[image: image1.png]5850

‘ps

)

(6

No. 182

The Old St. Beghian

 July 2012
Editor: Dr. A. J. H. Reeve, 6 Abbey Farm, St. Bees, Cumbria, CA27 0DY.

Tel: (01946) 822472 Email: tony@ajhreeve.plus.com
St Beghians’ Day 2012
Saturday, 15th September
PROGRAMME

9.15am

Committee Meeting - In the Whitelaw Building
10.30am

Squash: The School v Old St. Beghians
10.30am

Annual General Meeting (Please note earlier time)

In the Whitelaw Building

11.00am

Rugby: 1st XV v QE Hexham
11.00am – 4.00pm
Art Exhibition - In the Art Dept. (Next to School Chapel)
12.00pm

Service in the Chapel

Unveiling of plaque in memory of Bill Barker (G/SH 78-83)
1.00pm

Lunch - In Foundation
1.45pm – 2.15pm
Golf - Tee-off : The School v Old St. Beghians

2.00pm

Hockey: Senior XI v Old St. Beghians XI
2.30pm

Planting of Tree on Terrace - In memory of Bill Barker

3.00pm

Rugby (Stuart Lancaster Celebration Match):

OSB 17-23 years v OSB 24 and over

3.00pm

Tours of the School - Meet outside the Chapel

4.00pm

Afternoon Tea – The Head’s Reception

In the Memorial Hall
► The School Shop will be open in the Whitelaw Building, 9.15am – 12.15pm.
Please return the enclosed St. Beghians’ Day reply form as soon as possible,

but by Friday 31st August at the very latest.

If you are able, do also please support the events on St. Beghians’ Day by offering to play for the Old St. Beghian teams. They continue to be a popular and integral part of the day for both those who participate and those who choose to spectate.

Please contact the organisers, as indicated below, by Wed. 12th September at the latest, or preferably at the earliest opportunity:

Hockey: Sarah Bromiley, The P.E. Centre, St. Bees School.
Tel: 01946 828037 or 828000.

Rugby: Huw Lewis, The P.E. Centre, St. Bees School.
Tel: 01946 828037 or 828000.

Squash: Mark George, St. Bees School. Tel: 01946 828000.

We look forward to seeing you at St. Beghians’ Day on Sat. 15th September, 2012.

St Beghians’ Day
 Saturday, 15th September 2012

Service in the School Chapel
 including the unveiling of a plaque
in Memory of Bill Barker (G 78-83)

There will be the usual service in the School Chapel at 12.00pm on
St. Beghians’ Day. The service will be extended slightly to remember Bill Barker, a serving police officer, who died tragically whilst on duty during the floods in West Cumbria, which caused so much havoc.

Bill’s widow Hazel has kindly agreed to unveil a plaque in his memory and it is hoped as many OSBs as possible, particularly those who were at school at the same time as Bill, will be able to attend the service. As a further dedication of the memorial to Bill, a tree will be planted on the Terrace after lunch at 2.30pm.

From the President:

Since the last issue of the Bulletin it has been my pleasure to attend a most enjoyable dinner of the Cumbria Branch in Kendal. Thanks go to Darryl Davies for his work in making it possible.

Recently I received an email from an Old St.Beghian requesting details of his contemporaries and another from a family asking for information on their late father, who attended the school in the 1920s. In both instances I passed the requests on to Pam Rumney in the Society office in the sure belief that if the information was available it would be forwarded. This led me to reflect on how fortunate the Society is, because of the past generosity of Old St. Beghians, to be able to have secretarial assistance.

Over the last few months considerable work has been undertaken to bring up to date the interests for which the Society/Old St.Beghians are responsible. I refer particularly to the leases for the property on Lonsdale Terrace and the various trust funds. Acknowledgement and thanks for much of the work goes to Bill Gough, Anthony Fox and David Lord.

Returning to social activities, many of the 1960s era will remember the very successful event organised by Tony Cotes a number of years ago and will wish this year’s reunion on the 14th September equal success.

Anthony Wills,
President St. Beghian Society
Email: willsangerton@yahoo.co.uk
Bursary Fund Reminder

The Society has a bursary fund to assist Old St. Beghians with the education of their sons and daughters at St. Bees.

In this respect, the Secretary would be pleased to hear from anyone who is considering sending their child/children to St. Bees.
Tel: (01946) 828093.
LOOKING AHEAD
It is an enormous privilege for me to be asked to write an article for the July edition of the Old St. Beghian Bulletin. As the next Headmaster of St Bees School, I am very much looking forward to taking up my new post this September and to continue engaging with all of those involved with this magnificent, historic school.

I already have a very tangible sense of the hugely important role that the Old (and not so old) St. Beghians play in the life of the school community. It says so much about the school that people want to keep in touch and help in so many diverse ways. I can assure you that I am very keen to continue to foster close links with the Society and look forward to meeting you at various events over the course of the coming years. It goes without saying that you are all most welcome to visit the school at any time.

I am currently the Deputy Headmaster at the King’s School in Tynemouth and prior to this was Director of Music, Senior Housemaster and acting Deputy Headmaster at Scarborough College. As a Mancunian, I am looking forward to returning to the north-west, although most people I have spoken to seem to regard Manchester as being in the South! The step up from Deputy Headmaster to Headmaster is a large one, and yet from the moment I saw the advert in the newspaper there was something about St Bees that drew me to it. As my last two posts have been at coastal schools you will have gathered that I have a strong love of the sea. In my spare time I volunteer as a lifeboat man on the RNLI Tynemouth lifeboat and look forward in hope to transferring stations to St Bees.

There is no doubt that as the country enters a second recession, many would see these as very challenging times to become a Headmaster of an Independent school. I have to say that whilst I do agree that there are challenges ahead, there are also many opportunities. There is so much about St Bees that we should be very proud of and we need to work together to spread the word about what an excellent centre of education the school is. We must ensure that we continue our exceptional tradition of fine academic standards combined with superb pastoral care. To me the secret for success in these areas is to focus on each individual pupil and to help nurture their particular skills and talents. I would welcome the involvement of any St Beghians in supporting our pupils through links with their areas of interest, be that in business or leisure.

In these very competitive times, the school needs to develop a reputation for being outstanding in a few key disciplines. I am hugely grateful to members of the Old St Beghian Golf Society for their support and help in the development of the school’s golf facilities and I am looking forward to working with you to promote a national reputation as a centre of excellence for this growing sport. St Bees School is truly fortunate to be surrounded by so many outstanding areas of natural beauty and I want to enable our pupils to make the most of them. To this end, I am looking to build on our excellent outdoor education programme and also to focus on providing further leadership opportunities to our pupils that will enable them to be fully prepared for life beyond St Bees. Finally, as a musician, I am naturally eager to build on the already excellent reputation we have for the performing arts both locally and nationally and I am hugely excited with the prospect of developing this particular area of work. If there are any members of the St. Beghian Society who have interests and expertise in any of these key areas and would like to work with me to develop these areas of excellence I would be very interested to hear from you.

I do hope that I will have the chance to meet many of you over the next few months, either at a St Beghian Society event or at School House, where a warm welcome will always await you if you are visiting St. Bees. Thank you again to all of you for the wonderful work you do in promoting and supporting our school.
Best wishes,

James Davies.
(Photo may be seen at http://www.st-beghian-society.co.uk/july12bulletin).
Additional Photographs to enjoy!

Just to let you all know; once again we have created an electronic version of the Bulletin with the same text as the postal version but with the addition of many photographs from various events, dinners and socials. If you have access to a computer and would like to see the additional photos to augment your enjoyment of your postal version, please go to the address below:

http://www.st-beghian-society.co.uk/july12bulletin

This is certainly not a plug to try and get you to change your mind regarding your preferred method of delivery of the Bulletin, but purely to offer you the chance to see the additional photos that we have been able to include.

However, if having seen the electronic version, which we hope is easy to read and attractive, you feel that you would like to change from a postal version
to email delivery, please do just get in touch on:

(01946) 828093 or osb@st-bees-school.co.uk.

We hope that you enjoy the photographs!

One Hundred Not Out

Dr A. W. Frankland (FN 1926-1930)

The Society warmly congratulates “Bill” on reaching his hundredth birthday in March of this year. As many readers will know, he is a quite remarkable gentleman. He is probably the world’s oldest active scientist and certainly the most eminent allergist in this country, with a working schedule that is virtually full-time. He has remarked that, “I really don’t know what people do when they retire at 65.” Did you know that the reason why the weather forecasts regularly include a pollen count is thanks to Bill? Some sixty years ago he was a colleague of Sir Alexander Fleming, the discoverer of penicillin, and during his distinguished lifetime he has revolutionised our understanding of allergy. Many readers of the Bulletin will have seen his appearance on the BBC’s One Show in March when he proudly wore his OSB tie for the occasion. They may also recall the article he wrote some years ago recalling the murderers he has met during his career, including Saddam Hussein!
Bill has fond memories of his years at St Bees School and has described his childhood in the Lake District as idyllic. It was fitting that he was Guest of Honour on Speech Day this year. Wearing his old school tie, he shared some of his many reminiscences of his early schooldays with the pupils and guests. When he left Oxford as a medical graduate in 1934 he went to St Mary’s Hospital, Paddington before joining the R.A.M.C. at the outbreak of the second world war. He was captured by the Japanese when they overran Singapore in 1942 and endured “three and a half years of hell” in a prison camp with its attendant brutality, both witnessed and experienced.
After the war, Bill eventually became Director and Consultant of St Mary’s Hospital’s allergy clinic, then Allergist at Guy’s Hospital, and now Consultant at the London Allergy Clinic. It is ironic that he is himself a lifelong sufferer from hay fever!
With four children and ten grandchildren, Bill has a busy family life, which he fits in among conference calls, the writing of learned papers, appearances as an expert witness, and, of course, his daily practice. In addition, he has recently become something of a television personality. Following the appearance on the One Show he has now been filmed for two further programmes. To reach the age of one hundred is an achievement in itself, though he says that it is “something I always aimed at.” He is an extraordinary individual and we send him our very good wishes. Editor.
(Photos may be seen at http://www.st-beghian-society.co.uk/july12bulletin)
STUART LANCASTER (FN/AC 80-88)

Appointed as Head Coach of the

England Rugby Union Team
We are absolutely delighted that Stuart Lancaster has been appointed Head Coach of the England Rugby Union Team.

