[image: image1.png]5850

‘ps

)

(6

No. 179

The Old St. Beghian

 January 2011

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

Tel: (01946) 822472 Email: tony@ajhreeve.plus.com

From the President: a New Year’s message.

Welcome to the New Year. Following some difficult times throughout the world, I sincerely hope that 2011 will be healthier all round. As President of the St. Beghian Society it is my farewell year in office. During the last two years I have re-kindled many friendships and have enjoyed the fellowship of OSBs from all eras at Branch and President’s events. At these times it has been most encouraging to hear individual comments and also to read emails from OSBs in the UK and abroad who have sent their best wishes for my Presidential initiatives. The adage ‘The more you put in, the more you get back’ is true. I have gained much from this experience and it is a privilege that I will never forget.

Since the last Bulletin, together with my wife Linda, I spent a most enjoyable September weekend at St Bees for OSB Day and The Black Tie and Tiara Ball. We stayed at The Queens Hotel and were delighted when OSBs drifted in and joined us for a drink on Friday night. Thanks to all of the organisers, the whole weekend was a great success for fellowship and fun, and highly recommended for the future. In October we attended the Yorkshire Branch Luncheon held in The Boar’s Head Hotel at Ripley. The event was extremely well organised by Steve Crossley-Smith. My apologies are sent to Steve, whom I wound up beforehand by showing him an extremely large bundle of notes for my speech. After seeing his mouth drop, I did promise him a short-form version! It all went extremely well and the food and fellowship were of the very best. It was great to hear other OSBs reminiscing and catching up on news, especially about people that we haven’t seen for a long time!

Bill Dove, Secretary of the North East Branch, worked wonders as usual with the Annual Dinner in November. It is always a great evening and this year was no exception. Visiting from the school with Headmaster Philip Capes and his wife Helen were Head Girl (Saoirse Jennings-Adams) and Head Boy (Isaac Moore).

I was seated next to Isaac, who told me that he really welcomed the opportunity to take part and experience the benefits of OSB fellowship. On the table next to us Daniel Pitchford (G 95-02) proudly mentioned to me that this was his eighth year of attendance at the North East Branch Dinner. Therefore, appropriately, I took a photograph of Daniel and other OSBs at his table. These included D. Bushby (SH 95-02), P.J.Drysdale (SH 95-02), K.A. Marshall (SH 98-05), J.R.A. Woodhouse (SH 99-02) and T. Pavey-Smith (G 01-08). Later, I asked Bill Dove how he manages such good attendances. “It’s not so much about sending out notices, it’s more about telephone call follow ups’’, Bill responded. “Apart from a few people who do reply, I think the mailing is a pure waste of postage.” On behalf of us all I say, well done Bill, who, incidentally, has now been Branch Secretary for thirty-seven years. What a record of service and devotion to the Society!

For my last year, there are two President’s Events planned. The first of these will be over by the time you receive this Bulletin. This is an outing to the home of The Falcons at Kingston Park Rugby Club, Newcastle on 9th January. As I write this, I believe their match against Sale Sharks will be well supported by a strong contingent of OSBs. The second event planned is for a return visit to Newcastle Races. Everyone that attended the last race meeting thoroughly enjoyed it; in fact so much so, I am encouraged to organise another during late spring or early summer. I understand there were a fair number of OSBs who would have liked to have attended the last event but did not receive any notice. Sorry, but all of this comes down to communication.

Please provide current contact details and we will keep you informed by email, or express your interest now if you don’t have e-mail and I will contact you by telephone.

Apart from promoting fellowship, and being the founder of the Virtual Careers Forum, I hope most of all that I have been able to foster the fundamental importance of the St Beghian Society, and the well being of St. Bees School. Though each is a separate entity, they crucially support each other. Throughout the history of St. Bees, a host of dedicated people have given their expertise and experience to maintain this continuity. Many have given and continue to give their time without any thought of reward. In my capacity as President I have learnt humbly to appreciate all of this and all of these people and their well-meaning and positive support.

In summary, I am aware how immensely important ‘the back room people’ are with their generosity. Over the years of our existence, the Society has benefited from the legacies and gifts bequeathed through the generosity of OSBs and other benefactors. More than ever in a world of change in education these gifts and legacies are increasingly important for the best maintenance of our establishment. It is for this reason that I would very much like to thank everyone who has supported The St. Beghian Society in the past and also those that are in the process of becoming new benefactors. Any guidance about gifts and legacies may be obtained through the OSB administration office.

Please keep in touch and very best wishes for 2011.

Don H Williams MCIM

President St. Beghian Society

Email: don@kingdomofnorthumbria.co.uk

(Photo may be seen at http://www.st-beghian-society.co.uk/jan11bulletin).

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/jan11bulletin

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!

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.
OSB NOTES

Clare Downham (L 91-93) has written as follows:
 “I studied at St Bees at sixth form level, having already received a super education at Brine Leas Comprehensive School. Back then, I didn’t really like the idea of going into private education. As one of my father’s friends commented at the time, ‘it will be like a finishing school’, to which my reply was ‘what, you mean likely to finish me off?’. However, I have very fond memories of my two years at St Bees, especially the camaraderie and location. I enjoyed the forays into the Lake District for ‘adventure training’ (one of the sporting options) and other forays more locally along the coast and around the village.

After school I took a Medieval History degree at St Andrews, where I developed an interest in Scottish and Welsh history. To pursue this further I started a second undergraduate degree in Anglo-Saxon, Norse and Celtic at Cambridge. After receiving first class marks in all courses, I continued to a PhD. Cambridge was great for me. I had struggled with underconfidence before (I recall collecting a few ‘omega’ tri-weekly marks in History at St Bees) and it was wonderful to find something which I both enjoyed and at which I was capable. I spent two years of my studies living in Dublin and then took a job in the Celtic department at Aberdeen University. Earlier this year I joined Liverpool University to work in the Irish Studies Institute. The Institute, particularly its Director, has been involved in the Northern Ireland peace process. This has heightened my awareness of how perceptions of history influence identities and help to negotiate political situations in the present.

I love both teaching and research - although increasing pressures in higher education risk diminishing quality and placing a huge economic burden on students (a real worry for the future). My research to date has focused on the Viking Age in Britain and Ireland (on which topic I have published a book and over twenty articles), but I have always retained my interest in the North West. To this end I have published a small article on St Bega and currently manage a research project on the medieval author ‘Jocelin of Furness’ (a project co-run with Fiona Edmonds at Cambridge University). For anyone who may be interested in medieval Furness, we are holding a public conference ‘Medieval Furness: Texts and Contexts’ in Barrow-in-Furness on 8th July 2011. The aim is to boost awareness of the region’s heritage through research and publication, so please feel free to get in touch for more information. On a family note, my sister Christina (L 06-08) also studied at St Bees and is doing very well in her medical degree at the University of Aberdeen, where she is also an active member of the Officer Training Corps. My partner David and I have a four year old daughter Jenny, who brings much joy.”

John Heslop (SH 40-45) recalls some of his contemporaries:

“I rather like the Old St. Beghians’ Bulletin, which I see has reverted to the original format, and I am particularly intrigued by the list of “leavers”, some of whom I have lost track of, but it makes very interesting reading.

Looking at 1945, the year I left, I know that J.B. Chapman came from the North East as did W.M. Coulson, who, I think, came from Rothbury. Then going on to J.H.C. Jones, he was the son of old Mr. Jones, who came out of retirement from teaching at Oundle to teach at St. Bees whilst Herr Ofner was incarcerated in the Isle of Man for a couple of years. Then we go on to Bill Oliphant, with whom I joined the Navy on the same day, but regrettably, about three days later we went our separate ways and I haven’t seen him since; although I did resume contact in the Navy with D.M. Thomson when I was in Plymouth and also with Brian Crossley-Smith in Plymouth and earlier at HMS King Alfred. Going on to George Stobbart, I believe he came from North Shields but have had no contact with him, although his cousin ‘an ex-Sedbergh boy’ stayed with us one year, here in Victoria. Finally, John Wallace (Yokle), with whom I last had contact in the early or mid-1950s, when a whole lot of us visited his house on Old Boys’ Day and stayed until a rather late hour!

Looking at the 1944 leavers, high up in the list is J.D. Cowburn, with whom I had a collision of heads in my very first game of rugger on ‘roadside’, resulting in my being knocked out. I was therefore somewhat reluctant to play for quite some time. Following him I recall J.H. (Black) Jackson, who was head of our Baby Day Room in School House in 1940 and who was a fantastic fullback, never missing a tackle. Further down, I see Tom Priestly, who was the only member of the school who took a place kick at rugger soccer-style, and was an absolute dead shot from anywhere within the 25, even from the touch line. Next up is T.D. (Dan) Robinson, with whom I was also at Seascale, and whose sister was one of my cousin’s best friends at Calder Girls. Then lower down, we had A. de S. Wilson (Nowt), who had the unique distinction of being granted a higher school certificate in two main subjects and one subsidiary, which nobody had ever come across before.

