
107th ANNUAL RECORD NOVEMBER 2003

OLD SHIRBURNIAN

SOCIETY

Old Shirburnian Society 2003-2004
THE PRESIDENT

Tim Heald

TRUSTEES
Charles Eglington, Richard Green, John Hargrove

EXECUTIVE COMMITTEE
Chairman of Finance & Bursary Sub-committee
Angus Cater
Category A Representative
Stephen Rees-Williams
Category B Representative
Alasdair Vaux
Category C Representative
Balthazar Fabricius
Category C Representative
Jonathan Morris
Sherborne House Representative
James Nurton

YEAR-GROUP REPRESENTATIVES (MAIN COMMITTEE)
Staff Mike Weston
1937 – 1947 Sam Smart (a 41-45)
1957 Christopher Knott (a 52-57)
1958 Richard Warren (g 54-58)
1962 Mike Rearden (b 58-62)
1964 Richard Anderton (a 60-64)
1966 Charles Ouin (d 61-66)

1970 Angus Cater (c 65-70)
1980 Patrick Macintosh (h 75-80)
1981 Stephen Rees-Williams (h 76-81)
1983 Ben Jeapes (h 78-83)
1988 Alasdair Vaux (g 83-88)
1992 Will Wingfield Digby (d 87-92)
1994 Will Hargrove (h 89-94)

1997 Balthazar Fabricius (e 92-97)
1999 Jonathan Morris (e 94-99)
2000 James Meeke (b 95-00)
2001 Jimmy McKillop (m 96-01) and

Tom Williams (f 96-01)
2002 David Hoey (d 97-02)
2003 Tom Fox-Davies (c 98-03)

The President
Tim Heald
Chairman
Hugh Archer
Secretary
John Harden
Hon. Treasurer
Mike Rearden
Hon. Editor
Christopher Knott

Headmaster
Simon Eliot
Staff Representative
Mike Weston
Careers Representative
Charles Ouin
Pilgrims Representative
Richard Gould
OSGS Representative
Patrick Macintosh
OSSS Representative
Richard Anderton

FINANCE AND BURSARY SUB-COMMITTEE

If you need advice and your year-group is unrepresented, please contact the Secretary, John Harden,
who will be pleased to discuss any ideas and offer support.

Angus Cater (Chairman)
Simon Eliot (Headmaster)

Mike Rearden (Hon. Treasurer)
Mike Weston (Staff Representative)
John Harden (Secretary)

John Hargrove (Trustees’ Representative)
David Masters (Co-opted)

The front cover shows a painting of The Courts by Francis Barraud (1824 – 1901)

1

C
O

N
T

E
N

T
S Message from the President page 3

Chairman’s Report 4
Secretary’s Letter 4
Editorial 6
Headmaster’s Letter 8
International College 9
School Development 11
The Foundation 13

The School Year in Retrospect 16
Commemoration 2003 16
Simon Eliot’s Speech 16
Chapel Notes 19
Arts 20
Careers 25
Sports 25

OS News 32
Graduations 38
Publications 40
Reviews: The Dark Heart of Italy 41

Echo of a Fighting Flower 42
Dorset Opera: Hunyadi László 42
Essay: Warren Chetham-Strode 44

Engagements 46
Marriages 47
Deaths 47
Obituaries 48
Correspondence 55

OS Actvities
Social Events 56
‘Q’ 58
Pilgrims 58
Sports 59
Seattle to Miami – Phase One 61
Travel Club 62

AGM 63
Accounts 66
Lost List 68

Communication

with the OS Office

Old Shirburnian Office
Sherborne School

Sherborne DT9 3AP
Tel: 01935 810557/8
Fax: 01935 810551

Email: oss@sherborne.org
www.sherborne.org/OSS

2

3

Message from the President

There were three personal presidential highlights in the
past year. The first was presenting prizes at Commem,

a privilege previously accorded, it seems to me, only to
admirals, generals and members of the Wingfield Digby
family. I feel honoured, of course, but also more than
slightly fraudulent. If anyone had predicted the scene
when I was still rather conspicuously NOT being made a
School Prefect back in the 60s, they
would have been removed by men
in white coats.

Speaking in the Courts last
summer, I quite expected men in
white coats, or maybe Happy
Harrys, to emerge from the
cloisters and carry me off as an
obvious impostor. However, I am
very grateful to the Headmaster for
asking me and I think we should all
take the invitation as a compliment
to the Society and a felicitous
indication of the regard that Simon
Eliot has for his Old Boys.

I never thought that I would
achieve any sporting record, but, at
Hampton Court, I partnered the
Pilgrims’ President, Patrick Gent, in
a real tennis match billed as Old
Shirburnians against Cornwall.
Apparently this was an all-time first.
In fact, neither of our opponents
was Cornish. Indeed, one was Norwegian, billed as the
‘Norwegian No 1’, but I suspect he was the Norwegian
one-and-only. I am happy to report that your
representatives won every set.

Finally, it was fascinating to research and write a
piece about Alec Waugh and the Loom of Youth for Chris
Knott’s admirable Annual Record. It was good to find
such an interesting archive in Uncs Gourlay’s old room
under the Library and, in particular, the manuscript of
Waugh’s original together with his explanatory notes. I
remain convinced that his expulsion from the Old
Shirburnian Society was one of our most shameful acts

and I am delighted that his reputation and place in our
history is fully restored.

Generally speaking, I feel that the Society is in good
shape, not through any efforts of mine, but through the
continuing hard work of many people. Foremost of
these, of course, are our Chairman, Hugh Archer, the
indefatigable Janey Goddard and the sadly departing

Secretary, Richard Warren. Richard’s
work on our behalf has been positively
Trojan and he has worked wonders.
Speaking personally, it has been a
tremendous comfort to know that he has
always been there to explain all manner
of logistical complexities, to make any
number of jolly functions jollier still and
generally to buck us up at all times
when we were all beginning to feel
despondent. I hope we won’t lose touch
and I wish him and Jill the very best for
their future in Cerne Abbas. I’d also like
to welcome his successor, John Harden,
another Lyon House man, I am pleased
to see, though I rather hope we won’t be
seeing too much of each other.

As I have said before, when John
Wilsey sold me this job, he promised
‘one year, one speech’. That year was to
be 2000 and it is now 2003. I have
enjoyed being President more than I
could ever have anticipated, but do feel

it’s time for a change. Under the exemplary new Rules
and Regulations of the Society, a new President should
have emerged by now and I am disconcerted to find that
this doesn’t seem to have happened. I certainly don’t
intend to leave anyone in the lurch, but I do think I’ve
gone on long enough and I do urge all of you to give
serious thought to choosing my successor. I certainly
intend doing so myself but, in the meantime, I would like
to thank everyone, including, especially, Simon and
Olivia Eliot, for making presidency such a pleasure.

Tim Heald

The President

4

Secretary’s Letter

The last year has seen
change in the OSS

office. Richard Warren
retired after five years
as Honorary Secretary,
during which he
ensured that the
Society played an ever-
increasing rôle in the
support and promotion
of the School. A select
committee, comprising
the OSS Chairman,
Hugh Archer, the
Headmaster, the Senior
Master, Mike Weston,

and the Marketing Director, Richard Gould interviewed a
short list of candidates to replace Richard and duly
appointed myself as his successor. The President and
Chairman have paid deserved tribute to Richard in their
reports and I would like to add my personal gratitude to
him, not least for the painstaking patience with which he
eased his slow-learning protégé into the rôle!

Richard’s aim was to develop the OSS into a user-
friendly and vibrant Society catering for the needs of its
own membership. To attain this, he invited the ideas,
opinions and viewpoints of all members and I hope that
all OS will continue to view the Society in this light.
Whilst on the subject of the aims of the Society, I would
like to take this opportunity to correct a misconception
among some OS and point out that in no respect
whatsoever is the OSS a fundraising operation. We are
here to promote friendship among fellow Old
Shirburnians and OS functions are held for this sole
purpose. Please rest assured that no invitation from the
OSS carries a hidden agenda, so please come – it is you
we wish to see.

For me it is an important objective to get to know the
next group of new members of the OSS, while they are
‘still under one roof’. A frantically busy Trinity Term for
the 2003 leavers did not allow me the time to make the
acquaintance of our newest recruits as well as I would
have liked. It is most certainly my aim to meet the 2004
leavers in small house groups before they become too

Chairman’s Report

The report from the President, combined with the
Secretary’s detailed appraisal of the Society’s

business, enables me to be brief. At last year’s AGM
the Society thanked the School for providing funding
for a part-time Secretary, to be reviewed this autumn.
All the reports featured in this year’s Record reflect
that both the Society and the School are benefiting
from this extra support.

I am now confident that the Society will continue
to go from strength to strength – the healthy state of
the OSS is almost entirely due to the Herculean
efforts of our retiring Secretary Richard Warren, who
has worked so hard over the last five years. I would
like to thank him and Jill so much and hope that they
will gain much satisfaction from watching the
Society grow further under his successor, John
Harden. Returning to the matter of funding, I expect
one of John’s main priorities will be to find ways of
making the Society financially more self-sufficient.

On a more practical point I would urge all
members of the various committees to attend
meetings so that they can contribute to the
discussions. If this is not possible, then please
contact John Harden with your suggestions. That
said, may I take this opportunity of thanking all the
committee members for their hard work, without
which the Society would not flourish.

I would also like to thank Ian Elliott, who retires
this year as staff representative, for all his efforts,
especially in forming a closer relationship between
Society and School. I welcome his successor Michael
Weston. I am also enormously appreciative of the
continued support from the Headmaster.

Finally I would like to thank Tim Heald, our
President, for all his valued contributions and
support and for attending so many of the events.
Now he would like to retire and we shall miss him
very much. The search for his successor is already
under way.

Hugh Archer

Incoming Secretary John Harden

5

pressurised by exams. I would like to feel that I get to
know each new OS personally.

The on-line database continues to assist the Society
with the speedy updating of membership records.
However, our ‘missing list’ remains longer than is
desirable and many OS are receiving neither
publications nor invitations to events because we have
no address for them. Please have a quick look at the
missing list at the back of the Record and contact us if
you know the whereabouts of any of those who are
missing.

The OS Website is steadily increasing in size since its
launch in 2002. Possible improvements planned for the
next year include:
• A message forum where members can contact each

other

• A direct link to www.amazon.com so that books
written by OS can be purchased through the website

• More news about OS

• A diary of OS events.

OS Functions
On Saturday 17th May the School played host to the OSS
for the celebration of OS Day. After a chapel service,
some 150 OS and guests enjoyed a drinks reception
followed by lunch. A relaxing afternoon was passed
strolling around the School and visiting The Upper or

having tea and looking round the boarding houses. In
the evening, a Hog Roast was held in Hugh and Sue
Archer’s beautiful tithe barn. Reminiscing with old
acquaintances and meeting new ones whilst enjoying
excellent food, ale and wine brought a happy day to an
ideal conclusion.

By the time this Record is published, the following
events will have taken place:

6th November 2003: City and Finance Dinner.
9th November 2003: Cornish Luncheon.
22nd November 2003: Northern Dinner.

Future Events
I hope that 2004 will prove one of the busiest years
for OSS social events. Already in the planning stage
are:
25th March 2004: Grand Cru Luncheon. Open to all
OS who left Sherborne prior to September 1939.
14th May 2004: Dinner to celebrate the 40th
Anniversary of the opening of the Digby. All OS who
were in The Digby are most welcome together with
their wives or partners.
15th May 2004: OS Day – open to all OS and their
families. In addition, the Foundation is hosting a
luncheon for all those who left the School between
1971-1980.
July 2004: Media Luncheon.
19th November 2004: Quinquagesimal Seminar and
Dinner for those who left the School in the 1940s.
November 2004: City and Finance Dinner.

Retiring Secretary
Richard Warren
at the Hog Roast

OS Day 2003: lunch in the marquee . . .

11

School Development

As I pause for breath at the end of my first year
as Bursar and pull together the threads of all that

has happened in the last twelve months, I can only echo
John Thorne’s opening comment in his report on 2002:
‘another exceptionally busy year for the School’.

Governors and staff have devoted considerable effort
in the last year to the task of shaping our plans for the
School over the next five years or so. The physical
aspect of the School – buildings and equipment – must
support our aspirations for academic, pastoral and
cultural development, at a cost that allows us to balance
the budget. Like all independent schools, Sherborne has
had to face cost increases at a level well above the rate
of inflation this year due to factors outside our control,
including large increases in National Insurance and
pension contributions. These costs have had to be
reflected in the fee increase this year, thus focusing our
minds even more intensely on the need to give our
parents the value for money that they rightly expect.

Following the growth in pupil numbers in recent
years, the question of the maximum size of the School
has been considered. All agree that it would be hard to
maintain the necessary level of individual support for
more than 585 boys, which is the roll that we are
expecting in 2004. To give each of these boys
comfortable and spacious accommodation, including
study-bedrooms for all the older boys, will necessitate
the construction of a new wing at Wallace House. I look
forward to reporting the completion of this project next
year.

Much else has happened in the last year. The
refurbishment of Abbeylands has continued and the
project, including the provision of a resident tutor’s flat,
will be finished by September 2004. This will complete
our systematic refurbishment of all the boarding houses,
and it will soon be time to start the cycle again.
Following on from the remodelling of the Carrington
building, the Design Technology refurbishment is almost
complete. The last stage, to be carried out this year, will
be to create a purpose-built computer suite on the first
floor. More classrooms throughout the School have been
carpeted and fitted with new furniture. The Library now
has a fitted bookstore in the Vestry to allow all the books

to be catalogued and stored efficiently. In order to
maintain the quality of the School’s architecture, there is
also an expensive, but necessary, continuous programme
of repair and renewal to all our buildings, particularly
stonework in the Courts.

As heralded in the Record last year, the Hughie
Holmes all-weather pitch is now finished, providing a
tremendous facility, thanks to the efforts of the
Sherborne School Foundation. Incidentally, this
development includes a car park at Hyle Farm, which
visitors to the Upper or Carey’s should find useful.

We continue to make major investments in
Information Technology not only to ensure that
Shirburnians leaving the School are competent in the use
of IT but also to provide teachers in all subjects with the
latest technology. Our aim is to make it possible for
lessons throughout the curriculum to include on-line
access to the internet and for teachers to be able to use
a wide range of software in their teaching. To facilitate
this, another fifteen classrooms now have projectors
connected to a computer.

OSS Merchandise
The following may be purchased from the OSS Office,

Sherborne School, Sherborne DT9 3AP
Tel: 01935 810557/8 Fax: 01935 810551

Email: oss@sherborne.org

Each P&P
Umbrellas £20.00 £2.50
Mugs £4.00 £1.00
OS Socks (town and country) £8.00 40p
The Sherborne Register £18.00 £2.50
(Seventh Edition, 1925 – 2000)

The following are available in silk and in both town and
country colours:
Bow Ties £17.50 40p
Cravats £38.50 40p
Cummerbunds (made to order) £70.00 £1.00
Waistcoats (made to order) £112.50 £1.00

Prices are correct at time of going to press

12

There are currently 200 PCs in the School, to be
upgraded on a rolling four-year cycle, and boys are
able to use PCs in the IT suite or in the House. The
whole School is now networked, using cable or
wireless links, and, through a joint initiative with
other independent schools in Sherborne, from
November 2003 we will have a broadband
connection.

Last, but not least, there have been major
changes to the dining hall. The old gymnasium
actually provides a very good venue for dining, but
the room had become cramped and outdated.
During the summer the builders have worked
extremely hard to take down partitions, knock
through walls, completely
redecorate and refurbish and
provide a new space complete with
red walls, orange and blue flooring
. . . As I write this, I can hear
frantic banging and hammering
from inside the building and, with
ten days to go before the arrival of
over five hundred boys, I take a
deep breath as the architect
assures me it will be completed in
time! In parallel with the changes
to the building, we now have an
excellent in-house team to carry
out the catering and we look
forward to different menus, more
choice, and a bigger salad bar as well as the old
favourites.

It is both a great joy and a great responsibility to
care for the estate of an ancient school such as
Sherborne. It is vital that the beautiful surroundings
be preserved for future generations to enjoy, but it
is also important that our current pupils be
provided with the best possible environment for
living and learning. This is a balance that we hope
to strike with our programme of expansion,
refurbishment and maintenance.

Margaret McKenna, Bursar

The Dining Hall
before . . .

. . . during . . .

. . . and after

13

I t is with great pleasure that I write my first Foundation
entry for the Record. Since joining the staff in 1998, I

have enjoyed reading the Record and now feel proud to
follow in the footsteps of Julian Smyth as Director from
Christmas this year.

Julian has been a tower of strength and inspiration
during the last five years and, with his leadership and
knowledge, the Foundation was both established and has
flourished over the past five years. I have very much
enjoyed working with him during this time and his
influence can been seen throughout our current work.

In the year to July 2003, the Foundation generated a
pre-audit income of £505,000, which was on target for
the year. Hence, we have been able to support many
projects during that period.

Capital Projects
This year saw the completion of the Hughie Holmes all-
weather pitch on Carey’s. This new development will
allow School hockey teams to make use of a state-of-the-
art facility; it was officially opened by Daphne Holmes
on the 6th June in the presence of the donors,
governors, staff and Foundation Trustees.

We were also able to launch the James Auckland III,
a new rigid inflatable rescue boat which has already seen
important action in Poole Harbour during the School
sailing camp. This is a great addition to the School fleet
and we hope to add a 420 lightweight racing dinghy as
soon as we have raised the necessary funds.

The Michaelmas Term has seen the final stages in the
formal planning process for the construction of the new
music recording studio at the New Music School. This
will allow for a great expansion in the teaching of music
technology and for the professional recording of School
bands and concerts.

We are continuing to look for support for the
refurbishment of the Upper Pavilion. We are now only
£35,000 short of our target. With planning permission
now in place we can start work as soon as the funding
gap is closed.

Scholarships and Endowed Funds
The Mr and Mrs R B Edbrooke Bursary and Scholarship
continues to support a boy in School who has proved to
be a great success both in his academic and sporting
achievements.

The Michaelmas Term saw the arrival of the new Owl
Scholar. This boy will be fully funded through the School
by a very generous benefactor.

We also saw the departure of the first Paul Bulmer
Exhibitioner who achieved straight As in his A levels and
will go on to the university of his choice. He was also
successfully involved in drama and sport while at the
School.

The Foundation

The Headmaster inaugurates the new RIB

Simon Eliot with Mrs Daphne Holmes,
widow of Hughie, after whom the new

all-weather pitch is named

14

Annual Fund
The Annual Fund was launched in July. This initiative
allows donors to give on an annual basis to smaller
projects which we hope to fund fully within an academic
year. These are in addition to the capital plans which will
be funded in the medium to long term. I hope you all feel
able to support these annual projects and to allow us to
have an immediate impact on the everyday activities of
the boys.

On-Line Database
The on-line database is now in its second year of use.
Since the launch last summer it has been accessed
by more than a thousand OS, many from overseas. This
joint venture with the Old Shirburnian Society, at
http://sherborne.scholastica.net (please note there is no
‘www’ at the beginning), allows every OS the
opportunity to check his own record and update it, as
well as to search for long-lost school friends, to see what
events are being held and to connect with the various
other Sherborne sites.

It is worth emphasizing that such a system works on
the basis of information being shared by individual Old
Shirburnians. One cannot find out anything about
another OS unless he has ‘disclosed’ such data after
visiting the site himself. The effectiveness of the system
is therefore dependent upon as many OS as possible
logging on and sharing what data they choose with
the rest of the Shirburnian community. If you
have forgotten or mislaid your login details, contact
the Foundation office on 01935 810556 or email
foundation@sherborne.org

Events
The second OS day was a great success and the
Foundation was delighted to fund the gaudy lunch for
those who left between 1966 and 1970. Next year’s
event will be held on 15th May and all OS are welcome,
especially those from the gaudy years 1971-80.

International gatherings have continued to take place
this year with receptions in Boston, Hong Kong, Jersey,
Los Angeles, Madrid, New York, Singapore and Toronto.
This year sees plans for further events in Boston and
New York with other reunions in Geneva, Guernsey,

Paris and, we hope, Hong Kong and Sydney in October
2004.

The American Friends of Sherborne, led by Tim Hunt
(g 45-49), continues to grow in strength and will hold its
annual board meeting in October this year in Boston.

The American Friends hopes to have many more OS
involved in its work in 2004. It has given substantial
support to the Foundation’s work. It is also hoped that
October 2003 will see the launch of the Canadian
Friends of Sherborne, both as a support to the
Foundation and as a focus for the creation of an OS
network in Canada.

Professional events remain ever popular. Following
the success of last year’s City Dinner, a repeat is taking
place on 6th November at the City Club hosted by John
Peat (d 65-70). Michael Slade (c 60-65) has also agreed
to host another OS Chartered Surveyors Dinner in the
autumn of 2004 at the Royal Thames Yacht Club.

Legacies
The Bow Society, the club for those who have pledged a
legacy to the Foundation, continues to grow; its
membership has now passed seventy. A group of over
twenty-five members enjoyed lunch at the Royal
Automobile Club in May, an event hosted by Michael
Hatchard (c 69-73). The Society will meet again at the
same time next year. If you wish to know more about the
Society, please do not hesitate to contact me. The
generosity and support of the members is the greatest
gift the Foundation can receive and the current
membership has pledged over £8m. The leaving of a
legacy to the Foundation is a very important aspect for
the long-term financial strength of the School and will
benefit boys for generations to come. I would urge all
Shirburnians, when revisiting their wills, to consider a
modest bequest to the Foundation to allow our work to
continue well into the future.

Benefactors and Patrons
The inaugural dinner for the Benefactors (donors who
have given over £50,000 to the Foundation) and Patrons
(donors of between £10,000 and £50,000) is taking
place this year on 13th November at the East India Club.

15

Trustees
I was delighted to welcome Anthony Pralle (g 72-76) to
the Board of Trustees this year. He is based in Madrid
and has taken on the rôle of the Foundation’s Trustee for
Europe. He has already helped organize an event in
Madrid and I hope will join me in hosting reunions in
Geneva and Paris during 2004.

I must also offer my thanks to Ian Robertson
(d 60-65) who has retired from the Board this year. Ian
was one of the founding trustees in 1999 and has been a
great supporter.

Website
If you would like to know more about the workings of the
Foundation, you can do so simply by accessing our
website: www.sherborne.org.uk where you will find
extensive information on the current projects, accounts
of the Foundation and our philosophy and policies,
including the donor’s statement of rights.

You are, of course, more than welcome to visit the
office at the Lodge, should you be in Sherborne, or to
contact me either via email (adrian@sherborne.org), fax
(01935 810551) or telephone (01935 810556). You will
be assured of a warm welcome.

Thanks
Finally, thank you for all your support and generosity.
Over 1,300 OS are now supporters of the Foundation
and this allows our Trustees and Staff to remain
optimistic that with continued hard work, combined with
the willingness of Old Shirburians to give, the mission of
the Foundation will continue to bear fruit for the School.
We have aimed to make the Foundation a resource for
the Sherborne family as well as a fundraising operation.
At all times we aim to be supportive of the School, the
OS Society, and, wherever possible, individual OS. I
would like to thank you for your support and I hope that
we can continue to rely on it in the years to come.

Adrian Ballard, Director, Sherborne School Foundation

Trustees of the Foundation
Anthony Cassidy (b 52-56)
Charles Eglington (g 51-56)
Michael French (Chairman)
(a 61-65 and current parent)
Graeme Gilchrist (a 48-53)
Michael Hatchard (c 69-73)

Anthony Howland Jackson (d 55-59)
Guy Hudson (m 76-80)

Randal MacDonnell (a 52-56)
James May (h 62-67 and current parent)

Nicholas Owen (past parent)
John Paine (g 48-53)

Jeremy Paulson-Ellis (g 57-62)
Anthony Pralle (g 72-76)
Miles Ritchie (c 74-78)
Michael Slade (c 60-65)

Maurice Thompson (m 71-76)

16

The School Year in Retrospect
Commemoration 2003

The preacher at the Commemoration
Service was the Very Reverend

Michael Mayne, KCVO, Dean Emeritus
of Westminster. The speaker at
Prizegiving was Simon Jenkins, Esq.,
the journalist, broadcaster and writer.

There was also a full programme of
events, musical, sporting and
dramatic, with many displays and
exhibitions.

The Headmaster’s Speech

Today we celebrate. We celebrate
the end of term, the end of another

School year, the end of the Sherborne
careers of a hundred or so boys and
about twenty members of the
teaching and non-teaching staff; we
celebrate the successes and
achievements of the past year and, of course, we
celebrate our traditions and our history and all of those
who have worked over the centuries for and poured their
love into this great School.

Now is not the moment for working through the entire
past year in detail – there are other means of
communicating information about the loud triumphs and
quiet successes of individuals and of groups – and,
anyway, you are all impatient to hear the words of our
distinguished visiting speaker.

What I will say is that the place is in good heart; that
there is a reassuring hum emerging from the great
beehive; that the telephones are hot from the number of
calls from prospective parents; that those who visit us
tell us that they like what they see, the people they meet
and the atmosphere that they encounter.

Now is as good a time as any to tell you what physical
improvements we have made in the past twelve months.

Anyone who has visited the Design and Technology
Department cannot fail to have been impressed by the
new layout, new colours and new equipment – and phase
two of the project, the upstairs bit, will be completed
next year.

Other additions have come courtesy of the
Foundation:
• An absolutely magnificent flood-lit all-

weather pitch on Carey’s was donated by
two wonderfully generous former
members of Lyon House in memory of
their Housemaster, Hughie Holmes.

• We recently launched a brand-new yellow
RIB for the Sailing Club, which goes even
faster than the wind – and looks good too.

• The Foundation has also secured some
magnificent gifts in the form of
endowments for bursaries.

You may or may not have noticed the
splendid new board on the wall just outside
the BSR which honours the major donors to
Sherborne ever since Edward VI gave us his
blessing in 1550. For the more recent
donations we have the Foundation to thank

and it is right that I pay tribute to Julian Smyth, who has
been the first director and creator of our highly
successful fundraising arm, and who has decided after
six years to move on to expand his own consultancy
business. Adrian Ballard, the deputy director, steps into
Julian’s shoes. This is also the moment to thank
Commander Richard Warren, who has run the Old
Shirburnian Society so well for five years, and who has
handed over the reins to John Harden, another former
member of Lyon House.

Over the course of the next year I hope to be able to
announce still more successes of the Foundation,
although we still have a little way to go on a couple of
projects. What I can tell you, however, is that in addition
to completing the refurbishment of Design and
Technology, we will have created a splendid new
bookstore in the Vestry before September. When we
return then, we will also find a very different-looking
dining-hall – spruced up, opened up and all set to
provide better and better food, we hope. We are awaiting
planning permission for the new wing to be added to
Wallace House before September 2004; this will enable
the house to increase to seventy or so from its present

The speaker, Simon Jenkins, and Sir
John Weston (left)

17

capacity of fifty. Finally, we will be investing heavily in
ICT this summer. Not only are we installing Broadband
(a joint project with the International College,
Sherborne School for Girls and Sherborne Prep), but
also fifty new computers as part of our established four-
year cycle, another seventeen ceiling-mounted data-
projectors and screens for individual classrooms, an
increased number of wireless points in the boarding
houses and an extension to the network around the
campus generally.

On this occasion exactly a year ago I spoke about the
strength of our community as we tried to recover from
those difficult days after the death of William Yates.
Since then we have had to come to terms with the
sudden, tragic death of another member of the School. I
have been proud of the way in which we have helped
each other through the bad times which have followed
the terrible accident to James Harding. Only a fortnight
ago this was amply demonstrated in a great Sunday walk
in memory of William and James. Hundreds of boys and
staff and some families set out like pilgrims, in high
spirits but also aware of the purpose of their pilgrimage.
Moneys will have been raised for worthy projects and,
most of all, the walk was a great moment for the
community . . .

We all (well, most of us anyway) know about risk
assessments and we live in a risk-averse, risk-fearing
age; but we have all thought about the nature of risk in
recent months and, on the whole, while acknowledging
that risks need to be foreseen, as a School and as
individuals we do not want to avoid risk at all costs. As
WB Yeats said, ‘Education is about lighting fires, not
filling buckets’ and, to take the words of our marvellous
preacher in the Abbey this morning, the Very Rev’d
Michael Mayne:

‘Life is not about fairness or unfairness. It is often
unjust, claiming the good and innocent as its victims.
Life is about making certain choices: between one action
and another, between generous self-giving and selfish
holding back; and it is also about what we make of the
harsh, unlooked-for blows that come to us all: sickness
and pain, grief and sorrow. All I would dare claim is that
it is good if we learn from our own experience of
suffering or bereavement, and as a result are wiser, more
tolerant, above all more compassionate.’

Those three words – wise, tolerant and compassionate
– are they not keys to what we want our children and,
one day perhaps, our grandchildren to be?

But what can a School like Sherborne do to encourage
such values? Well, I think, a great deal, especially in
convincing everyone that the values are not only right,
but also that they will make our pupils better people
and, indeed, more marketable people.

In the past month or two I have spoken to two men of
considerable national and international stature about the
kind of things which make individuals employable in the
twenty-first century and which a school can encourage.

The first is a senior academic at one of our ancient
universities who sent half of his children to independent
schools and half to the maintained sector – mainly based
on their own choice. I asked him what he felt were the
ways in which the ones who had attended independent
schools had particularly benefited. He said immediately
that they had acquired independence, the ability to
organize themselves and self-confidence.

The second is the septuagenarian chairman and
founder of a plc which is one of the largest recruitment
providers in the country, who has written books and
lectures worldwide about enterprise and employability.
What he argues is that the school and university
curriculum, while teaching the 3Rs and showing young
people where to find knowledge, should not depend so
heavily upon the acquisition of knowledge. I believe that
we do need to know things but, above all, that we should
want to know them, to be inquisitive and curious, to be
creative. He went on to say that in schools like
Sherborne we should be promoting the seven Cs in our
pupils – seven words all beginning with C which, if
developed by an individual, will make him or her more
useful, more employable, a better and more successful
person:

• CONFIDENCE • COURAGE • COMPASSION
• CHARM • CREATIVITY • COMMUNICATION

• CHEERFULNESS

Parents, as you look at your sons, do you reckon that
they possess these qualities? A leading city-based
shipbroking company does, because on 20th December
the Managing Director wrote to me out of the blue as
follows: ‘Each year we have a graduate intake of some

18

four or five trainee brokers. This year, having considered
over a hundred candidates, we have sent employment
contracts to four, three of whom were at Sherborne.
They presented themselves to a high standard with all
the rounded qualities that we look for during our
selection process.’ This is not a bad advertisement for
what we try to achieve here . . .