Stuart attended St. Bees School from 1980-1988 and was a member of Foundation North House and subsequently Abbots Court. Even as a schoolboy it was apparent that he was a natural sportsman and a born leader, being captain of 1st XV and 1st VII rugby teams, the 1st XI cricket team and the fives VI. He was also involved in the squash and athletics teams.

He played in the St.Bees VII which won the prestigious Rosslyn Park National Rugby Seven-a-side Tournament in 1986.
Stuart has commented that, “Without doubt my time at St Bees had a huge influence on me and definitely helped me with many skills that hopefully will stand me in good stead over the next few months.”

The current St. Bees School Director of Sport Huw Lewis said, “This is an immense honour both for the school and for Cumbria. Stuart is stepping into the role following a difficult period for the England team, and we at St. Bees have every faith that he is just the right man for the job.”
After the annual Rosslyn Park tournament last March, the 2012 St Bees School rugby 7s team visited Twickenham to meet Stuart and were shown around the ground.
This was an amazing experience and Stuart, along with Harlequins Academy Manager Howard Graham (FS 80-87), gave them an hour of their time and reflected on their experiences whilst at the school. The boys were shown backstage in the England dressing room and even went onto the pitch in an empty stadium which was still full of atmosphere. These are memories to hold for many years and thanks to all concerned, and particularly Stuart, for making it possible.

OSB NOTES

Alec Bingham (G 49-51) reminisces about discipline:
“It is over sixty years since I left St Bees and there have been immense changes both in education and social attitudes during that time, so I thought I would try to illustrate this in a small way by setting down my personal recollections of the maintenance of discipline during my time in the hope that they may be of some interest to the younger membership and to bring back a few memories to my contemporaries.
There were a lot of rules, regulations and traditions and it was difficult to go through life at school without infringing some of them; punishments were dealt out according to the nature and severity of the offences and were carried out by various delegated authorities. Strict records were kept of all such punishments and the punishment books were closely monitored.
Although corporal punishment was available, it wasn’t used very often, nor were writing out lines or detention (these were regarded as non- productive), so punishments mainly involved carrying out compulsory physical activities in one’s free time; on that basis, I think it fair to say that those frequently in trouble became some of the fittest pupils in the school!
The commonest punishments were handed out by the house prefects and in Grindal House, for example, pupils had to be in their day rooms five minutes before meals; to be caught in the corridors within these periods warranted punishment, normally a requirement to carry out a run. There were a number of different runs available, the shortest of which was a triangle, which was roughly a mile round the village.
The miscreant was required to report to the prefect’s study in running kit in his own time and was duly sent on his way: I should point out that each run had a standard time for completion; however, there was one small snag, the standard times were assessed from the front of the house whereas punishment runs started from the prefect’s study. Pupils were not allowed to use the front stairs or front door so the runner had to traverse the back stairs and several doorways before exiting the building; on occasion the help of friends was enlisted to hold the doors open. On completing the run, the runner reported back to the prefects. If the run had been completed in a respectable time all was well, but if the runner was felt to have been slacking, he could be sent round again.
A different procedure was carried out for offences in the classroom. These consisted of the award of penal drills by the masters and mistresses. For example, to be caught talking or, perhaps, eating a sweet could incur a ten or twenty-minute PD as they were known. PDs were publicised on the notice board and, again, were carried out in the pupil’s free time. The pupils named were required to report to the gym in PT kit at a specified time where they were received by the PT instructor, Bombardier Billy Morse, a fearsome looking individual whose appearance belied a firm but friendly personality. They were then put through a series of concentrated exercises and then released back to their own devices. The main deterrent here was the inroad into personal time rather than the exercise.
For very serious offences, corporal punishment could be invoked and the procedure in Grindal house was as follows:- Each evening, it was customary for all to attend evening prayers, after which pupils had a period of free time to fraternise, clean their shoes etc. However, occasionally the order was given for pupils to stay in their day rooms until told otherwise. We then knew that someone was in for it! The housemaster would lead a procession of prefects from the room, the last of whom would pick up a dining chair on the way out. Bringing up the rear would be the hapless individual designated for punishment. The procession would proceed down the back stairs to the bathroom; this was a large cheerless gloomy room with an ambience well suited to the occasion. The dining chair was then set up and the individual had to bend over the back of the chair grasping the seat. The punishment was administered by a nominated prefect using a cane. The whole procedure was overseen by the housemaster.
On completion of the punishment, permission was given for pupils to leave their day rooms. However, as soon as the victim reappeared, he was pounced upon by his friends, who inspected the damage and assessed the quality of the work e.g. how close together were the weals! Considerable kudos could be gained by courageous acceptance of the pain and discomfort.
Nowadays things are very different but, looking back, I don’t think any of us were the worse for it.”
(Alec would be keen to hear from contemporaries and can be contacted on: alecbingham123@btinternet.com).
Robin Brooksbank-Pearcy (SH 57-60) writes:

“Being an avid rugby fan of both codes, I am so proud of the recent achievements of Stuart Lancaster (FN/AC 80-88) for English rugby union. He and his assistant, Andy Farrell (ex rugby league), have breathed new life into the England side, and once again the English flag flies with pride. Stuart did so well in motivating his new men and showing leadership by example, which he learned at school. Rugby union at St Bees is respected not only throughout the schools’ system but elsewhere in the UK and Stuart has given this fantastic game a great lift. Here’s wishing you continued success, Stuart, and thank you for making rugby union a more exciting game.”
Robert Cussons (SH 91-98) submitted the following update:
"After leaving St. Bees I studied for a Master of Physics degree at Leeds University. After graduating, a group of friends, my girlfriend and myself moved to Vancouver for a year, where I got a job working as a research associate at the TRIUMF lab. From there I met a professor with whom I'd worked for four months in Denmark whilst an undergraduate on a European exchange programme in Aarhus. This led to the offer of a PhD position in Darmstadt at the GSI laboratory. I finished my PhD in theoretical nuclear astrophysics at the end of 2008 and my girlfriend - who had since become my wife - and I moved to Glasgow. I have been working for the last three years in the renewable energy industry, which is a very rewarding career. I currently manage a team of analysts working in resource assessment, whose job it is to estimate the energy output for some of the largest wind farms in the world, before they are built. It's a very exciting industry to be involved in as it is completely new to everyone!"

(Congratulations to Rob and his wife on the birth of twins.
Photo may be seen at http://www.st-beghian-society.co.uk/july12bulletin).

Looking for Jimmy Riddle.

“Does anybody know where J.R. Bell is, aka Jimmy Riddle? Jimmy was on Foundation North from 1963 to 1967. He and I were friends and he was one of those friends who liked to stretch the rules. We both rode to Longtown on our bikes one Sunday to do something different and were caned for our pains because we said we were going to Kendal! Luckily his parents were in and gave us a lift back to school as I was very tired by the time we reached his parents’ place outside Longtown. I remember my leg muscles feeling terrible and having a very sore backside. The journey from Carlisle to Longtown was pure pain.

Anyway, Jimmy was asked to leave St Bees, or his parents withdrew him, after a scandal over borrowing a car with three others (pupils or cars? Ed.). I kept in touch with him until I moved to Australia in 1972.

At the 1960s reunion in 1997 I enquired about his whereabouts and Findlay

(J. Findlay SH 65-69) informed me that he had appeared before him in his capacity of magistrate for speeding on the M5 in his Roller, which fits his style.

If anybody has a clue about Jimmy’s whereabouts please drop me a line at:

33 Rootes Road, Lesmurdie, WA 6076 or email ami53538@bigpond.net.au

or phone +61 8 9291 3296.

I have lived in Western Australia and Northern Territory since 1972 and am visiting the UK in August/September this year and am planning to attend the reunion dinner on 14th September. I am also hoping to catch up with Jimmy Riddle.”

Andrew Mitchell (FS 63-68).

Gerald Tyler (G 44-49) writes:

"I was much involved with the Manchester branch of the OSBC (as it was) in the 1960s and 70s until I moved to Surrey in 1977.
I now live in Milford on Sea, Hampshire, and would welcome anyone from my era who might be visiting the New Forest area and fancies a cup or a glass of something and a chat about 'old times'."

Email: gerald.tyler@sigmaifa.com.
John West (SH 61-64) has sent in the following, which includes an extract from a letter from David Cade (FS 59-64):
“I loved the photo of Messrs. Farrant, Johnson and Croft in the newsletter.
I'm reminded of Mr Johnson's entry into his history lessons. He always seemed to be late - or at least the whole class was always present when he came in. He always pretended to trip and then looked behind him to see what had made him stumble. His classroom was the first one on the left as you entered 'Hostel' from the chapel direction. It was a 'privilege' to use the set of steps facing the crease. Is it still? If it was your first year, you had to go round the wall and up the other steps. I think I can just see Mr Croft’s green galoshes at the bottom of the photograph. Thinking about it, we were very lucky with the masters in the early '60s. I don't remember a 'dud' among them. I always liked Mr Farrant's lessons, he managed to make the mundane interesting. When I left in 1964, I cycled home to Barrow. Mr Farrant stopped his car (an open topped tourer I think) next to where I had stopped to have a breather about half way up Corney Fell. He told me to put my bike in the back and he'd take me to the top, but it was a beautiful day and I was enjoying the ride, so I declined. We admired the view together for a few minutes then shook hands and he drove off waving.
Robert Astin (from Mytholmroyd) took my suitcase on the train and left it on Barrow station for me to retrieve some five hours later, exactly where Robert had placed it. It is difficult to imagine being able to do that now for so many reasons. There was a video of the school knocking-about a few years ago and it includes my sixteen year old self on St. Bees’ station seeing off that southbound train. That reminds me, I lent that video to Tim Melville some time ago, I must get it back! Tim takes part in the Ulverston Dickensian festival (mentioned in Geoffrey Randall's obit.) every year with 'Uncle Tim's Famous Flea Circus'. Ever the entertainer, his lovely laugh can be heard in the next street.
One of the Randall brothers lived on the same street as me in Barrow. When I was 18, I was going from house to house begging clothes for a Conservative jumble sale (we didn't have 'car boots' then, did we?) When I knocked on Mr Randall's door he said he couldn't part with any jumble - he still wore it!
I've only been back for two Old Boys' Days in nearly 50 years. The first time was in about 1970, with my brother Andy (SH 59-62). We met Andy Green and David Hanson. For some reason we were all together in my car and we drove onto the terrace through the gates. I was a bit apprehensive. 'Are you sure we're allowed in this way?', I asked. 'Actually', said Andy Green seriously, 'it is a privilege'.
The last time was a couple of years ago, again with brother, Andy. John Train had hardly changed. I had a good conversation with Mr Lyall about Mr. Lever, my first housemaster on Meadow (later to teach us French - 'Well, you're all very good') and Molly, Mrs. Lever. I was amazed to find that Dacre Watson, head of house on School House in my first year, and much feared, is actually the nicest bloke you could meet!

