[image: image2.wmf]No. 184

 The Old St Beghian

 July 2013
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 2013

Saturday, 21st September
PROGRAMME

9.45am

Committee Meeting - In the Whitelaw Building

10.30am

Squash and Fives: Courts available for use
11.00am

Annual General Meeting

In the Whitelaw Building

11.00am – 1.00pm
Golf: Critchley Cup, Seascale Golf Club
11.00am – 4.00pm
Art Exhibition - In the Art Dept. (Next to School Chapel)
12.15pm
Service in the Chapel –
Address by Revd Jonathan Adams (G 61-67)

1.00pm

Lunch - In the Salad Room on Foundation

2.00pm

Hockey: Senior XI v Old St Beghians XI

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 Headmaster’s Reception

In the Salad Room on Foundation

7.30pm

Black Tie Dinner with Stuart Lancaster
► The School Shop will be open in the Whitelaw Building, 9.45am – 12.15pm.

Please return the enclosed St Beghians’ Day reply form as soon as possible,

but by Monday 9th September at the very latest.

St Beghians’ Day Sport

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. 18th September at the latest, or preferably at the earliest opportunity, if you would like to participate:

Fives: Huw Lewis - The P.E. Centre, St Bees School.

Tel: 01946 828037 or 828000 or 0778 985 8234.
Golf: James Doggett - James.doggett@hotmail.co.uk or Tel: 0793 051 0086 OR

Stuart Hemmings, The Golf Academy, St Bees School. Tel: 0788 230 6201.
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 or 0778 985 8234.
Squash: Mark George - St Bees School. Tel: 01946 828000.

We look forward to seeing you on St Beghians’ Day on Sat. 21st Sep, 2013.
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.
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.
OSB NOTES

Eric Middleton (M 58-69) has written of his visit to the school earlier this year.

“It was with wonder and awe that I came through the lakes and mountains to visit St Bees again. It was ten years since I launched my first book, ‘The New Flatlanders’, in the new lecture theatre. This time it was to launch the second book, ‘Dimensions of the Spirit’, and I was made so welcome by Ben Allen when I came to speak at the Head’s Guest Lecture on Monday 4th March.

Arriving on the Sunday, I was greeted by the Chaplain, and immediately invited to give an impromptu talk after his evening service. My lecture the next day was well received by the sixth formers and some staff, and I then enjoyed a wonderful meal with them in what used to be ‘Big School’! The next morning I was invited to talk more about the story of Flatland and the healing testimonies from the book. Indeed two or three then asked for a healing prayer for themselves. Last of all I presented copies of my two books to the school library.

I had invited my audience to come on a journey with me, never knowing where it would lead. These were real stories of healing of hurtful memories and often physical healing, in the name of Jesus.

They were not only true accounts of life-changing encounters with the Holy Spirit, but also new insights from contemporary science. These spiritual dimensions would also be found in music, art and indeed sport, and may touch our own spiritual needs for healing.

As I was leaving, it was particularly rewarding to be so warmly greeted by my old friend and ex-student, Nigel Halfpenny. He was reminiscing about the exciting and memorable chemistry lessons (I was Head of Chemistry from 1958-69). I finally fitted in a chat with Mr Turpin, as we talked about my playing in the St Bees Festival orchestra – I still play in the Teesside Symphony orchestra and in a string quartet.

My first book was republished by the Templeton Press in America, and led to a book-promoting tour of universities from New Jersey to Oregon, and back over to Minneapolis (where I was hosted by the professor, who was a fellow boxer at Cambridge).

‘Dimensions of the Spirit: Science and the Work of the Holy Spirit’ can be obtained from any good bookshop or from Amazon (also as an eBook).”

For more details, go to www.thenewflatlanders/dimensions.com.
If any new or existing OSB Members would prefer to receive the Bulletin