One of my last duties and pleasures of the year is to
say thank you to a great number of people: to all parents
for your wonderful support; to all members of the
School, who have helped to make this such a memorable
twelve months and especially to a fine group of School
Prefects so ably led by David Poraj-Wilczynski and
Freddie Lewis. My thanks too, of course, to the Staff,
both teaching and non-teaching, for all that you do for
the School, especially when you go beyond the
expectations and requirements of the job. Sherborne is
largely what it is because of your dedication and love of
the place. And thank you also to the Governors for their
wisdom and support . . .

Sadly, this is also the
time for goodbyes.
Owen Clarke became a
full-time member of the
Music Department in
1986 but he had taught
woodwind for some
time before that. He has
been a real inspiration
to generations of
Shirburnian musicians
and he has organized
twenty superb foreign
tours for his great
Swing Band . . . Owen, we wish you and Uli a wonderful
retirement in Ulm.

Mike Nurton came to Sherborne in 1987 as manager
of the Sports Centre and since then has added a huge
range of responsibilities to his portfolio: he teaches
theology; he runs the ‘Stick’ with great good humour and
sensitivity; he runs the cricket 1st XI, and School soccer,
and a rugby team; he is a fine conjuror and lay reader to
the Chapel. Above all, Mike is a gentle, supportive and
generous-hearted man who has given his all to this
School and who retires with his wife, Cherry, with our
best wishes . . . we will certainly miss your legendary

match reports and
your endless fund of
quotations . . . I did
find one for you, Mike:
‘Cricket civilizes
people and creates
good gentlemen’ – and
that it does, partly
because you have
ensured that Sherborne
cricket is played to the
highest standards of
sportsmanship. The
quotation continues ‘I
want everyone to play
cricket in Zimbabwe; I want ours to be a nation of
gentlemen’ – from the Sunday Times three years before
Mike joined the Sherborne staff, and written by none
other than Robert Mugabe.

Ian and Sheila Elliott met when they were at different
schools in Rugby and have been together ever since.
When they arrived in Sherborne for the Michaelmas Term
of 1966, the nation was still recovering from the World
Cup win of that year, the Beatles still hadn’t released
Sergeant Pepper and twenty members of Common Room
had not yet been born. Ian, in your 111 terms you have
not only been teacher and Head of Chemistry, master-in-
charge of hockey, Housemaster of Abbeylands for twelve
years from 1983 and, since 1996, Senior Master, but you
are also the Father of
Bow House, friend and
confidant to everyone
and a hugely loyal and
dedicated servant
of the School. We wish
you and Sheila well
as you settle down
to what will be a
hectic round of
grand-parenting and
gardening – and if you
ever want a rest, you
know that you will
always be welcome
down the road from
Marston Magna.

Retiring are
Owen Clarke . . .

. . . Mike Nurton . . .

. . . and Ian Elliott

19

I’d like to finish by recalling three remarks I heard
about Sherborne School recently.

The first was made by the Principal of our
International College, Dr Christopher Greenfield, whom
I am very pleased to welcome to Commem today. He told
me that, on a train journey back from London on the
Sunday night which ended our exeat in May, he shared
this carriage with boys from this School and girls from
Sherborne School for Girls. Fearing that they might have
been misbehaving, I tentatively asked Christopher how it
had been. ‘Fine’, he said, ‘they behaved immaculately
and seemed to know each other so well and were so
natural in each other’s company that you would have
thought that they were all from the same school.’

The second came from a prospective parent who told
me that she was choosing Sherborne for her son because
in all her experience she had never come across a nasty
Shirburnian.

And, third, I couldn’t resist quoting from an article in
Simon Jenkins’s own paper dated 14th January this year,
about King Mswati of Swaziland, one time honorary
member of Harper House: ‘Mswati went to Sherborne
School in Dorset, but left after three years to accede to
the throne. Since then he has surrounded himself with
advisers who are also poorly educated.’

I’m fairly sure that this was not quite what the
journalist had intended to say, but, come what may, I
trust that all of those who are becoming Old
Shirburnians tonight have benefited from their
education within these hallowed walls. I wish them luck
and my wife Olivia joins me in wishing you all a glorious,
sunny summer.

Chapel Notes

It is staggering that for the second year running I have
to report yet another tragedy. William Yates’s death

close to the end of the Trinity Term meant that many
boys and staff returned in the autumn still shocked,
confused and subdued. In the case of the Upper Sixth it
was at times hard to discern what was adolescent
confusion, heightened, as it often is at that time, by the
uncertainty of the future, and what was behaviour
caused by the destabilizing effect of a friend’s death.
However, as we approached the final fortnight of term, I

began to detect a lightening of the boys’ mood and
noticed that their confidence and natural joie de vivre
was beginning to return. Two weeks to go, the last week
always fun with outings, House dinners, the Swing Band
Concert and the Carol Service. At last, we were all
beginning to look forward.

All that hopefulness was ripped from us by the
terrible event on The Upper on the penultimate Saturday
of the term. A couple of hours before the Advent Carol
Service, we heard the horrendous news that James
Harding had died. Those who had to make the
announcements to hushed Houses handled it with great
care and sensitivity. Obviously the Advent Carol Service
needed to be changed at the very last minute. Some
parents arrived at the Abbey not knowing what had
happened, but immediately detected from the
atmosphere that something terrible had occurred. In all
honesty, I remember very little about the service. I recall
that I gave the choir the option not to sing any of their
prepared anthems, thinking that they might be unable to
get a word out. I heard the Head of Choir, Tom
Edwards (a), the inaugural winner of the Bow Prize,
saying, ‘We must sing, the School needs us to sing.’
Tom’s father died while he was in the Fifth Form. I think
Tom, along with many others, would have been at liberty
to storm out of that building declaring ‘There is no God.’

In fact, the two deaths seem to have had the opposite
effect on the boys. They have sought strength and
comfort in religion and in the School’s worship. The two
memorial services were both, in their own ways,
occasions of great sadness but seemed to be filled with
hope and celebration as well. How lucky the School is to
have the Abbey in which to hold services. At other times,
the Chapel has been more the style we have needed. The
little side chapel has proved to be a place for tears and
private prayers, hidden away as it is from general view.

I would never want any school to go through what we
have been through in this past eighteen months.
However, many boys will have found within themselves
an ability to support and comfort other people that will
remain with them for life. Other boys have been made
aware of the sheer preciousness of life. Others will take
more care of relationships, especially with their families,
than they might have done otherwise. I am full of
admiration for the way the School has coped with these
terrible losses. I know that I shall never forget James

20

and Will, and I believe that this will be true for all the
members of their respective year-groups, as well as for
many members of staff here.

Away from these events there has been much to
celebrate this year. Once again Upper Sixth boys spoke
at the Friday Night Eucharist during the Lent and most
of the Trinity Terms. Week by week the adults present
expressed their amazement and admiration at the boys’
talks. Thirty-eight boys were confirmed in the Abbey.
With ten from the Fifth Form and ten from the Sixth
Form, I feel we have dispensed with the old idea that this
is mainly a Fourth Form activity.

Last Trinity Term saw the end of my tenth year here.
I would like to record my pleasure and delight at being
Chaplain here over that time. It has been an enormous
privilege to be closely involved in the spiritual lives of so
many people. I cannot help but wonder from time to
time what longer-term impact on people’s lives the
religious life of the School has had. I hope the idea that
‘the facts of the matter may not be all there is’ remains
with many of you. I hope that treating others with
respect and where necessary practical compassion is the
pattern of life for all of you. I am sure that many of you
still struggle with matters of belief, while others sense
that they have made some kind of connection with God.

The Rev’d Mark Aitken, Chaplain

Art

‘Between the acting of a dreadful thing
And the first motion, all the interim is
Like a phantasma or a hideous dream.’

B rutus’ ominous and versatile reflection also catches
the drastic process by which a life is taken in stages

by disease. Just such a determined momentum led to the
tragically premature death of Ros Boyd who was an
inestimable force in the artistic life of the School for
many years. Being non-judgemental and utterly
forgiving in her dealings with people, she attracted loyal
friends from many generations as they passed through
the Art School. Her own artwork was notable as an
expression of a particular artless elegance nurtured
from materials. Her famous hospitality at Hyle House
was often a catalyst for other creative individuals,
notably a succession of international artists-in-residence
who, through Ros’s kindness, quickly felt able to settle
into creative work in a foreign environment.

The Holt Gallery has continued to suggest new
creative possibilities and demonstrate professional
standards to members of the School. September saw a
show of commitment from Martin Goold and Andrew
Stooke from the Art School staff. Later in the academic
year, Heavy Dark Matter brought together the work of
recent RCA graduates with established artists
represented by loans from the Arts Council Collection.
David Risk Kennard provided a very sharp contrast with
a lavish show of watercolours from his travels in Italy
and around the UK. The artistic profile of Sherborne was
greatly improved by attention-grabbing shows at the
local art centre Sherborne House. There the Bloomsbury
exhibition and Gavin Turk attracted a large audience and
encouraging press coverage. The Holt Gallery also
collaborated on the exhibition Past Perfect that was
staged across both venues.

Berlin was the destination for the year’s Art Study
Tour. The city was wickedly cold in February, but a very
central and luxurious location meant that students were
not caught out in the cold for very long. The city is
presently developing at such an incredible pace that
even recent structures, like Norman Foster’s Reichstag
dome, are already rivalled by new wonders. The
collections in the museums easily match London and

Staff Changes
The following members of the teaching staff

left at the end of the Trinity Term:

Mrs A. J. Barker, to teach English at Sexey’s School, Bruton
Mr O. Clarke, to retirement

Mr D. S. Edwards, to study Audiology at Southampton University
Mr I. R. Elliott, to retirement

Mr P. P. G. MacDonald
to teach History at Kingswood School, Bath

Mr M. D. Nurton, to retirement

New Appointments:

Miss S. Drury, to be Head of Strings
Mr I. C. Smith, to teach Chemistry

Mr R. Harris, to teach Economics and Business Studies
Mr A. D. Nurton, to teach Spanish and French

21

Paris and the relative emptiness of the city, despite the
concurrent film festival, made for hugely pleasurable
museum encounters.

The relocation of the Art School at the Carrington
Building continues to encourage work of an ambitious
scale and developments in art examinations provide a
channelling context for young students to balance
technique and intellectual acumen. In the autumn Claire
Beale joined the art staff as a technical associate,
tutoring individual students, managing university
applications and extending the working hours of the Art
School into the evenings and weekends. The students
have been quick to appreciate her impressive
understanding and knowledge and her sensitivity to the
possibilities open to them. The Art School looks forward
to the official opening in September and the
endorsement of Sir Timothy Clifford, Director of the
National Galleries of Scotland and an OS, who will cut
the tape.

Andrew Stooke, Director of Art

Drama

Some excellent drama was produced in 2002/03. The
Sixth Form presented a twentieth-century classic,

Accidental Death of an Anarchist by Dario Fo.
Directed by Jean-Marc Pascal, this hilarious satire on
police corruption in Italy in the 1960s held the
audience’s attention and evoked an enthusiastic
response. Tom Fox-Davies (c) played the aptly titled
Maniac. His exquisite timing, the envy of many a
professional, showed just how talented an actor he is.

The Powell Theatre was
transformed into a Discworld

when Abbeylands
presented their House

play, The

Fifth Elephant by Terry Pratchett, adapted for the stage
by Stephen Briggs and directed by Patricia Harris.
Thirty-three actors played a variety of parts ranging
from dwarfs, vampires, werewolves, bandits, trolls and
even the Chekhovian three glum sisters. Reuben Aitken
gave an assured performance as the central character,
Commander Vimes. This was Patricia’s final production
before her retirement last December. We miss her
energy and enthusiasm greatly.

The atmosphere changed abruptly with School
House’s production of Twelve Angry Men by Reginald
Rose. Head of House, Tom Edwards, on his directing
début, produced a play of outstanding dramatic quality,
ably assisted by actors Gervase Cox and Ben Massey.
The audience listened intently as the meaning of justice
was debated and the jurors reached their climactic
decision.

The Michaelmas Term School play, A View from the
Bridge by Arthur Miller, was a riveting production.
Directed by Giles Robinson and set in a tenement
building under the Brooklyn Bridge in New York, the
play explores the claustrophobic life of the
longshoremen and their wives who live in its shadow.
The audience were transported into a world filled with
suspicion, fear, hate and love. Nick Francis (c) gave a
particularly fine performance as Eddie Carbone, the
troubled central figure, which won for him the Pitman
Cup.

Abbey House maintained their recent tradition of
involving as many boys as possible in their production of

The Fifth Elephant

Accidental Death of an Anarchist

The Mysteries – Creation and Passion, adapted by
Bernard Sahlin. The Mysteries are widely regarded as
the first organized street theatre. From this springs the
promenade feature of these productions. The audience
does not sit in seats but moves from area to area as
different parts of the play are presented. Director David
Hedison made full use of the Powell Theatre’s floor-
space and upper gallery to telling effect. The ubiquitous
Freddie Lewis gave a memorable final performance at
Sherborne as Christ.

Harper House took us into the world of melodrama
when they presented Virtue Triumphant by Pat Norris.
Directed by Chris Hamon, we were treated to the full
complement of the wicked squire, beautiful heroine,
handsome hero, comic rustics, flirtatious matron and a
susceptible vicar. A thrilling chase culminated in a last-
minute rescue. Jack Milln led a well-rounded cast as the
wicked squire, Sir Septimus Grope.

William Blair (f) wrote, directed and starred in his
reworking of The Office, aptly entitled The School. The
piece was performed successfully in the BSR to a full
house as part of the School’s contribution to Red Nose
Day.

The Commemoration production saw the Lower
School leading us through Ben Jonson’s Bartholomew
Fair. Reworked against the backdrop of early-
nineteenth-century London, Hannah Llewellyn designed
the large-scale set as well as directing the play. The
mostly inexperienced cast breathed life into this
complex yet humorous piece and coped well with the
demands of verse speaking.

Three professional touring productions visited the
Powell Theatre this year. Pip Utton presented
Resolution, Christopher Robbie (h 52-56) Charles
Darwin and George Dillon a striking production of
Graft – Tales of an Actor. All three productions were
well supported.

Hannah Llewellyn is proving her worth as a dynamic
drama teacher. Following the retirement of Patricia
Harris, Jim Donnelly’s brief has been expanded from
theatre technician to include the administrative
management of the Powell Theatre. Margaret
Cracknell’s zeal in running the costume department has
been an inspiration to us all.

The ageing cinema projector in the Powell Theatre
has been replaced by a multi-media projection system,
capable of showing films and assisting lectures and
presentations. A new projection screen has been
installed and the backstage area has benefited from a
new video and audio relay system. Many Old
Shirburnians who acted or worked backstage during
their time at School will be relieved to hear that we have,
finally, received the go-ahead to create a linking door
from the backstage workshop through to the foyer – no

more running down Abbey Road in costume in order
to effect an entrance from stage right to stage left!
The foyer itself has been newly carpeted, decorated
and furnished. New curtains will be hung by
Christmas. The studio in the Carrington Block,
opened last year, is an excellent facility and is used
primarily as a working and performance space for
curricular drama. From this September it has been
re-named the Hargreaves Studio to honour Stuart
Hargreaves, the previous Head of Drama. Without
his drive and commitment this space would not exist.

Giles Robinson, Head of Drama

Music

This has been a year of mixed emotions. Grateful
thanks and tributes paid at the end of the year to

colleagues retiring, all of whom had served the
department long and well; also immense sadness at the
sudden death of my predecessor, Patrick Shelley. As
Director of Music from 1981-1995, he injected energy
and considerable resources (the latter thanks to a
visionary governing body) into revitalising a department

22

Bartholomew Fair

23

which had been under-resourced and had frankly lost its
direction. The atmosphere amongst the staff and boys
changed almost overnight and music once more became
fun. He understood the need to delegate and he
introduced the concept of Heads of Department, which
has since proved extremely successful. Strings,
woodwind, brass, choral singing, keyboard, all took on a
new lease of life with Patrick always at the helm, but
never wishing to interfere. Even after two heart attacks
and the surgery which inevitably followed, his energy
and enthusiasm continued unabated. His extraordinary
laugh could be heard resounding around the Music
School the day before he died and how wonderful that
fate conspired that he should be in the company of the
two people with whom he had shared more than thirty
happy years – Ian Davies and Julian Dams. A service and
concert at the end of September will provide an
opportunity for many, past and present, to pay their
tribute.

Dorothy Cooper left the department after one
hundred and eleven terms as a piano teacher. She was
exemplary in her attention to her pupils and remained a
loyal and devoted colleague. Owen Clarke had taught
clarinet and saxophone at Sherborne since 1984, but
will of course be best remembered for his work with the
Swing and Concert Bands. Many have enjoyed the
annual Christmas candlelit concert and those boys who
were fortunate to go on tour with the band will have
taken away many happy memories of visits to far-flung
places.

Apart from farewells, we were also able to give a
warm welcome to our new Head of Strings. Sarah Drury
came to us from James Alleyn’s School for Girls and in
the short time that she has been with us, has proved to
be an excellent addition to the department. She has been
well received and we look forward to her continuing and
building on the work of her predecessor.

At the time of writing, a large number of boys learn
one or more instruments. Many are involved in
ensembles and have performed both internally and at a
variety of other venues, including cathedrals and
prestigious concert halls. The lunchtime concerts on
Fridays and House concerts in the evenings continue to
provide important opportunities both for the
experienced performer and for those who are making
their first forays on to the concert platform.

Townspeople appreciate the opportunities provided by
the department and support our Friday concerts. Links
with the community are further strengthened through
membership of the Musical Society and of Sherborne
Concerts.

Associated Board of the Royal Schools of Music Examinations
Three boys gained distinctions at top grades during the
year. They were Keith Tse (e) on viola (grade 7), David
Park (b) on ’cello (grade 8) and Nichoals Arden (m) on
piano (grade 8).

Music Awards
The annual competition was held in February and the
following awards were conferred:

Adam Smith (c)
Chafyn Grove Preparatory School

Wilf Odgers (e)
Millfield Preparatory School

Jonathan Titchin (e)
Exeter Cathedral School

Theo Knibb (e)
Edge Grove Preparatory School

Henry Spencer (m)
All Hallows Preparatory School

An Internal Music Award was also conferred on Matthew
Snudden (b).

Musical Society
It was good to return to the Abbey after a gap of three
years and we all admired the brilliance of the recently
cleaned fan vaulting. The Mozart Requiem was last
performed in 1982 with traditional forces, but the
decision to use an orchestra of ‘period’ instruments was
an obvious one with the increased awareness of
performance practice. A rarely performed work by
Mozart, his Masonic Funeral Music, was coupled in the
first half with one of his radiant horn concertos, played
on a beautifully crafted natural horn, dating from the
early nineteenth century. Anyone fortunate enough to be
seated behind the soloist witnessed a virtuoso display of
handstopping from one of the best horn players in
Europe.

Combined Schools’ Symphony Orchestra
The focus of the year’s work was once again the visit to
one of the country’s most prestigious venues; in March,
the orchestra gathered its forces and travelled to St
John’s, Smith Square with a programme of works by
Arnold, Mendelssohn, Elgar and Kershaw. The highlights
included performances of a range of concertos,
featuring soloists from each of the three schools. Here
was testament enough to their musicianship and
technical skill and proof that money through
scholarships had been well invested. Of the other
performances given during the year, those on the highly
successful and enjoyable tour of Alsace were perhaps
most deeply appreciated. Strasbourg was our base and
from there we sallied forth into the Black Forest and to
other venues north and south of the city. And then there
was the concert in the cavernous acoustic of La
Madeleine on le quatorze juillet before an audience of
five hundred; that occasion will probably linger longest
in the memory.

Chapel Choir
The choir featured prominently, leading the School’s
worship throughout the year. A wide range of music was
on offer, but the evening canticles by Alistair Hardie (e),
receiving their first performance in their revised form
and delivered by the combined chapel choirs, made a
particular impact in Salisbury Cathedral. A smaller choir
also performed to a gathering of preparatory school
headmasters in Bournemouth.

Sinfonia Orchestra at St Antony’s Leweston
The decision to move the orchestra’s annual
performance at St Antony’s from a Sunday to a Friday
evening was deemed to be a resounding success, as

audience numbers for once reflected the hard work
and dedication of the members of this young and
enthusiastic orchestra. The repertoire had been
particularly well chosen this year and, under the
guidance of Naomi Gregory, the orchestra played to
a very high standard.

National Youth Orchestra of Great Britain
At the time of writing, Nicholas Arden (m) has
auditioned for this prestigious orchestra and we all
hope that he will be selected for the second round of
auditions to be held in the autumn.

National Chamber Music Competition for Schools
A number of ensembles once again took part. Sadly,
none achieved the successes of previous years,
although all who took part benefited from some
excellent coaching during the day.

Sherborne Concerts
Another very successful season of concerts was
presented in the Big Schoolroom and it was pleasing to
see a large number of boys in attendance. Artists
appearing included the Grimethorpe Colliery Band,
Nikolai Demidenko, Ruth Rodgers (ex SSG), the Burning
Bush and Ensemble Bash.

24

The Symphony Orchestra
in La Madeleine

James Leakey (b) playing Malcolm Arnold’s Flute Concerto
at St John’s Smith Square

25

Facilities
Revised plans for the recording studio have recently been approved and it
is hoped that work can begin during the Christmas holidays. It is likely that
this will be carried out in stages, with completion some time during the
summer 2004.

Paul Ellis, Director of Music

Careers Department

We are fortunate in working in a school which appreciates the
importance of its Careers Department, where resources and time are

devoted to helping individual boys determine and fulfil their aspirations.
We see ourselves as having primarily a pastoral rôle.

It is important to stress that for us the individual counts, for we live in a
world where individuals are too often merely counted as statistics and
where assessment has become endemic. University departments are graded
according to research and teaching quality ratings, but an applicant and his
advisers must proceed with care, for high placings in the league tables can
be misleading. We know of one university department which was awarded
the top mark of 5* for research, but then immediately lost its leading
academics to American universities. Moreover, we are increasingly
concerned about the threat to teaching quality on some courses. For their
degrees are not subject to the external recognition and regulation imposed
by, for instance, the Law Society and the Engineering Institutes, as
academics devote more time to chasing research funding which will accrue
if the 5* gold standard is achieved.

Contact with individual Old Shirburnians in Higher Education is
therefore as important for us as it ever has been. We are most grateful to
all who responded to our 1996 Leavers’ Survey and we have received many
detailed comments on the quality of university teaching. Will Kipling
(a 95-00), David Thomas (d 89-94), Charlie Vaughan-Lee (d 95-00) and
Charlie Walsh (d 94-99) came to offer their personal impressions and
advice to the Lower Sixth in the Trinity Term and Lower Sixth university
visits to Bath, Bristol and Oxford were greatly enhanced by the readiness
of Old Shirburnians to act as guides and mentors. On his visit to City
University and his ‘Great North Run’ to the universities of Nottingham,
Durham, Newcastle and York, Rob Lloyd learnt much from his
conversations with Old Shirburnians studying there.

The Careers Convention remains a central part of our programme for the
Lower Sixth and twenty of this year’s delegates were Old Shirburnians,
spanning a period of Sherborne education from 1956 to 1995. It is clear
that both delegates and boys enjoy the opportunity to share ideas and
experiences in this forum.

The generosity of busy Old Shirburnians is impressive. Just one example
that comes to mind is a long letter which came from an Army officer in
response to the Leavers’ Survey: ‘I apologise for the late return of this
form, but I have only just got back from Iraq.’

Philip Rogerson, Head of Careers

Sport

There is an Irish verse, which says

When all the nations throng
The Judgement hill

Where Peter, with his great keys,
Guards the wicket,

England, in lazy flannels
lounging, will

Question the Fisherman:
Did you play Cricket?

This should not prove to be one of
the most difficult questions I have had
to answer. Playing the game, coaching
the skills and writing about the game
has been a large part of my career.
Much as I enjoy teaching (as opposed to
coaching), pursuing a passion has
relieved some of the inevitable
drudgery of a routine occupation.

This season provided a roller-coaster
journey to compare with any other.
‘Cricket is quite a gentle, harmless
game, but he is a lucky man who
has not sweat some blood before he’s
done with it.’ There was an emotional
presentation to me from Rupert Bagnall
and the Pilgrims and there was the
hugely enjoyable tour to the West Indies
organized by Alan Willows.

Cricket

The 1st XI batting against Sydney G.S.

26

But it was the boys in the team who
regularly provided the entertainment,
the disasters, the tense moments and
the enormous satisfaction. In
particular we were fortunate to have
an inspirational captain in Tom
Cracknell (m). No one tried harder or
was more eager for success and yet
he appreciated the bigger picture.
Each game was to be enjoyed and any
setbacks were for him a reason to
perform in the next game. A natural
games-player, he will never, I fear,
realise his full potential on the cricket
field, but his contribution to the game
at Sherborne School has been
enormous.

I would like to record my sincere
thanks to all those who have made
such an enormous contribution to
cricket during my years at Sherborne.
The support of parents; the
enthusiasm of the boys; the
dedication of groundsmen; the
culinary delights of caterers; the
loyalty of supporters. However there
are three people to thank especially
this year.

Sheila Harding is the most
accurate, reliable scorer I have ever
had. Not only did she keep a neat

book, but was never flustered by the
constant demands of the boys to ‘see
their figures’.

Tom Singleton was an umpire, an
adviser, an encourager and a mentor
in a kind and thoughtful manner.
Tom was Mr. Reliability and did
everything with efficiency and no
fuss.

Alan Willows did most of the
grafting to prepare the team for their
matches. He is a genuine enthusiast
and constantly kept my spirits up on
days when the adrenalin ran dry.
Above all he was my partner. We
did things together. We shared
the successes and took joint
responsibility for failures. Coaching
is to inform, educate and encourage
and Alan excelled in all these things.

And so the time came for me to
leave: ‘I turned and walked through
the gates, out of that home of joyous
memories, out of our cricket field
with all it held for me of life and
laughter and rich recollections, out of
the greatest game.’

Results: won 9, lost 5 drawn 2,
abandoned 1 Mike Nurton

Cross-Country

Taken all in all, and in terms of team
spirit, numbers involved, team

results, and individual achievements,
this was Sherborne’s most successful
season in thirty years. Not since the
early nineties have we had such
talented runners; not since 1987
when Edward Raymond (m) took
third place in the U15 have we had a
runner placed higher in the national
competition; perhaps never have we
had so many boys training and
competing in such a thoroughly
committed way.

From a coach’s point of view this
group of thirty boys has been a
delight to work with. Attendance at
training sessions has been punctual
and regular. Turnout for training and
matches has been utterly reliable. The
morale of all involved has been high
and the commitment to team success
has been impressive. While everyone
has applauded and genuinely enjoyed
the considerable success of the most
talented runners, the main focus has
remained the team result. That’s as it
should be. It has also been notable
that the efforts of those who were not
among the top finishers were
encouraged and applauded by the
rest. Edward Pitt Ford’s (m)
captaincy of the Colts was
characterized by the way in which he
urged and encouraged boys finishing
after him in races. He was regularly
to be seen back-tracking along a
course he had just completed, to
cheer on others in his team.

And speaking of captains, Piers
Boshier (c) led the Seniors by
example, enjoying his best season for
some time, and working hard at his
running while honouring all his
commitments to rugby sevens and
striving exceptionally hard for his
place at medical school.

The Seniors had a splendid season.
Piers Boshier, Alex Crutcher (m),
Charles Pitt Ford (m), Nicholas
Barnard (c), Simon Dawson (m),
James Dutton (c), David Holborow (c)
and David Nicholls (g) were unbeaten
as a team in traditional races across
country, and achieved top-three
places in all their relays. They were
always best suited by long, hilly, heavy
courses (e.g. Milton Abbey) and by
races in which the top-six finishers
from each team counted. That is to

New cricket scoreboard

27

say, they were a proper cross-country
team, not a quartet of middle-distance
men roped into doing a mile and a half
over flat, fast ground.

Alex Crutcher was the most
successful senior, achieving the
double feat of winning the
House Cross-Country and the
DISCO medal for the best
performance over the season in the
Dorset Independent Schools Cross-
Country Organization’s competition.

Bernard Holiday

Fives

I t is with the greatest of pleasure
that I report that the School holds

the National Under-16 Doubles
Championships. If the School has
refurbished courts, does it
automatically produce champions?
No! The talent was ever present, as

can be seen in the 2002 OS Annual
Record (page 27). David Kirk (a) and
David Park (b) (the youngest two in
the photograph!) produced some
excellent fives to defeat Merchant
Taylors’, St Paul’s, Radley and, in the
final, Tonbridge to win the national
title. The semi-final against Radley
produced the best fives of the
tournament, with the School pair
coming back in the final game from
8-0 down to win it 11-9, thus securing
a 12-11, 9-11, 11-9 victory. The final
against Tonbridge was comfortably
won 11-9, 11-4.

The School team of David Kirk (a),
David Park (b), John Barber (f) and
Michael Oates-Wormer (f) had an
excellent season defeating Blundell’s,
Marlborough and King’s Bruton
(twice). When one considers that they
all have either two or three years
more in the School, it is easy to say
that the future looks very promising.
The defeats against Clifton (by 4
points), the RFA, the Old
Tonbridgians and the Pilgrims can be
put into perspective on the grounds
of age and experience.

More encouraging than national
success is the fact that over forty
boys are playing the game every
Tuesday and Thursday and this is
partly because the facilities are now
excellent (thanks to the OS and the
Foundation), but also because of the
enthusiasm of those involved in the
coaching of the game. Paul Carling
deserves special mention for
his boundless enthusiasm; Giles
Reynolds for leaving hockey for fives;
Tim Bond for learning, enjoying and
rapidly improving his own and the
boys’ fives; Richard Brewer, Old
Tonbridgian, who coaches, plays and
endures pain for his love of the game

and wanting to see the boys improve.
My thanks to all.