David Cade obviously agrees with my point about that era having good teachers. Of course, when you think of one thing it leads to another. Anthony Nathaniel Roland Dearle was another marvellous character!
Duncan Peel said he'd seen ANRD ride his motorbike past his gate during the holidays, when he was sitting on his own bike. 'Did you chase him?' I asked. 'You don't honestly think I was going to catch him on my Bantam 125 do you?', Duncan laughed.
Mr Dearle taught us Latin (and possibly sometimes English I think) in the classroom in the Mem. Hall facing the library. I always found the translations hard work. We were slogging through the Latin version of Homer's Odyssey and got to the bit about Theseus abandoning Ariadne. 'That doesn't mean,' said ANRD ponderously, 'that she was an abandoned woman.' I was the only one that laughed. He smiled over at me and moved on, obviously pleased that at least someone had got his joke.
Mr Lever had the classroom at the other end of the corridor. As I said, he usually ended a lesson smacking his lips and saying 'well - you're all very good'. I didn't actually realise how good until my truck driving led me to France about ten years later. Outside Paris nobody spoke English. (Inside Paris they wouldn't, even if they could!) I found that my 'O' level French was more than good enough to get by, which I and my fellow truckers found useful. One of them said that the only words he understood were 'Demain Matin' accompanied by a dismissive wave!
One of the 'fagging' duties was to fill the baths for the prefects after games. On School House, the prefects' bathroom was right at the top of the house. They were huge old fashioned baths. I set the taps going, but they were taking ages to fill. The barbers were operating in the basement and I needed a haircut. Yes, I know, how could I have been so stupid? By the time I got back up, the water was starting to flow out of the door. I had managed to clear quite a lot of it up and burned my arm removing the plug from the boiling baths by the time the first 'pre' arrived. It was 'Nellie' Acons, who burst out laughing as I spluttered my apologies. He still gave me a 'JS' as punishment though!
As well as 'Stanky' Middleton, we also had Mrs Brown for chemistry. (Her husband T.A. was around retirement age, but still took some classes I think.) We did the age old trick of connecting the bunsen burners to the taps and firing them when her back was turned.
Mr Cotes was our form master in 3b, when we arrived. He was later to become Grindal housemaster. He and I exchanged letters some years ago and I mentioned that Andrew Watson had said that Mrs Cotes, who was expecting a baby, was 'as big as a bus'. Tony replied that the 'bump' in question had been a girl and was now nearly thirty.
With Mr Gilpin, who taught us English, we had some excellent debates in lessons; one was on the morality of the great train robbers. He wanted us to know that language wasn't just for communication, but should also be an art in itself. Tim DeGruyther once showed me a comment Mr Gilpin had put on his work. 'DeGruyther, you must learn to eschew the glib'. Fabulous!
I forget who took us for maths, but I know I wasn't clever enough to be in Mr Lyall's class. I and a few others were lagging behind in maths in my 'O' level year, so we had extra lessons with Mr Francis in the old lecture theatre. The first thing he said to us was 'you will pass your maths 'O' level.' I did too.
I'm ashamed to say that I can't remember the names of two masters. One taught us physics. He'd lost his leg in a motorcycling accident, but said that he'd been lucky. A passing motorist had applied a tourniquet so tight that the bloodflow had been cut off, which meant his leg couldn't be saved - but they told him that he would otherwise have bled to death! Hence 'lucky'. He used to hop down the aforementioned Hostel steps on his good leg.
The other was the vicar, the reverend Batey, who took us for divinity. I believe he was a talented mathematician, who had worked on bombs in the war, but turned to the church after a visit by Arthur Harris, who encouraged them with the words 'Carry on with the good work gentlemen and we'll really keep the German home fires burning this winter.' Julian Russell was just in front of me once as we went into his empty classroom. Waving his arms in the air he cried 'Halleluiah, we are about to be saved!' The Vicar's voice came from behind me 'Oh do shut up Russell and hurry on in.'
The groundsman, Jack Oldroyd, lived in one of the houses on Lonsdale Terrace, so was in the perfect position to see me on the day before a match with Sedbergh, when, as part of a 'rolling gang', I climbed on the big heavy roller and then jumped down onto the crease. He duly reported this to Crowther, Acons et al. Another JS for me. Still, it kept us fit. Later the same term, I was part of a gymnastics’ team which did a display for Old Boys' Day. Planks were placed on the backs of some team members and I rode a bike over them. We were practising near the chapel. 'Curly' Farrell, who was in the first team as a fast bowler, climbed on my bike and rode down the crease, pretending to bowl at the same time. I was again called to the prefects' study to explain myself. I had no hesitation in dropping Curly in it. Being on the team, he got away with a tongue lashing.”

David Cade writes:

 “I see Fred Lord occasionally and was at the world cup rugby in Paris with Fred and Nick Curry four years ago. Nick ran Holme Park Prep. School (now closed) just outside Kendal and guess who worked there? Bill Newby, who was very much the same man with the same manner that is so well recorded in the recollections.
The films of St Bees were taken by R.H. (Tod) Taylor's father. Tod ended up as a professor of English and I get a Christmas card from him every year. It is a real highlight as he always comes up with a funny story (recounted in wonderful English reminiscent of Wodehouse) of the old days and characters. I have never met him since we left, yet he only lives in Malvern. I have not been back to an OSB reunion for about 35 years but must remedy that. I had wonderful teachers in Stanky Middleton for Chemistry and Moeb Jones for Biology. Having an elder brother probably eased my way through school and they were very happy times for me.
I stayed at the Bower House in the 1980s and it was then owned by Stuart Harrison, although he was not there at the time. I understand he had been very successful in his bakery business, which did not surprise me as he was very good at negotiating a price for tins of mandarins from his tuckbox store towards the end of term on Meadow!”
SNIPPETS……
Congratulations to Simon Curry (SH 95-01) on his marriage to Elizabeth Evans on September 24th, 2011.

Congratulations also to Vanessa Curry (G/L 91-98) on her marriage to Ger O’Dea on Saturday August 20th, 2011. The following OSBs were present:

Judy Craig (L 96-98), Heather Harrison (L 91-98), Louise Hattersley (L 91-98), Clare (nee Chamberlain) Johnston (L 91-98), Becky Rayner (GS 91-98), Sarah (nee Carroll) (L 93-98) and Jason Spires (F 86-93).
Congratulations to Sarah Dalton (nee Harrison, G 81-88) on the birth of a daughter, Heather Louise Dalton, on 21st August 2011.
OBITUARIES

John Batho (FS 57-62).
John died peacefully in Jersey General hospital on 5th November 2011 following a long fight against cancer. He was sixty-eight. Most of his working life was spent in Jersey in the financial sector, mainly with HSBC from whom he retired at the age of sixty. A large congregation at St Brelade’s Parish Church heard eulogies from his two brothers, (Tim) R.D. Batho (FS 59-63) and Michael, M.D. Batho

(F 55-58). His ashes were scattered in St Brelade’s Bay where he regularly enjoyed sailing his yacht. He is survived by his wife Sally and daughter Anna Marie.

Martin Poynting Byers, OBE (FN 29-33).
Robin Byers has compiled the following:
“Martin Byers died on March 29th 2012 aged 97. He was born in Wilmslow, Cheshire, the youngest of three boys, all of whom were educated at St Bees. One of his main achievements was to win the ¼ mile, the ½ mile and the mile in 1932, a feat he repeated in 1933. He left St Bees in that year at the time of the great depression, a period nationally when jobs were difficult to find. He decided not to follow his father into the medical profession, opting instead for the opportunity to go out to Kenya to work on a farm located in what were then known as the White Highlands at 8,500 feet, just two miles south of the equator. This farm was owned by the family whose daughter, Rosemary Veasey, he would eventually marry in 1940. Whilst his accommodation was initially rather rudimentary in a round thatched-roof hut, he enjoyed the experience and the contrast with life in England. His farming duties varied from supervising the milking to harvesting, picking pyrethrum flowers for the production of anti-fly sprays, and swatting locusts.
He returned home for a two week visit to his parents by sea and this, with the outbreak of war, was to be the last time he would see them. In 1937 my father was offered the position of a labour officer in the colonial administration, initially in Kisumu on the shores of Lake Victoria. Meanwhile the Kenya Regiment was formed to provide officers and NCO’s for the enlarged battalions of the King’s African Rifles in case of war. At the time of his death he was the oldest living ex-member of the regiment by a considerable number of years. On the outbreak of war in 1939 he was called-up to join what became the 2nd/4th battalion of the King’s African Rifles and he then entered the Abyssinian campaign. In 1943, shortly after my birth, my father’s active service ended, with the rank of major, when he was recalled to return to important civil duties in the Labour Department to oversee conscription on the farms.
He was appointed a senior labour officer with provincial responsibilities for labour matters and in 1947 appointed PA to the Commissioner. In 1948 he was transferred by the colonial office to Uganda, becoming deputy labour commissioner in 1950. Then in 1958 he was appointed labour commissioner, a position he held through Uganda’s independence in 1962 until shortly before his departure and retirement in 1965. My father was a keen yachtsman, and also enjoyed squash, fishing, amateur dramatics, carpentry and ‘safaris’ around East Africa.
One real interest he had was as chairman of the Uganda Outward Bound Trust and member of the East African Committee 1958 -1964. For all his achievements he was awarded an O.B.E. in 1962.
On returning to Britain in 1965 he was appointed course organiser (Africa) at Farnham Castle at the Centre for International Briefing. In mid-1974 he retired with my mother to Worth Matravers in Dorset, where later that year she very sadly developed early signs of dementia, leading to their premature departure to Dormansland in Surrey to be closer to our family.
Following my mother’s move into a care-home, my father took-up beagling, which provided exercise and social activities that he continued to enjoy until just two years ago, when he found he could no longer climb a five-bar gate! He loved the theatre and concerts, and became involved with the local community. He was recognised for his genuine thoughtfulness and kindness towards others. He had an indomitable spirit, a wonderful serene nature, was always full of good humour and wisdom and never grew old in spirit. He was a gentle man and a true gentleman.”
(Photos may be seen at http://www.st-beghian-society.co.uk/july12bulletin).
Ivor Nicholas (SH 44-49) has kindly submitted the following notice about Dr John Hubert Jackson (SH 44-49), who died on 27 Aug 2011.