Going to the 1943 leavers, the one I knew best was Bob Bodenham, whose father was our dentist, and for a short while after his father retired he became my dentist, before he moved down to the midlands. Further down we have Hughie Derdle, who sometimes played scrum half and sometimes wing forward, but who was a fantastic dribbler of the rugger ball, probably accounted for by the fact that in the school holidays he played soccer for Spennymoor United. Following him I see we have J.D. Hewitson, who distinguished himself by being the very first Bevan boy to go down the pits during the war, which must have been a rather traumatic experience. Finally, with distinction, at the bottom of the 43 leavers, H.G. Vincent, who was full back for that famous rugger team in 1941/42, which carried all before it except for Stonyhurst. Vincent was not only young enough to play in the Colts, but also young enough to play in the Under 15 team, but he never did either because he was far too busy playing full back for the First XV.

Going back a little further to the 1942 leavers, H.C. Armstrong was also a member of that famous rugger team of 1941/42, being also eligible for the Colts.

I remember his distinguishing himself by kicking a penalty goal from the half way line against Sedbergh, the only time we beat them during my period at school. Following him was R.J. (Butch) Berry, a wing forward, the other being Joe Noble, and I remember him as a particularly tough player whom even the club sides came to respect.

I am also saddened by the numbers in the obituary column, starting with David Hodgson, whom I knew well, both of us playing on the same cricket and rugger teams (incidently with Bill Tucker, who died a few years ago) and G.B. Jones, who was scrum half on the famous rugger team, also as a Colt; then Arthur Limon, whom I knew quite well, but who was on Foundation South, and John Peel, whom I knew very well, and spoke to on our 2000 visit to the school when we were all there. I suppose this is inevitable and we will ourselves ultimately appear in a similar list, but it is always difficult to take when you see so many good people have gone off to ‘the happy hunting grounds’.”

Kelechukwu Mbagwu (SH 82-84) has sent in the following and would be delighted to hear from any of his contemporaries.

“Thank you for the latest Bulletin. I was sad to hear about Bill Barker’s heroic death. I knew Bill as rugby captain when I started at St Bees in the lower sixth. He was always quite a character and I am extremely sad to think I can never meet with him again. I also read about Alison (Ally Lamping then), who was actually in my class. Her younger brother Steve was a few years behind me on School House. Simon Barker, whom I knew from a distance, had written about Bill. I remember Simon as a great cross-country runner and excellent soccer player in a rugby-mad school. I will never forget the thrill of learning rugby, which was to start a ‘love affair’ with me. Today, I am proud to say that I am CEO as well as Board Chairman of an estate development company with over two hundred employees and with branches outside Lagos. I owe a lot to values I learned at St Bees which have helped to shape the man I have become. My life was not a success from the start and the qualities of self-confidence and resilience were things which St Bees emphasised. I owe a lot to the game of rugby, which taught me standards I continually apply in life (my employees must be tired of the analogies I draw from the game!). I am married to a lovely lady named Vivian and have been blessed with two sons and a daughter. I own a rugby club in Nigeria with which I have toured Dubai, Capetown, Ghana and other places. I would be very happy to give something back; perhaps to any young OSBS who want to learn about estate development in the tropics? Names of other contemporaries which spring to mind are Simon Calvin, who is, I believe, in teaching; Pete Berry now a pilot; Simon Vickers and Jon Hodgson, both in the army? I met Howard Graham in Dubai when he captained the British army team, and Stuart Reid, another excellent rugby player. I could go on for ever! I would love to hear from any old class mates of mine and can be contacted by email at kele_mbagwu@yahoo.com or tel +23 480 2313 9667.”

Richard Nicholls (FS 49-53) recently visited the school:

“On my return to St Bees in October with my new American wife of seven years, my most vivid observation was that since 1953, when I left school to start a life in Canada, so many things are unchanged. The chapel, the crease, the fives courts and the village are all as though time stood still.

Pam Rumney took time to show us around the school in style. It brought back so many happy memories. The huts where Anthony Dearle tried to teach me history and Latin were gone, but several impressive buildings had replaced them. Although Foundation was unchanged on the outside and the dining room even smells the same, it was a shame to find that ‘big dorm’ had gone. We were surprised and pleased to find that the food in the dining room has taken a giant leap forward.

A high priority for me was to find David Lyall, who, as my maths teacher but more important my running coach, had shaped my life to a greater degree than I had realized. It was Tom Dalzell, my cycling competitor at school, who had an exquisite Dawes bicycle and still lives in St Bees, that reminded me of how the school had emphasised our team spirit, discipline and getting along with each other.

Having dinner with David at ‘The Queens’, I found that my mile track record of 4:39.9 had never been beaten - partly because some years ago metric distances took over. We tried to retrace all my old bicycle routes that I did every Sunday with Marsden, Randal, Dalzell, Wildman and whoever else I have forgotten 57 years later! We rode a lot of miles, including to Gretna Green, which was then a 99 mile round trip. I found again the beauty of Cumbria: the infrastructure remains unchanged and is absolutely beautiful and unique.

My 57 years in Canada are very much a result of my four years at St Bees and David’s influence. After a start as a wooden-boat builder and running my own boat repair facility, I discovered flying. It was more fun and paid better! I retired from Air Canada flying the Boeing 767 which I loved not only for the flying but the layovers in London, Barbados and Sydney,Australia.

After retirement 14 years ago my passion, after my wife Susan, is bicycle racing. My goal is to break the 20K time trial record for 75-79 year olds at the Huntsman Worlds Senior games in St George, Utah next October.

Yes, St Bees, David Lyall and my biking buddies set me up for a wonderful life. I hope the school survives for another 500 years to make the world a better place.”

(Photo may be seen at http://www.st-beghian-society.co.uk/jan11bulletin).

Mike Reay (SH 73-80) sent in the following:

“An impromptu reunion dinner was organised recently to bring together the classes of 1980 and 1981. Those who attended were Richard Atkinson, John Boag (organiser), Mark Crosthwaite, Clive Eves, Pete Harper, Torquil Macleod, Ken Rangecroft, Mike Reay, Dougal Reed, Mark Rocca and Jim Strain.

Our era was the one that pre-dated mobile phones, computers, the internet, even the dreaded Facebook. We were predominantly the all male, rugby playing, alpha-male elite! When we started at St. Bees there were no female pupils, nor even teachers, only the dinner ladies and Matron. We started as young upstarts. Eaglesfield House was the spawning ground for the youngsters. We were hatched there, learnt to swim, were released when we could run with the pack. They cut off all our hair so we all looked the same, stuck us in uniforms, introduced us to the tri-weekly system, taught us to respect our elders. But best of all they taught us rugby.

It started in the field across the road from Eaglesfield with a great bulbous-shaped, heavy, leather rugby ball, which hurt your foot when you kicked it. We went there to let off steam; we went there to run as fast as we could in the wind and the rain; we were not bothered by the weather; the colder and wetter the better, the muddier the better. We went from a rabble to a team in no time at all. By the time we were fifteen we were ‘Colts’. Rugby had done its work on us. We were team players. We played hard, we supported each other, backed each other up, kept an eye out for each other. We competed sometimes against each other in inter house matches, but in keeping with the spirit of the game, anything that happened on the pitch was left on the pitch. We were too big to bear grudges, we just got on with life.

At our dinner someone said that maybe we were bullies. I’m not sure. In those days you survived if you had a talent. If you were bright you could talk your way through life at this sometimes hostile institution. If you were good at tri-weeklies you got respect; if you could play an instrument you could win over most people. If you had a sport, whether it was rugby, cricket, athletics, fives, shooting, or even chess you were fine. If anyone was bullied it was not intentional. Maybe there was some over-exuberant mockery, possibly some misdirected criticism. But nothing deliberately sinister. Ours was not the ‘Tom Brown Schooldays’ era. There was no fagging, no cold showers.