Mike Cleaver

Golf

Once again it has been a very busy
time for all School golfers. The

team has played fourteen matches,
using twelve different players, and
the Golf Society has been able to use
all the facilities of Sherborne Golf
Club. The numbers in the Society
have grown to over fifty in the
Michaelmas and Trinity terms, with
over thirty joining in the short Lent
Term. The early start to public
examinations (13th May) does mean
that all the Trinity Term matches have
to be played before that date, causing
a very hectic schedule.

Sherborne Golf Club has once
again been very good to the School
Society, allowing it to use the course
on all days except Saturday. Transport
is available for those wishing to
play on Tuesday, Wednesday and
Thursday, with the boys having to
make their own arrangements on
other days. All boys sign in on their
arrival with the professional, so that a
check can be made on all juniors
playing at one time.

Of all fourteen matches played,
four were won, eight lost and two
halved. Once again the major success
was winning the Plate competition at
the West of England Schools at
Burnham and Berrow Golf Club. We
lost to Monmouth, the eventual
winners, 1-4 in the first round of the
competition proper, but defeated
Downside 5-0 and Cheltenham 3-2 to
take the Plate. The victory over
Cheltenham was even more
impressive when one looks at the

National
Champions 2003

28

joint handicaps (Cheltenham 34 and
Sherborne 67) with the match being
played off scratch. Victories were
gained against QEH Bristol,
Downside, Cheltenham and Bristol
Grammar School. Both matches
against OSGS were lost, as was the
match against the Staff (3-2). The
parents regained some pride by
winning 5-2 against their sons!

If one considers that there is only
one Lower Sixth former playing for
the School, the future does look
bright with the rest in the Lower
School. I am hoping that the planned
tour to Barbados in October 2004 will
provide a great incentive for
handicaps to come down, so that the
School will become a really
competitive golfing force.

Michael Cleaver

When we considered the potential
at the start of term, there were

some encouraging signs because
there were a few individuals returning
from last year, but natural players of
really high quality, capable of playing
representative hockey, did not exist.
Rob Hill and I were aware that a
number of important areas were
going to need sorting out.

What really characterized this team
and made them such a pleasure to
coach was their admirable attitude
towards hard work on the training
ground, as well as their professional
approach on match days. Whilst this
is a great credit to them all, the
captain, David Poraj-Wilczynski (g),
must be recognised for his excellent
leadership. As a coach, you cannot
ask for any more from a team than
that they give 100% in everything
that they do, and this team certainly
gave it.

Goal-scoring was going to be a
problem, and always had been for this
particular age-group, but progress
was made and it was no mean
achievement for this team to score
fourteen goals in fourteen matches,
including eight in succession. Alex
Gold (d) was an important factor in
this development, but he needed
support and this was rather
lightweight. The other major weak-
ness was our inability to score from
penalty corners. Often we would play
good hockey into the ‘D’, force a foul,
and then waste the ensuing corner.
The team practised their drills
repeatedly, but, unless you have the
ability to perform the three basic
elements consistently well, no threat
is created. The arrival of the new
floodlit all-weather pitch will make a
massive difference to these skills, as
the boys will finally be able to practise
without worrying about losing their
front teeth!

The defence performed admirably
even if there were times when a lack
of pace and strength in the tackle let
them down. However, with goalkeeper
Nick Southwell (c) growing in
confidence through the term and
getting back to his ‘Daily Mail’ shot-

saving best, and Gavin Thow (m)
marshalling the troops, the goals that
were conceded had to be well worked.
A significant number of these came
from the one or two outstanding
players that many oppositions seem to
possess.

I have deliberately chosen not to
single out too many individuals, as
this group really do deserve collective
praise. They improved their personal
skills considerably, played for the
team at all times, and behaved in an
impeccable manner, as ambassadors
for hockey at Sherborne School. I also
know that they thoroughly enjoyed
themselves and, in the modern
sporting world, this Upper Sixth will
continue to enjoy their hockey, and I
look forward to seeing them return to
play for the Pilgrims. Likewise, I look
forward to working with the others
next year as we strive to make the
standard of hockey even higher.

Results: won 5, drawn 2, lost 7

Rugby

As the summer term progressed I
had a feeling that the rugby term

was not going to be easy. Even as we
arrived in Cornwall for a pre-term
tour, that feeling became even
stronger. With the sun shining basic
skills were very much at a premium.
The warm-up game against Truro
School showed just how enthusiastic
the group could be, without actually
playing much constructive rugby. The
winning of this game and the other
pre-season fixtures back in
Sherborne did not fill me with any
degree of confidence, although it was
becoming clear that there was a
distinct spine to the side. Mike

Hockey

Alistair Hatch

The 1st XI in action against Wells Cathedral
School on the new all-weather pitch

29

Clapp (c) at hooker, David Poraj-
Wilczynski (g) at 8, Will Dawson (b)
at 9 and the captain Tom Cracknell (m)
at 10 gave us a platform from which
to develop. Players were being
selected to play a very simple system:
get the ball and (with luck) a ball-
carrier over the gain-line. There was
even talk of kicking the ball into areas
of the field that would force the
opposition to attack from a long way
out. At this point members of the
common room felt that we would do
well to achieve a 50% success rate.

Canford, Bishop Wordsworth’s and
King’s Taunton were all defeated in a
very convincing manner, although the
scores may not have given this
impression. The match against
Downside, with their London Irish
contingent, was lost, although we felt
that we had played as well as we were
allowed. The influx of top players
proved to be more than we could
handle. The game at Wellington
showed the opposition at their best,
and, to put it mildly, we were out-
muscled. It proved to be a very dark
couple of hours. The reaction after this
game really showed what this group of
boys was made of: they put this loss
behind them and stated which path
they were going to take. The season
could easily have collapsed, but to
their credit they went on to win games
against sides who were considered to
be much stronger. The reintroduction
of the Marlborough fixture proved to
be a great success at all levels and
there was a very tense finish for the
top side. A late drop-goal attempt was
all that separated the two teams. The
game against Bryanston, also played
away, was a magnificent defensive
performance and demonstrated our
ability to counter-attack from depth. In

truth we out-tackled a side
who felt they should have
beaten us. A similar game
followed on the Upper against
King’s Bruton when the
conditions were so bad it was
hard to play any constructive
rugby football. In between
these matches we lost to a
very professional outfit from
King Edward’s Bath.

Wins against the odds are
generally uncommon in
schoolboy rugby; the mindset of the
players is such that it is almost
accepted which matches you will win,
and which you will lose. It is to the
credit of this group that they refused
to accept that sides were unbeatable,
hence the number of games which
were won against all expectation.
They certainly deserved all the
plaudits that came their way.

The performance against the
strongest Blundell’s side I have come
across was quite outstanding. The
retention was superb and the
continuity excellent, both of which
factors resulted in three well-worked
tries. Everything else then paled into
insignificance beside the tragic
accident to James Harding. Sport, in
this case rugby football, is a
wonderful thing to be part of until
something such as this happens; the
friendships and fun are overtaken by
the risks which are involved in any
form of contact sport. Any doubts I
had about this group at the start of
the season were dispelled by their
performances on the field and the
strength they showed off the field. No
other school team has ever
experienced such a devastating loss.
My hope is that the boys will continue
in the sport of their choice and

show the same enthusiasm and
determination that James did
throughout his time at Sherborne.

Finally I would like to give
my thanks to the captain Tom
Cracknell (m) for his excellent style
of leadership. Captaincy does not
always come naturally; to gain the
respect of your side is by far the most
difficult task, something which Tom
achieved without losing his good
humour. A great deal of the season’s
success was down to him.

I would also like to thank Don
Rutherford for all his help and advice.
The depth of his knowledge,
accumulated during his years with
national sides, has been a great bonus
both to the boys and to me. He is a
significant addition to the coaching
staff.

Results: won 8, lost 3
David Scott

Sailing

The sailing squad this year was
composed of a young team with the

captain, Michael Hutton-Ashkenny (g)
being in the Lower Sixth and only one
member of the Upper Sixth being
available to race (and that only
when other sporting commitments

On the attack against Bishops Wordsworth’s

30

allowed). Nonetheless the racing was
relatively successful, based, as it was,
on sound coaching from Simon
Skinner, Andrew Millington and
David Thompson. The youthful
nature of the team plus the presence
of two nationally competitive
members should ensure a strong
team over the forthcoming few
years. The Stanger Leathes
competition against the Old
Shirburnian sailors proved too much
of a challenge for the team and they
were comprehensively beaten by a
strong and able side. The team fared
far better against local opponents,
beating Sutton Bingham and
Canford. Entry in the CCF Southern
Regatta was not a great success, but
was much enjoyed. The Bowker
brothers (m), campaigning with their
new 420 at Itchenor, were able to
give the other entries a run for their
money with a very respectable
eleventh position out of some fifty
boats. Their relative youth augurs
well for the future. In addition the
Bowkers helped The Digby to secure
first place in the Inter-house sailing
competition.

On the recreational side, a small
group visited the Southampton Boat
Show; there was also the annual
Boys’ Weekend in the Solent (hosted
by the OSSS), the boy/staff race
around Brownsea (followed by a
hearty tea) and the sailing at Poole.
The Boys’ Weekend was, as ever, very
popular, with Florabella, Chindit,
Hamble Warrior and Buccaneer
providing the transport. After a good
afternoon’s sail, they rallied at Gins
Farm for supper and stayed
overnight before departing for their
various ports on the following day
with yet another excellent sail. As

ever, our thanks go to the various
skippers.

The weather in the summer term
was very kind and sailing at Poole
was excellent. Fair winds and
sunshine encouraged boys to sail and
there was an encouraging uptake
from the new Third Form. We
continued to encourage boys to learn
to helm and, as a consequence, we
have been able to increase further
our pool of able helms. On several
occasions OS sailors visited and the
boys gained greatly from their sailing
experience. Rescue work was greatly
enhanced by the new James
Auckland. The 4.8 RIB with its 50hp
engine proved to be a valuable tool
with greater manoeuvrability, higher
free board and greater speed.

After 2002’s ‘Glastonbury-meets-
the-Somme’ sailing camp, it was
good to be able to sail without having
to endure mud, rain and wind. This
year’s camp was an undoubted
success with twenty-seven boys
participating over the course of the
week. Whilst we never landed at
Studland, we did see the beach and in
addition circumnavigated Brownsea
Island several times, stopped for ice-
cream in Shell Bay and forayed up
towards Wareham by boat.

I am, as ever, most grateful to
Andrew Yorke, Andrew Millington,
John Mitchell, Simon Skinner and
Sue Moody for all their help: for
ferrying boys to and fro, coaching,
catering, repairing boats and the
other thousand and one tasks that
sailing involves.

Dr. Chris Hamon

Soccer

A season in which a Sherborne side
manages to defeat both Millfield

and Clifton cannot be considered a
failure. Our final record of won five
and lost five does not really give a fair
reflection of the team’s performances.
This year’s eleven has to be the most
talented Sherborne School has
produced. Whilst we lived up to that
description against Millfield and
Clifton, we did let our standards slip
against lesser opposition such as
King’s Taunton, Blundell’s and the
Gryphon.

The team itself was built on the rock
of our defensive four and our
goalkeeper, Adam Reid (g). Tim Albers
(g) and Henry Tinné (g), our two
central defenders, deserve praise for
consistent performances. James
Bailey (g) was the true ‘hard man’ of
the season. He played for almost half
the term with a broken bone in his
foot. Guy Stebbings (d) and the skilful
Joff Dickens (e) were the other
midfield players. Up front
we had the explosive partnership
of Freddie Mead (a) and Tom
Cracknell (m). They gave us more than
twenty goals between them
throughout the campaign, with
Freddie’s goal against the Gryphon
being selected as goal of the season.

The term did not get off to the flying
start we had imagined. The Downside
match was postponed and then we lost
to a very experienced side from
Bishop Wordsworth’s. But a harsh
lesson was learned and we improved
quickly. Our first win was against
Warminster and this gave us the
confidence to start an unbeaten run of
six matches. We defeated Bristol
Grammar School and the Sherborne
Staff, but our best soccer was played
against Millfield and Clifton; this was
the first time Clifton had been beaten
by a Sherborne 1st XI. As we went

31

into our last four matches, our record
was won 5, lost 1 and drawn 1. I
suppose we could use a ’flu epidemic
as an excuse for under-performing in
the latter part of the season, but the
fact is that we played below par
against opposition who chased,
fought and tackled much more
competitively than we did.

To sum up, we had much to be
grateful for. In Don Cameron, Steve
Grimshaw and Steve Massey we were
blessed with excellent coaches. On
behalf of the whole team, I’d like to
thank Mike Nurton and wish him well
in his retirement. As master in charge
of soccer, he has played a vital rôle
and the boys at Sherborne really
enjoy their football.

Alan Willows

Squash

Squash at the School continues to
flourish. The 1st V lost only two

matches (to Exeter and Marlborough)
and won their other six matches
comfortably with a team containing
only one Sixth Former, James
Leakey (b). They may have been
thrashed by Marlborough, but in a
couple of years’ time, the match might
just be equally one-sided in our
favour. It was particularly pleasing to
see how many Third Formers showed
enthusiasm for the game. Boys such
as George Pearson (b), Humphrey
Gibbs (m), Philip Anscombe (f) and
Timon Woodward (f), to name but a
few, improved considerably over the
course of the season and will ensure
the long-term strength of the School
squash teams.

The School number one was
Edward Leakey (b), a Third Former.
Edward is an extremely good player;
he is determined, has a sound

technique and a nice touch.
Fortunately, the fixture list is now
sufficiently tough (especially if
matches against adult teams, such as
the Jesters, are taken into
consideration) that he will need to
keep working on his game if he is to
win all of his matches, which he failed
to do this year. His brother James was
the captain and number two; he has
been invaluable over the last three
years, lost only a handful of games and
through sheer grit has often managed
to win matches he could easily have
lost. Will Pope (a) played at number
three. Unfortunately, he was injured
during the first half of term and his
absence was felt particularly keenly in
the match against Exeter School. Will
has the rare ability to disguise his
shots and this often gives him the edge
over opponents who are technically
his equal.

Richard Round-Turner (m) and
John Barber (f) were the number four
and five seeds respectively. Tom
Pollard’s coaching and lots of practice
allowed both of them to become much
more technically competent and
tactically aware over the course of the
season. Consequently, they were both
able to compete with decent club
players and generally won their
School matches with ease.

Of the second team, Tom Speller (f)
and Ed Sweet (f) will compete fiercely
for a place in the 1st V next year, but
will face some stiff competition from
George Pearson and Humphrey Gibbs
who are two years below them.
Results – 1st V: won 6, lost 2
Colts V: won 3, lost 2

Richard Bool

Tennis

This was an enjoyable and
competitive season for all teams.

The first six was a young team,
composed of players from every year-
group. Their commitment is to be
commended and their standard
improved. Although results did not
often go their way, they showed good
doubles awareness. Their tactics were
strong and they showed skilful
movement around the court. Lack of
power in the service and a certain
inconsistency let them down, but the
future looks promising.

The second squad had a superb
season. They trained enthusiastically
and won all their matches by a
comfortable margin. The team
showed a highly competitive spirit,
fighting for every game, even when
the match was won. Every member of
the team played his part, but
particular credit must go to the
captain Charlie Minter (g), who only
lost one set all term.

The Colts also played some very
good tennis under the calm captaincy
of Jim Foster (m). Rustiness and
appalling weather led to an 8-1 defeat
against Marlborough. After a narrow
loss to Bryanston, Milton Abbey were
heavily defeated and in the last match
we came away with a victory against
King’s Taunton in a hard-fought
encounter.

The Junior and Mini-colts also
enjoyed their tennis, showing steady
progress throughout the season.

We had to say goodbye to several
Upper Sixth form players this year.
All are to be praised for their
enthusiasm for the game, but in
recognition of his performance and
conduct this season, the captain of
the first team, Ed Posnett (c) was
awarded his colours.

David Ridgway

1920s – 1940s
D. J. W. BRIDGE (Staff 48-86) has been president of the
minor counties for seven years and was chairman of
selectors before that. He has been involved in the
management of the minor counties since 1978 and has
represented them on several committees of the ECB. In
the decades even before that, he captained the county
side and was then successively Hon. Sec. and President.
In short, almost a lifetime’s devotion to cricket in Dorset
and beyond. No wonder then that such a contribution
should be marked at Lord’s, before the great and good
of the game, by speeches and the presentation of a most
beautiful clock.

D. E. CAREY (b 27-31) is
still accumulating honours
and medals for tennis at the
age of 89. Not only has he
been selected for the tennis
hall of fame in North
Carolina, where he lives,
but he was also invited to
play an exhibition match at
the US Open and has won
gold medals at singles and
doubles in the under-90
division of the national
championships in the USA,
both on clay and on grass.

A. E. CARDEN (a 43-47) has been awarded an MA by
Cambridge University.

R. C. E. CUNNINGHAM (a 29-33) has done it again. The
well-known escapologist has discovered a way out of
retirement at the age of 88. Known as ‘The Great
Omani’, he enjoyed a career lasting more than half a
century. In his time, he offered walking on broken glass,
smashing concrete slabs against his chest and a variety
of underwater escape routines inspired by Houdini. ‘I
know my limitations now,’ he admits, but still allows
himself to be padlocked into his favourite straitjacket.
‘I’m a performer’, he says; ‘I like to perform.’

H. O. B. DUKE (h 33-37), who was a
Rotarian for over forty years, has
been appointed president of the Past
Rotarians Club in Dorchester and
District.

G. D. JAMES (g 38-43) who lives in
Wigtownshire was responsible for the
establishment of the first fishery trust
in the UK. ‘There are now eleven
others in Scotland and several in the
southwest of England . . . We started
fourteen years ago and now employ
four full-time biologists, all MScs.’

D. M. WOOLMER (a 49-53) continues
to enjoy his golf and has been selected for the
Hertfordshire seniors team which will compete in county
matches. Apparently he has played his last six
competitions dropping just seven shots to par.

1950s
J. A. ALSTON (h 51-54) was nominated High Sheriff of

Norfolk in 2002.

OS News

32

David Carey playing a tie-breaker in
the final at Palm Springs

RCE Cunningham

M
a

jo
r

O
li

ve
r

D
u

ke
 r

ec
ei

vi
n

g
hi

s
in

si
gn

ia
 o

f
of

fi
ce

Q
u

in
to

n
 W

ri
gh

t

33

Sir TIMOTHY CLIFFORD (d 59-64) has been appointed
Trustee of the Wallace Collection.

C. H. COLLINGWOOD (h 57-60), who plays the
colourful Brian Aldridge in The Archers, was stunned by
the appearance in his Birmingham recording studio of
Michael Aspel, who spirited him down to London to

become the subject of This
is Your Life. Charles was on
great form, relating so
many of his anecdotes that
the editor had to make cuts
of more than half an hour.
This was said to be a
record. There were guest
appearances by Jeremy
COX(a 56-60), Nigel
DEMPSTER (a 55-58) and
Richard GOULD (h 57-62)
and a message from Michael
EARLS-DAVIS (a 35-39). He
also featured in a celebrity
edition of The Weakest
Link. It was thought that his
early training at the hands
of Sam Hey might have
prepared him well for
interrogation by Anne

Robinson. Be that as it may, after a protracted duel in
the final, Charles, bedecked in his trademark cravat,
eventually emerged victorious.

M. P. DOUGLAS (h 57-62) has moved from South Africa,
where he lived for many years, to southwest France,
where he has bought a small hotel. www.le-murier.com

S. A. EVANS (d 54-57) has been appointed High Sheriff
of Somerset.

Professor J. C. HAIGH (d 54-59), who obtained his
veterinary degree at Glasgow, worked for ten years in
newly independent Kenya, where he treated Joy
Adamson’s cheetah and Jomo Kenyatta’s cattle as well
as rhinos and elephants. All of this he describes in
Wrestling with Rhinos (for details see 2002 Record p.
40). Since 1975 he has worked in Canada and is
currently professor at the veterinary college in
Saskatoon, Saskatchewan.

T. M. T. KEY (h 53-58) has been appointed Deputy
Lieutenant of Devon.

N. J. P. MERMAGEN (b 56-61) was elected to Somerset
County Council as the Liberal Democrat member for
Chard North in 2001, and represents Somerset on a
number of European regional institutions. In 2002 he
was appointed chairman of South Somerset District
Council.

C. J. A. ROBBIE (h 52-56) returned to Sherborne
bringing his study of Charles Darwin entitled The
Wildlife of a Gentle Man to the Powell Theatre.

Group Captain A. M. WILLS (b 57-61) has been installed
as Master of the Company of Coachmakers and Coach
Harness Makers.

1960s
R. B. BALL (f 66-71) succeeded to the baronetcy in
November 2002 on the death of his father, Sir Charles
Ball, Bt (h 37-42).

J. C. HARDEN (g 66-70) has been appointed Secretary
of the OS Society in succession to R. L. WARREN (g 54-
58).

S. F. W. MOORE (d 60-65) has worked for Shell since
1968. His postings have included Holland, South Africa,
Korea (as country chairman) and Singapore. He is now

back in the UK. In his spare time
he has written many articles for
the specialist motoring press and
has had two award-winning books
published about Alfa Romeos of
the 1930s: The Immortal 2.9
(1986) and The Legendary 2.3
(2000).

P. D. R. VENNING (f 60-65) is
secretary of the Society for the
Protection of Ancient Buildings.
2002 was a particularly busy year
for him because the society, which
was founded by William Morris,
was celebrating its one hundred
and twenty-fifth anniversary.

1970s
Colonel G. BALDWIN (a 73-77), commanding the
Queen’s Dragoon Guards, received wide press coverage
in April 2003 as he established a POW camp for
captured Iraqis near Umm Qasr in southern Iraq.

C. P. BECKLEY (f 76-81) was a squadron commander
with the RAF Regiment in Iraq. In an impressive
interview on television, he described his responsibility
for the security and operation of a liberated airfield.

Lieutenant Colonel B. R. CURRY (d 78-83) acted as a
spokesman for the Royal Marines during the course of
the invasion of Iraq.

N. A. FORBES (c 72-77) was the
subject of a lengthy feature in
his local newspaper in
Gloucestershire. As well as being a
partner in a Stroud veterinary
practice since 1987, he has at
different times looked after the
health of over a hundred falcons
owned by a Saudi prince and has
assisted Rolf Harris on the Animal
Hospital Roadshow. He regularly
lectures and holds clinics at Bristol
University and has been

instrumental in the establishment of a high-powered
referral service based in Swindon. In recent years he has
been honoured by the British Small Animal Veterinary
Association and by the Association of Avian Vets of the
USA. He also sings in Peter Lapping’s church choir.

N. J. PARHAM (a 79-83), still working for Tearfund, has
been based in Kabul, Afghanistan, for over a year now.
This charity has projects in the south of the country at
Kandahar and Zabul and in Baluchistan.

R. J. SPENCER (f 78-83) is now the Daily Telegraph
Beijing correspondent.

A. J. M. SPINK (a 75-80) has been appointed Queen’s
Counsel.

M. G. SPROTT (a 74-79) is now based in Atlanta,
Georgia after a career in the Royal Artillery and then ten
years in Germany. He is working for American 3B
Scientific in Atlanta.

A. N. STOCK (b 73-78) held a very successful exhibition
at The Mall Galleries, entitled Land, Sea and Skye. It
was his eleventh London show and reflected his recent
visits to Rajasthan and the north of Scotland. He has
been the Honorary Secretary of the Society of Wildlife
Artists since 1995.

34

Neil Forbes with his five-
year-old African grey
parrot, Tilly

St
il

l
li

gh
t

(B
a

rn
 O

w
l)

 a
n

 e
tc

hi
n

g
by

 A
n

d
re

w
 S

to
ck

Philip Venning

35

H. R. B. WILLIAMS (d 77-81),
also known as Hugh Bonneville,
has had a busy year: apart form
playing Grandcourt in Daniel
Deronda and Yuri’s father in Dr
Zhivago, Ralph in Tipping the
Velvet and Ivo Pettifer in The
Gathering Storm, he also
starred in the BBC2 production
Love Again about Philip Larkin.

1980s
A. F. ABDUL HAMID (m 87-89) did an MA at Leeds and
a PhD at Newcastle after graduating from Oxford. Now
he is a lecturer in political science at USM in Malaysia
with five children and a string of publications on Islam
and Politics to his credit.

L. BAKER (c 86-91), erstwhile Morehead Scholar to the
University of North Carolina, was a Reuters
correspondent with American forces in Iraq.

R. F. BRAMBLE (h 81-86) continues to explore his
interests in painting, cooking, fishing and the coast,
dividing his time between London, Dorset and the Outer
Hebrides. His Star Chefs Cookbook with its three
hundred pages of paintings has been an outstanding
success. His range of paintings and kitchen products
can be seen on www.richardbramble.com

J. G. W. CONLIN (b 89-94) has been awarded a PhD at
Gonville and Caius and now has a research fellowship at
Sidney Sussex. He is working on the history of the
National Gallery.

R. N. H. GREENWOOD (g 84-89), currently a major in
the Queen’s Royal Hussars, is attending the Malaysian
Staff College in Kuala Lumpur. Earlier he has seen
service in Bosnia, Ulster, Cyprus, Germany and Kosovo
and in 1998 he was ADC to the Commandant of the RMA
Sandhurst.

R. HANDS (b 87-92) appeared in a Times team in the TV
programme University Challenge: The Professionals
on BBC2. After soundly thrashing a team of MPs in the
first round, Hands and his colleagues beat a quartet of
fine art auctioneers in the quarter-final before being

narrowly defeated in the semi-finals by a team of
weathermen.

A. C. JAMES (m 82-87) is a freelance journalist
contributing to most of the national broadsheets and
many specialist magazines on a range of subjects that
includes mental health, social services, education and
psychology. In 2001 he was named MIND Journalist of
the Year for his coverage of mental health issues.

J. J. M. KELLY (b 80-85) is Managing Director of J. P.
Morgan Securities in San Francisco and hopes to be able
to offer hospitality to Messrs. Stones and Cracknell on
their marathon cycle ride as they pass through San
Francisco.

A. J. L. MORTON (a 82-87) emerged as the strongest
link in the well-known television programme on BBC2.
His closing comment was to the effect that he felt guilty
at winning, but would no doubt have overcome this
feeling by the time he banked the money.

W. S. PAUL (c 86-91) is working for Bridgepoint Capital
in the City, after a spell with VBS Warburg. He and his
brother, Patrick (c 81-87), were both planning to run in
the 2003 London Marathon on behalf of Whizz Kidz, a
charity providing mobility aids for disabled children.

G. C. PILBROW (m 80-85) is a cartoonist for The
Sunday Times and Private Eye as well as a
scriptwriter and TV producer for Have I Got News for
You and The Big Breakfast.

E. H. L. PLAYFAIR (m 86-91), while on his travels in
South Africa, decided to gain an audience with King
Mswati III of Swaziland, who was educated at the
International College. Little did he know just how

difficult this would be. However, after numerous
vicissitudes, visits to ministries and meetings with royal
functionaries, he managed to talk his way into the Queen
Mother’s birthday party in Mbabane – and the elusive
conversation took place.

J. E. PRATT (f 84-89) has been living in Miami for five
years working as a reinsurance broker for Marsh and
McLennan Companies. Earlier he had spent five years at
Lloyd’s of London.

R. P. ROBINSON (h 85-90), who is now working for the
Coca Cola Company, is the proud father of Katie, born
30.04.03. Her godfathers are A. B. PERKINS (h 85-90)
and C. J. MURRAY-SMITH (b 85-90).

W. J. SHAW (f 88-93) has been promoted to associate
partner of Donaldsons Chartered Surveyors, a European
property consultancy, working from their London office.

P. C. G. SPINK (a 86-91) is working for UNICEF in
Kabul.

E. A. TAYLOR (h 88-92) worked for the Wall Street
Journal Europe until August 2002. Now he is a reporter
with Dow Jones Newswires in Frankfurt-am-Main.

N. J. S. TUKE (b 81-86) was runner-up in the Dairy
Farmer of the Future competition. He runs a county
council small-holding near Mappowder in Dorset.

1990s
J. H. K. ADAMS (c 94-99) has been captain of
Loughborough University’s cricket team and has been
playing for Hampshire during the summer.

J. W. D. AITKEN (f 94-99) spent part of his gap year
teaching in Santiago, Chile and travelled extensively in
South America. As part of his Hispanic Studies course at
Birmingham, he has attended Salamanca University for
a year.

C. L. BILLINGTON (b 93-98), who has completed five
years at the Royal Northern College of Music,
Manchester, beat off international competition to
become a trumpeter with the Macao Chamber
Orchestra.

M. E. CHUTER (m 91-96), who read International
Business and French at Bradford University, spent a year

working for ELF in the south of France as part of his
degree. Since then he spent a sabbatical year at
Bradford as president of the Athletics Union, six months
in Saudi Arabia and is currently working for BAe
Systems on a graduate scheme.

C. T. COX (c 96-01), who is studying acting at the Bristol
Old Vic, had his first film entitled Dot the I premièred at
the Sundance Film Festival in January. It will be released
in the UK in October 2003.

C. G. W. DIXON (d 94-99), who is reading Medicine at
Liverpool University, worked at a clinic in the suburbs of
Asunción, Paraguay, during his gap year and did some
teaching of English as a foreign language.

E. A. de P. FERGUSON (b 91-96) spent six months of his
gap year teaching EFL at Lawrence College in Pakistan.
After reading Greats at Oxford, he is now a fast stream
civil servant, working in the Iraq secretariat at the
Ministry of Defence.

H. W. L. GLASS (e 90-
95) has been trekking
across Patagonia from
the Andes to the
Atlantic, according to
The Daily Telegraph.
He was accompanying
two friends from
Canford whose great-
grandfather had made
this journey of 450
miles a hundred years
ago. They sought to
make the trip ‘an
authentic Victorian
journey’, hunting their
food with a Winchester
rifle of 1894.