“A jocular personality at St Beghians’ reunions, Dr John Hubert Jackson of Barrow-in -Furness has died aged 81. Son of Dr and Mrs John Pritt Jackson, of Millom, Hubert mimicked sounds of steam trains passing the nursery window before uttering words such as ‘dad’ and ‘mam’. The love of railways was evident all of his life. He dearly wished to be an engine driver, but chronic asthma prevented his pursuing this and he chose the medical profession. The asthma worsened and he was hospitalised several times. His younger sister Agnes, now a retired popular Millom doctor, nurtured him through early years at Millom School. At Seascale Preparatory School Hubert formed lifelong friendships including that with “Bar” Richard Woodall. Hubert had flat feet and his footwear gained him the nickname “boots”.

When he started at St Bees in the last of the wartime years, Hubert was unhappy. He initially hated the place due to cruel treatment by a master, and he ran away, needless to say down the railway line towards Millom. Next day a porter at Seascale recognised the distressed lad and telephoned his home. Dr Jackson, himself an old St Beghian, collected Hubert, and promptly sorted the matter out with the headmaster, John S Boulter. The master concerned left, and Hubert returned to school. Now a much happier boy, he made many friends including Ivor Nicholas (SH 44-49), who encouraged him to appreciate music and “escape”, by switching off and practising on the piano in the wooden huts (now the Management Centre), or listening to the classics in the music centre in Barony. Hubert then enjoyed life at St Bees and though not outstanding at sports, collected a broken nose at boxing, regarding it as a trophy, in his unique way of seeing the funny side of things!

Hubert studied medicine at Dublin, and there formed a deep love of Ireland, perhaps spending too much time learning to ride horses, and singing in the chorus of the opera. He took singing lessons to help his breathing control. Because of these hobbies, he welcomed another year to qualify.

Back in Cumberland, Hubert did his houseman training at Whitehaven Hospital, where his polite manner and patient care became a talking point, as they were with the staff at Dovenby Hall, a hospital for the mentally afflicted. He married Mary, a nurse, and moved to Bristol to become a GP, in practice with Dr Bernard, a great grandson of W.G. Grace. When he returned to Whitehaven and Millom to continue his career, it was apparent that his personal health was worse than that of many of the patients he was treating. Changing tack he went into public health in Barrow-in-Furness, then into industrial health, initially with Vickers ship-builders, and then with Rothmans in Essex, and later British Coal in Yorkshire. He returned to Barrow doing DSS work in connection with industrial injuries.

His interest in steam trains never waned; he frequently visited Steamtown and Haverthwaite and holiday excursions usually included a rail trip. He even acquired an Andrew Barclay industrial locomotive and named it after his wife, Mary, who played a big part in cleaning and polishing it! Music - opera and classic, orchestra and bands, brass and military - attracted much of his interest. Photographer Ivor Nicholas describes Hubert as the most unforgettable character he ever met.

Hubert was the proud husband of Mary, who survives him with daughters Alexandra and Mary Therese, and grandchildren Stephanie, Robert, and Jamie.”

(Photo may be seen at http://www.st-beghian-society.co.uk/july12bulletin).
C. M. Mason (SH 48-53).
Peter Graham (SH 47-52) has kindly supplied the following:

“Christopher Miles Mason (Chris) died at his home in Australia in February 2011. He had been ill for some time and his death came at home after dinner with his family. Chris’s father had been a day boy at St Bees from 1915 to 1922 and his grandfather had been the station master at St. Bees.
Chris was one of Mr Reekie’s “prospective scholars”. On entering school, he went straight into the upper fifth, the intention being that he would then have four years in the sixth form and would thereby get a place at Oxbridge. In this he succeeded, going up to Downing, Cambridge, only the second OSB in about ten years to go to Cambridge, though earlier OSBs had gone to Oxford. At the time of his last two years at school, teaching was almost one to one in the Upper Sixth Arts, and this undoubtedly bore fruit – not just with Chris.

Chris was a quiet, unassuming character, obviously with considerable intellect. This was not, perhaps, the image projected at that time by many St Beghians, but he did have one characteristic which was much appreciated by his fellows. He was good at sport. In particular, he was an accomplished cricketer, being awarded his blazer in 1953. He played badminton for the school, becoming Captain in 1953. He was a member of the Senior Running VIII. He was also Librarian in his final year. Moreover, despite a "secret" love of soccer, following Birmingham, Everton and Liverpool, Chris also played rugby for the school. It almost goes without saying that he won the Latin prize two years in a row.

On going down from St Bees Chris did his national service in the army – but not in the "usual way": he became an officer in counter intelligence, serving in Germany and Holland. Apart from his good looks, he did not have much in common with James Bond and this no doubt served him well in this part of his career! On leaving the services, Chris duly took up his place at Cambridge in 1955 and studied law, followed by accountancy. He then qualified as a Chartered Accountant and worked in London. During the course of this relatively sober career he went skiing in Austria and met a young lady doctor, Mary, who was Australian.

The result of this encounter was that Chris "upped sticks" and got a £10 fare to Australia where, in 1968, he married Mary. Thereafter he made his life in Australia with his new family, although various trips were made back to Europe, though not, it seems, as far north as St. Bees.

In Australia, Chris again took up his profession, this time with Legal and General, where he rose to be company secretary.

Throughout his married life Chris was a devoted family man and he leaves his widow Mary, two children, Miles and Kate and four grandchildren. They are all fortunate to have shared their lives with such a true gentleman.”
If any New or Existing OSB Members would prefer to receive the Bulletin
 via email in future (with additional photographs),

please let me know:
Pam Rumney on (01946) 828093 or osb@st-bees-school.co.uk
200 Club
At the March meeting of the St. Beghian Society, the draw was made and the following members won prizes:-

	PRIZE
	No.
	WINNER
	PRIZE
	No.
	WINNER

	£40
	52
	John Maclachlan
	£30
	41
	Christopher Taylor

	£40
	43
	Chris Tetley
	£30
	5
	Alastair Hayward

	£40
	19
	Roy Calvin
	£30
	11
	John Bell

	£40
	50
	Jack Davies
	£10
	71
	Ian Harcombe

	
	
	
	£10
	1
	Stephen Downham

Congratulations to the winners. Remember it’s not too late to join for the September draw.
This year we have a total of 70 members. As I said last year, we seem to be stuck around this mark and I am grateful to all those who contribute so willingly. I hope that by using e-mails I can attach copies of the form so please contact me at darryl.davies1@btopenworld.com.
The prizes might not be so good as the National Lottery’s, but your chances of winning a ‘tenner’ are much greater. Remember, all the profits go to benefit the school.
During the course of the year, the Club has donated £2,500 to the school to help fund a climbing wall in the Sports Hall. I hope this not only benefits pupils but also people who live in the locality.
Golf seems to be thriving and I was pleased to sign over a cheque for £400 to help in the purchase of new jerseys. The photographs taken of the pupils wearing them should help to promote the School.
Darryl W Davies, Secretary 200 Club.

Contact: darryl.davies1@btopenworld.com or (01946) 67984.
Archives
Many thanks to Howard Naylor (FS 69-75) for his kind donation of memorabilia to the school archives following the recent appeal.
Reunion Dinner

Friday, September 14th 2012

For those leaving school in
the 1960s and between 2000 and 2004

September is fast approaching but it is not too late for anyone still considering coming along to attend what we hope will be a memorable dinner.

The evening will take place in either the Memorial Hall or Sports Hall depending on final numbers and the cost will be £25 a head. Wives/husbands/partners will all be most welcome as well as those leaving school at other times.

If your attendance at the dinner is still a possibility, do please telephone Pam Rumney in the St. Beghian Society office, 01946 828093 (Mon-Thurs 0930-1430) or David (Fred) Lord 01946 841518 – home. Alternatively email Pam Rumney
at osb@st-bees-school.co.uk or David Lord at davidflord@hotmail.co.uk.

