
Queens’ College

The Record 2020-21

Queens’ College

The Record is a formal account of the year at Queens’ College.
The 2021 edition can now be read on the College website.

If old members would like to receive a hard copy of The Record, please
inform the Alumni & Development Office by sending your name, address

and matriculation year, along with a £5 cheque (made payable to ‘Queens’
College, Cambridge’) to help cover production and postage costs.

Thank you.

The Record
2020-21

2

THE FELLOWSHIP (AUGUST 2021)

Visitor: The Rt Hon. Beverley McLachlin, P.C., Chief Justice of Canada

Patroness: Her Majesty The Queen

PRESIDENT
Mohamed El-Erian, M.A., D.Phil. (Oxon), D.Univ. h.c. (American Univ. of Cairo).

HONORARY FELLOWS

The Rt. Hon. Sir Stephen Brown, G.B.E., P.C., M.A., LL.D.h.c. (Birmingham, Leicester and West
of England), Hon.F.R.C.Psych.

Sir John Banham, D.L., M.A., LL.D.h.c. (Bath), D.Sc.h.c.(Loughborough, Exeter and Strathclyde).
Chairman of Whitbread, ECI Ventures and Johnson Matthey.

Sir David Walker, M.A., LL.D. h.c. (Exeter), F.R.S.A.
Bernardo Sepúlveda Amor, Hon.G.C.M.G., LL.B., LL.D.h.c. (San Diego and Leningrad).

Professor of International Law, El Colegio de México
Nicholas Wills, M.A., F.C.A., F.C.I.M., F.C.T., F.R.S.A.
The Rt Revd Mark Santer, M.A., D.D.h.c. (Birmingham and Lambeth), D.Univ.h.c.(UCE).
The Rt Hon. Lord Oxburgh, of Liverpool, K.B.E., M.A., Ph.D.(Princeton), D.Sc.h.c. (Paris,

Leicester, Loughborough, Edinburgh, Birmingham, Liverpool, Southampton, Liverpool
John Moores, Lingnan Hong Kong, Newcastle, Leeds and Wyoming), F.G.S., Hon.F.I.Mech.E.,
Hon.F.R.Eng., F.R.S.

Sir Martin Harris, C.B.E., D.L., M.A., Ph.D. (London), LL.D.h.c. (Queen’s, Belfast), D.U.h.c.
(Essex and Keele), D.Litt.h.c. (Salford, Manchester Metropolitan, Leicester, Lincoln, Ulster,
Manchester, UMIST and Exeter), Hon.F.R.C.P, Hon.F.R.C.S.E. Chairman of the Universities
Superannuation Scheme Limited.

Michael Foale, C.B.E., M.A., Ph.D., D.Univ.h.c. (Kent, Lincolnshire and Humberside), Hon.F.R.Ae.S.
Manohar Singh Gill, M.P., M.A., Ph.D. (Punjab), Dip.Devt. Stud., D.Litt. h.c. (Madras, Guru

Nanak Dev, Amritsar, and Guwahati, Assam), D.Sc. h.c. (Punjab Agriculture, Haryana
Agriculture), Padma Vibhushan.

The Rt Hon. Lord Falconer of Thoroton, P.C., Q.C., M.A.
Sir Richard Dearlove, K.C.M.G., O.B.E., M.A., LL.D. h.c. (Exeter).
Yoshiyasu Shirai, Ph.D. President of Osaka Gakuin University, Japan.
Graham Swift, M.A., Litt D.h.c. (East Anglia and London), D.Univ.h.c. (York), F.R.S.L.
Stephen Fry, M.A., D.Litt. h.c. (East Anglia), D.Univ.h.c. (Anglia Ruskin Univ.and Sussex).
Awn Al-Khasawneh, M.A., LL.M., Istiqlal Order (First Class), Kawkab Order (First Class), Nahda

Order (First Class), Jordan; Grand Officier, Légion d’Honneur, France.
Paul Greengrass, M.A. Film director and producer.
Michael Gibson, M.B.E., M.A. International Hall of Fame rugby player.

QUEENS’ COLLEGE THE RECORD 2021 3

Mohamed El-Erian, M.A., D.Phil. (Oxon), D.Univ. h.c. (American Univ. of Cairo).
Paul Ginsborg, M.A., Ph.D., Professor of Contemporary European History, University of Florence.
Sir Robert Chote, K.B., M.A.
Roderick Smith, M.A. (Oxon.), M.A., Ph.D., D.Eng., Sc.D., C.Eng., D.Sc. h.c. (Lincoln), D.Eng. h.c.

(Sheffield), F.R.Eng., F.I.Mech.E., F.I.M.M.M. Research Professor, Imperial College, London.
Andrew Bailey, M.A., Ph.D., F.S.A. Governor of the Bank of England.
Naomi Segal, M.A., Ph.D. (London), Chevalier dans l’Ordre des Palmes Académiques,

Professorial Fellow of Birkbeck College, London.
Amma Kyei-Mensah, M.A., M.B., B.S. (London), M.R.C.P., F.R.C.O.G. Consultant in Obstetrics

and Gynaecology, Whittington Hospital, London
Phillippa Wells, M.A., Ph.D. Physicist and Head of Member State Relations at C.E.R.N., Geneva
Emily Maitlis, M.A. BBC News Presenter and Broadcaster
Dame Alison Peacock, D.B.E., B.A. (London), P.G.C.E. (Warwick), M.Ed., D.Litt. h.c. (Brighton),

D.L., F.R.S.A. Visiting Professor, University of Hertfordshire, Educator, Author and Head
Teacher of the Wroxham School.

Demis Hassabis, C.B.E., M.A., Ph.D. (London), F.R.S.A., F.R.Eng., F.R.S. Chief Executive Officer
and Chief Artificial Intelligence Scientist, DeepMind.

The Rt Hon. Professor Lord Eatwell, of Stratton St Margaret, M.A., Ph.D. (Harvard).
Mairi Hurrell, R.G.N., S.C.M.

FELLOW BENEFACTORS

Catherine Thomas, M.A.
Shirley Day, Ph.D.
Mohamed El-Erian, M.A. D.Phil (Oxon)
Jamie Walters El-Erian
Robert Cripps, Order of Australia
Demis Hassabis, C.B.E., M.A., Ph.D. (London), F.R.S.A., F.R.Eng., F.R.S.
Nicholas Blain, M.A., F.C.A., F.C.S.I., C.F.A.
Chris Rokos, M.A. (Oxon.)
John Reece, M.A.
Tun Dr Taim Zainuddin, Ph.D. (Universiti Malaya)
Eugene Shvidler, B.Sc. (Gubkin Inst., Moscow), M.B.A. (Fordham)
Amir Bin Daim
Mrs Naimah Khalid
Amin Bin Daim

4

FELLOWS

Anthony Spearing, M.A., Litt.D., Ph.D. h.c. (Lund). Life Fellow; Emeritus William R. Kenan
Professor of English, University of Virginia.

Brian Callingham, M.A., B.Pharm., Ph.D. (London), F.R.Pharm.S., F.R.S.B., C.Biol., F.Br.
Pharmacol.S h.c. Life Fellow; formerly Tutor and Fellow Librarian

James Diggle, M.A., Litt.D., F.B.A. Life Fellow; formerly Praelector. Emeritus Professor of Greek
and Latin.

John Carroll, M.A., Sc.D., F.R.Eng. Life Fellow. Emeritus Professor of Engineering.
The Revd Brian Hebblethwaite, M.A., B.D., D.D. Life Fellow; formerly Tutor and Dean of Chapel.
John Green, M.A., Ph.D. Life Fellow; formerly Senior Tutor.
Andrew Phillips, M.A., Ph.D. Life Fellow; formerly Tutor.
Robin Walker, M.A., Ph.D. Life Fellow; formerly Junior Bursar and Estates Bursar.
Andrew Cosh, B.A., Ph.D. Life Fellow; formerly Senior Bursar.
Richard Weber, M.A., Ph.D. Anthony L. Lister Fellow and Assistant Director of Studies in

Mathematics (Part IB). Emeritus Churchill Professor of Mathematics for Operational Research.
Allan Hayhurst, M.A., Sc.D. Life Fellow. Emeritus Professor of Combustion Science.
James Jackson, C.B.E., M.A., Ph.D., F.R.S. Professor of Active Tectonics.
Christopher Pountain, M.A., Ph.D., Hon.F.C.I.L. Life Fellow; formerly Tutor. Emeritus Professor

of Spanish Linguistics, Queen Mary College, London.
Richard Fentiman, M.A., B.C.L. (Oxon), Doctor h.c. (Athens). Q.C. h.c. Professor of Private

International Law. Derek Bowett Fellow in Law, Director of Studies in Law (Parts IB and II).
The Rt Hon. Lord Oxburgh, of Liverpool, K.B.E, M.A., Ph.D.(Princeton), D.Sc. h.c. (Paris,

Leicester, Loughborough, Edinburgh, Birmingham, Liverpool, Southampton, Liverpool
John Moores, Lingnan Hong Kong, Newcastle, Leeds and Wyoming), F.G.S., Hon.F.I.Mech.E.,
Hon.F.R.Eng., F.R.S. Life Fellow; formerly President.

The Revd Jonathan Holmes, M.A., Vet.M.B., Ph.D., M.R.C.V.S. Life Fellow; Keeper of the
Records, formerly Dean of Chapel.

Peter Haynes, M.A., Ph.D., F.R.S. Professor of Applied Mathematics. Assistant Director of
Studies in Mathematics (Part II).

David Cebon, B.E. (Melbourne), Ph.D., F.R.Eng., F.I.Mech.E. Professor of Mechanical Engineering.
Hugh Field, M.A., B.Sc. (London), Ph.D.(Bristol), Sc.D., F.R.C.Path. Life Fellow, formerly Tutor.
Elizabeth Hall, C.B.E., B.Sc., Ph.D. (London). Professor of Analytical Biotechnology. Tutor.
Richard Prager, M.A., Ph.D., C.Eng., F.I.E.T., F.R.Eng. Professor of Engineering.
Roderic Jones, M.A., D.Phil. (Oxon). Professor of Atmospheric Science. Bradley Fellow in

Chemistry
Anthony Lasenby, M.A., M.Sc. (London), Ph.D. (Manchester). Professor of Astrophysics and

Cosmology.
Keith Priestley, M.S. (Washington), Ph.D. (Nevada). Life Fellow. Emeritus Professor of

Seismology.

QUEENS’ COLLEGE THE RECORD 2021 5

Christos Pitelis, B.A. (Athens), M.A., Ph.D. (Warwick). Life Fellow. Professor of International
Business and Sustainable Competitiveness, University of Leeds.

Eivind Kahrs, Mag.art., Dr.philos.(Oslo). Life Fellow, formerly Tutor.
Andrew Gee, M.A., Ph.D. Director of Studies in Engineering; Financial Tutor.
David Ward, M.A, Ph.D. Life Fellow. Emeritus Professor of Particle Physics.
Jacqueline Scott, B.A. (Sussex), M.A., Ph.D. (Michigan). Life Fellow. Emerita Professor of

Empirical Sociology.
John Allison, B.A., LL.B. (Stellenbosch), LL.M., M.Phil., Ph.D. Director of Studies in Law for LLM

and MCL.
Beverley Glover, B.Sc. (St Andrews), Ph.D. (East Anglia), F.L.S. Professor of Plant Systematics

and Evolution; Director of the Botanic Garden. Niccoli Fellow and Director of Studies in
Natural Sciences (Biological) (Part IB).

The Rt Hon. Professor Lord Eatwell, of Stratton St Margaret, M.A., Ph.D. (Harvard). Life
Fellow, formerly President. Emeritus Professor of Financial Policy.

Murray Milgate, M.Ec. (Sydney), M.A. (Essex), Ph.D. Life Fellow; formerly Senior Tutor.
Richard Rex, M.A., Ph.D. Professor of Reformation History. Polkinghorne Fellow in Theology,

Director of Studies in Theological and Religious Studies and College Lecturer in History.
Anthony Challinor, M.A., Ph.D. Bye-Fellow (Physics). Professor of Cosmology and Astrophysics.
Ian Patterson, M.A., Ph.D. Garden Steward. Life Fellow, formerly Tutor and Fellow Librarian.
Clare Bryant, M.A., B.Sc. (Southampton), B.Vet.Med., Ph.D. (London), M.R.C.V.S. Professor of

Innate Immunity. Tutor for Graduate Students.
Martin Crowley, B.A., D.Phil. (Oxon), M.A. (Nottingham). Anthony L Lyster Fellow in and

Director of Studies in Modern and Medieval Languages.
Craig Muldrew, M.A. (Alberta), Ph.D. Professor of Economic and Social History. College

Lecturer in History.
James Campbell, M.A., Dip.Arch., Ph.D., R.I.B.A., I.H.B.C., F.S.A. Seear Fellow in Architecture and

Art History, Director of Studies in History of Art and in Architecture; Keeper of Pictures.
Howard Jones, M.A., Ph.D. Director of Studies in Natural Sciences (Physical). Tutor for

Graduate Students.
Martin Dixon, B.A. (Oxon), M.A., Ph.D. Professor of the Law of Real Property. Dean of College;

Director of Studies in Land Economy and College Lecturer in Law.
David Menon, M.D., B.S. (Madras), Ph.D. (London), F.R.C.A., F.Med.Sci., F.R.C.P. Professor of

Anaesthesia.
Andrew Thompson, M.A., M. Phil., Ph.D. Senior Tutor, College Senior Lecturer in History.
Julia Gog, O.B.E., M.A., Ph.D. Professor of Mathematical Biology. David N. Moore Fellow in

Mathematics, Director of Studies in Mathematics.
Ashwin Seshia, B.Tech. (Indian Inst. of Technology, Bombay), M.S., Ph.D. (Berkeley, California).

Professor of Microsystems Technology. College Lecturer in Engineering.
Eugene Terentjev, M.Sc. (Moscow State), Ph.D. (Moscow), M.A. Professor of Polymer Physics.

John Baldwin Fellow in Physics.

6

Graham Treece, M.A., Ph.D. Bye-Fellow (Engineering).
Ioanna Sitaridou, Ptychion (Aristotle Univ. of Thessaloniki), Licenciatura (Lisbon), M.A.

(London), Ph.D. (Manchester). Tutor, Director of Studies in Linguistics and Assistant Director
of Studies in Modern and Medieval Languages (Part IB).

Andrew Zurcher, B.A. (Yale), M.Phil., Ph.D. Bruce Cleave Fellow in English; Tutor and Director
of Studies in English (Part I).

Ana Rossi, B.Sc. (Univ. Nac. del Sur, Argentina), Ph.D. Tutor and College Lecturer in Biological
Natural Sciences.

Jonathan Spence, M.A. (Oxon). Senior Bursar and Director of Studies for the M.B.A. and M.Fin.
Graham McShane, M.A., M.Eng., Ph.D. Tutor, Notley Fellow in Engineering, College Lecturer in

Engineering and Director of Studies for the M.S.T. (Construction Engineering)
Marie Edmonds, M.A., Ph.D. Professor of Volcanology and Petrology. Vice-President. Ron

Oxburgh Fellow and College Lecturer in Earth Sciences.
Howard Stone, M.A., Ph.D. College Lecturer in Materials Science.
Janet Maguire, B.Sc. (Bristol), Ph.D. (London), F.B.P.S. John Eatwell Fellow; Director of Studies

in Medical and in Veterinary Sciences; Deputy Dean of College
Laurence Tiley, B.Sc. (Manchester), Ph.D. (Reading). Data Protection Officer.
Richard Nickl, M.A., M.Sc., Ph.D. (Vienna). Professor of Mathematical Statistics. College

Lecturer in Mathematics.
Tore Butlin, M.A., M.Eng., Ph.D. College Lecturer in Engineering.
James Kelly, M.A. (Warwick), D.Phil. (Oxon), P.G.Dip.LATHE (Oxon), M.Phil. College Lecturer in

English, formerly Senior Tutor.
Stephen Price, B.Sc., M.B., B.S. (London), Ph.D., F.R.C.S. College Lecturer in Neurobiology.

Director of Studies in Clinical Medicine.
Andrew Rice, B.A., Ph.D. Professor of Computer Science. Hassabis Fellow and Director of

Studies in Computer Science (Part IA).
Edwige Moyroud, B.Sc., M.Sc. (École Norm. Sup., Lyon), Ph.D. (Grenoble/Lyon). College

Lecturer in Biological Sciences.
David Butterfield, M.A., M.Phil., Ph.D. Praelector; Archivist; Director of Studies in Classics.
Anna Paterson, M.A., Ph.D., M.B., B.Chir., M.Sc. (UCL/RCP), F.H.E.A. Pan Kam Ping Fellow in

Medical Science, College Lecturer in Physiology and Assistant Director of Studies in Clinical
Medicine.

Margaret Tait, M.A. M.Phil., Ph.D. Director of Academic Development
Edoardo Gallo, B.A. (Harvard), M.Phil., D.Phil. (Oxon). Ajit Singh Fellow in Economics and

Director of Studies in Economics.
Federica Paddeu, Abogado (Univ. Cat. Andrés Bello, Caracas), LL.M. Deputy Senior Tutor and

Tutor for Graduate Students. Derek Bowett Fellow in Law, Director of Studies in Law (Part 1A).
Rowan Kitt, B.A. (Dunelm), M.A. (Birkbeck, London), PGCE. Director of Development.
The Revd Timothy Harling, B.Sci. (Southampton), M.A. Dean of Chapel and Head of Welfare.
Sarah Haggarty, M.A., M.Phil., Ph.D. Director of Studies in English (Part II).

QUEENS’ COLLEGE THE RECORD 2021 7

Christopher Bickerton, M.A., D.Phil. (Oxon), Dipl. d’Études Approfondies (Geneva). College
Lecturer in International Relations, Director of Studies in Human, Social and Political Studies
(Part II).

Mark Williamson, M.A., Ph.D., C.Eng., M.I.C.E. Bye-Fellow (Chemical Engineering).
Charles Brendon, B.A., M.Phil., D.Phil. (Oxon.). El-Erian Fellow in Economics and Director of

Studies in Economics; Risk Officer.
Ramsey Faragher, M.A., M.Sci., Ph.D., C.Phys., M.R.I.N., M.O.I.N. Bye-Fellow (Computer Science).
David Parker, B.Sc. (Wales), Ph.D. Director of Studies in Natural Sciences (Biological) (Parts II

and III).
Graham Denyer Willis, B.A. (Toronto), M.A. (Royal Roads), Ph.D. (M.I.T.). Chris Rokos Fellow in

Geography, Director of Studies in Geography.
Ella McPherson, B.A. (Princeton), M.Phil., Ph.D. Anthony L. Lister Fellow in Sociology, Director

of Studies in Human, Social and Political Studies (Part I).
Thomas Forster, B.A., M.A. (East Anglia), Ph.D. Bye-Fellow in Pure Mathematics and Assistant

Director of Studies in Mathematics (Part III).
Claude Warnick, M.A., M.Math., Ph.D. Anthony L. Lyster Fellow and Assistant Director of

Studies in Mathematics (Part IA).
Alastair Beresford, M.A., Ph.D. Director of Studies in Computer Science (Parts IB and III).

Professor of Computer Security.
Andrew Marsham, B.A., M.Phil., D.Phil. (Oxon.). Tutor for Graduate Students. College Lecturer

in Arabic Studies and Director of Studies in Asian and Middle Eastern Studies.
Gareth Atkins, B.A. (Dunelm), M.Phil., Ph.D. Tutor and Director of Studies in History.
Jamie Blundell, M.A., M.Sci., Ph.D. College Lecturer and Lyster Fellow in Biological Natural

Sciences.
Camilla Penney, M.A., M.Sci., Ph.D. Research Fellow (Earth Sciences)
Charlotte Proudman, LL.B. (Keele), M.Phil., Ph.D. Research Fellow (Sociology).
Tyler Denmead, B.A. (Brown), M.Phil., Ph.D. Director of Studies in Education.
Peter McMurray, A.B. (Harvard), M.F.A. (Brandeis), Ph.D. (Harvard). Aliki Vatikioti Fellow in

Music and Director of Studies in Music.
Andrew Bainbridge, M.B.A. (Sheffield Hallam), Assoc.R.I.C.S., M.I.A.M., Tech.I.O.S.H., C.B.I.F.M.

Domestic Bursar and Steward.
Timothy Eggington, B.A. (Wales), M.A. (Cardiff), M.A. (Manchester Metropolitan), Ph.D.

(London). Bye-Fellow; Fellow Librarian and Keeper of the Old Library.
Jane Garrison, M.A., Ph.D., Ph.D. (Warwick), M.Sc., P.G.C.E. (Hertfordshire). College Lecturer

in Psychology, Director of Studies in Psychological and Behavioural Studies and in Natural
Sciences (Biological) (Part IA); Admissions Tutor.

Joanna Bellis, M.A., M.Phil., Ph.D. Bye-Fellow (English).
Christopher Hill, M.A., M.Res., Ph.D. Bye-Fellow (Biology).
Alison Bonner, M.A. (Oxon.), M.A., M.Phil., Ph.D., F.S.A. Bye-Fellow, Director of Studies in

Anglo-Saxon, Norse and Celtic.

8

The Revd Maximillian Bayliss, B.A. (Dunelm), M.St. (Oxon). Chaplain
Anya Schmidt, Diplom (Leipzig), Ph.D. (Leeds). Bye-Fellow (Chemistry).
Ruth Lawlor, B.A., M.A. (University Coll., Cork). Research Fellow (History).
Joao Rodrigues, B.Sc. (Lisbon), M.Sc. (Technical University of Lisbon), Ph.D. (Vrije Univ.,

Amsterdam). Bye-Fellow (Mathematics for Natural Sciences).
Paul Bambrough, M.A., M.B., B.Chir., PhD., M.R.C.P. Bye-Fellow (Anatomy).
Christopher Clark, M.A., M.Eng., Ph.D. Bye-Fellow (Engineering).
Cristina Peñasco, B.Sc. (Univ. of Castilla-La Mancha), M.Phil. (Pontifica Comillas Univ. Madrid),

Ph.D. (Rey Juan Carlos Univ., Madrid). Bye-Fellow (Politics and Economics).
Neil Lawrence, B.Eng. (Southampton), Ph.D. Deep Mind Professor of Machine Learning.

Director of Studies in Computer Science (Part II).
Rosa van Hensbergen, M.A., M.Sc. (Oxon.), Ph.D. Research Fellow (English)
Elsa Noterman, B.A. (Haverford), M.S. (University of Wisconsin-Madison). Research Fellow

(Geography).
Lauren Davies, B.A. (Oxon.), M.Sc. (London), Ph.D. (Alberta). Bye-Fellow (Geography)

QUEENS’ COLLEGE THE RECORD 2021 9

LETTER FROM THE PRESIDENT

Thank you so much for reading the 2020/2021 edition of The Record of Queens’ College.

In a year full of unprecedented developments, old and new members of Queens’ again
distinguished themselves in a wide variety of activities and professions. From advisors
to governments battling the tragic impact of the Covid-19 pandemic to lead debaters in
Cambridge, our College was well represented and recognised.

As in the past, The Record provides you information on many aspects of our College – past,
present and future. It celebrates accomplishments and remembers those who have left us,
including one of our former Presidents. It updates you on the clubs and institutions who
did their utmost to deliver for our community in the midst of lockdowns and restrictions.
It recognises the remarkable efforts and accomplishments of our JCR and MCR Committees
who worked tirelessly to maintain the health and wellbeing of students living both in and
out of College. It documents the speaker and research series, including new ones launched
on-line as a way of sharing information, inspiring and maintaining social cohesion and capital
during an era of social distance.

What is not reflected enough in this edition – inevitably – is the enormous contributions that
so many others made in helping Queens’ navigate the ‘challenge of a generation’ posed by
Covid. Notable examples include:

•	 The hundreds of our students who not only adapted in an impressive manner to on-line
education and much more limited social interaction, but also found time to help those
forced to self-isolate by the terrible virus;

•	 Our staff, often in front-line positions, who ensured our College’s safety and smooth
functioning under an often fast changing set of Government and University restrictions;

•	 Our Health and Wellbeing services that dealt with a previously-unthinkable level of demand
from students;

•	 Our library that posted books to students stuck at home as well as providing additional
healthy study space throughout the College;

•	 Our catering colleagues that often ran two services simultaneously, one for students able to
come to Hall and one for those needing food delivered to them as they were self-isolating;

•	 Our alumni and donors who stepped up with valuable advice and timely philanthropic
support that enabled us to navigate a major hit to our revenues, step-up our student
support initiatives to meet record needs, and also establish new Fellowships; and, of course,

•	 Our Fellows who took on an even wider set of College responsibilities at a time when many
of them were also home-schooling their children and taking care of elderly parents and
relatives.

10

This edition of The Record is no usual one. Behind the names and stories are countless
instances of collective and individual resilience, innovative thinking, and impactful agility.

I feel truly privileged to be part of a community that stepped up to one unanticipated
challenge after another, displaying a remarkable sense of individual and collective
responsibility. While we do not know what lies ahead, this edition of The Record will always
stand out as capturing a year like no other in the proud history of Queens’.

With my very best wishes to you and your families,

MOHAMED A EL-ERIAN

QUEENS’ COLLEGE THE RECORD 2021 11

THE PANDEMIC AND QUEENS’ 2020-21

Perhaps more than other articles I have written it feels important to say when I am writing
this: June 2021. It is important as things change day by day. I often wonder how big a waste
paper bin I would need if all our plans that have had to be written, scrapped and re-written
were disposed of in one place.

We are coming to the end of nearly a whole academic year for which the key identifier has
been Covid-19. In my article a year ago we had navigated exams for the first time, with an
examination structure being the best the University could do at short notice and varying
enormously from faculty to faculty. After those exams it was decided by the University
that no Part One undergraduate would face any block on their progression to the next
year of their course. Graduation was ‘achieved’, meanwhile, ‘in absence’, with the hope of
a celebration in the future. Potential incoming students (not least those coming to do a
one-year Master’s degree) had to decide if they wanted to join the College or postpone their
arrival by a year. As it turned out most students who were due to arrive did. Nobody could
suggest this was a totally informed decision, as we did not know what the year would look
like. Many to whom I have spoken would have gladly had a ‘year out’ but they had worked
out that it would not be a traditional ‘gap year’ as there was no employment to be had and
no possibility of travel.

One logistically significant development over summer 2020 was the carving up of all College
accommodation into ‘households’. This – in a nut shell – meant grouping students into the
smallest possible groups that had access to shared amenities and establishing them, by
number for identification, as a household. As the Michaelmas Term started, so did the large
scale ‘pool testing’ of all students in College accommodation. This is a scheme that is the
basis for a scientific study into virus spread that allowed all Cambridge students in college
accommodation to PCR test once a week, as a group, to study the effects of reducing virus
spread by ‘catching’ those infected whilst still asymptomatic. As with all other parts of the
country, and every other university, those who were symptomatic were offered testing as
well. What did this ‘look like’ in Queens’? Every week each household would swab, submit,
and then wait anxiously until the next morning to see if their household had to self-
isolate for the next 14 days. Considering this was an opt-in scheme, we have had a huge
participation rate, even given the ‘risk’ of having to self-isolate, showing that the majority of
the students were resolved to keep our community safe.

Two other issues of significance from the summer of 2020 need recording. Firstly the acting
Senior Tutor decided, with the Admissions Tutor, to accept any student who reached their
revised grades (see Government history to understand this!) without condition or question.
Although this stretched us logistically, knowing what we did and what we know now, this
was the only way to ‘be fair’ and not disproportionately discriminate against those from
less-well-off backgrounds. Secondly, the Covid Fund was significantly enhanced through
the generosity of the Alumni and the hard work of the Director of Development and acting

12

Senior Tutor. As an educational establishment, our ability to mitigate some of the inequalities
of ‘home life’ impacting students’ ability to study has been something of which we are all
rightly proud.

During the Michaelmas Term about a third of our households had – at some point – to
isolate, some unlucky households more than once. All teaching was online. General
compliance with the rules was high, with only a few occasions of dangerous selfishness. The
College was ‘closed’ to visitors, alumni and all those who could work at home. At the end of
the Michaelmas Term the students left for what they (and we) believed would be a break of
a few weeks before returning. The Second Wave took grip of the country and it was decided,
therefore, that only students who could not be at home for very serious reasons could return
for the Lent Term. Everyone else would have to study online from home. This was difficult
for many and the tutors had to spend endless hours working with students as individuals
to assess their home working ability, granting permission to return to some and trying to
support those who could not return to cope where they were. Again the Covid Fund was
invaluable in supporting those with practical issues to assist their working at home.

At the end of the Lent Term, the acting Senior Tutor (Prof. Martin Dixon) was replaced by
the newly appointed Senior Tutor (former Admissions Tutor, Dr Andrew Thompson). I know
history will show how hard this role was in a time of pandemic, the decisions that had to be
made, the commitment to work all hours and – in the end – the shouldering of responsibility
for the outcome of where the College found itself.

At the beginning of the Easter Term it was decided the most disruptive thing (and most
dangerous from a pandemic point of view) would be to have students returning piecemeal
throughout the term, so all students were given the opportunity to return at the beginning
of term, knowing that when they got to Queens’, they were here to stay. Many came back.
Travel ‘windows’ were then put in to link in with testing for returning students who could not
come back at the beginning of term, mitigating the risk of students having to isolate during
exams. From an outsider’s point of views it looks as if every department and faculty decided
to do exams in a different way. Needing to take into consideration students in different time
zones, varying access to the internet and other factors, there seems to have been a wide
range of ‘styles’. The spectrum had real time exams at one end and getting rid of exams
altogether in favour of coursework at the other, with ‘exam windows’ of between six and 48
hours in the middle! All this led to a complex and often difficult environment for students to
navigate and especially for tutors who had to advise and support students.

All through this academic year we have had Mohamed El-Erian as our new President. What
a time to start! His admission, activities and achievements will be recorded elsewhere in The
Record, but it would be hard not to mention him in the context of the pandemic. Logistically
much of college life has had to be run by those in operational control. A huge weight has

QUEENS’ COLLEGE THE RECORD 2021 13

fallen on the Domestic Bursar who has worked with the Senior Officers, chaired by the
President, as all guidelines and legislation had to be absorbed, put into practice and adapted
to respond to the realities of college life. The President has been clear, concise and enabling
and has chaired meetings at the most unsocial hours when emergencies and crises occurred.
From a personal point of view, I never want to be in a position again of having to say, in
response to the question, “Why do we do this like this?” from a new Master, “…ummm… I am
not sure…. perhaps because we have always done it like that”!

For me, having served on the Senior Officers group, and seen the hours that those in charge
have had to put in, my heart is thankful and clear that we have people in our College who
care without limit, who are willing to sacrifice themselves for the good of others and who are
not people to shy away from the most difficult decisions when they have to be made. I am
thankful to be here.

TIM HARLING
Dean of Chapel and Head of Welfare

At the request of the Editor, the outgoing JCR and MCR Presidents have also written their
reflections on the year and how Covid has impacted students and student life from their
perspective. These articles can be found later in The Record.

14

THE SOCIETY

THE FELLOWSHIP 2020-21

Dr Mohamed El-Erian was formally admitted to the office of President on 30 September
2020 by the Senior Fellow, Professor Richard Weber. The ceremony followed the traditional
format in Chapel as far as was possible with the restrictions imposed because of the
Covid-19 Pandemic but could only be attended by a small selection of Fellows. Others
were able to watch by livestream. Later in the Michaelmas Term the President, a Doctor of
Philosophy of the University of Oxford, was admitted to the Cambridge degree of Doctor of
Philosophy by incorporation.

Earlier, in September 2020, Fellows had heard the shocking news of the sudden death of His
Honour Judge Stuart Bridge, Life Fellow of the College, aged only 62. Stuart matriculated
at Queens’ to read Law in 1977. On graduation he trained as a Barrister and, after a spell as
a Lecturer in his home town at the University of Leeds, he returned to the University as a
Lecturer in Law in 1989 and took up an Official Fellowship in Law at Queens’. He was a Tutor,
Admissions Tutor and Assistant Director of Studies and was a very popular member of the
Fellowship and the Law teaching team. In 2001 he was appointed as a Law Commissioner
for England and Wales but continued to teach at Queens’ and retained a Bye-Fellowship. In
2008 he returned to his Official Fellowship and University Lectureship, from which he had
been on leave of absence. Then in 2012 he was appointed as a Circuit Judge on the South-
Eastern Circuit and, having been a Fellow for 23 years, was elected to a Life Fellowship by
Queens’. He was married to another Fellow of Queens’, Professor Beverley Glover, and the
College extends its deepest sympathy to her, her children and her step-children.

The Revd Canon Dr John Polkinghorne, President 1989-96, died on 9 March 2021 aged
90. He had become very frail in recent years and had moved to a care home in the summer
of 2020. He was an alumnus, and for many years a Fellow of Trinity College. An extremely
distinguished scientist, Professor of Mathematical Physics at the University and a Fellow of
the Royal Society, he surprised many of his contemporaries in 1979 by resigning his college
and university posts in order to undertake ordination training in the Church of England. After
posts as a curate in Bristol and a vicar in Kent, he returned to Cambridge in 1986 as Dean
of Trinity Hall. He was elected President of Queens’ in 1989 and, after seven very successful
years leading the College, retired (the first President formally to retire, rather than moving to
another post or dying in office, since the Civil War) at the age of 65 in 1996. He became an
Honorary and Life Fellow of the College. He was particularly well-known for his insightful and
influential books on science and religion and was knighted (though as a clergyman he could
not use the title ‘Sir John’) in 1997. He served on many important national committees and
within the Church of England he was Proctor in Convocation for the University of Cambridge,
a Member of the Church of England Doctrine Commission, and Canon Theologian of
the Diocese of Liverpool. He won the Templeton Prize for ‘Progress towards Research or

QUEENS’ COLLEGE THE RECORD 2021 15

Discoveries about Spiritual Realities’ but gave most of the money to Queens’ initially to
endow a Research Fellowship in Science and Religion, now, with his permission, used to
support a College Lectureship in Theological and Religious Studies. After retirement he
continued to work on his writings, preached and spoke frequently and continued with his
many outside activities. His reputation as a scholar and theologian was international, and he
accumulated honorary degrees from eight other universities. He came into Queens’ regularly,
especially to attend Chapel and to dine, for a number of years, but more recently had been
confined by ill health and increasing deafness to his home in Cambridge.

Sir Ronald Halstead, C.B.E., F.R.S.C., one of our most long-standing Honorary Fellows, died
on 18 June 2021 aged 94. Sir Ronald matriculated at Queens’ in 1945 and read Natural
Sciences, specialising for Part II in Chemistry. He was an Athletics Half-Blue. He worked for
most of his career at the Beecham Group and became Chairman and Chief Executive in 1984.
He was awarded the CBE for services to the food industry in 1976 and was knighted in 1985,
the year he also became an Honorary Fellow of Queens’.

Obituaries of Judge Stuart Bridge, The Revd Dr John Polkinghorne and Sir Ronald
Halstead appear later in The Record. There are also obituaries of a former Fellow, Professor
Edward Fraenkel, who died in 2019, and of The Revd Michael Langford, a former Chaplain
of Queens’, who died in July 2020.