M. T. R. GODDARD (e
95-00) took part in The
Times Clipper Round
the World Yacht Race

from Hong Kong to Mauritius, a distance of seven
thousand miles. This was before going to Leeds
University to read English and Philosophy.

36

Harry Glass (right) with the Campbell
brothers from Canford

37

R. J. HEMINGWAY (f 93-98) has graduated in
Economics from Edinburgh University and was awarded
a Merchant Company Prize for an outstanding
dissertation.
N. R. HODGKINSON (c 95-00) taught Maths in Uganda
for six months through the Gap Year Organization. Now
reading Geography at Birmingham, he has been elected
president of Brumsurf, the university surf club.
J. R. HOOD (a 98-02) has joined the OTC at Edinburgh.
This enabled him not only to do a week’s parachute
course, but also to play in the massed bands of pipes and
drums at the Tattoo this summer.
C. S. KIERSTEAD (f 94-98), having graduated from
King’s College London, has gone on to RMA Sandhurst
and hopes to get a commission in a cavalry regiment.
J. C. KIERSTEAD (f 96-01) spent much of his gap year
teaching English in Europe. First he was based in
Stuttgart where he taught business clients, including
Deutsche Bank employees from all over southwest
Germany, and then he moved to northern Italy, where he
taught at Modena.
E. P. H. LOCK (m 93-98) has been awarded an MPhil in
Criminology by Cambridge University.
G. D. LOCKHART-MIRAMS (d 93-98) travelled in Europe
and Africa during his gap year and collected
qualifications in diving and sailing en route. After getting
a first in Sociology at Edinburgh, he is now working for
a firm of management consultants.
W. E. H. McDONALD (f 94-99) helped to establish a
student theatre company in Edinburgh where he is
reading History. In the academic year 2002-03 he won a
place at the University of Washington on the competitive
international exchange programme and subsequently
won the Dean’s Scholarship.
W. E. S. McNEILL (a 93-98) is working for a PhD in
Philosophy at London University. He is planning to
deliver a paper in Poland, which will be his first
publication.
C. A. J. MARTIN (m 90-95) will have been delighted to
learn that his band’s album A Rush of Blood to the Head
was nominated for this year’s Mercury music prize for
the best British album of the year. The bookies had it as
joint favourite.

A. H. MEADOWS (b 93-98) has been studying Mandarin
Chinese in Taiwan on a BACS scholarship for the past
year and intends to start an MA in Shanghai in a year’s
time.

N. J. MINNS (f 97-02), who is reading Chemistry at Jesus
Oxford, gained a distinction in Prelims and has been
elected an exhibitioner of the college.

D. N. MORGAN (m 92-97) is now working for DIAGEO
Great Britain, based in Plymouth.

Lieutenant D. C. M. O’CONNELL (c 91-96), who was in
Basra with the Irish Guards during the early days of April
2003, gave interviews to the press assessing the amount
of good information that was being received from the
citizens of Basra.

J. R. RADCLIFFE (d 92-97) has started at Guildford
College of Law, having read History at Exeter University.
He gained a distinction and came third in his year.

M. P. SIDNEY (a 95-00) is spending the third year of his
language course at Leeds at the Universidad de las
Americas at Puebla in Mexico.

A. B. STONES (d 91-94), who was a House Tutor at the
International College and N. J. CRACKNELL (m 91-96),
who works as a journalist, are cycling 5,000 miles across
the USA in aid of their chosen charity Cancer Research
(www.limeyproject.com)

M. I. M. THOMSON (d 94-97), having graduated from
Cardiff University with a first in English and Philosophy,
is returning there to do an MA in Journalism.

J. W. J. WARREN (d 90-95) has qualified as a vet from
Cambridge where he also gained two half-blues for
lacrosse and sang around the world with the Girton
choir. He is now working in Hong Kong for a year before
joining the Royal Army Veterinary Corps.

H. D. WHIPP (e 93-98) has been working for a property
company in Baltimore, USA for six months after leaving
Edinburgh University.

A. F. WOOLLEY (a 92-95) has been awarded an MA with
distinction in English Literature at Exeter University.

T. G. A. WYATT (b 92-97), who studied Politics at
Leicester University, has obtained an MA in the sociology
of sport and is now working for Leicester Crown Courts.

Graduations
2002
BIRMINGHAM
D. N. Morgan (m 92-97) Chemistry with Study in BSc (3rd)

Continental Europe

BRISTOL
J. B. Kitson (a 94-99) Ancient History BA (2:1)
E. D. T. Short (h 93-98) Psychology BSc (2:1)

CARDIFF
F. R. Brown (c 94-99) Biotechnology BSc (2:1)

CITY
C. P. Whipp (e 93-97) Law LLB (2:1)

EDINBURGH
H. J. Balston (h 92-97) History MA (1st)
H. D. Whipp (e 93-98) Geography MA (2:2)
S. R. W. Wilsey (m 93-98) Geography MA (2:2)

EXETER
A. F. Kennedy (e 93-98) Geography BA (2:1)

HULL
N. D. W. Chuter (m 93-98) Philosophy with French BA (1st)

LONDON
King’s College
T. A. S. Ryall (a 93-98) Hispanic Studies BA (2:1)

London School of Economics
E. P. H. Lock (m 93-98) Social Policy BSc (1st)

MANCHESTER METROPOLITAN
H.-M. Völcker (g 93-98) International Hospitality BA (2:2)

Management

NEWCASTLE
R. M. Travers (g 94-99) Fine Art BA (2:1)

NORTHUMBRIA
F. R. W. Richards (g 93-98) Estate Management BSc (2:2)

38

New Year’s Honours
OBE P. D. R. VENNING (f 60-65), for services to

British conservation and heritage.

MBE M. T. CARDEN (a 47-52), for services to
conservation of the BUILT Heritage in
Hampshire.

Honours and Awards in the Forces
MBE Lt. Cdr. I. S. GROOM, RN (d 81-86)

Promotions
ARMY
W. F. J. BRAMBLE (h 80-85) to Lieutenant Colonel
H. I. M. CLARK (g 83-88) to Major
G. H. J. DEACON (a 75-80) to Lieutenant Colonel
Lt. Col. M. G. LACEY (a 74-78) is Commanding
Officer of 32nd Regiment Royal Artillery.

Commission
J. W. J. WARREN (d 90-95) – Royal Army Veterinary
Corps

Commissions from Sandhurst
2002

R. H. P. EVANS (b 92-97) – Army Air Corps
R. P. MONEY (c 92-95) – Royal Tank Regiment
S. R. W. WILSEY (m 93-98) – Army Air Corps

2003

O. J. B. BIGGS (a 93-98) – Coldstream Guards
R. J. de P. FERGUSON (b 93-98) – Queen’s Dragoon
Guards
C. G. JONES (b 89-94) – Welsh Guards
J. R. E. RALEY (e 92-97) – Coldstream Guards

39

OXFORD
St Benet’s Hall
O. J. B. Biggs (a 93-98) History BA (2:1)

OXFORD BROOKES
A. D. Bethell (d 93-98) Business Economics BA (2:2)
G. J. Ker (h 93-98) Civil Engineering BEng (2:2)

SHEFFIELD
J. W. Hadfield (h 94-99) Philosophy & Psychology BA (1st)

2003

BATH
A. E. Young (d 95-00) Applied Biology BSc (2:2)

BIRMINGHAM
P. M. A. Coleman (d 93-96) Maths with French BSc (2:2)
T. F. Fegen (g 94-99) Business Administration BCom (2:2)
R. C. S. Gray (c 94-99) Geography BSc
E. M. Habershon (c 93-98) American Studies with BA (2:1)

Hispanic Studies
J. D Morgan (m 95-00) Geology and Geography BSc (2:2)
S. A. Price (e 95-00) Geology and Geography BSc (3rd)
A. J. Sargent (a 95-00) Commerce BCom (2:2)
D. J. Weller (b 95-00) Psychology BSc (2:2)

BRISTOL
A. T. Binks (c 94-99) Zoology BSc (2:1)
O. J. Bradford (b 93-98) Medicine MBChB
E. S. H. Lang (a 95-00) Biology BSc (2:1)
O. W. Lockhart-Mirams (d 94-99) Mechanical Engineering MEng (2:1)
E. J. W. Low (e 93-98) Mechancial Engineering MEng (2:1)
W. O. Ridgeon (g 95-00) Biology BSc (2:1)
M. J. D. Wright (b 95-99) Chemistry MSc (2:1)

CAMBRIDGE
Downing College
O. D. Wills (d 93-98) Engineering MEng (2:1)

Downing College
W. M. Drayton (a 95-00) Natural Sciences BA (2:2)

CARDIFF
J. R. Morris (e 94-99) Business Studies BSc (2:1)

with Spanish
M. I. M. Thomson (d 94-97) English and Philosophy BA (1st)

CHELSEA ART SCHOOL
B. W. Adams (c 95-00) Fine Art Media (Photography) BA (2:1)

DURHAM
M. A. Webster (m 93-98) Electronic Engineering MEng (1st)

EDINBURGH
E. T. R. Clark (m 92-97) Social Anthropology BA (1st)
C. J. Dixon (g 93-98) Geology BSc (2:1)
R. J. Hemingway (f 93-98) Economics MA (2:1)

EXETER
P. J. Molyneux (f 96-00) General Engineering BSc (2:2)
M. C. Tory (a 95-00) Mechanical Engineering BEng (P)

KINGSTON
C. J. Marlow (c 94-99) Business Studies BA

LONDON
Imperial College
H. D. Ng (e 98-00) Materials Science BEng (1st)

and Engineering

King’s College
S. Santavanond (g 96-00) Economics, Statistics BSc (2:2)

and Mathematics
G. C. Y. Yam (g 94-99) Pharmacology BSc (2:1)

with Studies in Europe

St George’s Hospital Medical School
M. T. Grist (g 92-97) Medicine MBBS

University College
R. C. Henderson (f 92-97) Medicine MBBS
B. G. J. Hogg (f 94-99) Fine Art BA (2:2)
Y. Ishida (m 96-98) Mechanical Engineering BEng (3rd)
V. Jaroenchaiyapongs (h 97-99) Engineering Studies BEng (P)
S. Jaroenchaiyapongs (m 95-00) Mechanical Engineering BEng (3rd)
S. J. F. Jones (g 95-00) Classics/Latin with Greek BA (2:2)
J. Laosirichon (d 97-99) Mechanical Engineering BEng (3rd)
M. Serter (m 96-98) Engineering Studies BEng (P)

40

NEWCASTLE
W. S. Webb (d 94-99) Architecture BA (2:2)

OXFORD
Balliol
T. G. Boggis (a 95-00) Modern History BA (2:1)

OXFORD BROOKES
R. M. Taylor (f 94-99) Business & Management BA (2:1)

MANCHESTER
D. C. Thomas (m 94-99) History of Modern Art BA (1st)

NEWCASTLE
O. F. Balston (h 94-99) Psychology BSc (2:1)
J. T. Y. Thomas (f 95-00) Politics and Economics BA (2:1)

NORTHUMBRIA
O. H. Bourne (h 93-98) International Business BA (2:1)

Studies with French

NOTTINGHAM
W. J. Lock (c 94-99) Geography BA (2:1)
S. C. Radcliffe (d 94-99) History BA (1st)

READING
A. M. Vickery (a 95-00) Agriculture BSc (1st)

ST ANDREWS
W. D. O. Luke (e 94-99) Social Anthropology MA
P. H. G. P. Miles (c 93-98) Marine and Environmental BSc

Biology

STIRLING
C. N. McLaggan (m 94-99) Spanish with BA (2:1)

Business Studies
SUSSEX
S. R. Racher (e 94-99) Biology BSc (2:2)

Publications
R. F. Bramble (h 81-86)

The Star Chefs Cookbook – Blake Publishing (2002)

P. E. C. Coy (c 37-40)
Echo of a Fighting Flower: The Story of HMS Narcissus and B3 Ocean

Escort in World War 2 – Square Mile Publications (1997)

K. M. Desmond (g 63-68)
Race Against the Odds: the Tragic Success Story of Miss England II

Sigma Press (2003)

R. C. H. Eyre (h 56-61)
National Service – Bloomsbury (2003)

R. C. Hanrott (c 52-57)
Telling Tales – Biblio Distribution (2003)

A. J. H. Hartley
The Zanzibar Chest: A Story of Life, Love and Death in Foreign Lands

Atlantic Monthly Press (2003)

N. A. Hawkins (b 48-53)
The Starvation Blockades: Naval Blockades of WW1

Pen & Sword (2003)

J. A. Huntington-Whiteley (f 77-81)
The Book of British Sporting Heroes

National Portrait Gallery Publications (1998)

T. J. Jones (f 86-91)
The Dark Heart of Italy – Faber & Faber (2003)

A. M. Lane (c 76-80)
Nobody’s Perfect: Writings from the New Yorker – Vintage (2003)

J. H. F. Mackie (a 45-49)
Answering the Call: Letters from The Somerset Light Infantry

Raby Books (1999)

B. P. J. Moynahan (a 54-59)
William Tyndale: If God Spare my Life – Little Brown (2002)
The Faith: a History of Christianity – Aurum Press (May 2002)

D. S. Sheppard (g 42-47)
Steps Along Hope Street: My Life in Cricket,

the Church and the Inner City – Hodder & Stoughton (2002)

J. M. P. Stock (b 79-84)
The Riot Act – Serpent’s Tail (1997)

The Cardamom Club – Blackamber (2003)

Dr A. P. T. Tresidder (f 71-76)
I’m Fine!: Learning to Unblock Your Emotions - Newleaf (2003)

A. F. Woolley (a 92-95)
Unexploded – Spit Books (2003)

41

Reviews

The Dark Heart of Italy by Tobias Jones

Tobias Jones is one of many gifted students to have
gone through the History Department at Sherborne

School. That talent, confirmed by his success at Oxford,
is further confirmed by the publication of his first major
work, The Dark Heart of Italy. The book is an analysis
of contemporary Italy, the Italy of Berlusconi, whose
presence is the inescapable accompaniment of every
topic treated.

The Dark Heart of Italy is the
record of first impressions of a
young mind, not unlike Kenneth
Clarke’s early work on The Gothic
Revival. It has the same sharp and
exciting insights of the youthful
enthusiasm of a young man in a new
environment.

The book describes, explores and
endeavours to explain the trials and
tribulations as well as the joys of life
in present-day Italy. The political
scandals of post-war Italy, the
endless judicial processes that lead
nowhere, the millions of words
under which the legal system is
buried, the farcical Slaughter
Commission and much else, are
brilliantly described in a compulsive
flow of prose which carries the
reader breathlessly along leaving
one wondering how Italy functions
at all. ‘In Italy’, it was once said to
me, ‘everything is fine except
politics, and that doesn’t matter.’ Perhaps that is the
secret of it; for certainly, despite everything, Italy does
work, it does thrive, its economy has boomed, people
are richer, there is less poverty. But one doesn’t have to
read far into the book to see that this is happening
despite the politics and despite the slow and creaking
bureaucracy.

There is a point in the book at which Toby records
having said to his friends ‘I want to write about

something simpler… That’s it, I’ll write about football.’
His friends collapsed with laughter. ‘Zio Toby,’ they said,
‘if you write about football, you will really understand
that you’re living in a brothel.’ What follows is a
fascinating description of the fantasisti of Italian
football and all that is to be read between the lines about
how the game is conducted – including, of course,
Berlusconi’s AC Milan. And so to the Sofri case, religion,
the Mafia, Sicily and so on. The book is like an artichoke

and Toby peels off the leaves one
by one to show us what is
underneath.

The book addresses the question
‘what is?’ rather than ‘why?’ It is
about Italy today and not why Italy
today is as it is. There is little of the
longue durée. The bibliography
does not include Denis Mack Smith
or Lampedusa or Guicciardini, nor
is there in the index mention of
Cavour (author of the remark ‘We
have made Italy, now we must make
Italians’), of Garibaldi, Vittorio
Emanuele and the Medici. In short,
it is a book of the kind that
Alexander Werth wrote about
France of the Third Republic and
John Ardagh (also an OS) on the
Fourth and Fifth Republics. So
there is a host of questions posed
about why Italy is as it is. This
leaves room for another book, but
that is not to lessen the value or the
interest of this one. It is quite

simply a wonderful read, one not to be missed.
One of the reasons for its being a wonderful read is

that Toby loves his subject, however infuriating it may
be. Let us finish as he does. He describes a football
match, Parma versus Juventus, and all that is going on.
‘And standing there, drenched with rain, I realised that I
did not want to live, couldn’t even imagine living,
anywhere else.’

Jeremy Barker (Staff 64-95)

The Echo of a Fighting Flower

Peter Coy left The Green in December 1940 at the
height of the Blitz and after the summer of the Battle

of Britain when Sherborne itself received its only, but
distinctly memorable, air raid. He returned to his
parents’ home in Rio de Janeiro for Christmas of that
year, but sailed back again to join the RNVR in February
1942. In June, at the age of nineteen, he joined the
Flower Class corvette HMS Narcissus at Govan
dockyard. He was to remain in that little ship throughout
the Battle of the Atlantic until he transferred in 1944 to
the Royal Marines and became a regular officer. He took
early retirement in 1958 and embarked upon a
completely new career, eventually retiring as a senior
lecturer in Anthropology from Stirling University.

Peter has returned after more than fifty years to give
us an account of his experiences in the Battle of the
Atlantic, a battle that we could not afford to lose. He
writes light-heartedly from the ‘worm’s eye view’ of the
most junior officer on board.

The book is a fascinating story of the nuts and bolts
of life on a small ship and the operation of the convoy
system of which she was a part. Narcissus was a member
of the B3 Ocean Escort Group, which was engaged for
three eventful years shepherding hundreds of merchant
ships backwards and forwards across the Atlantic. She
operated from both the Clyde and Newfoundland.
During that dangerous time many fine ships and gallant
men were lost, and U Boats sunk too. All of this is
described.

Inevitably one thinks of Monsarrat’s film and book
The Cruel Sea when reading Peter’s account, and
rightly so, I think. Monsarrat’s work is generally
recognised as a classic of its genre. The fictional account
of the Compass Rose almost exactly parallels the real life
activities of the Narcissus (though Compass Rose is
described as operating out of Liverpool). The difference
between Monsarrat and Coy is that the latter is reality.
He uses understatement to describe the appalling
horrors of the battle and one has to read between the
lines. It is all the more impressive for that. The Narcissus
was never sunk by enemy action, but one is aware
throughout that she might have been.

The narrative is enlivened by plenty of naval humour:
accounts of shore leave, of visits to Gibraltar and

Freetown, of the
behaviour of testy
senior officers (The
Terror of Tobermory
is memorable) and
much else. A well-
deserved tribute is
paid to the French
and Polish units of
the Escort Group,
which performed
outstanding work,
and insights into
their own cultures
are added for good
measure.

For those of us
who were at the
School at this time
and too young to add
our halfpennyworth to the war effort, particularly those
interested in naval affairs, this book is doubly rewarding.
We were witnesses to those who went away and some of
them, perhaps those whom we remembered best, were
the ones who never returned. This is a memorable
record, a worthy reminder of those times when the
country and, no less, our School, made the contribution
that was necessary. Peter remarks, in his unglamourised
summing up: ‘Despite the occasional weaknesses, one’s
own, as well others’, it is possible to perceive that the
fibre of the whole sub-society was more than strong
enough to survive the test of battle.’ That is well said.

Sam Smart (a 41-45)

Dorset Opera

Over the years Dorset Opera has made quite a name
for performing operas which are a little off the

beaten track, and which therefore present an unusually
interesting challenge both for the amateur performers in
the chorus and perhaps even for the audience – a
challenge which, for the chorus in particular, is all the
more heightened by the fact that the whole thing is
essentially put together within a ten-day period. In
choosing Hunyadi László as the 2003 opera, Patrick

42

43

Shelley had certainly prepared the way for an
exceptionally focused fortnight in Sherborne. With
soloists and dancers from the Hungarian State Opera
and valuable support from the Hungarian Cultural
Centre, this was going to be a unique and exciting
artistic co-operation. Dorset Opera would be staging the
UK première of Hunyadi László as a summer curtain-
raiser for ‘Magyar Magic: Hungary in Focus 2004’, the
celebrations held in London to mark Hungary’s
accession to the EU.

Patrick Shelley’s death in May was a major blow to all
those involved with Dorset Opera, past and present, and,
of course, in particular to his
ambitious plans for Hunyadi
László. He had been days away
from making a third visit to
audition soloists in Budapest
and he was also near to
completing some additions to
the score which would enable
the chorus to have a slightly
higher profile in the opera.
Thankfully Dominic Wheeler (h
83-88), who like so many others
was inspired in his love of opera
by Patrick Shelley and DO, was
available to take the rostrum
between engagements with Holland Park Opera and
ENO and, having studied in Hungary, he was also,
fortuitously, familiar with Hunyadi László.

Ferenc Erkel (1810-1893) finally completed his
second opera, Hunyadi László, in 1862. Though his
first opera, Bátori Mária, is better known in Budapest,
Hunyadi László has an assured place in the Hungarian
State Opera’s repertoire. That it is not yet well known
outside Hungary has less to do with Erkel’s score than
with the opera’s intensely national plot. Indeed,
Hungarian singers in the Dorset Opera chorus were
visibly moved by its patriotism. It tells a tale of politics,
heroism and skulduggery in 1456: the main protagonists
are the Hunyadis, the widow Erzsébet, her sons László
and Mátyás, King László, his uncle Cilley and Gara (both
opponents of the Hunyadis) and Gara’s daughter Mária,
betrothed to Hunyadi László, but beloved of King László.
Erzsébet foresees doom for her sons and the King’s
continual changes of mind raise hopes and fears in equal

measure. His obsession with Mária ultimately enables
Gara to persuade him to order László’s execution as a
traitor who has allegedly plotted the King’s death. László
is therefore taken away during his wedding ceremony
and marched to his death on the scaffold, where Gara
orders the headsman to strike a fourth and fatal blow
despite the crowd’s demands for mercy after three failed
attempts.

As for the music itself, it is undoubtedly a somewhat
uneven score, which Erkel revised over a period of forty
years, and there are moments of Bellini and early Verdi
which combine slightly uncomfortably with popular

Hungarian dance rhythms. So
while it is not always entirely
cohesive, there is a style and
musical spirit which some argue
puts it amongst the opera
greats. Certainly Liszt is said to
have admired it and wrote a
piano transcription of part of
the score.

Memorising Hungarian when
many in the chorus had no
knowledge of the language was
no mean feat! They were
helped by a new language
coach, Laurence Roman (Simon

Wilkinson, having tirelessly coached the chorus for so
many years, unsurprisingly felt that Hungarian was not
in his extensive repertoire). Being Hungarian but having
lived here for most of his life, Laurence was ideally
placed to act as mentor in the many extra sessions which
saw the OMS filled with an unusually early morning
chorus. In his own words, the chances of singing in
perfect Hungarian within just a few days were almost
‘national lottery winningly implausible’, but in true DO
style the challenge was met head on. The eight
Hungarian members of the chorus, who arrived in
Sherborne with the score already committed to memory,
deserve special mention for the enormous patience and
friendliness they demonstrated as they assisted
Laurence with the teaching. They also provided a clarity
which certainly lifted the chorus’s singing.

Michael Beauchamp’s return to Sherborne as director
was especially welcome: his excellent production was
complemented by Howard Lloyd’s outstanding set

P
ho

to
:

Ik
on

 S
tu

d
io

s

design which, of course, needed to be as effective in the
Bloomsbury Theatre as in the Big Schoolroom. Michael,
as a close friend of Patrick’s, was also able to complete
the auditioning in Budapest in time for rehearsals to
begin on Sunday 3rd August. And the soloists were quite
exceptional: Eastern European opera companies tend to
be associated with huge voices, opulent costumes and
minimal acting, but at DO the acting matched the
wonderful voices. Rose-Marie Farkas as Erzsébet
stunned the audience with the sheer power and
versatility of her voice; Xavier Rivadeneira in the title
rôle was a dramatic and moving hero; and László
Haramza as László V, the King of Hungary, had a voice
which filled the BSR and Bloomsbury with tension and
excitement. A moment of particular power and beauty
was the chapel scene – the emotional climax of the
opera – when the chorus sang with a purity and beauty
which provided moving contrast to the very patriotic
singing required elsewhere. The final scene, in which the
unfortunate hero is beheaded at the fourth attempt, took
place off-stage so that the news of the death was sung,
remarkably chillingly, from the back of the BSR balcony.
There was a spirit amongst the soloists which, together
with their obvious love of the opera, heightened the
working atmosphere during the fortnight and made the
opera’s dedication to Patrick’s memory all the more
profound.

Dominic Wheeler’s début with DO was a triumphant
success. His attention to detail, and his deep
understanding of the style of singing required to give the
performance a genuine Hungarian authenticity
(particularly in the phrasing), elicited fine effects from
the soloists. The orchestra, again led by Pan Hon Lee,
played with the conviction associated with DO
performances, and one or two Hungarian scoops in the
strings, which may have surprised some of the audience,
added flavour to the playing. The partnership with
Hungarian State Opera brought levels of professionalism
to Hunyadi László which many felt added a new and
exciting dimension to Dorset Opera.

As ever, it is the unsung heroes who make the whole
thing possible: Jill Warren in the costume department;
Richard Warren (g 54-58) for his effortless organization
of plentiful supplies of water in what was an incredibly
hot fortnight in August; Tim Lee, the chairman, for his
unlimited effort; and Elisabeth Lang Brown, the chorus

secretary, for her enthusiastic optimism at moments
when it was most needed. Their work was all the more
significant in a year when there was suddenly such a
change to the administrative set-up, and this also
demonstrated how very much Patrick had himself done
for the opera each year.

In dedicating the performances to Patrick Shelley’s
memory, it was perhaps especially relevant that both
conductor and chorus master were Old Shirburnians
who had been music scholars during Patrick’s reign as
Director of Music. One disappointment in this context
was that there were no pupils from any of the Sherborne
schools in the chorus: it would certainly be good to see
more youngsters involved again in future productions
after a break in 2004.

James Henderson (m 79-84), Chorus Master

Warren Chetham-Strode (b 10-13)
An Essay

More than a decade ago, I made my one and only
genuine appearance on the theatrical stage, playing

Lloyd Hartley in an Abbey House production of The
Guinea Pig, a play by Warren Chetham-Strode that
found fame in the late forties when the Boulting
brothers turned it into a film starring, among others, a
youthful Richard Attenborough. It was a curious choice
for a house play in the early nineties, dated as the
language was and dusty as the sentiments expressed
within it were; had it not been for the fact that
Chetham-Strode was an old boy of Abbey House, it
would surely never have made the cut.

Yet, although my performance, described as
‘wooden’ by the Shirburnian’s reviewer (with whom I
am still on excellent speaking terms), has faded from
the memories probably even of my own parents, the
thoughts it provoked in me at the time have not. For
although Chetham-Strode’s language and expressions
have been overtaken by the passage of time, the
concepts and the central thesis of the play have not.
Indeed, they are so alive today that within the past year
they have made headline news and a television
programme.

44

45

For those unacquainted with the plot of The Guinea
Pig, here follows a thumbnail sketch. Old-fashioned
public school housemaster is forced to accommodate
the Fleming Report recommendations of the forties by
taking a working-class boy from an impoverished family
into his house. House-master believes no good can come
of it, but progressive younger house tutor sees merit in
the social experiment. After
teething troubles and struggle
between old and new beliefs, all
three principals end up
reconciled with positive, upbeat
ending.

Keen followers of educational
experiments will have realised
the modern parallel: a boy from
an inner-city school was sent to
Downside, funded by a television
company who filmed his
progress, to compare the
difference in education between
the independent and state school
systems and what could be achieved
with a child given the right environment. The
modern tale ended less happily, with Ryan Bell
being expelled from Downside for disciplinary
lapses despite having done well there both in
sport and in the classroom.

Chetham-Strode’s drama lacks pace by
modern standards, but the progressive ideas that it
espouses are no less relevant now than they were nearly
sixty years ago. He wrote the play during the last years
of the Second World War after being asked by the School
for a subscription to a memorial for the dead of that
conflict (he noted wryly some years later that he felt it
precipitate for such an appeal to be launched when the
war had not yet been won, although the Allied victory
was by then more a probability than possibility), feeling
that there was a potential now that there had not been
post 1918 for a clash between the generations. His point
is made forcefully in The Guinea Pig when Lorraine,
the young house tutor, argues against Hartley for the
memorial to the dead to be in the shape of bursaries and
scholarships rather than to fund a new school building.

In retrospect, Warren Chetham-Strode seems to be a
unlikely character to have emerged from Sherborne.

Similarly today’s generation may feel that the School can
bask in the reflected glory of having fashioned a rock
star like Chris Martin, the lead singer and songwriter of
Coldplay. But even Martin’s emergence remains unusual
despite the School’s great advances in the cultivation of
more refined pursuits than just sporting endeavour. In
the first years of the twentieth century, the likelihood of
many Shirburnians being socialist radicals was simply
remote, so conservative was the prevailing public school
ethos and so detached, geographically, was Sherborne
from any metaphorical changes in the wind.

Yet Chetham-Strode, who arrived in Abbey House in
the Michaelmas Term of 1910, produced a number of
plays that looked at social attitudes and mores and he
became a scriptwriter of talent too. One of the most
controversial aspects of The Guinea Pig when it was

released on the silver screen in
1948, was that it was the first film
to contain the use of the word
‘arse’, hitherto considered too
vulgar for cinematic audiences’
sensibilities. The line tempora
mutantur, nos et mutamur in
illis (times change and we with
them) is used by Hartley in the text
and one can only laugh at the
notion now; yet a Shirburnian
responsible for the degradation of
language? Surely not.

It may well be that Chetham-Strode, a private man
who suffered great tragedy in his personal life when his
son (also an OS) died on the cusp of his fortieth
birthday in 1967, had been affected hugely by his
experiences in the trenches. Having been a member of
the XI in 1913, he reached the rank of captain in the
First World War, winning the Military Cross and being
wounded three times while serving with the Border
Regiment and the Royal Tank Corps. Few who survived
the full four years came out of it with their pre-war
beliefs entirely intact. He took to business, primarily
with the British American Tobacco company both in the
United States and India, but by the early 1930s was
involved in writing scripts.