For your information the following is a list of all those who have confirmed their attendance, and in addition there are a further 50 from whom we are hoping to receive a final commitment very shortly.
	BAGOTT, Adrian (F 56-61)
	LAMB, Tony (FN 63-67)

	BLYTH, Mike (SH 56-61)
	LEES, Steve (G 56-62)

	BURTON, Richard (Monty) (F 56-61)
	LOCKHART, Michael (FS 61-66)

	COLVER, John (SH 60-64)
	McINTOSH-REID, Mike (SH 56-61)

	COOK, Simon (SH 66-69)
	MITCHELL, Andrew (FS 63-68)

	CUMMINS, Chris (G 56-62)
	POOLE, Nigel (E/SH 60-63)

	CURRY, Nick (SH 60-66)
	REDWAY, Hugh (G 62-67)

	DAVIES, Darryl (FS 62-68)
	ROWLANDS, David (G 62-65)

	FERRY, Richard (FN 59-64)
	SCOTT, Ian (M/G 60-63)

	FIELD, Martin (F 63-66)
	SMILLIE, David (FS 63-68)

	GIBSON, George (F 59-64)
	STRINGER, Bob (FS 57-61)

	GODBER, Rodney (FS 57-62)
	TAYLOR, John (G 62-66)

	GOSS, John (FS 60-65)
	WATSON, Dacre (SH 56-62)

	HALFPENNY, Nigel (FN 62-67)
	WILLS, Anthony (FN 60-64)

	HALL, Richard (FS 64-68)
	LYALL, David (M 52-91)

	HARRISON, Mike (G 56-61)
	LORD, David (Fred) (SH 60-65)

	HUNTER, Nick (SH 63-67)
	ATKINSON, Mark (SH 95-02)

	JONES, Ivan (FN 60-64)
	FREETH, Kirk (SH 98-00)

BRANCH NOTES

Branch Activities:

Bristol and West of England
The Bristol and West of England Branch of the Society held its annual dinner at the Ship Inn, Alverston, on June 1st. Nineteen sat down to dinner, ten members, seven ladies and two guests. We were delighted to be joined by Anthony Wills, the Society President, and his wife Joanna; by centenarian Bill Frankland; and the Headmaster and Helen Capes. With Philip still recovering from his demonstration of the Health and Safety hazards of the Foundation stairs, it fell to Helen, who doesn’t generally do long-distance driving, to bring them down from St Bees. It’s a pleasure to acknowledge the efforts the Head (and Helen) has made to make the long haul down to us during his tenure. From September he and Helen will be resident in our catchment area and I hope we’ll see them at our dinners in future – in a less formal capacity. Although we enjoyed a very pleasant evening, it is necessary to note that our youngest member attending the dinner left St Bees in 1964, perilously close to half a century ago. While it is good to meet with old friends, it would be nice if the emphasis wasn’t always so much on the ‘old’. The 2013 event will be scheduled at about the same time. Final details will be in the next issue of the Bulletin, but interested members can always contact me in advance (see Branch Secretaries section).

Bill Affleck (SH 45-51)
Manchester Dinner

The venue was the breathtaking Cloud Skyline Bar in the Manchester Hilton on the 12th March. For those more used to visiting the Oddfellows or The Queens in St.Bees, this was indeed a memorable “step up”. We were escorted to the front of the long queue for the lift, leaving several Mancunians non-plussed, as to which Premier League football club we belonged! As the reception was held on the 23rd floor, those with vertigo were in severe difficulties. This no doubt accounted for the rapid consumption of liquids to offset any altitude sickness!

We had OSBs attending from as far afield as France, Australia, Scotland, and …..Whitehaven.

Many had not met for over thirty-three years, so there were a few “odd glances”. However, once conversations commenced, there was little doubt who everyone was and unfortunately how little their “chat” had improved over the years!

We had three younger OSBs: Lucy Froggat, Victoria Kay and Adele Rogers, studying teaching, psychology and nursing respectively. This meant we had all eventualities covered for an OSB reunion! Belinda Morven and Sara Calvin (nee Gough), Sam Robson, and a surprise appearance by Rosie Lewis (nee Larkin), absconding from her duties at the Great North Run, added to the glamour of the evening.

Trent Wallace and Mike Hayward put in a rare appearance at an OSB event. Trent has just completed his contract helping to build the Olympic Village. (Competitors should avoid all accommodation blocks!) The most senior OSBs were New Brighton-based Colin Richardson in his 80th year and John Goss, who enhanced the evening with their anecdotes.

Our furthest travelled OSB was Clive Eves, whose use of dark glasses into the early hours suggests that Manchester is a great deal brighter than his new home in Australia. Spiritual guidance was offered by The Rev Stephen Mansfield. All agreed he had been the least ravaged by the intervening years. Howard Batey was still signing autographs for the younger OSBs and Paul Muller confirmed his early promise in electrical engineering and is now building something, which we did not really understand!

John Boag and Mark Rocca’s organisation was first class, even if several OSBs, including myself, were lost trying to find the Hilton’s main entrance. Map reading was never our strong point in the 70s CCF.

A fine address was given by governor, Matthew Rigby, especially entertaining for those who could hear him above the noise of the restaurant, and even more so for those who could not.

The evening was brought to a close with Steve Croasdale and Peter Harper still discussing the merits of “String Theory” in the bar at 3.30a.m.

Ian Braithwaite, eager to develop his skills outside of orthopaedic surgery, kindly provided taxi services for those in need, back to the Rigby residence in the early hours.

Rumour has it that next year’s venue will be in Paris.

We had better consult that map again!
Those present were: Howard Batey (F 73-79), John Boag (FS 74-81),
Ian Braithwaite (G 71-78), Roy Calvin (SH 79-83), Sara Calvin (G 77-84),
Steve Croasdale (FS 74-80), Mark Crosthwaite G/FN 74-81),
Richard Crummey (FS 71-78), Clive Eves (FS 74-80), Lucy Froggatt (L 04-09), John Goss (FS 60-65), Pete Harper (FS 78-82), Mike Hayward (FS 74-78), Victoria Kay (L 03-10), Rosie Lewis (L 77-79), Torquil MacLeod (FN 74-81), Belinda Morvan (G 79-81), Paul Muller (FN 71-78), Colin Richardson
(FS 43-47), Matthew Rigby (FS 73-78), Sam Robson (G 79-81), Mark Rocca
(FS 75-80), Adele Rogers (L 03-10), Trent Wallace (FS 73-78).
Richard Crummey (FS 71-78).

(Photos may be seen at http://www.st-beghian-society.co.uk/july12bulletin).
West Cumbria Branch

The biennial dinner for the Preston and South Lakes areas was held at Stonecross Manor Hotel in Kendal on 4th May 2012. We were pleased to welcome our President Mr. Anthony Wills and his wife Joanna and the Headmaster of St. Bees School and his wife Helen. This was Philip and Helen’s last Branch dinner as he will be retiring from St. Bees School at the end of the academic year. We were surprised, although delighted, to see Philip as he was still recovering from an accident he had had at school.

It was also a pleasure to welcome our Chair of Governors, Mr. Bill Lowther.

The following were present:- Philip Capes (Headmaster 00-12) and Mrs. Helen Capes, Anthony Wills (FN 60-64) President and Mrs. Joanna Wills,

David Lord (SH 60-65) Secretary/Treasurer of the Society and Mrs. Fiona Lord, Bill Lowther, Chairman of the Governors (02-) and Darryl Davies (FS 62-68) Secretary of the Cumbria Branch.
Also in attendance were:- Brian Vosper (G 45-48), Stan Holmes (SH 45-50), Nigel Davies (G 57-62), Mark Davies (G 55-59), Roger Swales (FN 64-67) and

Mrs. Marjorie Swales, Bill Greetham (G 53-58), Ian Braithwaite (G 74-79),
Tim Brown (G 53-59), Richard Hall (F 64-68), John Boag (FS 74-81),

Bill Colbeck (FN 49-55) and Mrs Isobel Colbeck, Jane Dyer (M 91-),

Andrew Haile (F/SH 76-83), Nick Curry (SH 60-66), Stephen Downham

(G 61-65), Derek Kaye (G 99-06), Edward Thompson (F54-59) and
Duncan Merrin (G 53-57).
Grace was said by Canon Bill Greetham, and after an excellent meal the Loyal Toast was proposed by Stan Holmes. Darryl Davies welcomed all those present, some of whom had travelled a long distance. The Headmaster proposed a toast to the St. Beghian Society and Anthony Wills responded on behalf of the Society and proposed a toast to the school.

Bill Colbeck, Chairman of the recently formed Development Committee, spoke about the roll of the Committee in developing ideas to benefit the school. He subsequently handed over to Darryl Davies, who informed those present about the proposal to convert the Memorial Hall into a Performing Arts Centre. He said that the school had been extremely fortunate to secure the patronage of Rowan Atkinson, an Old St. Beghian, who had recently visited the school.
Your correspondent had a thoroughly good evening in the company of Roger Swales, whom he had not seen for 46 years!
The evening ended in the bar with a few hardy souls chatting to the wee small hours.

Darryl Davies (FS 62-68).
Annual Dinner and Other Dates:
North East Branch

The 2012 Branch dinner will be held at the Northumberland Golf Club, Gosforth Park, Newcastle on Wednesday, 14th November 2012 at 7.00 for 7.30pm.

Contact W.E.Dove for details on (01670) 517786 or
email: williamdove15@yahoo.co.uk
Scottish Branch

It is hoped that the annual Scottish gathering will be on Friday, 9th November 2012 at a venue to be decided. Would interested OSBs please contact
David Parker on 01854 655300 or email: parkyatdeanst@yahoo.co.uk

Yorkshire Branch

It is planned to have lunch on 7th October 2012 at the Boar’s Head Hotel, Ripley, nr Harrogate, probably 12.30 for 1.00 p.m. Please contact Steve Crossley-Smith on 01943 830640 or email:crossleysmith@btinternet.com or at The Weighbridge, 15 Old Lane, Low Mill, Addingham, West Yorkshire LS29 0SA.

OSB Dinners and Events Photographs

Wanted! Any photographs from St. Beghian dinners and events.
 We are always looking for pictures from those attending OSB get-togethers and events to include in both the electronic Bulletin and also on the website.

Please remember to take your camera and capture the memories!

Contact: osb@st-bees-school.co.uk or (01946) 828093 or by post.
SOCIETY WEBSITE

Please remember the St. Beghian Society website at
 www.st-beghian-society.co.uk

Please take time to have a look at it for up to date information and news of events that may arise in between Bulletin issues.

We would certainly welcome any comments that you may have.
Branch Secretaries:

Please find below a list of Branch Secretaries. If you are interested in attending a Branch dinner/gathering or require any other information, please contact the appropriate person. In addition, if you are living in another Branch’s area temporarily, due to work or University for example, it would be helpful if such members were to contact the relevant Branch Secretary.

Bristol & West:
Dr. W.S. Affleck (Bill), Barley Hill, Watledge, Nailsworth, Stroud, Gloucestershire. GL6 0AS. Tel: (01453) 832619. Email: william.affleck@btinternet.com

Cumbria (South):
N.J.V. Curry (Nick), 95 Appleby Road, Kendal, Cumbria. LA9 6HE. Tel: (01539) 728808.