As we hit sixteen, the girls arrived. First of all a gym mistress, wearing the very same tennis skirt as the girl on the Athena Poster scratching her right buttock. Then they cancelled our night in the library with imported sixth formers from the all-girls’ school in the nearby parish. They replaced them with an ever increasing number of local girls, who breezed their way into school on a daily basis, wearing short skirts and pretty smiles. But they couldn’t play rugby. (Some of them do now. Ed.) So our lives went on uninterrupted. Our era had some great teachers, who challenged our minds, who pushed us at times to our limits, who got the best out of us. And do you know something, never did I realise this so much as on Saturday August 7th 2010. There were eleven of us. We met in ‘The Living Room’ on Deansgate in Manchester. Our organiser had laid on a champagne reception. Two of our crowd were abstaining from alcohol, but the rest of us were happy to oblige. Most of us had not been in touch for thirty years or, at best, only on a random, ad hoc basis. We looked at each other, and we all looked the same with the mannerisms, the body language, the general demeanour we all remembered. We were all fit, healthy, lively, spirited, happy to be in that one place together for one night. As we moved on to the best Italian restaurant in town, San Carlos, the jaw-slackeners were kicking in. We ate well, we laughed, we talked of the school and how it is now, we talked of the school and how it was then; eleven mature men, with wives or girlfriends and families at home, but here tonight on our own with our memories. St. Bees School did such a good job on us. It showed us the land of opportunity and we had all seized it with both hands. There ought to have been twelve of us there that night. We had one man missing, and he would have enjoyed it so much. An awesome rugby player, he lived life to the full, and had he been with us he would have been the last to leave, instead he was the first. So, on behalf of our party, this little summary of our great reunion dinner is dedicated to John Offord (1962-81).”

Andrew Scholes (AC 88-90) has sent in the following:

“Having lived my early school years as an ex-pat, I thought I would share with you what a change to my life two years of boarding made. It immersed me in English culture; it introduced me to rugby and the cadets; and sparked an interest in me to join the army, where I served a six year commission. For a period during my time with the King’s Own Royal Border Regiment I sometimes visited Whitehaven and the surrounding magistrates courts with my occasionally errant platoon members, as an officer always had to be present with them.

I have since settled to a safer career at Coca Cola Enterprises, where I am currently the energy buyer for the European group. As well as having a lovely family, with two children of 8 and 10, I have managed to keep up my sporting interests. This July I took part in the Arch to Arc challenge as one of a six- person relay team. This involves running from Marble Arch to Dover, swimming from Dover to France (near Calais) and then cycling to Paris. The world record for this event now stands at 50 hours and 1 minute!

I still keep in touch with three of my peers – John Veal is settled in Jacksonville, Florida; Alisdair Smith is a partner in a law firm in Aberdeen; and Ian Hentley is a helicopter pilot, now living just ten miles down the road from me in Hadlow, Kent.”

Jenny Walker (L88-94) has sent in the following update:
“I am currently on maternity leave but return as Assistant Director for Emergency and General Medicine in January 2011 at Whipps Cross Hospital in Leytonstone (East London).
I graduated in 1999 with a first in Psychology from York University (after leaving St Bees in 1994 for sixth form at Wyndham School in Egremont) and have worked for the NHS in managerial capacities ever since. I started as a project manager at the Hammersmith Hospitals NHS Trust moving around North London and Essex to end up where I am now, managing a budget of 50 million and a staff base of 800. I recently completed an aspiring directors course but am not convinced in the current political and economic climate that an executive position in the NHS is the most forgiving of positions!
I am training for my fifth London marathon, which, given my lack of enthusiasm for cross country at school, is something I didn't expect to enjoy. I am running this marathon in 2011 for the Iolanthe Midwifery Trust, with previous charities I have supported being the Eating Disorders Association and MIND. I also at a very, very amateur level do triathlons and duathlons (none very well, but enthusiasm must count for something!). Rugby league and union are my sports of choice to watch and I follow the fortunes of Whitehaven and Carlisle.
Living in London has allowed me to develop a love for serious theatre and ballet (although this has recently been curtailed by the arrival of William Henry Edward on the 2nd April), a love which was definitely helped along the way by English lessons at St Bees (thanks to Mr Sorel Cameron). Aside from that, travel and walking help alleviate the stresses of the NHS, with Killimanjaro and Mount Meru climbed, the Inca Trail (a less well known one) completed (with the obligatory visit to Machu Picchu) and backpacking around Cambodia. Walking across Britain has filled and will continue to fill many happy weekends.”

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.
OBITUARIES

P.M.J. Burn (G 43-47). R.M.T. Stout (G45-49) recently advised the Society of Mike’s death in 2008:

“I am sorry to announce the death of P.M.J. Burn, which occurred over two years ago.

Everyone at school would hear him playing the Last Post on a bugle from Grindal’s upstairs fire escape at 10pm most nights - he was also in the JTC Brass Band.

He first contacted me in the early 90s on account of my letter to the Bulletin. After he retired from being the editor of Calgary’s principal newspaper, he settled with his dogs on property in British Columbia’s interior. He had been a keen fly- fisherman in the northern rivers and lakes and wrote articles in fishing magazines.

I would call on him at least once a year on my way to visit a daughter in Nelson and we would occasionally phone each other, quite often prompted by a recent OSB newsletter, and have a chat about school days. Some of his neighbours recently told me that while walking his dog by the river, he’d fallen and suffered severe head injuries. In hospital, complications arose and he caught pneumonia and died suddenly.”

Alan E.S. Quantrill (F 42-46) died suddenly on 7th August 2010 at Weston-super-Mare Hospital at the age of 81.

Alec MacCaig writes:

“I remember well the day in the spring of 1942 when Alan, Donald Sinclair and I were all waved off on the train from Manchester to St Bees by our parents. The three of us had all been at Wadham House Prep School in Hale, Cheshire and we were about to follow in the footsteps of John and Miles Craston, Cedric Wisbey, Geoffrey Lee and David Steele, all of whom made that same journey from Wadham House in the years just before or during the 1939 war.

Alan’s sporting pedigree preceded him when he arrived at St Bees because

T.A. (Tom) Brown, our Housemaster and a very keen sportsman himself, was very proud of the fact that he was going to have on his house the grandson of England’s very first football superstar, Steve Bloomer, and he delighted in letting people know of the connection.

Alan distinguished himself both on the football pitch and the athletic track at both Wadham House and St Bees, and on the rugby field he was a match, on the wing, for most of his contemporaries. After leaving St Bees he had a trial for Manchester United but was denied a place in the squad on account of a knee injury which he incurred whilst playing rugby at St Bees. He did however play hockey for Cheshire for a number of years, but sadly he was diagnosed with ankylosing spondilitis (commonly known as ‘bamboo spine’) in his late twenties and that severely restricted the extent to which he could engage in sporting activities for the rest of his life. He did National Service in the RAF in the Middle East and then went into the insurance industry, where he became a broker with Stewart Wrightson & Bowrings. In 1952 he married Jean and they lived in Cheshire with their two sons until Alan was moved by his firm to Bristol in 1971. He and Jean collected five adoring grandchildren and when he retired from insurance, he spent a lot of time helping Jean with the cattery which she ran in Portishead. He also took great interest in the progress being made by his five grandchildren.”

Wendy Scott kindly sent in the following appreciation of Patrick Short (F 55-59):

“Patrick Short died in a tragic car accident in May 2010. At the time, he was working as Children’s Services Manager for Barnardo’s in Allerdale, which he said was the best job he had ever taken.

After leaving St. Bees School, where he entered with a scholarship, he went to Sandhurst, but was invalided out just before he completed officer training. He spent some time in childcare and sales before finding his vocation as a teacher. Initially, he was trained in PE, and his first job in Inner London was in one of the most difficult secondary schools. Always ready for a challenge, he said that if he could manage there, he could manage anywhere. He went on to work at Hampstead School, where he taught science, and was soon promoted to a pastoral role as head of house, and eventually became acting deputy head. However, he decided that school management was not for him, and opened a specialist coffee shop, which enjoyed success until the downturn in the 1980s. While continuing to develop his passion for cooking at home, Patrick returned to teaching, becoming head of ICT in Docklands, and then at Parliament Hill School in Camden.

Throughout this time, Patrick was an active Liberal, who, as South East regional chair, participated in the negotiations at the time of the merger with the Social Democrats. He drew on his educational expertise when he served as a co-opted member of Hertfordshire County Council, and later worked closely with Don Foster MP when he was the Education Spokesperson for the Liberal Democrats. After moving to London in 1992, Patrick had a strong influence on policy development at Westminster, and chaired the Kensington and Chelsea Liberal Democrats. After he and his wife Wendy had returned to live in Cumbria in 2001, Patrick served as a local councillor and election agent; he was a parish councillor for Upper Derwent at the time of his death.

He was also Chair of Cumbria Rural Choirs, a role that he relished. His love of music, nurtured at St. Bees, found expression through singing with both the Keswick and Wigton Choral Societies. The latter dedicated their summer concert in 2010 to Patrick’s memory and many singers from across the county joined the choir, who participated in the inspiring Requiem Mass led by the Bishop of Carlisle in Keswick on 16th July.

Many friends and colleagues joined the family at the memorial service, where they paid tribute to a man of great character, ability and charm, who dedicated his life to children and young people. He had come out of retirement in 2007 when he became Children’s Services Manager for Barnardo’s in Allerdale.