His first play, Sometimes Even Now, was produced
at the Embassy Theatre in 1933, starring Celia Johnson
and Jack Hawkins, and was the prelude to a series of

Scenes from
The Guinea Pig

dramas that were highly popular at the time, topical as
they tended to be (which is one of the key reasons why
his plays rarely feature today, with much of the edge to
them having been blunted by subsequent events and a lack
of familiarity with the subject matter). As his career
flourished, he developed his writing talent into screenplay
– and not just for his own works – as well as novels and
children’s books. Those of a generation that
grew up in the fifties with the radio as a constant
companion will probably recall his popular series, The
Barlowes of Beddington, which ran for four years and
was set in a public school, the principal characters being
the headmaster and his wife.

One year after Chetham-Strode’s arrival at Sherborne,
there came a bumptious youngster into School House by
the name of Alec Waugh. In the years to come, both
Chetham-Strode and Waugh would put pen to paper to
present a fictionalised account of their time at Sherborne,
both with G.M. Carey as the model for the housemaster
figure that features so strongly in The Guinea Pig and
The Loom of Youth. Chetham-Strode sensibly left it thirty
years before his presentation, by which time Carey was
long dead and the School was less reactionary in its
response, so removing any real prospect of his suffering
the same fate – effective excommunication – as Waugh.
Both men completed their respective works in short order:
Chetham-Strode took just eleven days to write The
Guinea Pig. It is a curiosity that two of the brightest
literary talents that Sherborne has produced should have
been almost exact contemporaries at School.

Yet, perhaps because of the association of the Waugh
name, it was Alec Waugh whose star shone over a longer
period than that of Chetham-Strode, which is probably
why few have taken account of the older man in the past
few decades, even though The Guinea Pig gets a mid-
afternoon airing on Channel 4 once every few years.
Chetham-Strode’s output will remain relatively untouched,
and not just because of my wooden acting. But the themes
he sought to discuss some sixty-odd years ago are still
important because they touch on human relationships:
and those are a constant of every form of entertainment
down the ages.

Robert Hands (b 87-92)

Engagements 2002 - 2003
A. J. W. Allely (m 85-90) to Miss Aevril Molloy
C. W. R. Allen (c 84-89) to Miss Rachel Allison
Dr. T. M. Barton (a 89-94) to Dr. Charlotte Lucas
Sqn. Ldr. C. P. Beckley (f 76-81) to Miss Claire Cassar
W. H. A. Chappell (g 87-92) to Miss Charlotte Reed
J. M. Chilton (b 91-96) to Miss Sally Whitehill
M. E. W. Chuter (m 91-96) to Miss Olivia Holland
Capt. H. J. L. Clark (g 85-90) to Miss Amanda Mitchell
S. H. Coad (h 90-95) to Miss Nina Richmond
T. A. Connock (d 87-92) to Miss Catherine Fry
D. L. O. Crosthwaite-Eyre (d 91-96) to Miss Lucinda Edes
C. J. Davis (d 82-87) to Miss Kate Barclay
A. E. de Mestre (g 87-92) to Miss Lyndsey Mein
Dr. J. E. East (g 87-92) to Miss Daisy Pomeroy
M. G. Elvy (b 91-96) to Miss Clare Head
C. E. H. Fairlie (h 85-90) to Miss Marnie Rowe
P. J. Goswell (h 78-82) to Miss Kay Butler
N. J. J. Greenstock (c 87-92) to Miss Joanna Sargeant
T. C. P. Hancock (d 87-92) to Señorita Ana Blanca Hermoso Gordillo
S. J. D. Hanlon (f 85-90) to Miss Antonia Burton
R. W. R. Hillier (a 87-92) to Miss Iris Brouwer
J. R. W. Hosp (g 86-91) to Miss Julia Whitson
W. F. F. Hughes (h 86-91) to Miss Caroline Adams
N. P. C. Hyde (d 89-94) to Miss Tatiana MacEchern
C. F. Ingarfield (b 86-90) to Miss Zoey Bibra
G. R. Keightley (g 87-92) to Miss Ailsa Williamson
A. F. Kennedy (e 93-98) to Dr Antonia Wells
D. J. T. Key (h 81-86) to Miss Lara Spence
A. C. Macdonald (a 78-82) to Miss Katherine Greening
Surg. Cdr. E. C. C. Madgwick, RN (c 86-91) to Miss Paula McGrane
Dr. D. K. D. Malone (c 88-93) to Miss Kate Hogben
Surg. Cdr. S. W. S. Millar, RN (h 79-84) to Lt. Kathryn Procter, QARNNS
D. W. Montagu (b 90-95) to Miss Elizabeth Widdowson
J. P. Mumford (g 66-71) to Mrs Heather Hadlow
J. H. Neill (e 90-95) to Miss Venetia Wynter-Blyth
A. B. Perkins (h 85-90) to Miss Victoria Birch
J. E. Pratt (f 84-89) to Miss Gabriela Martinez
A. I. H. Prentice (c 72-78) to Miss Lucia Beaumont-Nesbitt
Capt. J. A. Richardson (g 85-90) to Miss Georgina Ewart
W. R. Sargent (b 87-92) to Miss Marian Parsons
C. E. R. Scott-Malden (a 88-93) to Miss Sophia Campbell
E. S. Skinner (c 88-93) to Miss Justine Portillo
P. C. G. Spink (a 86-91) to Miss Jeaniene Wright
The Rev’d R. I. Tice (h 79-84) to Miss Helena Talbot Rice
M. A. Tylor (b 85-89) to Miss Lucinda Sweeting
J. L. Warren (g 88-93) to Miss Anna-Viktoria Gale
D. J. Williamson-Jones (c 86-91) to Miss Sarah Poole

46

47

OS Deaths

ABERCROMBIE, John Graeme (h 44-48) 10th August 2002
BALL, Sir Charles Irwin Bt. (h 37-42) 8th November 2002
BARTER, Richard Wade (g 35-39) 25th July 2003
BEECROFT, Robert Charles Salt (d 36-40) 2nd May 2003
BELFRAGE, John Corder (d 43-48) June 2003
BLANDFORD, John Fletcher Folliot (d 28-33) 11th February 2003
BOND, Michael (a 45-47) 16th May 2003
BURCHMORE, Richard John Serby (g 79-84) 2003
BURMESTER, Rodney (a 25-28) 2001
BURR, Richard William (g 52-57) 19th August 2003
BUTTENSHAW, Cedric George (d 26-30) 22nd March 2003
BUTTERFIELD, Dudley St George (b 25-30) 20th March 2003
CARPENTER, The Venerable Frederick Charles (Staff 51-62)

20th February 2003
CHERRY, Peter Harold (g 33-37) 5th October 2002
CLARKE, Richard Tennant (c 44-48) 1st June 2003
de COURCY WHEELER, Graham William Beatty (d 65-69)

December 2002
DEAKIN, George Anthony Hartley (h 50-55) 11th April 2003
FORBES, Arthur Michael Gerald Sutherland (a 32-35) 2003
GOLLEDGE, Norman Hedley Hedworth (f 28-32)

29th October 2002
GOODDEN, Antony Clive (a 26-32) 13th December 2002
GRAYBURN, Patrick Hollington (b 27-32) 17th November 2002
GREEN, Laurence Galsworthy (g 29-33) 10th February 2003
HARLEY, Edward Ralph (b 21-26) 11th April 2002
HARRIS, John Michael Gerard (h 25-29) July 2003
HESELTINE, Philip James (a 49-53) 21st September 2002
HILDESLEY, Paul Francis Glynn (b 30-35) 4th February 2003
HOEY, Herbert Vincent (h 29-33) 17th July 2003
HOLMAN, Joseph Kenneth Jack (g 35-39) 12th December 2002

HOMFRAY, Jeston (a 28-33) 12th January 2003
JUDGE, Brian Richard (Staff 73-84) 21st March 2003
KENDALL, Gerald Rayland (c 43-47) 3rd June 2003
KINDER, Cyril Hugh (b 35-40) 21st December 2002
KING, Hilary William (b 32-38) February 2003
LANG, Rodolph Anthony Maule (g 37-41) 9th August 2003
LEAKEY, Norris Rowley Arundell (a 35-40) 15th February 2003
LESLIE, Peter (a 37-41) 1st September 2003
MANNING, Ian Gordon (a 39-43) 2002
MAXWELL, Charles James Stuart (g 70-75) June 2003
MAY, John Otto (a 26-30) 27th November 2002
MULES, Roger John (c 42-45) 8th July 2003
MUNDEN, Peter Henley Poole (g 32-37) 11th November 2002
MURRAY, Richard William Cordiner (c 21-25) 22nd August 2003
NAPIER-WILSON, John Edward Maxwell (g 18-22) 1991
NEILL, Henry Michael Sinclair (a 40-44) 30th December 2002
PACK-BERESFORD, Denis Raymond (d 48-52) October 2002
PICKERING, Anthony Derwent (a 49-54) 29th January 2003
PRICE, Malcolm Alexander Bezeck (a 71-76) 24th August 2002
RAWLINS, Peter Durand (b 31-35) 2001
ROGERS, Peter Bewsher (a 59-64) 6th July 2003
SCOTT, Edward Russell (g 57-62) January 2003
SCOTT, Robert William (f 42-46) May 2003
SEYMOUR, John (b 26-30) 13th March 2003
SHELDON, Basil Henry (a 21-26) 10th April 2003
SHELLEY, Patrick John (Staff 66-95/00) 9th May 2003
STEPHENSON, John Gifford Gwynn (Staff 47-62)
THORNTON, John Lestock (b 44-48) 4th November 2002
THURSTAN, Charles Norman (g 26-29) 10th September 2003
WILLIAMS, Sir Robert Evan Owen (h 30-34) 24th May 2003
WILLIAMS, Howell Propert (b 33-38) April 2003

R. T. Groom (d 78-83)
to Miss Mandy Jane Brown on 16th March 2002

M. R. King (d 88-93)
to Miss Barbara Colombini on 19th July 2003

N. W. G. MacBean (d 91-96)
to Miss Laurie-Anne Brown on 12th July 2003

Capt. C. T. Sargent (b 85-90)
to Miss Rachel Robertson on 12th October 2002

Marriages

48

The Venerable Frederick Charles
Carpenter (Staff 51-62)
This address was delivered at Freddie’s funeral service at
Broadclyst, Exeter on 27th February 2003

It is a cold, overcast winter’s day in
1957, perhaps even in February. There

is a keen wind. The scene is a small road,
Castleton Lane, leading uphill out of the
northern edge of Sherborne. Halfway
along it is a stationary car: a small dark
green Standard Vanguard, its paintwork
somewhat abraded by age, and with the
bonnet up. Evidently it is not working.
Into its engine, from the side, is peering a
man wearing a dog collar. He shows no
sign of despair, and clearly has no
intention of being outflanked by
recalcitrant machinery. He seems to be
leaning quite a way in.

Memory can be both odd and arbitrary in the images
it preserves, and for some time I puzzled over why this
one of Freddie, among so many others, should have
remained so insistent. I think perhaps it has come to be
emblematic of some of the many qualities which I
associate with Freddie: a modesty of means, an absolute
determination to grapple with reality and an unshakeable
faith in the possibility of success.

But it is, of course, only one image, and can hardly
resolve the problem of how to do justice on such an
occasion as this to a life of extraordinary riches. Freddie,
as we know, was a priest, a teacher, an historian, a
gardener, a soldier: examine his activities in any of these
spheres and you find a real engagement, deserving of
proper time and consideration in the telling. W. H. Auden
began his sonnet ‘Who’s Who’ with the well known line
‘A shilling life will give you all the facts’: and so it will, in
a way. But the point Auden goes on to make is that the
life of action, the facts of career and achievement, are
only externals: the real determinants of a life, and its
crux, are closer in. In Freddie’s case, both perspectives
were brimful.

The straightforward facts of his career are impressive
enough in their variety. His background was working
class, and there was little money. Freddie took a proper
pride in his achievements at grammar school and in
winning an open exhibition to Sidney Sussex College,

Cambridge. There he read history for
two years, before choosing to enlist with
the Royal Corps of Signals: a choice
made after he had already decided on
ordination which, being a reserved
occupation, left him the option of not
joining up. He saw action in North
Africa, then participated in the Salerno
and Anzio landings. He was twice
mentioned in dispatches and, though he
talked very rarely of his war service, he
was proud to have taken part in the
liberation of Florence towards the end of
the war. After, he completed his
Cambridge degree and, at the age of
thirty, was ordained priest in Chelmsford

Cathedral on 4th June 1950. Many, if not all of you, will
be familiar with the dates and places of his subsequent
ministry. After eleven years as a chaplain at Sherborne
School and six as vicar of St Mary’s Moseley, in
Birmingham, he became a residentiary canon at
Portsmouth Cathedral and Diocesan Director of
Religious Education. Nine years on, he became
Archdeacon of the Isle of Wight and also took on the
parish of Binstead there. A further nine years bring us to
the only irrelevant date in Freddie’s curriculum vitae,
that is the year 1986, against which is written
‘retirement’. It didn’t happen. Instead, he acted for six
years as chaplain at the Godolphin School in Salisbury,
successfully completed an MPhil at Exeter University,
and played a significant part in the life of the churches
close to where he lived at Stoford, notably Great
Wishford, South Newton and, later, Wilton. From time to
time he would comment that he felt the moment had
come to stop, but luckily for others he didn’t. When he
moved here, to Gracey Court, two and a half years ago,
both this church and Holcombe Burnell were lucky
enough to have the benefit of his help and wisdom, and

Obituaries

49

at Gracey Court itself he soon found himself in office as
the residents’ representative. It was not surprising: here,
as in so many places, he inspired great affection and
respect, and it was an additional and great blessing that
he also had the gift of Peggy Macpherson’s friendship
and support.

Places and dates won’t quite do, of course: nor will
titles, even one as splendid as ‘Archdeacon of the Isle of
Wight’. The range and scope of Freddie’s interests bring
us closer to the man. In all his undertakings he showed
a strong sense of the meticulous, the orderly, the
properly earned, just as he disliked what was wasteful,
bogus or over-elaborate. His mind was as lucid and
fluent as the handwriting which translated it to the page
(he was, incidentally, a wonderful correspondent, as
many of us are lucky enough to know). He had great
intellectual curiosity, and a formidable memory, witness
his love of quotation, both biblical and literary, and of
making connections. This mental alertness was matched
by his looks: growing older, he looked increasingly
young for his age. He delighted in good conversation
and discussion. His bookshelves were notably well
stocked, not only with works of theology, but also with
books on architecture, poetry, biography and history.
The poetry of Housman was a particular favourite, to
which he alluded time and again: and only three days
ago I found, in Freddie’s own copy, a marker at the page
on which was printed the poem Housman wrote for his
own funeral, whose final verse reads:

We now to peace and darkness
And earth and thee restore

Thy creature that thou madest
And wilt cast forth no more.

Freddie did not share Housman’s pessimism and
dubiety, yet there was something about the poet’s cast of
mind and the melodious melancholy of his verse which
he found immensely appealing. At the same time, he
could see clearly the limitations and dangers of that
mythical ‘land of lost content’. Among his favourite
prose writers was Anita Brookner, whose work is also
not without its air of wistfulness, though he admired it
most for its elegance and its insights into human nature.

Freddie loved music every bit as much as literature,
and his knowledge of it was as wide. He was an
accomplished pianist, and when talking about music was

quite likely to burst into song or tune to illustrate a
point. I think of Vaughan Williams and Brahms as two of
his particular favourites, but really it is invidious to
choose. It must do, for now, to say that music was one of
his greatest delights.

In all this it would be wrong to give any impression of
solemnity. Freddie had the rare gift of combining bounce
and wisdom, and his sense of humour took particular
pleasure in the levelling and the absurd. On one
occasion, speaking from the height of the pulpit to
members of the legal profession, he began by observing
that for once he found himself above the law. On another
level, it always made him giggle to see on a door the
notice THIS DOOR IS ALARMED. What might it be like,
he would wonder, to encounter one that was terrified?

Freddie also had a love of travel, venturing as far
afield as Australia and New Zealand: and he retained a
great interest in Germany, which he first visited before
the war, and recently again.

Love of literature, love of music, love of travel. Love.
The word is out. It’s what the protagonist of Auden’s
sonnet had not found, or had not found requited: and so
was left with a knocking hollow at the centre,
undermining all he had done. In Freddie’s life, the space
marked love was centrally occupied by Nancy. The joyful
airiness of their hospitality, the atmosphere of welcome
they created in house after house, is unforgettable to all
those who experienced it. So, too, was his devotion to
Nancy in health, in sickness, and in memory. Which is
why she, too, is very much a part of today’s proceedings,
remembered as much here as she was by Freddie
himself at his eightieth birthday party when, coming to
cut the cake, he remarked poignantly that he used to
have someone to help him do that.

In terms of human love, Freddie was Nancy’s man. In
every situation involving intellectual and moral grist (to
use a word chosen by one recent and distinguished
correspondent writing to Freddie), he was his own man.
That was something as evident to a somewhat bereft
fourteen year old, lonely at boarding school in 1957, as
it was to all who met him. Yet he was also, and
predominantly, Christ’s man. And the integration of
these distinct truths was, really, the great strength of his
life, the winning combination which inspired such
respect and affection in so many people. Impossible to

know, let alone to measure, the help and encouragement
he offered in over half a century of ministry.

Canon Bede Cooper, speaking at Wilton on the fiftieth
anniversary of Freddie’s priesting, described his
preaching as ‘articulate, relevant, amusing, challenging
and biblical’. It is interesting, though, that Freddie
believed firmly in tearing up his sermons after they had
been delivered, insisting that they were for that moment,
and that moment alone. In this he was considerably less
vain than most writers, and probably all poets. And of
Freddie’s ministry Canon Cooper said, memorably, that
it ‘has always had something of the Ascension about it
because it has lifted so many hearts and minds to the
things of God.’

More than anyone I have met, Freddie gave meaning
and vitality to that rather nebulous phrase ‘the
communion of saints’. It is in that spirit of lived love that
we give thanks and grieve for Freddie today, with
particular thoughts for John, Brenda and Catherine. And
it is in the spirit of Freddie’s own unswerving faith that
for the moment we take our leave of him. In the words
of T S Eliot which Freddie certainly knew, ‘Not fare thee
well, but fare forward, voyagers.’

Lawrence Sail, (c 56-61)

Thomas Fenwick, M.Chir., FRCS (g 27-32)

Born just before the Great War, Thomas Fenwick was
the only child of a Harley Street and Charing Cross

consultant surgeon. He was in Lyon House from 1927-
32, and represented both the House and School at rugby
and cricket. Although a great sportsman, his main
interests were in the sciences and in 1928 he won the
Morcom Prize for Science. From Sherborne he moved
on to Caius College Cambridge to read medicine,
completing his training at St Thomas’s Hospital London.
He represented each establishment on the rugby field
and cricket pitch. His wartime service saw him join the
RAF.

After the war he was appointed SHO at Salisbury
General Infirmary, where he met his wife Eddie. From
there he moved to Portsmouth, sitting his mastership
while he continued his senior registrar’s responsibilities.
Later he was appointed consultant surgeon in general
surgery and was extremely well respected by all his staff,
students and patients. He strove for clinical excellence,

but his patients’ care, comfort and quality of life were
paramount.

At the age of sixty he retired and embarked on an
equally challenging and rewarding career of rearing
quality beef cattle in his beloved corner of Wiltshire,
once again supported and encouraged by his wife and
joined by his daughter. His continued interest in cricket
and rugby entertained him in his latter years, as did his
three grandchildren of whom he was immensely fond.
His hobbies included cabinet-making, forestry, shooting
and fishing.

Contributed by Katie Wormington, his daughter

Paul Hildesley (b 30-35)

Paul Hildesley will be remembered primarily for having
helped to create Industrial and Commercial Finance

Corporation (ICFC), one of the City success stories of
the postwar era. Many in today’s venture-capital
industry acknowledge the debt they owe to 3i, of which
CIFC later formed part, and the training they received
from Hildesley.

Paul Francis Glynn Hildesley was educated at
Sherborne and Trinity College, Oxford, where he read
law and expected to follow his father into the profession.
Appendicitis and the outbreak of war meant he was
never called to the Bar. Instead he served as an officer in
the Royal Artillery, seeing action with the 4th West
Lancashires in the British Expeditionary Force
(evacuated form Dunkirk and mentioned in dispatches).

On demobilisation Hildesley took a post with the
Boundary Commission, and then, in 1948, he joined the
fledgling Industrial and Commercial Finance
Corporation, shortly after it had been formed by the
Bank of England and the clearing banks to address the
‘Macmillan Gap’ of funding for medium-sized private
companies that were too large to be financed by their
local bank and too small for the stock market.

Hildesley was one of the small team of lending
officers who, long before the term ‘venture capital’ had
been coined, recognised that the risks of lending to this
segment of the market could never be compensated by
interest margin alone, and that lenders should seek part
of their reward by going into partnerships and taking
equity stakes alongside the managements they were

50

51

backing. And he emphasized the importance of the
management team.

In 1972, after attending the Harvard advanced
management programme, Hildesley became ICFC’s
general manager, which led to his being chosen as the
first general manager of Finance for Industry (FFI),
created in 1973 by the merger of ICFC and its sister
company, the Finance Corporation for Industry.

FFI was big enough to take on larger funding
assignments, and Hildesley soon found himself
spearheading its most audacious project. This was
backing the diminutive Caledonian Airway’s takeover of
British United to create British Caledonian. He was
rewarded by an invitation to join the board as a non-
executive director, a position he cherished and kept for
a couple of years after he had retired from Investors in
Industry, or 3i, as FFI had by then become.

In his 29-year career his hallmarks were integrity, an
open door, a jar of sweets to help the chat along and a
genuine desire to see colleagues advance their careers.
He was never afraid to admit bad decisions, but in a
career where calculated risk was the raison d’être, the
successes had to outnumber the failures.

Yet Hildesley was by nature a private man. He
agonized over whether to accept the managership of the
London branch of ICFC because it would mean giving up
the running of the youth club that he and his wife, Mary,
organized. When they took it on, it met once a week and
had 30 members. Five years later it had 400 members
and met five nights a week, four of them in the cellar of
their home, converted into a coffee bar.

He also supported Mary in her art gallery at their
home near Marble Arch and, after their retirement to
Dorset, in her exhibition of teddies, the Wareham Bears,
marshalling up to 5,000 visitors a day.

Paul Hildesley married Mary Morgan in 1940. She
died in 2001. He is survived by their daughter and three
sons.

© The Times, London (12th March 2003)

Patrick Shelley (Staff 66-95)

Patrick Shelley, one of the great figures of Sherborne
for nearly forty years, died, in full energy, in May

2003, leaving a great gap in the woodwind teaching of
the Music School and an opera with the improbable
name of Hunyadi László (Patrick’s choice) for
someone else to cope with as conductor of the Dorset
Opera he founded in 1974. (In the event Dominic
Wheeler (h 83-88) was a triumphantly successful
director).

Enormously energetic as a teacher and as an
organizer, Patrick was not an academic Director of
Music, but he was a highly successful practical one and
a superb teacher. Amongst other things he had the art of
convincing bursars that the School needed large
numbers of extra pianos, a new organ and cohorts of
additional teachers of the more recondite instruments
and of singing. Those of us who were in the School then
know that there were giants in the land in those days;
Patrick’s memory will remain permanent with those who
met him then and later in whatever way, those who
worked with him or received his rich Christmas presents
or went to his generous parties, those who accepted his
certainty that learning the clarinet is a religious activity
and that probably opera is rather less sacred but
nonetheless tremendous fun and exciting and good for
people. He knew that everything he practised was good
for people, as it was for him, and he saw to it that they
put this truth into action.

His doctors will remember him. In the years since
1995, when his health was not good and he went into
what he called early retirement, his visits to the doctor
were punctuated by the well-known Wagnerian sound of
his laughter, though he knew (and we knew) that all was
not well. In ‘retirement’ he taught for three days a week
(ethics as well as music) and he still drove one and a half
hours each evening back to Christchurch, where he was
living, through the countryside he rather surprisingly
enjoyed. He also still enjoyed the determined fight every
August with his increasingly overstressed evening dress
before conducting the opera in extreme heat. From the
rear he resembled the Rock of Gibraltar and he got very
much in the way of those in the more expensive seats
down-stairs; but his effect on the huge orchestra for
Turandot was as satisfying as for the slightly more
modest forces for Lucia di Lammermuir; and
orchestras quickly settled into his ways and respected
his musicianship and the devastating bursts of laughter
with which he punctuated the most irritating rehearsals.

52

Another development of his teaching was his very
successful career as house tutor of School House and
later elsewhere; members of the music staff followed his
example, emerging from suppression in the Music
School into the open.

He was a native of Yeovil, he
trained at the Royal College of
Music and joined the Sherborne
staff to teach woodwind, with
fifty-six pupils at Sherborne, a
morning a week at Leweston and
a solitary pupil at Sherborne
School for Girls. That was the
start. He soon extended his
activities to the CCF and, after a
week at Portsmouth, he suddenly
emerged as a naval officer to
conduct the band. It was
refounded and immediately
flourished, seventy strong, the
highlight of whose year was a
floodlit tattoo in the Courts at
the end of Commem before a
huge audience of town and
gown.

One of the earliest of his
celebrated parties was a
champagne breakfast for the
staff to mark the start of the
summer holidays; the more
active and willing of the guests
were asked to help move into his
house the beds for the younger
actors engaged for the making
of the film Goodbye Mr Chips,
which was shot in the School
and involved large numbers of Shirburnians.

The Music School responded to his good cheer and
friendliness and his high musical standards; his many
years of achievement in a wide range of music led to
increases in the number of staff in the department, and
more money was made available by the governors for
music scholarships; so standards and the School’s
musical reputation were enhanced.

He began Dorset Opera in 1974; the object was to
interest boys and girls from the schools of Sherborne in

opera by enrolling them in the chorus of the production
once a year; only the singers and the members of the
orchestra were professionals. The chorus had a
fortnight’s rehearsal from scratch and had to obey

Patrick’s insistence that the
operas were sung in the original
language, including, most
recently, in Hungarian. The
result of it all was friendly and
highly enjoyable and, from the
start, of a very high standard
musically. As the orchestra
hurtled into the tremendously
lively first bars of The Bartered
Bride, the audience, including
the Prince of Wales on the first
night of all, knew that something
hugely enjoyable was being
injected into the educational
system of the schools of
Sherborne and into the annual
routine of life in the area. Every
year an opera has appeared in
August, except in 1975. Since
1980 the performances have
always been sold out, even when
the operas chosen were beyond
the usual and well known.
National and international critics
have joined the audiences, and
in recent years Patrick has
formed relationships with the
musical faculty of Indiana
University and with musicians in
Brazil and, finally, Hungary.
There was never any suggestion

that he was competing with anyone or aiming, in
anything that he did, at his own glory; nor was there any
pious assertion that he aimed only at the good of others;
he just naturally and happily worked for other people,
notably, of course, for his pupils’ musical achievements
and enjoyments, and this continually overflowed into a
regard for their success in the life they were leading and,
if possible, for their futures; he had large numbers of
friends wherever he was, and their interests were his. He
lived generously and mostly with great enjoyment

Ikon Studios

53

and he was prepared for continual effort in whatever
sphere. He will not be forgotten even by those who do
not know the difference between F sharp and G flat, or
by those who did not entirely relish the repeated
sforzandi of his perfectly natural laughter. We shall miss
(and are missing) that and him.

The Rev’d Robert Glen (Staff 60-90)

J. G. G. Stephenson (Staff 47-62)

Gwynn Stephenson was brought up in Bedford and
attended school there. He then went on to study

engineering at Pembroke College, but his studies were
cut short by the war. Poor eyesight prevented him from
taking part in active service, but he utilized his skills as
an engineer at the Royal Aircraft Establishment in
Cornwall.

What Gwynn did immediately after the war remains
sketchy, but it was during this period that he developed
his ability as a teacher and his enthusiasm for sailing and
climbing. These activities remained a passion for the
next sixty years.

In 1947 Gwynn joined the School where he taught
Mathematics and shared digs with other former teachers
including Bill Cooper. Aside from his academic duties, he
helped to establish the School sailing club and he spent
many days on outings to Poole. During his time at
Sherborne he was also instrumental in promoting
climbing as an extra-curricular activity. He shared with
the boys his love of mountains and his desire to explore
them. In 1958 he made the first of two expeditions to the
Himalayas with his friend Joss Lynam of the Irish
Mountaineering Club, an organization of which he too
was a stalwart member. He took with him a Sherborne
boy, John Stopford, who wrote: ‘Gwynn taught me a
great deal at Sherborne. I remember him as kind,
occasionally irascible, one who was truly interested in
his boys. I remember him even more fondly for teaching
me to climb. He took a great risk when he included me
in the expedition and let me do my first ice-climb at
20,000 feet. He started an activity that I, in turn, have
passed on to one of my own boys who was on Everest
two years ago. Gwynn was an inspirational rôle model
whom none of us will forget.’

By 1962 Gwynn opted for a change in his career and
seized the chance of teaching at Shimo-la-Tewa School

on the coast of newly independent
Kenya near Mombasa. He said that
these were the happiest ten years of
his life. Still as keen as ever on
sailing, he could not resist the
opportunity to found a sailing club,
popularly known as the ‘Kenyan
Navy’. Gwynn mobilised the boys to
build a jetty and, with sponsorship
from Caltex, launched the first new
dinghy. During these years in Africa
Gwynn drove the length of the
continent and climbed both
Kilimanjaro and Kenya.

Failing eyesight ultimately prevented Gwynn from
driving, so he returned to the UK where, to the surprise
of some, he resumed his teaching career in the inner city.
He became Head of Maths at Trinity School,
Canning Town and again showed intense interest in both
his pupils and his subject. There are pupils from those
days who owe their academic success to Gwynn,
becoming personal friends and in one case an ‘adopted
nephew’.

Gwynn managed to organize his retirement at the age
of 65 so that he could continue to travel the world.
Nowhere was beyond his reach: postcards from Chile,
Argentina and China would alternate with those from the
Lake District and East London. During this time he was
pleased to have achieved his target of climbing all the
Wainwright peaks in the Lake District.