Sister Mairi Hurell retired from Queens’ in 2015 after almost 23 years as the College Nurse
and latterly also as Welfare Adviser. Over that period she gave the College exemplary
service, going far beyond the remit of her official job to be with, support and walk alongside
students, sometimes with minor illnesses and injuries but often through the darkest times
of their lives. She was always willing to come into College out-of-hours, in the middle of
the night if need be, to attend to an emergency. She attended concerts, chapel services,
plays, exhibitions, dinners and many other social events just to support her patients and
affirm them in their lives and interests. She often, discreetly but with absolute commitment,
extended her remit to care for staff and Fellows in our community. When occasion
presented, she gave sympathy and support to the families of students, especially those who
were extremely unwell, often staying in touch for many years. She played a major role in
the modernisation and reconfiguration of the Health Centre when it was converted from
the old-fashioned ‘sick bay’. She became a lynch-pin of our College community. When she
retired in 2015 the Alumni Office has never received as many comments of thanks about any
other individual, with a common theme being, ‘Without Mairi I would not or could not have
succeeded at Cambridge’. Then, in January 2020, when the College was faced with a crisis
when a successor unexpectedly left, Mairi agreed to return and take up her job again for
another six month stint. She has now retired definitively and has returned to live in Greenock
in Scotland to enjoy a well-earned rest with her husband Gerard. In view of her quite
outstanding service to Queens’ College, Mairi Hurrell was elected as an Honorary Fellow of

16

the College in July 2020. Furthermore, The Mairi Hurrell Fund for emergency student support
has been established in her honour.

Two new Research Fellows joined the Society in 2020. Dr Rosa van Hensbergen studied for
a BA in English at Jesus College, Cambridge, where she was awarded a double first and won
several prizes. She then undertook an MSc in Modern Japanese Studies at Pembroke College,
Oxford, before returning to Cambridge for a PhD at Emmanuel College. Her thesis was entitled,
‘Moving with words 1950s-1980s – Language, Notation, Choreography’. She has extensive
teaching experience for Queens’ and other colleges and has been a Bye-Fellow at Christ’s
College. She has organised poetry readings and performance festivals and has herself published
five books of poems. Elsa Noterman has been elected as a Research Fellow in Geography.
Her first degree was in Political Science at Haverford College (a liberal arts college near
Philadelphia) and was followed by an MS in Geography at the University of Wisconsin-Madison.
She has continued there with a PhD entitled, ‘Vacant Geographies: Dispossession, Resistance
and Speculative Futures in Philadelphia’s Abandoned Properties’. She has been very involved in
community activism and was Co-organiser of the Poor People’s March on Washington, D.C.

Dr Lauren Davies, who is a Leverhulme Early Career Fellow in the Department of Geography,
has been elected as a Bye-Fellow from the Easter Term 2021. Her undergraduate degree was
from Oxford. She then undertook an MSc at Royal Holloway and University Colleges, London,
before embarking on a PhD at the University of Alberta. She moved to Cambridge after a
period as a post-doctoral researcher at Alberta. She is an expert in Paleo-environmental
Research and has extensive academic interests within the broad fields of ancient climate and
environmental reconstruction.

Tun Dr Taim Zainuddin has been elected as a Fellow Benefactor in recognition of his
generous financial contributions to the College. Tun Dr Zainuddin has had a long and
successful career as a lawyer, businessman and politician in Malaysia and was Minister of
Finance 1984-91. The great generosity of the family towards Queens’ has continued and, in
June 2021, three other members of the family were also elected as Fellow Benefactors. They
are Amir Bin Daim (2014), Mrs Naimah Khalid and Amin Bin Daim. In March 2021 the
generous benefactions to the College of Mr Eugene Shvidler were recognised when he was
also elected as a Fellow Benefactor. His first degree was in Mathematics from the Gubkin
Institute of the Petrochemicals and Natural Gas, now the Gubkin Russian State University of
Oil and Gas, and he also studied for an MBA at Fordham University in New York.

Dr Freya Jephcott and Dr Stephen Kessler have come to the end of their tenure as
Research Fellows. Dr Jephcott continues to be based in Cambridge and has become a Fellow
Commoner (Research) whereas Dr Kessler has obtained a post at Harvard University. His work
on the mathematical modelling of epidemics has been much in demand in recent months.

QUEENS’ COLLEGE THE RECORD 2021 17

Professor Richard Weber has retired from his Professorial Fellowship and College
Lectureship. He has become a Bye-Fellow as he has indicated his willingness to continue
teaching for Queens’ in the Mathematical Tripos. He has also taken on the office of Advisor
to the President during the Presidential transition period. In early 2021 he took on the
additional and important role of Dean of College, relinquishing this role in the summer of
2021. Professor Lisa Hall has also reached the retirement age. The University have asked
her to remain in post as Head of the Department of Biotechnology and so her Fellowship has
also been extended.

Dr Robin Walker was first elected a Fellow of Queens’ in 1975. He read Natural Sciences
at the College 1966-69, followed by a PhD, and at the time of his election was a University
Assistant Lecturer in Computer Science. He soon accepted the post of Junior Bursar and was
so successful managing the estate and the staff of the College that he remained in post for
almost four decades. He acquired an unprecedented knowledge of the fabric of the College
and its history. He also acted as an extremely effective Director of Studies for Computer
Science as well as teaching mathematics for Natural Scientists. He has been involved in many
other aspects of the life of the College, most notably the Boat Club of which he has been
an active supporter and Senior Treasurer for many years, as well as Bats and the Film Club.
When he reached the retirement age in 2014 he was asked to continue as Estates Bursar to
manage, in particular, building and restoration projects. He became a Bye Fellow so that he
could continue to report to the Governing Body and was ‘Senior Fellow’, a largely ceremonial
and social, but occasionally very important, post. In the autumn of 2020 he finally retired
from college office and has become a Life Fellow. Funds have successfully been raised to
found The Robin Walker Fellowship in Computer Science in his honour and Professor Alastair
Beresford has become the first Robin Walker Fellow.

In August 2020, Dr James Kelly stepped down as Senior Tutor to take early retirement due to
struggling with poor health. Dr Kelly became a Fellow and Senior Tutor in 2009 and, during
his eleven years in the job, introduced many initiatives in teaching and learning, led a much-
needed reform of the tutorial system at Queens’ and developed a modern college welfare
system. Many of these changes have become models for the rest of the University and are
being widely studied and copied. The College owes a great debt to Dr Kelly for his leadership
on these issues in particular during difficult times for the College and the University. Dr
Kelly will become a Fellow Emeritus of Queens’ in October 2021. Professor Martin Dixon
has been Acting Senior Tutor since March 2020, taking over, of course, just as the Covid-19
crisis was coming over the horizon and he is owed a huge vote of thanks by Queens’ for
shouldering an enormous burden during these critical months. He has done a remarkable job
in helping us all to navigate a truly exceptional and difficult period in the history of Queens’.
His leadership has been hugely inspirational. While Professor Dixon was acting as Senior
Tutor, his duties as Dean of College were assumed by Dr Janet Maguire, ably assisted by Dr
Claude Warnick. From January 2021, however, Professor Richard Weber became temporary

18

Dean of College and Dr Maguire reverted to her official role as Assistant Dean. Professor
Dixon resumed his duties as Dean of College on 1 July 2021.

In February it was announced that Dr Andrew Thompson had been appointed as Senior
Tutor. He formally assumed the reins of office at the end of the Lent Term. The process of
choosing a new Senior Tutor took several months and a Committee specially constituted for
the purpose considered many applications from both within and outside Cambridge. There
were two rounds of interviews and the short-listed candidates met with representative
Fellows, staff and students. Dr Thompson brings to his new responsibilities vision, analytics,
evidence-based decision-making and experience, as well as knowledge of Queens’ and, after
a number of years as Admissions Tutor, a detailed knowledge of the admissions process and
of the student body. He read History at Queens’ 1995-98 and then studied for a PhD. He was
elected a Research Fellow in 2002 and an Official Fellow and College Lecturer in History three
years later.

Dr Jane Garrison, the Director of Studies at Queens’ in Psychological and Behavioural
Studies, recently took on the additional role of Deputy Head of Welfare for the College. From
the start of the academic year 2020-21, she also became Financial Tutor, a relatively new
post which involves coordinating and overseeing important elements of financial student
support in close consultation with the Senior Bursar, Senior Tutor, Tutors and the Bursarial
Office. In addition to setting policies and procedures, the Financial Tutor participates in the
weekly meeting of Senior Officers and reports to the Governing Body meetings. Dr Garrison
was upgraded in September from a Bye-Fellowship to an Official Fellowship. Then, at the end
of the Lent Term, she agreed to take over from Dr Thompson as Admissions Tutor, following
his appointment as Senior Tutor. After consultation within the Fellowship, Dr Andrew Gee
has agreed to assume the responsibilities of Financial Tutor.

Dr Gareth Atkins has also been upgraded to an Official Fellowship and has become a Tutor.
Dr Federica Paddeu has been upgraded to a Senior College Lectureship. After protracted
negotiations with the Faculty of Economics about sharing his services with the College, Dr
Charlie Brendon’s Fellowship and College Lectureship in Economics have been renewed.

Professor Julia Gog, who is Professor of Mathematical Biology and an expert on the
mathematical modelling of epidemics, has been a member of the Scientific Advisory Group
for Emergencies (SAGE Committee) advising the Government in the Covid crisis. She is to
be congratulated on the award of an OBE in the Queens’ Birthday honours for 2020 for her
“services to Academia and the Covid-19 response.”

In the round of University promotions announced during the summer of 2020, Dr Andrew
Rice was promoted to a Professorship. He has taken the title Professor of Computer Science.

QUEENS’ COLLEGE THE RECORD 2021 19

The Vice-President, Professor Marie Edmonds, has been awarded the Bigsby Medal of the
Geological Society of London.

Professor Rod Jones has been designated Bradley Fellow in Chemistry, following an extremely
generous donation to Queens’ from Trevor Bradley (1989) to fund a Fellowship in Chemistry.

The Queens’ Prizes for Outstanding Contributions to College Education, through teaching,
supporting students’ learning and/or innovation, have been won this year by Dr Paul
Bambrough (Bye-Fellow and College Lecturer in Anatomy) and Dr Graham Denyer Willis
(Fellow and Director of Studies in Geography). In addition, Professor Beverley Glover has
been awarded a Pilkington Prize for Teaching Excellence by the University.

The Rokos Post-Doctoral Research Associates (PDRAs) this year are Dr Sabine Cadeau
(Legacies of Enslavement within the Centre for African Studies), Dr Jennifer Cobbe
(Computer Science), Dr Jinqi Fu (Veterinary Medicine), Dr Jonas Latz (Stochastic
Optimisation), Dr Natalia Da Silva Barbosa (Molecular Biology), Dr Anastasia Gusach
(Molecular Biology), Dr Juvaria Jafri (Economics), Dr Chao Li (Neurosciences), Dr Nghia
Q Nguyen (Engineering), Dr Joris van den Tol (Early Modern History), Dr Elizabeth Weir
(Psychiatry), and Dr Rory Walshe (Geography). Dr Eduardo Machicado and Dr Tamsin
Spelman have jointly taken on the role of PDRA Convenor. One of our current PDRAs, Dr
Chen Jiang, left Cambridge in March to take up an Assistant Professorship at Tsinghua
University, Beijing.

The Covid crisis has, of course, had a major impact on ‘the Society’ and the SCR members.
The Fellows, Fellow Commoners, the PDRAs and other members of the Senior Combination
Room have not been able to lunch or dine together at all since March 2020. All regular
formal dinners and feasts as well as social events of all descriptions have been cancelled.
For some of this time the SCR itself was closed and the Life Fellows’ Room has been
commandeered for other important purposes. Almost all College committees, including the
regular meetings of the Senior Officers and the Governing Body itself have been conducted
by Zoom. Regular emails from the President and other college officers have kept the Fellows
in touch with developments in the College itself and there have been regular updates from
the Vice-Chancellor on University decisions and precautions. Members of the SCR were able
to keep in touch and engage in academic discussion in the Michaelmas and Lent Terms by
means of the Monday evening ‘SCR Talks’. An account of these meetings is appended in a
separate article. The Thomae Smithi Academia has not been able to meet. Social contact has
been restricted to the ubiquitous Zoom and most Fellows have been working from home.

JONATHAN HOLMES
Keeper of the Records

20

‘ZOOM’ DISCUSSIONS

During the Michaelmas and Lent Terms, the President hosted a series of talks (mostly on
Monday evenings) on ‘Zoom’. The meetings were open to all Fellows, Fellow Commoners
and PDRAs and were very well-attended, often engendering lively discussion after a short
initial talk. A number of SCR members led discussions on a variety of academic and other
issues.

The Revd Tim Harling kicked off the series speaking to the title: ‘Millennials and Mental
Health: is the college turning into a hospital?’ In the second talk Dr Nghia Nguyen, one of
the College’s Rokos Post-Doctoral Research Associates, discussed ‘Advances in Ultrasound
Imaging for Medical Applications’. Then Professor Peter Haynes, Professor of Applied
Mathematics, talked about ‘Weather from the Stratosphere’, before Dr Cristina Penasco,
Bye-Fellow in Politics and Economics, presented some of her research under the title, ‘The
transition to a low-carbon economy in an economic crisis context’. The series continued
with Dr Claude Warnick, ‘Looking at Black Holes with a Mathematician’s Eye’. Then, using his
great knowledge of the history of Queens’, Dr Robin Walker spoke to the title, ‘What should
we value from the history of Queens’?’ Finally the Michaelmas Term was rounded off by Dr
Sarah Haggarty, College Lecturer in English, who talked about, then led a discussion on,
‘William Blake’s Newton print, felicity, and design’.

The meetings started up again in the Lent Term during the ‘Third Lockdown’ and began
with a talk by Dr Jonas Latz, a Queens’ Rokos Post-Doctoral Research Associate who works
at the Department of Applied Mathematics and Theoretical Physics. He spoke to the title,
‘Machine Learning with randomized Optimisation: new perspectives’. Another Queens’
PDRA, Dr Mona Jabril, spoke to the title ‘Gaza: Research and Public Engagement”, discussing
different media methods for publicising her research. Next Dr Peter McMurray, Director of
Studies in Music, discussed recitation of the Qur’an in relation to music, basing his remarks
on the title ‘Listening (or not) to the Qu’ran?’ The following week Dr Jane Garrison, Director
of Studies in Psychological and Behavioural Studies, gave a talk on her research entitled, ‘Did
that really happen? Self-recognition and reality monitoring’. The series ended with three talks
in March 2021. Professor Neil Lawrence spoke on ‘Uncertainty, Procrastination and Artificial
Intelligence’, then Dr Gareth Atkins spoke to the title, ‘Arctic explorations: rethinking religion
in the nineteenth-century Angloworld’. The last talk in the series was delivered by Professor
Lisa Hall and was about her research on new diagnostic tests (very topical in the light of
tests for Covid), ‘Biosensors: domesticating molecules for diagnostics’.

QUEENS’ COLLEGE THE RECORD 2021 21

THE REVD JOHN CHARLTON POLKINGHORNE,
K.B.E., M.A., PH.D., SC.D., F.R.S.

PRESIDENT 1989-1996, HONORARY AND LIFE FELLOW 1996-2021

John Polkinghorne was installed as the 38th
President of Queens’ College on 7th July 1989. By his
own admission he had had little direct contact with
Queens’ over the years and famously joked that
he needed to learn a whole new set of academic
ancestors. Most of his Cambridge career had
been spent at Trinity College and he had become
accustomed to a college with far more disposable
wealth and a much larger Fellowship. In his first
‘letter’ in The Record, John noted that one of the first
things that struck him on arrival at Queens’ was ‘the
care which had to be exercised to make maximum
effective use of slender resources’. He was
particularly impressed that a very high proportion
of Official Fellows carried significant responsibility

in the life of the College over and above their teaching duties. ‘The way that this is cheerfully
and willingly undertaken is a sign of the excellent spirit existing in Queens’’. He was also used
to the far more formal atmosphere of Trinity, but he soon came to appreciate and in time
embrace the friendliness of Queens’, maintaining tradition but with a light touch. In his final
‘letter’ in The Record as President seven years later, he said how ‘immensely grateful’ he was
‘for the privilege of serving in this office.’ ‘Coming to the College from elsewhere, I have found
it to be a friendly and informal society in which academic work and wider interests both find
their proper place, and are pursued with balance, enthusiasm and notable success’.

He was particularly conscious of the importance of the relationship between the President
and Old Members, especially for fundraising. Privately he felt that he was a little lacking
in the social skills necessary to get to know and enthuse the alumni. He was not a social
animal and found it hard to engage in social chatter. He was determined, however, to do
everything in his power to overcome his innate lack of such skills – it was, as he said, part of
his job description. With the help of his wife Ruth, he rapidly established a great rapport with
those who came to functions. The Old Queens’ men and women very much appreciated his
efforts on behalf of the College and came to hold him in the very highest esteem. He had an
innate decency and charm, which endeared him to any with whom he came in contact. It
was not within his nature to find it easy to ‘glad hand’ potential donors to persuade them to
give to the College but realised that the College with its relatively poor endowment needed
help and he was determined to pull his weight. During his time as President seeds were

22

sown which led eventually to the establishment of an Alumni and Development Office and
to the much more generous revenue stream which the College now enjoys from donors.
For instance, a Committee including prominent alumni was convened to look at appeals.
This Committee not only made useful suggestions about contacting Old Members but also
served to introduce Lord Eatwell to several influential Fellows. John Eatwell was, of course,
subsequently elected to succeed John Polkinghorne as President.

John worried that his slightly old-fashioned and formal style, which he certainly felt befitted
his office, might be a barrier to good relationships with the students. He hardly ever
appeared in public without a jacket and tie or clerical collar. When entertaining freshers
on Saturday mornings to breakfast, therefore, he would try and lighten the atmosphere
by wearing a jumper emblazoned with the equation e = mc2. He was perhaps oblivious to
the fact that 8.00 a.m. on a Saturday morning was not a time guaranteed to produce a full
turnout of those invited. That these functions and Sunday lunch for third years went so
well was perhaps as much down to Ruth Polkinghorne. She did all in her power to support
John in his work as President and to maintain the traditions of hospitality of the College.
She presided over the Lodge with dignity, poise and a minimum of fuss. Nothing seemed
to phase her –visits of royalty or foreign presidents, shy or difficult undergraduates, small
grandchildren, grand receptions, more intimate parties. She and John made a great team in
the President’s Lodge, though few realised she was working as a geriatric nurse throughout
their time at Queens’. Like John she was a mathematician, but had retrained as a nurse when
John retrained as a clergyman.

John once likened his job as a Head of House to that of an eighteenth-century constitutional
monarch. ‘I do not see my role as purely decorative and symbolic but believe myself to have
responsibilities and even modest influence’. He was an excellent chair of meetings of the
Governing Body or other committees, moving through the agenda quietly but steadily and
firmly. If a topic was in any way controversial, he was not afraid to make his own opinion
known, but, should a vote go against him, he immediately and graciously accepted the
decision and backed it without rancour or grudge. As perhaps befits a mathematician, his
communications with others tended to be brief and to the point. One or two Fellows felt
his famously terse (quite often only one sentence long) replies to sometimes lengthy letters
were short almost to the point of rudeness but most appreciated his clarity of thought and
efficiency in administration. He was a private man and not easy to get to know, yet the
Fellowship warmed to him and he to them as time went on.

He was, of course, particularly supportive of the life of the Chapel. He attended Morning
Prayer assiduously every day and took his turn with the Dean and Chaplain delivering short
sermons at the Sunday morning communions. He enjoyed presiding at the Eucharist in
Chapel and the contact with students over breakfast afterwards. He and Ruth attended
Choral Evensong without fail and he often preached. He was especially fond of music and

QUEENS’ COLLEGE THE RECORD 2021 23

encouraged the Chapel Choir and the St Margaret Society, attending concerts as often as
possible. He was, however, a stickler for punctuality and the Chaplain soon learnt that he
had to chivvy the Choir to assemble in time, so that Choral Evensong could begin exactly on
the hour. He gave Dr Holmes in particular unstinting and absolute support when he became
Dean of Chapel and maintained that support after he retired by continuing to attend Sunday
Evensong and helping to entertain visiting preachers over High Table dinner. He was a very
convivial companion at meals and in the Combination Room.

When John took office, the building of ‘Phase III’ (the Fitzpatrick Hall, the Underground Car Park
and the Squash Courts building) of the Cripps Court complex was well advanced. In June 1992
John, together with Sir Humphrey Cripps, welcomed Her Majesty the Queen Mother formally
to open Lyon Court. This was an extremely happy occasion and one of the highlights of John’s
Presidency. He also hosted the President of Mexico on a visit to Queens’. When Sir John
Chalstrey (1951) was elected Lord Mayor of London, the Polkinghornes were invited to watch
the Lord Mayor’s Procession from the official reviewing stand while members of the Boat Club
shouldering their green and white-tipped oars escorted the carriage of the Lady Mayoress.

In 1995 John reached the age of 65. He had a myriad of projects on the go and decided that
the right thing to do was to retire to devote himself to his writing, his preaching and his
lecturing. He felt he had much to do and remaining at Queens’ any longer would seriously
impinge on his work, and so he resisted all efforts to persuade him to stay on a little longer.
He was the first President of Queens’ actually to retire since the Civil War – his predecessors
for more than three centuries had either died in office or moved on to other posts. On leaving
the Lodge in the summer of 1996 he was created both a Life Fellow and an Honorary Fellow.

Over the seven years of his Presidency, John did all in his power to ensure that teaching and
scholarship at Queens’ remained of the highest standard and that the College remained a
coherent community. Perhaps less tangibly his own reputation as a scholar and intellectual
of the first order, recognised particularly within academia and the Church but also nationally
and internationally, added considerable lustre to Queens’ College.

John Charlton Polkinghorne was born in 1930 in Weston-super-Mare, where his father was
working for the Post Office. The Polkinghorne family were Cornish in origin, hailing from
the small town of St Breock. John’s father George was later appointed Postmaster of Street,
Somerset, and then Head Postmaster in Ely. John’s mother Dorothy Charlton came from
Godalming in Surrey. A daughter died before John was born and their elder son, an R.A.F.
pilot, was killed in action in 1943. Every Remembrance Sunday during John’s Presidency at
Queens’, the College’s poppy wreath, placed in front of the War Memorial in Chapel, was
always accompanied by a smaller one in memory of a much-loved brother, Flight Sergeant
Peter Polkinghorne, RAFVR. When John’s father was appointed to Ely, John moved from the
small rural Elmhurst Grammar School to the Perse School for Boys in Cambridge. At the Perse

24

he not only shone academically but also edited the school magazine with the future theatre
director Peter Hall. He was subsequently to become a Governor of the Perse and served as
Chairman of Governors 1972-81.

After National Service in the Army Education Corps, he went up to Trinity College in 1949 to
read Mathematics. He was ‘Senior’ Wrangler in 1952 and success in the Tripos led to a PhD
in the Department of Applied Mathematics and Theoretical Physics under the supervision
of the Nobel Laureate Abdus Salam within the group led by Professor Paul Dirac. Meanwhile
he had met a fellow Mathematician, Girtonian Ruth Martin, through the Christian Union,
and they were married in 1955. He finished his PhD that year and was elected as a Research
Fellow at Trinity. However, a Postdoctoral Harkness Fellowship to visit and work at the
California Institute of Technology came his way and he and Ruth spent nine months in
Pasadena, followed by three months travelling in the States (John having learnt to drive in
California). He returned to the U.K. in 1956 to a Lectureship at the University of Edinburgh but
in 1958 he came back to Cambridge and to Trinity. He was promoted to a Readership in 1965
and became Professor of Mathematical Physics in 1968. His students included such future
luminaries as the cosmologist and astrophysicist (Lord) Martin Rees and the Nobel Laureate
Brian Josephson. His work centred on the theoretical physics of elementary particles and he
played an important role in the discovery of the quark. He spent time as a visiting scholar at
Princeton, Berkeley, Stanford and CERN in Geneva. In 1974 he was elected as a Fellow of the
Royal Society. Nationally he was a Member of the Science Research Council from 1975 until
1979, and also served as Chairman of the Nuclear Physics Board. He had a particular knack of
explaining the complexities of particle physics and quantum theory to the layman as much
as the specialist and published several books on the subject, most notably The Particle Play
(1979), Models of High Energy Processes (1980) and The Quantum World (1984).

Meanwhile John and Ruth were raising their three children: Peter, Isobel and Michael. John
travelled a great deal and the children always looked forward to presents from all over the
world. The house was full of books. John would cycle off to DAMTP to work six days a week.
Often he would return with a large bunch of flowers for Ruth. According to his children,
however, he had an ulterior motive. He was a keen gardener and proud of his display of
blooms and he wished to discourage Ruth from cutting flowers from the garden to use in
the house. There were regular trips to concerts and to the theatre (the annual Arts Theatre
pantomime was a family favourite which spanned the generations). Everyone looked forward
to the family holidays in the Scilly Isles, of which the children and John and Ruth’s nine
grandchildren (one of whom, Will Morland, came to Queens’ as an undergraduate in 2009)
have very happy memories. His grandchildren remember him as a great story teller and one
has commented that whatever he talked about he made interesting.

In 1979 John astonished his colleagues by announcing that he was resigning his chair in
order to train for ordination in the Church of England. He often quoted the old adage that

QUEENS’ COLLEGE THE RECORD 2021 25

mathematicians do all their best work before the age of 40 when explaining his motives
for the change in career. However, Christianity had always been central to his life from
childhood and he was chiefly motivated by a strong vocation to the priesthood coupled
with the perception that he could better serve the Christian faith from within its professional
ranks. He spent two years at Westcott House, the Anglican Theological College in Jesus Lane,
and was ordained deacon in Trinity Chapel by the then Dean, Bishop John Robinson, in 1981.
He served briefly as a curate at St Andrew’s, Chesterton, before moving to St Michael and All
Angels, Windmill Hill, Bristol. From 1984 to 1986 he was Vicar of St Cosmas and St Damian,
Blean, near Canterbury. He greatly valued parish life, but his true vocation was in academe
and in 1986 he accepted an invitation to return to Cambridge as Dean of Trinity Hall. He also
served as Director of Studies in Theological and Religious Studies and supervised the Science
and Religion paper. Several Trinity Hall students have written of their fond memories of his
teaching. Then in 1989 came the invitation to move to Queens’ as Head of House.

His churchmanship was middle of the road though he tended perhaps to the theologically
conservative. He and Ruth shared a deep, lifelong faith, which sustained them through all
the ups and downs of life. He loved the cadences of the 1662 liturgy but was also forward-
looking, whole-heartedly supporting the introduction of modern services at Queens’. His
family recall that he always gave up alcohol for Lent. He saw science and religion as equally
rooted in the graciousness of God and was convinced that the physical realities of the world
could be explained in terms of God’s purposes. He saw no fundamental incompatibility at all
between science and belief. He began to apply his knowledge of quantum theory and chaos
theory in particular to produce new insights into the Christian faith. He is credited, with
two or three colleagues, with virtually creating a new discipline within theology: that of the
interaction between science and faith, and saw the expansion of courses in this subject at
Cambridge and other departments of divinity. He was one of the founders of the Society of
Ordained Scientists and also the International Society for Science and Religion.

John Polkinghorne will be chiefly remembered for his many books and his writings on the
interface between science and religion. It goes without saying that he was one of the most
influential figures in the field of his time. According to the Church Times, the key themes of his
writings were set out in three books published after his return to Cambridge in the mid 1980s.
They were The Interaction of Science and Theology (1986), Science and Creation: The Search for
Understanding (1988), and Science and Providence: God’s Interactions with the World (1989). He
published many more books (some 26 in all) relating science to topics as diverse as the doctrine
of the Trinity and eschatology. Further books included Science and Christian Belief (1984), The
Faith of a Physicist (1994), Quantum Physics and Theology: An Unexpected Kinship (2005), Exploring
Reality: The Intertwining of Science and Religion (2007) and Questions of Truth (2009).

He served on a number of important national committees on ethics, including the Medical
Ethics Committee of the British Medical Association and the Human Genetics Advisory

26

Commission. From 1988-1989, just before he came to Queens’, he chaired the Committee on
the Use of Fetal Material. The Committee recommended that it was acceptable for human
embryos to be used in research up to the point when the primitive streak was beginning to
develop. This is the first indication in an early embryo of orientation and the specialisation of
cells and happens to correspond with the time when a viable embryo implants in the uterine
wall. The conclusions of the Committee were, and are, regarded by many as controversial but
John was happy robustly to defend the recommendations. He also chaired the Taskforce to
Review Services for Drug Misusers 1994-96.

On retiring from Queens’, John continued to travel the country and the world preaching in
college chapels, ordinary parish churches and great cathedrals. He continued to lecture in
the Divinity Faculty and at the Faraday Institute for Science and Religion, an interdisciplinary
research institute in Cambridge which is devoted to the improvement of public
understanding of religious beliefs in relation to the sciences. He accepted many invitations
to speak at schools as well as at seminaries and theological colleges and universities and at
church and academic conferences all over the world, from the Far East to the Americas. He
featured in several TV documentaries and debated publicly on TV with Richard Dawkins. He
received honorary doctorates from the Universities of Exeter, Leicester, Kent, Durham, from
Marquette University in Milwaukee and Hong Kong Baptist University, from Wycliffe College,
Toronto, and the General Theological Seminary of New York. He was an Honorary Fellow not
just of Queens’ but also of Trinity College, Trinity Hall and St Edmund’s College (where the
Faraday Institute is based). He was the ‘Six Preacher’ at Canterbury Cathedral 1996-2000. In
1997 he was knighted, though, as a clergyman, he was not, of course, able to use the title
‘Sir John’.

John was called upon to serve the Church of England in a variety of roles and his skills as a
committee chairman in particular were much used on the national scene. For many years
he was the representative of the University of Cambridge (officially called the Proctor in
Convocation) on the General Synod. He was a Member of the Church of England Doctrine
Commission. He chaired the Science, Medicine and Technology Committee of the Church
of England’s Board of Social Responsibility. He was a Governor of the publishing house
S.P.C.K. (the Society for the Propagation of Christian Knowledge) and chaired its publishing
committee. He was Canon Theologian at Liverpool Cathedral 1994-2005. He was a Member
of the Council (essentially the governors) of Ridley Hall, the other Anglican theological
college in Cambridge. In 2002 he won the extremely prestigious Templeton Prize (which was
presented to him at Buckingham Palace by the Duke of Edinburgh) for ‘Progress towards
Research or Discoveries about Spiritual Realities’. Rather than keep the considerable sum of
money, which came with the prize, for himself, he donated much of it to Queens’ initially for
a Research Fellowship in science and religion. He was described by the Church Times as “one
of the most outstanding Christian apologists of our time”. Despite all these accolades, he
remained a basically humble, grounded person, anxious to be of service.

QUEENS’ COLLEGE THE RECORD 2021 27

For many years he continued to attend Choral Evensong at Queens’ as well as to attend
many College functions and dinners. He also served as Honorary Curate of the Parish
of the Good Shepherd, near his home in Cambridge, and greatly enjoyed the friendship
and fellowship of the ordinary parishioners. They in their turn loved and admired him
and cherished him as a scholar of international renown in their midst. Ruth’s death from
leukaemia in 2006 came as a terrible blow to John and he lost some of his zest for life
thereafter. His autobiography, From Physicist to Priest, was published in 2007. Sadly his health
began to deteriorate and he was more-or-less confined to a wheelchair for the last few
years of his life. Until quite recently he continued to come to Queens’ once a week for lunch,
collected by Brian Hebblethwaite in his car, but was always keen to leave promptly so that
his carer could start her statutory break exactly on time. He welcomed visitors to his home
in Hurst Park Avenue but increasing deafness became a barrier to communication and the
effort to converse tired him easily. Early in 2020 after his live-in carer retired, he moved into
a care home in Cambridge and he died in Addenbrooke’s Hospital on 9 March 2021, aged 90.

JONATHAN HOLMES

HIS HONOUR JUDGE STUART NIGEL BRIDGE, M.A.

FELLOW 1989-2012, LIFE FELLOW 2012-2020

The death of Judge Stuart Bridge on 12 September
2020 at the age of 62 came as a great shock. He died
suddenly whilst out on a run. An undergraduate at
Queens’, he became an Official Fellow of the College
in 1989 on his appointment to a Lectureship in the
Faculty of Law. From 2001, during his tenure of office
as a Law Commissioner for England and Wales, he
was a Bye-Fellow, then, in 2008, he resumed his
Official Fellowship and University Lectureship, from
which he had been given leave of absence. In 2012,
on his appointment as a Circuit Judge, he became a
Life Fellow of Queens’. His great good humour, easy
manner and ready wit, combined with intellectual
brilliance, made him a much valued member of
the Fellowship at Queens’ and in particular of the

Law teaching team. His completely unexpected and untimely death has deeply saddened
his friends and colleagues at the College, at the Faculty of Law, at the Luton and Cambridge

28

Crown Courts, at the Law Commission and in the wider legal world, but, of course, the shock
was all the greater for his wife, Beverley, two young children and two children from his first
marriage. His wife, Beverley Glover, Professor of Plant Systematics and Evolution and Director
of the Botanic Garden, is herself also a Fellow of Queens’. When she and Stuart were married,
they became the first couple both to be Fellows of the College.

Although born in Lincolnshire, Stuart was brought up in Leeds and considered himself a
Yorkshireman through and through. He was a dedicated fan of Leeds United Football Club and
made sure to instil devotion to the team in his children and family. He attended Lawnswood
School in Leeds. The school was founded in 1972 by the amalgamation of Leeds Modern
School, a Boys’ Grammar, and Lawnswood High School for Girls, and became a Comprehensive
School in 1973. Stuart won a place at Queens’ with an Entrance Exhibition in English to read
Law in 1977. He was an influential member of a particularly talented class of law students
and is remembered for his generosity to others and his good humour. He played football for
Queens’ – teammates included Mohamed El-Erian – and captained the Second XI for two
successive years as well as playing from time to time in the First XI. He graduated in 1980 with
outstanding first class honours, winning the Joshua King Prize for the best Tripos performance
in the College in the third year, the Lucas Smith Prize for Law and a Foundation Scholarship.

On leaving Queens’ Stuart trained as a barrister and was called to the Bar at the Middle
Temple in 1981 (he became a Bencher of the Middle Temple in 2009). He went to Bar School
in London, then returned to Leeds for his pupillage. He practised particularly in Yorkshire
and also for a while in the Channel Islands, but he remained interested in academic law and
in 1985 he took up a Lectureship in Law at the University of Leeds, where he taught Land
Law. One of his colleagues there has paid tribute, ‘As well as being intellectually brilliant, he
was also an extremely kind, supportive and gifted lecturer. He brought humour as well as
clarity to Land Law’. In 1989 he moved back to Cambridge, taking up a Lectureship in the
Faculty of Law and a Fellowship at Queens’. In the Faculty he continued to teach Land Law
and also lectured in Family Law, as well as taking on the role of Academic Secretary. At both
Leeds and Cambridge he was renowned for his support of junior colleagues and for wise
advice as well as for his strong sense of fair play for students. At Queens’ he was an inspiring
teacher and committed member of the Direction of Studies team and he is remembered
with great affection and respect by generations of students, becoming a lifelong friend and
mentor to many. He was appointed as a Tutor and also as Assistant Director of Studies in
Law in 1991. In the 1994-95 academic year, he took sabbatical leave to be a Visiting Professor
of Law at Cornell Law School in the United States. On his return in 1995 he took on the
job of Admissions Tutor for Queens’. As Admissions Tutor he was a passionate advocate
of promoting access to Cambridge and toured the country giving talks to schools in areas
poorly represented in the undergraduate community. His admissions policies were notably
successful and Queens’ retained its place among the top few colleges academically.