Patrick is survived by four of his seven siblings, his wife Wendy, and his children, Rachel, Guy, Helen and Ben, together with his stepdaughter Cathy and fourteen grandchildren. They take comfort in the knowledge that he was so fulfilled in life.”

Rosa Somerville has kindly contributed this item about her mother.

“Cécile Wykes, who died in Aldeburgh on September 22nd 2010, was the wife of James C. Wykes, Headmaster of St. Bees from 1951-1963. Cécile was born and brought up in Edinburgh and spent some years at Calder Girls School at Seascale. When they were first married, James Wykes was a classics master at Loretto. After the war Cécile became a housemaster’s wife; they both found time to perform in staff plays.

In 1951 they moved to St Bees with their two children, Rosamund and Christopher. As the Headmaster’s house was a wing of School House, it was always a busy place. As well as managing the domestic staff, standing in for matron on her days off, entertaining governors, old boys, visiting preachers and lecturers, arranging the chapel flowers etc., Cécile had a supportive and varied role to play, which she did in some style. She also found time to help in the box office at the Rosehill Theatre for Miki Sekers. Although not a cricketer or a walker, she was a regular swimmer in the sea.

They lived in Oxfordshire during the years in which James worked in educational television, and eventually retired to Edinburgh and life in the Scotland they both loved. James died in October 1992, and in 2000 Cécile moved to Aldeburgh in Suffolk to be nearer her immediate family. Even there the long arm of coincidence continued to operate, as among her neighbours were Sir John and Lady Anderson, whose son, Michael, had been at St. Bees during James’ headmastership.

Some years ago Cécile returned to St. Bees to attend Speech Day at the invitation of John Mawson, who was then Chairman of the Governors. She was present when James’ portrait was presented to the school. John Mawson’s sister, Penny Gant, has kept in touch over the years, and was present at Cécile’s Thanksgiving Service in October.”

SNIPPETS….

Congratulations to Rachel Hurst (nee Bushby) (L 90-97) and her husband on the

birth of a daughter, Imogen Grace, on 21st November 2010. Imogen is a great granddaughter for David Lyall (M 52-91).

Congratulations to James Rebert (SH 91-98) on the birth of a son, Jake Rebert, on 4th September 2010, a brother for Jonathan.

Congratulations to Andrew Sherwin (SH 93-00) on his marriage to Magdalena Stoik on 31st July 2010.

(Photos may be seen at http://www.st-beghian-society.co.uk/jan11bulletin).
Congratulations to Lucy Sillars (nee Curry) (L G 87-94) on the birth of a son (Harry) to her and her husband on 6th November 2010.

Belated congratulations to Jenny Walker (L88-94) on the birth of her first child, William Henry Edward Smith, on 2nd April 2010.

St. Beghians’ Day 2010

Saturday, 18th September 2010.

The Annual General Meeting of the Society, for which the minutes appear below, was followed by a service in the school chapel conducted by the Rev.Richard Lee, rector of Bigrigg, Egremont and Haile, the father of four former pupils. He spoke eloquently about the value of an education at St Bees School. Chapel was followed by lunch in the Management Centre and then, in the afternoon, a number of sporting activities took place. At fives, John Wilkinson (FS 68-73) and Adrian Peckitt (FS 72-77) beat the school pair 2-0, as did Rickie Bewsher (G 03-10) and Joe Pearson (G 03-10) and also Laurence Gribble (SH 02-09) and Simon Graham (SH 03-10). At hockey, the OSBs beat the school 3-1 and at rugby the Over 24s beat the Under 24s 27-20. In the golf match, the school beat the OSBs 5 – 2.

The afternoon’s events concluded with a reception by the Head and Mrs Capes in the Management Centre.
(Photos may be seen at http://www.st-beghian-society.co.uk/jan11bulletin).

Those who signified in advance that they were attending are listed below, along with others whom we know were present on the day:

Attendees:

	Name
	Years
	JOHNSTON, D.T. (David)
	FN 41-44

	AFFLECK, Dr. W.S. (Bill)
	SH 45-51
	KELLY, J.B. (Jack)
	G 01-06

	BELL, J.E. (John)
	FN 55-60
	LEWIS, G.L. (Gareth)
	SH 96-03

	BEWSHER, S.R. (Rickie)
	G 03-10
	LORD, A.D. (Alastair)
	SH 90-95

	BLAMIRE, D.S. (David)
	SH 89-94
	LORD, D.F. (David)
	SH 60-65

	BOAG, J.G. (John)
	FS 74-81
	LYALL, D.E. (David)
	M 52-91

	BULLOCK, J.F.
	FN 44-48
	MacCAIG, A.S. (Alec)
	FS 42-46

	BUSHBY, D.W. (David)
	SH 95-02
	MARSHALL, K.A. (Kieran)
	SH 98-05

	CALVIN, Mrs S.J. (Sara)
	G 77-84
	MAYNE, T.F. (Terence)
	SH 47-52

	CAPES, P.J. (Philip)
	Head
	NICHOLAS, I. (Ivor)
	SH 44-49

	CHAPMAN, I.A. (Ian)
	G 73-80
	PEARSON, J.F. (Joe)
	G 03-10

	CHISHOLM, M.G. (Michael)
	FS 70-75
	PECKITT, R.A. (Adrian)
	FS 72-77

	COSTELOE, N.G.S. (Nigel)
	G 68-74
	PITCHFORD, D.J. (Daniel)
	G 95-02

	CROASDALE, S.G. (Steve)
	FS 74-80
	POSTLETHWAITE, R. (Richard)
	AC 88-92

	CROSSLEY-SMITH, S.(Steve)
	SH 47-52
	REAY, M.A. (Mike)
	SH 73-80

	CROWTHER, P.V. (Peter)
	SH 53-58
	REEVE, Dr. A.J.H. (Tony)
	M 89-08

	DALZELL, Dr. T. (Tom)
	FN 49-53
	REED, D.G.W. (Dougal)
	FN 75-80

	DAVIES, D.W. (Darryl)
	FS 62-68
	RENAHAN, Miss P.S. (Tricia)
	L 82-87

	DAVIS, J.T. (Jordan)
	SH 97-01
	RICE, A. (Alan)
	FS 49-54

	DAVIES, N.R. (Nigel)
	G 57-62
	ROBERTS, M.N. (Mark)
	SH 93-95

	DONALDSON, A.J. (Andy)
	SH 96-03
	ROCCA, M.C. (Mark)
	FS 75-80

	DOWNHAM, S.A. (Stephen)
	G 61-65
	SAYER, M.R. (Martin)
	SH 69-73

	DRYSDALE, P.J. (Paul)
	SH 95-02
	SPIRES, J. (Jason)
	F 86-93

	DUNN, J.M.W. (John)
	FS 64-69
	SPIRES, Mrs S.J.(Carroll) (Sarah)
	G 93-98

	FORSYTH, A.G. (Graham)
	FN 74-80
	STAMPER, J.K. (Ken)
	G 54-56

	FOX, A.P. (Anthony)
	G 62-67
	STAMPER, J.M. (Mike)
	SH 68-73

	FROGGATT, L.A.M.Y. (Lucy)
	L 04-09
	STOUT, R.A. (Richard)
	FN 56-59

	FROGGATT, T.E. (Thomas)
	SH 03-10
	SUN, F.(P). (Phil)
	SH 99-03

	GRAHAM, S.J. (Simon)
	SH 03-10
	TEASDALE, J.D. (Jonathan)
	SH 02-06

	GRIBBLE, L.J.R. (Laurence)
	SH 02-09
	THOMPSON, T.
	FN 44-49

	HAILE, A.J. (Andy)
	SH 76-83
	THORNTON, M.C. (Mark)
	SH 96-03

	HALL, R. (Richard)
	FS 64-68
	TRAIN, J.D. (John)
	SH 59-64

	HAYWARD, A.F. (Alastair)
	FS 45-49
	TSANG, S.T.(J). (Jerry)
	SH 96-03

	HEATON, Dr. J.D. (Donald)
	F 42-47
	WATSON, D. (Dacre)
	SH 56-62

	HIND, W.R. (William)
	G 59-64
	WATSON, R.F. (Robert)
	SH 03-10

	HOLLIDAY, D.G. (Denis)
	SH 46-52
	WEST, A.A.A. (Andrew)
	SH 59-62

	HOLMES, E.S. (Stan)
	SH 45-50
	WEST, J.A. (John)
	SH 61-64

	HUNTER, I.M. (Ian)
	SH 96-03
	WIGGANS, M.T.R. (Michael)
	SH 45-51

	INGLEDOW, A.B.
	F 44-47
	WILKINSON, J.A. (John)
	F 68-73

	JACKSON, Dr. N. (Neil)
	FS 43-46
	WILLIAMS, D.H. (Don)
	F 61-64

	JAMESON, R.I. (Richard)
	FN 76-80
	WILLS, A.J. (Anthony)
	FN 60-64

	JOHNSTON, A.T. (Andrew)
	G 68-73
	WOODHOUSE, J.R.A. (John)
	SH 99-02

Minutes of the 17th (102nd) Annual General Meeting

of the St. Beghian Society held in the Whitelaw Building

on Saturday 18th September 2010 at 11.00am.
1. The minutes of the 101st Annual General Meeting held on 12th September 2009 were accepted as being correct and signed by the President, Don Williams.
2. The Election of Officers for 20010/2011:

a) Committee – John Dunn, Richard Hall and Mark Roberts were due to retire. Bill Affleck proposed their re-election, which was seconded by Alec MacCaig.
b) Secretary and Treasurer – David Lord agreed that he was prepared to continue.
c) Nominative Governors – David Lord advised that three existing Governors, Martyn Hart, Stan Holmes and Anthony Wills were seeking re-election and that Darryl Davies, a Society Committee Member for many years, had put his name forward. He was being proposed by James Brindle.
After the four candidates had each had an opportunity to present their case, a formal ballot took place, the two scrutineers being Alec McCaig and Mark Roberts with Tony Reeve being responsible for overseeing matters. The result of the ballot was that Martyn Hart, Stan Holmes and Anthony Wills would continue to act as St. Beghian Society appointed Governors on the main board of the school.