In later years he settled into retirement in Stratford,
East London where he could rely on public transport, be
near his old school pupils and indulge his own
enthusiasms for music and theatre. Whilst Gwynn never
married, he had family in the widest sense, including
godchildren, former pupils, nephews and great-nieces.

Gwynn was always known for his skill in creating
playful conversation which would invariably turn into
argument. He was a colourful personality who was
fiercely independent and a wonderfully expressive
storyteller. He never allowed his poor eyesight to
become a serious obstacle; on the contrary, it gave him
a special perceptiveness. He loved meeting new people
and seeking to understand what made them tick. He was
a true character and a great companion who will be
missed by all who knew him.

Richard David (a 67-72)

54

Sir Robert Williams (h 30-34)

The medical bacteriologist Sir Robert Williams
combined his scientific work with outstanding

administrative achievements and was widely and greatly
admired and respected for both.

He established himself as a worldwide authority on
staphylococcal and hospital infections, in the process
winning himself the two most illustrious posts in his
branch of the profession. He was professor of
bacteriology and Director of the Wright-Fleming
Institute at St Mary’s Hospital, London (1960-73), and
then Dean of St Mary’s Medical School (1967-73). Next,
he was Director of Public Health Laboratory Service
(1973-81) and President of the Royal College of
Pathologists (1975-78).

Robert Evan Owen Williams was born in London in
1916. He came from a medical family, his father,
Gwynne, being a consultant surgeon (and for a period
Dean) at University College Hospital, London, as his
brother also became. His mother, Cicely (née Innes),
had been a ward sister there.

After boarding at Sherborne he did pre-clinical
studies and a degree in physiology at University College
London and the clinical course at University College
Hospital, qualifying in 1940. Then after a house
physician post at the hospital, he joined the emergency
medical service as a pathologist.

Between 1942 and 1946 he worked with the Medical
Research Council’s infection unit at Birmingham
Accident Hospital under Professor A. A. Miles – an
inspirational influence and example whom Williams had
the good fortune to encounter in his early formative
years.

It was there that Williams’s studies on the sources and
spread of wound infections and hospital cross-infection,
which he developed between 1946 and 1949 as a staff
member and then until 1960 as director of the
streptococcal, staphylococcal and air hygiene laboratory
at the Central Public Health Laboratory, Colindale,
North London.

In particular, in 1952 he published a method for
differentiating the commonest infecting bacteria in
hospitals, staphylococci, based upon their
susceptibilities to bacteriophages, into different phage
types. This was crucial, because it made possible much

closer studies of cross-infection, revealed that certain
types had much greater communicability, and was timely
since the later 1950s and early 1960s were marked by
worldwide pandemics of hospital-acquired infection,
predominantly due to antibiotic resistant types.

After a quiescent period, this has recurred in the
1990s and is continuing. It is very disappointing that the
determinants of the ability to spread remain unknown.

By this time, Williams was recognised as an
international authority and in 1960 he was one of the
authors of what may have been the first book on
hospital-acquired infections.

On returning to the clinical scene as professor at St
Mary’s in 1960, he found it easier to arrange
investigative work applying new science to medical
problems. In a teaching hospital, however,
responsibilities for clinical diagnostic work can be a
substantial further load, competing with research and
often having greater immediacy. Nevertheless, he gave
priority not only to teaching, but also to weekly
departmental meetings at which members presented
their work to all the staff, and to twice-weekly meetings
in the diagnostic section to discuss clinical problems. All
this was highly instructive for trainees.

The combination of hospital and university activities
meant more administrative work still when Williams
became Dean of the Medical School in 1967. He was the
first full-time academic to be dean there. He was also a
member of the Medical Research Council from 1969
until 1973.

In 1973, he returned to Colindale as Director of the
Public Health Laboratory Service, with its central group
of reference laboratories and another forty or so
regional or peripheral laboratories in hospitals,
combining diagnostic and epidemiological work.

In this period, he was elected to be President of the
Royal College of Pathologists (1975-78), membership of
which was extended to embrace medical scientists who
were not medically qualified. Williams was knighted in
1976.

The Public Health Laboratory Service Board took on
further management responsibilities, for the large
Centre for Applied Microbiology, Porton Down, in 1979.

Before retiring in 1981, Williams was closely involved
in the approval and planning of the new Central Public
Health Laboratory Building at Colindale. However, in

55

April this year it was merged with other health
organizations to form the Health Protection Agency.

Williams was a notable example of the fine tradition
of doctors who have made important scientific
contributions to medicine. But he had no perceptible
aura of self-aggrandisement; rather he was somewhat
unassuming, with a wry sense of humour. He was a good
listener, fair, discreet, wise, decisive and, as a colleague,
supportive, approachable and apparently without
enemies. Like all good scientists, his views were spiced
with scepticism.

These characteristics, together with good
organization, efficiency and great capacity for work,
made him an excellent administrator as well as a fine
scientist and research worker.

In 1944 he married Margaret Lumsden; she died in
1990. They had a son and two daughters, one of them a
microbiologist working for the World Health
Organization.

© The Times, London (June 19 2003)

Correspondence
Dear Editor,

I was delighted to see the fantasy picture of The Port of
Sherborne featured on the front of the 2002 Record. I
well recall having it most proudly shown off to me
shortly after it was painted.

I would like to point out that Bill Anstice Brown’s
imaginative talent was directed well beyond Sherborne.
When I left the headmastership of Hazlegrove House,
Sparkford in 1975, I commissioned a fantasy from Bill as
my leaving present to the school. It showed the 1740s
mansion house of the school, which was greatly
influenced by the Venetian style, appropriately set on the
Grand Canal, with prep school children in the
foreground and Italian fishing boats behind them. I
suggested to the school that the artist must be none
other that Guardaletto.

Sixteen years later, I retired from the headship of The
Hall, Hampstead. Its main building is high Victorian,
with Dutch gables. Bill was invited to repeat his fantastic
work, this time in the style of Pieter de Hooch. The result
was a masterpiece, demonstrating not just his
remarkable skill but his admirable attention to stylistic
detail. Hall boys were placed beside Dutch seventeenth-
century figures, a proud headmaster in Cambridge hood
and gown looking on.

My delight in having commissioned these two
paintings is matched only by my sadness at actually
possessing neither.

Paddy Heazell (d 49-54)

Dear Sir,

Michael Peace’s letter in the 2002 Record (p. 59)
concerning the Westcott Wearies Cricket Team in the
50s reminded me of the School House Agriculturalists on
whom the Wearies must have been modelled.

The Agriculturalists were formed sometime in the 30s,
I believe, and their records used to be kept in the House
library. They, too, consisted of those of us who did not
aspire to any of the School cricket teams and used to
challenge local village sides. We wore rather gaudy red
and white striped caps and were expected to stand on

56

our heads whenever we took a wicket which, fortunately
for the less athletically inclined, happened rather
infrequently. I treasure my cap to this day.

There were no fixtures during the war years but the
team was revived in my last term (Summer 1947) when
we played one match in which we were heavily defeated
– happily I have forgotten by whom! How long the
Agriculturalists survived after that I have no idea and it
might be that 1947 was their last expiring breath.
Perhaps some other School House OS knows or maybe
the records are still around? I would like to think so
because the team sheets were works of art and always
adorned with an amusing cartoon.

Incidentally, the School House B Senior League team
of which I had the dubious honour of being captain was
at the top of the table, alongside School House A, in
1947 when our season was brought to a premature close
when the House was placed in quarantine for infantile
paralysis for the latter half of that term. As Michael
Selby says, the cricket leagues provided a good deal of
fun and we were disappointed at being deprived of the
chance of winning the title. I forget whether anything as
grand as a cup was on offer – possibly not.

On a completely different tack: Dr Richard Kershaw
must be in error when he says that Ian Messiter (2002
Record p. 49) presented Parry-Jones with a bottle of
champagne for providing the idea for One Minute
Please. P-J died in 1942, seven years before the show
was first broadcast in 1949. (Shurely shome mistake?
Ed.)

Yours faithfully,
Bruce Coward (a 43-47)

A note from the real (and sober!) editor:

Bruce Coward is, of course, absolutely right about dates.
But that need not invalidate the story, which is a good
one. It is perfectly possible that Messiter sent the bottle
of champagne in 1949 when One Minute Please was
transmitted, not knowing that Parry-Jones, who had
died in 1942, would not be there to receive it. Messiter,
after all, had left in 1937 and was not likely to have been
one of those who stayed closely in touch with the
Sherborne scene.

OS Activities
Reunion

Five School House OS (and their wives) spent a most
enjoyable weekend in Bruges at the beginning of

September to mark the sixtieth anniversary of their first
meeting at Elmdene in September 1943. The five in
question were A. E. Carden, B. G. Coward, A.S.B.
Dickson, M. Hellings and J. G. Wreford.

Having been friends at the School they had kept in
regular touch ever since and this was their third reunion,
the first having been at Sherborne in 1983 to mark their
fortieth anniversary with the second in Morlaix in 1993.
During a most enjoyable time in Bruges there was much
talk of when and where to hold the next reunion. It was
generally felt that it might be tempting fate to wait
another ten years for the next, so there is a move afoot
to bring it forward either to 2004 when all five will be 75
or, perhaps, to trust to luck (and continuing good
health) and hold a sixty-fifth anniversary weekend in
2008.

What makes these reunions particularly agreeable is
that all five are still on their first marriages (surely some
sort of record nowadays?) and all the wives thoroughly
enjoy these get-togethers and put up with the
reminiscing with patience and good humour.

Bruce Coward (a 43-47)

L-R: J. G. Wreford, Mrs. Carole Dickson, A. E. Carden, Mrs. Judy Wreford,
M. Hellings, Mrs. Nicolette Coward, A. S. B. Dickson (obscured), Mrs. Mary Hellings,
B. G. Coward and Mrs. Atty Carden.

57

Class of ’97 Reunion

The get-together on the 4th May at the Cadogan Arms,
Kings Road, was a huge success and spanned from

midday through to closing time taking in the FA Cup and
a fair few pitchers. Tom Ellen, Tony Kidner, Ed Benbow,
Henri Colens, Balthazar Fabricius, Rob Henderson,
Hugo Shirley, Robin Carvell, Dave Morgan and Phil
Waymouth all convened to catch up five years on!
Another pub jaunt has been pencilled in for the late
autumn, Saturday 30th November in London. Precise
details to be confirmed in due course.

Balthazar Fabricius (e 92-97)

Recent Events
Grand Cru Luncheon on 11th April 2003

The annual Grand Cru luncheon was held at the RAF
Club. Considering that the criterion for attending this

event is to have left Sherborne prior to September 1939,
it is a heart-warming testament to the enthusiasm and
resilience of our senior OS that there was such a good
attendance. Many kind messages were also received
from those who are no longer able to travel long
distances and wished those attending a happy day.

OS Day 2003

The School played host to the OS for the 2003 Old
Shirburnian Day on Saturday 17th May. Plenty of

those who attended the Day were on parade in good time
for the morning Chapel Service that found the
congregation in sterling voice. The Reception that
followed was due to be held in the Courts, but, because
of the obstinacy of the weather, this was diverted to the

BSR, where the Swing Band played, finishing their
programme with a rousing performance of the Carmen.

We enjoyed an excellent lunch in a marquee in the
Courts, with the Foundation kindly hosting those who
attended the School from 1966-1970. The afternoon was
spent looking around the School or visiting The Upper,
where the School XI once again defeated the Pilgrims
(not becoming a OS Day tradition, I hope). This was
followed by tea in Houses.

Class of ’93 Reunion

On 28th June a
large proportion

of the Class of 1993
celebrated their
tenth anniversary of
leaving Sherborne
with many of their
counterparts from both the Girls’ School and Leweston
at the Lunasa Bar in New Kings Road SW6. The evening
went so well that a proposed date for a future get-
together in 2008 was scrapped as far too distant and
November 2005 has already been pencilled in for the
next reunion. Our thanks to James Warren (g 88-93) for
his work in co-ordinating the OS part of the operation
and Nigel Ashfield (d 88-93) for his excellent
photographs.

58

OS Media Lunch on 9th July 2003

The Groucho Club in London’s West End was once
again the venue for the annual OS Media Lunch kindly

organized by Peter Moeller (a 51-55). The Headmaster
attended as a guest of the Old Shirburnians. All aspects
of the media were represented from journalism through
to music production. Invariably well attended, this year’s
event was especially enhanced by the presence of
several brave souls from Sherborne School for Girls.
They, together with an OS contingent consisting of a
happy blend of regulars and first-timers, ensured that
the day was a particularly successful one. If the
benchmark of a good event is finally to look at your
watch and discover that one’s return train left two hours
ago, I can assure you that the 2003 Media Lunch needs
no further recommendation. We hope all will come again
next year.

PS If you are in a media-related job and did not
receive an invitation to the event, please let the OSS
know so that we can update our records and ensure that
you are invited in 2004.

John Harden, Secretary

Q

Younger Shirburnians – that is, from our viewpoint,
anyone under three score years and ten – will almost

certainly not read this item in The Record (and will be
well advised not to do so). But if, by chance they cast a
wandering eye in this direction, they might wonder for
the odd moment what this ‘Q’ is all about. In which case,
I hope they will be pleased to know that I am taking the
opportunity to say almost nothing whatsoever.

I take this positive attitude from the vantage-point of
what older people, if they remain reasonably sensible,
call ‘experience’. That is to say: ‘Don’t waste time telling
people things they don’t really want to know.’ (There are
far better ways of wasting time).

Or, to be more specific, let me put it this way. When I
was at Sherborne as a boy, and I saw old buffers walking
round the School with OS ties on, I made a point of
avoiding them like the plague (I would escape to the
School House studies where no-one of a sensible
disposition would follow). Such old men had a whiff of
extreme senility about them, and, given the opportunity,

might, I feared, regale me with tales of the time when
Sherborne was a brutal anachronism of hard benches,
poor food, dull lessons and remorseless physical
exercise. I did not want to know about this; the flavour
of it suggested an even more indigestible meal, which
might follow. The thing was to be modern, as we were (I
speak of 1939-1945).

O tempora! O mores! Who are the old totterers now?
Yes, you will be surprised; it happens in the twinkling of
an eye! Why, we are as ancient to the present
Shirburnian as those whom we gazed upon only
yesterday. We emerge as ghosts, blurred figures from the
mists of time. The war, which we might recall (if we are
not careful) is further back in time today than the Boer
War was to our forebears, which would have been the
one they were thinking about. Away with us, therefore!
It is today that matters!

So you see why it is wise to say very little about the
‘Q’. You see why we are a very secret society. For in this
society, Harry Potter-like, we are young men again and
Sherborne is as it was then. There is one particular
secret however, which I might mention; it never got any
better. If you don’t believe me I’ll tell you about it . . .

The next ‘Q’ will be held at Sherborne on Friday 19th
November 2004. There are 142 members. Anyone may
join, simply by attending. Those who entered the School
between 1937 and 1944 are automatically contacted,
unless they have professed a sagacious disinclination.
One of the symposia speakers next time will be Robert
McCrum (b 66-71) on the subject of P. G. Wodehouse.
For further information, and a personal response, please
write to Sam Smart, 5 Roseway, London SE21 7JT (020
7733 8335) or the OSS Office, Sherborne (01935
810557/558).

Sam Smart, (a 41-45)

Pilgrims

The highlight of the past year was undoubtedly the
dinner held at the East India Club in March to mark

our eightieth anniversary. About 120 members enjoyed
the usual menu before enduring the President’s brief
outline of the last five year’s activities. Then Andrew
Wingfield Digby proposed the toast to the Pilgrims and
I can do no better than quote from our editor’s
description of his speech in the Pilgrims’ booklet

59

‘ . . . a quite hilarious speech . . . He claimed at the
outset that he would not speak for very long, but he
must have been on his feet for a good half an hour and
did not lose his audience at any stage . . . The East India
Club offered the usual backdrop for a fine evening of
chatter, nostalgia, food and wine that continued for
some . . . into the small hours.’

Out in the field, our cricketers failed to do themselves
justice at Brighton in the first round of the Cricketer
Cup. From a promising 140 for 2 at lunch after 35 overs,
we struggled to 237 for 9 from our allotted 55 overs,
nowhere near enough in the circumstances, despite a
very fine effort by Ben Atwell. He became only the
second Shirburnian to score a century in the
competition; appropriately the first, Bob Tozer, was
watching (and getting very excited!). Bob’s hundred had
been the very first scored in the Cricketer Cup, back in
1967 which was the year of its inception. Brighton won
by 6 wickets with 10 overs to spare – very disappointing,
even allowing for injuries and absences (not least that of
Justin Ricketts who was sailing to Australia!).

Despite rain interruptions earlier in the season much
good cricket was enjoyed by many, including the Week
(perhaps enjoyed too much?) Our thanks go to Rupert
Bagnall, as he steps down, for all that he has done for
Pilgrims’ cricket over the last eight years or so.

Will Hargrove has run the rugby with his usual
enthusiasm, organizing a team to participate in a charity
sevens tournament at Chiswick as well as a XV to play
against an Oxford Medics XV. Similarly Jimmy Cheung
arranged two very successful and popular weekends of

hockey, a tournament at the School in January and two
fixtures against the School in March.

Fives and tennis under Nick and Tim MacIver have
again flourished with very good contests against the
School. However, the squash team have won the honours
this year. They reached the semi-finals of the
Londonderry Cup for the second year in succession,
beating Winchester (5-0) and Barnard Castle (4-1). To
lose to Aylesbury Grammar School, who have won the
Cup a number of times, was no disgrace and, with some
very good School players coming on the scene, Jonathan
Powe is very buoyant about the future. Might there be
three Leakeys playing in a match in five years’ time?

Please contact me about any Pilgrims matters. Any OS
may apply for membership of the Pilgrims.

Patrick Gent, Lower Woodbridge House, Peaceful
Lane, King’s Stag, Sturminster Newton, Dorset DT10
2BD. Tel/Fax 01963 23363.

Old Shirburnian Golfing Society

The tournament season started with a well deserved
win in the Brent Knoll Bowl at Burnham and Berrow

in late March. Our team (John Youngman and Rhys
Francis, Hugo Ambrose and Peter Martin, Nigel Whalley
and Nick Aubin) beat Taunton, Warwickshire Bears and
Clifton before overcoming the Army 2-1 in the final. The
tightest match was against the Bears where the deciding
pair had to abandon play at the 19th as it was too dark,
and to return to the 20th tee the next morning at the
equivalent of seven as the clocks had changed. We
managed to hole a nasty downhill ten-footer and the
Bears missed.

The Halford Hewitt (Rhys Francis and John
Youngman, Philip Brown and Stuart Gillett, Hugo
Ambrose and Nick Hyde, Clive Martin and Peter Martin,
Nigel Whalley and Nick Aubin) was not such a good
story. Sherborne were in a relatively strong position
playing Fettes in the first round at Sandwich but, as can
happen so easily in matchplay, things started to go awry
in the key match, and we eventually lost 3-2.

In May, the Society qualified for the knockout stages
of the Grafton Morrish, held at Hunstanton and
Brancaster in October. The team (Philip Brown, Rhys
Francis, Stuart Gillett, Nick Hyde, Clive Martin and Peter

Ben Atwell (e 85-90) (left)
and Bob Tozer (a 44-47), centurions in the Cricketer Cup

60

Martin) beat Aldenham at Hunstanton before losing to
Dulwich. On entering the Plate, we scored a very
creditable 84 stableford points round a cold and windy
Brancaster to win the Solihull Salver. The top four teams
qualified for matchplay knockout where we beat
Chigwell and lost to Winchester in the final.

The G.L.Mellin team of over 55s (John Youngman and
Mark Cannon Brookes, Simon Brown and Martin Ireland,
Mike Falconer and Mike Jerrom) could not repeat the
success of July 2002 and lost in the first rounds of the
Salver and the Plate.

The Society has so far played 25 matches this year,
winning 16, halving two and losing seven, with two still
to be played.

The winners of the major prizes at the three meetings
in 2003 were: Spring – Nick Aubin, Gavin Prentice,
Jonathan Godfrey and Howard Gill; Summer – Michael
Farley, Tom Williams, Gavin Webb-Wilson and Jimmy
Cheung: Autumn – Doug Lamont, Michael Falconer,
Justin Chantrey, Howard Gill and Nick Chamberlin.

At the AGM in April, Ian Rosser was elected Captain,
with Gavin Webb-Wilson and Peter Martin as Vice-
captains. Next year sees the seventy-fifth anniversary of
the founding of the Society in 1929. A special golf day
will be held at Woking on Monday 10th May and a dinner
at the East India Club in London on Friday 19th
November.

The Society welcomes new members and details can
be obtained on the website (www.osgs.org) or from the
Hon. Secretary, Howard Gill – 020 8946 8588 (H); 020
7863 8494 (O); email: hfgill@forsters.co.uk Younger
OS golfers are encouraged to join and should be aware
of an under 27 subsidy towards the costs of a day’s golf.

Charles Eglington (g 51-56)

Old Shirburnian Sailing Society

It’s been another hectic and successful year for the OS
sailors, with a full calendar of sporting and social

activities involving Old Boys and the School alike.
The year started with the traditional gathering at

Shampers, a central London wine bar, timed to coincide
with the London Boat Show, and it was pleasing to see a
good turn-out from some of the most recent school
leavers at what is always an excellently attended event.

Whilst of course the hardy souls of the OSSS have no
fear of the icy chills of winter, our next event was also
some distance from the water, with our AGM at the Royal
Thames Yacht Club. This was an eventful occasion,
marking the retirement of our Commodore, Bob
Macdonald, after some twenty years of service. The
OSSS (and the school community as a whole) owes Bob
a debt of gratitude when one considers the countless
numbers of boys who have been fortunate enough to be
introduced to ‘big boat’ sailing aboard one of the five
incarnations of Riobamba. The Society presented Bob
with an outboard motor as a mark of our appreciation
for all his hard work and generosity. The Society was
also delighted that Nick Ware had agreed to fill Bob’s
shoes as Commodore, as his legendary hospitality
aboard Chindit has shown him to be eminently qualified
to follow on from Bob.

The Stanger Leathes series of dinghy races between
the OS, the School and Sutton Bingham Sailing Club has
continued at Sutton Bingham, always providing some
most enjoyable and close racing. This series has always
provided an excellent opportunity for boys at the School
to meet recent – and not so recent – leavers, and it is
hoped that it will continue to enjoy strong support. The
2002/3 series was won by the OSSS.

Highlights of the yachting year have included the
Midsummer Rally on the Solent in June, when
Riobamba and Chindit hosted a number of OS to some
memorable sailing, and provided the perfect viewpoint
from which to watch the splendid sight of competitors in
the ‘Round the Island’ race on the final run-in to Cowes.

Earlier in the year in May, a channel crossing had been
planned, though inclement weather forced us to turn for
home at the half-way stage. Nevertheless a splendid
weekend’s sailing was held in the more sheltered waters
around Chichester!

So another successful year for the Old Shirburnian
Sailing Society. The election of a new commodore and
changes to the flag officers on the committee have
provided an injection of new blood and we continue to
devise new events. Of note this year has been an evening
of dinghy racing and a barbecue on the Thames, and a
cruise on the Waverley, the world’s oldest ocean-going
paddle steamer. Even our newsletter has been given a
revamp into glorious technicolour, and we continue to
seek new ideas to carry the Society forward.

61

Competing for the Arrow Trophy

The Old Shirburnian Sailing Society always welcomes
new members, either keen sailors or OS who would like
take up a new pastime. Anyone who is interested should
contact the Commodore, Nick Ware. Tel: 020 8940 6659
or email: nick.ware@chindit.co.uk

STOP PRESS At the time of going to press, the
OSSS had just returned from competing in the
prestigious Arrow Trophy, a yacht-racing event for
public school old boys. Competing in Sunsail’s fleet of
Sunfast 36s in the Solent, the Old Shirburnian team
failed to finish in the first four in the fleet-racing on
Saturday and therefore were not able to compete in
the team-racing on Sunday. However the OSSS did
join the majority of competitors in the fleet-racing
for the Charterhouse Bowl on Sunday and came a
very creditable first and third in the two fleet races.

Neil Duncan (g 91-96)

Cross-Country

The forty-ninth old boys cross-country race took place
at Wimbledon Common on the14th December 2002.
It was a dank winter’s day as our team of Messrs

Robinson, Hadley, d’Apice, Timms, Moseley, Chataway

and Leathes gathered at the Thames Hare and Hounds
club-house just off the A3.

Chris Chataway was in charge because of Angus
Cater’s absence in America (bad organization!) and it
was encouraging to see some new young faces. The five-
mile course was extremely wet, just as Dorset always
seemed to be between January and March, which may
explain the results.

Open Race
10th – Tom Robinson – 29.09
28th – Ed Hadley – 32.20
31st – Crispin d’Apice – 32.54
35th – James Timms – 34.10
There were 54 finishers.

Vets (over 40)
12th – Nick Moseley – 34.24
24th - Chris Chataway – 38.14
26th – Simon Leathes – 38.43
There were 41 finishers.

In addition Chris and Simon came 9th and 10th in the
over-50 category.

This year’s race is on Saturday 13th December on the
same course and, if anyone is interested in competing,
please contact: Angus Cater (c 65-70) Tel: 01306
746303 (Office) 01403 730376 (Home).
Email: anguscater@earthlink.net

Seattle to Miami – Phase One

‘Whose idea was this anyway?’ is the commonest
question we have asked ourselves in the last ten

days, minus the expletives of course. But the most
common question we ourselves have had to field, and for
which we are keeping a daily count (so far up to forty-
two) is: ‘Where y’all headed?’ The reply is met with a
mixture of surprise and incredulity, and is frequently
superseded by the phrase: ‘Are you crazy?!’ And yes,
after eight days of non-stop cycling, numerous tins of
tuna and weather as unpredictable as, well, the weather,
we are indeed beginning to think that we are, in fact, out
of our minds.

We didn’t want to leave Seattle, the starting point of
our epic journey, but you should always leave a place

62

knowing that you could stay there a few days longer.
Although we arrived on the first day of fall, the sky was
blue and the sun shone as we strolled around this
beautiful city, taking in sights and sounds from the
incredible 360 degree views atop the Space Needle to
the hustle and bustle of the Pike Place Fish Market.

Seattle is the birthplace of America’s ‘coffee culture’,
which still prevails, and there are now so many
variations of this strange brown beverage that we were
almost laughed out of Starbucks for ordering a white
coffee. ‘OK, where’s that on the menu, sir?’ asked the
waitress. This seemed like the perfect starting-point for
two Brits ill-educated in the ways of Americana. In our
first ten days of cycling we have covered over 350 miles,
crossed from Washington into Oregon over a three-mile,
fog-covered bridge and been treated to some amazing
scenery.

It seems as if every day we have tried to discard
something from our panniers in an effort to lighten our
burdens, but the bikes, hastily thrown together in the
heat of the hostel basement in Seattle, are still groaning
under their determined pilots. We are camping mainly in
state parks and, although beautiful, they carry within
them many different threats. One morning we awoke to
find that our daily rations, stupidly left out overnight,
had been carried off by some unidentified wild beasts
and we were forced to cycle thirty miles to the next town
on just half a tin of tuna each. ‘You learn from your
mistakes’ is another phrase we can see being used a lot
over here. Furthermore, waking up after a night in a
cold tent is like waking up with a huge Sunday morning
hangover, and we are aware that we have to start
cranking up the miles in the coming weeks because
Miami, from where we fly home in February, is still
looking very far away.

But we cannot fault the friendliness of the American
people. Every time you say ‘thank you’ it is followed by
a bright and cheery ‘you’re very welcome!’ almost as if
they are trying to outdo you in politeness. This
ingratiation embraces shopkeepers, bus drivers and fast
food operatives and extends into all forms of public life.

Oregon is a very bike-friendly state, with wide lanes
on highways and well-signposted scenic cycle routes.
Unfortunately most of the outstanding coastline is
obscured by thick fog at this time of year. But we soldier
on, in the cold days and even colder nights, trying to

head south to stay ahead of the approaching winter. Of
course, we have a great deal to look forward to – San
Francisco, LA, New Orleans, Miami itself – and it is the
promise of camping on the beaches of California that is
driving us on through these early thigh-burning days.

Our only real mishap occurred a few days ago when a
front rack became entangled in one of our wheels,
throwing the pannier into the road and ripping through
the front spokes. However, we found an excellent bike
shop in Tillamook, which fixed the offending wheel for
less than $20, proving that when everything seems to be
against you, there is always a way through. Remember,
we are doing this for charity, people, so there is no
excuse for you not to dig deep – we are!

We would be grateful for any donations at all, and
these can be made by visiting our website at:

www.limeyproject.com or by going to
www.justgiving.com/limeyproject

You can also send cheques payable to Cancer
Research UK at Down House, Priestlands, Sherborne,
Dorset DT9 4HN. We’d like to thank everyone who has
supported us so far.

Nick Cracknell (m 91-96), Adam Stones (d 91-94)

Travel Club

The OSS remains committed to the development of
the Travel Club. This means that we can offer

members significant reductions on holiday prices.
Tight personal budgets and poorer return on
investment income has resulted in less activity than
in previous years.

Swan Hellenic have recently launched their new
cruise ship ‘Minerva 11’. I travelled aboard her on a
short cruise in September and can personally testify
that the ship and the service provided meet all the
criteria one would hope for on a luxury cruise liner.
The Club’s present offer is on Swan Hellenic’s
‘Treasures of the Baltic’ cruise, which will take
place in August 2004. The highlight of the cruise for
many will be the visit to St Petersburg in the wake
of their 300th anniversary celebrations. Details of
the cruise were enclosed along with the July
Review, but, if further details are required, please
contact the OSS office.

John Harden, Secretary

63

Annual General Meeting

The 107th Annual General Meeting of the Old
Shirburnian Society was held on Saturday 17th May

2003.

1 Fifteen members were present and sixteen apologies
for absence had been received.

2 The minutes of the 106th AGM, summarised in the
106th Annual Record and forwarded to members in
November 2002, were approved and signed by the
Chairman.