Cumbria (West):
D.W. Davies (Darryl), 67 Coronation Drive, Whitehaven, Cumbria. CA28 6JP. Tel: (01946) 67984. Email: darryl.davies1@btopenworld.com

Liverpool: I.J. Braithwaite (Ian), Bramble Grange, Belle Vue Lane, Guilden Sutton, Chester. CH3 7EJ. Tel: (01244) 300565. Email: ijb.1@virgin.net

Manchester:
R.P. Calvin (Roy), The Lymes, Priory Road, Bowdon, Altrincham, Cheshire. WA14 3BS. Tel: (0161) 928 9812. Email: roycalvin@gcorner.co.uk
London:

A.K.L. Crookdake (Adam), 5 The Deerings, West Common, Harpenden, Herts. AL5 2PF. Tel: (01582) 461406.

North-East:
W.E. Dove (Bill), 71 Pinewood Drive, Lancaster Park, Morpeth, Northumberland. NE61 3ST. Tel: (01670) 517786. Email: williamdove15@yahoo.co.uk
Yorkshire: S. Crossley-Smith (Steve),

The Weighbridge, 15 Old Lane, Low Mill, Addingham. LS29 0SA.

Tel: (01943) 830640. Email: crossleysmith@btinternet.com
Scotland:
D.M. Parker (David), Broomview, Ardcharnich, By Garve, Ross-shire. IV23 2RQ. Tel: (01854) 655300. Email: parkyatdeanst@yahoo.co.uk
East Europe:
J. Anderson (John), ul Dziecieliny 3 M81, Miedzylesie, 04-745 Warszawa, Poland Tel: 0048 (0)22 8127779. Email: andersonwarsaw@vp.pl

ARCHIVES APPEAL

Through the kindness of OSBs and others, the school has, in previous years, made significant additions to its collection of archives.

This material is often displayed both for exhibitions and teaching purposes and is, of course, permanently preserved so that future generations may gain some idea of what life was like at the school in past times.

In recent years, the number of items received here has tended to decline, and so we would greatly welcome donations of further memorabilia.

If members would like to give material of any description, no matter how apparently trivial, it would be gratefully received and find a good home.

Such items should be sent to the archivist,

Dr. A.J.H. Reeve, at the St. Beghian Society address.

Tel: (01946) 822472 or email: tony@ajhreeve.plus.com
Have you recently changed your address? Have you got married recently?

Have any other personal details changed? Have you any interesting news?

Have you told us about it?

If not, please do so now on: (01946) 828093 or osb@st-bees-school.co.uk

or write to St. Beghian Society, St. Bees School, St. Bees, Cumbria. CA27 0DS.
SCHOOL NEWS

From the Head’s Desk:
After a Thanksgiving and Leavers’ service in the Priory, Speech Day continued with prizegiving in the sports hall when the Headmaster,
Philip Capes, spoke as follows:

“I am delighted to welcome you all to St. Bees for another Speech Day and Thanksgiving Service. As many people have reminded me this will be my twelfth and the final occasion that I shall be addressing you all before I retire. First of all may I thank all those present who have kindly sent me best wishes on a speedy recovery following my fall down the Foundation stairs. As I hope that I am proving to you today, I am well on the path to recovery and hope to be back at work after the half term break. I would also like to thank the school’s Chaplain, the Reverend Clifford Swartz, who led us through the start of the day’s proceedings - the Thanksgiving Service. His words to us this morning on the theme ‘Faith not Worry’ and his thoughts on seeking God’s Kingdom in the future will give us all, and especially the leavers, plenty to think about in the coming weeks. I would also like to welcome on your behalf our Guest of Honour this morning, Dr. Bill Frankland, who joined the school in 1926 when he was 14 years old and left four years later when he was 18. It is difficult to imagine what St. Bees School was like over eighty years ago, but Bill has talked to me in the past about the times new boys were rolled in dustbins around the grounds as part of an initiation ceremony! I find it difficult to imagine this kind of behaviour being tolerated today. Amazingly Bill is still working - he continues to be a leading specialist in allergies with a practice based in Harley Street, London. He celebrated his hundredth birthday in March and has since then had articles written about him in the Daily Telegraph as well as The Times and been a guest on the BBC’s One Show. He told me last night there could well be another two future performances on our TV screens. We were delighted when he agreed to be our Guest of Honour today and Bill, welcome back to your school!

In my view, education consists of two parts. The first part focuses on the academic. It is very important that our pupils perform well in the classroom. Last year the GCSE results were again strong - 72% of all our GCSE grades were B grade or higher and this becomes even more impressive when you realise that the average number of GCSE subjects passed by each St. Bees pupil in 2010/11 was 9.2 subjects.

The A level results were equally impressive and we were delighted that the percentage of A*, A and B grades once again met our target of exceeding 60%.

This year we were particularly pleased when two of our Oxbridge candidates received conditional offers, both from St. John’s College, Oxford. John Evans to read Physics and Maggie Duguid to read French and Russian. St. Bees School is proud that it spends time advising its pupils on university entrance. Besides the two pupils hoping to attend Oxford University, two further pupils have conditional offers to study medicine at the Glasgow and Manchester Schools of Medicine, and in total 63% of all our upper sixth form pupils have accepted conditional offers from universities which are members of the Russell Group. These are the universities committed to the highest levels of academic excellence in both teaching and research.

I strongly believe that for students to achieve success in their adult lives, not only do they need to do their best academically, but they also need to develop skills and interests outside the classroom through activities offered in a wide range of areas. St. Bees School not only promotes a wide extra-curricular programme, but also, due to its size, each and every pupil has the opportunity to experience that complete range of activities.

At St. Bees, all pupils have the opportunity to obtain Duke of Edinburgh Awards through the C.C.F. Over the last ten years, 223 pupils have obtained the Bronze Award, 106 pupils the Silver Award and 27 pupils the Gold Award. Having three adult children myself, all of whom hold a Gold Duke of Edinburgh Award, I know the value placed on this scheme by both universities and employers. I urge all parents to encourage their children to achieve the highest possible Award during their time at St. Bees. I would like to take the opportunity at this time to thank two members of staff who have devoted a great deal of their time to the organisation of the scheme, RSM WO1 Sandy Rogers and also Major Linda Johnston. (Linda Johnston has also been responsible for overseeing the first aid programme offered by the C.C.F.)

I also believe strongly in giving all our pupils the opportunity to develop their organisational and communication skills outside the classroom. For this reason I set up the Student Charity Committee in 2004 and each year the students choose two charities and then focus on raising funds for them. The two charities being supported by the school this academic year are the Rainbow Trust, which provides emotional and practical support to families who have a child with a life threatening or terminal illness, and the Community Advance Programme, which supports Christian communities in countries such as Pakistan. In the past, pupils have organized fashion shows and race nights and this year Hugo Graham in our upper sixth volunteered to run a Christmas quiz with the help of the Family Association. This event raised over £200 and our target this year is to be able to present each of our two chosen charities with cheques of £1500 each. I wish to thank in particular the two members of staff who have helped oversee the pupils involved - Mr. Roger Bardsley and the Chaplain, the Reverend Clifford Swartz.
Every pupil has the chance to involve themselves in at least one dramatic production a year and St. Bees School is lucky to have a talented and committed Head of Drama in Jon Mellor. Since last year’s Speech Day, productions have included Eliot’s ‘Murder in the Cathedral’ produced by Jeff Evans in the Priory; Bolt’s ‘The Thwarting of Baron Bolligrew’, this year’s junior play jointly produced by Jo Wilson and Jon Mellor; the sixth form pantomime ‘Dracula - Out for the Count’; and finally at the end of last term for the senior play, Ayckbourn’s ‘A Chorus of Disapproval’. These last two productions were directed by Jon Mellor. We must also not forget the three performances put on by the Prep. Department, 'Joseph and his Amazing Technicolour Dreamcoat', which finished at the end of the last year’s summer term and, of course, the first Nativity production put on by the youngest pupils in the Prep. Department. So you can see there are plenty of opportunities for pupils of all ages to involve themselves in dramatic activities of some kind. Although many staff give freely of their time to help with these productions, I would, at this time, especially like to thank Wendy Mellor for all the help she has willingly given Jon in all school productions, particularly with the provision of costumes, and also for her input into the curriculum in two specific areas, PSHE and English, as this year she will be retiring from the classroom.

The musical life of the school has always been strong under the leadership of the Director of Music. Throughout my time at St. Bees, this position has been held by Hugh Turpin. Performances by the Choir, whom we heard singing delightfully earlier this morning, the Orchestra and the Wind Band and also by individual musicians on their chosen specific instruments have always played an important part in the extra-curricular life at St. Bees and are welcomed at the termly concerts in the Priory, the lunchtime concerts for pupils and staff in the Memorial Hall, at the religious services or just at events like Fringe Week, where musicians, in particular, entertain the school community. This morning I have asked one of the younger members of the senior school to sing to us to show you the kind of talent we have here at St. Bees. Please welcome Francesca Merlo, a Year 10 Fourth Form pupil who gained a Singing Grade 6 with Distinction this last March.

A high percentage of our younger pupils take individual musical lessons on a wide variety of instruments. In my opinion part of any child’s education should involve receiving lessons on at least one musical instrument. I remember my father stating he would pay for lessons on the bagpipes, but I ended up learning the cornet!

Sport is another important extra-curricular pastime for many of our pupils. As usual there have been plenty of opportunities to participate in the school’s main sports of rugby and hockey. The most successful teams this year have been the U15 hockey XI and perhaps the U13 rugby XV team, which had to be picked from a pool of only 18 eligible boys! Golf continues to thrive with more and more pupils opting to have individual coaching lessons with Stuart Hemmings, the school’s PGA coach. St. Bees School’s golfing facilities continue to grow and this afternoon the Costeloe Short Game Area will be officially opened by one of our senior OSB golf stalwarts, Alec MacCaig. Other individual achievements in sport have included Harriet MacRae qualifying for the second year to complete in the English Schools’ National Cross Country Championships; Jonty Styles captaining the county’s U14 hockey team and being selected to play for the U14 county cricket team this summer; and finally the following were medal winners at the Northern Independent Schools’ Athletic Championships, Harriet MacRae (again), who was awarded a silver medal in the 1500m; Ciaron Newland, who was also awarded silver in the hurdles; Tom Wright, who was awarded bronze in the 1500m; and the inter-girls’ relay team consisting of Sarah Beattie, Julieanne Thompson, Lydia Davies and Dani Lewis, who won bronze in the relay race. This does not include the success the school achieved in the County Combined Athletics Event Championship held very early this summer term. Finally I must mention again Tom Wright of our fourth form, who has been selected as a Torch Bearer for the Olympic Torch Relay. His leg takes place in the Ambleside area on Thursday June 21st.
There are many other activities that pupils can become involved in, especially for those in the sixth form, when we start to focus on developing the leadership and team qualities of our pupils. The Young Enterprise Group’s company, ‘Best of British’, whose managing director this year was Lucy Bushby, won the prize for being the best company in West Cumbria. The Shares4Schools Group came 5th out of 54 schools when they increased a portfolio of £1500 of shares by 15% during the past academic year, and the Engineering Education Scheme Group of six lower sixth pupils successfully worked on a project to design a canopy structure for a bank of compressors for Jacobs Engineering based at Westlakes.
Put all these activities with the ESU Debating and Public Speaking competitions, the recent History trip to Germany, and last summer’s South Africa rugby and hockey tour, and perhaps you can start to understand why we strongly believe that participation in just a fraction of this educational programme results in our pupils being exceptionally well prepared for the next stage of their lives.