d) Golfing Secretary – James Doggett had previously confirmed that he was happy to continue. He was proposed by Anthony Fox and seconded by Andrew Johnston.
e) Accounts Checker – Jason Spires was proposed for re-election by Alastair Lord and seconded by Richard Hall.
f) President Elect for 2010-2012 – Anthony Wills confirmed that he was looking forward to taking over from Don Williams in September 2011, on the completion of Don’s three years in office.
3. Grant to Golfing Society – David Lord explained that in the past the grant had been £500 but increased to £600 in 2009. He was of the opinion that the contribution should remain at £600 for the current year, particularly as dividend income had significantly reduced and interest rates remained extremely low. This was proposed by Anthony Fox and seconded by Sara Calvin.
4. 200 Club – Darryl Davies advised that the 200 Club were 69 in number and that new members, as always, would be very much welcome. Forms were available for any Old St. Beghians wishing to join, and for just £24 a year, members, had the opportunity to win prizes up to £140 in value. The money currently available for appropriate projects was approximately £3,000 and the Head was asked to put forward his suggestions.
The September Draw had taken place at the earlier Committee Meeting and the winners were identified. (The list of winners may be seen under The 200 Club Report section in this bulletin.)

5. Accounts –

a) Old St. Beghians’ Club Guarantee Trust Fund – David Lord explained that this was the account that mainly dealt with the income and expenditure relating to the Lonsdale Terrace properties. The properties on the Terrace were now all owned by the Society subject only to two outstanding mortgages, on No.7 and No.8. The mortgage outstanding on No.7 had reduced to £519 and would be fully repaid in early 2011. The mortgage on No.8 Lonsdale Terrace had reduced by £10,000 in the last year. No.8 was the last property on the Terrace to be purchased in April 2008. Whilst the balance sheet indicated a value of £470,000 for the Lonsdale Terrace properties, this in fact represented the total cost at the time of purchase. In reality the current market value was considerably more.
b) The St. Beghian Society General Account – A profit of £2,800 had been achieved owing mainly to a reduction of £1,500 in printing and stationery costs now that the bulletin was being printed in-house, and an increasing number of Society members received their half-yearly bulletin in electronic form. Pam Rumney’s salary had previously been funded by the General Account but was now being paid by the Guarantee Trust Fund.
c) The St. Beghian Society Scholarship Fund – This fund covers the Scholarships and Bursaries awarded by the Society. The amounts provided last year helped seven sons and daughters of former pupils.
d) The St. Beghian Society Trust Funds – Consolidated Trust Fund – £500 had once again been given to the school towards the cost of Speech Day prizes.
Acceptance of the accounts was proposed by Anthony Wills and seconded by John Bell.

6. Abbey Farm and the Release of the Restrictive Covenant –
The President, Don Williams, advised the meeting that this item had been included on the agenda as several members had raised concerns both with him and the Secretary at the lack of any communication between the Governors and the Society over the alleged release of a Restrictive Covenant which the school had, in 1980, imposed on the sale of a piece of land which had previously formed part of the steading of Abbey Farm. The land in question occupies a position between Abbots Court and The Priory.

Prior to the purchase of the whole farm in 1966, the then Chairman of the Governing Body had attended a meeting with the Committee of the Old St. Beghians’ Club (“OSBC”) to explain that the prime objective of the acquisition of the whole farm was to preserve the amenities in the immediate vicinity of the school and prevent any further spoliation of the Valley.

In the first Appeal, which was launched in 1966 by the Friends of St. Bees School General Charitable Trust (“The Friends”), the main objective of raising funds was to cover the cost of the purchase price of Abbey Farm. As has been the case with all the Appeals set up by the Friends, members of the (then) OSBC had been the major contributors, but donations from former parents, village residents and local well-wishers were not inconsiderable.

Martyn Hart (SH 63-68), a Society appointed Governor, advised that the Restrictive Covenant was only being released in part, and that the Developer (Highgrove Developments) wished to build eleven properties on the land. The consideration for the release of the Covenant would cover the cost of repairs to chimney stacks, roofs and windows of the various properties on Lonsdale Terrace owned by the Society. He also pointed out that the Governors were always obliged to act in the best interests of the school and this, he believed, is what they had done.

Anthony Fox (G 63-67), also a Society appointed Governor, mentioned that it was quite possible that the law would change in the future and that the Restrictive Covenant would no longer be of any value.

Richard Stout (FN 56-59), who lives on Abbey Road close to Abbots Court, stated that Copeland Borough Council had advised him in December 2009 that eleven houses were the subject of planning permission and that discussion/negotiations had been going on for many months. He also pointed out that despite the fact that the Governors must have been aware of the existence of a strongly supported petition, addressed to the local Planning Committee objecting to the granting of planning permission, there had been no dialogue whatsoever between the school and the local residents.

As a consequence, the residents felt aggrieved and he (RS) was of the opinion that the previous strength of goodwill which existed between the school and the village had been severely diminished.

Other members shared Richard Stout’s anxieties and Sara Calvin

(G 77-84) stated that for some time she had been concerned about the lack of communication which appeared to exist between the Governors and the Society regarding current developments within the school. She therefore proposed: -

The Governors should provide the Society with:

i. Six-monthly updates on current and proposed developments within the school.

ii. A copy of the school’s Business Plan.

iii. A copy of the latest accounts.

Sara’s proposal was seconded by Mark Roberts (SH 93-95), though accepting that there might be certain issues not for public consumption.

The President concluded that communication must improve to ensure that there is no repeat of such a situation and agreed that a meeting should take place in due course with interested parties to discuss what progress had been made.

7. Date of AGM and Old St. Beghians’ Day 2011 – Saturday 10th September, 2011.

The meeting closed at 11.50am.

SCHOOL NEWS

From the Head’s Desk November 2010:

I am writing this in the final week of November and surprisingly for St. Bees at this time of year, it is bitterly cold and there is snow on the ground. Although many of our neighbouring schools have been closed due to the weather conditions, we have remained open and all the non-resident teaching staff have made it into school to ensure lessons have been unaffected.

At the start of the academic year, we welcomed into the St. Bees School community our first group of four, five and six year olds with the establishment of a Reception/Key Stage 1 class in our Preparatory Department. The kitchen area on the ground floor of School House was converted over the summer holidays to provide an attractive classroom space for these young pupils opposite the already established two older classes in the Preparatory Department. My wife, whose teaching expertise has always been in this age group, was appointed to take the class. To compensate the boarders on School House for their loss of a cooking facility, the area always known as B-Dorm was gutted and refurbished, also over the summer holidays, to provide an additional recreational space for the boarders. As well as this, a new, fitted-kitchen area has been created equipped with kettles, toasters, microwaves, ovens and hobs, so that hot food, drinks and snacks can be prepared by the boys at those times when they are overcome by hunger on house! If the youngest pupil in the Preparatory Department, Oliver, spends his entire educational career at St. Bees, he will be sitting his A levels (or their equivalent) in 2024!

The Golf Academy continues to thrive and the area behind School House where the golf studio is located has been set out as a practice putting area. The school’s golfers are taking full advantage of our own 9-hole course as well as experiencing other renowned local courses such as those at Silloth and Seascale. The golf team has gone from strength-to-strength under the watchful eye of our PGA professional Stuart Hemmings and we were particularly pleased with its recent victory over Sedbergh in the summer term. The school is especially grateful for the support, both moral and financial, offered by the OSB Golf Society, which has enabled the development of the Golf Academy to advance very quickly over the past two years.