3 Reports: The President and the Chairman briefly
summarised their written reports, which are
published at the beginning of this Record.

a) The Headmaster then reported as follows:
So much goes well: sustained interest in the School
has led us to close our lists for 2004 and 2005 and
2006 is nearly full with some top quality boys
entering. As a result of these very positive figures,
we feel it is right to build on to Wallace House in
order to produce enough capacity to take on 20 extra
boys and bring Wallace up to the same size as the
other seven Houses (circa 70). This would bring
overall School numbers up to c575 in 2004, as
opposed to c550 this September.
The School continues to produce much good music,
drama and art. Sport continues to flourish with a
most successful rugby XV, the best hockey results for
years and there have already been some good
victories this term for the cricket XI. At all levels
and age-groups there have been outstanding
performances at swimming, soccer, cross-country
and athletics. Above all there was the superb
achievement by the Colts Fives Pair, David Kirk (a)
and David Park (b), who won the National Schools’
Championship in April. Prizes were gained by the
Fifth Form Public Speaking Group who won several
rounds in the National Competition, including the
Regional Championships, and by the young General
Knowledge Team who reached the National Finals.
It has, however, been a sad year for the School with
two boys’ deaths. In June 2002 William Yates was

diagnosed with cancer from which he died only ten
days later, and in late November 2002 there was the
tragic accident that led to the death of James
Harding. We are also much saddened by the death
late last week of Patrick Shelley, our former Director
of Music. Patrick was still teaching woodwind up to
three days before he died.
The School is saying goodbye with thanks to three
long-serving members of staff, Ian Elliott, Mike
Nurton and Owen Clarke.

b) The Hon. Treasurer, Mike Rearden, reports:
The principal point for attention is the change of
accounting period, which now runs from 1st August
through to 31st July. Therefore, the accounts before
you are for a one-off 16 month period. This has the
effect of bringing nearly two years income into the
period whilst only suffering 16 months worth of
costs. The reason for this is that 95% of the income
derives from subscriptions paid in advance and
deemed to be earned when the subscriber leaves the
School and becomes an Old Shirburnian. During the
period there were two main blocks of leavers and
thus 24 months income accrued. This is why the
Society is carrying a surplus of £7,063 for the
period.
The next most significant point for your attention is
that, from April 2002, the School has been
supporting (and will hopefully continue to support)
the Society in paying a more generous honorarium to
the Secretary in recognition of the much increased
workload. Since this expenditure is matched by the
income support, the effect on the accounts is neutral.
I also have to thank the retiring Secretary for raising
several thousand pounds over the last two to three
years from the commission on cruise ship tickets
sold to OS. This has managed to fund most of our
increased expenditure (increased due to greater
activity) over the last year or so, while we awaited
the benefits accruing from the increased levels of
subscription that now exist.
The Society’s financial position remains adequate
and the accounts which you have before you have

64

been approved by your Committee for presentation to
yourselves today.

c) The Trustees. Charles Eglington, representing the
Trustees of the OS Charitable Trust, has reported in
writing to the Executive Committee.

d) The Hon. Editor, Christopher Knott, reports:
The length of the Record seems to have settled at
about 70 pages and the number of black and white
illustrations at between 50 and 60. This year the print
run was 6800 and the cost before postage was £4180
(or about 60p per copy).

We were fortunate to have some splendid articles for
the 2002 edition, notably those about the Waugh
brothers from the President and about Ian Messiter
from Dr. Richard Kershaw. We included details of a
remarkable number of recent publications that had
rolled off the word processors of OS. Reviews of two
books were included, as was a critique of Dorset
Opera’s production of Bellini’s Norma. We hope that
the correspondence section will continue to grow in
extent and vitality and that the volume of news
flowing into the OS office will also increase. The
important point here is that we cannot print what we
do not know. I look forward to the time when OS are
generally more willing to contact the office and share
their news with us. We continue to print a list of
those OS who are lost. It remains obstinately long,
not least because those who were lost and have been
found are almost exactly balanced by those who are
newly lost.

e) The Careers Representative, Charles Ouin, reports:
The Careers Convention 2003 was, I gather from
feedback from the School, a success. The Convention
has now become a significant event in the School’s
calendar. For those that are unaware of the event, the
purpose is to allow Lower Sixth boys to speak to
delegates in a number of careers, both in general fora
and then in small group sessions. The boys are able
to select four of these. This year there were delegates
representing 41 different careers, which, while not
quite an A to Z, were from accountancy through to
veterinary sciences. Of the 41 representatives over
half were OS. It is most heartening that so many OS

are prepared to give up their time for this event, not,
it should be noted, that the occasion is entirely
without reward, as the School provides a very
convivial evening on the Friday.

f) The Sherborne House Representative, James Nurton,
reports:
Sherborne House is at something of a crossroads this
year. For the past two decades or more, the building
in Bermondsey has been used by the Probation
Service who have run rehabilitation programmes for
young offenders there.

These programmes have now come to an end and a
commemoration of the work was held in Bermondsey
on 11th April. We now need to decide where
Sherborne House is going next, and what will
become of the building in Bermondsey and the other
bits and pieces the Trust owns. Several options are
being discussed, including new ways of working with
the Probation Service, making grants and offering
the use of the building in Bermondsey as a base for a
number of charities.

Obviously, there are a number of important issues to
consider in deciding which direction to pursue, and it
is important to weigh up the options fully. The
Sherborne House committee is due to have a meeting
next week (beginning 19th May) to consider
specifically what activities we should be looking at,
and, more generally, how the Trust can work most
effectively to help young people in London. After the
meeting, we should have a clearer idea of how we will
be moving forward, and I hope to be able to report
on that in due course.

4 The Society’s audited accounts for the year ended
31st July 2002 were unanimously approved.

5 Election of Officers of the Society. As notified with
the agenda for the AGM, the Chairman Hugh Archer,
the Hon. Treasurer Mike Rearden and the Hon.
Editor Christopher Knott, were nominated by the
Main Committee for re-election in their respective
posts. As no other nominations had been received,
they were all unanimously re-elected.

65

a The President proposed the following motion:
‘As you are aware, Richard Warren has stood down as
Honorary Secretary and, in response to the post
being advertised, a select committee was formed by
the Chairman, comprising himself, the Headmaster,
Mike Weston, the Senior Master and Richard Gould,
the Marketing Director. They selected John Harden
as the new Secretary to the Society. It is proposed
that John Harden is endorsed as signaturee in place
of Richard Warren on the Society’s various bank
accounts.’ This motion was agreed unanimously.

6 Election of new members of the Executive
Committee. The following had been nominated in
the agenda for this meeting and were unanimously
elected:

Category A Year-groups
Stephen Rees Williams (h 76-81)

Category B Year-groups
Alasdair Vaux (g 83-88)

Category C Year-groups
Balthazar Fabricius (e 92-97)
and Jonathan Morris (e 94-99)

2002 Year-group
David Hoey (d 97-02)

Staff Representative
Michael Weston (Senior Master from
September 03)

7 Any other business. A question about the adoption of
a postal voting system was raised under ‘any other
business’ at the 2002 AGM. The Executive
Committee met and debated the issue on 12th
October 2002 and, due to a desire firstly to avoid
unnecessary bureaucracy and secondly to avoid the
considerable costs that would accrue, it was
unanimously agreed to endorse the decision of
November 2000, namely that ‘postal voting was not
excluded by the rules and that it should be left to the
discretion of the Committee to decide when such a
procedure became necessary for the proper conduct
of business.’ 98 leavers are expected to join the
Society in July and 33 deaths had been recorded.

8 Date for the 108th AGM: Saturday 15th May 2004.
Time and venue to be announced when detailed plans
for ‘OS Day 2004’ have been made.

John Harden, Secretary

66

Finance 2002
OLD SHIRBURNIAN SOCIETY CHARITABLE TRUST 1975

ACCOUNTS FOR THE 16 MONTH PERIOD ENDED 31st JULY, 2002

INCOMING RESOURCES
25,211 - 25,211 Donations, Gifts and Legacies 1,398 1,398
26,868 874 27,742 Investment Income 22,920 921 23,881
1,203 - 1,203 Other Income 954 954

53,282 874 54,156 Total Incoming Resources 25,272 921 26,233

RESOURCES EXPENDED
Direct Charitable Expenditure

41,800 1,200 43,000 – Bursaries 29,800 1,200 31,000
Management and Administration

1,292 - 1,292 of the Charity 1,234 - 1,234

43,092 1,200 44,292 Total Resources Expended 31,034 1,200 32,234

10,190 -326 9,864 NET INCOMING/OUTGOING RESOURCES -5,762 -279 -6,001

-326 326 Transfer Between Funds -239 279
GAINS (LOSSES) ON INVESTMENT ASSETS

1,594 1,594 Realised 9,576 9,576
-103,105 -103,105 Unrealised -106,348 -106,348

-91,647 - -91,647 NET MOVEMENT IN FUNDS -102,773 -102,773

518,934 20,000 538,934 Fund Balances b/fwd at 6th April 2000 621,707 20,000 641,707

421,287 20,000 447,287 FUND BALANCES C/FWD AT 5TH APRIL 2001 518,934 20,000 538,934

Represented by:
FIXED ASSETS

368,434 368,434 Investments at Market Value 478,380 478,380
CURRENT ASSETS

2,386 - 2,386 Debtors 3,460 3,460
48,064 20,000 68,064 Cash at Bank 79,269 20,000 99,269

Less:
CURRENT LIABILITIES

-31,253 - -31,253 Creditors – Due Within One Year -42,175 -42,175

427,287 20,000 427,287 518,934 20,000 538,934

Unrestricted
Funds

Endowment
Funds

Total
2001/2002

Unrestricted
Funds

Endowment
Funds

Total
2000/2001

67

INCOME

Entrance Fees 27,629 10,844
Profit on Sales of Memorabilia -526 217
Contributions from Advertisers - 50
Contribution Towards Postage 1,400 2,800
Commission on Old Shirburnian Cruise 4,338 3,968
Investment Income 924 756
Deposit Interest 680 1,050
Other Income 24 16

34,469 19,701

EXPENDITURE

Annual Report 8,542 8,813
Newsletter and Review 8,903 4,202
Honoraria and Secretarial Wages 7,504 5,000
Professional Fees, Audit and Taxation 1,170 558
Sundry Expenses 420 210
Taxation 245 624
Depreciation - Office Equipment 622 129

27,406 19,536

SURPLUS OF INCOME OVER EXPENDITURE 7,063 165

Transferred to Accumulated Funds

Transfer from Sinking Fund 500 -
Fund Balances b/fwd at 6th April 2001 9,837 9,672

FUND BALANCES C/FWD AT 31ST JULY 2002 17,400 9,837

Represented by:
FIXED ASSETS Office Equipment and Computers 998 517
INVESTMENTS 10,111 10,111
CURRENT ASSETS

Stock of Memorabilia 1,933 595
Loan to O.S. Soc. Charitable Trust 29,960 41,000
Debtors 2,484 574
Cash at Bank 37,686 21,807

72,063 63,976

83,172 74,604

CURRENT LIABILITIES
Creditors – Due Within One Year 893 893
Year 2000 Register – Advance Receipts - 12,209
Entrance Fees Received in Advance 57,379 51,665

65,772 64,767

17,400 9,837

OLD SHIRBURNIAN SOCIETY GENERAL FUND
ACCOUNTS FOR THE 16 MONTH PERIOD ENDED 31st JULY, 2002

Note: Income fees have been
credited as income only in
the case of new members. As
entrance fees received in
advance from boys still at
school cannot be treated as
the property of the society,
these fees have been carried
forward as a liability in the
Balance Sheet and will be
transferred to the Income
and Expenditure as and when
the boys become members.
No actual liability would arise
except in the unlikely event
of a large number of entrance
fees having to be refunded to
boys who did not become
members.

2000/2001
12 Months

2001/2002
16 Months

68

‘Missing’ Old Shirburnians
There are over 1500 OS with whom we have lost touch! Can you help to find them? Are you one of them? To find out if you are ‘missing’, or if
those OS you are in touch with are ‘missing’, please look under House followed by the year of leaving Sherborne and let the OS Office know.

Old Shirburnian Office, Sherborne School, Sherborne, Dorset DT9 3AP
Tel: 01935 810557/8 Fax: 01935 810551 Email: oss@sherborne.org

SCHOOL HOUSE
1923 Assheton, N. M.
1923 Smallwood, G. G.
1929 Rotton, J. C.
1932 Ryle, J. C.
1933 Ostroski, A. B.
1933 Smith, K. H. D.
1933 Stamp, P. E.
1934 Lake, R. R.
1934 Macnaghten, S. P.
1934 Montgomery, F. V.
1935 Hastings, W. P. S.
1935 Holloway, J. C.
1935 Hutchinson, J. C.
1935 Knowles, E. J. S.
1935 Price, M. R.
1935 Sheridan, H. L. B.
1936 Assheton, W. R.
1936 Hempson, C. F.
1936 Holdsworth, M.
1936 Lloyd, C. P. H.
1936 Parsons, E. H. R.
1936 Probert, J. M.
1937 Caldwell, W. J. M.
1937 Lucas, J. D.
1938 Alexander, R. F.
1938 Humphrey, D. A. R.
1938 Pooles, J. G.
1939 Buchan, J. D. M.
1939 Frost, D. G. K.
1939 Martin, D. K. H.
1939 O’Meara, B. N.
1939 Pengelley, H. O.
1939 Stevens, R. G.
1939 Vigers, R. T. S.
1939 Wilson, D. H.
1940 Beresford, J. S.
1940 Holme, R. W.
1940 Morris, J. L. M.
1940 Pearce, F. O. P.
1940 Somers, A. J. N.
1941 Billing, H. J. M.
1941 Canning, J. W. F.
1941 Emerson, H. B.
1941 Hunter, J. M.
1941 Macqueen, P. A.
1941 Organ, C. D.
1942 Lightbody, F. E. H.
1942 Prossor, M. K.
1942 Sutcliffe, M.

1942 Walton, P. M. R.
1942 Whitefield, B. J.
1943 Bell, R. C.
1943 Emerson, J. A.
1943 Innes, J.
1943 Mason, D. R. K.
1943 McMullen, G. F.
1943 Munns, D. G. G. M.
1943 Swan, M. H. B.
1944 Block, D. H. A.
1944 Blofeld, D. S.
1944 Chambers, J. S. W.
1944 Clifton, R. D.
1944 Hine, A. R.
1944 Parkhouse, I. H.
1944 Penny, J. R.
1944 Rae, A. F.
1945 Best, T. W. A.
1945 Hargreaves, A. G.
1945 Wood, M. L. J.
1946 Carson-Parker, P. J. G.
1946 Creswell, T. S. S.
1946 Gill, M. J. R.
1946 Holdsworth, R. A.
1946 Lucas, G. K.
1947 Allen, S. R.
1947 Colvin, J. E. A.
1947 Evans, T. G.
1947 Naish, M. H.
1947 Paine, R. N. B.
1947 Ritchie, A. M. F.
1948 Dobell, J. R.
1948 Merriman, J. M.
1949 Dennis, H. D.
1949 Hope, J. H. B.
1949 Lane, T. R. H.
1949 Selby, P. J.
1949 Simms, P. C.
1949 Turner, D. M.
1950 Brown, M. J.
1950 Browne, T. R. D.
1950 Cleveland, G. R. N.
1950 Pollard, M. E.
1950 Ritchie, I. W.
1950 Rowell, T. J. N.
1950 Wardell-Yerburgh, R. G. R.

1951 Nesbitt, T. M. M.
1951 Ramsay, M. G.
1951 Wallace, G. E.
1952 Brind, R. M. A.

1952 Gobey, J. M. S.
1952 Jerome, D. R.
1952 Lewis, C. M. C.
1952 Mylius, J. M.
1952 Oerton, R. T.
1952 Perceval-Maxwell, S. M.
1953 Bray, N. P.
1953 Brown, A. J. T.
1953 Marsden, A. R.
1953 McLeod, I. R.
1953 Taylor, C. W.
1954 Bradley, E. G.
1954 Cox, G. R.
1954 Finn, R. G. F.
1954 Kitchen, J. M.
1954 Le Maistre III, F.
1954 Osborn, N. T.
1954 Roche, N. A.
1955 Barton, E. H.
1955 Crosswell, G. V. B.
1955 Hewitt, J. W. D.
1955 Hyatt, E. J. W.
1955 Jacob, J. A.
1956 Moberly, M. C.
1956 Smallwood, C. A.
1956 Tighe, J. R.
1956 Tuppen, C. J. S.
1957 Brown, S. F. M.
1957 Garrett, S.
1957 Geake, H. M.
1957 Jamieson, H. W. P.
1957 Pinchin, H. M.
1957 Richardson, P. T.
1957 Stedman, R.
1957 Storrar, A. H.
1957 Turner, A. P. L.
1957 Wimshurst, A. A.
1958 Dove, P. G. S.
1958 Major, J. W.
1958 Ryder Davies, R. P.
1958 Stewart, J. A. E.
1958 Swett, R. W.
1958 Whitehouse, M.
1959 Meller, H. D.
1959 Middleton, C. T. I.
1959 Picton, C. C.
1959 Townsend, R. C. A.
1960 Cameron, M. J.
1960 Dickson, S. S. G.
1960 Humphreys, A. L.

1960 Rawlins, A. I.
1960 Sims, D. P.
1961 Harris, J. F. T.
1961 Seale, G. E. C. J.
1961 Watson, D. M.
1962 Blair-Gould, R. J.
1962 Jonas, M. O.
1962 Millard, P. D. R.
1964 de Winton, W. A. G.
1964 Gilbertson, G. M.
1964 Guest, A. M. H.
1964 Nicholas, C. V.
1964 Page, D. M. F.
1965 Blundell, B. J.
1965 Gillmor, A. R.
1965 Morse, R. J.
1965 Robinson, A. H.
1965 Whitehead, H. F. G.
1966 Chichester, J. C.
1966 Clarke, G. A. D. B.
1966 Henley, R. C.
1966 Hunt, B. U.
1966 Laird, H. M.
1966 Middleditch, J. R. D.
1966 Nesbitt, A. N.
1966 Sutton-Coulson, W. E.
1967 Eberlie, P. D.
1967 Holdsworth, P. B.
1967 Houston, G.
1967 Terry, F. P. L.
1968 Baker, J. H. A.
1968 Bate, A. R.
1968 Marsh, R. J. E.
1968 Sunderland, R. J.
1968 Temple, R. J.
1969 Cannings, A. P.
1969 Hall, S. G. H. F.
1969 Mathieson, W. G. R.
1969 Nourse, R. B.
1969 Raven, J. D.
1969 Sheridan, R. H. M.
1970 Brooke, A. B.
1970 Hicks, F. R. N.
1970 Kirby, H. A. S.
1970 Middleditch, N. R. D.
1970 Morris, P. M. F.
1970 Savage, J. R.
1971 Anson, W. B.
1971 Boase, S. E.
1971 Douglas, J. P.

1971 Howard, C. V.
1971 Sweet, N. P.
1971 Vigers, C. W.
1971 Wilson, R. W.
1972 Jones, A. R.
1972 Morris, A. G.
1972 Schwyn, F. W.
1972 Sephton, R. P.
1972 Wildblood, A. L.
1973 Foster, J. P.
1973 Smith, D. A. B.
1973 Syms, M. L.
1974 Chadwick, G. W. F.
1974 Cooper, W. G. A.
1974 Taylor, R. K.
1974 Treadwell, W. L.
1975 Brice, J. D.
1975 Hamilton-Fisher, R. A.
1975 Lacey, T. G.
1975 Sylvester Bradley, C. R.

1975 Taylor, A. J.
1976 Davies, M. S.
1977 Baldwin, G. T.
1977 du Mesnil du Buisson, G.E.G.

1978 Frost, D. H.
1978 Gash, A. J. C.
1978 Gun Cuninghame, R. P. D.

1978 Leather, A. J. M.
1978 Ramsay, B. W.
1978 Samoilys, S. C. P.
1979 Edwards, C. A.
1979 Malet de Carteret, G.
1979 Perry, N. P.
1980 Barclay-Brown, S.
1980 Barraclough, T. T.
1980 Deacon, G. H. J.
1980 Herring, C. J. M.
1980 Robertson, A. J.
1981 Cutler, J. R. E.
1981 Fitzgerald, N. O.
1981 Fitzpatrick, S. D.
1981 Upton, P. D. M.
1982 Leonard, R. M.
1982 Macdonald, A. C.
1982 Mills, P. G.
1982 Stewart, H. G.
1982 Townsend, B. C. G.
1984 Bendall, J. J. G.
1984 Malet de Carteret, J. R.
1984 Rahman, A.

1984 Ridout, C. B.
1985 Barclay-Brown, J. N.
1985 Beatty, J. D.
1985 Bower, R. A.
1985 Cowley, M. D.
1985 Hall, T. M. L.
1985 Sanne, M. F. U.
1985 Taylor, P. B. S.
1986 Crankshaw, R. J.
1986 Groom, C. J. M.
1986 Payne, W. H.
1986 Rew, J. N. B.
1987 Funnell, B. T. C.
1987 Heseltine, L. A.
1987 Letcher, R. R.
1987 Lockyer, J.
1987 Reeves, J. J. R.
1987 Von Nagel, S. P.
1988 White, S. D.
1988 Wilson, D. G.
1989 Canning, A. J.
1989 Mitchell, J. A. W.
1989 Smart, J. D. C.
1990 Hamilton, A. S.
1990 Ismail, I. B.
1990 Paterson, C. E. H.
1991 Haigh-Austin, G. J.
1991 Hole, N. F. R.
1991 Mitchell, D. E. W.
1991 Pittard, C. A. J.
1991 Singleton, J. G.
1992 Bowden, R. H. F.
1992 Harutunian, V. S.
1992 Jackson, A. P.
1992 Parker, J. M. M.
1992 Rees-Davies, J. G.
1994 Lovell, G. D.
1994 Pinkham, A. M.
1995 Pellew, A. P.
1996 Fortescue, S. R.
1997 Schiller, J. N.
1998 Shin, J. Y.
1999 Ryu, S. -. b.
1999 Storey, A.

ABBEY HOUSE
1932 Stratton, G. B.
1933 Robertson, E. J.
1934 Cobb, R. L. P.
1934 Cribb, G. D.

69

1934 Idris, A. G. W.
1934 Partridge, H. G.
1935 Bowden, G. H. F.
1935 Seale, A. J. M.
1935 Stanbridge, P. E. H.
1935 Watts, C. H.
1936 Ralston, V. H.
1936 Taylor, D. H. L.
1937 Durham, M. P.
1938 Agnew, D. M. S.
1938 Cunningham, M. F.
1938 Dodgson, M. C. H.
1938 Skinner, E. A.
1940 Henderson, D.
1940 Van Der Byl, J. P. V.
1941 Carrington, H. M.
1943 Nicholetts, W. G. B.
1943 Orange-Bromehead, F. M.

1943 Stevenson, D. C.
1944 Arnold, T. I. M.
1944 Forbes, R. W.
1944 Maude, P. L.
1945 Ayres, J. F. B.
1945 Bellars, R.
1945 Bucknill, J. R.
1945 Hart, M. D. L.
1945 Wilson, E. R. A.
1946 Davis, H. T.
1946 Olding, C.
1947 Day, D. B.
1948 Roberts, J. C. H.
1949 Allen, G. P.
1949 Bond, J. J. M. M.
1949 Hudson, D. J. P.
1949 Whitehouse, G. J. A.
1950 Waddington, D. H.
1951 Day, C. C.
1951 Wilson, K. J.
1952 Clarke, A. J. C.
1952 Fleming, A. C.
1952 Ryland, D. G.
1952 Stopford, T. P.
1952 Woolsey, J. J.
1953 Bain, R. K.
1953 Brown, P. R.
1953 Darley, M. T.
1954 Kemp, J. E. R.
1954 Woolmer, J. G.
1955 Sellick, R. W.
1955 Shaw, F. A.
1956 Berry, J. F.
1956 Handcock, T. S.
1957 Riseley, J. E.
1958 Crichton, A. R.
1958 Fitch, A. R.
1958 Hill, R. W. L.
1959 Fitzgerald, G. C.
1960 Cunningham, C. J. K.
1961 Bowden, C. H. F.

1961 Maconchy, R. P.
1961 Willans, N. G.
1962 White, A. K. R.
1963 Smith, M. F.
1963 White, B. J.
1964 Brandt, R. F.
1964 Clayton, G. H.
1964 Gray, A. D. M.
1964 Toller, H. A. I.
1965 Harrison, D. R. S.
1965 Jermain, J. D.
1965 Rycroft, C. M.
1966 Parkes, R. C.
1966 Shaw, C. J.
1967 Eldridge, R. J.
1967 Ffrench, G. D.
1968 Hannay, R. J. B.
1968 Harvey, J. P. M.
1968 Hill, C. L.
1968 Jack, N. F.
1968 Jermain, A. D.
1969 Dixon, J. K.
1969 Lyle, T. H. G.
1970 Comery, W. K.
1970 Rumble, A. J.
1971 Carter, M. P.
1971 Webb Ware, T. G.
1972 Matthews, N. G.
1972 Napper, R. W. R.
1973 Foster, A. W.
1973 Harvey, G. C. M.
1973 Selbourne, R. W. W.
1974 Almy, P. A.
1974 Craig, I. G.
1974 Lloyd-Jones, D.
1974 Sugden, J. P.
1974 Tomlinson, P. J.
1974 Walsh, N. H.
1975 Exton, C. R.
1975 Holroyd, J. C. T.
1975 Liebling, S. F.
1975 Lloyd-Jones, C.
1975 Ripley, M. P.
1976 Garfield, P.
1976 Nelson, B. A.
1976 Saville-Deane, M.
1976 Smit, S. C.
1977 Tomlinson, M. H.
1978 Goddard, M. D.
1978 Good, R. D.
1978 Teare, M. R.
1979 de Tuyll, A.
1981 Hammersley, R. P.
1981 Wheal, C. C.
1984 Waddy, T. J.
1985 Bradby, T. M.
1986 Dixon, N. J.
1987 Ainger, T. C. D.
1987 Moore, J. P.

1988 Farmer, R. M.
1988 Hardwick, G. D.
1988 Lambie, J. P.
1989 Bastin, R. S.
1989 Colby, M. S.
1989 Dixon-Box, R. B.
1989 Kitchin, R. A.
1989 Sharpe, T. G.
1990 Balmain, J. H.
1990 Murray-Smith, C. J.
1990 Welsh, S. J.
1991 Clarkson, E. R. H.
1992 Murray-Smith, K. L.
1993 Clarkson, T. P. H.
1993 Hawkins, B. C.
1994 Sandell, A. F.
1994 Walker, R. R. J.
1994 Yabunaka, K.
1996 Newbald, T. P.
1998 Miyake, N.
2002 Cawthorne, E. R. C.

THE GREEN
1926 Beadle, H. F.
1930 Peck, J. A.
1933 Marsden, N. A. H.
1933 Sydney, A. E.
1935 Lucas, R. F. K.
1936 Anderson, E. R. F.
1936 Peters, J. R.
1937 Parker, H. W.
1939 Atkinson, M.
1940 Fuchs, E. W.
1940 Langdon, P.
1940 Phelps, A. S.
1941 Dry, P. D. L.
1941 Fisher, M. E.
1941 Jerman, J. T.
1942 Bowdler, J. C. A.
1942 Burgett, J. W.
1942 Hilliard, D. G. H.
1943 Hepherd, P. C.
1943 Nayton, P. D. P.
1944 Baker, R. J. A.
1944 Dry, R. M. L.
1944 Mark, F.
1944 Page, R. A.
1944 Vacher, A. E. B.
1944 Walker, G. H.
1945 Lawson, P. R. M.
1945 McClelland, W. E.
1945 Raine, J. H. E.
1946 Rolls, J. L.
1946 Rolls, G. H.
1947 Ruffell, D. W.
1947 Wigglesworth, J. M.
1948 Short, R. V.
1949 Busk, W.
1949 Larkins, G. C.

1950 Bravery, C. V.
1950 Lean, M. D.
1950 Warren, W. S.
1951 Caple, C. H.
1951 Evans, M. J.
1951 Ingpen, A. R. W.
1951 Lowe, A. R.
1951 Tong, J. W.
1952 Bishop, I. E.
1952 Facey, F. C.
1952 Rich, R. L. E.
1953 Pepper, J. M.
1953 Underdown, M. E.
1954 Lloyd, J. A.
1954 Weston, J. W. R.
1955 Beckett, M. T.
1955 Gibson, J. J. B.
1955 Luce, J. R.
1955 Maclean, K. A.
1955 Thomson, A.
1956 Allport, D. A.
1957 Rowe, R. V.
1957 Stericker, A. D.
1957 Whitehurst, P. R.
1958 Neame, S. D. R.
1958 Scott, P. J.
1958 Swayne, J. R. P.
1958 Thomson, T.
1960 Bromage, C. J.
1960 Lush, G. D.
1960 Middleton, G. R. G.
1960 Webster-Smith, P.
1961 Lonsdale, A. J.
1961 Tripp, R. U. G. H.
1962 Fulford, J. U.
1963 Atkinson, J. E. A.
1963 Roxburgh, R. J.
1963 Turner, A. M.
1964 Beazley, R. B.
1964 Couper, N. T. A.
1964 Dawson, P. G. D.
1964 Lonsdale, T. P.
1964 Reed, R. A. J.
1964 Storey, J. W. T.
1965 Fuller, S. J.
1966 Felton, J. A.
1966 Moore, P. C. T.
1967 Young, A. J. H.
1968 Barclay, A. F.
1968 Simmonds, A. G.
1969 Aldridge, M. R.
1969 Egan, C. A. C.
1970 Hepherd, N. P. C.
1970 Lovell, R. W. W.
1970 Noble, S. S.
1970 Pederson, L. D.
1970 Thomson, C. G. T.
1971 Badenoch, C. P.
1971 Lovell, J. D. W.