QUEENS’ COLLEGE THE RECORD 2021 29

He became, in this period, a renowned scholar of Property Law, publishing two standard works,
Residential Leases (1994) and Assured Tenancies (1999). He was an editor of Theobald on Wills,
and was co-author of Megarry and Wade’s Law of Real Property, and Snell’s Equity. In his writing,
as in his teaching, he brought clarity and common sense to the most technical of topics.

In 2001 he was appointed as a Law Commissioner for England and Wales. The Law
Commission is a statutory independent body created in 1965 to keep the Law of England
and Wales under review and to recommend reforms of the Law. This job necessitated
working during the week in London. However, such was Stuart’s dedication to Queens’, and
to teaching law, that he readily volunteered to continue to supervise at Queens’ on Friday
afternoons. He remained a part of the Fellowship of Queens’ as a Bye-Fellow. His admissions
portfolio was split between his colleague Dr Martin Dixon, who became Admissions Tutor
for Arts, and his future wife Dr Beverley Glover, who became Admissions Tutor for Sciences.
He was granted leave of absence from his Lectureship by the University for the duration of
his period of office in London. Stuart’s remit at the Law Commission was specifically to head
up the teams looking at Property, Family and Trust Law. Under his leadership, reports were
written covering a variety of important subjects, most notably pioneering work on the law of
cohabitation and also on the termination of tenancies for tenant default and on compulsory
purchase. Significant progress was also made on trust law reforms. During this period, from
2004, he began to sit as a Recorder.

In 2008, his seven-year term of office at the Law Commission came to an end and he
returned full-time to the Faculty of Law and to Queens’ as an Official Fellow and College
Lecturer. He also agreed to take on the post of Freedom of Information and Data Protection
Officer for the College. In 2012, however, his appointment as a Circuit Judge was announced.
He was elected as a Life Fellow of Queens’ and continued to visit the College as frequently
as he was able. At first he sat at Luton Crown Court, but latterly he has been presiding at
criminal trials in Cambridge Crown Court. He also sat for a month each year in the Lands
Chamber of the Upper Tribunal, at the Royal Courts of Justice in London. He had become
highly respected for his wise judgements, his analysis of cases and for his humanity. In court
he commanded total respect but, according to colleagues, had no semblance of ‘judgitis’.
At the Crown Court he was seen as a beacon of wisdom and of courtesy by the staff and
was genuinely loved by those with whom he worked. One member of staff commented, ‘He
was such a funny, kind and down to earth man and his loss is deeply felt by us all’. Another
wrote, ‘He was the best sort of judge: humane and intelligent, warm and witty’. A surveyor
who sat with him in the Lands Chamber has commented that he was ‘a superb colleague to
sit with, to discuss with and to write a judgement with, and great fun on a site inspection!’
Stuart had an extraordinary ability to simplify complex legal points and to find the solutions
to problems and he greatly enjoyed his work as a judge. His light touch is even evident in
his Who’s Who entry in which his interests are listed as ‘Walking, football, music, literature,
gardening, family and other animals’.

30

Stuart married Jane Baker during his early career as a barrister and they had two children, David
& Rosie. The marriage was dissolved in 2001. In 2003 he married his Queens’ colleague Beverley
Glover and they have had two children, Sam and Katie. Stuart delighted in his young family. He
knew all the answers to quiz questions, particularly on football, animals and music, crediting his
children with keeping him thoroughly up-to-date with these and other important topics.

Stuart Bridge will be remembered as a distinguished scholar and judge, and as a committed
teacher who was dedicated to his students and to legal education. His contribution to
legal scholarship and law reform has been immense, but he always had a twinkle in his eye
and he will be remembered at Queens’ not just for his manifest intelligence and his many
contributions to the teaching and administration of the college but also for his friendliness,
wit, kindness and support of students and colleagues.

JONATHAN HOLMES

SIR RONALD HALSTEAD, C.B.E., M.A, F.C.M.I.,
F.INST.M., F.R.S.A., F.R.S.C.

HONORARY FELLOW 1985-2021

Sir Ronald Halstead, the former Chairman and Chief Executive of the Beecham Group and
Deputy Chairman of British Steel died on 20 June 2021 at the age of 94. He was elected an
Honorary Fellow of Queens’ in 1985 and was a generous benefactor to the College. Though
his tenure at the helm of Beechams was short, he enjoyed a very long and successful career
as a businessman and public servant. As a Director of the Centre for Policy Studies he had
considerable influence on government thinking and policy in the Thatcher era.

Ron Halstead was a Lancastrian, educated at the Royal Grammar School, Lancaster. His
parents ran a game, poultry, fruit and vegetable shop and a stall in Lancaster Market. He
came up to Queens’ to read Natural Sciences in 1945 at the age of 18 as the University
was beginning to return to some resemblance of normal life after the War. He specialised
in Chemistry for Part II of the Natural Sciences Tripos in 1948 and was part of the college
athletics team which won the inter-collegiate competition in 1948. He won a Half-Blue in
Athletics and was a member of the Hawks Club. In the Varsity Match, he ran the quarter and
half mile races. One of his rivals was Roger Bannister, who became a good friend.

Exempted from National Service because his job as a chemist was designated a strategic
occupation, he first worked after graduation as a Research Chemist for H.P. Bulmer & Co. In

QUEENS’ COLLEGE THE RECORD 2021 31

1954 he became Manufacturing Manager of Macleans (toothpaste) Ltd, a subsidiary of the
Beecham Group. Beechams was a major British pharmaceutical manufacturer, also involved
in the soft drinks and consumer healthcare markets (it is now part of GlaxoSmithKline). From
1955-1960 Ron Halstead was Factory Manager, Beecham Products Inc. in the U.S.A. In 1960
he was appointed Assistant Managing Director of the Beecham Research Laboratories, then
from 1962 until 1964 he was Vice-President (Marketing) of Beecham Products Inc. USA and
President of the American Beecham Research Laboratories. He then returned to England
as Chairman of the Food and Drink Division, Beecham Group Limited, before becoming
Chairman of Beecham Products in 1967. From 1973-84 he was Managing Director (Consumer
Products) at Beecham Group. In 1976 he was awarded a C.B.E. for services to the food
industry. Then in 1984 his career at Beechams culminated with his appointment as Chairman
and Chief Executive of the Beecham Group. He was knighted in 1985 (and subsequently
served on the Council and Executive Committee of the Imperial Society of Knights Bachelor).
His tenure of the top spot at Beechams was short-lived, however. Some directors felt his
policy of acquiring more consumer product companies to offset the research costs of the
pharmaceutical business was both too costly and out of tune with the Group’s overall thrust
and, in November 1985, he was ousted from the board and from his job after only eighteen
months in post in what is generally regarded as one of the most ruthless business coups in
the U.K. in living memory.

He had been a non-executive Director of British Steel since 1979 and in 1986 he was appointed
Deputy Chairman, a position which he held till 1994. He also held Directorships in a number
of other companies between 1978 and 1995, including Otis Elevator Co. Ltd, Burmah Oil
PLC, Amer Cynamid Co. (U.S.A.), Davy Corporation, Gestetner Holdings PLC and Laurentian
Financial Group. He served as Chairman of the publishing firm CAB International 1995-98.

Meanwhile in 1980 he had become a Trustee of the Institute of Economic Affairs, the UK’s
original free-market think-tank. He was a convinced free-marketeer and pro-European,
even advocating the adoption of the Euro. Then in 1984 he became Director and Honorary
Treasurer of the Centre for Policy Studies. This is a centre-right think tank and pressure group
initially set up by Sir Keith Joseph, Alfred Sherman and Margaret Thatcher in 1974 to champion
economic liberalism. The Chairman of the Centre at the time was another Queensman, Lord
Thomas of Swynnerton. The Centre was hugely influential on Conservative party policy
during the premiership of Mrs Thatcher in particular and Sir Ronald was very much part of
the prime minister’s circle, advising on such policies as the establishment of city technology
colleges and the Government’s privatisation campaign. His involvement with both think-tanks
continued until 1993. Mike Fisher, a fellow Institute of Economic Affairs Trustee, has written,
‘He was a pleasure to meet and always showed warmth and interest to all. Plenty of common
sense, humour and loads of experience are the hallmarks by which I will remember him’.
From 1995 until 2016 he was a Member and President for over 20 years of the Conservative
Foreign & Commonwealth Council. A former Chairman of the organisation he was elected

32

‘Patron’ on his retirement. The Council’s stated aim is to promote greater understanding
among different countries and cultures in a safe, just and prosperous world. The highlight of
the year is the Annual Summer Diplomatic Party which Sir Ronald Halstead hosted for many
years at his home. A high proportion of the diplomatic corps usually turned out. At functions
such as these Sir Ronald would often reminisce about his work with Margaret Thatcher and
enjoyed socialising with his friends from the Cabinet at that time. He was also a Council
Member of the European Policy Forum and Chairman of the Industrial Development Advisory
Board of the Department of Trade and Industry 1985-93. From 1993 until 1999 he was a
Member of the Monopolies and Mergers Commission. He also served on the Inland Revenue’s
Advisory Panel for Corporation Tax reform.

For two years from 1973 he was President of the Incorporated Society of British Advertisers.
He also sat on the Food and Drink Industries Council. In 1991 he became President of
the Engineering Industries Association. He led this organisation for over 25 years and is
remembered for his outspoken views and his great contribution to engineering, especially
for his lobbying in recent years on behalf of SME (small and medium-sized enterprises)
companies in the engineering sector. He was, at various times in his life, a Member of the
Councils of the Confederation of British Industry, of the British Institute of Management and
of the Agriculture and Food Research Council.

He was also very involved in the education sector. From 1978 until 1998 he was a Council
Member of the University of Reading, and in addition sat on the University’s Board for Food
Studies. He was also a Council Member of the University of Buckingham. In 1982 Reading
University presented him with an Honorary Doctorate of Science. The University of Lancaster
also honoured him in the same way in 1987. He was elected an Honorary Fellow of Queens’
in 1985. He sat for a while on the University of Cambridge’s Appointments Board. In addition
he was Vice-Chairman and Governor of Ashridge Management College 1977-2006 and
Deputy Chairman of the Specialist Schools Trust until 2007. He was a Council Member of the
British Nutrition Foundation and of the National College of Food Technology. He was a Fellow
of the Royal Society of Chemistry, a Fellow of the British Institute of Management, a Fellow of
the Chartered Management Institute, a Fellow of the Marketing Society and a Fellow of the
Royal Society of Arts.

Ronald Halstead married Yvonne de Marchaux, an Australian lawyer, in 1968. Sadly she died
of cancer in 1978. They had two sons, Andrew and Richard, who survive Sir Ronald. Andrew is
a solicitor and property investor, Richard runs the market research firm, Wine Intelligence. He
married again in 2000 to Susanne Stoessl. She predeceased him in 2013. As a hobby he ran a
200 acre sheep farm in Sussex. For relaxation he loved to sail and to ski and was also a keen
squash player and an opera lover.

JONATHAN HOLMES

QUEENS’ COLLEGE THE RECORD 2021 33

PROFESSOR EDWARD FRAENKEL, M.A.,
M.APPL. SC. (TORONTO), F.R.S.

FELLOW 1964-1968

Edward Fraenkel died on 27 April 2019 a month short of his 92nd birthday. He was appointed to
a Lectureship at the Department of Applied Mathematics and Theoretical Physics in Cambridge
in 1964 and was elected to a Fellowship and College Lectureship in Mathematics at Queens’.
He was a diligent supervisor in Applied Mathematics but, he always insisted, maths did not
come easily to him. He was also something of a perfectionist and was wholly committed
to scholarship, so he spent enormous amounts of time and energy preparing his teaching.
He began to feel that efforts expended on supervisions and his other college duties were
taking up so much time that the impact on his research was becoming severe. So, in 1968,
he resigned his Fellowship to concentrate on his research, though he remained in Cambridge
until 1975. He is remembered at Queens’ for his friendly manner and devotion to Mathematics.
His wife also played a part in college life, taking on the task of regularly visiting Archie Browne,
the last pre-1923 Statutes Fellow who was entitled to rooms in College for life.

Ludwig Eduard Fraenkel was born in Kiel in Germany in 1927, the fifth child of the eminent
classical scholar, Eduard Fraenkel. By 1931 Eduard Fraenkel Sr was a full Professor at the
University of Freiburg. He was Jewish by extraction, so, though not a practising Jew and
despite his marriage to a Lutheran, as a non-Aryan he was summarily dismissed by the
University of Freiburg in late 1933 following the promulgation of the anti-Semitic laws of the
Nazi regime. In 1934 the family moved to England where Professor Fraenkel had taken up the
offer of the Corpus Christi Chair of the Latin Language and Literature in Oxford. He became
perhaps the most respected classical philologist of his generation and was incidentally a
friend of Henry Hart (Fellow of Queens’ 1936-2004, sometime Dean). The family were able
to leave Germany with most of their possessions and settled in Oxford. Ludwig Eduard was
enrolled at the Dragon School and quickly adjusted to life in England, even though, to start
with, he did not speak the language at all. The family became naturalised British citizens
only a few days before war broke out in 1939. As the threat of a German invasion grew,
it was decided to send Ludwig to Canada, so that, should the worst happen, at least one
member of the family would survive. Plans were set back when he caught mumps – the
ship on which he was due to travel was torpedoed with great loss of life. In due course, he
arrived safely in Toronto and was taken in by an Anglican clergyman and his wife. He was
not to see his family again, apart from one brief visit in the summer of 1946, until 1948. His
new Canadian family called him Edward and the name stuck. He attended the University
of Toronto Schools and, when still only 16, he was admitted to the University of Toronto

34

to study Aeronautical Engineering. He graduated Bachelor of Applied Science in 1947 and
Master of Applied Science in 1948.

He returned to the UK in 1948 and was assigned to work at the Royal Aircraft Establishment
at Farnborough for his National Service. In the event, he remained there for four years as
a Scientific Officer. He met his wife Beryl Currie at a dance in Farnborough and they were
married in 1954, going on to have two daughters, Anna and Juliet. Building on the thesis
he had submitted for his Master’s degree, he was involved in the design and running of
supersonic wind tunnels, before moving on to more theoretical mathematical work. He
then worked briefly at the University of Glasgow as a Research Fellow before taking up a
Lectureship in the Department of Aeronautical Engineering at Imperial College, London, in
1953. He lectured initially on compressible flows. A sabbatical at Caltech in 1957-58 got him
interested in mathematical models in magneto-hydrodynamics. He was made a Reader at
Imperial and in due course transferred to the Department of Mathematics. Then, in 1964, he
accepted an invitation to move to Cambridge and to DAMTP.

As an applied mathematician researching in fluid mechanics, he found himself frustrated by
the lack of research on the theory of non-linear partial differential equations in Cambridge
in particular and in the UK in general. An initiative to form a research group in this field
had been instituted at the University of Sussex. Edward was a Visiting Professorial Research
Fellow at Sussex in 1971 and again in 1973-74 and moved to the University as a Research
Professor in 1975, becoming a permanent member of the Faculty in 1978. In 1976 he co-
organised the sixth London Mathematical Society Durham Symposium on partial differential
equations and the conference was an enormous success, attracting delegates from across
Europe and the United States. In 1982 he retired early from Sussex in order to concentrate
completely on his research. This he continued to do, first at Sussex, then from 1988 as a
Research Professor at the University of Bath, until shortly before he died.

He was awarded the Senior Whitehead Prize of the London Mathematical Society in 1989
and the Pòlya Prize in 1993. He also became a Fellow of the Royal Society in 1993. He
was very keen to bring mathematical rigour to problems of physical relevance and to
eliminate unspecified assumptions from problems in the engineering and physical sciences
(which he characterised as ‘hand-waving’). Nevertheless, he had an ambivalent attitude
to computing and used a Texas Instruments computer from about 1990, whose operation
he had mastered, for years after it was considered obsolete, indeed until he died. He never
owned a home computer or a smart phone. His lectures were organised with precision
and delivered with style and energy. He was very keen on encouraging young people in
mathematics and was a great supporter of the Maths Olympiad. He also devoted much time
to helping colleagues with their research. He was a famous storyteller and wrote letters in
tiny hand-writing notable for their precision and good sense. He was a keen cyclist and skier,
continuing to visit the Alps well into his eighties.

QUEENS’ COLLEGE THE RECORD 2021 35

His research developed from theoretical and mathematical aspects of aerodynamics and
classical applied mathematics to the modern theory of partial differential equations and
its application to fluid mechanics. He made important contributions to the mathematical
theories of viscous flow separation, steady vortex rings and surface waves on water. Anyone
interested in the details of his mathematical work should consult his official Royal Society
obituary, on which this memoir is partially based.

THE REVD PROFESSOR MICHAEL J. LANGFORD,
MA (OXON), MA (CANTAB), PHD (LONDON)

CHAPLAIN 1959–1963

Michael Langford was born in Chiswick in 1931. He
was mainly brought up in London, but spent the
Blitz years with his siblings in rural Herefordshire
with an aunt. He was a pupil at St Paul’s School,
London. There he developed a passion for
chemistry as well as joining the Christian Fellowship,
attracted by the community’s warmth and concern
for others. After school, he undertook two years
of National Service as a Second Lieutenant in the
Royal Artillery, serving mainly in the Korean theatre
of war. He held the Korea Medal. He had originally
intended to read Chemistry at Oxford, but felt, when
he went up to New College, Oxford, in 1951, that
PPE (Philosophy, Politics and Economics) would be a
better background for ordination, a vocation sensed

at school but reinforced during his military service. He specialised in the philosophy options
and his tutors included H.L.A. Hart, Stuart Hampshire and Isaiah Berlin. He was proud to have
been taught by these illustrious philosophers. From Oxford he came straight to Westcott
House in Cambridge for ordination training in the Church of England and gained distinctions
in the Cambridge Ordination Course there. He was ordained deacon in 1956 and priest in 1957
in the Diocese of Bristol and served as a curate at St Nathanael with St Katharine, Bristol.

In 1959 he returned to Cambridge to be Chaplain of Queens’, serving in that capacity until
1963. As was the custom in those days, he was not made a Fellow but, of course, enjoyed

36

full rights as a Senior Member. He took his Cambridge MA by incorporation from Queens’ in
1959 and had many happy memories of working and walking with the Dean, Henry Hart.
He supervised in the ‘English moralists’ paper. He was offered the living of St Botolph’s,
Cambridge, but had by then decided to return to academic studies and pursue his passion
for philosophy as an academic discipline, embarking on a PhD at King’s College, London,
while also acting part-time as curate of St John’s, Hampstead.

In 1967 he moved to Canada to take up a faculty position in philosophy at The Memorial
University of Newfoundland. He taught and undertook research there for nearly thirty years.
After the publication of two significant books, Providence (1981) and Unblind Faith (1982), he
was appointed to a full professorship in 1982, becoming Professor of Philosophy at Memorial.
From 1987 he also held the title of Professor of Medical Ethics in the Faculty of Medicine. His
areas of specialisation were Medical Ethics, Moral Philosophy, the Philosophy of Religion and
the Philosophy of Law. He wrote a number of books of which the most recent were A Liberal
Theology for the Twenty-First Century: A Passion for Reason (Ashgate 2001), The Tradition of
Liberal Theology (Eerdmans 2014) and Introduction to Western Moral Philosophy: Key People
and Issues (Cambridge Text Education Ltd, 2018). He continued to publish academic papers,
dictionary articles and reviews almost to the end of his life. The most recent was The Great
Tew Circle, 1630-39, published in the Athens Journal of History in 2019 and the most cited was
his article, ‘Who should get the kidney machine?’ in the March 1992 edition of the Journal of
Medical Ethics. He also wrote a novel, The De Vere Papers, published in 2008 (he subscribed
to the theory that Edward de Vere, Earl of Oxford (Queens’ 1558) was the true author of
Shakespeare’s plays) and three other novels, including a children’s book.

He became a Canadian citizen but returned to England on retiring from Memorial University
in 1996. He and his family settled in Dry Drayton, just outside Cambridge, and he was given
high table dining rights at Queens’. Right up until the lockdown, a few weeks before he
died, he came into the College for lunch regularly once a week and became a much-valued
member of the Society. He seemed full of energy and enthusiasm for life and always had
plenty to say, greatly enjoying the company of his fellow academics. He served as a ‘lay’
member of the Animal Welfare, Experimentation and Ethics Committee at the Babraham
Institute from 2004, exercising his expertise in medical ethics to great effect, and was also an
Affiliated Lecturer at the Divinity Faculty, not only lecturing and supervising but also acting as
a Tripos and a PhD examiner. His writings included a number of popular articles and reviews,
especially in Philosophy Now. He also taught a course on Western Moral Philosophy for U3A
and critical thinking to visiting Chinese summer school students. He was an active assistant
priest, holding permission to officiate within the Diocese of Ely, and ministering largely in Dry
Drayton. Late in life he became a member and an elder of the Society of Friends (Quakers).

One of his greatest interests was music. He held the Performer’s Certificate (violin) of Trinity
College of Music and was Concert Master of the Newfoundland Symphony Orchestra. In

QUEENS’ COLLEGE THE RECORD 2021 37

1996, together with his two young daughters, one playing her violin the other her cello, he
won the Kiwanis Festival First Award (family entry) in Newfoundland. He particularly enjoyed
playing Bach and Schubert, whose music he described as a source of spiritual energy. He
was also a wine expert, acting as a Wine Consultant to the Newfoundland Liquor Corporation
1970-96. He was examined and admitted to the Commanderie du Bontemps de Médoc et des
Graves in 1974. He held Black Belts in Judo (Shodan) and in Aikido (Sandan) and was the Chief
Instructor at the Memorial University Aikido Club. He held both a coaching certificate and
a referee’s qualification in Judo in Canada and was awarded a coaching certificate in Aikido
for the UK in 2004. He joined the ‘Hart Walks’ in the Lake District on several occasions after
his return to England. He was a great fan of cricket and liked nothing better than to sit down
with one of his fellow enthusiasts and a good bottle of wine to watch test matches on TV.

He married relatively late in life in 1985 and much enjoyed watching the burgeoning careers
of his two daughters. He met his wife, Sally Church, when he was on sabbatical at Boston,
Massachusetts, where she was a graduate student in Chinese Literature at Harvard. She is
an academic, a Fellow Emerita of Wolfson College, an Affiliated Researcher in the Faculty of
Asian and Middle Eastern Studies and a Research Associate at both the Needham Research
Institute and the Centre of Development Studies at Cambridge. His elder daughter Jeanette is
a professional violinist and a violin & piano teacher with a Master’s degree in Music Therapy.
His younger daughter Katie has just completed a PhD in Clinical Psychology from King’s
College, London. She is about to take up a position as a High Intensity CBT Therapist at a
Talking Therapy clinic in London.

He died, aged 89, on the 18th July 2020, only a few weeks before the birth of his first grandchild.

JONATHAN HOLMES

38

THE STAFF 2021

It has, of course, been a very strange year. The College felt quite ghost-town like with many
staff working mostly from home or on furlough and the usual hustle and bustle of staff,
students and conference delegates has been greatly missed.

As usual, people have come and gone, and it feels very strange not to have said goodbye
in our usual party style. Sadly, we received news that former Porters Rod Dundee and
Trevor Welby passed away in the spring and autumn respectively. Then the whole College
community was very shocked and saddened early in the summer of 2021 by news of the
sudden death of Stav Tsangarides (Porters’ Receptionist for many years). Stav was such a big
personality in College and had only recently retired. She will be much missed.

There has been lots to celebrate, however. Ian Rush (Deputy Head Groundsman) and Rodil
Calugay (Food Service Supervisor) have completed 15 years at Queens’. Nixon Lapuz (Food
& Beverage Service Manager), Csaba Bodis (Food Service Platewash) and Adrienn Farkas
(Housekeeping Team Member) have reached 10 years of service to the College. Celine
McDonald (Porters’ Lodge) was married in June.

LORRAINE M. LOFTUS
Bursars’ Assistant

QUEENS’ COLLEGE THE RECORD 2021 39

THE FABRIC

Due to the pandemic and financial restrictions, there was an immediate halt to all large-scale
capital works. Maintenance activities were also restricted to safety related ones, including
statutory and mandatory works, and business critical repairs.

Across the estate, simple adaptations were made to the access routes, to offices, and to
main circulation spaces to help make the environment more ‘COVID safe’. These included
the installation of a marquee roof for Lyon Court and the conversion of Old Hall, the Munro
Room, the OSCR and the Armitage Room into student study spaces. The changes to the
Armitage Room have proven to be very successful, and, during the summer 2021, this room
will be permanently converted into a Postgraduate study space for up to 40 students.

Throughout the summer of 2020, the maintenance team focused on repairing and, where
necessary, replacing fire doors across the estate. The team took advantage of the rooms
being empty owing to the reduction of commercial activity.

Within the Presidents Lodge, the living accommodation was cleared and made ready for the
new President. A detailed condition survey was carried out and works have been planned for
the coming years to carry out deep maintenance to the windows, mechanical and electrical
services, and the bathrooms. The intention is to start this work in the summer of 2021.
However, this is dependent on the financial situation improving.

During the winter of 2020 and spring of 2021, the College purchased additional external
houses for postgraduates. These have been added to the College estate and fitted out with
fire alarms, internet, and student furniture. The rooms will become operational during the
summer of 2021.

ANDREW BAINBRIDGE
Domestic Bursar

40

THE GARDENS

It has been an unusual year in the gardens, as it has everywhere else, and the combination of
odd weather and the pandemic means that the College owes particular thanks to the Head
Gardener and the other members of the gardens team for the work they have done. The
summer of 2020 was warmer, wetter and duller than average, the winter was unsettled and
mild with above average rainfall in the east. The spring has been wet and cold. The pandemic
has meant that staff numbers have been reduced at certain times during the year, so the
order of play in the gardens has been primarily a period of consolidation and maintenance.

At the start of the year there were still projects that needed to be completed: the final
planting of the new border around the mulberry in the Fellows’ Garden was finished in
early autumn, and is designed to provide a display from spring into summer. Plants chosen
included Brunnera, Omphalodes, Geranium, Epimedium, Astrantia, Astilbie, Hydrangea ‘little
lime’, and a selection of dwarf grasses.

The border along Fisher Drive had become overfilled with soil and compost over the years,
so in December 2020 a decision was made to lift all the plants and remove a quantity of soil
and replant. This gave us the opportunity to change, add and improve the planting; most of
the herbaceous plants were divided and put back, with additions where needed. Some of the
old, tired shrubs were removed to give the border a better balance. One plant to look out for
here is the Clianthus puniceus (lobster claw plant) climbing the wall by the boilerhouse vent.
A mass planting of alliums and tulips also went in along the entirety of the border.

One of the large conifers (Chamaecyparis lawsoniana), also in the Fellows’ Garden, was
removed to provide more light to the border below and to the adjacent border in the
President’s garden. Also on the subject of light, some large plant pots with roses were
removed from the President’s garden, where they had become shaded by the two large
maples, and placed in a sunny spot to provide colour on the patio by the Erasmus building.

Autumn 2020 brought an attack on our lawns from leatherjackets and chafer grubs, which
devoured the roots just below the surface causing the grass to die. Cripps Court, Old Court
and Cloister Court were worst affected. As there is no chemical control, we are having to rely
on good lawn husbandry and cultural controls to fight off these pests.

We have continued with other plantings during the year. Along the side of the Chapel in
Walnut Tree Court there is now a cottage garden planting scheme; on show are Foxgloves,
Sweet Williams, Salvia and Dianthus In March 2021, another 10,000 Hyacinthoides non-scripta
(English bluebells) were planted in the Grove. And a new memorial tree (Prunus X hillieri spire)
has been planted on the Silver Street side of the Round.

At Owlstone Croft a new area of annuals were planted next to the nursery. And the meadow
area was over-seeded with seed bales obtained from the King’s College meadow. Along

QUEENS’ COLLEGE THE RECORD 2021 41

with wildflower meadows in other colleges like Trinity and St. John’s, these wildflower areas
help to create an insect corridor through the centre of Cambridge, extending the measures
already in place to support wildlife, such as installing bird and insect boxes and allowing the
grass to grow on the riverbank beside the Grove.

IAN PATTERSON, Garden Steward
STEVE TYRRELL, Head Gardener

42

THE CHAPEL

‘We praise thee, O God : we acknowledge thee to be the Lord…’ The words of the Te Deum
Laudamus are emblazoned around the roof of Bodley’s Chapel here at Queens’. I sometimes
wonder if Charles Villiers Stanford, one of Queens’ more famous organ scholars, had this
image set before his mind’s eye as he composed his roaring setting of the same just six years
after the New Chapel was built. It’s certainly what I see when the organ bellows rumble into
life and the pipes blast out the opening bars. But for much of the year the Chapel has not
heard the thunder of the organ nor the sound of the Choir. However, the life of the Chapel
has gone on. Each day in term time I have come and prayed in my stall in the company of
these ancient words looming over my head, ‘The glorious company of the Apostles: praise
thee. The goodly fellowship of the Prophets : praise thee’.

In a hopeful and exciting beginning to the Michaelmas Term, the Chapel saw the installation
of the 42nd President, Dr Mohamed El-Erian. The ceremony was much smaller and simpler
than usual, but nonetheless meaningful for the few of us who were there. In the ceremony
Dr El-Erian moved from the eastern altar steps to take his place in his stall at the west of
Chapel. Looking up to the ceiling I could see the Te Deum, “O Lord, save thy people: and
bless thine heritage. Govern them: and lift them up forever”. It was a great and surreal
moment for the College as a new chapter in its history began, even at such a difficult time.

The term continued on in the strange new world of remote study, and for the main part
in Chapel, remote worship. But we were blessed to have our Choir singing in Chapel once
again, at least for a while, before infection rates meant that we had to use pre-recorded
material. The restrictions presented a positive opportunity for our Remembrance Day Service.
Rather than have just one fellow read the names of the fallen, we were able to individually
record students, staff, and fellows from across the whole College and, of course, reach out
to Old Members across the world. The sermons during the term were on the theme of the
Seven Deadly Sins. After one week, deep in lockdown, I received the inevitable feedback: ‘The
chance would be a fine thing, Vicar.’

Lent Term, widely agreed to be the grimmest of the year, was indeed bitterly disappointing
for our community, as the majority of students were not permitted to return to College, and
those who were here were not able to meet together. All services were said by the Chaplain
and sermons, on the theme of the Chapel’s stained glass, were recorded and posted online
each week. It was in this time, in the silence and stillness, that I would look up and see those
words of encouragement inscribed above, ‘To thee all Angels cry aloud : the heavens and all
the powers therein’. The sacred equivalent of ‘You’ll never walk alone.’

Easter Term offered a taste of things to come, as students were welcomed back into College.
Sundays continued to be live-streamed and the theme of the term was ‘Beauty’. Because of
the measures we took to reduce risk we were able to host a limited number of students for
Compline each Friday. The hospitality of our friends at St Botolph’s Parish Church also meant

QUEENS’ COLLEGE THE RECORD 2021 43

that we were able to worship with the whole choir and a limited congregation on a few
occasions this term. Commemoration of our Benefactors, which rolls around at this time of
year, was observed in Chapel by the President, Dean, and Chaplain. Sadly, we ended the year
as we began, with an online service, due to the rise in cases.

Our choir have offered an extraordinary ministry this year. Just a few weeks ago footballers
were moaning that they had to kick a ball about in an empty stadium, but for the last year
our choir, uncomplaining, have sung to an empty Chapel. Though our online engagement
has been surprisingly faithful, it has taken dedication and doggedness on their part to keep
on keeping on, and I am deeply grateful to them. Last summer we were not able to go on
a tour. This year we are pursuing a different type of tour with a different focus. Swapping
Angers for Bradford may seem a little avant-garde but as our education access link area it
is an excellent focus as we seek to deepen and broaden access and participation. Angers is
deeply tied to our past, Bradford our future.

The Chaplain preached every sermon this year, except one exceptional homily by Mr Carlos
Rodríguez Otero and one by the Dean. In the period 30th June 2020 – 30th June 2021 no
one was given in marriage, no one was baptised into Christ’s Church, and no one was bodily
commended into God’s care, in Chapel.

“O Lord, let thy mercy lighten upon us : as our trust is in thee.”

MAX BAYLISS
Chaplain

44

THE LIBRARIES

THE WAR MEMORIAL LIBRARY

The ongoing pandemic has presented formidable challenges for students seeking to study
from home and in college over the past year. A principal role for the Library has been to play
a full part in the college’s adaption of services to enable teaching and learning to continue.
The unexpected implementation of the lockdown in March 2020 meant that many students
had returned home at the end of Lent 2020 without all of the books needed to undertake
essential exam revision and assignments. Throughout the remainder of the academic year,
library staff had therefore been busy ensuring students retained access to the materials they
needed from home. In particular, Ms Woolhouse and other team members were busy liaising
with faculty libraries and the University Library’s e-books team to arrange electronic access
to resources, as well as supporting students in their use of online resources from home. With
the University and Affiliated Libraries now operating an e-only collection development policy,
it was left to college libraries to provide access to physical resources where electronic ones
were unavailable. I was therefore keen to encourage students to contact Queens’ Library
with their enquiries in the first instance. That way all options could be explored from the
outset by WML staff (electronic and physical) thereby offering the possibility of a speedier
response. Initially library staff working from home had to send books to students direct from
suppliers but with the subsequent return of staff to the WML over the summer of 2020 it
became possible to send out books direct from the WML. We are extremely grateful for the
college’s Covid fund which covered students’ postage costs in this regard.

During the summer of 2020 I was busy consulting with the Library team together with the
college’s Domestic Bursar and Health and Safety Officer to establish a safe and effective way to
provide library services during the Michaelmas Term. A range of policies and procedures was
determined including one-way systems, desk cleaning protocols, mandatory face coverings, etc.
Due to space constraints it was decided to limit the number of study spaces in the WML to eight
(down from the usual fifty). This had the advantage of allowing readers to enter, browse and
borrow books as usual. In order to make up for the loss of study spaces in the WML additional
library reading areas were made available in the Munro Room, Old Hall and Old Kitchens. In
addition, the Armitage Room was made available as a space for graduate study. Taking all areas
into account the Library now had as many reader spaces as usual and was able to provide an
almost normal service, albeit with some changes. As students returned during the exam term
in 2021 the availability of reader spaces was expanded further to include the Fitzpatrick Hall
and the Erasmus Room. The extra spaces were much appreciated by students and I am most
grateful to the Domestic Bursar and other college officers who had made this possible.

In order to assist students in meeting the current challenges the Library has also, during the
course of the year, been promoting various additional services including ‘scan and deliver’
and delivery of books to students self-isolating in college accommodation.

QUEENS’ COLLEGE THE RECORD 2021 45

Alongside support for college teaching the Library always seeks to provide services that
enhance student wellbeing, examples of which have in the past included Graduate Writers’
Space and coffee mornings in Easter Term. With face-to-face activities not possible this year,
the Library sought to promote and develop some of its non-teaching collections as a means
to respond to the present need for welfare support. The Welfare Collection on the first floor
of the Library had been curated in collaboration with the college’s welfare team and provided
readers with access to books on a range of issues such as depression, sleep problems, OCD
and much more. The General Collection, on the ground floor, is a more recent development,
featuring a mix of contemporary fiction and non-fiction, including prize winners and books
by Queens’ alumni. During the past year, new acquisitions for the collection included cookery
books and board games. In addition, the DVD collection was expanded to include more
popular films. All details are available on a newly-created webpage (“https://www.queens.
cam.ac.uk/teaching-learning/library/war-memorial-library- student-library/wellbeing”),
which also provides links to resources students can access remotely.

