 1928.

The Byron Calendar. D. R. Fotheringham. 1928.

Presented by A. R. B. Fuller—

English Constitutional Conflicts of the XVIIth Century. J. R.
Tanner. 1928.

Select Documents for Queen Anne's Reign. G. M. Trevelyan.
1929.

Presented by H. N. Gladstone—

Life of Gladstone. 3 Vols. J. Morley. 1912.

" (abridged) " n. d.

Catherine Gladstone. M. Drew. 1928.

Gladstone's Speeches. A. T. Bassett. 1916.

Presented by C. D. Hobson—

English Binding before 1500 C. D. Hobson. 1929.

Presented by Professor Kennett—

Old Testament Essays. R. H. Kennett. 1928.

De Adoratione Dei versus Altare. E. E. Duncan. 1660.

Presented by R. G. D. Laffan—

Jugoslavia since 1918. R. G. D. Laffan. 1929.

Presented by Dr. J. W. Oman—

The Text of Revelation. A Revised Theory. J. W. Oman. 1928.

Vision and Authority; or the Throne of St Peter. J. W. Oman.
1928.

Presented by G. L. Tolson—

The Law of Nations. J. L. Brierly. 1928.

Presented by T. H. White—

Loved Helen and other Poems. By T. H. White. 1929.

RECENT BOOKS BY QUEENS' MEN.

R. G. D. Laffan. *Jugoslavia since 1918.*

D. R. Fotheringham (1895). *The Date of Easter and other
Christian Festivals.*
The Byron Calendar.

G. B. Harrison (1920) (s). *An Elizabethan Journal.*

J. W. Oman (Incorp. 1909). *The Text of Revelation, A Revised
Theory.*
Vision and Authority; or the Throne of St Peter.

G. Basil Sleight (1911). *Lays of a Countryman.*

T. H. White (1929). *Loved Helen and other Poems.*

QUEENS' HOUSE IN ROTHERHITHE.

Mr Copestake is to be warmly congratulated on putting the two houses which comprise the club premises into thorough repair, and bringing the drainage system up to modern standards. He has completed the decoration of the Chapel in the House, and it is now a place of a really devotional atmosphere. And all this work has been carried through by funds which he collected privately. The numbers of boys are not at present as large as we could wish, partly owing to his illness and absence in the spring.

We regret to announce that he feels he must leave Rotherhithe this autumn. Our best wishes go with him, and our lasting gratitude for his unsparing devotion. He is to be succeeded by the Rev. E. M. Vanston. Mr Vanston, who is an Old Marlburian, is devoted to slum-work, and has been signally successful with boys.

Owing to Mr Copestake's illness, it was decided that the Queens' House boys should go to camp, last August, with the Dean's Troop of Cambridge Scouts. Their numbers were small, but they contributed not a little, under the lead of A.S.M. F. Bostock, to the success of the camp, in wonderful weather.

C. T. W.

QUEENS' COLLEGE CLUB.

During the year a notice of the Club's existence was sent to non-resident members of the College, with the gratifying result that by June 15, 1929, 110 new members had joined, bringing the total of membership up to 684. Circulars were also sent out inviting subscriptions, of not more than a guinea, towards a presentation to the Rev. Canon J. H. Gray, Vice-President, on the attainment of his jubilee as a Fellow. The response to this appeal was widespread and resulted in a sum of £180.

About half of this sum was spent on the purchase of two large clocks, both of which were presented to Canon Gray, but one of which he gave to the Combination Room, as a memorial

of his happy association with his colleagues of the Governing Body. A cheque for the balance was handed to him.

The annual meeting was held in the Combination Room on June 15, at 7 p.m., the Vice-President in the chair, in the much-regretted absence of the President. It was decided to invest £150. Messrs. J. D. Best, A. M. Mitchell, R. G. C. Paterson and A. D. Browne were re-elected to serve on the Committee till 1933. Archdeacon Farmiloe then read the address which accompanied the presentation of the gifts to Canon Gray, and made the presentation. Canon Gray replied in a short, but highly appreciated, speech.

The annual dinner was then held in Hall. The toast of the Club was proposed by Capt. F. G. Harvey (1920) and the reply was made by Archdeacon Farmiloe (1886). The toast of the College, coupled with the name of the Vice-President, was proposed, in a very happy speech, by General Temperley, C.M.G., D.S.O. (1899). Canon Gray's reply aroused much enthusiasm, laughter, and applause.

There was a record attendance of 107, including the Fellows, Mr Regan (Hon. Fellow), the Archdeacon of Sudbury, General Temperley, Capt. Harvey, Principal Oman, Drs Robinson and Whittle, Prof. Reilly, Messrs Atkinson, Barford, Best, Binnie, Boorman, Braine, Brewer, Butler, Canny, C. A. Chase, Clarke, Collins, Constant, Cotton, Cowland, Dewé, Dewick, Doyle, Dunne, Ede, Evers-Swindell, Fisk, Ford, Gorse, Griffiths, Groves, Hamilton, Hayes, Hayter, Hitchcock, Hobson, M. C. G. Hooton, Kenney, Lemmon, Little, Lloyd, Loewe, MacArthur, McGowan, Maxted, Momber, Morris, E. Nicholl, J. Nicholl, Northam, Oldfield, Pakenham, Partidge, Patrick, Perry, Pettman, Pilkington-Rogers, F. G. Plaistowe, D. W. Plaistowe, Pocock, Ray, Rayner, Reynolds, Richards, Richardson, Riley, Rowan, Sale, Schooling, Seed, Seltman, Slater, Spencer-Smith, Stephen, Strong, Thompson, E. H. Tillett, W. L. Tillett, Tinsley, Todd, Underwood, Vokins, Wade, Wadley, L. Walker, Wallace, Walls, Wilkin-son, Wykes, Youngman.

**QUEENS' COLLEGE CLUB ACCOUNTS FOR YEAR ENDING
JUNE 30, 1929.**

<i>Receipts.</i>	<i>£ s. d.</i>	<i>Expenditure.</i>	<i>£ s. d.</i>
Balance in hand July 1, 1928	81 7 9	Printing Circulars, postage, and incidental expenses	7 10 2
Dividends :		Printing List of Addresses	25 0 0
£50, 4½ per cent. Con- version Loan ...	2 5 0	Balance in hand, June 30, 1929 ...	214 8 8
£150 6s. 4d., 4 per cent. N.S. Wales ...	4 16 2		
£259 5s. 2d., 3½ per cent. Conversion Loan ...	9 10 2		
142 New Members @ £1 1s.			
less 2s. 3d. loss on Foreign Exchange ...	148 19 9		
	<u>£246 18 10</u>		<u>£246 18 10</u>

[NOTE. Of the balance in hand £150 has since been invested.]

Copies of the Vice-President's History of the College can be obtained from
the College office, price 6/6.