1972 Andrews, D. A. B.
1972 de Sausmarez, J. R.
1972 Maccleary, R. N.
1972 Simpson, M. S.
1972 Sinclair, N. J.
1973 Cooper, T. M.
1973 Forbes, A. J.
1973 Wickes, P. R. D.
1974 Carroll, P. J.
1974 Davies, P. G.
1974 Garlick, S. R. G. S.
1975 Blake, S. G. S.
1975 Goddard, C. M.
1975 Mason, J. V. G.
1975 Taylor, R. S. A.
1976 Howard, N. C.
1976 Lindquist, J. A.
1976 Wallis, J. A.
1976 West, R. M. C.
1977 Azizi, A. -. H.
1977 Burgess, J. M.
1978 Bazil, R.
1978 Eckford, D. C.
1978 Elliot, P. T.
1978 Fletcher, A. M.
1978 Rising, C. R.
1979 Colquhoun, J. T.
1979 Turner, J. R. W.
1980 Hughes, R. P.
1980 Lavers, S. A.
1980 Sharples, C. D.
1981 Gourley, H. A.
1981 Martin, A. N. P.
1981 Redmond, G. J. N.
1981 Watts, W. R.
1982 Cromie, A. L.
1982 Jones, N. R.
1982 Woods, A. J.
1983 Minden-Wilson, J. E.
1984 Bryant, M. B.
1984 Gilbert, P. C.
1984 Hodge, M. H.
1984 Lee, J. M. J.
1984 Payne, G. L.
1985 Leney, J. J.
1985 Minden-Wilson, P. N.
1985 Nash, D. S. A.
1985 Savage, R. J.
1985 Sirley, R. W.
1985 Wolfe Murray, G. S.
1986 Goddard, J. M. R.
1986 Peters, N. H.
1986 White, M. R.
1986 Zimmerman, M. R.
1987 Gutierrez-Eddy, F. J.
1987 Kardooni, A.
1987 Organ, R. C. W.
1987 Paul, P. C.
1987 Simpson, D. H.

1987 Sturges, R. H. H.
1987 Vass, M. H.
1987 Wells, C. G.
1988 Kershaw, M. D.
1988 Merrill, A. S.
1988 Reid, J. D.
1989 Hayes, C. M.
1989 Heard, N. J. P.
1989 Oliver, M. J. R.
1989 Smith, S. J.
1989 Zahir, A. F.
1990 Caird, J. J. R.
1990 Heath, J. A. N.
1990 Pitman, D. A.
1991 Bradford, J. D.
1991 Cubitt, G. C. M. R.
1991 Gleadow, R. B.
1991 Parfitt, W. E.
1992 Hotton, C. H.
1992 Seymour, C. G. H.
1993 Porter-Davison, M. B.
1993 Skinner, E. S.
1994 Davis, B. Q.
1994 Omar, S. A.
1994 Webster, M. P. O’F.
1996 Toogood, S. W.
1997 Brown, J. M.
1997 Grant, E. A. J.
1997 Hodgkinson, A. R. H.
1997 Tsuchida, G. P.
1999 Lourenco, J. L. C.
2003 Li, B.

HARPER HOUSE
1921 Corfield, R. F.
1923 Jervis, R. J. G.
1924 Carey, J. A.
1927 Keenagh, D. P. B. T. W.
1932 Dawson, J. P. H.
1932 Westcott, L. F. G.
1932 Witt, G. T.
1933 Meakin, R. S.
1933 Neville, R. J.
1934 Ward, P. C.
1934 Williams, A. V.
1935 Maidlow, J. H. J.
1935 Nathan, L. A.
1936 Caws, C.
1936 Russell, G. B.
1937 Samuelson, H. B.
1938 Fry, H. T.
1938 Millar, P. A. D.
1939 Dammers, H. D.
1939 Tucker, G. R. E.
1940 Biram, J. G. S.
1940 Goullet, D. S. P.
1940 Hodgkinson, R. E.
1940 Jameson, J. P.
1940 Walmsley, R. J.

70

1942 Drake-Brockman, R. A. H.

1942 Scrase, T. D.
1943 Dowsland-Jones, F. T.
1943 Style, G. M. O.
1944 Danby, M. C.
1944 Napper, M. J.
1945 Fisher, H. L.
1945 Kernick, A. P.
1945 Renwick, W. P.
1946 Trim, J. A.
1947 Moore, J. D.
1948 Chavasse, T. A. F.
1948 Hill, A. V. G.
1948 Llewellin, M. C.
1949 McGougan, J. M.
1949 Topliss, P. J.
1950 Tucker, W. F. E.
1951 Armstrong, H. F.
1951 Chadwick, W. R.
1951 Latter, J. H.
1951 Maybury, M. R. W.
1951 Rogers, P. W.
1952 Colebrooke, J. D. M.
1952 Day-Lewis, N. C.
1952 Quainton, A. C. E.
1952 Symington, P. D.
1953 Howie, J. R. C.
1953 Sammons, P. R.
1953 Thomson, B. E. C.
1954 Cripps, T. P.
1954 Morris, J. S. M.
1955 Bennett, R. P.
1955 John, A. S.
1956 Haines, J. K.
1956 Stuart, C. J. B. G.
1957 Bridge, J. R. P.
1957 Murray, C. G. W.
1957 Wenham, C. J. H.
1958 Bateman, J. B.
1959 Best, J. N.
1959 McKenna, J. M.
1960 Graham, A. D.
1960 Peace, M. H. C.
1961 Cooper, P. A.
1962 Carey, S. P.
1962 Hall, J. A.
1962 Smith, D. C. M.
1963 Black-Hawkins, C. H.
1963 Brousson, C. G.
1963 Gascoyne, J. C.
1963 Merchant, W. P. H.
1964 Littleton, E. J.
1964 Parsons, N. T.
1964 Scott, J. M. D.
1965 Jack, D. R. L.
1966 Norman, R. J.
1966 Southall, A. M.
1967 Bevis, J. M.
1967 de Courcy-Wheeler, J. R. D.

1967 Fox, R. W.
1967 Neve, M. R.
1967 Roberts, F. N.
1968 Gaudie, D. G.
1968 Roberts, N. C. E.
1969 Weber, S. J.
1970 Davies, N. J. S.
1970 Graham, N. W. J. V.
1970 Neve, A. C.
1970 Rogers, S. P. M.
1971 Attwood, A. R.
1971 Gibbon, B. D.
1971 Lawson, N. J. H.
1971 Lund, C. N.
1971 Mair, S. J. J.
1971 Williams, T. S. P.
1972 Keymer, E. J.
1972 McGougan, M. J. A.
1972 Scott, R. A.
1973 Douglas, N. P.
1973 Downward, J. P.
1973 Macintyre, A. S.
1973 Wilcox, M. A.
1974 Archer, S. K.
1974 Christodolo, A. J.
1974 Coggins, N. D.
1974 Humphreys, R. G.
1974 Rawlins, M. E.
1975 Hofmeyr, D. K.
1976 Farndon, W. A. E.
1976 Maitland, A. C. F.
1977 Carrington, G.
1978 Cameron, E. V. MacM.
1978 Sharpe, G. M.
1979 Hogg, D. S.
1979 Kittow, J. C. R.
1979 Muirsmith, N. S.
1980 Lawson, A. J.
1980 Shields, N. C.
1980 Stevenson, J. I. S.
1981 Fong, L.
1981 Maccormac, R. M. J.
1981 Thomas, O. E. M.
1982 George, J. R. B.
1982 Gill, H. J. P.
1982 Machin, C. A.
1982 Preston, R. R. N.
1982 Walton, M. E. M.
1983 Bissett, N. R. S.
1983 Wailes, M. A.
1984 Jaggar, S. W.
1984 Terry, D. J.
1984 Wolf, J.
1985 Glaisyer, T. E. A.
1985 Haffner, C. G.
1985 Macrae-Thompson, J. H.

1985 Van Den Born, S. J.
1985 Walton, T. M. L.
1986 Armstrong, G. J.

1986 Arnott, R. W.
1986 Hawksley, S. J. S.
1986 Medland, G. E. D.
1986 Williams, R. N.
1987 Davis, N. J.
1987 James, J. G.
1987 Lambert, H. A.
1987 Lilley, J. N.
1988 Brabner, B. N. McO.
1988 Ledgard, C. G. C.
1988 Rogers, M. M.
1989 Carey, P. J. G.
1989 Collier, L. S.
1989 Davey, G. C.
1989 Ostler, A.
1991 Seymour, E. C. S.
1993 Pearce, M. J.
1993 Pearman, M. G. A.
1994 Hobart, C. J.
1994 Willcock, B. J.
1996 Price, T. R.
1996 Whittingham, W. J. D.
1997 Hollingsworth, H. J. A.
1998 Prentis, C. P. R.
1998 Shin, J. -. M.
1999 Haacke, N.

WALLACE HOUSE
1980 Hoare, N. J.
1980 Stevenson, H. L. S.
1981 Lim, J. Y-K.
1982 Potter, T. J. S.
1982 Stratton, A. F.
1983 Allmand-Smith, B. T.
1983 Van Haaps, F. W.
1984 Jeffries, C. J.
1984 Porteous, A. I.
1984 Potreous, A. I.
1985 Laurence, J. P. S.
1985 Van Haaps, M. C.
1986 Bradshaw, M. H.
1986 Figgis, B. A. H.
1987 Cummins, R. P.
1987 Levy, T. P.
1987 McLean, I. G. M.
1987 Ridgley, P. G.
1987 Siegle, E. R.
1989 Cheung, M. C.
1989 Coleman, M. A.
1989 Letcher, A. S. J.
1990 Levy, C. R.
1991 Kent, B. M. C.
1991 Wilson, N. D.
1992 Coleman, S. J.
1992 Morra, J. D.
1992 Zainudin, Y. B.
1993 Chan, G. C. H.
1993 Hubbard, T. A. P.
1993 Hubbard, J. R. L.

1993 Ngan, G. C.
1993 Seebohm, R. E.
1994 Hepworth, C. D. H.
1995 Maclaren, R. O. A.
1996 Brown, T. E.
1996 Leigh, J. L.
1996 Yeung, V. S. H.
1997 Nomura, T.
1997 Tsui, J. C. K.
2000 Ng, H. D.
2001 Owen, J. R.

ABBEYLANDS
1920 Horne, W. W.
1924 Wood, W. R.
1932 Vernon, J. W. B.
1933 Raisin, H. N.
1933 Reid, C. S.
1933 Young, N. H.
1935 Colmore, P. D. M.
1935 Roberts, J. G.
1936 Granger, N. E. D.
1938 Burberry, U. L.
1938 Hurndall, D. F. J.
1938 Lees, B.
1938 Neville, H. H.
1939 Constant, D. M.
1939 Morgan, A. C. L.
1939 Morris, D. H.
1939 Walton, J. N.
1940 Hill, D. A. R.
1940 Holmes, R. H. M.
1941 Davis, P. R.
1941 Lutley, D. H. M.
1942 Hall, T.
1942 Improta, G. N.
1942 Webber, B. R. G.
1943 Ching, J.
1943 Dowson, R. N. T.
1944 Coate, P. W. R.
1944 Cooper-Chappell, J.
1944 Grove, R. G.
1945 Gomme, J. D.
1945 Rogers, T. J. G.
1947 Byrt, D. H.
1947 Hewitt, M. S.
1947 Shearer, A. B.
1947 Webb, G. N.
1948 Smith, D. G.
1949 Hardicker, J. W.
1950 Wheeley, T. L.
1951 Davies, P. L.
1951 Djirdjirian, S. P.
1951 Marris, R.
1951 Wormwell, J. D. M.
1952 Barlow, R. J.
1952 Jackson, J.
1952 Langdale-Smith, R. A.
1952 Lock, I. C. M.

1953 Belton, P. R.
1953 Bennett, W. F. S.
1953 Marris, D.
1953 Wilcox, R. S.
1954 Sitwell, D. W.
1955 Ripley, P. F. A.
1956 Brown, A. R.
1956 Harrison, A. J.
1956 Newman, A. C.
1956 Prince, M. F. S.
1957 Arkinstall, A. C.
1957 Dingle, A. J.
1957 Faulkner, T. V.
1957 Hill, R. S.
1957 Hood, A. R.
1957 Maltby, M. D. C.
1957 Palmer, R.
1957 Powell, J. S. B.
1957 Rochfort, J. D. D. B.
1957 Tarbutt, S. H. P.
1957 Taylor, M. V.
1958 Arkinstall, D. M.
1958 Brimacombe, R. L. C.
1958 Pirie, A. J. S.
1959 Bean, J. G.
1959 Brooke, J. M.
1959 Greenwood, N. P.
1959 Todd, D. G.
1960 Anderson, R. G.
1960 Gibson, T. J.
1960 Light, D. W. J.
1960 Nichols, R. M.
1960 Payne, W. H.
1961 Hoar, K.
1961 Luby, M. M. A.
1961 Oldham, G. T.
1961 Prince, R. A. G.
1962 Durston-Smith, T. G.
1962 Michell, J. K. N.
1963 Baker, R. J.
1963 Hooper, G.
1963 Scantlebury, R. A.
1964 Bishop, G. M.
1964 Walter-Ellis, D. M.
1966 Stewart-Fitzroy, R. C.
1967 Adams, N. R. F.
1968 Rees, G. C.
1968 Williams, C. J.
1969 Boulton, M. G.
1969 Forrest, J. S.
1969 Pratt, A. D.
1969 Wood, E. M.
1970 Adams, J. R. V.
1970 Hignell, W. R.
1970 Martin, S. P. J.
1971 Downe, A. R.
1971 Gaskell, C. N.
1973 Edleston, C. D.
1973 Gauld, T. J.

1973 Horne, I. A.
1974 Alexander, M. J. H.
1974 Allen, G. D.
1974 Greenhill, P. A.
1975 Davies, S. R.
1975 Fitt, C. S. B.
1975 Lambe, D. L. I.
1975 Murdoch, D. A.
1976 Hoare, C. M.
1976 Simeon, C. R. B.
1977 Jonas, M. M.
1977 Kemp, M. P. A.
1977 Mackean, W. N.
1978 Bruford, T. R.
1978 Lines, D. J.
1978 Pushman, R. M. D.
1979 Flanigan, J. C.
1979 Hughes, F. A.
1979 Low, G. M.
1979 Van Rooij, J.
1979 Willis, T. J.
1979 Woolley, A. C.
1980 Bowen-Jones, R. J. L.
1980 Brophy, T. A.
1980 Lane, J. L. A.
1981 Evans, J. W.
1981 Savidge, J. M.
1982 Bruford, P. J. C.
1982 Hamlin, R. M.
1982 Lear, C. P.
1982 Vintcent, O. G.
1983 Dikko, M. B.
1983 Marriott, D. J.
1983 Morris, S. P.
1983 Peisley, A. W. H.
1983 Rogers, H. J.
1983 Smith, A. B. R.
1984 Barnett, R. S.
1984 Dikko, A. A.
1985 Brittan, R. B.
1985 Butterworth, D. J. L.
1985 Hahn, C. A.
1985 Hobbs, M. A. B.
1985 Richardson, S. M. L.
1986 Edwards, F. J.
1986 Heath, R. G. S.
1986 Ralli, C. D. S.
1986 Vassigh, A-R.
1988 Andrews, J. C.
1988 Edwards, R. D.
1988 La Rondie, P. M.
1989 Ashenden, M. R.
1989 Balme, R. F.
1989 Pratt, J. E.
1990 Brittan, I. P.
1991 Cullen, R. J.
1991 Edwards, R. G.
1991 Morat, A. S.
1991 Purchase, P. H.

71

1992 Fletcher, D. J. S.
1992 Glenday, D. A.
1992 Goddard, A. S.
1992 Lloyd, J. W. N.
1992 Wright, N. J.
1993 Treadwell, M. T.
1995 Hobbs, L. A. B.
1995 Johnston, H. R.
1995 Khairul, A.
1996 Beavon, D. J. G.
1996 Ebdon, J. J.
1996 Whicker, R. C. R.
1999 Olsen, C. A. H.
2000 Lee, Y. H.

LYON HOUSE
1922 Cann, F. R.
1928 Nield, D. B.
1931 Cooper, L. M.
1934 Marshall, J. E.
1937 Hunt, D. S.
1937 Morgan, A. P.
1937 Rowlette, K. D. H.
1938 Hornsby, R.
1938 Roberts, A. P.
1939 Druce, H. C.
1939 Kirkwood, T. A. W.
1940 Hamersley, A.
1940 Litchfield, D. H.
1940 Smedley, C. J. A. H.
1940 Wood, D. P.
1941 Ross, K. F. A.
1942 Jeffrey, J. R.
1942 Mander, T. L. F.
1943 Gough, J. V.
1943 Milling, R. I.
1943 Miskin, H. A.
1944 Agar, J. W.
1944 Miller, D. R.
1944 Paterson, A. W.
1944 Sykes, R. C. M.
1944 Wood, P. D.
1945 Bailey, J. J.
1945 Bedell, R. W.
1945 Denny, M. E.
1945 Noakes, R. W.
1945 Turner, J. C. T.
1945 Wallace, P. D. B.
1946 Carter, H. H.
1946 Greenfield, M. J. C.
1946 Murray-Hudson, J. A. C.

1946 Phillips, H. T. K.
1948 Ackerley, R. D.
1948 Hawkesworth, P. D.
1948 Murray-Hudson, H. H. B.

1948 Wood, R. M. A.
1949 Denny, D. R.
1949 Pigott, A.
1950 Angwin, C. P.

1950 Burr, J. H.
1950 Kellock, S. J.
1950 Llewellyn, J. P.
1950 Riddle, K. C.
1950 Tatham, E. M.
1951 Baines, J. F.
1951 Pilcher, J. R.
1952 Coke Wallis, J. F.
1952 Darley, A. R.
1952 Knight, P. B.
1952 Lindup, P. N.
1953 Boake, N. J.
1953 Dearden, R. R.
1953 Sharp, N. J. G.
1953 Shingler, J. R. H.
1954 Fitzmaurice, M. J. A. W.

1954 Meikle, M. W.
1954 Walker, G. R.
1955 Goldsmith, A. K.
1955 Murray, M. F.
1956 Haywood, B. N.
1957 Hunt, C. J. M.
1957 Mortimer, C. P. L.
1957 Patrick, P. C. W.
1958 Clay, C. G. A.
1958 Davis, R. B.
1959 Miers, M. P.
1960 Todhunter, D. C.
1960 Trapnell, M. L.
1961 Beresford, N. D. O.
1961 Light, J. J.
1961 Peter-Hoblyn, G. H.
1962 Franklin, H. M.
1962 Markee, P. A.
1964 Christopherson, R. J.
1964 Morgan, P. D.
1965 Dickinson, P. E. W.
1966 Kidd, M. F.
1967 Clynton-Reed, N.
1967 Cordy, T. S.
1967 Holdstock, C. A.
1967 Roper, J. P.
1968 Treadwell, N. E.
1969 Cann, J. B. S.
1969 Gibson, C. W. D.
1969 Girling-Budd, J. A.
1969 Travers, W. B.
1970 Sellers, N. F. C.
1970 Wilkinson, J. L.
1971 Odgers, D. H. F.
1972 Bridger, J. E.
1972 Fisher, P. F.
1972 Murray, J. J. T.
1972 Todd, M. W.
1972 Watney, G. C. G.
1973 Gerard-Pearse, I. R.
1974 Blackwell, R. J.
1974 Hamersley, G. A.
1974 Kingston, S. J.

1975 Brodie-Cooper, Q.
1975 Long-Innes, W. M.
1975 Marmion, J. P. T.
1975 Sarginson, I. A.
1975 Wilson, E. J. B.
1976 Holman, R. M.
1977 Elliott, M. B.
1977 Gawley, M. M.
1977 Hill, N. R. H.
1977 Leppard, A. S.
1977 Wilmot, M. M.
1978 Page-Turner, E. H. G. B.

1978 Tuke, S. M.
1978 Wells, J. P.
1979 Attfield, J. M.
1979 Keen, J. T.
1979 Pilling, J. S.
1980 Fraser, A. K.
1980 Leman, J. G. F.
1981 Lloyd, J. D.
1981 Montgomery, A. M. P.
1981 Paddy, R. A.
1982 Hornell-Scott, D. I.
1983 Fox, A. J.
1983 Guthrie, B. G.
1983 Hey, I. J.
1984 Crookshank, C. J. C.
1984 Oliver, K. P.
1984 Payne, J. M. A.
1985 West, A. M.
1985 Westwater, W. G.
1986 Allison, T. S. W.
1986 Arnold, A.
1986 Cornick, S. C.
1986 Wentworth, J. E.
1987 Ashford, D. R.
1987 Chard, J. S.
1987 Kingsley, P. C. A.
1987 Kitson, J. P. A.
1987 Llewellyn, A. B.
1988 de La Rosa, B. P.
1988 Finch, D. C. R.
1988 Lee, M. C. W.
1988 Westwater, A. J.
1989 Rasmussen, M. P.
1989 Teo, E. W. K.
1990 Bin Uzir, E. S.
1990 Clark, H. J. L.
1990 Mackenzie, J. S.
1990 Marchant-Smith, R. H.
1990 Spicer, M. R. A.
1990 Uzir, E. S.
1990 Westwater, R. F.
1991 Evershed, T. R.
1991 Patten, B. T.
1992 Harries, H. B. L.
1992 West, J. B.
1993 Ishida, A.
1993 Kassim-Owango, J.

1994 Edouard, N. C.
1995 Singh, A.
1996 Chan, F. Y. W.
1996 Duncan, N. A.
1996 Toyama, N.
1997 Edouard, A. D.
1997 Kassim-Owango, B.
2000 Ng, E. H-K.
2001 Tavender, C. A.

WESTCOTT HOUSE
1927 Coombe-Tennant, A. J. S.

1930 Adams, J. E. B.
1930 Setten, J. W.
1932 Hearnshaw, J. W.
1932 Iles, J. D. H.
1934 McArthur, A. R. V.
1934 Peverley, R. W.
1934 Simpson, C. A.
1934 Vallance, M. C. A.
1936 McNeill, M.
1936 Way, R. A. S.
1937 Coad, A. R.
1937 Hancock, R. V.
1939 Court, R. G.
1939 Mackern, G. M.
1939 Wylde, W. P. O.
1940 Deane, R. B.
1940 Draper, C. C. G.
1940 Dunkley, C. C.
1940 Kemble, P. H.
1940 Wardell, C. H.
1940 Wardell, E. V. M.
1941 Claudet, J. A. H.
1941 Gregory, J. R.
1941 Rogers, F. J. H.
1941 Taylor, W. T.
1942 Bradford, C. C.
1942 Burgess, C. M. K.
1942 Lawrence, R. H.
1943 Jackson, A. K.
1944 Boyd, J. M.
1944 Fisher, I. C. S.
1945 Kernick, M. D.
1946 Davies, T. M.
1946 Simpson, D.
1947 Hardwicke, J. C. V.
1947 Moulding, D. G.
1949 Giffard, C. G.
1949 Pool, R. A. H.
1950 Denton, J. M.
1950 Kukula, B. C. P.
1950 Perkins, B. W. J.
1951 Gardner, C. S.
1951 Pidcock, M. H. H.
1952 Codrington, C. G.
1952 Simmons, J. D. I.
1953 Alston, J. G. S.
1953 Crookshank, P. S.

1953 Watson, W. J. A.
1954 Chamberlain, D. W. A.
1954 Guimaraens, P. F.
1954 Lawrence, J. H.
1954 Ray, J. O. H.
1955 Gordon, D. E. D.
1956 Barkshire, C. R.
1956 Cardew, R. H.
1956 Parsons, P. C.
1958 Goodman, J. N. C.
1958 Hamilton, W. B.
1958 Proctor, J. B.
1958 Small, P. M.
1958 Thompson, M. R.
1958 Thompson, P. M.
1959 Ayres, P. W.
1959 Fox, P. J.
1959 Gould, C. B.
1959 Whyte, I. A.
1960 Bamber, A. W.
1960 Hewitt, D. N.
1960 Waterfall, W. M.
1961 Goodman, A. A. W.
1962 Nelson, H. A.
1963 Hill, P. J. O.
1963 Jackson, P. A.
1963 Matthews, J. R. J.
1963 Slingsby, C. P.
1964 Nelson, M.
1965 Mills, D. J. D.
1965 O’Gorman, M. S.
1965 Slingsby, M. C. M.
1966 Harrison, R. E. W.
1966 Munsey, N. F.
1966 Wootton, T. P.
1967 Cox, R. G.
1967 Dunleavy, J. F.
1967 Dunleavy, J. L.
1967 Hamilton, R. A.
1967 Marsden, C. H.
1967 Saunders, J. D. S.
1967 Sinclair-Taylor, M. C.
1968 Mizen, A. L.
1968 Olds, M. C.
1968 Phillips, P. C. H.
1968 Rogers, J. P.
1969 Allen, R. K. G.
1969 Brooks, J. M.
1969 Broom, P. R.
1969 Feroze, R. M.
1969 Frost, R. J.
1969 Loudoun, S. R.
1969 Ryves, M. H.
1970 Havilland, J. W. G.
1970 Pack, A. G.
1971 Burgan, M. J. S.
1971 Darke, J. M. J.
1972 Haigh, J. S.
1972 Latimer, S. F.

1972 Lovell, N. J. M.
1972 Mathews, N. J. C.
1973 Dudgeon, P. M.
1973 Head, P. W.
1973 Morrice, R. J.
1973 Pelly, A. J.
1974 Punter, J. D.
1974 Roberts, P. P.
1975 Marshall, P. J.
1976 Allen, R. B. M.
1976 Arden-White, T. C.
1976 Brooks, N. P. S.
1976 Dace, T. S.
1976 Davidson, G. T.
1976 Marshall, A. M.
1976 Wilton, S. R.
1977 Aylward, A. P.
1977 Lovatt-Williams, A.
1977 Roberts, M. J.
1977 Simpson, C. W.
1977 Sparrow, M. J. F.
1978 Brooks, P. A. J.
1978 Smulders, J. A.
1979 Severn, R. J.
1979 Smith, A. D. F.
1980 Wilson, A. R. G.
1980 Young, N. A.
1981 Lund, J. W. S.
1981 Morris, J. D.
1981 Parsons, M. J.
1982 Caines, R. L. S.
1982 Dudgeon, T. J.
1982 Garlick, P. L.
1982 Lee, N.
1982 Muirhead, T. S.
1982 Stevens, K. C.
1983 Boulton, P. R. C.
1983 Daybell, A. C.
1984 Adley, R. G.
1984 Bourke, I. F.
1984 Clarke, J. R. J.
1984 de Wesselow, R. O. L.
1984 Fitzgerald, M. S. D.
1984 Longrigg, J. D. H.
1984 Tye, C. E. E.
1985 Parsons, P. C.
1985 Tsukamoto, Y.
1986 Barnard, C. C.
1986 Cumming, J. B.
1986 England, P. A.
1986 Murray, C. P.
1987 Powell, T. A.
1987 Traskey, S. R. M.
1987 Tye, J. A.
1988 Callister, R. D. C.
1988 Grenfell, J. C.
1988 Grenfell, N. I.
1988 Muirhead, P. W.
1988 Ralph, J. P. E.

72

1988 Swift, E. J.
1991 Anderson, J. C. L.
1991 Evans, S. C. A.
1991 Green, M. J.
1991 Powell, J. M.
1991 Withers, L. P.
1992 Campbell, D. A.
1992 Harris, R. C.
1992 Hughes, T. P.
1992 Jones, S. A.
1992 Pooley, A. C.
1994 Williams, R. T.
1995 Hughes, P. R.
1996 James, N. E. G.
1996 Sanderson, W. D. S.
1996 Vives Burguera, J. J.
1997 Tse, C. K. D.
1999 Pinitpouvadol, K.

2000 Notley, C. S. R.

THE DIGBY
1966 Hewer, M. C. R.
1966 Scott, T. G.
1968 Frampton, P. V.
1968 Hewer, J. R.
1968 Munger, J. H.
1968 Murray, I. R.
1968 Taylor, T. G. H.
1969 Carey, C. R.
1969 Drake, N. P. C.
1969 Gough-Allan, M. J.
1969 Hackforth-Jones, M.
1969 King, T. P. L.
1969 McQueen, T. J.
1969 Stamp, M. H.

1970 Hunter, C. M.
1970 Oldfield, J. B. W.
1971 Dixon, P. J.
1972 Hamilton, A. L. W
1972 Hunter, R. J.
1972 Smorthwaite, K. G.
1972 Taylor, G. M. J.
1972 Warton, J. R.
1973 Paxman, R. J.
1973 Tees, A. A. W.
1974 Sampson, J. R.
1974 Sandeman, M. C.
1975 English, S. R. B.
1975 Graham, A. D.
1975 Taylor, M. J.
1975 Walkey, J. R. C.
1976 Scott-Watson, R.
1977 Cherry, P. M.

1977 Day, R. W.
1977 Matthews, S. J. R.
1978 Reffell, D. W.
1978 Spencer, I. C. J.
1979 Franklin, J. W.
1979 Mounce, J. D.
1979 Paxman, D. J.
1979 Rooney, S. C. M.
1979 Spencer, S. J. J.
1980 Harris, P. S.
1980 Powell, E. C. C.
1981 Atwell, M. J.
1981 Crofts-Davies, J. N.
1982 Cocks, B. D.
1982 Gent, E. D.
1982 Raphael, N. S. L.
1983 Burgett, J. R.
1983 Perry, A. H.

1984 Dalling, J. W.
1984 Henderson, J. E. C.
1984 Horley, N. J.
1985 Wilson, H. E. P.
1986 Af Sandeburg, J. D.
1986 Barker, G. P.
1986 Taylor, K. J.
1987 Allmand-Smith, J. S.
1987 Hayward, R. M.
1987 Unwin, A.
1988 Forgione, C. P.
1989 Ker, J. J.
1989 Thapa, S. S.
1989 Zondag, E-J.
1990 James, D. R.
1990 James, L. C. D.
1991 Daoud, M.
1991 Heffernan, A. D.

1991 Maclellan, H. D.
1991 Sangster, E. J.
1992 Kassulke, P. A. B.
1992 Moncreiff, M. P.
1993 Abdul Halim, F.
1994 Hunt, S.
1995 Carlton-Paterson, B. A.
1995 Franklin, T. J. M.
1995 Moncreiff, R. J.
1995 Przedrzymirski, T. D.
1995 Thapa, A. S.
1995 Warnock, R. I.
1996 Cheung, B. K. S.
1998 Dennison, T. P. E.
1999 Budden, J. W.
1999 Gibney, T. J.

Scire Burn