In June 2020, following the murder of George Floyd, the college’s MCR and JCR published a
college statement on racism and diversity. One of its provisions was for college members to
work with the Library in developing its collections in a manner ‘informed by judgement on race
and diversity’. In response, the Library team had several productive meetings with students
and Directors of Studies leading to a number of initiatives that built on work already being
undertaken by Ms Woolhouse, to ensure that where possible, books selected for the General
Collection and from reading lists include a racially diverse range of authors. She had also been
mounting regular WML book displays of literature by anti-racist authors. We look forward to
working with students and fellows in taking this process forward over the coming years.

As ever, we are most grateful for all gifts that have been given to the Library over the past
year. These include books from Donald Robinson, Keith Beattie, Charles Patterson, Karl
Anderson, and Rev. Ray Lockhart. We are particularly grateful to an alumnus of the college,
Mr Alec Berry (1962), who has made a generous donation for the conservation of books and
manuscripts in the Old Library.

THE OLD LIBRARY

Although in-person research and teaching have in the main not been possible over the
past year, the Old Library continues to receive much higher numbers of research enquiries
compared to pre-2016 levels. The increased status of Queens’ Old Library as a teaching
and research resource both within Cambridge and beyond is due largely to our ongoing
cataloguing project and the enhanced visibility afforded by the presence of records
for Queens’ Old Library books on the University’s iDiscover catalogue. With the current
relaxation in Covid restrictions we hope and expect to see an increase in in-person teaching

46

and research to levels achieved prior to the pandemic when the Old Library had become one
of the first ports of call for students of the various university book history courses.

During the lockdown periods when staff were obliged to work from home, Lucille Munoz
(Rare Books Curator) and Harry Bartholomew (Library Graduate Trainee, 2020-21) created
online catalogue records derived from old card catalogue records assisted by information
gathered from online resources. Once back in the Old Library they were able to examine
physical copies in order to complete the records. Through their efforts the cataloguing target
for this year as set out in the Library’s ten-year cataloguing plan (beginning May 2018) had
been met, with 40% of the Old Library collection now catalogued.

In addition to cataloguing, our Rare Books Curator together with other library staff has been
busy with a range of important activities aimed at curating and promoting the College’s
collections. These include the creation of promotional videos for Open Cambridge 2020,
Exploring Queens’ Old Library (“https://www.youtube.com/watch?v=dhxrbjPfBug”), and the
inaugural Cambridge Festival, The Curious Lives of Books in Queens’ Old Library (“https://
www.youtube.com/watch?v=VGS6SfMe3GA”). The former is currently in use by Cambridge
Assessment as an online resource in support of the Cambridge International Study
Programme. The Old Library team has also continued the task of expanding the Library’s
extensive online database of copy-specific images of books (“https://www.queensoldlibrary.
org/Provenance-Image-Archive”) and to add Queens’ holdings to the online English Short
Title Catalogue (ESTC) and to the Short Title Catalogue of the Netherlands (STCN) by reporting
Dutch books in our collection not yet listed in that database.

Having been closed to visitors for most of the year, it was finally possible to open the Old
Library’s doors and receive over a hundred visits from Queens’ members during the last two
weeks of Easter Term, albeit with specific Covid restrictions in place. The Old Library team
was very keen to offer a chance to college members – especially to students graduating
this year – to discover Queens’ medieval library. For the occasion, Ms Munoz curated an
exhibition of treasures including early editions of milestone texts, illuminated medieval
manuscripts, volumes that reveal curious features (e.g. pressed leaves, early annotations/
doodling, etc.) together with our most recent Old Library acquisition, purchased in
December 2020.

The latter was made possible through a generous financial contribution from the Friends of
the National Libraries that assisted us in acquiring a beautifully annotated copy of Aesop’s
fables [X.17.16] which, quite probably, was used and read at the College nearly five hundred
years ago. It seems likely that the volume was once owned by John Calverd, who was a
student at Queens’ (BA 1526/27; MA 1530) and fellow (1529-30). His annotations against
the Greek text offer interesting clues as to how the language might have been studied at
Queens’ only a decade or so after the period when Erasmus had taught Greek at the college.

QUEENS’ COLLEGE THE RECORD 2021 47

To find out more see the blog post written by Ms Munoz (“https://queenslib.wordpress.
com/2021/01/25/new-acquisition-renaissance-edition-of-aesops-fables-returns-to-
queens/”).

In November 2020 Odile Panetta, a PhD candidate studying Early Modern Intellectual
History at Girton, undertook a three-month internship programme in Queens’ Old Library,
supported by the Arts and Humanities Research Council (AHRC). Due to the pandemic,
Odile’s internship took place both online during lockdowns and in the Old Library when
the situation permitted. Trained in cataloguing by Ms Munoz, Odile created new records for
some of our early modern books and thus helped us in our aim to improve access to our
Old Library collections. A particularly exciting development for the Old Library has been the
arrival this year of a PhD student, Alex Laar, whose research is focussed on the books of Sir
Thomas Smith (1513-77) and other Renaissance-period collections in Queens’ Old Library.
This was made possible by the Library’s successful application in 2019 to the AHRC to be
part of their Collaborative Doctoral Award programme. Alex will be with us until Summer
2023 and we very much look forward to assisting him with his research and finding out more
about our Renaissance collections.

Finally, the Library team has continued to work on the colleges’ Legacies of Enslavement
Investigation and uncovered extensive details concerning the engagement of former
Queens’ members in slave ownership and abolitionism in the eighteenth and nineteenth
centuries. The investigation’s findings will be shared in due course.

TIM EGGINGTON
Fellow Librarian

48

ADMISSIONS

The 2020 admissions round was of a piece with much of the rest of the year: the college had
to work out quickly how best to respond to the pandemic and continue with our admissions
processes, knowing that it would be both difficult and unwise to invite large numbers of
students to travel to Cambridge for interview. We adapted the way that we delivered pre-
interview assessments. Some subjects switched to online delivery and others developed
‘open-book’ testing. We found new ways to manage all our applications effectively online,
thanks in no small part to the efforts of some of our Computer Science fellows who helped
us take advantage of the University’s Google environment. Like everyone else, we started
making much more use of Zoom than we have ever done previously and this was the
route through which most of interviews were conducted. Feedback from both interviewers
and interviewees was almost unanimously positive – candidates seemed more at ease
being interviewed in familiar environments, technology for sharing screens and problems
usually worked and we mostly managed to avoid being on mute, when we were supposed
to be talking! The success of the programme relied on a couple of important factors:
the willingness of both staff and fellows to adapt to new circumstances and rethink the
ways that we had done things previously to ensure the same outcomes and the financial
support that we had that meant that we were able to ensure that those without access
to technology could still participate in the process equally. We were aware going into the
round that it was likely that formal examinations would not take place in the UK this year
so we adjusted our cover ratios accordingly. This knowledge has also encouraged us to
engage more with our offer holders since January so that we can support them more on
their journey to Cambridge in what we know has been a challenging year. Interviews will
be happening virtually again this year so we hope that we can build on our experience to
ensure that things work even better for both us and the candidates.

ANDREW THOMPSON
Admissions Tutor

QUEENS’ COLLEGE THE RECORD 2021 49

THE SPORTING RECORD

BASKETBALL

With the University College Basketball League games cancelled this year, Queens’ Basketball
Team was on pause for the 2020/2021 season. We are looking forward to coming back
stronger and more thirsty for victory. Winning the College League and Cuppers League while
also playing the sport we love with our Queens’ College peers remain our ultimate goals.

President: Dimitris Panayiotou

BOAT CLUB

The Michaelmas Term saw us return to the water for the first time in six months, and the
keenness from the QCBC senior and novice women set the precedent for an all-around
successful year. We fielded W1 and W2 VIIIs and a W3 IV, and had 65 novice rowers sign up.
The men’s side were some of the first out on the river, fielding two M1 IVs and an M2 VIII.
The progress made by all boats over the first few weeks was impressive, but before we had
the opportunity to race, the November lockdown brought the end of water sessions. Online
‘circuits’ returned after their popularity over the summer, attended en masse by senior and
novice rowers, helping keep the squad motivated. After the second lockdown, the men’s
side quickly put together a first VIII to enter Christmas Head before the holidays, coming 1st
among college senior VIIIs and second overall. The women’s side had two senior VIIIs race,
with W1 placing 2nd, and W2 placing only 7 seconds behind another W1 crew.

The third lockdown came as a bit of a shock to the Club, our expectation of a strong Lent
Bumps campaign crushed. Nevertheless, we kept up the training, using Strava and Zoom
sessions to help motivate each other. Following the cancellation of the May Bumps, in the
Easter Term the squad trained hard for the replacement ‘June Eight’s Regatta’ (JER). The
men’s side came back strongly with two senior VIIIs and two novice VIIIs. Both senior boats
performed well in several races, finishing top five in their respective divisions. The novice
crews managed outings twice a week and also performed well among other novice crews in
several races. The women’s side had two senior VIIIs and three novice VIIIs regularly training.
There were impressive race results from both senior boats; W2 defeated Wolfson W1 in 99’s
regatta, and won their division in Champs Eights Head. W1 did not drop below a 2nd place
finish in any of the on-Cam races prior to the JER, including 1st place in Spring Head to Head
and 1st in their category in City Sprints. The novice boats were also out training 2-3 times
a week, with NW1 competing in the Radegund Mile. In June, W1 entered Marlow Regatta.
Most of the crew had never raced off-Cam before, and we had a brilliant day at Dorney Lake.
It was the first time Marlow Regatta had held races for women, and when we found our
category included some of the top crews in the country, we were simply hoping not to come

50

last, especially as the only Cambridge college attending! However, after a great row in the
time trial, overtaking University College Oxford, we qualified for the C Final. The adrenaline
from racing six other crews side by side powered us on to beat two more crews who were
faster than us in the time trial, giving us a 3rd place finish.

The next day the JER began, consisting of an initial time trial day to seed the Swiss-system
tournament of side-by-side racing down the Reach for the following four days. We had
intended to enter all nine boats in the regatta, but, as coronavirus cases began to rise again,
several of our lower crews had to scratch as members had to go into to self-isolation,
and we were only able to enter M1, W1, M2, W2 and NW1 into the JER. Both M1 and M2
performed reasonably well; in the time trial, M1 came joint sixth with Downing M1 in the
First Division and M2 finished joint first with Pembroke M2 in the Second Division. On day
one M1 had a rough start and were unable to claw back the lead from Hughes Hall, losing
by a length. However, M2 won their race against Clare Hall by 3½ lengths. On days two and
three M1 won against Christ’s and Sidney Sussex. M2 won a fantastic race against Downing,
but unfortunately one of their rowers was then contact-traced and they had to find a
sub and lost to Lady Margaret M2. For the final day, M1 had possibly their best row, even
though the outcome was not what they wanted. They initially pulled in front by a canvas
against Lady Margaret and held level for most of the race, but eventually lost by just over
a length. Up against one of the fastest crews on the river, M1 gave it their best and were
exceptionally happy with their performance. For M2, the bad luck continued with a seat
coming off at the start of their race against Darwin M1 culminating in a loss by just over half
a length.

In the time trial, tired legs in the W1 boat meant the seeding gave them a tough draw.
Nevertheless they produced a comfortable win on the first day against Newnham, the
current Mays head of the river. This was followed by a loss to Caius, the eventual overall
winners. The final two days also produced a win and a loss, to Lady Margaret and Pembroke
respectively (at which point the crew had raced 7 races in 6 days over a total distance
double that of their opponents!). W2 were the 4th fastest W2 in the time trial, and showed
their speed by easy wins over Clare Hall W1 and First and Third W1. On the third day they had
an extremely exciting race against Emmanuel W2, which they won in the final five strokes
by a canvas. They finished with a loss to Caius W2 in the final. NW1 were seeded into the
NW2 Division, and came away with two wins and two losses, a solid result for a hastily put-
together crew.

The season ended with Henley Women’s Regatta for W1. Unfortunately one of our rowers
was contact-traced just beforehand, but with a sub from W2 fitting right in, we were ready
to race. We placed 10th in the time trial (from which the top 16 crews qualify), a result with
which we were thrilled, given that Queens’ had not qualified for HWR since 2007. In the heats
we were placed against the University of Bath. We held them at half a length for the first half

QUEENS’ COLLEGE THE RECORD 2021 51

of the course, but they pulled away in the latter half. In the end it was a great way to finish
the season!

In other news, the Club has purchased a brand new Filippi VIII to serve as the new men’s
1st VIII, and we have sold the older Hudson shell to Auriol Kensington RC. The new boat will
retain the name Marcus Hughes-Hallett in memoriam. The arrival is scheduled for the middle
of July, and we look forward to holding a naming ceremony in the new academic year.

President: James Bayliss

Men’s Captain: Freddie Markanday

Women’s Captain: Carly Gilson

Men’s 1st Mays VIII: Stroke: Alexander Miscampbell, 7: James Bayliss, 6: Freddie Floydd,
5: Brett Taylor, 4: Charles Jameson, 3: Freddie Markanday, 2: Hugh Selway, Bow: Varun
Randery, Cox: William Gill, Coach: Rob Jeffrey

Women’s 1st Mays VIII: Stroke: Emma Campbell, 7: Hannah Badger, 6: Kate Attfield, 5:
Caroline Breeden, 4: Rosie Aylard, 3: Alice Handy, 2: Carly Gilson, Bow: Lucy Kirkwood,
Cox: Amy Hill, Coach: Mike Champion

CUBC Lightweight Reserves: Alexander Miscampbell, Ulrika Andersson

CHESS

Like most clubs, the Chess Society at Queens’ in 2020/21 has had to adapt to the changing
nature of the COVID-19 pandemic. This has meant our usual over the board Sunday chess
and tea sessions were not possible. However, like glorious knights, we have jumped over
those hurdles and gone from strength to strength as we have embraced the wonders of
online chess. We have been led from the front by the formidable International Master,
Matthew Wadsworth. He summoned the troops at Queens’ and we successfully completed
several matches with other colleges in the University with weekly online chess matches
during Lent Term. Indeed this year, Queens’ truly has been recognised by the University
Chess Society as a considerable force. Particular highlights include an impressive season for
Matthew with four out of five wins in all games played. All the other team members also
had some commendable draws against some very high-rated opponents. Our opponents
included Trinity Hall, Emmanuel and Clare Colleges. We concluded the year with a Swiss
blitz tournament in which our players all finished in the top half of competitors. Chess has
become glamorous in the last year with the release of the gripping television series “Queen’s
Gambit” and this has been reflected in the surge in popularity of online chess. As much as
the Queens’ Chess Club eagerly awaits the return of over the board chess, the ease of online
chess in a hectic Cambridge term, will, I am sure mean that this form of the game is here to

52

stay. We hope to build on this next year with a mix of events and the organisation of more
inter-college matches.

President: Matthew Wadsworth

Vice- President: Karthik Kumar

Team: Matthew Wadsworth, Isaac Han, Imogen Camp, Karthik Kumar

CRICKET

Although Queens’ College Cricket Club (QCCC) lost the whole of winter pre-season training
to lockdowns and coronavirus restrictions, the Club was able to play a full season of cricket
against other College teams in the annual Cuppers T20 competition. The Club’s first fixture
was played away at Churchill. Having won the toss, captain Sanchit Gandhi elected to field
first. A strong all-round bowling performance saw Churchill restricted to 92 runs off their 20
overs. George Penney was the pick of the bowlers with figures of 3-13 from his four overs,
the angle created from the left-arm seamer causing difficulty for the Churchill batsmen.
Aaron Briggs (54*) and QCCC veteran Parth Patil (28) ensured that the total was knocked
off in quick time, taking Queens’ to victory in little under 12 overs. The following week, the
team played Trinity Hall in the second group fixture. Once again, QCCC won the toss and
elected to field, the events of the previous week demonstrating that the batsmen were up
to the challenge of chasing down a total. Tight bowling in the opening powerplay and set of
overs that followed put Queens’ in a good position at the halfway mark. However, the Trinity
Hall batsmen accelerated during the last 10 overs, upping their run rate and consistently
finding the boundary. They finished with a very competitive total of 133-6. Briggs (22) and
James Onley-Gregson (19) provided a solid foundation for Queens’ run chase. However, a
regular fall of wickets thwarted run-making progress. The required rate eventually proved to
be too much, Queens’ slumping to 82-8 from the 20 overs. Pressure from exams and revision
severely impacted availability for the third game against St John’s. Consequently, Queens’
fielded a considerably less experienced but just as enthusiastic team. In a reduced 15 overs
a side game, the St John’s batsmen dominated the first innings, reaching a final total of 145-
3. They carried their momentum through to the second innings, making light work of the
inexperienced Queens’ batsmen. Penney (17) provided some resistance in the middle overs
before being cleaned up by a jaffa, exposing the long tail. Queens’ were bowled out for 44.

The final group game against Homerton was a must-win for Queens’ to have any chance of
progressing through to the quarter-final stages of the Cuppers competition. It was, therefore,
a great relief to all to play the game at fortress Barton Road. On what was a particularly
overcast and drizzly day, Queens’ lost the toss and were put in to bat. Batsmen Briggs (43)
and Onley-Gregson (27) targeted the short leg-side boundary, putting away the Homerton

QUEENS’ COLLEGE THE RECORD 2021 53

seamers to take Queens’ to a very competitive total of 115. A tight first spell from opening
bowlers Onley-Gregson and Gandhi saw Homerton restricted to just 18 runs off the six overs
of powerplay. It was then the turn of the Homerton batsmen to target the short boundary,
making good use of the slower bowling to pull themselves back into the game. Aadam
Basrai stepped up and bowled a quite unbelievable set of four overs, conceding just 13 runs
and taking three wickets in the process. The match was poised evenly going into the last
over, Homerton requiring nine runs to claim victory. Onley-Gregson closed out the game
with a series of full-length deliveries, Homerton falling short of the required total by two
runs. With three teams finishing with two wins and two losses, the two quarter-finals spots
in the group were decided by net run rate. Unfortunately, large run deficits in the games
against St John’s and Trinity Hall gave Queens’ an unfavourable NRR, thus marking the end
of the Cuppers campaign. The remainder of the season was filled with friendlies against the
Artists and other college sides in more informal fixtures

Captain: Sanchit Gandhi

First XI: Sanchit Gandhi, Aaron Briggs, Parth Patil, James Onley-Gregson, Joel Wells,
George Penney, Jonah Weiniger, Charindu Ranmuthu, Aadam Basrai, Armaan Kamerkar,
Kit Gallagher, Joe Taylor, Saket Koti, James Lloyd, Stephen Carter, Jacob Freedland,
Swapnil Raj, Jack Capstick-Dale, Matt Warren

CROQUET

No games were possible.

President: Varun Randery

Vice President: Tamara Boston

Treasurer: Katherine Tubbs

Social Secretary: Grace Carr-Deed

Captain: Emilie Pauwels

FOOTBALL

Queens’ Women’s Football Team has had a great – though somewhat short – year of
football. While Covid halted the usual season in the Michaelmas and Lent Terms, we played
in a replacement 5-a-side “Covid Cuppers” tournament in Easter Term. We won the first and
second round matches 6-0 against St. Catharine’s and 16-1 against Sidney/Magdalene, going
through to the semi-finals. Here we faced Jesus, and despite putting up a good fight in a

54

7-a-side match with no subs, we lost 3-1. It has been a challenging year for football, and it’s
fantastic to have been able to play some matches this year. With lots of new players, we’re
hoping for a great season next year.

Captain: Anna Benger

Women’s 1st Team: Abigail Giles, Anna Benger, Gemma Lindsey, Isabella Taylor, Julie
Lubken, Polly Hipkiss, Rosie Mellow, Shannon Grimes, Tessa Hall

Blues: Ryan Hoffmann

HOCKEY

No games were possible.

Blues: Ben Margetson-Rushmore

LACROSSE

The mixed lacrosse team managed to play in the inter-collegiate league for a handful of
games early in the Michaelmas Term. We hit our goal of attracting lots of freshers and new
blood to the team, which was unfortunately one of the only goals we scored all season. After
topping the league last year, with an unbeaten record, we hoped to achieve the same feat
this cycle. This hope was apparently miscommunicated to many team members, because
instead we lost every game we played. Never mind though, because the aim of Queens’ Mixed
Lacrosse Club is to offer a place for players of any ability to get together and play casual sport
in a relaxed and welcoming environment. Well done to everyone who played for us, both
in the league and in the friendly games that made up our play time after Easter. Well done
especially to Michael Aarons for scoring a great goal in our last game; it was a screamer.

Captain: Michael Aarons

Vice-Captain: Rei Chin

Blues: Victoire Gueroult

NETBALL

As a netball club, we were extremely limited this year by Covid restrictions and our season
took a massive hit as a result. Queens’ 1s are positioned in Division 1 of the league and
have been the strongest team across all colleges throughout the duration of the Captain’s

QUEENS’ COLLEGE THE RECORD 2021 55

three years at Queens’. Fortunately, despite all the obstacles, we still managed to get in four
games and won all four convincingly! We had a strong start early in the year, winning against
Newnham 12-7 in our first appearance as a team. After this, Government guidelines forced
us to pause play and the Club was not to return to function until late April this year. In a busy
exam term with lots of other commitments, we still managed to get a team out against three
other First Division colleges. Our first match, against a strong Jesus side, was neck and neck
for the first three quarters, before Queens’ pulled away in the last quarter to win 10-5. The
following week, we were faced with Fitzwilliam – both sides had excellent shooting but our
defence remained formidable and we took a 17-13 win. Our last match of the season was a
competitive game against St John’s 1s and again we took a convincing win. Despite being a
relatively quiet season and having limited game time, whenever Queens’ went on court, the
girls played extremely well and as a result, we held on to our position at the top.

Captain: Lucy Patchett

1st Team: Lucy Patchett, Tabbie Brough, Frankie Harley, Imogen Camp, Bethany Capstick,
Emilie Pauwels, Saaya Perera, Rosa Humphreys, Ellie White

Blues: Tabbie Brough

PADDLEBOARDING

Queens’ Stand-Up Paddleboarding Society has had a very exciting first year! What started
off as a mere hope became a reality when at the beginning of the Michaelmas Term 2020,
Queens’ purchased three full-sized paddleboards, available for all students at the college
to use. The paddleboards have been used by a variety of students, many of whom have
never paddleboarded before, especially as the weather has become warmer. Students have
taken to the water, exploring all the way up to Grantchester (although some falling into the
water has proven inevitable, not to mention amusing for onlookers). Paddleboarding is an
activity that has many associated benefits, such as improved balance, and generally the time
on the river has been great for relaxation in the middle of the busy Cambridge terms. The
paddleboards have been so well-received by the college community that we are hoping to
get more next year, building up a positive fleet of paddleboards. Already we are hearing that
the paddleboards have become an attractive Queens’ selling point for prospective students,
and some other colleges have followed suit in the paddleboarding trend. We are very glad
that the paddleboards have been put to good use and are really grateful to the Porters’ for
being so accommodating in helping manage the storage and keys to the paddleboards.

Presidents: Archit Sharma and Sam Phillips

56

POOL

No games were possible.

Captain: Danny Smith

RUGBY

Every year, Michaelmas Term is one of preparation for Queens’ Rugby. Practice sessions
and games centre around long-term preparation for Cuppers. This year, despite differing
circumstances, QRugby also managed diligently to prepare for things to come. The first Covid-
friendly training sessions saw enthusiastic and promising players join the club. Watching the
Six Nations in the Owlstone Croft Common Room also furthered a social and ‘squad’ dynamic.
Thus we were ready to enjoy rugby in the Lent and Easter Terms as guidelines changed. In
the Lent Term, the team was treated to commentary on the Six Nations by Rowan Kitt, Jamie
Roberts, John Spencer and Bianca Sainty. The debate gave us an inside view of international
rugby, with Flip van der Merwe and James Horwill adding thoughts. Also, the decade’s worth
of Queens’ Rugby talent in attendance put into perspective how 2020-2021 is only a small
part of QRugby’s journey. Initial rewards to the training and efforts of Michaelmas and Lent
were experienced at the Contact 7s tournament after Easter. Despite not having played
contact rugby for over a year, what we lacked in structure and tactics, we more than made up
for with spirit. The first win against Clare, Corpus and King’s showed that no matter how long
away from the game, courageous tackling and an effective ‘Green Wall’ cannot be unlearnt.
A second convincing win against the All Greys came from impressive ‘left-to-right’ rugby. We
met our match against a well-drilled Jesus College side, who beat us to win the tournament.
A final Queens’ try in the last minute of the game came from an admirable team effort and
was met with an even more admirable team roar. As man of the match for the day, first year
Andrew Zang provided energy and finesse. With Mark Paschalis as Captain, the 2021-2022
season holds much promise.

President: James Arthur

Captain: Joey Reilly

QCRFC 1st XV Squad: Rasmus Larsen, Jai Wei Kho, Max Sutton, Ben Allanson, Jamie
MacDonald, Vlad Panait, Matthew Wadsworth, Harry Francis, Fred Jennings, Matthew
Suri, James Arthur, James Lloyd, Mark Paschalis, Max Viles, Matthew Warren, James
Onley-Gregson, Matt Beton, Matt Covus, Andrew Zang, Joey Reilly

Blues: Suwilanji Chibale; Elliott Stockdale

QUEENS’ COLLEGE THE RECORD 2021 57

SQUASH	

No games were possible.

Captain: Vivek Palaniappan

Blues: Eleanor White, Min Wiu Tan

ULTIMATE FRISBEE (PENGUINS)

Penguins Ultimate is a cross-college Frisbee team and includes members of Clare, Clare Hall,
King’s, Newnham, Queens’, Robinson, Selwyn, Sidney Sussex and Darwin. Normally we play
twice a week and compete in the College Ultimate Frisbee League. Unfortunately, this year
inter-college games only took place in the latter half of Easter Term. Regardless, this involved
some very exciting and tightly contested games particularly against Jesus and St John’s
Colleges. Next year we are very excited about rebuilding the Penguins team and recruiting
many new members.

President: Sophie Tran

Captain: Kazimir Uzwyshyn-Jones

Vice-Captain: Arthur Tran

VOLLEYBALL

No games were possible.

Captain: Tom Harman

WATER POLO

Queerwin (Queens’ and Darwin) Water Polo existed only very briefly this year, taking part in a
College League tournament at the end of June which served more to get people in the pool
then to crown a Cuppers champion. We’re excited to take on the next year.

Captain: Stephen Carter

58

Dr Jane Garrison (Admissions Tutor), Dr Andrew Thompson (Senior Tutor), Dr Gareth Atkins
(Tutor), Dr Janet Maguire (Deputy Dean of College), Dr Graham Denyer Willis, Dr Andrew
Markham (Tutor)

Queens’ Chapel Choir on their North Western Tour

QUEENS’ COLLEGE THE RECORD 2021 59

Mairi Hurrell (Honorary Fellow) and Dr Janet
Maguire (Robin Walker Fellow in Computer
Science)

The Rokos Post-Doctoral Research Associates (PDRAs)

Jonathan Holmes (Fellow) demonstrating
with PPE

60

THE STUDENT RECORD

DISTINCTIONS & AWARDS 2021

First Year:
First Classes & College Exhibitions
Phoebe Brown: Part I Human, Social & Political Sciences
Megan Byron, Part I Human, Social & Political Sciences
Ella Chambers: Part IA Modern & Medieval Languages
Josephina Edwards: Part IA English
Thomas Elvin: Part IA Mathematics
Almarina Grant Sanz: Part IA Medical Sciences
Einav Grushka: Part IA Modern & Medieval Languages
Arun Hunjan: Part IA Modern & Medieval Languages
Ayoola Ishola: Part IA Medical Sciences
Juliet McConkey: Part IA History with Modern Languages
Benjamin Markovic: Part 1A Music
James Morley: Part IA Linguistics (with distinction)
Edward Nutt: Part IA Linguistics
Elizabeth Pearson: Part IA Asian & Middle Eastern Studies
George Penney: Part IA Medical Sciences
Saaya Perera: Part IA Architecture
Gabriel Pryce: Part I Human, Social & Political Sciences
Leoni Pugh: Part IA Computer Science
Kirsty Stark: Part IA Classics
Ziwei Su: Part IA Mathematics
Priyanka Voruganti: Part I Human, Social & Political Sciences (with distinction)
Matthew Warren: Part IA Mathematics
Eleanor White: Part IA Medical Sciences
Zi Zeng: Part I Economics
Zixuan Zhoua: Part IA Mathematics

Second Year:
First Classes & Foundation Scholarships
Luna Birkeland: Part IB Natural Sciences (Physical)
Rose Blyth: Part IB Mathematics
Mikel Bober: Part IB Computer Science
Keir Bradwell: Part I History & Politics
Adam Brown: Part IB Law
Imogen Camp: Part IB Natural Sciences (Physical)
Brendan Coll: Part IB Computer Science

QUEENS’ COLLEGE THE RECORD 2021 61

Charlotte Collerton: Part IB History with Modern Languages
Siena Cornish: Part IB Architecture
Kenechukwu Ezi: Part IB Mathematics
Hiro Farre Kaga; Part IB Natural Sciences (Physical)
Joseph Giles: Part I English
Daniel Gooding, Part IB Computer Science
Anatoly Grablevsky: Part IB Classics
Zara Guppy: Part IB Natural Sciences (Biological)
Louise Knight: Part IB Modern & Medieval Languages
Zuzanna Kotrych: Part IB Education
Ella Lane: Part IB Modern & Medieval Languages
Bree Livesey: Part IB Geography (with distinction)
Yuge Ma: Part IIA Economics
Declan McCarthy: Part IB Classics
Edward McCarthy: Part I Anglo-Saxon, Norse & Celtic (with distinction)
Django Melly: Part I Philosophy
Joshua Morris: Part IB Medical Sciences
Alistair O’Brien: Part IB Computer Science
Joseph Penny: Part IB Linguistics
Alice Remmington: Part I English
Rahul Shah: Part IB Medical Sciences
Jonathan Sherwood: Part IB Natural Sciences (Physical)
Zachary Smith: Part IB Mathematics
Elliott Stockdale: Part IIA Economics
Roseanna Temple: Part IB Mathematics
Zachary Tiller: Part I Chemical Engineering
Katherine Tubbs: Part IB History with Modern Languages
Shing Yam: Part IB Classics
Delara Zand: Part IB Modern & Medieval Languages
Mingyu Zhu: Part IB Natural Sciences (Biological)

Third Year:
First Classes & Foundation Scholarships
Michael Aarons: Part II Natural Sciences (Biological & Biomedical Sciences)
Phoebe Abbott: Part II Law
Anna E Anderson: Part II Natural Sciences (Zoology)
Varun Babbar: Part IIA Engineering
Dhuraisamy Balan: Part IIA Chemical Engineering
Cameron Beaney: Part IIA Engineering
Alex Benton: Part IIA Manufacturing Engineering

62

Alexandra Bolot: Patt II History
Thomas Bowden: Part II English
Greg Brown: Part II Computer Science
Eleanor Bruce: Part II History & Politics
Alice Byrne: Part II History
Renuka Chintapalli: Part II Natural Sciences (Physiology, Development & Neuroscience)
Callum Churchman: Part IIA Natural Sciences (Materials Science)
Seth Daood: Part II Natural Sciences (Zoology)
Alexander Fruh: Part II Mathematics
Laura Gerrard: Part II Geography
Elisa Halkes: Part II History
Teresa Hall: Part IIB Economics
Joseph Hearn: Part II History
Jake Hillion: Part II Chemical Engineering
Sarah Hobson: Part II Psychological & Behavioural Sciences
Tigerlily Hutchinson: Part II Education
Rachel Ibbott: Part II Natural Sciences (Biological & Biomedical Sciences)
Alice Kinsella Swan: Part II Human, Social & Political Sciences
Laura Kirkpatrick: Part II Natural Sciences (Physiology, Development & Neuroscience)
Mirte Kuijpers: Part II Natural Sciences (Genetics)
Eleanor Lee: Part II Architecture
Chang Liu: Part II Linguistics
Hugo Lopes Williams: Part IIB Human, Social & Political Sciences (with distinction)
Lottie McCrindell: Part II English
Jamie Macdonald: Part IIB Economics
Benjamin Margetson-Rushmore: Part II Law
George Mercer: Part IIA Engineering
James Milner: Part II History
Isabel Montgomery: Part II Geography
Samuel Newman: Part IIA Chemical Engineering
Ben Phillips: Part II English (with distinction)
Samuel Phillips: Part IIA Engineering
Thomas Pickett: Part II Natural Sciences (Chemistry)
Isabel Probyn: Part II Mathematics
Joseph Reilly: Part II Land Economy
William Rose: Part II Music
Flavio Salvati: Part IIA Natural Sciences (Physics)
Abigail Smith: Part II Geography (with distinction)
Daniel Smith: Part IIA Engineering
Pimara Soongswang: Part II Land Economy (with distinction)

QUEENS’ COLLEGE THE RECORD 2021 63

Toby Speirs: Part II Natural Sciences (Physiology, Development & Neuroscience)
Olly Spring: Part II Human, Social & Political Sciences (with distinction)
Max Sutton: Part II English, with distinction
Jonty Taylor: Part IIB Human, Social & Political Sciences
Matthew Wadsworth: Part IIB Economics
Edmund Wallace: Part IIA Natural Sciences (Physics)
Grace Warren: Part II English
Harriet Willmoth: Part II History
Harriet Wilton: Part II Education
Shilin Wu: Part II Mathematics
Bojin Zhu: Part II Philosophy

Fourth Year:
First Classes & Foundation Scholarships
Rahma Alfarsy: Part IIB Natural Sciences (Astrophysics)
Kate Attfield: Part IIB Engineering (with distinction)
William Baldwin: Part IIB Engineering (with distinction)
James Bayliss: Part III Mathematics (with distinction)
Patrick Bevan: Part III Mathematics (with distinction)
Oliver Croysdill: Part III Mathematics (with distinction)
Christiana-Diana Diaconu: Part IIB Engineering (with distinction)
Freya Doggett: Part II Modern & Medieval Languages
Pavol Drotar: Part III Computer Science (with distinction)
Christopher Gallagher: Part IIB Natural Sciences (Physics)
Sanchit Gandhi: Part IIB Engineering (with distinction)
Zebulon Goriely: Part III Computer Science (with distinction)
Daniel Hale: Part IIB Manufacturing Engineering (with distinction)
Thomas Harman: Part IIB Natural Sciences (Biochemistry)
Fred Jennings: Part IIB Natural Sciences (Astrophysics)
Armaan Kamerkar: Part IIB Manufacturing Engineering (with distinction)
Bernardo Lustrini: Part IIB Engineering (with distinction)
Christopher McFarlane: Part II History with Modern Languages (with distinction)
Alexander Miscampbell: Part IIB Natural Sciences (Materials Science)
Ryan Montgomery, Part II History with Modern Languages
Marco Muttoni: Part IIB Manufacturing Engineering (with distinction)
Ray Ong: Part IIB Engineering (with distinction)
Adam Ormondroyd: Part IIB Natural Sciences (Physics)
Daoyuan Qian: Part IIB Natural Sciences (Physical)
Mukul Rathi: Part III Computer Science (with distinction)
Wilfred Salmon: Part III Mathematics (with distinction)

64

Charlotte Spruzen: Part IIB Natural Sciences (Earth Sciences)
Jiun The: Part III Mathematics (with distinction)
Lyndon Teng: Part IIB Engineering (with distinction)
Guoxuan Xia: Part IIB Engineering (with distinction)

Graduate Students:
First Classes & Foundation Scholarships
Sebastian Bürger: Master of Advanced Study (Applied Mathematics) (with distinction)
Frances Gourlay: Master of Law
Maria Kakava: Master of Law
Miguel Martinez Miquel: Master of Advanced Studies (Physics) (with distinction)
Rachael Mullally: Master of Law
Mark O’Brien O’Reilly: Master of Law
Parth Patil: Final MB Examination (with distinction)
Maria Petropoulou: Master of Law
Nol Swaddiwudhipong: Final MB Examination (with distinction)
Vlatko Tokarev: Master of Law

PhDs
Thomas Albrow-Owen (Engineering); Luz Alonso Crisostomo (Pathology); Luca Banetta
(Chemical Engineering); Maria Elisa Calcagni Garcia (Education); Sin-Yi Chang (Education);
Sophia D’Angelo (Education); Jolly Dusabe (Development Studies); Marie-France Fortin (Law);
Matthew Fright (Development Studies); Zhuxia Fu (Education); Nikitas Georgakopoulos
(Surgery); Diljeet Gill (Biosciences at the Babraham Institute); Lucy Harris (Engineering);
Philipp Köbnick (Engineering); Keishi Kohara (Chemistry); Pieter Lammers (Pure Mathematics);
Bohao Li (Engineering); Liming Li (Sociology); Xuezi Ma (Engineering); Kaara Martinez
(Law); Chelsea Michta (History); Matthew Millyard (Physics); Alexander Murley (Clinical
Neurosciences); Tim Pearce (Physics); Stavros Polykarpou (Management Studies); Margherita
Protasoni (Medical Sciences at MRC Mitochondrial Biology Unit); Jonathan Rawlinson (Applied
Mathematics & Theoretical Physics); Andrew Russell (Biosciences at the Sanger Institute);
Katherine Sloan (Biosciences at the Babraham Institute); Joe Stallard (Engineering); Agavi
Stavropoulou-Tatia (Engineering); Benjamin Studebaker (Politics & International Studies);
William Thom (Biosciences at the Veterinary School); Shirley Tremel (Biosciences at the MRC
Laboratory of Molecular Biology); Daniel Waterfield (History); Xiao Zhou (Computer Science);
Bonan Zhu (Materials Science)

QUEENS’ COLLEGE THE RECORD 2021 65

COLLEGE AWARDS & YEAR PRIZES 2020-21

Joshua King Prize: 				 Hugo Lopes Williams; Ben Philipps
Third or final year undergraduate year prize for academic distinction. King was Vice-Chancellor
1831-1834 & Lucasian Professor of Mathematics 1839-1849.

