

CONTENTS.

	PAGE
"Rolling In"	I
A Legend of Llanberis	11
Percy Bysshe Shelley (1792--1822)	15
Bedfordshire Ballad, II.—"One Glass of Beer"	22
Lorelei	26, 27
The Legend of the Lurlei	28
An Die Rosen	33
The Beaconsfield Alphabet	34
The Gladstone Alphabet	35
Modern Athens	36
Marie	42, 43
Arithmetic Paper from Shakespeare	44
The Death of Herakles	46
Obituary: A. H. Garrod	49
Our Chronicle— <i>Michaelmas Term</i> , 1879	52
From Naples to Ischia	65
The Vision of the Poets	76
Notes on Wages	79
Solitude in September	93
To Sunset	96
An Antiquarian's Ghost Story	97
Bedfordshire Ballad, III.—Fred and Bill	101
Quiet People	104
Our Portrait Pictures	114
Prometheus	123
Our Chronicle— <i>Lent Term</i> , 1880	124
My Visit to Seville during "Holy Week," with a description of a Bull Fight	130
On the Brink	140
Emphasis	141
The Passing of the Conqueror	150
Our Penny Reading	153
A Charade	157

	PAGE
A Dream	158
Our Portrait Pictures (<i>continued</i>)	172
Our Chronicle— <i>Easter Term</i> , 1880	188
In Memoriam W. H. Miller	293
A Sonnet	303
L. and N. W. Railway Cuttings	304
Jean-Jacques Rousseau	320
The Moral Law	324
Through Dalecarlia	325
A Ghost Story	331
My Sea Voyage	339
Our Chronicle— <i>Michaelmas Term</i> , 1880	345
Our Portrait Pictures (<i>continued</i>)	357
My Sea Voyage (<i>concluded</i>)	369
“Only an Ivy Leaf!”	379
Across the Straits: A Visit to Tangier	381
The Questionist's Dream	397
Henry Wadsworth Longfellow	400
The Battle of the Pons Trium Trojanorum	405
“Poeta Nascitur”	411
Chapel Services	413
Our Chronicle— <i>Lent Term</i> , 1881	415
Our Portrait Pictures (<i>concluded</i>)	421
Simplex Munditiis	436
The Use and Abuse of Slang	438
A Song	444
Commemoration Sermon, 1881	445
In Epulum	454
In Memoriam William Henry Bateson	458
Our Chronicle— <i>Easter Term</i> , 1881	479

CONTENTS.

	PAGE
Cambridge in Olden Times	1
In Memoriam Henry Latham	8
" " (Translation)	9
Natural Science and Medical Practice	10
In Memoriam A. P. Stanley	34
Thomas Clarkson	35
"Something".	45
Our College Grounds	46
Our Chronicle— <i>Michaelmas Term, 1881</i>	54
A Visit to the St. Gothard Tunnel	65
A Ten Days' Ride in Caria and Phrygia.	72
The Novice	82
The South of France and the Riviera	83
To the Moderns	119
The Trysting-Tree	120
Our Chronicle— <i>Lent Term, 1882</i>	121
The South of France and the Riviera (<i>concluded</i>)	129
<i>Omnis Scientia Indicat Omniscientem</i>	159
Cambridge Rowing	161
At the Easter Review	169
<i>Omnia Vincit Amor</i>	176
The New Statutes	177
Our Chronicle— <i>Easter Term, 1882</i>	183
Socialism	193
Athletes and <i>Æsthesis</i>	201
Style in Rowing.	204
"Lucis Creator Optime"	212
O'clock	214

	PAGE
From "Simonides of Ceos": 85	217
My Portfolio (Letter I.)	218
Love's Call	220
Our College Register	222
St. John's as it should be (A.D. 1900)	229
Edward Henry Palmer	233
Obituary	241
Prize Competition.	245
Our Chronicle— <i>Michaelmas Term</i> , 1882	246
Socialism (<i>concluded</i>)	257
Edward Henry Palmer.	262
Nothing but Leaves	275
A Story of Modern Japan	277
Ode to Tobacco	283
Cambridge Life in the latter part of the Sixteenth Century	285
The Lay of an early Bird	294
Obituary	296
Prize Competition.	302
Our Chronicle— <i>Lent Term</i> , 1883	304
Cambridge Life in the latter part of the Sixteenth Century	321
The Wrangler's Wedding	331
The Proposed Amalgamated Athletic Club	334
The Athletical Question	341
Shoes and Shoemakers	349
Sir Thomas Watson	357
Obituary	367
Prize Competitions	370
Our Chronicle— <i>Easter Term</i> , 1883	372

CONTENTS.