As usual at this time of year we shall be saying farewell to our two French and Spanish language assistants, Isabelle Cazals and Luisiana Fernandez Bustamante. However, Isabelle will be returning for a second year at St. Bees in September. At the end of term we shall also be saying goodbye to the resident tutors on School and Grindal Houses. Christopher Greenlees, who besides being the resident tutor on School House, has assisted in the International Centre and the Learning Support Department, and Peter Karacsony, who is here from Romania on the HMC Training and Work Experience Scheme, and has been based in the Games/PE Department. His basketball skills have been especially appreciated by the boarding community and he has also acted as the resident tutor on Grindal House. We wish both Christopher and Peter every success for their futures.

At the end of this current year, beside myself, an additional three members of the teaching staff will be leaving. Helen Capes joined the Preparatory Department two years ago in September 2010. As an experienced early years’ teacher, she set up a new classroom for Reception and Key Stage One pupils, and so St. Bees School was then able to educate boys and girls from the age of four up to eighteen. The only thing that Helen balked at was signing a letter of appointment that included the clause, “I agree to undertake any reasonable request issued by the Headmaster”! While discussing leaving staff, we must also not forget that Penny Lynch, who joined us in September 2009 and who taught Class 2 in the Preparatory Department, has decided to become a full-time mother and so she will not be returning after her year’s maternity leave as Ryan looks forward to celebrating his first birthday.

Belinda Lavin Campo joined the Modern Foreign Language Department at St. Bees School in September 2008 to teach Spanish. She has achieved excellent Spanish results at both A and GCSE levels and we wish her the very best as she moves with her partner further south. Caroline Dearden was appointed by Janet Pickering in September 1999 as a Geography and Games/PE teacher as well as to be the Housemistress on Lonsdale House. She ran Lonsdale for four years until the arrival of Jane Malan.

As the majority of you know I shall be retiring at the end of this term. I have been privileged to have held the post of Headmaster of St. Bees School for the past twelve years. Things have changed as you would expect as we live in an ever-changing world. Early on after my appointment there was a new telephone system; then a school management system (known as Schoolbase) and website were introduced. A new sixth form centre and reception area were also quickly established and, of course, the Preparatory Department was opened in September 2008; and now St. Bees, through the recently established Rainbow Nursery on Abbots Court, can provide an education for all ages of children – young and old. There have been challenges to face as well - the phasing out of the assisted places scheme, the outbreak of foot and mouth disease in 2001, and the concerns about the spread of the SARS virus and the more recent fears about Bird Flu.

Throughout my time in the teaching profession I have never experienced a boring day. Two events I still remember well even though they occurred over thirty years ago. I was learning to drive an Army four-ton lorry when the school’s O.C. asked me if I would like a cup of tea. Having concentrated for a long time on driving safely such a large vehicle, as it demanded double de-clutching before its gears could be changed, I readily agreed. Imagine my concern when he took out a primus stove, lit it and then placed a kettle over the top of it between his legs! The second incident involved playing for the staff cricket team. The Headmaster, who had appointed me and was very proud of his cricketing prowess, was bowled out first ball by the school’s 1st XI captain. There was a deadly silence and the Headmaster, who had addressed an assembly earlier in that very day on the subject that the umpire/referee is always right and their decision must always be respected, shouted out “I am the Headmaster and I shall decide when I am out!” Unsurprisingly he went on to score an unbeaten 75! You can perhaps understand now why I often focus on ‘health and safety’ issues and I believe it is imperative that the Head of any school sets a good example!

I would like to take this opportunity to thank on your behalf all of the staff, both teaching and support, for all their hard work over the past academic year. I wish to add my special thanks to all the members of the Senior Management Team and as this is my last Speech Day, I hope you will forgive me if I thank them all by name - Dan Evans, my Deputy Head, Gordon Stokes, the Bursar, Jane Hawley, the school’s Admissions’ Officer and Director of Marketing, Jane Dyer, the Senior Teacher, and Jane Malan, the Senior HM of the Boarding Staff. Their support over the past two years in particular has been much appreciated.

I would also like to thank all the Governors who have provided me with support during my time as Headmaster. I wish to include in this report my thanks to all those involved in the work of the Family Association and the OSB Association - both associations which, during my time here, have supported the work of the school. This year especially their contributions to the refurbishment of the climbing wall in the Sports Hall have resulted in the activity of climbing being reintroduced into the extra-curricular programme. I would like to thank Pat Creighton, who has been setting up flower stands for Speech Days and other main school events for the past 27 years. I must record my thanks for all the wonderful flower arrangements she has put together, especially during my time as Headmaster here.

Another individual whose work cannot be praised highly enough is that of my PA Emma Graham. Her efficiency and good humour plus her efforts in my office and with the public examinations that she organizes are appreciated by everyone who comes into contact with her. Many thanks, Emma, from everyone - even from those who have encountered problems accessing through Schoolbase their child’s reports!

We particularly enjoy it when past pupils are successful. This year we have congratulated Stuart Lancaster on being appointed England Head Coach and, of course, welcomed Rowan Atkinson back to tour those parts of the school which you could say were instrumental to him starting his successful career in entertainment.

I wish James Davies, who takes over the reins as Headmaster from September 2012, every success. This is a very special school and I shall certainly miss being part of its community as my wife and I move on to the next stage of our lives. Thank you and please enjoy the rest of the day.”

News from the Marketing Office

There has been a number of noteworthy occurrences since January; the most important of which being the appointment of our next Headmaster, the 32nd incumbent of this post. Mr. James Davies is presently Deputy Head (pastoral) at The King’s School in Tynemouth. We are delighted that Mr. Davies is already taking a very active interest in St. Bees and we are certain that the school will benefit hugely from his boundless enthusiasm.

We have also been delighted at the commitment and support shown to us by notable OSBs, Dr. William Frankland, Mr. Rowan Atkinson and Mr. Stuart Lancaster. It is of great pride to us that these eminent gentlemen have offered their “alma mater” their patronage in recent months. It is a reminder that St. Bees School is a very special place, nurturing singular individuals.

In May, the school and the village came together to celebrate the Queen’s Diamond Jubilee with an afternoon of music. This was a precursor of a packed programme of events which took place in the village over the holiday weekend culminating in a ‘Royal Variety Show’ and tea party in the Memorial Hall.

Our students have also had notable successes. In April, our ladies’ choir, Gaudeamus, received a wonderful compliment when they were invited to sing at evensong in Durham Cathedral. Anyone who has visited the Cathedral will know what a magnificent building it is, and for a small choir of fifteen voices to be able to fill a vast space with such a beautiful and pure sound was a very special achievement. I am pleased to report that they now have a booking for St. Paul’s Cathedral, London, in April 2013!

On the sporting front what can be better than carrying the Olympic torch? Tom Wright, a fourth form pupil who has been at St. Bees since September, was chosen to carry the torch on Thursday the 21st of June through Ambleside. This wonderful opportunity had been presented to Tom in recognition of his fundraising work for the Leukaemia and Lymphoma Research Charity.

More great news stories are published on our school website and in our termly school newsletter and to find out more, tap into: www.st-bees-school.org.

Finally, don’t forget that we now have a Twitter page (@StBeesSchool) and a

St. Bees School Facebook page. These have been created for your use to help you keep in touch with school events and news.

Diary Date: St. Bees School Ball

For information, the next Ball will take place in May/June 2013.

Further details will be available nearer the time.
GOLF
The Old St. Beghians’ Golfing Society

Halford Hewitt 2012
This year’s Halford Hewitt took place from 29th March to 1st April, as usual along the fabulous golf courses along the Kent coast. The weather was once again remarkably mild for the time of year with high temperatures and extended sunshine enhancing what is already an excellent week. This year we were delighted to be joined by David Clarke, who left the school in 2011. David’s addition added much needed strength to the team and we look forward to welcoming many of his contemporaries over the coming years.
1st Round – St. Bees v Oundle, Royal St. Georges Golf Club
St Bees faced a tough draw in the first round of the Hewitt, playing Northamptonshire school, Oundle. Our opponents have a strong record in the competition, being consistently rated in the top twenty schools since the tournament’s inception, which included winning the Hewitt as recently as 1997.
Despite what promised to be a difficult test in front of them, St Bees maintained their usual spirit and got stuck in and gave it a go. Andrew Deall struck the first tee shot in the top match, as usual leading from the front with Adrian Peckitt. John Currie partnered by Andrew Goodwin and James Doggett playing with Stephen Moss gave us two competitive mid-order pairs who on their day are capable of beating any opposition.
All matches remained close throughout; Andrew and Adrian in the top match eventually losing a close game on the last – St Bees lost 2 down.
In match two, John and Andrew got off to a slow start, going two down after three. The pair got their game together paring the difficult 4th and after birdying the 5th and 6th, they were back in control at one up. However, despite their best efforts, the St Bees pair were unable to match Oundle, who played par golf throughout – St Bees eventually losing 3 and 2.
In match three, James Doggett and Stephen Moss got off to a strong start going two up through three. Despite some hiccups the pair built on their lead and were four up after ten. But the Oundle pair showed true grit and determination and managed to pull the match back to one up after sixteen. A solid chip from St Bees from the back of the seventeenth saved par and the half. With all other matches having finished and the score 2-2, the pair knew the final hole would be important. With Oundle having missed the green on the right of the greenside bunker in two, and St Bees being in the swale on the left of the green also in two, Oundle then proceeded to pitch and hole an excellent 20 footer to save par. Stephen rolled a putt up to three feet and James knocked the putt in to claim victory. St Bees won 1 up.