Hughes Prize: 			 	 Ed McCarthy; Bree Livesey
For outstanding distinction by students in their second year. Founded in 1777 by the Revd David
Hughes who was Vice-President of the College & Senior Fellow.

Venn Prize:				 Almarina Grant Sanz; Ciara Barley
For outstanding distinction by first year students. Founded by John Archibald Venn (1905);
President 1932-1958.

Ruth Hendry Prize:		 		 Pali Drotar; Patrick Bevan; Cristiana Diaconu
For outstanding distinction by fourth year undergraduate.

College Subject Prizes

Harold Bailey Prize (Asian Studies):		 Elizabeth Pearson

Robert Barnes Prize (Chemical Engineering):	 not awarded
Generously established in 2018 by Dr Robert Barnes (1989), for postgraduates.

James & Jean Bennett Prize (Engineering):	 Cristiana Diaconu
Established in 2016 in memory of Arthur James Bennett (1940), the Prize is intended to inspire the
next generation of technology pioneers.

Braithwaite Prize (Mathematics):		 Isobel Probyn
Founded in 1981 in memory of George Braithwaite (1923).

Brendan Prize (History):			 Elisa Halkes
The Revd Dr Brendan Bradshaw, Fellow of Queens’ from 1977 until his retirement.

Max Bull Prize (Anatomy & Veterinary Medicine):	George Penney (Anatomy);
					 Jennifer Simpson (Veterinary Medicine)
Founded in 1986 in memory of Dr Max Bull (1933, Fellow & Senior Tutor).

66

Colin Butler Prize (Natural Sciences):		 not awarded
Established in 2018 in memory of Dr Colin Butler (1934), a leading entomologist. Donated by Ian
Mackley (1977).

Brian Callingham Prize (Pre-Clinical
Medicine & Veterinary Medicine):		

Lucy Kirkpatrick

Established in 2019 in honour of Dr Brian Callingham, Life Fellow.

Chalmers Prize (Physics): 			 Daoyuan Qian
Established in 1967 in memory of Professor John Chalmers (1923).

Clayton Prize (Theology): 			 not awarded
Established in 1960 in memory of Norman Clayton (1900).

Colton Prize (Mathematics): 			 Ziwei Su
Established in 1984 by the Trustees of the William Herbert Colton Foundation. William Colton
(1919) read Mathematics.

A. B. Cook Prize (Modern Languages):		 Delara Zand
Founded in 1982 in memory of Professor A B Cook (Fellow & Vice-President). Professor of Classical
Archaeology from 1931-1934.

Paul W. Davies Prize (Chemistry):		 not awarded
Established in 1998 in memory of Paul Davies (1973), who died in 1994.

James Diggle Prize (Classics):		 Declan McCarthy
Established in 2019 to honour Professor James Diggle & his 50+ years of service to the College as
Praelector & Director of Studies in Classics.

Engineering Alumni Prize:			 Daniel Hale
Given for excellence in any part of the Engineering or Manufacturing Engineering Tripos. The Prize
was founded anonymously in 2002 by an Engineering alumnus.

J. Leslie Firth Prize (Classics):			 Anatoly Grablevsky
For excellence. Established by the daughters of J Leslie Firth (1942) in 2017 in his memory.

Gamble-Scott Prize (HSPS):			 Priyanka Voruganti
Established in 2017 to recognise academic excellence in a first year student. Named after
Professor Jackie Scott (Fellow) who retired in 2017 & her colleague, Professor Andrew Gamble
(1965, former Fellow & Emeritus Fellow).

QUEENS’ COLLEGE THE RECORD 2021 67

Chris Hills Memorial Prize (AMES):		 not awarded
Founded by the parents of Chris Hills (1999) in his memory.

R. A. Ingram Prize (Economics):		 Peter Zeng
Established in 2018 for first year undergraduates, in the name of the Revd R. A. Ingram, the first
Fellow in Economics at Queens’.

Lucas-Smith Memorial Prize (Law):		 Frances Gourlay
Founded by his parents in 1949 in memory of Roger Lucas-Smith (1942) who died in 1948.

Mathias Prize (History):			 Elisa Halkes
Generously established in 2017 from the legacy of Professor Peter Mathias (Queens’ Fellow,
1955-68)

Melsome Prize (Medicine): 			 Parth Patil
For a student who is about to graduate. The Prize was established by W S Melsome (1883), who
died in 1944.

M. J. Milgate Prize (Economics):		 Elliott Stockdale
For second year undergraduate students. The Prize was established in 2018 in honour of Dr
Murray Milgate, Life Fellow of Queens’.

William Stanley Morgan Prize (History):	 not awarded
Established in 1997 by the widow of William Stanley Morgan (1927) in his memory.

Henry Mosseri Prize (Physiology,
Biochemistry or Applied Biology): 		

Almarina Grant Sanz

Founded by R V Mosseri (1932) in memory of his brother Henry Mosseri.

Northam Memorial Prize (Economics):	 Tessa Hall	
Given to an Economics student who is about to graduate. Established in memory of Sir Reginald
Northam (1919) who died in 1968.

Openshaw Prize (Mathematics):		 Zak Smith
Founded in memory of Tom Openshaw (1970), who lost his life in a climbing accident during his
last undergraduate year.

Lawrence Peel Prize (Engineering):		 Billy Shi
The Prize also takes account of the best all-round contribution to College life. Founded in 1985 in
memory of Lawrence Peel (1981) who died in an accident shortly after graduating.

68

C. W. Phillips Prize (History):			 not awarded
Established in 1988 in memory of Christopher Phillips (1933).

Prigmore Prize (Engineering):		 Daniel Smith
Founded in 1984 in memory of Basil Prigmore (1938).

Redress Solutions Prize (Law/LLM):		 Ben Margetson Rushmore; Adam Brown
Established by Marius Nasta (1990) & Michael Zuckerman of Redress Solutions.

Alison Roper Prize (Natural Sciences):		 not awarded
Established in memory of Alison Roper (1982) who died in 2013.

Susan Hamilton Thomas Prize (Economics):	 Tiangyu Pang
For Queens’ MPhil students. Established in 2018 in honour of Susan Thomas-Dibden (1980), the
first female Economics postgraduate at the College.

Kenneth Waghorne Prize (MML):		 Ella Lane
For distinction in MML. A gift from the estate of Kenneth Waghorne (1939) in 2017.

David Ward Prize (Natural Sciences - Physical):	Benedict Harvey
For academic excellence in Physics. Established in 2017 to mark Professor David Ward’s (Fellow)
retirement.

Wheatley Prize (Chemistry):			 Callum Houghton-Flory
For a first year undergraduate. Established in 1998 in memory of Peter Wheatley (Fellow, Junior
Bursar, Life Fellow, Senior Bursar 1967-97).

T. Penny White Prize (Classics):		 not awarded
Established in 1842 by Thomas Penny White (Senior Wrangler in 1802 & Fellow).

President’s Subject Prizes

Anglo Saxon, Norse & Celtic:			 Ed McCarthy
Architecture:				 not awarded
Asian & Middle Eastern Studies:		 not awarded
Biology:					 not awarded
Chemical Engineering:			 Zac Tiller
Computer Science:				 Mikel Bober
Computer Science (4th year):			 Pali Drotar; Zeb Goriely

QUEENS’ COLLEGE THE RECORD 2021 69

Construction Engineering Masters Prize:	 Mungo Stacy 	
Education:				 Tigerlily Hutchinson
English:					 Ben Philipps; Max Sutton
Geography:				 Ciara Barley; Bree Livesey; Abi Smith
History of Art:				 not awarded
History & Politics:				 Eleanor Bruce; Keir Bradwell
Human, Social & Political Sciences:		 Hugo Lopes Williams; Olly Spring
Land Economy:				 Pimmy Soongswang
Linguistics:				 not awarded
Mathematics (4th year):			 Patrick Bevan; James Bayliss; Wilfred Salmon
Medicine:					 Rahul Shah
Music:					 William Rose
Natural Sciences:				 not awarded
Philosophy:				 not awarded
Psychological & Behavioural Sciences:		 Sarah Hobson
Veterinary Medicine:			 not awarded

Special Prizes

Beament Prize:				 not awarded
For outstanding musical performance by a junior member of College. Named after Prof Sir Jimmie
Beament (1940 & Life Fellow).

Cyril Bibby Prize:				 Tomos Wood
For an outstanding contribution either to the welfare of the College Library or to the general
communal life of the College. Founded in 1984 by Dr Cyril Bibby (1932).

Chase Prize:				 not awarded
Given for study of the Greek Testament. Established in memory of the Rt Revd Frederic Chase,
President of Queens’ 1901-1906 & Bishop of Ely 1905-1924.

Dajani Prize:				 not awarded
For academic distinction in any subject, to students who have promoted greater understanding
& awareness of the relationship between Great Britain & the Arab world. Founded in 1986 by His
Hon Judge Dajani (1934).

Farr Poetry Prize:				 Raven Bruce
Established in 1981 in memory of Henry Frederick Farr (1951).

70

Hadfield Poetry Prize:			 Priyanka Voruganti
Established by his mother in 1997 in memory of Sam Hadfield (1992) who died in 1996.

Ryle Reading Prize: 			 not awarded
For reading in the College Chapel. The Prize was founded by Herbert Edward Ryle (President 1896
& 1901). He founded the prize in memory of his son, Roger, who died in the President’s Lodge at
the age of seven.

Tyro Music Prize:				 George Foster
Endowed by the late Professor Peter Watson (1950, Fellow Commoner) for the winner of an
instrumental competition held in the Lent Term.

Silvia Breu Teaching Prize:			 Mistral Contrastin
in memory of the late Dr Silvia Breu, teaching associate in Computer Sciences, to acknowledge
& celebrate excellence in undergraduate teaching for Computer Science at Queens’.

QUEENS’ COLLEGE THE RECORD 2021 71

THE CLUBS AND SOCIETIES

THE JCR

I write this article on May 16. Tomorrow, alongside nationwide relaxations, Queens’ squash
courts will re-open (a personal highlight) for the first time in over a year, mask rules will be
relaxed outdoors, indoor mixing returns, and if all goes well, guests will soon be allowed
back into college grounds. One year ago, however, there was a much less optimistic picture
for the undergraduate community at Queens’. A virtual Easter Term meant the already long
summer vacation would drag on for half a year, and uncertainties swirled about how the
next academic year would look. Would there be any in-person teaching? What could we and
could we not do in Queens’? Would we even be allowed back to Cambridge? The answers to
these questions, as it turned out, changed constantly throughout the year. Members of the
JCR made the best of the situation last summer. Zoom quizzes, charity fundraisers, baking
competitions and challenge weeks were non-stop through Easter Term. The sheer amount
of time at home afforded members of the JCR Committee the means to write an alternative
prospectus, which can be seen on the brand-new JCR website.

By June, many of us had been back to Queens’ to collect belongings left behind. It was a hot
summer day when I went to pick up the miscellaneous items left in my room in Erasmus
and Queens’ was insultingly beautiful, reminding me of all I had missed out on. Some, mainly
international, students had been here the whole time, housed by Queens’ in the Cripps
Building with some even helping with the gardening. At this stage, a return to Cambridge
for the Michaelmas Term was the plan. The big job for the JCR Committee was to propose a
workable system to allocate accommodation to returning second and third years in a year in
which the ‘household’ would define where you could go and with whom you could socialise.
The plan was made even more problematical by the capacity lost with the Fisher Building
shared sets now limited to single occupancy. Recent graduates will recall that the room
ballot has long been a contentious topic in Queens’. Thanks to Covid, this was not the case
in 2020, and all students were able to occupy a household with their chosen group of up
to five friends under a system jointly run by the College and the JCR Committee. What to do
about the new first years, then? A subject pair or three in a household of five or more mixed-
subject first years. It would be easier to do supervisions and labs when pairs are in the same
subject. There was a record number of these freshers, who had had their A-levels thrown
into chaos; the sheer quantity of them meaning that undergraduate accommodation had
to extend to the Owlstone Croft site, taken mainly by second years. That took some getting
used to, but I predict that, in a few years, the College will seem far more like it has two main
sites than a single site with some satellite accommodation.

The JCR Committee arrived a few weeks early in September. Video tutorials for new library and
cafeteria procedures? Check. Welcoming returning students at the gate? We were on it. Our
main concern was welcoming new first years. The unusual experience of these school leavers

72

was to continue into their admission to Cambridge. No Matriculation Ceremony for them (yet).
Neither were there formal halls, club nights, squashes or freshers’ fairs. Most activities had to
be in households. The JCR Committee, determined to make the most of it, organised punting,
DIY formals, tours in groups of six, picnics, quizzes, cocktail nights, origami sessions, and
taught everyone the Swedish game of kubb. It wasn’t ideal, of course, but the freshers will no
doubt have some catch-up celebrations next Michaelmas, assuming all is well. They’ll also be
welcoming a new cohort, whose time in Sixth Form has been even more severely disrupted.

There were several visible changes around college as students and staff began to return at
the end of September. As we all know by now, outdoor socialising is much safer, and so the
college greatly benefitted from a donation of outdoor furniture. The egg chairs beside the
river in the Grove seem to be everyone’s favourite, especially when the daffodils and tulips
blossomed. ‘I really want to sit on those chairs. Don’t they look nice?’ said one punting tour
guide to his clients as I enjoyed a flask of tea and a book on the egg chairs recently.

When dining in Cripps Hall was not possible with friends from other households (it was allowed
on-and-off with different tiers of restrictions), the marquee erected over Lyon Court was the
place to be. It was useful for freshers’ week events, as a seating area for the bar when that
tentatively opened in May, and for meeting friends in wet weather. It’s definitely nicer now it’s
Easter Term… I’ll never forget eating a pizza delivery in skiing gloves out there in December.

Lectures were delivered online, though many supervisions were in-person in the Michaelmas
Term. With so many of the lectures pre-recorded, some students struggled with structure
and timetabling, and the Zoom fatigue was very real. Virtual learning also lacked the post-
lecture debrief every weekday over lunch in the Buttery, where you now had to bring your
own plate and cutlery even when eating in.

JCR members still had plenty of supervision work to be getting on with too. Queens’ Library,
already at capacity on a pre-Covid Saturday afternoon, can fit only 8 people when room for
browsing and social distancing is factored in. Fortunately, there was not much use for event
spaces, so Old Hall, the Munro Room and the Old Kitchens were repurposed with distanced
desks. Now we’re in exam term, the available rooms have expanded to include the Fitzpatrick
Hall and gallery, the conservatory, the Bowett Room, and the Erasmus Room. It’s like every
room is now a library!

Covid-19 was ever-present in Cambridge, with infection rates rising throughout the first
month of Michaelmas Term when the city enjoyed the relative freedom of Tier 1 restrictions.
The University pioneered weekly PCR testing to pick up on asymptomatic and pre-
symptomatic cases, and the JCR Committee worked with the College to push testing and
symptom reporting as much as possible. At one point right at the start of the November
lockdown, Queens’ had over a hundred self-isolating students. As well as peer support, the

QUEENS’ COLLEGE THE RECORD 2021 73

cafeteria and library ran delivery services for self-isolators. I remember waiting at the front
of the queue in Buttery around this time, on a special burger night, wondering what was
holding the staff up, and then seeing couriers collecting more and more burgers to deliver
to the hungry and grateful self-isolators. To further support self-isolation, outdoor spaces
(including the President’s Garden) were opened up as private gardens so students could get
some fresh air. That is not to say that life was easy for the self-isolators. While most did not
themselves have Covid-19, the size of some households (13 in Friars and 18 in Owlstone)
meant that self-isolation was a common ordeal, and some households had to go through it
on multiple occasions. One particular JCR Committee meeting comes to mind as the ‘most
2020’. Not only were some members suffering with Covid-19 during the call (but still turning
up!) but Joe Biden was confirmed as US President during the meeting!

Social opportunities were variable. In the first half of Michaelmas Term (before the November
lockdown) most sports were able to take place, and the rowers got a good number of new
recruits, with first years looking for ways to meet new people without the social aspect of
the bar and communal dining. The JCR Room was available, and my household found that
a 10pm game of Mario Kart on the Nintendo Wii would have to suffice as an incentive now
that a drink and a game of pool in the bar was out of the question.

Christmas coincided with the worst of the second wave. Students who left Cambridge to
return home for the holidays, planning to be gone for a week or two, ended up at home for
nearly four months.

There’s no getting away from it; Lent Term was really, really tough for everyone. Very few
were allowed to be back in Queens’, and so most students were stuck at home or stuck
alone in college, with many feeling trapped, lonely, and anxious. This was not like the
Easter Term 2020 with softened or cancelled exams, this was a normal Lent Term but at
home. Essays, coursework, and dissertation deadlines remained, and the lecture timetable
was unrelenting. There was no novelty in this lockdown, no time for virtual events, and
no appetite for Zoom quizzes. A long-promised return to term-time accommodation was
delayed time and again. By March 2021, the pace of vaccination was high, cases were down,
hairdressers re-opened in some parts of the UK, and there was still no news for students
from the Government, even by the end of school Easter holidays.

Fortunately, most returned by the end of April ready for the start of Easter Term. It is to be
an extended exam season, without May Balls or garden parties to look forward to. But it’s
Cambridge, it’s sunny, and the national outlook is much, much improved. How the Term
turns out, is yet to be seen. I for one am very happy just to be back in Cambridge!

Tomos Wood,
JCR President 2020-21

74

JCR Committee 2020-21:

President: Tomos Wood
Vice-President External: Keir Bradwell
Vice-President Internal: Iona Clark
Secretary: Jacob Turner
Access Officer: Abi Wilkinson
QEnts President: Django Melly
Women and N.B. Officer: Phoebe Abbott
Welfare Officers: Tamara Boston, Alistair O’Brien
LGBT+ Officer: Robbie Boyd
BME Officer: Seth Daood
Food Steward: Charlotte Collerton
Environmental Officer: Beth Noble
Internationals Officer: Yi Chen Hock
Computer Officer: Brendan Coll
Accommodation and Facilities Officer: Mikel Bober-Irizar
Disabilities Officer: Abi Smith
Sports and Societies Officer: Hannah Badger
First Year Representatives: Iz Maxwell, Bree Livesey

THE MCR

It is no easy task to summarise the past year or so for Queens’ College MCR. We have been
through an historic time over the past eighteen months. At times it has flown by as days
merged together with little diversity or intrigue and for much of that time the hours of
those days have dragged, as we have been separated from the rest of the community of
this great college. Despite the challenges and hardship many have faced this year, there are
nevertheless many things for us to celebrate.

First, let me take a moment to recognise the pain, loss, and suffering caused by the Covid-19
pandemic. Many of the MCR members, their friends, and loved ones have endured a lot
this year. Our mutual separation, required to protect our society, has only made this harder.
Queens’ MCR is committed to recognising the sacrifices made this year as we move forward.
That said, the remarkable commitment and flexibility of the MCR Committee has created
many new initiatives.

My committee and I took over at the start of September 2020 in positive spirits. Lockdowns
seemed behind us, the summer had been long and warm, and new students were
anticipated in Cambridge in a few weeks. With restrictions on social gatherings (limited to

QUEENS’ COLLEGE THE RECORD 2021 75

groups of 30 outside) and social distancing (a ‘1 metre plus’ rule), Freshers’ Week was going
to be very different to normal. The vast majority of events were planned to take place online
to reduce the risk of infections being spread. Only a few, carefully planned events would
take place ‘in person’. Memorably, these in-person events included a so-called ‘farmyard
scavenger hunt’ organised by the MCR entertainments team. To my surprise, this involved
me and several MCR members placed around Cambridge dressed up as farm animals one
cold October evening. Why one of us was dressed as an elephant remains a mystery to this
day. In a more traditional turn, we were also able to organise a wine and cheese evening
under a marquee in Lyon Court. The new students appreciated the opportunity to wear
gowns and get something of that ‘Cambridge experience’.

However, it was at the end of October when things got more challenging. A second national
lockdown put paid to any further in-person events and all of our activities moved to Zoom
and other platforms. Some events translated better to this new format that others. Although
the numbers at our games nights rarely hit double digits, those who did attend were
unanimously grateful for the opportunity to socialise with other MCR members. The standout
star of Michaelmas events, though, was the MCR-SCR talks series. Our MCR Academics Officer
Andrea Wessendorf worked tirelessly to advertise and host these fortnightly evening talks,
at which a mix of MCR and SCR members shared their research. The series carried on with
undisturbed success through the rest of the academic year. The most popular speaker at the
MCR-SCR talks, without a doubt, was our new college President Dr Mohamed A. El-Erian. In
a ‘fireside chat’ with Andrea, the President set out his plans for the college after the threat of
Covid-19 has receded and recounted stories from his time as an undergraduate economics
student at Queens’. Dr El-Erian has been a consistent and committed ally of the MCR over
the course of this difficult year. Regularly meeting the MCR Committee and offering support
wherever he could, he has been a great uniting force in Queens’. Perhaps though, an even
more productive partnership has emerged between Queens’ MCR and the President’s wife,
Mrs Anna El-Erian.

With the help of a small group of MCR Committee members (in particular, our Welfare
Officer, Emily Staricoff), Anna has created and hosted a new seminar series called The
Angevin Talks, after our foundress, Margaret of Anjou. Throughout the Lent and Easter Terms,
the Angevin Talks have hosted a roster of speakers that puts the Cambridge Union to shame,
including Dr Dambisa Moyo and Professor Michael Spencer. I hope to see our successors
continue the success of this series with in-person talks as soon as allowable.

The Lent Term 2021 was entirely remote owing to yet another UK national lockdown. Our
community was scattered around the world. This did pose the occasional challenge for
MCR Committee meetings, with members of the Committee spread over 12 time zones.
Remote study, remote socialising, and remote academic enrichment continued. The intense
academic environment of Cambridge University did not wane with distance, as many

76

students remarked to me that they felt they were working harder at home that they ever
had when at Queens’. Yet, highlights still did emerge during this time. I point, in particular,
to the inaugural Queens’ Green Week, co-organised by MCR Environment Officer Alice and
the JCR. A week of informed discussion led to many putting a new spin on things – my own
research on humanitarian supply chains was permanently changed by the themes discussed
during Green Week.

We arrived at the start of Easter Term with that same sense of hope and opportunity that
we had had at the start of Michaelmas. Although this time the success of the UK’s vaccine
rollout made us less fearful of a change of direction. Now allowed gatherings of six people
outside, the MCR entertainments team, led by the ever-energetic Josh Subel, arranged
weekly picnics on the Erasmus Lawn. Games, scones, and Pimms gave members a chance to
get back together, albeit in small groups. As restrictions eased further, groups of thirty were
permitted. These Sunday afternoons quickly became a highlight of the week for many, as
we could gather in the sun (or, perhaps more often, rain) and finally see each other in three
dimensions again.

There have been no formal dinners all year and even the institution that is Queens’ brunch
was threatened at times. There has been no Matriculation ceremony and two years’ worth
of graduations are due. The May Ball, too big to go ahead safely, has been cancelled. There
were no college punts on the river. We soon set about restoring normal order. It is not
possible for me to properly express my gratitude to my two guides, MCR Vice-President
Juliette Davis and Graduate Tutor Professor Lisa Hall, for their support in this ‘catch-up
phase’ and throughout the year. Punting on the Cam resumed in early May. On my own first
trip with some MCR members, we were treated to the best of the English spring weather and
returned soaked to the bone. Another highlight was the return of the Great College Debate,
arranged by MCR Academics Officer Andrea and hosted by Professor Hall. The debate took
place as a hybrid event, with some of the audience able to attend in person. The motion
was “This house has lost trust in democracy”. It was a lively debate, but the proposers found
themselves a little wrapped up in their own argument, with the opposition winning the day.

At time of writing, plans are afoot for three major end of year events. First, there will be
an opportunity for all out new MCR students to sign the matriculation book in person and
have a matriculation photograph taken. A feast is being arranged to recognise the resilience
of these new students, many of whom have spent the year in a foreign country with few
opportunities to socialise or travel. Second, the MCR Entertainments team is preparing to
host a 1920’s theme summer party for the whole MCR. Live music and a formal dinner will
replace the usual splendour of a May Ball, but no one is complaining after having been
denied so much this year. Finally, we will turn to Graduations. There is much to catch up on,
with no in-person graduations in 2020 at all. The day will not quite be a return to normal, but
it will be as close as we can get in these complicated times.

QUEENS’ COLLEGE THE RECORD 2021 77

It will soon be time, as clearly stated in the new MCR constitution (which was approved
by the Governing Body this year), for the MCR Committee to handover to their elected
replacements in early July. Queens’ MCR has not had an easy year, yet the future is certainly
bright. New facilities for graduates are anticipated in college, renovations are underway to
graduate accommodation, and the new college President has much planned for the coming
years. Finally, I would like to thank the MCR Committee and the whole Queens’ College MCR
for allowing me to share a year like no other with you all.

Rob Glew
MCR President 2020-21

Committee 2020-2021:

President: Rob Glew
Vice-President: Juliette Davis
Treasurer: William Ackernley
Welfare Officer: Emily Staricoff
Women’s Representative: Tarrion Baird
International Rep: Alex Tokolyi
LGBTQ+ representative: James Smith
Academic Officer: Andrea Wessendorf
Sports & Societies Officer: Ryan Greenhalgh
BAME Officer: Vivek Badiani
Owlstone Croft Representative: Mark O’Brien O’Reilly
Part-Time Representative: Sneha Baptista
Steward: Owain Houghton
Woodville Steward: Timothy Butterfield
Entertainments: Joshua Subel, Douglas Van Niekerk, Niklas Schmitz, and Isabelle Grootes
Environment & Bikes Officer: Alice Handy
First Year Representative: Hope Whitehead

SCR/MCR AND ALUMNI TALKS

Heading into its fifth year, the MCR-SCR Talks continued on Zoom and enjoyed great
popularity with both MCR and SCR members. There was a packed programme of interesting
talks, organised between the MCR Academics Officer Andrea Wessendorf and the SCR Co-
conveners Tamsin Spelman and Eduardo Machicado.

We started the Academic year with a very busy Michaelmas Term. We heard short talks about
perturbed protein production in motor axons (Francesca van Tartwijk, MCR), the autism
and physical health survey (Elizabeth Weir, MCR), central bank digital currencies (Samsurin

78

Welch, MCR), the logistics of the University asymptomatic testing programme (Rob Glew,
MCR President), lay martyrdom during the Cristiada (Alejandro Barrett López, MCR), the
stylistic allure of Mount Street, London, from past to present (Melissa Dewar, MCR), and on
logic and rhetoric (Dr Thomas Forster, SCR).

Following the suggestion of our new President, Mohamed El-Erian, we also introduced a
new format to the MCR-SCR Talks, the ‘Fireside Chat’, at which senior members of the college
talk about their careers and college experiences. We kicked off this new format during the
first MCR/SCR Talks with Mohamed El-Erian himself and, following this very successful launch,
continued the series with another Fireside Chat with the Revd Tim Harling.

We also welcomed two Alumni Speakers for more extensive discussions during the Michaelmas
term: Robin Millar (1970) and Dr Pippa Wells (1983). Robin Millar (CBE), one of the world’s
most successful record producers, gave a talk on his career, his experience with living with
a medical condition that led to loss of vision, and the importance of diversity, equality and
inclusion which underpins his work in business, music and charity. Dr Pippa Wells joined
CERN, the European Laboratory for Particle Physics after her PhD, where she is now a physicist
with the ATLAS Collaboration at the Large Hadron Collider, one of the two experiments which
discovered the Higgs boson in 2012, and the Head of Member State Relations. In her talk, she
talked about her experience at CERN and discussed gender diversity in STEM.

The MCR/SCR Talks continued in the Lent Term, during which we heard about cancer
immune-editing (Tarrion Baird, MCR), a cross-county exploration of the mechanisms
driving education reform implementation (Adam Barton, MCR), the loss of awareness of
hypoglycaemia in diabetes (Emily Staricoff, MCR), cybersecurity risk to hospitals from
building services (Sheryn Gilin, MCR), the rise of coinage criminals during the English Civil
Wars (Chris Whittell, MCR), the regulation of chromatin accessibility by KRAB-ZFPs (Juliette
Davis, MCR), the use of predictive mapping in property speculation that associate racialised
spaces with lack and risk, and the consequences for uneven urban development (Dr Elsa
Noterman, SCR), simulation of turbulent combustion in jet engines (Jenna Foale, MCR),
trusting videos in a very fake world (Mansoor Ahmed-Rengers, MCR), and American soldiers
and the politics of rape in World War II (Dr Ruth Lawlor, SCR). We also continued our Fireside
Chats with Prof Neil Lawrence and the Revd Dr Jonathan Holmes.

The excitement for the talks could not be tamed in Easter Term, so we continued with a
diverse set of presentations at which we learned about Spanish anti-piracy in the Sulu Sea
during the 19th Century (Alejandro Barrett López, MCR), confronting the algorithmic state
(Dr Jennifer Cobbe, SCR), neuro-modulation of neuronal circuits (Lidia Ripoll Sanchez,
MCR), business dynamism and antitrust (Maryam Vaziri, MCR), friendship in the later Roman
Empire (Dr Seraina Ruprecht, SCR), MEMS Sensor Technology (Malar Chellasivalingam,
MCR), Ear, Nose and Throat Manifestations of Covid-19 Infection (Ekpemi Irune, MCR), and

QUEENS’ COLLEGE THE RECORD 2021 79

a report on the latest research developments of the Cambridge Archaeological Unit on the
long-term environmental reconstruction of the British Fenland (Dr Eduardo Machicado,
SCR). We also continued the Fireside chat format. For our final fireside chat, we were joined
by our new Senior Tutor, Dr Andrew Thompson.

We also saw the continuation of The Great College Debate featuring the motion that ‘This
house has lost all trust in democracy’. The debate was chaired by Prof Lisa Hall. This event
was an exciting milestone because it was the first hybrid event that was organised after the
worst of the pandemic had subsided. The MCR hosted the event in the Fitzpatrick Hall and,
with great support from Richard De Cordova, successfully livestreamed it on Zoom which
enabled interaction between the Chair, Debaters, and audience both in the Fitzpatrick Hall
and on Zoom. As usual, the debate involved members of all combination rooms. Eve Blain
(JCR), Melissa Dewar (MCR), Sir Tony Brenton (SCR) argued for the proposition and Lucas
Holt (JCR), Mark O’Brien O’Reilly (MCR), and Dr David Butterfield (SCR) debated for the
opposition.

MCR Academic Officer: Andrea Wessendorf
SCR Co-conveners: Tamsin Spelman and Eduardo Machicado

THE MCR ANGEVIN TALKS

In February we were delighted to announce the launch of The Angevin Talks series, hosted
by Anna El-Erian. ‘The Angevin Talks’ hosts a diverse range of eminent speakers, appearing
in an informal setting: a ‘fireside chat’ with Anna El-Erian. All members of the Queens’
community are invited to join The Angevin Talks, including the opportunity to interact with
the speaker during a Q&A session.

The Angevin Talks are a collaboration between members of the MCR Committee (Emily
Staricoff, Juliette Davis, Alice Handy, Tarrion Baird, Andrea Wessendorf) and the
President’s wife, Anna El-Erian. However, many members of Queens’ were involved in curating
the initial ideas behind the series. Queens’ Life Fellow, Dr Robin Walker, suggested the name
‘Angevin’ and provided us with some fascinating background on the significance of this name;
the origin of the word ‘Angevin’ and its connection to Queens’. James Smith and Sneha
Baptista, two current MCR members completing their MSt Architecture, kindly designed the
logo for the Angevin Talks, taking inspiration from the President’s Lodge, which post-Covid,
will be the home of the talks. This term we have hosted (of necessity on Zoom) a wide range
of eminent speakers. Dr Dambisa Moyo, a pre-eminent thinker, was our inaugural speaker,
followed by Professor Michael Spence, a Nobel Laureate in Economic Sciences. We then
welcomed the Rt Honourable David Milliband, President and CEO of the International Rescue
Committee, and Ian Bremmer, President and founder of Eurasia Group and GZERO Media.

80

Our final Angevin Talk of the series was with Jared Cohen the founder and CEO of Jigsaw,
Google. Further information can be found on the Queens’ website, and recordings of all
previous talks are available to watch on the Queens’ MCR’s YouTube page (@qmcr). We are
looking forward to The Angevin Talks returning in the Michaelmas Term, hopefully with an
in-person aspect!

Host: Anna El-Erian
Organising Committee: Emily Staricoff, Juliette Davis, Alice Handy, Tarrion Baird, Andrea
Wessendorf

QUEENS’ AND CLARE OVERSEAS EDUCATION FUND (QCOEF)

Although the role of the Queens’ and Clare Overseas Education Fund has diminished in
both colleges over the years, not helped by the Covid pandemic and overshadowed by the
successes of the Queens’ Charities Committee, QCOEF has not been entirely inactive this year.
In the Easter Term we have been selling Cambridge colleges scratch posters. Made by the
chairperson originally as a gift to new matriculants from the JCR, these A3 glossy posters display
the crests of all 31 colleges, as well as circles representing 10 Cambridge activities and locations
(e.g. punting, evensong), covered in a gold foil that can be scratched off with a coin. Of course,
sales might have been a little better if any of us were allowed in other colleges this year!