Now that both the junior boarding houses are based on Lonsdale Terrace, the future of Abbots Court is being discussed. The bursar is presently acting as guardian of the building by residing in the old HM’s accommodation and the various options for the building are being given serious consideration. It might provide facilities for a Pre-Prep Nursery offering childcare throughout the year or the base for short residential English courses which might be offered to overseas pupils throughout the year. No decisions have yet been taken.

However, we do hope to establish a Development Office in school in the very near future to promote good relationships between the school and its various stakeholders, which, of course, include the St. Beghian Society. We hope to work very closely with the OSB President, officers and committee to promote the work of the Society, particularly with regard to its support of the school. We already work closely with the OSB office as joint promoters of the biennial Autumn Ball and we hope that by utilising the resources of the Development Office, we can assist the Society to become even stronger.

Wishing you all a happy and prosperous New Year.

Philip Capes.

From Helen Gascoyne, Marketing & Development Director:
It has been another busy start to the year for the marketing team. Since the start of term in September, we have welcomed 76 new families into the Preparatory Department, Senior School and the International Centre.

International trips promoting St. Bees School have been undertaken to Korea, Russia, Kazakhstan, Ukraine and Germany, and we have increased the capacity of the International Centre by opening a third classroom to cater for the increasing numbers of pupils who wish to come to St. Bees to improve their English language skills

Our Music Department has been on the road showing pupils in local primary schools how to play an instrument, and we now have plans for our Science Department to do a ‘Wizz Bang’ workshop to encourage children to come to the school to study science and engineering.

The annual Charity Challenge event for primary schools was a great success with nine local schools attending to join in the fun. This year’s entrants had to undertake a Maths Challenge, then design and build a catapult out of Lego and elastic bands. The event raised £200, which was donated to the NSPCC.

This term has also seen Primary Headmasters/mistresses attending lunch with pupils who left their schools last year; a drinks’ reception for new parents and a formal dinner for members of the Nuclear community to see the opportunities which St. Bees School has to offer.

We are looking forward to showing some more families round the school prior to Christmas and to welcoming some new German pupils in January, along with others into the Prep Department.

Helen Gascoyne (Marketing & Development Director).

Governor Resignation

It is with regret that I have to advise that Anthony Fox (G 62-67) has resigned as a Governor of the school after serving for a period of ten years.

D.F. Lord (Secretary & Treasurer - St. Beghian Society).

Latest News…. A very enjoyable evening was had by all who attended the President's event at Newcastle Falcons Rugby Club last Friday, 7th January.
(Photos may be seen at http://www.st-beghian-society.co.uk/jan11bulletin).
BRANCH NOTES

Branch Activities:

North East Branch Dinner 2010

A good number of Society members attended the Dinner, once again held at the Northumberland Golf Club, Gosforth.

Attenders: M.B. Cottam (Chairman) (SH 69-74), P.J. Capes (Headmaster),

Mrs H. Capes, D.H.Williams (President of the St. Beghian Society) (FN 61-64), W.E.Dove (Secretary of the NE Branch) (FN 57-60), I. Moore (Head Boy),

Miss S. Jennings-Adams (Head Girl), I.M.Hanson (FN 46-50), J.F. Bullock

(FN 44-48), P.D.G. Hopley (SH 47-52), C.C. Edney (FN 50-54), W.H. Colbeck (FN 49-55), F.O. Messenger (SH 50-55), C.R. Kennedy (FN 55-59),

J M Southern (FN55-59), C.J.Cummins (G 56-62), A.M. Carstairs (FN 57-62), G.C. Robson (FN 57-64), J.M. McBryde (G 58-61), T.G. Steven (G 59-64),

D.F. Lord (SH 60-65), Mrs F.E. Lord (retired staff), J. Mosgrove (SH 60-63), G.L. Spencer (G61-64), A.O. Burn (G 62-65), M. P. Windle (FS 68-71),

Mrs R.V. Lewis (L77-79), Miss I.C. Colbeck (G 81-82), D.J. Pitchford (G 95-02), D. Busby (SH 95-02), P.J. Drysdale (SH 95-02), G.L. Lewis (SH 96-03), K.A.Marshall (SH98-05), J.R.A. Woodhouse (SH 99-02),

T. Pavey-Smith (G 01-08).

After pre-dinner socialising in the impressive lounge, newly-installed Chairman Mark Cottam led guests into the dining- room for what proved to be a first-class meal. George Robson offered the Grace.

Following the loyal toast, the Chairman remarked on the vitality of the Branch and invited Head Girl, Saoirse Jennings-Adams to propose the toast to the school. She spoke eloquently and confidently of her love for St. Bees and of the close staff-pupil relationships. The Headmaster rose to propose a toast to the Society. He described the structural work that had taken place on the premises and the reorganising of pupil accommodation. He said that the school was in good health.

The Society President responded with a description of his recent involvements at the school and how pleased he was with the response to the Branch social held during the summer at the Durham County cricket ground at Chester-le Street. He outlined a similar event to be held in January 2011 at the Newcastle Falcons’ rugby ground. Branch members had already been circulated with details and all the signs were that it would be a ‘full house’.

The Chairman thanked guests for their attendance and everyone moved back to the lounge, where socialising re-commenced until 11p.m.

(Photos may be seen at http://www.st-beghian-society.co.uk/jan11bulletin).

Scottish Branch

The Scottish Branch gathered for a very enjoyable weekend at Ullapool from the 21st to the 23rd of October 2010. The dinner itself was held at Ceilidh Place, Ullapool on the Saturday. In attendance were: David and Sue Parker, Anthony and Joanna Wills, David and Fiona Lord, Adrian and Margaret Baggot, Nick and Bette Hunter. On the Friday, golf was on the agenda and even an attempt on one of the Munros (Beinn Dearg) by Nick and Bette Hunter, who were only defeated by heavy snowdrifts with the summit in sight. On Saturday there was more golf, a visit to Inverewe Gardens, retail therapy in Ullapool and a long walk to Sandwood Bay by the Lords.

Everyone had a thoroughly good time and we would encourage more OSBs to attend next year. David Parker (GH 63-68)
(Photos may be seen at http://www.st-beghian-society.co.uk/jan11bulletin).
Yorkshire Branch

A most successful lunch was held at The Boar’s Head Hotel, Ripley on October 10th 2010. The food provided was excellent and the staff very hospitable and efficient. The day was crowned with excellent weather.

Those attending were: Michael Binns (FS 52-56), Peter Bloomer (SH 44-49), Philip Capes (Head), Ian Crawford (FS 51-55), Steve Crossley-Smith (SH 47-52), Stan Holmes (SH 45-50), John Johnson (FS 46-50), John Kelly (FS 64-68), Peter Kelly (FS 65-70), Tony Townsend (SH 52-56), Don Williams (FS 61-64), Jim Yates (FS 42-46).
(Photos may be seen at http://www.st-beghian-society.co.uk/jan11bulletin).

Annual Dinner & Other Dates:

The Bristol and West of England Branch of the Society will be holding their annual dinner at the Ship Inn, Alveston on the evening of Friday, May 27th 2011. The date has been moved to the Bank Holiday weekend in the hope that this may tempt some coming from further away to take in the dinner as the starting point for a spring break in the West Country. There is lots to see and do and you could not ask for a better starting point! Contact Bill Affleck (SH 45-51) at william.affleck@btinternet.com or (01453) 832619 for further information.

Cumbria Branch

The Branch dinner will be held at the Manor House, St Bees on Friday, 15th April 2011 (7.30 for 8 p.m.). Please book early as places are limited.

For further details contact Darryl Davies on (01946) 67984 or

email: darryl.davies1@btopenworld.com
London Dinner (China Town)

Following last year’s success, a dinner will be arranged in London in 2011, probably in April or May. If you are interested please contact: Mark Liao on 0791 740 8623 or Smartmark745421@hotmail.com or Amy Shang on 0780 948 3160 or amyshang66@hotmail.com.

Manchester

Mark Rocca is hoping to organise another dinner/night-out in Manchester, at the Hilton Hotel, on Saturday, May 14th 2011, similar to the one held in 2010.

All are welcome. Please contact Mark for more information on

email: m.rocca@nabarro.com or (01629) 650294 or mobile 0771 348 6514.

North East Branch

The 2011 Branch dinner will be held at the Northumberland Golf Club, Gosforth Park, Newcastle on Wednesday, 9th November 2011 at 7.30 for 8 p.m.

Contact W.E.Dove for details on (01670) 517786 or

email: williamdove15@yahoo.co.uk

Scottish Branch

The provisional date for the Scottish gathering is 14th to 16th October, 2011 at a venue to be agreed. Would interested OSBs please contact David Parker on (01854) 655300 or email: parkyatdeanst@yahoo.co.uk

Yorkshire Branch

It is hoped to organise a dinner on October 9th 2011 at the Boar’s Head Hotel, Ripley. Please contact Steve Crossley-Smith on (01943) 830640 or

email: crossleysmith@btinternet.com for details.