Cambridge Life in the latter part of the Sixteenth Century (<i>continued</i>)	1
William Archibald Forbes	13
Besant's Life of Palmer	18
A Tablet to Professor Palmer	30
John William Colenso	31
Obituary	38
Prize Competitions	42
Correspondence	43
Our Chronicle	45
A Crisis in the Life of "The Eagle"	65
John William Colenso (<i>continued</i>)	71
The College Mission	82
The Mission of St. John	87
In Memoriam	93
Obituary	94
Prize Competition	102
Correspondence	103
Our Chronicle	105
The Library	127
"Rex Avium Redivivus"	129
Examinations—a Protest	132
The May Races	138
Obituary	146
Eur. Hippolytus	147
Prize Competition	148
Correspondence	149
Our Chronicle	155
Milton at Cambridge	171
Brussels.—7th September, 1884	187
The Fool in 'King Lear'	196

Obituary	208
The Song of Simichidas	215
The Good Fight	217
Prize Competition	219
Correspondence	219
Our Chronicle	225
College Mission in Walworth	243
The Library	245
List of Freshmen	250
Founders and Benefactors of St. John's College	251
“A Visit to Cetswayo in 1878”	259
Milton and Shakespeare in India	270
Emerson and St. John's	280
Obituary	283
A French Folk-Song	286
The same imitated	287
The Coastguard's Fate	288
Correspondence	291
Our Chronicle	293
Sermon by the Lord Bishop of Rochester	317
The Library	321
Founders and Benefactors of St. John's College (<i>continued</i>)	323
Of Memory	342
Teufelsdröckh in Cambridge	348
“Sagittulae”	355
Henry Kirke White	361
Obituary	362
Gordonus	365
Verses	366
Reprint Verses	367
Our Chronicle	369
The Library	386

CONTENTS.

	PAGE
Sketch of New Building	
Founders and Benefactors of St. John's College (<i>continued</i>)	I
Epinikian Ode to the Agricultural Voter	22
A University Masque at Leyden	26
Bells	31
Prospect of the New Building	36
Obituary	37
O Naslo Rom	38
The Sick Husband	39
Mendose colligis, inquit	42
Magistro et Sociis Collegi Divi Joannis Cantabr. S. P. D. B. H. Kennedy	44
Our Chronicle	45
The Library	68
What is Political Economy?	73
Volunteering Experiences	88
Dr Moorhouse, Bishop of Manchester	100
Obituary	102
A Letter	110
Ad Praeceptorem Veterem B. H. Kennedy S.T.P.	111
Exit Messenger: <i>In Memoriam</i> (with a chromolithograph)	113
Correspondence.—“Club-Finance.”	115
Our Chronicle	119
The Library	138
Founders and Benefactors of St. John's College (<i>continued</i>)	141
Stockholm	152
A South African Sea-side Resort	158
Browning's Rhymes	163
Obituary	170
The Merry Month of May	174
Labuntur Anni	177
Idem Latine	177
La Première	178
Song	179
Lay of the Goods Engine	180

	PAGE
Correspondence.—“ Club-Finance.”	182
Our Chronicle	186
The Library	200
Founders and Benefactors of St. John's College (<i>continued</i>)	205
The Autocrat at our Breakfast-table	219
Sir Patrick Colquhoun on the ‘ Sculls ’	228
Obituary	231
Sonnets	242
A Letter of Wordsworth's	244
Our Chronicle	245
The Library	276
Founders and Benefactors of St. John's College (<i>continued</i>)	281
The Improvement of Language	291
An Ascent	300
“ Saint John of Rochester ”	303
Obituary	307
The Bachelor's Brief	315
Under the Palms	317
In the Balcony	318
Correspondence	320
Our Chronicle	321
The Library	340
Founders and Benefactors of St John's College (<i>continued</i>)	345
African Experiences	355
Barnes's Poems of Rural Life	363
Some Memories of my “ Vac ”	373
A Johnian Trilogy	376
On Idleness as a Fine Art	381
Jubilate	387
Mon Habit	392
My Auld Coat	393
Overboard	394
Obituary	395
Our Chronicle	404
The Library	418
List of early-printed Classical Books	(Supplement)
Lists of Subscribers (Dec. 1885, 1886)	

 ERRATA.