Queens’ Committee:

Chairman: Tomos Wood
Treasurer: Lyndon Teng

QUEENS’ CHARITIES COMMITTEE

As with everything this year, the Queens’ Charity Committee has been inhibited by the
pandemic, but we ran as many fundraising events as possible. We were unable to host our
traditional ‘Harry Potter-themed’ formals, much to our collective disappointment. In its place,
we hosted a fancy-dress Harry Potter cinema night in the Fitzpatrick Hall, with a ‘Butterbeer’
drinks reception in the new Lyons Court marquee. We also really enjoyed our pumpkin
carving competition, at which students’ creativity shone through! During our remote Lent
Term, the Committee ran an online art competition, and hosted platforms for students to
send each other sweets.

We raised £762 for Cambridge City Foodbank, which we were proud to support during a year
of uncertain employment and rising food insecurity. Our final total was significantly lower
than the previous academic year, which was inevitable given the national restrictions, yet

QUEENS’ COLLEGE THE RECORD 2021 81

still disappointing. Nonetheless, we are very pleased with the events we ran, even if they
were less lucrative. The pandemic has caused high levels of stress and isolation for many
students, and it felt important to play our small part in maintaining a sense of the college’s
community, giving students some opportunities to have fun in Queens’.

At the end of this academic year, we say goodbye to four of our long-standing committee
members: Phoebe Abbott, Sam Phillips, Archit Sharma, and Alice Kinsella. It is sad
to leave after three years of membership, and I am very grateful for the enthusiasm and
dedication of the whole Committee, especially through this particularly difficult period. I am
handing the Presidency over to Madeline Foster-Smith and Isobel Maxwell.

President: Alice Kinsella
Vice President: Archit Sharma
Treasurer: Phoebe Abbott
Events Officer: Sam Phillips
Second Year Representatives: Madeline Foster-Smith, Isobel Maxwell
First Year Representative: Ella Chambers

CLASSICS SOCIETY

Despite being unable to meet together for our annual Classics Dinner, Queens’ Classicists still
enjoyed a productive year of interdisciplinary talks and creative endeavours. During the long,
empty days of lockdown, we began by overhauling our social media (Facebook and Twitter)
with a beautiful new logo designed by former President, John Kwon. We also shared a series
of posts about ‘Echoes of Myth’, classical references in popular culture (and not-so popular
culture) which have struck a chord with our undergraduate Classics students. These ranged
from Nicolas Jaar’s electronic album Sirens to a YouTube video of Derrida talking about Echo
and Narcissus.

In the Michaelmas Term we held our first Zoom talk, ‘Ancient Music and the Music of
Ancient Greek Theatre’, with Dr Tosca Lynch, Junior Research Fellow at Jesus College, Oxford,
in which we were captivated by recordings of reconstructed Greek music and by the
unexpectedly rich possibilities of an area of enquiry which has often been disregarded as
beyond the limits of historical knowledge. Our Lent Term Zoom event, hosted by Eleanor
Medcalf and Declan McCarthy, celebrated the Bicentenary of Keats’s death with an evening
of readings and musings on the poet’s fascination with the Classics. Beginning with a
“refreshing, eloquent and pivotal” (as described later on Twitter!) talk by Jennifer Wallace,
Senior Lecturer and Director of Studies in English at Peterhouse, the evening continued
with readings of Keats’s poems and the Classical poetry which may have inspired him by
undergraduates, postgraduates, and Fellows from across the disciplines, and an additional

82

short talk from Alfred Deahl, first year Classicist at Queens’, on the significance of the Elgin
Marbles. The academic year had also began with the grand (if somewhat foolhardy) vision
of Lara Cosmetatos, Eleanor Medcalf (3rd Year Classicists at Queens’) and Maria Telnikoff
(2nd Year Classicist at Downing) to put on a triple-bill Greek play (in Greek, but with original
translations of each play published alongside) in March 2021, ‘when this is all over’. The
live theatre plans have, of course, been indefinitely postponed, and so we redirected our
creative energies into a project which no amount of lockdowns could thwart. Our dedicated
teams of translators have been working hard on Euripides’s Hecuba, Aristophanes’s
Thesmophoriazusae and Euripides’s Cyclops in weekly writer’s workshops throughout Lent
Term. We hope to publish these alongside articles and illustrations in a sort of ‘Behind the
Scenes’ tour of a Greek play in magazine form, Euripides on Stage, which we will continue to
throw together with great enthusiasm over the long vacation. We’re hugely indebted to the
James Diggle Fund in Classics for allowing us to dream up such an ambitious venture.

President: Eleanor Medcalf

QED (ENGINEERING STUDENTS)

With ever-changing coronavirus restrictions, this year provided many obstacles to the usual
social calendar for Queens’ Engineering Department (or ‘QED’, as it will be lovingly known
to its alumni). We arrived back at Queens’ in early October during the infancy of the ‘Rule of
Six’, which required special adaptation to the usual traditions of the Freshers’ Week ‘Mahal’.
Trading the attic of ‘Curry King’ for the cold conditions of Queens’ Green in Autumn, we
collected a list of willing attendees from across the year groups and organised groups of six,
making sure that all years got to enjoy each other’s company. The mystery of ‘Mahal’ was
maintained with an elusive email, true to tradition, and a rotation timetable was devised for
the freshers to move between groups with characteristic engineering precision. The event
captured the spirit of QED, brought over forty engineers together and will be remembered
fondly as a celebratory event in uncertain times.

By my understanding, and in spite of the restrictions and limitations on group interaction,
the first-year cohort is one of the most tightly knit and socially bonded groups we have
seen in recent memory; this is reassuring for the rich social legacy of QED, and nice to see,
given they have had a year where it would be so easy to lose that community spirit. As the
year progressed, we were not able to attend our Annual Dinner nor the usual Christmas
scavenger hunt, but still came together for guest lectures by Dr Chris Clark and Dr Graham
Treece on their respective works in fluids and medical imaging. Furthermore, the Queens’
Undergraduate Engineering Learning Fund (‘QUELF’) continued generously to sponsor the
activities of many engineers, with the tedium of ‘lockdowns’ spawning many far-fetched
projects to be funded.

QUEENS’ COLLEGE THE RECORD 2021 83

President: Emilie Pauwels
Vice-President: Harry Cookson
Social Secretary: Vivek Palaniappan
Treasurer: Yi Chen Hock

QUEENS’ BENCH (LAW SOCIETY)

QBLS has had a somewhat unusual year, as Covid-19 prevented any in-person events.
Undeterred, we made the most of the situation and had a very successful year. Rather than
the traditional Freshers’ Drinks, we ran a virtual ‘QBLS Tea Party’, sponsored by HSF. We
had personalised QBLS mugs and, in true Cambridge tradition, many Fitzbillies delicacies!
Regarding ‘stash’, no Queens’ lawyer will need to buy another jumper for a considerable
time, as Slaughter and May sponsored sweatshirts, adding to the hoodies sponsored by
Sullivan & Cromwell last year. Recognising the career-support side of QBLS as well as its
social side, Slaughter and May gave an applications workshop exclusively for QBLS members.
Partner Guy O’Keefe and two trainees were present to give advice and answer any questions
in an informal and open environment. With restrictions easing in June, we hope to run an in-
person Garden Party on Erasmus Lawn, sponsored by HSF. This should set the precedent for
more careers help, socialising and celebrations next year!

President: Nathalie Edwardes-Ker
Vice-President: Archit Sharma
Secretary: Phoebe Abbott
Treasurer: Rasmus Larsen
Mistress of Moots: Makéda Brown
Executive Officer: Abu-Bakr Samad
Alumni Officer: Dhruv Kanabar

MATHS SOCIETY

This year Queens’ Maths Society has continued to host our talks online, with fantastic
speakers such as Prof. Imre Leader, Prof Randal-Williams and many more. Though we miss
having the pre-talk wine and snacks and the post-talk formals that we would have in a usual
year, it was great to see so many members of the Queens’ maths community at the talks,
especially during Lent Term when many of us were working from home.

President: Ann Benger
Committee: Ben Allanson, Roseanna Temple, Ilyaz Sayenko

84

MEDICAL AND VETERINARY SOCIETY

This year, MedSoc has turned its focus to pre-clinical welfare. We started the Michaelmas
Term with a treasure hunt around Cambridge. Although it was nice to meet the freshers, I
would urge future committees to save their money and do a picnic instead. Although other
societies hosted mahals at Revs, we decided that the irony of the college medical society
running a potential super spreader event would not only be highly irresponsible, but also
damaging to our brand. It hasn’t all been bad news: in the Easter Term, we did manage a
twelve person punting trip under the cover of some nice clouds.

At the beginning of this year, MedSoc debuted their new, modernised logo. It was the view of
the President that hitherto there has been too much attention given to mainstream organs
(hearts, lungs etc.) in medical merchandise, and so we are proud to present the inclusion of
the spleen in the leftmost superior quadrant of our revised crest. It is our hope that, years
from now, MedSoc students will be walking around with the organ proudly on their ‘stash’
and have no idea why.

This year’s freshers and second years have been extraordinarily resilient in the face of heavily
disrupted teaching. However, after witnessing the relentless work of our country’s NHS staff
over the past year, there has been unusually high interest amongst pre-clinical students
in pursuing the lesser-known medical specialties of finance and investment banking; the
President had tried to dissuade these migrations by insisting that medicine was worth it.
The outgoing committee would like to wish the incoming president, Rahul Shah, the best of
luck, as well as thanking the vets, who are part of our society as well. To our new treasurer,
Laura Kirkpatrick: Godspeed, there’s no money left.

Committee:

President: Michael Aarons
Welfare Officer: Lucy Kirkwood
Clinical Vice-President: Isolde Pryle
Vet Vice-President: Grace Carr-Deed
Clinical Vet Representative: Sonya Sadoughi
Treasurer: Ayesha Holderness
Social Secretaries: Rory Garbutt and Kajanan Vikneswaran
Part I Representative: Rahul Shah
Webmaster: Faraan Cheema

QUEENS’ COLLEGE THE RECORD 2021 85

MILNER SOCIETY (NATURAL SCIENTISTS)

This year required the Milner Society to come up with more inventive solutions to foster a
community of Natural Sciences students at Queens’. In the Michaelmas Term, we saw the
return of Jamie Blundell’s estimation evening, at which he set teams of students Fermi style
problems for which they had to estimate the closest answer. Who knew how many trees are
required to sustainably supply the world with toilet paper? We were also able to continue to
run weekly ‘workshop’ sessions, at which first years were able to socialise and work together
with the second years, enticed by lots of cake and biscuits! To further the reach of our
events, we also collaborated with Pembroke Natural Sciences Society to run an internship
mingle, providing insights to second years on how to approach, prepare for and secure
summer internships both within and outside science. Despite Lent Term seeing us studying
remotely away from Cambridge, we ran a series of talks to bring everyone together virtually
and connect with Queens’ alumni. We hosted Dr Jane Osbourne, who talked about her
career in antibody drug discovery during which she helped develop the block-buster drug
Humira and Dr Pippa Wells, who talked on her time at CERN working as a project manager
for the largest particle collider.

Luckily, by the Easter Term, with COVID restrictions easing, we were able to come together
as a cohort with a picnic on Queens’ Green to celebrate ending our exams and making it to
the end of a challenging year. We look forward to next year when all the Natural Scientists
at Queens’ can come together again in person as, hopefully, things return a bit closer to
normality.

Joint Presidents: Kazimir Uzwyshyn-Jones, Anna Anderson
Vice-President: Amrit Attra

ARTS FESTIVAL

Organising the Queens’ Arts Festival this year has been tricky, as has organising pretty well
anything. We had to adapt to constantly changing realities and in the process imagine many
different incarnations of this year’s Festival. I am, however, happy with where we arrived:
a virtual gallery and art night accessible from anywhere in the world; a zine that brought
all the fabulous art submitted to us into one physical place; and an art trail that took place
in cafes across Cambridge. This was far, far away from the normal in-person, in-college
gallery experience, but it was exciting, both because it was new, and because it spread
the exhibition far beyond our control. Our virtual exhibition brought together work from
students at the University of Cambridge and the Cambridge School of Visual and Performing
Arts and is still available to view on our Facebook and Instagram (@queensartsfest). The art

86

night featured dance and collage workshops, a discussion with the curators and a panel with
the brilliant Dr Amy Tobin (Lecturer at the University of Cambridge, and Curator at Kettle’s
Yard) and the Cambridge-based artists Jill Eastland and Ateh Tae Asim. In this way we wanted
the festival to reconnect the student population dispersed across the world, even if over
Zoom. Whilst the digital festival was brilliant, we really wanted to have a physical element to
the festival, so inspired by art trails I had seen in the windows of people’s homes during the
first national lockdown, we organised a trail with local cafés that took place at the start of
Easter Term. It included student haunts like The Locker, Trockel Ulmann & Freunde and Crepe
Affaire and saw student work, our zine and some hand-printed tote bags on display to all. I
hope the new potentials we have generated for the festival will encourage it to grow in the
years to come.

Presidents: Ben Zombory-Moldovan, Emily Symington
Organising Committee: Alex Bolot, Jess RajaBrown, Jonny Creswell, Kasper Stamp, Nordahl
Moller, Lalie Constantin, Libby Pearson, Lottie Buttle, Marion Willingham, Melissa Irving,
Noah Jay, Ollie Gerlach, Sophie Beckingham, Rosie Kent

BATS

This year has been a tough one for the theatre industry, nevertheless BATS has managed to
make the best of it and kept the spirit of theatre alive within Queens’ and beyond! To begin
Michaelmas Term with a bang, we funded ‘The Man Presents: Womxn’: a popular one night
stand at the ADC Theatre comprising comedy monologues performed by Cambridge’s finest
female/nb comedians. Moving into a Lent Term from home, we decided to hold several
online sessions to keep our community engaged despite the national lockdown. The first
was a Q&A about all things online theatre, at which any members of the Cambridge theatre
community could drop in to ask questions about the virtual stage. Next, in a partnership with
Mountview Academy of Theatre Arts, we delivered two successful workshops during the Lent
Term, led by industry professionals. The first was ‘Theatre for Community and Education’ and
the second was about ‘Creative Producing’, both courses available at this prestigious drama
school. To round off the Term, we held a writing workshop for all the budding theatrical
writers in our community, inspiring people to keep up their craft from afar. Finally, we
rounded off the year by appointing our new presidents, Josh Bailey and Sasha Desouza-
Willock, in the Easter Term and we can’t wait to see what they bring to the society next year.

Co-Presidents: Amber De Ruyt and Chakira Alin
Junior Treasurer: Gail Lazarus
Technical Directors: Lucas Holt, Aadam Basrai

QUEENS’ COLLEGE THE RECORD 2021 87

CHAPEL CHOIR

If you have ever tried to sing ‘happy birthday’ at a Zoom family gathering, you’ll have a good
head start on imagining what a Choir rehearsal via video call might be like. Learning to adapt
was the defining experience of QCCC’s 2020-2021 experience, from Zoom rehearsals (not a
lot of actual singing!) to live-streamed services without congregation. The worst of the Covid
restrictions, however, was unanimously agreed to be the lack of Choir formals. Still, we made
do. We learned to create virtual services and to socialise over pizza on Queens’ Green, and
we all became very good at the kinds of multiplayer online games that can be enjoyed by a
full choir over Zoom. In the Michaelmas Term, non-Queens’ members of the Choir were not
permitted in College, so the Queens’ contingent adapted by singing in fours for Compline
and eights for Evensong. Choirs have always needed teamwork, but this term certainly
demonstrated our reliance on each other. Working in smaller ensembles, we became a lot
closer, and managed some lovely singing despite the circumstances. Nonetheless, we were
delighted (and relieved!) to welcome back the non-Queens’ members of the Choir for the
Easter Term. This began with services in St Botolph’s. We welcomed a limited congregation
for the first time and it was a joy to reunite as a full Choir. While the year has had its fair
share of disappointments, we have also had some shining lights. Our thanks go to Becca
Nichols for her incredible technical abilities which enabled us to bring the Choir to the world
in virtual form. Our organ scholars Robin Pillinger and Ben Markovic have kept us together,
and our Administrator Ed Stubbs has been a wonderful source of support. Finally, we thank
the Chaplain for his tireless efforts to keep us singing.

Conductor and Fellow Commoner advising in music: Dr Ralph Allwood 	
Organ Scholars: Robin Pillinger, Ben Markovic	
Publicity/Social Secretary: Hope Whitehead, Becca Nichols
Choir Administrator: Edward Stubbs
Sopranos: Charlotte Collerton, Sophie Ellis, Becca Nichols, Fleur Gardner-Wray, Eleanor
Medcalf, Lydia Roberts, Beatrix Swanson-Scott, Megan Smania Watts Altos: Victoire
Guéroult, Isabel Winter, Megan Webb, Tom Watts, Hope Whitehead, Katja Ruda
Tenors: William Vinnicombe, Andrei Smid, Carlos Rodríguez Otero, Joseph Giles
Basses: Alexander Früh, Tom Unwin, Will Rose, Kieran Chopra, Ed Stubbs, Sebastian Tyrrall

CHRISTIAN UNION

This year at the Christian Union has been a wonderful time of fellowship and encouraging
one another in our shared faith in Jesus. We began the year meeting in person in the Chapel
to study the Bible and pray together. We spent our time working our way through the letter

88

to the Philippians, led by our delightful 2020-21 reps Jonathan Sherwood and Eleanor
Heaps. Having been forced to abandon our in person meetings in November because of the
lockdown, we moved onto Zoom. We were still able to continue reading Philippians, and
praying together, thanking God on the one hand and praying through the various difficulties
on the other. We ended the year with a grand Christmas quiz, joined by many from across
Queens’, Peterhouse, and Pembroke. It was a great quiz, full of many interesting rounds as
well as including an insightful talk about the hope we have in Jesus.

In spite of being at home and being in lockdown for the Lent Term, we were still able to
keep meeting online, sharing all the hardships and problems for which we needed prayer.
We continued to read the Bible together, going through some of the parables that Jesus told.
One of the highlights of Lent Term was the Events Week held by the Intercollegiate Christian
Union. In line with this year’s theme ‘Story’, there were many very interesting talks exploring
the Christian ‘story’ and whether it stood up to scrutiny.

Once Easter Term started, Tabitha Von Kaufmann and Joel Shah took over running the C.U.
Although we all had exams coming, this was a time of great joy as we were able to meet in
person again. Breakfast in hand, we studied the Psalms together.

College Reps: Jonathan Sherwood, Eleanor Heaps; Joel Shah, Tabitha von Kaufman

JUST DANCE SOCIETY

In November, a Queens’ Just Dance Society was set up. The Society aims to provide weekly
dance sessions following tutorials from the game Just Dance. The Society is less about skill
and more about having fun and de-stressing. Unfortunately, no in-person sessions have
been possible yet, although during the Lent Term there was an online session. Hopefully next
year this new society will be properly up and running!

Co-Presidents: Florrie Barton and Hannah Chen

ST MARGARET SOCIETY

The MagSoc Committee members have been sorely missing live music this year! In the
Michaelmas Term, since Covid rendered in-person chorus rehearsals impossible, we decided
to host the MagSoc Chorus Zoom Masterclasses, a selection of talks discussing choral music
and testing its boundaries. These sessions were delivered by a wide range of speakers, from
former Queens’ student Kate Crellin (and Composition and Competition Winner 2020) to
Noel Gordon Jr from the US who is affiliated with the Cambridge University Gospel Choir.

QUEENS’ COLLEGE THE RECORD 2021 89

Presentations were offered on a plethora of topics, ranging from making choirs a more
inclusive environment for non-binary people, to a highlight reel of chords from Western
Classical Art music which make Ralph Allwood tick! Particular highlights included Carlos
Rodriguez-Otero’s hand-picked recordings of early polyphony, and a stunning miniature
Gospel concert given at the end of Noel Gordon Jr’s talk. Each presentation was followed
by a Q&A which helped shed even more light on all areas of these presentations. Given the
impossibility of safe practical music making in College, it was a delight to be able to create
and foster a place where music could still be an active part of our weekly lives. Special thanks
go to Benjamin Markovic, Junior Organ Scholar, who hosted the Zoom talks each week.

We did, however, manage to hold one live-music event! We began the year with an
intimate, socially distanced Freshers’ recital in Queens’ College Chapel with the performers
constituting the entire audience! In April, we created a virtual recital in collaboration with
The Dial magazine: each day for a week, a performance and an original poem were posted
on Facebook on the theme of ‘Spring’ (you can still see them on our Facebook pages now).
We enjoyed the flexibility of ‘the virtual’ which allowed us to experiment with a piecemeal,
multi-media recital format. Thanks are due to Max Sutton and the Dial Committee, and to
Noah Jay who coordinated the virtual recital.

We are delighted that, through the auspices of the JCR, an online and easy-to-use practice
room booking system is now in place. The Old Hall piano has been relocated to the
antechapel and the MagSoc keyboard has been available for students to enjoy in their own
rooms to ensure that private music-making could continue unhindered by the pandemic.
We had big plans for this Easter Term: a chamber concert in the chapel in May Week, ‘Come
and Sing with the MagSoc Chorus’ and chill jazz evenings on Erasmus lawn, a sign-up
musical sing-along… all of which were scuppered by the end-of-year Covid spike. Thankfully,
we still had a chance to spend our cake budget on the final committee meeting of the
year. Congratulations go to Kate Crellin who won our first Composition Competition last
summer with her gorgeous choral setting of Robert Browning’s poem Home-thoughts from
abroad. This year, we will be amalgamating the Composition Competition with the Tyro Prize,
our annual amateur-music competition made possible by the late Professor Peter Watson.
The competition will be open to members of the college who do not study music, and the
deadline for entries will be at the end of the long vacation (more information will be released
soon). MagSoc is generously supported by The Farrant Fund for The St Margaret’s Society
of Queens’ College. The Fund is named in honour of Mr Stephen Farrant (1956), who
established the Fund through The Friends of Aliki Vatikioti for Music & The Arts.

President: Eleanor Medcalf
Treasurer, Co-President (from March 2021): Noah Jay
Recitals Manager: Alexander Früh
Publicity Officers: Matthew Mayes and Lucy Patchett

90

THE ALUMNI RECORD

DEATHS

We regret to announce the deaths of the following Members of the College

Graham K.E. McCall (1939)
Dr John T. Rowling, MD (1939)
Dr Arthur G. Metcalfe, PhD (1940)
Robert L. MacDonald, CA, FCMA (1942)
Dr Denis E. Bethell, PhD (1943)
William A Storey, FRICS (1943)
Professor Brian S. Hartley, FRS (1944)
Martin Heymann (1944) in 2009
David J. Marsh (1944)
Ian A.H. Witter (1944)
Herbert G. Ellis (1945)
Sir Ronald Halstead, CBE, Hon. DSc, FCMI, FInstM., FRSA, FRSC (1945)
Harold C. James, FICE, FIStructE, MIWE (1945)
David E.C. Yale, QC, FBA (1946)
Alan E. King, OBE (1947)
John D. Salmon, FRCS, FRCOphth (1947)
Douglas A Collin (1948)
Professor Kenneth M Creer, PhD, FRS(Ed) (1948)
J. David Pole (1948)
Alexander (Sandy) G. Gordon (1949)
Captain John Jacobsen, RN, CEng (1949)
Timothy M. O’Rorke, FCA (1949)
Keith A. Hawkard (1950)
David S. Cheadle (1951) in 2018
David M.A. Hook (1951)
Dr D Anthony Nightingale, MB, BChir (1951) in 2019
J. Geoffrey Waterworth (1951)
John C.L. Cox, CBE (1952)
Nicholas H. Dunn (1952)
Dr Peter Happé, PhD (1952)
Anthony J. Jacobs (1952) in 2005
Peter G. Smith (1952)
Peter R.W. Thistle Suffern (1952) in 2015
Bryan W.A. Tyrrell (1952)
W. Ross F. Urquhart (1952)
Oliver T. Wall (1952)

QUEENS’ COLLEGE THE RECORD 2021 91

Andrew J. Woffenden (1952)
Norman S. Woolf (1952)
Dr John M. Birchall, PhD (1953) in 2018
J. Ian P. Bull (1953)
Guy Gargiulo (1953) in 2019
David S.W. Lee (1953) in 2019
Denis J Northrop (1953)
Professor Michael L.V. Pitteway, ScD (1953)
Professor Miha Tisler, PhD, MRSC (1953)
Guy J.D. van Berchem (1953)
Graham N. Burgess (1954)
Hugh R. Lambert (1954)
Ian D G Mackie, MICE (1954)
W. Roger Smith (1954)
Trevor L. Tucker (1954)
Leonard Douglas (1955)
Dr Richard N. Maddison, PhD (1955)
Richard D. Morrish (1955)
Dennis Cheetham (1956)
D. Ian Shaw (1956)
J. Raymond Beaumont (1957)
Dr Edward Fiddy, PhD (1957)
Christopher B. Mitchell (1957) in 2019
Hugh H. Smith (1957)
Dr C. Michael Chabrel, MB, BChir (1958)
The Revd Ian D. Elliott (1958)
Matthew C. Hepburn (1958)
Allan D.W. Abbot-Anderson (1959) in 2018
Garth Collard, MBE (1959)
Brian B. Gidney (1959)
Dr Makram Girgis (1959) in 2019
Dr Eric C. Tatchell, PhD (1959)
Judge K. Graeme MacCormick (1960)
Professor Peter Robson (1960)
David V.E. Royall (1960)
C. Peter Kimbell (1961)
Dr John B. Macdonald, MD, BChir (1961)
John B. Pook (1961)
Michael O.D. Day (1962)
Professor Peter Grogono, PhD (1962)

92

Dr Geoffrey H Macdonald, PhD (1962)
Professor Jonathan S.H. Kornbluth, PhD (1963)
Professor Howard A. Bird, MB, BChir, MD (1964)
Roger Blakeborough-Pownall (1964)
Professor L. Edward Fraenkel, MSc, FRS (1964) in 2019
Dr Robert F. Peacock, PhD (1965)
Noel F.H. Percival (1966) in 2012
John W. Weatherley (1966)
Dr Christopher D.V. Prior, PhD (1967) in 2018
Professor Nicholas B. Standen, PhD (1968)
Anthony R. Watson, FCA (1971)
Jonathan G. Hills (1972)
Dr John C.M. Lewis, PhD, VetMB, MRCVS (1972)
His Honour Judge Stuart N. Bridge (1977)
Dr Benjamin O Epega, MSc, PhD (1977) in 2018
Richard A. Phillips (1982) in 2019
The Revd Christopher M.B. Huxtable, PGCE (1983)
Jan W. Woloniecki, LLM (1983)
Terence E.J. O’Shea, MBA (2006)
Owain S. Bristow, PGCE (2007)
Lijie (Jenny) Wang, EMBA (2014)

QUEENS’ COLLEGE THE RECORD 2021 93

OBITUARIES

G.K.E. McCall (1939) aged 99. Graham McCall was born in Bury St Edmunds and attended
Ratcliffe College from the age of nine until coming up to Queens’ in 1939. His memories of
his time up at Cambridge were always positive, despite the interruption to his studies caused
by the Second World War. He served with the Royal Electrical and Mechanical Engineers
in Italy, France and Belgium attaining the rank of Major. He married Lea van der Stock in
Antwerp, Belgium, in January 1947. They settled in Yorkshire where Graham joined his father
at Churchill Redman, manufacturers of machine tools in Halifax, and became Managing
Director after his father’s death. The business grew and Graham and Lea eventually
moved to Northwood, Middlesex. They had one daughter, Andrea Lea, born in 1952, who
emigrated to Melbourne, Australia, in 1981. Soon after that Graham and Lea decided to
follow. They bought a home at Mount Eliza, Victoria, a leafy seaside suburb about one hour
from Melbourne and lived a full and busy life. Graham had brought with him his pride and
joy, a 1957 Bentley Continental in which he toured extensively round Australia. He was an
avid supporter of the Arts, from ballet to opera to drama and the fine arts. His daughter
became a Member of the Victorian State Parliament and Graham became very interested in
the Australian political scene. Lea died in 2011 and Graham continued to live in the family
home until a fall in October 2018. He is missed deeply and remembered fondly as the
quintessential English gentleman.

Dr J.T. Rowling, MChir, MD, FRCS (1939) aged 98. John Thompson Rowling came from a
medical family in Leeds. His father was a well-respected and pioneering local GP with a
particular interest in anaesthesia. John attended Monkton Combe School near Bath and came
up to Queens’ to read Natural Sciences with a view to studying medicine. He undertook his
clinical training in Leeds, returning to Cambridge for his finals in 1946. His first hospital jobs
were in the Leeds area but he then undertook National Service, serving in the Royal Army
Medical Corps. He was sent to Malaya during the war with the Communist insurgents. He
found himself in a small country hospital where he was the only surgeon (he had not yet
obtained his Fellowship of the Royal College of Surgeons) and conditions were extremely
primitive. He improvised a suction tube by connecting a tube to the induction manifold of
a vehicle outside and used six light bulbs run from a generator and attached to a wooden
frame as operating lights. Under these conditions he operated with considerable success
on many emergency and elective patients, dealing in particular with many wounds. He later
wrote a book, A Time to Kill and A Time to Heal (Excalibur 1991), about his experiences during
the Malayan Emergency. Back in the U.K., he became a surgical registrar in Liverpool and
later in Aberdeen and then Leicester. He became FRCS in 1952 and completed a Master of
Surgery degree in 1959. Always fascinated by medical history, he wrote a thesis Disease in
Ancient Egypt; Evidence from pathological Lesions in Mummies for his Cambridge MD. He was
a Consultant Surgeon for many years in Sheffield, working at the Royal Hospital and later
the Royal Hallamshire Hospital, and continued as an Honorary Consultant Surgeon after his
formal retirement in 1986. He was comfortable operating on almost any region of the body

94

and was noted for his preciseness, boldness and versatility and for his innovative treatment
of cancers. He was one of the pioneers of aortic aneurysm surgery. He was a keen writer
on everything from the history of medicine to religion and philosophy and was a scholar of
Latin, Greek and English literature (his books included The Pelagians, Ars Longa Vita Brevis,
A Book of Curious Things and Slants and Angels). He was a particular fan of motorcycles,
riding them well into his 80s, but also learned to fly and sailed small boats. He was a quite
talented engineer, repairing his own cars, installing central heating into his house and
building models. He was a committed Christian all his life. Perhaps a little eccentric and
strong-minded, he was nevertheless kind, generous, modest and underrated and was held
in enormous affection by those with whom he worked. He married Elizabeth Roberts, who
predeceased him, and they had no children.

S. N. Dingley (1940) aged 60. Stewart Nugent Dingley died after a
short illness on 19th October 1982. Dingley was Son of the Reverend
J H Dingley, Bulkington Vicarage, Nuneaton. From 1933-40 he went to
St John’s School, East House. Captain of the 1st XV in 1940, he went
from St John’s to the Royal Artillery with whom he served in North-
West Europe. After the War, he went to Queens’ College, Cambridge
where he read Modern Languages and received 2nd Class Honours.
Later in life he taught at Solihull School based in Saudi Arabia and in
Eskilstuna, Sweden.

Dr A.G. Metcalfe, PhD (1940) aged 98. Arthur Metcalfe was educated at Bec School, Tooting,
and came up to Queens’ at the beginning of the Lent Term of 1940 to read Natural Sciences,
taking Metallurgy for Part II. He stayed at the College to study for a PhD in Physics after
graduation in 1943. After receiving his doctorate he moved to Canada with his wife, Ruth.
In 1950 he began working at Armour Research Foundation in Chicago, where he invented a
process to make metal lightweight by making it fibrous, an invention which has had many
space-age applications. Though he became an American citizen, he remained British to
his core, imperturbable and resolutely cheery. He retired in 1987, but continued work as
a consultant as well as presenting scientific papers around the world for many years. In
2004, for instance, he was busy as a consultant for the U.S. Navy and attended an American
Electrochemical Society conference in Hawaii. He also served as Treasurer of Hemlock
Society USA (a right to die and assisted suicide advocacy organization) and later as Chair of
the Society board. After his wife died in 1977, he married Sallie Troy. She died in 2003 and
he subsequently married Adena Davis, who survives him, along with two daughters, two
grandchildren and five great-grandchildren. Though he suffered the privations of war in
England and the loss of two wives, he retained a rigorous scientific mind, a generous heart,
and an abundance of merriment throughout his life.

QUEENS’ COLLEGE THE RECORD 2021 95

Professor B.S. Hartley, PhD, FRS (1944) aged 95. Brian Hartley was born in Rawtenstall,
Lancashire, and educated at Bacup and Rawtenstall Grammar School. He came up to Queens’
during the War to read Natural Sciences and specialised in Organic Chemistry but had to
undertake National Service on graduation. After two years as a meteorological officer in the
Fleet Air Arm, stationed in Malta, he undertook a PhD in the Biochemistry Department at the
University of Leeds, studying the enzyme chymotrypsin. He had met his future wife, Kathleen,
during his undergraduate years at Cambridge and they were married in Belfast Cathedral
shortly after he had completed his national service. They went on to have four children. On
obtaining his doctorate in 1952, he returned to Cambridge, initially as part of the enzyme
research group in the Department of Biochemistry. He was one of the founding members
of the MRC Laboratory of Molecular Biology where he was a group leader in the Protein
Chemistry Division. In 1964 he published the amino acid sequence of chymotripsinogen,
at the time the largest protein to be sequenced. He became a Fellow of Trinity in 1964 and
was a Director of Studies for Biological Natural Scientists. His interests eventually moved on
from enzyme function to comparative evolutionary studies, a discipline he helped to found.
He developed genetic models for the evolutionary history of enzyme families to produce
ancestor trees. He left the LMB in Cambridge in 1974 to become Professor of Biochemistry
and Head of Department at Imperial College, London. He developed the Department into a
centre for molecular biology. Seeing a need to exploit breakthroughs in molecular biology
from Imperial, he founded and became Director of the Imperial Centre for Biotechnology,
creating what amounted to a new discipline. He also founded Biogen, a genetic engineering
company, the first of a number of similar enterprises which he helped to set up and run. He
was well known for his championship of young researchers and was always ready to assist
and advise students. Among a large group of research students who started their careers
under his supervision was the future Nobel Laureate, Greg Winter. He was elected a Fellow
of the Royal Society in 1971 who noted ‘his studies on the structure and mode of action of
the proteolytic enzymes’. He was also an early member of the European Molecular Biologists
Association. He retired from Imperial in 1991. In retirement Brian was able to renew contact
with the Rossendale Valley. His wife died in 2013.