In match four, David Clarke, having arrived late on the Wednesday evening and having never played the course before, was partnered by the ever dependable Andrew Crummey. David struck a drive well over 300 yards down the 1st to get his Hewitt career underway in style. Not a bad start! The pair played some solid golf throughout and eventually won 2 and 1.

In match five, Mark Morrison was partnered by Charlie Crummey. The pair complemented each other well, eventually winning 3 and 2.

St Bees beat 1997 champions Oundle by 3 matches to 2.
2nd Round - St. Bees v Tonbridge, Royal St Georges Golf Club
After an excellent result in round one, St Bees faced an even stiffer challenge against the Hewitt power-house Tonbridge. Tonbridge are ranked fifth in the Anderson scale and have won on numerous occasions over recent years. Despite our best efforts the Kent school proved too strong and St Bees succumbed 5-0.
Another excellent week was had by all and we look forward to the 2013 draw with much anticipation!
Grafton Morrish Qualifying 2012
Fixby Hall (Huddersfield) Golf Club – Sunday 13th May
Our record in this event has been poor over recent years having qualified for the finals only once this millennium!
Despite this, there was an air of optimism with a strong team assembling on a particularly blustery day in West Yorkshire. Andrew Deall and Adrian Peckitt lead from the front, shooting the score of the day, a fantastic 33 points! Pairs two and three, Andrew Goodwin and John Currie, and James Doggett and Mark Morrison struggled with the conditions managing a combined score of 39 points.
With an overall 72 points, St Bees returned to the clubhouse with some optimism, safe in the knowledge that one of the usually stronger schools, Birkenhead, were not present at the qualifying stage as a result of winning the tournament last year.
St Bees managed a creditable second place, behind Sedbergh, guaranteeing their place at the finals in Norfolk in October.
The Opening of the Costeloe Short Game Area
St Bees School Speech Day, which took place on Saturday 26th May, was an extremely special occasion, not only for the red hot temperatures that graced us on that day, but also for the opening of the Costeloe Short Game Area. The area, developed in memory of two Old St Beghians who went to the school in the 1930s, is the latest addition to the Golf Academy facilities. Following the prizegiving and an excellent lunch, the Speech Day party made its way to the area behind School House, once known as the School House garden. The area, which has been overgrown with brambles, trees and bushes for at least the last fifty years, has been modelled into a state of the art chipping and putting facility. The three-tier green contains numerous pin positions, two practice bunkers and a range of chipping stations situated around it. The development, which has taken shape over the past two years, was officially opened by Alec MacCaig. Following speeches from Stuart Hemmings (Director of Golf), Huw Lewis (Director of Sport), Michael Coffey (OSBG Society President) and Mike Stamper (OSB golfer and friend of the Costeloe family), Alec struck the first putt on the green using the putter he has been using since the 1940s.
Also in attendance were James Doggett (OSBGS Secretary), Andrew Johnston, Charlie Crummey, and Matthew Rigby, along with current Head Philip Capes, new Head James Davies, as well as numerous parents, staff members, governors and pupils.
This new facility shows just how far golf has come at the school over the last few years.
(Photos may be seen at http://www.st-beghian-society.co.uk/july12bulletin)
2012 Competition Dates
Team Events:

	Critchley Cup

Formby GC, near Southport, Merseyside.
	Sunday 12th August

	St. Beghian's Day: OSBGS vs School

St. Bees School Golf Course, Cumbria.
	Saturday 15th September

	Queen Elizabeth Coronation Schools Trophy

Team of six

Royal Burgess GC, Edinburgh
	21st - 24th September

	Grafton Morrish (Finals) – Team of six
Hunstanton GC
Royal West Norfolk GC (Brancaster)
	5th - 7th October

James Doggett, OSBGS Hon. Sec.
For more details: Tel: 0793 051 0086 or Email: james.doggett@hotmail.co.uk
Information collection forms

Many thanks to all of you who completed and returned the
‘Information collection forms’ that we sent out.
We very much appreciate your help, and the contributions received
will assist us to ensure that we have a far more comprehensive
 and effective database for the future.
However, if you have not yet returned a form or
if you have mislaid it and would like another copy,
please either contact the OSB office on (01946) 828093
or osb@st-bees-school.co.uk or alternatively a copy may be printed off the website at http://www.st-beghian-society.co.uk/OSBNotices.htm

The School Archives
Books, prints, photographs, programmes, scrapbooks, silverware, guns, swords, oil paintings, school uniforms, musical instruments, recordings, canes, diaries, magazines, letters, in fact, you name it and the School Archives are probably looking after an example of it, and we are always looking for more.
The collection has not happened by chance. In the 1980s a start was made by Mr I.C. Robson, then Head of Physics, to gather together what had survived from some four hundred years of school life.
I took over as Archivist in the early 1990s and have continued the process of collecting and preserving material. The Archives are now stored safely in rooms in Foundation. In recent years the collection has been enhanced by occasional donations from Old St Beghians and every donation is welcomed, no matter how apparently trivial. Should any reader care to look at the Archives, just contact the undersigned via the school.
A.J.H. Reeve, Archivist.
	ADDRESSES STILL REQUIRED……

Thank you to all of you who responded to our plea in the last few Bulletins regarding ‘Addresses Required’.

As mentioned in previous editions of the Bulletin, we currently have a substantial number of Society Members for whom we do not hold an up to date address.
We have been listing and will continue to list in batches
(in the separate Supplement List), the names of those members whose current details are not known.

Please do have a look at the Supplement List to see if you can assist us with any information – it would be most appreciated.

MANY THANKS IN ANTICIPATION!

If you can help, please contact :

Pam Rumney at osb@st-bees-school.co.uk or on (01946) 828093.

In addition, a full up to date list (all years) of all the people that we wish to contact may now also be found on the Society website at www.st-beghian-society.co.uk under ‘Missing Old Pupils’.

Appeal for Contributions

OSBs will notice that there are not many contributions from members in this issue. Although the Bulletin is primarily an ‘item of record’, the communications we receive for features such as the OSB Notes are always warmly received, add interest to the issue and often stimulate correspondence. That said, the fact is that only a tiny proportion of those who receive the Bulletin does communicate in this way. May I appeal to OSBs from every generation to send in articles or career updates so that they can be shared with contemporaries and others.
 Editor.
OSB/SCHOOL SHOP
	Badge - Cloth
	£7.50

	Badge - Silver Wire
	£13.00

	Bar Brooch
	£15.00

	Buttons - Chrome (Large & Small)
	£1.50

	Car Badge
	£7.50

	Cuff Links
	£15.00

	Ladies Silver Emblem Pendant
	£10.50

	Pens - St. Bees School
	£2.50

	Picture Prints – Quadrangle, Terrace, General View
	£1.50

	Plaque of School Arms
	£25.00

	Scarf - College Wrap (wool)
	£16.50

	Scarf Ring - Ladies
	£4.00

	Square
	£3.50

	Sweater

(Navy blue courtelle with embroidered OSB badge)

Sizes 36/38/40/42/44/46/48 (small fitting)
	Reduced to £5.00

(0rig. price £16.40)

	Tie - Silky look
	£12.50

	Tie -
	£5.00

	Tie Tac
	£3.50

	Umbrellas – St. Bees School (Large)
	£25.00

Please make cheques payable to: ‘St. Bees School’ and send to:
St. Bees School Shop, St. Bees, Cumbria. CA27 0DS.
Tel: (01946) 828026 or Email: shop@st-bees-school.co.uk
The OSB Golfing Society Silk Tie & Sweater are obtainable from:

James Doggett, 63 Corbetts Way, Thame, Oxfordshire. OX9 2FN.

Tel: 07930 510086. Email: james.doggett@hotmail.co.uk

For Prices & details contact James Doggett at the above address

 or view at www.st-beghian-society.co.uk (OSB/School Shop section).
SOCIETY OFFICERS:

 President:

 Hon. Secretary and Treasurer:
	A.J. Wills (Anthony)

(F 60-64)
	D. F. Lord (David)
(SH 60-65)

 Committee:
	R.P. Calvin (Roy)

(SH 79-83)
	R. Hall (Richard)

(F 64-68)

	Mrs S.J. Calvin (Sara)

(G 77-84)
	A.T. Johnston (Andrew)

(G 68-73)

	D.W. Davies (Darryl)

(FS 62-68)
	A.D. Lord (Alastair)

(SH 90-95)

	T.J.E. Doggett (James)

(SH 97-99)
	D.E. Lyall (David)

(M 52-91)

	J.M.W. Dunn (John)

(FS 64-69)
	A.J.H. Reeve (Tony)

(M 89-08)

	A.P. Fox (Anthony)

(G 62-67)
	M.N. Roberts (Mark)

(SH 93-95)

	A.J. Haile (Andy)

(F/SH 76-83)
	J.R.A. Woodhouse (John)
(SH 99-02)

 Trustees:

	R.P. Calvin (Roy)

(SH 79-83)
	N.A. Halfpenny (Nigel)
(FN 62-67)

	J.G. Craig (James)

(FN 75-82)
	D.F. Lord (David)

(SH 60-65)

	W.F. Gough (Bill)

(SH 51-56)
	

If you are interested in being involved,
please contact the Secretary or any of the above members.

The next Committee Meeting will be held
 in the Whitelaw Building at 9.15 a.m. on Saturday 15th September, 2012.

The AGM and St. Beghians’ Day will take place on Sat 15th September, 2012.

Copy Deadline: As the target month for the next issue of The Old St. Beghian is January 2013, the Editor would be most grateful if Branch Secretaries and other contributors would let him have their notices and reports by 30th November, 2012.
The St. Beghian Society, St. Bees School, St. Bees, CA27 0DS.

(01946) 828093 or osb@st-bees-school.co.uk

Website: www.st-beghian-society.co.uk

PAGE
40