- page 36—line 4, *for* Wonter *read* Wontner.
 „ line 15, *for* severed *read* served.
 „ line 3 from bottom, *for* printed *read* furnished.
 „ line 9, *dele* and formerly Fellow.

CONTENTS.

	PAGE
<i>Frontispiece</i>	
Founders and Benefactors of St John's College (<i>continued</i>)	I
Border Ballads	13
A "Terra Incognita"	24
The Higher Fiction	29
Obituary :	
Alfred Domett C.M.G.	36
George Markland Hind B.A. LL.B.	38
The Suicide on the Bridge of Sighs	39
Eagles' Feathers	40
Correspondence	43
Our Chronicle	48
The Library	68
Founders and Benefactors of St John's College (<i>continued</i>)	73
The People's Palace	85
Japanese Notes on a Cambridge Ceremony	94
A Letter of Lord Falkland's	99
Obituary :	
Rev Francis Staunton	100
Rev William Henry Hoare	101
ΟΙΔΙΠΟΥΣ ΥΠΟΠΙΑΣΜΕΝΟΣ	104
The same Englished	105
Epigram	110
Idem Latine	111

	PAGE
Canticum SS. Ambrosii et Augustini	112
Our Chronicle	114
The Library	134
Founders and Benefactors of St John's College (<i>continued</i>)	137
Life at St John's in 1821	149
Greece Revisited	155
The Snakes in Vergil	160
Johniana—A Medley	163
Obituary:	
Rev William Quekett	168
John Price M.A.	169
John Brook-Smith M.A.	172
Fleur des Champs	174
The Meadow Flower: A Moving Ballad	175
ΘΕΟΥ ΘΕΛΟΝΤΟΣ ΚΑΝ ΕΠΙ ΡΙΠΟΣ ΠΛΕΟΙΣ	176
'You may Sail on a Hurdle if God Allow'	177
Through Peace to Light	178
Per Pacem ad Lucem	179
Sermons in Stones	180
Correspondence	182
Our Chronicle	184
The Library	202
The Bishops at St John's	209
The Lady Margaret Ball	215
Henley Regatta, 1888	220
The late Wreck Commissioner	225
A Short History of the University of Cambridge	233
Obituary:	
The Rev John Haldenby Clark	241
Richard Anthony Proctor	242
The Rev Francis Llewelyn Lloyd B.D.	245
Benjamin Worthy Home	247

	PAGE
The Lily Fair of Jasmin Dean. By J. J. S.	251
ΧΡΥΣΕΟΝ ΓΕΝΟΣ	254
The Golden Age	255
Lesbia's Sparrow	256
Correspondence	257
Our Chronicle	265
The Library	301
The Tricenary of the <i>Eagle</i>	309
Our First Flight	325
A Fortnight in Burma	328
The Meeting of Henry VII and the King of Castile	336
Thawed Out: a Mystery	340
Obituary:	
The Rev Stephen Parkinson D.D. F.R.S.	356
The Rev Churchill Babington D.D.	362
Frederick Apthorp Paley	366
The Rev Samuel Earnshaw	368
Professor Henry Martyn Andrew	370
Joseph Yorke	372
Godfrey Beauchamp	372
In Memoriam S. P.	379
Sonnet	380
To the Editors of the <i>Eagle</i>	381
Thomson's Grave	382
Druidae Sepulcrum	383
A Grammarian's Valentine	384
Etiamnum me vilipendit	385
Correspondence	386
Our Chronicle	388
The Library	418
The Arms and Badges of St John's College	425
A College Magazine of Last Century	437

	PAGE
Reminiscences of Professor Paley	442
Dr Kennedy at Shrewsbury	448
“The Recluse”	461
Sir Christopher Wren and the Old Bridge	469
Obituary :	
Professor Kennedy	475
Rev Thomas Saunders Evans D.D.	477
Rev Bartholomew Edwards	481
Joseph Woolley LL.D.	484
Rev John Edward Bromby D.D.	484
Rev Thomas Harry Nock	485
King James and the Whipping Boy	486
Lyrics	487
On Earth Peace	488
Correspondence	494
Our Chronicle	497
The Library	525
List of Subscribers (Dec. 1887-1888)	