D.E.C. Yale, QC hc, LLM, FBA (1946) aged 93. David Yale was born in Southsea where his
father, a Lieutenant-Colonel in the Army, was stationed. For most of his early childhood he
lived in India, but at the age of 8 he was sent to live with his grandmother, who lived in an
isolated house near Porthmadog on the edge of Snowdonia. In 1941 his father was killed in
action and he was sent to Malvern College. Soon thereafter the school was requisitioned by
the Government and he and his fellow pupils spent most of the War displaced to Harrow
School. Funds were tight but he gained an open scholarship to Queens’ where he read Law.
He later reminisced that he was one of only two undergraduates in his year who were not
ex-service, ‘the chap who stroked the boat I was in on the river had only six months before
been captain of one of His Majesty’s submarines’. Many of his supervisors were practising

96

lawyers who supplemented the Faculty staff by coming to
Cambridge at weekends to teach. In 1950, David moved to
Christ’s College as a Research Fellow to study for an LLB but
also to research and teach. Though not an official research
student, he submitted some of his initial work for the Yorke
Prize and won it. On completing his LLB, he joined the Inner
Temple and was called to the Bar. However, he had also
begun to study the writings of seventeenth century jurists
and, as it would ensure a steady income to help his family,
he opted for an academic career. This line of research was
to occupy him for the rest of his academic life. He began
with the writings of Heneage Finch, Lord Nottingham, ‘the

father of modern equity’. In 1952 he was offered a College lectureship at Christ’s and
remained there for the rest of his career, serving for many years as Director of Studies in
Law. He was also a Tutor, Praelector 1980-82 and Vice-Master 1973-77. On retirement in
1992 he became a Life Fellow of Christ’s and so was a Fellow of that College for more than
70 years. As a legal historian of the common law, his contributions to scholarship have
been described as ‘truly monumental’. He published in particular five great monographs
on three key seventeenth century jurists, showing how important their writings were in
the development of legal notions and procedures. In co-operation with his colleague
Michael Pritchard, he also compiled a history of the English High Court of Admiralty. In 1959
David married Ann Brett and in 1961 she accompanied him as a Visiting Professor to the
University of Yale. In 1969 he was elected by the University to a Readership in English Legal
History. He served as Chairman of the Faculty of Law 1976-79. He was elected a Fellow
of the British Academy in 1980. He was Literary Director of the Selden Society (a learned
society and charity concerned with the study of legal history) from 1976 and served as its
President 1994-97. The Society honoured him by creating a biennial David Yale Prize for
an outstanding contribution to the history of the Law of England and Wales. He was editor
of the Cambridge Law Journal for seven years and also Editor of the CUP series Studies in
English Legal History from 1970 until 1993. He served on several University committees;
most notably he was a member of the Wass Committee to consider and translate into
the University Ordinances the recommendations of the report revising the constitution of
the University. He was appointed as an honorary Q.C. in 2000 and became an Academic
Bencher of the Inner Temple in 2009. When he retired he and Ann returned to live in the
family home near Portmadog where he had spent some of his childhood. He last returned
to Cambridge to watch a grandson rowing in the May Bumps in 2018.

QUEENS’ COLLEGE THE RECORD 2021 97

J.T. Hessel Pick (1946) aged 92. Dr Tim Pick passed away
on 7th July 2020, aged 92. His affection for Queens’ College
remained undimmed to the end and he has always enjoyed
regular visits to the Arthur Armitage Garden Party over the
years. He was particularly proud of his rugby and cricketing
contributions whilst a student, coming as he did from
Sedbergh, where he also had the honour of being the oldest
living “Wilson Run” winner.

He was born in Cleckheaton in 1927, the son of a General
Practitioner. He moved to Barnsley in 1930 when his father
took up the post of Pit Doctor at Wharncliffe Woodmoor

Colliery. Educated at the Wells School in Ilkley and then at Sedbergh, he came up to read
Medicine at Queens’ in 1946. At College, he was President of the Rugby Club and played
alongside the great, dual-England and Argentina international, Barry Holmes (1946). Tim was
Barry’s Best Man. Tim also ran, with his roommate Peter Ford, The Anchor pub across Silver
Street for a week when the landlord went on holiday.

He did his clinical studies at Leeds where both his father and brother graduated. His first
hospital appointments were at the Huddersfield Royal Infirmary and after this he did his
National Service in the Royal Army Medical Corps attached to the 3rd Regiment Royal Horse
Artillery, serving in both Germany and Egypt. On his return from National Service, he took
up appointments in both Medicine and Paediatrics at the RAE Infirmary in Wigan. In 1957,
he returned to Barnsley to help out in his father’s practice, due to his father’s illness, and
stayed on for a further year as a GP Trainee. Undecided at the time whether to specialise in
Paediatrics, his year in General Practice convinced him that this would be his future and to
further this end, he took up a post in Obstetrics and Gynaecology at the St Helen’s Hospital,
Barnsley, returning to the family practice once again as a partner in 1959. He remained in
the practice until his retirement in 1990. During this time, he served on the Local Medical
Committee for some thirty years and twice served as President of the Barnsley British
Medical Association. He was appointment a Magistrate in 1970 and served on both the
Betting and Gaming Bench and the Liquor Licensing Bench.

He took a keen interest in squash and was a founder member of the Barnsley Squash Club
and served as its Chairman for twelve years, as well as serving as chairman of his local rugby
and cricket clubs. Tim had a wide circle of friends, enjoyed playing the stock market and
going to the races. He lived and worked in the same Barnsley house for most of his life,
having built a surgery at the back. He made a very generous bequest to the College in his will
that endowed “The Tim Pick Fellowship in Medicine” in perpetuity.

98

Captain B.T. Pegg (1947) aged 94. Basil Pegg enjoyed a rural
childhood near Mayfield in East Sussex, boarding at Allen House
Preparatory School before joining Eastbourne College in 1938. He
ended his school years, two of which were under wartime evacuation
to Radley, as Head Boy and captain of the rugby, fives and athletics
teams. He went from school directly to a commission in the Grenadier
Guards. He was among the first British soldiers to enter Berlin, beaten
to Hitler’s bunker only by the Russians. The rest of his National Service
was largely concerned with intelligence gathering and restorative
projects. He came up to Queens’ in 1947 and read History. He then
moved to Christchurch, Oxford, to read Law. The courts, banking and
the fledgling TV industry were all considered or explored as potential

jobs, but a love of travel led to a career with British Petroleum. After five highly social years
managing the Rome office of B.P., he was based in London, with frequent trips abroad working
for B.P.’s Middle East and West Africa Department. In London, Basil met Deidre Wingfield and
they were married in 1969. In 1972 they sailed to West Africa with their one-year old daughter,
Camilla, and the next year their son Jonathan was born in Dakar, from where Basil ran B.P.’s
marketing across Senegal, Mauritania, Mali, the Gambia and Guinea Bissau. By 1977, it was time
for a change and Basil seized a chance of returning to his beloved Rome when oil tycoon John
Deuss asked him to run JOC Oil’s Rome office. Five years later he moved back to the UK for a
stint in JOC Oil’s London office, before retiring to enjoy family life and personal interests. The
family divided their time between a home near Newbury and an apartment in Knightsbridge,
until a move to Alresford near Winchester. In retirement Basil completed a History of Art degree
and maintained an active interest in the stock markets. In his early seventies he developed
cerebellar ataxia and, consequently, suffered from gradual loss of balance, a condition that
he bore with physical courage and a stoic counting of blessings that included being sound
of mind and otherwise well. Two months after a party to celebrate his golden wedding
anniversary, he died peacefully at home in the presence of Deidre and his children.

J.D. Pole (1948) aged 95. David Pole was the eldest of three
children. His life was somewhat derailed by the arrival of
twin sisters in 1928, but he and his sister Enid remained each
other’s best friends for the whole of their lives until she died
in 2020. He was a pupil at Wyggeston Grammar School for
Boys in Leicester. On leaving school in 1944, he was recruited
to the Bedford Language School, an offshoot of Bletchley
Park, to do a crash course in Japanese. After his initial training,
he served in the Intelligence Corps and was posted to India
to help decode Japanese telegrams, though the War ended
before he accomplished much. He was demobbed in 1947 and

QUEENS’ COLLEGE THE RECORD 2021 99

spent a few months working at the Labour Exchange in Leicester while he was waiting to
come up to Queens’, where he read Economics. He was an active member of the Marshall
Society, the University economics society. On graduation in 1951 he was appointed as a
Lecturer and from 1969 Senior Lecturer in Economics at Cardiff University, where he was
well-known for his research on the economics of screening for tuberculosis. In 1970 he
moved to the Department of Health and Social Security as a Senior Economic Adviser. After
a brief spell at the Treasury as head of the public services division, he returned to the
DHSS as Chief Economist in 1980. He was a key member of the group of DHSS advisers
who campaigned for a more equitable distribution of resources within the NHS. He argued
in particular that resources should be allocated according to objective criteria such as
population and morbidity rates rather than the previous rather random system of historical
accident, pushed, for instance, by such factors as the location of the great teaching hospitals.
The result was a shift of resources to the regions away from the South-East in particular.
The system he and colleagues on the Resources Allocation Working Party devised is broadly
still in use today. He took early retirement in 1983. He retained an interest in Japanese for
the rest of his life, brushing it up occasionally, as for example when he attended the WHO
conference in Osaka in 1973. His interests were very varied, from politics to secularism to
sport (strictly as a spectator). One of the great joys of his later life was seeing Leicester City
win the Premier League in 2016 (80 years after his father first took him to Filbert Street), and
watching from his hospital bed as they lifted the FA Cup at the fifth attempt (he had been
at Wembley in 1949 for their first unsuccessful attempt). He is survived by his wife Violet,
née Woodruff, a youth employment officer and social worker, whom he married in February
1956, by his daughters Laura, Eleanor, Rachel and Elizabeth, and by seven grandchildren.
He was an engaged and devoted husband, father and grandfather and they will all miss his
thoughtful input into their lives and his noted dry wit. He had been physically and mentally
active almost to the very last. Into old age he continued to campaign for the Labour Party,
for ‘Secular Wales’ and for better access to Oxbridge for state-educated students. Even in
his 95th year he was corresponding with Professor Sally Sheard at the Institute of Population
Studies about his time at the Department of Health, and with Professor Peter Kornicki
at Robinson College about his time on the Bedford Japanese course. He died of a chest
infection (not Covid-19) after only a fortnight in hospital.

T.M. O’Rorke, FCA (1949) aged 91. Timothy O’Rorke was born in
Nablus, Palestine, where his father, Brigadier Michael O’Rorke, was
stationed. He was first schooled in Jerusalem, before joining the
Imperial Service College and Haileybury Junior School in 1938. In
1943 he moved on to Haileybury College. On leaving school in 1947,
he completed two years National Service and officer training with
the Royal Artillery. He came up to Queens in 1949 and read Law.
From university, in 1951, Timothy joined the firm of accountants,

100

George Touche & Co. (later Touche Ross), qualifying as a chartered accountant and FCA in
1955. In 1956 he moved to Imperial Continental Gas Association PLC, a leading gas company
operating in various cities in continental Europe. He started in their accounts department
and rose through the ranks to become Managing Director in 1979. He was instrumental
in overseeing the growth of its subsidiaries Calor Gas in the UK and Contibel in mainland
Europe. In 1984 he retired from IC Gas and took on the chairmanship of St Marylebone
Housing Association, a charity with which Queen Elizabeth the Queen Mother was closely
connected and where he remained until he finally stopped work in 1990. In 1964 Timothy
met and married Anne Kelly. Marrying at the Oratory in London they moved to Wadhurst in
1965 where they have lived ever since and last year celebrated their 56th wedding anniversary.
They had three children, Kelly, Nicholas and Patricia, and six grandchildren. Timothy worked
behind the scenes in the Wadhurst community for over 50 years and particularly in the
Catholic community. He managed and oversaw the finances for the Sacred Heart Church
and, together with Anne, amongst others, kept the Sacred Heart School going, particularly in
the late 1970s when it was on its knees lacking children and finances. In recognition of his
work Timothy was awarded the Benemerenti (the Pope’s medal) in 1995. His many qualities
included loyalty, hard work, good humour, gentleness, kindness, integrity, willingness to go
the extra mile and modesty. Most of all he was a dutiful and loving son, brother, husband,
father and grandfather. His cousin Nigel Hamilton, Q.C., (1958) was also at Queens’.

D. S. Cheadle, QC (1951) aged 93. David Cheadle was born
in Fort William, Ontario, and attended Fort William Collegiate
Institute, excelling in the classroom and on the football field
as a halfback for the FWCI Blue Bears. The Second World War
intervened and he served in the Royal Canadian Air Force as
a navigator and aerial photographer. After his military service
he took a B.A. degree from the University of Toronto (1948),
subsequently graduating with honours from Osgoode Hall Law
School in 1951. At Toronto University he had played University
Blues (American) Football but suffered an injury which ended
his hopes of a career in professional sport. He was awarded a
Rotary Fellowship that allowed him to pursue postgraduate

studies in Law at Queens’. Whilst in Cambridge, he toured Europe as a core member of the
University ice hockey team. In 1952, David returned to Fort William and married Beverley
Phillips. They were a devoted couple until she died six days short of their 60th wedding
anniversary. They raised three sons: Gregory, Scott and Burns. A year later he opened a law
office in Thunder Bay and was soon joined by two other partners. The partnership grew, and
the law firm continues as Cheadles LLP. He became a Queen’s Counsel. He actively served
his profession and his community as President of the Thunder Bay Law Association, the
Fort William Rotary Club and the Silver Islet Campers Association Society. In a half century

QUEENS’ COLLEGE THE RECORD 2021 101

of the practice of law he saw much, acted on behalf of many but never compromised on
the highest standards of his profession. On retirement, he and his wife moved to British
Columbia, settling in Kelowna. They returned every year to spend summers at their cherished
summer home at Silver Islet with their dogs and family. In 2013, after his wife’s death, David
returned to Thunder Bay, eventually moving into Hogarth Riverview Manor where he was
well cared for by attentive staff. He died in November 2018, but the news did not reach
Queens’ until late 2020.

D.J. Northrop, CBE (1953) aged 88. Denis Northrop was born
in Enfield, North London. He attended Lavender Hill Primary
School and Enfield Grammar School, collecting and trading
shrapnel with his friends the morning after German bomber
air raids. He began his military service at the age of 18 in 1951.
After basic training, he was chosen along with a select few
other academic achievers to join the Royal Signals and study
the Russian language for a year before transferring to the
Intelligence Corps. He became the first in his family to attend
university (his parents had both left school at the age of 14)
when he came up to Queens’ to read History in 1953. He
played in the Queens’ 1st X1 football team. After graduating,

Denis began his long career in the Civil Service as an Assistant Principal in the Ministry of
Supply. When not at work, he spent much of his time at Enfield Tennis Club. He was a county
champion high jumper and centre-half in football and a force to be reckoned with on the
tennis court. There he met his future wife Brenda. They married in 1958 and remained
contentedly together until Brenda passed away in 2004. They had one child, Anne, and he
would spend many patient hours in the back garden teaching her how to play tennis. His
career in the civil service took him around the world: from the U.S., to Australia, to Northeast
Asia. His final appointment was as Command Secretary, Commander-in-Chief Fleet, at the
land naval base HMS Warrior in Northwood. Here, amongst other challenges, he presided over
the construction of the first Fleet Top Level Budget Long Term costing submission. He was
awarded the CBE in 1993. Denis’s first grandsons arrived soon after his retirement – more
hours were spent in the back garden playing football. His shots on goal still packed the same
punch as they did during his Cambridge playing days, and he was still able to give Anne a run
for her money on the tennis court well into his seventies. Denis will be remembered not only
for his talent and hard work but also for his patience, generosity, and kindness toward others.

Professor Michael L.V. Pitteway, PhD, ScD, FBCS, FRSA (1953), aged 86. Michael Pitteway
was born in Ilford and attended Felsted School. He came up to Queens’ in 1953 to read
Natural Sciences (specializing in Physics for Part II) and stayed on after graduating to study
for a PhD. In 1972 he graduated ScD from Cambridge. From 1959 until 1961 he was in the
United States as a fellow of the Harkness Foundation. He then spent two years as a Senior

102

Research Fellow at the Radio Research Station. In 1963 he became Computer Director of
Nottingham University before moving on to Brunel University in Uxbridge to be Head of the
Computer Science Department. A pioneering and noteworthy computer science educator
he held the title of Professor of Computer Science at Brunel from 1985. Michael created
Pitteway Triangulations, a technique used in computational geometry. From 1991 he was
also an Associate of QuantiSci, Henley. From 1985-1987 he was Conference Director of the
Advanced Study Institute of NATO. He was a Fellow of the British Computer Society, of the
Institute of Mathematics and its Applications, of the Institute of Physics and of the Royal
Society of Arts. He married Cynthia Wilkins in 1955 whilst still an undergraduate. He listed his
interests as food, wine, music, duplicate bridge, golf and beer.

Professor Emeritus M. Tišler, PhD, DChemSc, MRSC (1953) aged 94. Miha Tišler was born
in 1926 in Ljubljana in Slovenia, then part of Yugoslavia, and was educated at the Technical
High School, Ljubljana. He graduated from the Faculty of Chemistry at the former College
of Engineering in 1952 and in 1953 from the Faculty of Natural Sciences and Mathematics
of the University of Ljubljana. He came to Queens’ to study for a PhD in the Department
of Chemistry, working with the Nobel Laureate Lord Todd, but returned home in 1955
to become an Assistant in the Laboratory of Organic Chemistry at Ljubljana University,
defending his PhD there. He was soon promoted to be a Lecturer in Chemistry at the
Faculty of Natural Sciences and Technology at Ljubljana University, where he was awarded
the degree of Doctor of Chemical Science. He became an Associate Professor in 1961 and
in 1964 he was appointed Professor of Organic Chemistry in the Faculty of Chemistry and
Chemical Technology. He was a Member of the Slovenian Academy of Sciences and Arts and
the New York Academy of Sciences. He was Chair of Organic Chemistry at Ljubljana 1971-84
and Dean of the Faculty of Science and Technology 1973-76. His research concentrated on
the synthesis of new organic compounds and heterocyclic systems. He became one of the
world’s leading experts in Heterocyclic Chemistry, and was the author or co-author of over
50 books and monographs on the subject as well as publishing over 500 scientific papers.
He was created a Knight of the Order of St. Gregorius the Great. In 1977 he received the
Boris Kidrič Prize for scientific achievement in Slovenia. From 1978 to 1980, he served as
the President of the International Society of Heterocyclic Chemistry. Through the auspices
of the British Council and the U.S. National Academy of Science, he was a Visiting Lecturer
at a number of British and American universities and in 1982 was a Visiting Professor at
the Australian National University, Canberra. He also taught at the University of Trieste, the
University of Freiburg and at Brigham Young University in Provo. He served on a number of
important national councils and committees in Slovenia. From 1991-95 he was Rector of the
University of Ljubljana. He retired in 1995 but was created Professor Emeritus and received
an Honorary Doctorate from the University of Ljubljana. That year he was also named
Science Ambassador of the Republic of Slovenia. His wife, Vida, was Professor of Organic
Chemical Technology at Ljubljana.

QUEENS’ COLLEGE THE RECORD 2021 103

G.N. Burgess (1954) aged 87. Graham Burgess was born and brought up on the Sussex coast,
until the experience of a V1 rocket pulverising the farm next door led his mother to move the
family North. He attended Sedbergh School, which nurtured his lifelong loves of rugby, music,
the outdoors and the landscape of the hills. On leaving school, he spent his two years National
Service in the R.A.F. learning to fly jets in Canada. He came to Queens’ to read English and
enjoyed in particular the packed lectures of C.S. Lewis, but later opted to change to Geography.
He was an active sportsman at college, playing rugby in the 1st XV and squash (which he
later played competitively as captain of Newbush Grange Squash Club). After graduation, he
returned to North Yorkshire, where he met his future wife Ruth. They had two sons – Trevor
and Mark (Corpus Christi 1984). He found his vocation in life almost by accident when he
became a teacher at Grosvenor House School in Harrogate. He proved to be a born teacher
with a capacity to inspire the boys with his values and enthusiasm for life. He rose to become
Second Master. His creative imagination came to the fore with the writing of annual plays
for the boys to perform and the conducting of an amateur choir. In 1970 he was appointed
Headmaster of Hurworth House School, Darlington. The school was on the point of closure but,
in partnership with Ruth, he built it up to become a thriving, successful and respected school.
He served for many years as a representative on the Independent Association of Preparatory
Schools. A lifelong love of sailing enabled him to put to use the navigational skills he had learnt
as a pilot on numerous voyages in a small boat in the North Sea. He and his wife retired from
the school in 1993, moving to the Yorkshire Dales among the hills he loved so much. However,
he was soon asked to help run Biker Wenwaste, a family building construction business in
Leyburn, later becoming Company Secretary, an association that lasted the rest of his life and
to which he very typically gave his enthusiasm, loyalty and devotion.

A.J. Woffenden (1954) aged 87. Although born in Watford, Andrew
Woffenden spent his formative years in the village of Holmer in
Herefordshire. After attending Hereford Cathedral School, and
completing two years National Service, he went up to Queens’ in
1952 to read Law. He was an active member of the Queens’ Bench
Law Society. After graduation, Andrew went to London where he
was employed as an Articled Clerk in the Legal Section of Southwark
Borough Council; this enabled him to continue his studies to become
a solicitor whilst at the same time earning a living. He qualified as

a solicitor in 1959 and went on to work both in local government and private practice. In
the 1970s, after a period of ill health, he made the decision to leave the law and work in
less stressful employment. By that time he and his family were living in Marple, Greater
Manchester. He had married his wife, Dorothy in 1961. They had four children Peter, Richard,
Ian (who died in infancy) and Robert. Leaving paid employment gave Andrew the time to
write poetry, enjoy the local countryside, sing in the church choir and work as a volunteer in
a local Christian coffee shop, of which he was a co-trustee, as well as spending time serving

104

and helping homeless people in Stockport. Baptised into the Church of England, Andrew
was a deeply committed Christian. He was licensed in 1987 as a Lay Reader and was an
excellent and powerful preacher. He was also very encouraging to his wife when she felt
called to the ordained ministry. Andrew loved his family, his friends, his church and his Lord
and is sadly missed.

L. Douglas, FIM, FIC (1955) aged 85. Len Douglas was born
in Eskbank, the younger son of Mary and Abie Douglas. He
attended Merchiston Castle School. After school he did National
Service in the Royal Corps of Signals, attending the general
OCTU in Aldershot and the Signals OCTU in Catterick. He
commanded the Signals Section of the Cambridge University
OCTU whilst at Queens’. He came up to read Natural Sciences
but transferred for his final year to Electrical Engineering. He
took up shooting in the University SRA team and small bore,
representing the University in the second team against Oxford.
He also entered the Cambridge University Car Club Little Rally,
coming third and winning the novice trophy. After university

he worked as a Development Engineer with Ferranti before moving to Bruce Peebles as a
Sales Engineer. Next he was Company Secretary and Technical Consultant with Wm Dow of
Kilmarnock, before rejoining Ferranti as a Subcontractor Technical Liaison Engineer. Later he
managed the Production Control Department and became Deputy Chief Inspector and Quality
Manager for the Test Gear Group. From Ferranti he joined Associated Industrial Consultants
as a Management Consultant and later Plessey Company. In 1978 he joined the City of
Edinburgh District Council as a Principal Management Services Officer before joining the
Scottish Universities Management Services and Efficiency Unit and finally the NHS in Scotland
as an Information Consultant in the Health Systems Division. He retired in 1997. In 1965 he had
become Edinburgh Branch Secretary of the British Institute of Management and subsequently
became a Fellow. He was also a member and later a Fellow of the Institute of Management
Consultants. Meanwhile he continued to shoot and to race, competing in rallies, auto test
sprints and races as a member of the CUAC, 55 Car Club, Lothian Car Club and the Border
Motor Racing Club, until his marriage. In 1973 he joined the scout movement as an assistant
leader in the 23rd Edinburgh, in which he served until 1991. He returned to motor sport in
1974 as an official at Ingliston and later at Knockhill, acting as Observer, then took up racing
again in the Citroen 2 CV Scottish Championship, coming third in 1991. He then transferred
to the Andyspares Championship run mostly in England with races in France, Belgium and
Ireland, including the annual 24 hour race at Mondello Park. He shot with the West Edinburgh
Rifle Club before joining the Selkirk Rifle Club when he moved to the Borders. His other
hobbies included reading, music, walking, computing, travel and theatre and concert-going.
His DIY interests continued with the purchase of a derelict cottage in 1987 as a holiday home.

QUEENS’ COLLEGE THE RECORD 2021 105

By 1992 it was reasonably habitable, but the work continued for several more years. He had
married Heather in 1961 and then Joyce (who predeceased him) in 1982. After his retirement,
he became active in the Church, acting as Treasurer for Traquair Parish as well as being
ordained Elder. Meanwhile he was elected to the Innerleithen Traquair and Glen Community
Council as Treasurer. From this he launched an ‘access to the countryside’ group as well as
holding the roads and transport portfolio. He also joined the Senior Executive Programme of
Scottish Business in the Community. He served on the Committee of Victim Support, Scottish
Borders, and the Committee of Elder Voice. Len is survived by his sons, Neil and Simon.

Dr R.N. Maddison, CEng, CSci, CMath, CPhys, CITP, MInstP,
DPhil (1955) aged 84. Richard Maddison was the son of two
doctors and was brought up in Twickenham. He attended
Oundle School, where he did well academically, gained
gymnastic school colours, played rugby, helped younger
pupils with their maths and physics and was a prefect. His
headmaster described his school years as “an outstanding
achievement – academic, athletic and acrobatic”. He arrived
at Queens’ with an exhibition to read Mathematics and was
not required to undertake National Service. He went straight
into the second year of the Tripos and for his third year
studied the new Diploma course in Numerical Analysis and

Automatic Computing, rather than Part III. He was a staunch member of the Cambridge
Scouts and Guides Association. He went on to Oxford to study first for a BSc by research
on commercial applications of computers and then for a DPhil on ‘Nuclear Reaction
Calculations, particularly the Optical Model of Neutron Scattering and its applications’. At
the request of local leaders he helped set up Scout Troops at both Cambridge and Oxford. In
1962 he became a Lecturer in Mathematics at the University of Sheffield. There he met his
wife, Pat, through the Scout and Guide Graduate Association. In 1966 he was head hunted
by the University of Glasgow. Glasgow was one of the first universities to offer a degree in
computing and Richard was much involved in developing the course. In 1969 he moved
to be Assistant Director of Electrical Research for the British Railways Board in Derby. He
was sent to London to investigate any scientific or computing aspects that might benefit
the railways long-term and did extensive work on the planning and implementation of the
computerised freight information system, ‘TOPS’. This underlies the system still in use today
and made huge savings for the railways. He did not like living in London so in 1972 took
a job at the Open University, teaching many aspects of mathematics and computing. He
helped set up the Open University Business School, chairing its first course in Information
Systems for Managers. As well as his lifelong involvement with Scouting, he was a keen
member of the British Computer Society from 1958. He also went sailing every year on the
Norfolk Broads and even made helpful and constructive suggestions to a local boatyard for

106

improvements in boat design. He was a qualified sailing instructor for over 60 years. He had a
major heart attack in 1990, followed by quadruple bypass surgery at Papworth. He joined the
British Cardiac Patients Association and edited its journal for ten years as well as serving on
the executive committee, for many years as Vice-Chairman. He was a Governor of Papworth
Hospital for ten years. Despite his health problems, he remained energetic, enthusiastic and
positive, cruising in recent years and remaining actively involved in church, hand bell ringing
and the Scouts. He had two children: John, who works for Bloomberg at the New York Stock
Exchange, and Anne (Queens’ 1988 and married to Tom Curtis, Queens’ 1989), who is an A
Level Maths Tutor and Church of England ordinand. His wife died in 2014 and he is survived
by his children and five granddaughters.

A. Robinson, PGCE (1955) aged 84. Arthur Robinson was born
into a working-class family in Mansfield in 1935. He excelled
at Brunts Grammar School and came up to Queens’ in 1955
to read Mathematics, staying on for an additional year to gain
a Certificate in Education. During his years at Cambridge, he
played for the Cambridge University Lawn Tennis Club and was
a very active team member in the Queens’ Football, Badminton,
Tennis, and Squash Clubs. On leaving Cambridge, Arthur began
his teaching career at Wellington College in Berkshire. After
four years there, he moved to become second in command
of mathematics at Atlantic College in South Wales. He taught
there for seven years and also helped with the Arduous Training

Camps and coached on the tennis courts. He met and married Julie Downie and they adopted
a son, Huw, and later a daughter, Wendy. The family moved to Switzerland in late 1971. Arthur
was initially employed as a teacher of Mathematics at the International School of Geneva. He
was promoted to Head of Department in 1972 and proved to be something of an innovator,
introducing pocket calculators and later (before most other schools) a full computer science
programme. A Digital PDP 11 computer was installed for student use. Perhaps his proudest
achievement was his involvement in the development of the mathematics portion of the
International Baccalaureate (IB). In 1986, the opportunity arose to spend a year on exchange
at the Armand Hammer United World College in Montezuma, New Mexico. On returning to
Geneva in 1987, Arthur resumed his role as Head of Mathematics and Computer Science in
Geneva at ‘La Grande Boissière’ campus and later also at its other campus ‘La Châtaigneraie’.
He took early retirement in 1995 after suffering ill health, purchasing a maison de village in
Sciez, a small village just over the French border from Geneva in 1999. Music was always
central to his life. He loved listening to music, but above all he loved to sing. With a beautiful
mellow baritone voice, he was a stalwart for some years of the Holy Trinity Choir, and sang
in the Foundation Choir (loosely associated with the International School) and the Geneva
Amateur Operatic Society’s Choral Group. More recently he sang with his village choir. Even

QUEENS’ COLLEGE THE RECORD 2021 107

after the death of his wife in 2015, he kept up his singing until ill health prevented him from
continuing. He was intelligent, witty, loyal, friendly and a man of principle, and is greatly
missed by his family, friends, former colleagues, and generations of students.

R.E. Emms (1956) aged 83. Richard Emms was educated at Uppingham School, then
undertook National Service, mostly in Hong Kong. He came to Queens’ to read History and
was a member of the Christian Union as well as trying his hand at rowing. He became a
history teacher, first from 1960 until 1980 at St Lawrence College Junior School, Ramsgate,
and then from 1981 until 1996 at Rokeby in New Malden, Surrey. He served as a History
Co-ordinator for the Independent Association of Prep Schools. A keen medieval historian,
he published a number of articles on early medieval Canterbury, focussing especially on the
history of St Augustine’s Abbey, Canterbury. He was an honorary associate of the Research
Group on Manuscripts Evidence. He spoke at many seminars including one in America, where
he spoke on ‘Canterbury and the Bible’. He published St Augustine’s Abbey and the Paris Psalter:
First Books of the English Church. As well as history, his hobbies included gardening and walking
and he was a regular attender at church, serving as churchwarden of Pulham Market Church.
He leaves a widow, Rosemary, two sons and a daughter and five grandchildren.

Dr W. J. Roff, PhD (1956) aged 83. Bill Roff was born in Leigh-
on-Sea in Essex, but the family moved to Horsham in Sussex
when he was five because of the War. From an early age he
showed a great interest in the natural world. He was educated
at Collyer’s School in Horsham and gained a scholarship to
Queens’ to study Natural Sciences. He first had to undertake
National Service and, as a registered conscientious objector,
he worked for the Friends Ambulance Unit, seeing service in
Greece, following an earthquake there, and in Holland after
the floods, as well as forestry work. At college he specialised
for Part II in Botany and stayed on at the University for a PhD.
He was appointed in 1962 to a Lectureship at the University

of Hull, but in 1965 moved to Kingston, Ontario. As Professor of Biology he taught botany at
Queen’s University, Kingston, until 1981. He retired from teaching to pursue his two passions
of painting and gardening. He was President as well as Co-Ordinator of the Millenium Project
for the Kingston Artists Association and also designed many gardens. He also delighted in
reading. He met his partner Nancy in Kingston in 1966, though they did not formally marry
until 2000. In 1996 Bill and Nancy retired to her family farm in Frasers Mountain, Nova Scotia,
and he designed a series of large gardens there and produced a series of fine paintings. Bill
was a gentleman with a great sense of humour, much loved by his extended family. Nancy
predeceased him and his last year was blighted by Alzheimers, though he died as a result of
a tragic accident.

108

C.J. van der Lande (1956) aged 84. Charles van der Lande was born in London and educated
at Ampleforth where, as Captain of the Rugby XV, he had the unusual experience of being
coached by the future Cardinal Archbishop of Westminster, Basil Hume. He played for the
England Public Schoolboys team. After two years of National Service with the Royal Artillery
in Hong Kong, he came up to Queens’ to read Law. He captained the College rugby team for
two years (1957-59), leading them to a Cuppers semi-final which they lost narrowly. His time
at Queens’, especially with the rugby team and as a Kangaroo, was the foundation of many
lifelong friendships. On graduating, Charles embarked on a business career. He was offered
a postion in the Dutch family business but, on discovering that they offered no training, he
opted for a job with Unilever as a graduate trainee. This included a posting to Belgium in
the exceptionally cold winter of 1962-63 – for several months mains gas pressure was so
low cookers would not function. He marketed Stork margarine, then moved on to Wilkinson
Sword as their European marketing lead, a role which included responsibilty for and several
visits to the U.S.S.R. In 1972 he joined a wetsuit manufacturer, ET Skinner, later Typhoon
International. He went on to become a Partner and Managing Director, fulfiling an ambition
to run his own business. In the early 70s wetsuits were utilitarian and dominated by the
diving sector. Charles built up the UK distribution network and diversified the company’s
range into water sports such as water skiing, sailing and windsurfing. The company also
developed an innovative dry suit which could easily be donned over everyday clothing,
opening up valuable markets in the security, oil exploration and rescue sectors. Always a
keen countryman, he managed to purchase the farm round his Surrey home. In retirement
he devoted himself to his family, to game shooting and to fly fishing. He actively supported
fundraising for Queens’. He resumed academic work, studying for a degree in Archaeology
and Landscape Studies at the University of Surrey and subsequently played a leading role
in the Surrey Archaeological Society. A devout and committed Roman Catholic, he was also
very involved with his local Anglican parish church. In 1961 he married Gillian Newington
who survives him with their five children and 14 grandchildren. His son Brigadier Mark
van der Lande CBE (1981) also read Law at Queens’as well as studying for an MPhil in
International Relations.

H.H. Smith (1957) aged 84. Hugh Smith was born in Ipswich,
Suffolk and educated at the Royal Masonic School for Boys, having
lost his father aged eight. He did his National Service as a 2nd
Lieutenant in the Bedfordshire Regiment, before coming up to
Queens’ in 1957 to read History. While at Queens’ he swam for the
College team and in his third year was Assistant Stage Manager
for the BATS. After leaving Cambridge, he worked as a sales rep,
predominantly in the Lake District area. Becoming disenchanted
with this after three years, he went to Manchester University to
study for a Post Graduate Teaching Certificate.

QUEENS’ COLLEGE THE RECORD 2021 109

He worked initially at Blundell’s School, Tiverton, teaching History and some French and
German. He was able to continue his love of swimming there and also took up squash.
During the long school holidays, he would work as a courier for a travel firm touring France,
Germany, Switzerland and Austria where his language skills were honed. He left Blundell’s
to teach in Swindon as a Year Head at a newly forming comprehensive school. A few years
on from there, he was appointed Deputy Head of a large Comprehensive school in Norwich.
Three years later, aged 38, he was appointed Headmaster of Durrington High School,
Worthing, which was in the process of amalgamating the then grammar and secondary
modern schools into a modern comprehensive school with 1200 pupils. Hugh retired from
teaching and from Durrington in 1995 and then enjoyed travelling abroad extensively to
places like Iceland, South Africa, USA, Mexico, Sri Lanka, Australia, Tibet as well as Europe. He
also sat as a magistrate on the Worthing Bench until the age of 70, when he had to retire.
He joined Probus, serving for some years as their social secretary, which involved arranging
outings to places of interest in the wider area. Hugh celebrated his 80th birthday with a sky
dive at Salisbury from 15,000 feet, which he said was absolutely thrilling. He donated money
raised from this to Turning Tides, the Worthing charity for the homeless.