OSB Dinners and Events Photographs
Any photographs from St. Beghian dinners and events
would be most welcome.

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.

We look forward to hearing from you in the future.

Please remember to take your camera and capture the memories!

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

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, Bowden, 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

200 Club Report September 2010

Another year has passed and the 200 Club membership has remained fairly constant.

Last September we had 71 members and this year we have a total of 69. We seem to be stuck around this mark and I am grateful to all those who contribute so willingly. I hope that people will read this and join today. All profits go to the school to purchase items that can be used by everyone, for example canoes and a canoe trailer are the latest items to be purchased.

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.

For a form, please contact me at darryl.davies1@btopenworld.com
Winners in the 200 Club September Draw.

This was held at the St.Beghian Society Committee Meeting held on Saturday 18th September 2010 and was made by Mr Don Williams (President) and Mr. David Lord (Secretary and Treasurer).

	PRIZE
	No.
	WINNER
	PRIZE
	No.
	WINNER

	£140
	4
	Tim Brown
	£20
	10
	Mark Roberts

	£40
	58
	David Johnston
	£20
	27
	Charles Graves

	£40
	15
	Jane Mann
	£20
	55
	Michael Binns

	£40
	29
	Alison Strafford
	£20
	32
	Nigel Halfpenny

	£40
	68
	Mark Roberts
	£10
	65
	Sam Ashton

	£40
	44
	Dacre Watson
	£10
	25
	Gordon Mathison

The observant among you will notice that M. Roberts (Mark) won two prizes. This is not a mistake, but is due to the fact that he has purchased two tickets. In the last draw George Robson also won two prizes. The husband and wife team of Roy and Sarah Calvin have also doubled up in the past. There is no limit to the number of tickets you may have.

Congratulations to all the winners and I hope that by March we will have some new names on the winners’ rostrum.

Darryl Davies (200 Club Secretary).

New Book

OSBs may be interested to know of a recent publication: ‘With The Cumberland Artillery In The Great War’. It is based on the papers of Lt-Col.D.J.Mason, D.S.O., T.D., which have been edited by Thomas Thompson (FN 44-49). Dan Mason was a West Cumberland solicitor who, as a Territorial officer, commanded the Workington Battery of the Cumberland Artillery in the campaigns in Gallipoli, Sinai and then the Western Front. The volume also contains a history of the regiment from its formation to its disbandment in 1967.
The price is £9.99 plus £2.50 postage and is available from Cumbria’s Military Museum, Queen Mary’s Tower, The Castle, Carlisle CA3 8UR.

Tel: 01228 532774. E-mail: borderegiment@aol.com.
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.

GOLF

Golf Academy

The school’s golf academy continues to flourish. Our resident professional, Stuart Hemmings, is now giving weekly tuition to about thirty boys and girls of all abilities.

Our aim is two-fold:

 1) to have the best golfing facilities of any independent school in the country. In so doing we will have a unique facility that can attract both day and boarding pupils to the school.

 2) to develop golf in the school as a main-line sport ranking along side rugby and cricket. Stuart has ambitious plans to lift the quality of golf at St. Bees so that we may compete against the very best independent schools in the country. Our success against Sedbergh in June 2010 (2 matches to 1) was a major boost to the development of golf at St Bees.

In the last Bulletin I wrote about the new Golf Studio behind School House. This is proving to be a wonderful and unique facility for the school. But to add to that, the school now has the Tom Fletcher Extensive Short Game area down at the golf course, and work is just being completed on the Costeloe Chipping and Putting Green behind the studio. This is a huge, two-tiered green with several bunkers and pitching areas built round it. To have such a facility in the very heart of the school is fantastic and our thanks must go the the Costeloe family for their generous contribution which allowed this putting green to be built.

I also reported about the setting up of the St. Bees School Golf Foundation. Michael Coffey and I, as trustees, are now very keen to attract donations, whether they be one-off or regular, annual donations to the Golf Foundation to allow us to award bursaries to promising golfers whose families would otherwise struggle to afford the school fees. Your support in this is vital.

Finally, it is very important to have good golfers leave the school to play their part in upholding the school's reputation in such prestigious tournaments as the Halford Hewitt and Queen Elizabeth Coronation Schools Trophy. We need to be collecting silverware.

Matthew Rigby

The Old St. Beghians’ Golfing Society

Dear Members,

Now that 2010 has drawn to a close, I wanted to take this opportunity to update you on the Golfing Society and golf at the school in general.

Golf at St.Bees continues to make massive strides forward, as Stuart Hemmings, Director of Golf and full time professional, continues to tutor close to 40 school pupils through each of the various available golfing programmes. Last year the school fielded a golf team for the first time in a long while, playing matches against local clubs Seascale and Workington as well as rival schools Sedbergh and Barnard Castle. Huge congratulations in particular must go to them for their fantastic win away at Sedbergh.

In addition, a number of the students have taken up membership at local courses, including Seascale, Silloth, Whitehaven, Workington, Penrith and Appleby. This is all highly encouraging. Many congratulations to Stuart for what he has achieved so far. It is clear that his hard work is really paying off.

During 2010 golfing facilities at the school have made a big advance. The golf course is looking in excellent condition and the extensive Tom Fletcher short game practice area (to the left of the 9th green) was completed at the start of the year and is being well used for lessons. This is supported by the golf studio, a first class facility with a wide range of swing- analysis equipment.

For the start of 2011 the school will also have The Costeloe Chipping and Putting Green adjacent to the studio. This will provide an excellent three-tier practice putting green measuring some 60 feet by 30 feet, including two practice bunkers. I strongly encourage you to visit the school website and see the facilities for yourself. (http://www.st-bees-school.org/golfacademy/golfacademy.htm)

In 2010 the Society held a number of events. We had a very successful day at St Bees in June, playing in perfect weather. In a three-way match against the school and St Bees Golf Club, it was excellent to see the school come out victorious. It was also good to be shown around the facilities by Stuart. I hope that we can increase the attendance at this event this year. The Critchley Cup once again took place at Royal Liverpool Golf Club in August. It was a fantastic day and the winner again was John Currie. John’s score of 37 points was matched by David Clark. David is currently in the upper sixth and therefore ineligible to win an OSB trophy. We look forward to welcoming him fully to the Society in September 2011. Old St Beghians’ Day was well attended again, but unfortunately the Sunday event at Penrith was poorly supported and badly affected by the weather.

On a sadder note, I must announce the death of David Hopley early last year. David was a life time single figure golfer and a long time supporter of the OSBGS, playing in the Halford Hewitt, QE and Cyril Gray over many years as well being a previous winner of the Critchley Cup. He was also a member of Gullane Golf Club and the R&A. A great character who will be sadly missed.

Finally, mention must be made of OSBGS members being honoured by their clubs. Following hot on the heels of Andy Crummey’s two-year stint as captain of Gullane Golf club, Mike Stamper was captain in 2010 at Penrith and Charlie Crummey will soon assume the captaincy at The Golf House club in Elie. The highest profile captain, however, must be Brian Morrison, captain of Prestwick, in the year when the club celebrated the 150th year since the first Open Championship. Brian presented a somewhat bemused Louis Oostthuizen with a replica of the Champion’s belt, first won by Willie Park, in front of thousands of spectators at the Open in St. Andrews as well as a few million more on television!
This year we look forward to another exciting agenda. We are delighted to be welcomed by Brian Morrison to compete for the Critchley Cup on Sunday 21st August 2011 at Prestwick Golf Club and Stuart will again be hosting his golf day in St Bees in June. I do hope as many of you as possible can attend these exciting events. I will send more information on them very soon.

James Doggett, OSBGS Hon. Secretary.

Tel: 07712 874 452 or Email: james.doggett@hotmail.co.uk

The Critchley Cup 2010

Royal Liverpool Golf Club - Sunday 8th August 2010

Perfect golfing conditions, sunshine and light breeze, greeted a field of stalwarts and, very pleasingly, some new, much younger faces for this year’s competition.

The links, as befits an Open Championship venue, were in superb order, with wavy rough, ever deeper bunkers and fine putting surfaces. Scoring, despite playing over the shorter yellow course, was not easy.

John Currie, playing only his second game since the Halford Hewitt in April, retained his title and the Critchley Cup as well as the OSBC blazer (which avoids our having to take the decision as to whether or not we dare have it cleaned, for another year!), with an excellent score of 37pts. This score was matched by one of our three young guests, David Clark, playing off 8. David is currently in the upper sixth and therefore ineligible to win an OSB trophy, but rest assured his efforts will be rewarded and he can look forward to an instant invitation to play in the Hewitt the moment he waves goodbye to the school.