Hugh leaves a wife, brother, two sons and two grandchildren.

M.C. Hepburn (1958) aged 81. Matthew Hepburn was the son of the principal of Kingston
Polytechnic and was born and brought up in Caterham. He came to Queens’ with an
entrance scholarship from Caterham School to read Natural Sciences, studying Chemistry for
Part II. After graduation he took a job as a Librarian in the Northern Polytechnic School (later
the Polytechnic of North London, now London Metropolitan University) and remained there,
eventually becoming Deputy Head Librarian, until he retired in 1992. He was a leading light
of the Haringey Astronomical Society and had a state-of-the-art observatory in his garden.
In 1987, together with a friend, he took over the running of the North London Polytechnic’s
Astronomy Forum, which was threatened with closure, and, by attracting star speakers,
helped it to thrive. A fellow member, the astrophysicist Piers Corbyn, described him as ‘a
genius with an incisive, huge knowledge’. Matthew delighted in discussing and arguing about
topics such as climate change and the weather. A man determined to put right the wrongs
he saw around him, he was punctillious, generous and selfless. He had a deep Catholic
conviction. He is survived by a sister, Alice, and several nephews and neices.

G. Collard, MBE (1959) aged 80. Garth Collard was a dedicated teacher and a distinguished
local historian. While at Queens’ he was awarded a College half-colour in Badminton and
was Chair of the University Labour Club. After graduating with an upper second in History
he gained early teaching experience at the Simon Langton Grammar School, Canterbury,
where he met his wife, Elaine. He then became Head of History at a comprehensive school,
the Cleeve School in the Cotswolds. In 1974 he moved with his wife and young children to
Germany to be Head of Humanities at the King’s School, Gütersloh, for four years. His variety

110

of teaching experience was useful when in 1978 he became
Deputy Head at Linton Village College in Cambridgeshire. He
soon developed a strong interest in the history of Linton and
founded the Linton and District Historical Society in 1984. He
gave frequent lectures to the Society, which he chaired, and
wrote numerous articles and pamphlets on local history as
well as leading guided walks around the village’s many historic
buildings. Meanwhile he pursued a thorough and systematic
study of Linton’s history, paying particular attention to the
historical record. He obtained a Schoolmaster Fellowship at
Pembroke College, Cambridge, in 1986 which enabled him to
study in detail information relevant to Linton as the College

had, and still has, major land holdings in the area. In 2006 he published A History of Linton in
Photographs. His work was recognised by the award of an MBE in 2008 for ‘services to local
history’. Garth continued to be active in local history even after he suffered a severe stroke.
All of this work was essentially done in his spare time as he was prominent in teaching
and the running of the Village College throughout. He became very well-known and much
respected locally by former pupils. After he retired he carried out many inspections for
Ofsted during which he became especially interested in disadvantaged pupils. He is survived
by his wife Elaine, three children and eight grandchildren.

B.B. Gidney, DipEd (1959) aged 80. Brian Gidney was born
in Kingston-upon-Thames, Surrey, and won a scholarship to
attend Kingston Grammar School. At school, Brian excelled
both as a scholar and sportsman, becoming Vice-Captain of
School, Captain of Cricket, playing 1st XI hockey and being
selected for the England Schoolboys Cricket XI. He completed
National Service with RAF Bomber Command, before coming
up to Queens’ in 1959 to read Economics, switching to Law
for Part II. While at College, he was selected for the Varsity
hockey match in four consecutive years, the last two as
Captain. He also earned a place in the combined Universities
‘Swallows’ tour of South Africa in 1961 and was part of Queens’

winning Cuppers hockey side in 1960, scoring two diving goals in the final. In cricket, he
was a regular in the Cambridge Crusaders between 1959 and 1962, before being selected
for the University’s first-class match against the touring Pakistan Eaglets in 1963. Following
graduation, he accepted a teaching position at Charterhouse and taught briefly there, before
being offered in 1964, a two-year posting to Hale School, in Perth, Australia. In Australia Brian
met his future wife, the school nurse at a competing school, and subsequently determined
to marry and stay in Australia. He remained at Hale, initially as 1st XI Hockey Coach and later,

QUEENS’ COLLEGE THE RECORD 2021 111

for over 15 years, as 1st XI Cricket Coach, whilst also becoming Head of Economics at the
school. In 1985, he moved to a similar role at Wesley College, Perth, where he achieved great
success as a Cricket Coach, his teams winning public-school championships and a number
of national schoolboy championships. During that time, he also managed biennial tours of a
Combined Public Schoolboys of Western Australia Cricket XI to England, involving a number
of players who later went on to play for Australia (and one for England). In 2000, he was
awarded an Australian Sports Medal for services to the coaching of cricket. From 1965 until
2012 he also tutored and lectured on a part time basis at The University of Western Australia,
where he greatly enjoyed teaching young adults. In late 1997, he retired from secondary
school teaching to focus on his golf game, and in 2012, finally retired from university
duties. Brian Gidney retained, to his final days, a love for academic pursuits, of political
debate, and of the games of cricket, hockey and golf. He had a wicked sense of humour. To
quote the pen-portraits from the 1960 Diamond Jubilee Varsity Hockey Match programme,
‘Acknowledges compliments modestly with “Thank you, fans”’.

Dr M. Girgis, MD (Khartoum), PhD (London) (1959) aged
89. Makram Girgis was one of twelve siblings born in the
Sudanese railway town of Atbara. His father and brothers
were all railway engineers who played an important role
laying the lines through from Egypt to the Sudan. He attended
a British-run boarding school in Sudan and graduated top
in the whole country. He went on to study medicine at the
University of Khartoum, graduating in 1955 with a Diploma
in Medicine, Surgery and Obstetrics and the Jackson Prize in
Medicine. On graduation he worked in ‘out clinics’ in rural
Sudan and recalled many unusual patients, including one
man who arrived with an axe embedded in his skull. Though

inexperienced, he was the only available doctor and succeeded in saving the man’s life. His
academic success won him a scholarship to Queens’ as an affiliated student. He graduated
with an honours B.A. in Natural Sciences (Anatomy) in 1961. He then moved on to St Mary’s
Hospital in London to study for a PhD in Neuroscience and was a Senior Research Fellow
there until 1966. Makram then returned to Africa, setting up clinics in Tanzania and other
countries, as part of the terms of the scholarship to study in England, before moving in 1969
to the United States. He did a residency at the Missouri Institute of Psychiatry and St Louis
State Hospital and became an Assistant Professor and the Neuroscience Program Chief at the
University of Missouri. In 1974 he and his family moved to Australia and he was appointed
Senior Lecturer and Neuroscience Programme Co-Ordinator at the University of Sydney.
He lectured there, notably in Anatomy, for more than a decade and became an Associate
Professor. He was an acclaimed neurophysician and surgeon and wrote a number of popular
books, ranging from Just How Smart is Prozac (1995) to Can the Mind Conquer Cancer?

112

(2012). He organised a number of international conferences, including the first International
Symposium on Limbic Epilepsy (Sydney 1980). Makram Girgis was a prominent member of
the Coptic Christian community in Sudan and especially in Australia. He helped to establish
St Mark’s Coptic Church in the Sydney suburbs and was a staunch encourager of the use of
English in the divine liturgy. He met his wife Claire Tawfik, who predeceased him, on the way
to England. They were married in 1960 and had four children and ten grandchildren. One
of his nephews is a Coptic bishop and abbot. Renowned for his cheeky humour, infectious
laugh, positive attitude to life, trademark moustache and small stature, he was a great story
teller who could keep his grandchildren entertained for hours. He died in June 2019 but sadly
Queens’ did not hear of his death until late 2020.

Dr E.C. Tatchell, PhD (1959) aged 82. Eric Tatchell was born in London and raised in
Tunbridge Wells, where he attended Skinners School. He served his two-year National Service
in the Royal Artillery, before coming up to Queens’ to read Natural Sciences, specialising in
Zoology for Part II. After graduation in 1962, he was appointed as a Research Assistant to
Professor Eric Foxon in the Biology Department of the Medical and Dental Schools of Guy’s
Hospital. He also taught Biology to the first year MB students. In 1964 Eric was involved in
a 3-month, four man expedition to the Amazon where, among other studies, they caught
lungfish (Lepidosiren) to bring back for further study in the Department. The expedition
was a success and there was a much more extensive Royal Society expedition some years
later. On his return Eric was appointed to a junior lectureship and became an important
member of the teaching staff. He researched the contractile structures in the protozoan
Stentor, which led to two co-authored papers, and also investigated another protozoan
shape-shifter, Lacrymeria. His work on Lacrymeria was published and led to the award of a
PhD. When the Biology Department at Guy’s closed in 1980, Eric, as one of the remaining
members of the academic staff, transferred to the Anatomy Department to teach human
anatomy. This involved demonstrating in the dissecting room, lecturing and giving tutorials.
He also taught parasitology to students taking an intercalated BSc. Eric was a highly regarded
teacher of human anatomy who also embraced the computer age and became a proficient
administrator of examinations. He prepared a series of dissection guides with his own hand-
drawn illustrations for use in the dissecting room, which became very valuable teaching aids.
He took early retirement in 1997 on health grounds, and was then able to devote time to his
family and his other interests, in particular, his excellent culinary skills. Eric died in January
2021 and is survived by his wife of 50 years, Pat, their 3 children and 5 grandchildren.

QUEENS’ COLLEGE THE RECORD 2021 113

Judge K.G. MacCormick, LLB (1960) aged 84. A descendant of
early New Zealand settlers from Ireland and Scotland, Graeme
MacCormick was educated in Auckland at King’s Preparatory
School, King’s College and the University of Auckland,
graduating LLB in 1959. Graeme’s all-round excellence saw
him Head Boy at both schools, a member of the 1st XI and
captain of the 1st XV. He came up to Queens’ in 1960 with
an Eliot Davis Memorial Scholarship to read English as an
affiliated student. He was a member of the Cricket Club
in Queens’ and also an active member of the Rugby Club,
playing in the famous 1962 Cuppers Final against Christ’s
College. After graduation in 1962, he married Jan Hudson, a

nurse from Taunton, whom he met when she was completing her midwifery training at
Addenbrooke’s. They returned to New Zealand in 1963 and Graeme returned to the law.
He was a partner in the firm of Simpson Coates and Clapshaw, now Simpson Grierson,
for 16 years from 1964 until 1980, becoming the firm’s first Managing Partner. At school
Graeme had been influenced by his Chapel experiences and the Anglican church and was a
committed Christian throughout his life. His faith has been evident both in his personal life
and his career in the legal profession. This personal commitment led to him resigning from
his partnership and exploring new directions, promoting social justice issues and societal
change. His next role was as Proceedings Commissioner at the New Zealand Human Rights
Commission. At that time, the Commission was at the sharp end of social change, dealing
with such issues as The Homosexual Law Reform Bill, The NZ Bill of Rights Act, corporal
punishment in schools, and the ratification of the UN Convention against all forms of
discrimination against women. Graeme then became a District Court Judge with a Family
Court warrant. He held judicial office for 10 years full-time and six years part-time, becoming
a highly respected Family Court Judge. His humanity, empathy and vast experience enabled
him to deal constructively with the relentless caseload and some heart-breaking situations.
On retirement Graeme pursued a particular focus on children at risk, especially during the
critical first three years of life. He was interviewed widely and his views were reported on
extensively, thus highlighting through his experience the long-term damage resulting from
child poverty and neglect. After 55 happy years of marriage, Jan died in 2018. Graeme is
survived by three daughters, Joanne, Sally and Alison, and five grandchildren.

D.V.E. Royall (1960) aged 79. Born in Cleethorpes, Lincolnshire, David Royall was educated
at Clee Humberstone Foundation School before coming to Queens’ to read Law in 1960.
During his time at Queens’ David was regarded as ‘a tremendously conscientious and
hardworking young man who left nothing to chance – a man of complete integrity’. He was
also known as a keen soccer player and classical guitarist. In 1964 he was appointed as an
Assistant Lecturer in Law at Lanchester Polytechnic (now Coventry University). In 1976 he

114

became Head of the Law Department. Using his experience as
a teacher and writer and as a leading light in legal education,
he made the Department one renowned for its teaching and
pastoral excellence. He had an ‘old-school’ teaching style, but
nonetheless, thanks to his headship, hundreds of students
were able to graduate with well-developed legal skills. David
was a reviewer in the Law Teacher, becoming its sole editor
in 1980. He also contributed several works on law, taxation,
business and industry. He was the editor of W.F. Frank’s Legal
Aspects of Industry and Commerce (1975). In 1987 he left
Coventry Law School and higher education and embarked
on a career in legal publishing. He joined CCH Editions Ltd as

a tax editor, and worked for the company until he retired in the late 1990s. He spent the
remaining years of his life in the quiet village of Hanwell, North Oxfordshire, where he would
enjoy walking around the surrounding countryside. He was a proud father and leaves a
daughter, Catherine.

C.P. Kimbell (1961) aged 78. Peter Kimbell came to Queens’ to
read Mechanical Sciences (Engineering) from Hurstpierpoint
College in 1961. He found the engineering course very
demanding of time, but made the most of the opportunities
to enjoy college and university life to the full. He was Captain
of the Cambridge University Rifle Club from 1962-64 and
was awarded his University small-bore colours as a result of
his ‘possible’ in the match against Oxford, won with a record
score of 792/800. Peter also shot for Cambridge Full-bore Rifle
Association in the Musketeers Team competition at Bisley and
represented the Territorial Army in the inter-services matches.
A popular and gregarious member of Queens’, he was often

seen on the croquet lawn in the summer. He also rowed in a ‘rugger boat’ in his first year
at Cambridge. Music, darts in the Anchor pub, friendly bridge in the evenings – he loved
every aspect of College life. Playing bridge with friends continued to be an important part
of his weekly routine as did playing golf. He was also a staunch member of the St Margaret’s
Society. He always loved music, having a particular interest in classical music but also in
New Orleans Jazz. Latterly he was persuaded to learn Rock and Roll dancing. From 1964 till
1986 Peter worked as a Civil Engineer. He then became a self-employed Consultant until
1992 when he started a career as a Facilities Manager. From 1996, until his semi-retirement
in 2005, he worked for Northamptonshire Chambers and Business Link. He continued after
2005 to work as an Advisor and Mentor, listing ‘helping small businesses’ amongst his
interests. He married Jane in 1970 and they had two daughters. He enjoyed introducing his

QUEENS’ COLLEGE THE RECORD 2021 115

grandchildren to playing golf, the harmonica and latterly the saxophone. Peter and Jane
celebrated their Golden Wedding Anniversary in August 2020, but Covid restrictions reduced
the party to a family barbecue. In September both Peter and Jane contracted Covid-19 and,
very sadly, he succumbed to the condition.

J.B. Pook (1961) aged 79. John Pook was born in Neath in 1942, grew
up in Gowerton, Swansea, South Wales, and attended Gowerton
Boys Grammar School. He came to Queens’ in 1961 and read English,
followed by a Master’s degree in Linguistics at Bangor University,
North Wales. Initially he had a job at the BBC. He was not very
technically minded and famously played a 33 rpm LP record at 45 rpm
live on the radio. He soon decided on a career change and became a
teacher, first at a number of British schools, including Birkenhead and
Padgate College, Warrington, and then at the University of Yaoundé in

Cameroon, West Africa. Unfortunately he contracted hepatitis and had to return to the UK for
hospital treatment. He then taught at Cartrefle Teacher Training College in Wrexham, where
he met his wife. A teaching post at Brynhyfryd School in Ruthin followed, before a move
to France to teach at the Anglo-American School in Mougins, Alpes-Maritimes. John then
obtained a post at Amadeus, the airline reservation company. He worked there for many
years as a writer and editor until he retired ten years ago. In 1971, John won the Eric Gregory
Award for Poetry. He contributed to many poetry magazines and anthologies, and published
two collections of his verse – That Cornish Facing Door (1975) and Needing the Experience
(2008). He died in Grasse on the French Riviera. John married Rachel in Ruthin and they had
a son, David, who lives in Alpes Maritimes, France. He is survived by his wife, son and four
grandchildren and his cousin Gareth Lewis (1964).

Professor Emeritus P. Grogono, PhD (1962) aged 76. Peter
Grogono was born in Woodford Green, Essex, and educated
at Forest School, Walthamstow. He came to Queens’ in 1962,
following in the footsteps of his father Noel D Grogono (1938),
to read Mathematics. On graduation he went to work for EMI
and ICL in London, leaving in 1969 to work with Peter Zinovieff
at Electronic Music Studios (EMS) in Putney. He helped
Zinovieff develop the VCS3 synthesiser, used by Pink Floyd and
David Bowie among others. He was the main software designer
of MUSYS, a program for synthesising electronic music.
Peter left EMS in 1973, but continued working on MUSYS,
subsequently developing it into the computer language known

as ‘Mouse’. In 1972 Peter married Sharon Nelson, a Canadian poet, and moved to Canada,
eventually settling in Montreal. He joined Concordia University, Montreal, as a Lecturer and
subsequently gained his PhD. He became Professor and Associate Chair of the Department

116

of Computer Science and Software Engineering at Concordia in 2004. During his professional
life, he earned a reputation for his excellent teaching skills; he mentored many PhD students
through their degrees, often remaining good friends with them thereafter. In 1998 he
received the first Faculty Award for Teaching Excellence and in 2007 the President’s Award,
also for Teaching Excellence. He published a number of books, including Programming in
Pascal, which was translated into eight languages and sold over half a million copies. He
wrote several computer languages and many programs. He retired from Concordia in 2014.
Peter enjoyed a variety of hobbies. Summers were usually spent in a lakeside cottage in the
countryside north of Montreal, where he and Sharon enjoyed swimming and sailing. At home
he played the piano, self-taught, and enjoyed a game of snooker at his local club. He was
also a very keen and accomplished photographer. Sharon died of cancer in 2016; they had
had no children. He was in a relationship with Kathryn Stephens when he became ill with
cancer in October 2020 and she cared for him at home through his final illness. She survives
him along with his brother Roger, sister Katharine and their families.

Professor H.A. Bird, MD, BChir (1964), aged 75. Howard Bird came to Queens’ from the Perse
School for Boys, Cambridge. He read Natural Sciences as a medic, specialising in Anatomy in
his third year, before completing his training as a doctor at St Thomas’ Hospital in London.
He undertook registrar jobs in general medicine and rheumatology at Bath before joining
Leeds University as a Research Fellow in 1977. He was appointed as a Senior Registrar and
Lecturer in 1978. He became a Senior Lecturer in 1984, Reader in Rheumatology in 1991
and Professor of Pharmacological Rheumatology in 1995. He also served Leeds as academic
Sub-Dean. Howard initially went to Leeds to establish a clinical pharmacology unit within
the fairly-recently established rheumatology unit. This was situated at the Royal Bath
Hospital in Harrogate, in a building next to the hospital, affectionately known as the ‘Bird
House’ (it had served that purpose in former times). He was a specialist in the treatment of
arthritis and new pharmaceuticals were trialled as treatments with patients recruited from
the adjacent hospital. Aware of a lack of specialist training for nurses in rheumatology, in
the 1980s Howard set up and taught on the first accredited English National Board course
for rheumatology nurses in the UK. He was an inspiring teacher at all levels, and supervised
numerous postgraduate students with great care and commitment, whilst still managing to
publish nearly 400 original scientific papers and writing and editing twelve books. Outside
the University, and particularly given his activities in pharmacological management, he was
in great demand to serve on both local and national committees and boards, including the
West Leeds Research Ethics Committee (of which he was Vice-Chair 2005-2009). He was
a member of the Councils of British Health Professionals in Rheumatology and the British
Society for Rheumatology, a member of the Arthritis & Rheumatism Council’s Education
and Scientific Research Sub-Committees and a member of the Royal College of Physicians’
Special Committee on Rheumatology. He was Editor of the British Journal of Rheumatology
for six years and also served on the editorial boards of the Journal of Drug Development

QUEENS’ COLLEGE THE RECORD 2021 117

and Clinical Practice and Clinical Rheumatology. He was in addition a leader in the field of
joint hypermobility, co-authoring what is still the major textbook in the field. This interest
complemented his work with performing artists who developed musculoskeletal pain, and,
after retirement, he continued his work at the Northern School of Contemporary Dance
in Leeds as well as serving as Visiting Professor of Performing Arts Medicine at University
College, London. He was an accomplished pianist and enjoyed accompanying both singers
and instrumentalists. He was mild mannered with an excellent sense of humour, unflappable,
a good friend and mentor, and an excellent colleague. He leaves a wife, Anne, and two
children Oliver and Caroline.

R.F. Peacock, PhD (1965) aged 74. Robert (Bob) Peacock was
born in Lee, South East London, in January 1946, the elder of
two brothers, and attended the Roan School in Greenwich.
During his time at school, he had a keen interest in the
Scouting movement and was awarded the Queen’s Scout
award. He came up to Queens’ to read Natural Sciences in
1965. After graduation, he attended Sussex University as a
research student, but returned to Queens’ to continue his
studies, gaining a PhD in Materials Science in 1973. As a
student, Bob was a member of the Jazz and Labour Clubs
and enjoyed playing croquet. He was also noted as being “a
hard worker with a pleasant character”. Whilst completing

his undergraduate studies Bob met Celia, a nurse he had met while she was training at
Addenbrooke’s Hospital, marrying her in July 1970. They had two children, Clare and Richard,
both of whom became teachers. After completing his postgraduate studies, Bob and Celia
moved to Kent where he began working for Letraset, a typeface sheet manufacturer, where
he employed his expertise working in the laboratories, later progressing to roles within the
Photography, Finance and Logistics Departments as well as being Library Manager. After his
departure from the company in 1999, Bob decided to take the leap into private academic
tutoring, and for many years tutored students in Maths, Physics and Chemistry. Throughout
his life, Bob was a very keen walker and traveller and was lucky enough to see the world with
Celia and his children. To his friends and family Bob was an honest, sociable and caring man
with a brilliant sense of humour and an intelligent mind, who always had time for everyone
and excelled at anything he put his mind to. He is sadly missed by all who knew him.

J.G. Hills (1972) aged 66. Jonathan Hills was born in Croydon, the son of Sir Graham Hills,
a professor of chemistry. His mother was a photographer. For his secondary education,
he initially attended Barton Peveril Grammar School but won a Hampshire Bursary to
Winchester College. There his artistic talent was noted and nurtured. He retained a close
contact with the school throughout his life, At Queens’ he read Anglo-Saxon, Norse and
Celtic and developed interests in the theatre and in puppetry. On graduation he spent

118

some time at the British School in Rome, immersing himself in opera and the artistic life
of the city. His gifts as a caricaturist came to the attention of Graham Chapman, of Monty
Python fame, and Jonathan was asked to illustrate his A Liar’s Autobiography, in which he
portrayed Chapman and his friends and colleagues in a comic yet sympathetic light. Many
commissions to illustrate books followed, most notably Ann Wood’s book, Pob’s Stories.
Meanwhile Jonathan was building up a thriving career as a film maker, initially directing
and producing commercials and pop videos. He co-founded ‘Famestone’, a visual effects
company, and started working for television. His use of engravings of a famous Florentine
‘intermedi’ (a lavish theatrical wedding production for Ferdinando de Medici) as a backdrop
to the action for a Thames TV drama won him a Prix Italia. He was a pioneer in the use of
computerised images for film and television. In the 1990s Ann Wood invited him to create
and design some characters for children’s TV. These were the ‘Teletubbies’. He went on to
direct musical pieces, films for screening behind musicians while they were playing, films of
operas and animations for operas, whilst working widely with television programme makers
on special effects. He particularly worked on recreating period settings for programmes such
as Poirot, Foyle’s War, Morse and Endeavour. Towards the end of his life he developed a TV
series for very young children. Never without a sketchbook, he was also an accomplished
artist. He exhibited both portraits and landscapes at the Royal Academy, the Royal Society of
Portrait Painters and the National Portrait Gallery. He was a devoted family man, married to
Lucy Makin with whom he had two daughters.

Dr J. C. M. Lewis, PhD, VetMB, MRCVS (1972) aged 66. John
Lewis came to Queens’ from the City of London School in 1972
to study veterinary medicine. At College he was a member
of both Rugby and Boat Clubs and also helped with Campus
Childrens Holidays. He duly qualified as a veterinary surgeon
in 1978 and went on to undertake a PhD in human oncology.
After a stint as a pathologist and clinician at the Zoological
Society of London, he joined the International Zoo Vet Group
in 1985. This is a practice dedicated to zoo, aquatic and exotic
animal medicine. He became a partner at the practice in 1988
and was formally recognised by the Royal College of Veterinary
Surgeons as a Specialist in Zoo and Wildlife Medicine. He was

a much-valued colleague, always willing to discuss a difficult case with other clinicians, and
he had a large repetoire of humerous anecdotes about animals he had cared for and cases
he had seen over the years. He was a mentor and inspiration for many zoo and wildlife vets
and biologists and was keen to share his knowledge and expertise as widely as possible. He
was a Visiting Lecturer at the Durrell Institute for Conservation Ecology. He was particularly
an expert in primate, elephant and marine mammal medicine, as well as in advanced
techniques of anaesthesia for wild animals, but his greatest focus was on big cats. He was a

QUEENS’ COLLEGE THE RECORD 2021 119

founder and veterinary advisor of the charity Wildlife Vets International, which seeks to help
conservationists in the use of veterinary science to protect endangered species. Through
the charity he was particularly involved in several important big cat conservation initiatives.
Most notably he was a Trustee of the Amur Tiger and Leopard Alliance and was a member of
the International Union for the Conservation of Nature’s Species Survival Commission’s cat
specialist group. Not only did he provide advice and direction to conservation projects but
he directly participated in the field, especially deploying his skills in field anaestehesia, most
notably in the reintroduction of the Amur leopard into the Russian Far East and in projects
involving tigers throughout their range. Recently he had been developing a website to
support rangers and conservation vets and biologists in the care of wild tigers. The website,
The Wild Tiger Health Centre, is set to receive charitable status and is designed to share
knowledge, skill and experience from across the world to help in the care and protection of
these animals and provides up-to-date, relevant and accessible information free of charge
to anyone involved in or interested in tiger conservation. His death after a very short illness
is a huge loss to the zoo and wildlife conservation community. He leaves a widow Allie and
a son Killian.

R.A. Phillips (1982) aged 56. Richard (‘Dick’) Phillips was born in London and educated at
University College School, Hampstead. He won a scholarship to Queens’ to read Classics but
switched to Anthropology. Sadly he was forced to leave College after less than a year with
mental health issues. In his late twenties he was diagnosed with schizophrenia and then
also in his early thirties with multiple sclerosis. Despite the fact that illness coloured much
of his life, he lived with determination, wit and cheer, travelling widely and enjoying what
pleasures he could. While he was still able, he worked as a tennis coach, dispatch rider and
carpenter. He built furniture and a tree house for members of his family. Slowly the MS took
over, robbing him eventually of the power to swallow or speak and the medication for his
schizophrenia blunted his thinking. Yet he loved music (especially funk and R&B), food, sharp
clothes and haircuts and tobacco, and he loved to chat with family, friends and carers. Before
MS really set in he travelled the world extensively and enjoyed camping trips in the UK. Even
when confined to a wheelchair he visited Venice and Amsterdam by himself. He is survived
by his father and sisters.

The Revd C.M.B. Huxtable, PGCE (1983) aged 59. Christopher Huxtable came to Queens’ to
study for a Post-Graduate Certificate in Education after a degree at the University of Exeter
and school at Wellington College. He trained for the Anglican priesthood at St Stephen’s
House, Oxford, and was ordained deacon in 1995 and priest the following year. He served his
curacies in Chichester and then St Wilfrid’s, Hayward’s Heath. After two years as Team Vicar
at Hayward’s Heath 1999-2001, he went to Australia to be Chaplain of Geelong Grammar
School (Timbertop). In 2004 he became Chaplain of St Mary’s School, Wantage. After a short
period as a curate in some rural parishes in the Diocese of Oxford, he returned to Australia
to be Rector of Mansfield 2006-11. He was Chaplain of Westbourne Grammar School, an

120

Australian independent and non-denominational Christian School in Melbourne, for a year
before returning to England to an appointment as Chaplain of Stowe School 2012-16. He was
also an Associate Priest at Newport Pagnell whilst at the school. His last appointment was
as Rector of Funtington and West Stoke with Sennicotts in the Diocese of Chichester, but
he retired from that post in February 2020 suffering from motor neurone disease and died
seven months later. He wrote poetry and loved art and live arts, also listing wild swimming as
a recreation. He was married to Catherine.

J. W. Woloniecki, LLM (1983) aged 61. Jan Woloniecki was a pupil at Bradford Grammar
School before reading Law at University College, London. He came to Queens’ a year after
graduating to read for the Master of Law degree. He practised as a barrister in England and
worked at Clifford Chance, before moving to Bermuda in 1990. With a British solicitor, Terry
O’Neill, he wrote Law of Reinsurance in England and Bermuda. Now in its fifth edition this
text is regarded as a major authority on insurance and reinsurance law. At the same time he
co-founded an important litigation and arbitration practice, Attride-Stirling and Woloniecki.
When this firm converted to ASW Law Limited he became a Director and Head of Litigation.
He arrived in Bermuda in the midst of a global reinsurance crisis and his firm was centrally
involved in the many insurance and reinsurance company liquidations in Bermuda at the
time. Jan is credited as one of the main players in the development of modern Bermudian
insolvency law. He also played a prominent role in the development of Bermuda as a centre
for the hearing of reinsurance disputes. He was the first to develop the solvent scheme of
arrangement for insurance companies. He gained international recognition during his career
and appeared as a counsel and arbitrator not only in Bermuda but in London, Singapore,
Hong Kong and the United States. He also acted as an expert witness on Bermudian and
English Law in cases before the U.S. Courts and arbitration panels. He was a keen student
of history and of opera, a lover of fine cuisine and a great raconteur. He also wrote several
novels. One of his colleagues has said, ‘Jan was a brilliant and fiercely determined advocate
for his clients and brought great intellect, wit and clarity to the Bermuda Courts and
arbitration panels he appeared before’. He was married to Dr Christiane Harris.

T.O’Shea, MBA (2006) aged 53. From a working class background, Terry O’Shea’s first degree
was in Electrical Engineering at the University of Sheffield. There he met a young medical
student, Joan Bufton, but it was not until a number of years later when they were both
working in London that love blossomed. At the time he was working on commission in sales
and marketing. In 1999, after they married, the couple moved to Norwich where Joan had
been appointed to a post as a psychiatrist. To start with Terry worked for a computer software
company in Billericay, commuting down to Essex each day. A serious bout of ulcerative
colitis which involved a lot of time in the Norwich and Norfolk University Hospital changed
his perspective on life. First he studied for a degree in History at the University of East Anglia,
graduating with a starred first, then he came to Queens’ in 2006 to study for an MBA. He had
started to set up some small businesses and do some consultancy work but he became more

QUEENS’ COLLEGE THE RECORD 2021 121

and more involved in the campaign against failing mental health care provision in Norfolk and
Suffolk. After attending a meeting in 2013, he became perhaps the main driving force behind
the ‘Campaign to Save Mental Health Services’ in the two counties, working with medical
staff, patients, service users, the general public and the Norfolk and Suffolk Foundation Trust.
The NSF Trust had proposed drastic cuts in mental health services as part of a restructuring
programme and it became Terry’s passion to try and sort out the problems that ensued and
to help improve the lives of sufferers and their relatives. He had a great empathy with people
who suffered from mental health problems. He came to devote much of his time to the
campaign and to the support of vulnerable mental health patients and thir families. All his life
he was keen to confront anything that he felt was not right. Since his death from bowel cancer
in April 2021, tributes to him and his work and his support for individuals have been pouring in
to his family. He is survived by Joan and their three teenage children, Eleanor, Emma and Harry.

O. S. Bristow, PGCE (2007), aged 34. Owain Bristow went
up to Churchill College, Cambridge, to read Natural Sciences
in 2004 and obtained a double first, specialising for Part II
in Neuroscience. He was a keen cross-country runner and
member of C.U. Hare and Hounds, winning a Blue. He also
volunteered as a Group Helper and Leader for Campus
Childrens Holidays, a Cambridge-based charity for children
from a deprived background, whilst an undergraduate in 2004,
and continued to work with them until his untimely death.
He was described by the organisation as “a much-loved,
passionate and hard-working volunteer who will be sadly
missed”. He opted to transfer to Queens’ in 2007 for his PGCE.

He became a succesful biology teacher, first at George Watson’s College, Edinburgh, from
2009 until 2015, and then at Robert Gordon’s College, Aberdeen, where he was Head of the
Biology Department. He was a popular and inspirational teacher. He was an experienced rock
climber and volunteer with Aberdeen Young Walkers as well as a talented runner. He was
tragically killed in a cliff climbing accident in August 2020 at the Bullers of Buchan, Peterhead.

122

NEW ENDOWMENTS ESTABLISHED BETWEEN
JULY 2020 AND JUNE 2021

FELLOWSHIPS

The Shvidler Fellowship in Natural Sciences – the endowment of a College Teaching
Officer’s position to support Natural Sciences at Queens’, established through the generosity
of Mr Eugene Shvidler.

The Bradley Fellowship in Chemistry – the endowment of an existing University Teaching
Officer’s Fellowship to support Chemistry at Queens’, established through the generosity of
Mr Trevor Bradley (1989) who read Natural Sciences, specialising in Chemistry.

The Hugh Champion Fellowship in Engineering – the endowment of an existing University
Teaching Officer’s Fellowship to support Engineering at Queens’, established through the
generosity of Mr Hugh Champion (1974).

BURSARIES

The Taylor Travel Bursary – to help MML students with academic-related travel costs,
including assistance with the year abroad undertaken as part of the MML Tripos and to support
vacation travel to countries relevant to students’ studies, especially European countries. This
endowed bursary was established through the generosity of Mr Nigel Taylor (1979).

PRIZES

The Taylor Prize for MML & History – endowed through the generosity of Mr Nigel Taylor
(1979) to reward performance in the MML & History Tripos, with a preference for it to be used
to recognise performance in final examinations.

OTHER

The Barber Fund in Mathematics – an endowed fund established through the generosity of
Mr Paul Barber (1971) and other alumni, including Mr Richard Bland (1983), to support any
academic or educational activities of students (undergraduates and postgraduates) reading
Mathematics, including support of the Mathematics Society.

The Streetly Fund in Natural Sciences – an endowed fund established through a gift in
memory of Mr G. John Streetly (1949), given by his five children including Mr Mike Streetly

QUEENS’ COLLEGE THE RECORD 2021 123

(1983), to provide small grants to support the academic and educational activities of
students (undergraduates and postgraduates) reading Natural Sciences.

The Geography Fund – an endowed fund established by the generosity of various donors to
support Geography studies at Queens’. The Fund shall be renamed in due course to reflect
the agreed wishes of the main donor and the Director of Studies in Geography. The main
donor is Mr Philip Cox CBE (1970, Geography).

The Nightingale Fund – endowed through a legacy gift from the estate of Dr Tony
Nightingale (1951) to support Queens’ Medicine and Veterinary Medicine students to
purchase and access books, online subscriptions and any other type of learning resources.

The College is very grateful to all those who have made gifts.

	Blank Page
	Blank Page