Chris Lamont with 36pts also retained Farquie’s Fortifier, as runner-up. The winner of the Bill Fox Cup for the best scratch score went to Mark Morrison with a fine round of 81 and 36pts. Neil Morton won the Ken Case tankard for those over 60 and Jonathan Crosland the Dick Harrison Cup for those playing off 12 or above. Our congratulations to all of them.

Also in the field were Mike Stamper and his son Jo, ably supported by mum, James Brindle, Tom Croft, Peter Bloomer, Adrian Peckitt, Ethan Spedding and Rickie Bewsher.

(Photos may be seen at http://www.st-beghian-society.co.uk/jan11bulletin).

The Cyril Gray Golf Tournament 2010

Dinner Match v Glenalmond lost 3/0

Tim Morrison and Stephen Moss lost to John Gosdon and Anthony Stocker

Adrian Bagott and Brian Morrison lost to Tim Bull and Andrew Thomson

Mike Stamper and Michael Coffey lost to Bill McCall and Gordon Thorburn

First Round v Stonyhurst lost 21/2/1/2

Tim Morrison and Stephen Moss lost to T. Reid and J. Magner

Adrian Bagott and Brian Morrison halved with A. Towsend and P. Flaherty

Mike Stamper and Michael Coffey lost to J. Dewsbury and D. Llewellyn

First round of The Plate v Chigwell lost 2/1
Tim Morrison and Stephen Moss lost to S. Jones and C. Biss

Adrian Bagott and Brian Morrison beat A. Ruston and B. Green

Mike Stamper and Michael Coffey lost to M. Taylor and G. Coleman

The weather was glorious, if anything a little too hot! Our accommodation at the Hillside, where we entertained Glenalmond on the Wednesday evening at vast expense, having lost, was excellent in every way – no excuses, we played poorly as the results show. Many fine shots were struck, but while we have beaten Glenalmond (with a similar team) in each of the previous two years, this year we got off to a poor start and never recovered. It was particularly disappointing to lose to Chigwell.

However all is not lost, as we have unearthed some ‘new’ fifty somethings, so who knows, we may be back to winning ways again next year; we certainly hope so. The Cyril Gray is a fine tournament, played over a splendid course at a lovely time of the year; so come and join us if you are over 50 and enjoy a good time, both on and off the course.

Queen Elizabeth Coronation Schools Trophy 2010

St Bees v Morrisons (Perth)

Top pair was John Currie and Andrew Goodwin playing against two young scratch golfers. The game was up and down but centred firmly around great bunker play from Currie, complemented by single putting from Goodwin. St. Bees started the game poorly and after three holes were two down to par golf from the Morrison pair. However, the fight back started at the long par 4th when a strong St. Bees par was good enough; back to one down. After sharing par at the next, St. Bees then took advantage of their opponents’ errors and by securing three consecutive pars over 6, 7 and 8 found themselves one up.

The Morrison pair secured the first birdie of the game, (St Bees missing their chance) at the ninth to level the game at half way. Unfortunately we failed to par the tenth, but with great recovery play still managed to hold on to one down by the 15th tee. The long 15th was a shared birdie and St. Bees piled on the pressure at the 16th reaching the par 5 in two. Shaving the hole for eagle forced the Morrison pair to concede and we were all square again on 17th tee. The Morrison pair gave us a chance by missing the green, but we failed to capitalise and disappointingly lost the hole to a 5! However, Goodwin found the green side bunker with his drive at the last, which was followed yet again by Currie 'bunker magic' to within three feet and this proved to be enough to secure a half.

In the second match, James Doggett and Andy Crummey got off to a slow start and found themselves three down after four holes. The pair picked themselves up and started to play good golf, but despite their best efforts, and holes being exchanged, they were unable to claw it back. As they stood on the 13th tee still three down, defeat was looking the likely result. However, a solid three at the 205 yd par 3 13th followed by another par at the 14th could not be matched by their opponents, and all of a sudden St Bees were back in the match at one down with four to play. With St Bees in the ascendency and with the honour on the tee, James proceeded to drive his ball straight out of bounds at the 15th - disaster !

So back to two down with three holes to play. Andrew’s drive unluckily found a fairway bunker at the right of 16, but with Morrisons in the trees on the left, both teams were hitting their third shots from the fairway 150 yds away. St Bees found the front edge of the green and Morrisons the greenside bunker. James rolled a 40 foot putt to within inches and the opposition then hit a poor bunker shot to twelve feet and then missed the putt for another St Bees win. A solid par at 17 was enough to win the hole, with Morrisons again failing to chip and putt from the edge of the green. With all square, at the18th tee (250 yd par 4) Andy drove the ball to the green side, and with the top match looking on from the 1st tee, James chipped the ball to within eight feet and Andy rolled the putt in for a birdie 3. St Bees won one up – they were never up in the match until the final putt was holed - a good victory.

Our third pair were Adrian Peckitt and Charlie Crummey. The former handicapped by playing with a back injury. If this was not enough, their opponents were just fresh from playing in the Scottish Amateur Championship and contained Graham Lowson, a former winner (1991 Downside).

St Bees fought hard but with Morrisons out in one under par, they found themselves two down at the turn. A couple of loose shots were punished and our opponents ran out winners 5 and 4, standing at the time two under par.

With the 2nd and 3rd matches finishing 1-1 and the top match level after 18, the 19th hole was needed to settle affairs. A strong drive up the 19th from Currie was followed by a poor drive into the trees from Morrisons. However, a miracle shot from the opposition found the middle of the green and St Bees continued to find a greenside bunker from 150 yds. A poor bunker shot from Currie and a missed putt from Goodwin meant a two-putt par was enough for Morrisons to win the match and the game overall.

Match Result; St Bees 1 Morrison 2

We then spent an entertaining evening eating and drinking with our old adversaries Rossall, who were competing in their first Queen Elizabeth Schools Trophy.

The tournament was eventually won by Watsonians, who capped a miserable year for Charterhouse by beating them in the final.

2011 Fixtures

	Halford Hewitt

(www.halfordhewitt.org) Team of ten.

Royal Cinques Ports GC (Deal), Kent.

Royal St Georges GC (Sandwich), Kent.

Princes GC (Sandwich), Kent.

	7 - 10th April 2011

	Grafton Morrish (Qualifying)

Team of six.

Huddersfield Golf Club, West Yorkshire
.

	15th May 2011

	St Bees Weekend

St Bees School Golf Course, Cumbria.

	TBC June 2011

	Cyril Gray (Over 50 yrs)

Team of six.

Worplesdon GC, Surrey.

	23rd - 25th June 2011

	Critchley Cup.

Prestwick Golf Club.

	21st August 2011

	Old St Beghians’ Day

St Bees School Golf Course, Cumbria.

	10th September 2011

	Queen Elizabeth Coronation Schools Trophy

Team of six.

Royal Burgess GC, Edinburgh.

	24 - 26th September 2011

	Grafton Morrish (Finals)

Team of six.

Hunstanton GC, Norfolk.

Royal West Norfolk GC (Brancaster), Norfolk.

	7 - 9th October 2011

Thank You!

Many thanks to all of you who completed and returned the ‘Information collection forms’ that we sent out last year. 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.

We were delighted with the response – thank you to you all.

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

	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 the separate Supplement List), the names of those members whose current details are not known. Previous Supplements have included Members from present day back to 1935 and in this edition we are including those leavers prior to 1934 that we have no address for.

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, osb@st-bees-school.co.uk or (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

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
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 £12.00

(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 Golfing Society Silk Tie is obtainable from:
James Doggett, 2 Reliant House, Margaret Street, Stone, Staffs. ST15 8EL. Tel: (01782) 646504. Email: james.doggett@hotmail.co.uk
Price £15.00 inc. p.&p. Cheques made payable to :O.S.B.G.S.

SOCIETY OFFICERS:
 President:

 Hon. Secretary and Treasurer:

 D. H. Williams (Don) (F 61-64)
 D. F. Lord (David) (SH 60-65)

 Committee:
	R.P. Calvin (Roy)

(SH 79-83)
	Mrs C. Hunt (Claire)

(L 81-88)

	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.J. Haile (Andy)

(F/SH 76-83)
	M.N. Roberts (Mark)

(SH 93-95)

	R. Hall (Richard)

(F 64-68)
	A.J. Wills (Anthony)

(F 60-64)

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)
	

There is currently one vacant position on the Committee, 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 11.00 a.m. on Saturday, 12th March, 2011.

The AGM and St. Beghians’ Day will take place on

Saturday 10th September 2011.

Deadline: As the target month for the next issue of The Old St. Beghian is July 2011, the Editor would be most grateful if Branch Secretaries and other contributors would let him have their notices and reports by 31st May 2011.

The St. Beghian Society, St. Bees School, St. Bees, CA27 0DS.

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

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

PAGE
29