 via email in future (with additional photographs),

Contact: Pam Rumney on (01946) 828093 or osb@st-bees-school.co.uk
George Robson (FN 57-64) has kindly contributed the following reminiscences:
TWO SKIVVIES
“Whether having been boarders or day pupils, I suspect we all remember the school’s indispensable domestic staff, some resident within school and some bussing from Whitehaven.
During my time at St Bees - the years either side of 1960 - the boys referred to them as the skivvies. This was not at all a derogatory term, as we might nowadays assume, but a term of endearment. Although almost always of senior years and at the very most plain-looking (for obvious reasons), the boys looked upon them with appreciation and even in some cases with affection.
There are two who worked on Foundation that have always lingered in my memory because of the separate ways they were to influence my future life.
Limpy
Miss May Dodds worked under the watchful eye of Foundation Matron Miss Sheila Appleyard (The Nag) from 1938 until retirement in 1979, an almost unbelievable forty-one years.
She rented a tiny cottage from Bill Fox at the top of Main Street, but more often than not resided in her room at the very top of Foundation - the third floor, above the boys’ dormitories.
She had been in charge of the house blackout during the war years and was thereafter proud that despite the numerous windows over the three floors of Foundation, not once did the St Bees’ ARP warden have cause to scold her for ‘showing a light’. During the Foundation fire in 1941 she assisted Bill Fox in evacuating everyone from the house when a major fire occurred, the cause of which was never discovered.
One thing in particular May loved was each evening listening to the lusty rendition of the evening hymn resonating up from the dining room below during house evening prayers.
May had suffered from polio as a child and therefore had a gammy leg and walked with a limp - hence the nickname Limpy. All staff - whether teaching, office or skivvy - enjoyed or suffered a nickname.
Her devotion to the boys and her reliability was recognised in two ways: Pupils of the house readily agreed to repaint all the rooms of her cottage at no cost to her during her retirement in 1988. And then after her death in 1991 at Castle Mount Rest Home, Egremont, a plaque to her memory was erected in the Foundation dining room - it’s still there, adjacent to the wall-cupboards on the left side. She was buried in the Priory churchyard, only a short distance from the place she held in such affection.
I feel I was not alone in having learnt a lot about dedication, constancy and sense of duty from Limpy.
(Photos may be seen at http://www.st-beghian-society.co.uk/july13bulletin)
Clapperteeth
One day in 1961 a new skivvy appeared on Foundation. She was an odd-looking old woman whom we felt should not be working at her age. But what we noticed most about her was that her false teeth were far too large and rattled around inside her mouth. Not noted for their sensitivity, the boys quickly labelled her Clapperteeth.
But there was something else we noticed about her. As she travelled back and forth carrying plates to and from the tables, she was constantly smiling. Even when boys called her Clapperteeth to her face and ribbed her in other ways, she kept on smiling and did not seem in any way distressed. She even gave out vibes that she actually liked us. We found this curious.
Then after a few weeks Clapperteeth no longer appeared. I remember enquiring from Matron where she was and was informed she was dead. What had happened was that Clapperteeth had been diagnosed with terminal cancer and rather than sit around moping and fretting, she sought a job where she would be with people - and young people at that - who would cheer her up.
I passed this information on to the other boys and the response in every case was total silence. No-one mentioned Clapperteeth again. I reckon I was far from alone in being riddled with guilt and a deep sense of shame. We’d learnt a valuable lesson.
Foundation House is, I always think, an apt name because it is here within its walls, and possibly even more so than in the Chapel, that thousands of pupils over the years since its construction in 1587 have learnt the things that really matter in life. Not least treating everyone with respect and, when necessary, showing concern and kindness.
I wonder whether there are other Old St Beghians prepared to submit their memories of the skivvies?” *
*(Or any other memories – ED.)
Peter Royds (FS 62-67) has sent his recollections of the school choir and makes an appeal:
 “I joined the school choir when I arrived at St Bees in late 1962. It was directed by Donald Leggat, the resident music teacher. He was an excellent, if uncompromising, choirmaster. The choir consisted of about forty boys, spanning all age and vocal ranges, and two masters, A.N.R. Dearle and M.H. Cotterell. We practised in Old College Hall, a large first floor room joined onto the Priory Church and sharing its ecclesiastical origins. We sat at choir stalls arranged in two semi circles round Don Leggat, at his piano, smoking when the pressure was on. Over in the school chapel, the choir pews were in an alcove next to the organ. Occasionally, we went to sing at local churches. I remember Boot church in particular. There was a special quality to the sung evensongs held periodically in the Priory, enhanced by the "Willis" organ.
I have a photograph of what is obviously a choir practice in Old College Hall. It was taken in early 1963, and has "T.V. Times" stamped on the back. I can name most of the faces but had to pass on three. There was a lot of activity around this time in preparation for the (sixth) St Bees Festival of Music. The President of the 1963 Festival was Sir John Barbirolli. It was supported by the Arts Council. There was a group of patrons comprising the great and the good, and an organising committee chaired by the Headmaster, J.C. Wykes.
The 1963 Festival took place at the end of the Easter term. When the rest of the school went home, the choir moved into the Foundation. The orchestra may have done so also. It consisted of over forty players gathered from near and far. Four soloists (voice) were also engaged. Donald Leggat was "Conductor, artistic director and Festival manager". There were five concerts at St Bees, two on Thursday 4th April and three on Saturday 6th. The finale of the concert on the Saturday was an abridged version of the Gondoliers. These all took place in the Memorial Hall. On these same two dates, there were evensongs in the Priory. In between, on Friday 5th, the choir performed with the orchestra and soloists at Carlisle Cathedral along with the Cathedral choir, where the first performance of Prof. Patrick Hadley's cantata "Lenten Meditations" was given. He was moved to tears by the performance. From St Bees, we went to the Whiteworth Hall at Manchester University for a final concert on April 8th. J.C. Wykes played in the percussion section of the orchestra and Eric Middleton (chemistry teacher) with the violins.
The apparent gift of total recall of the detail of these distant events is illusory. I still have the various concert programmes! One of them lists all the boys in the choir, which also greatly assisted in matching names to the said photo.
I thought the best place for this material was the school archives and Dr Reeve, the Archivist, now has custody of it. I also donated sundry school, house and team photos, with names where possible; and I've parted with my Upper VI Latin prose exercise book, complete with A.A. Cotes' fastidious comments and marks out of twenty. There were only three of us in that class.
My reason for writing this piece, however, is to find out if anyone still has a set of the recordings which were made of the 1963 Festival concerts by Audivision Developments (Oxford) Ltd/Alpha Records. There are none at the school. If they are not extinct, it would be timely, on the fiftieth anniversary of the Festival, to transfer a set onto cd for anyone wanting a copy, and for the archives. Can anyone help? (peterroyds622@hotmail.com).
Donald Leggat's time at St Bees ended after G.W. Lees succeeded J.C. Wykes as Headmaster. It was said that he was not such an avid supporter of the choirmaster's musical ambitions for the school as his predecessor had been. I saw Don Leggat's name several years later on a poster for a concert at the Edinburgh Festival by a school/group from N. Ireland. Don, a bachelor, lived in rooms in the house at the far end of Lonsdale Terrace. I recall his Rover 105 (mentioned by John West in a previous issue) because I was driven in it. Don used to take two members of the choir out for high tea at the weekends.
One of the concert programmes mentions that the choir had been booked to appear on Border T.V. on Sunday 10th March 1963. I don't remember that at all, but I'm sure someone will. Clearly a possible link there with the T.V. Times stamp on the back of the photo.
The civilised ethos of the choir was not, sadly, characteristic of the mainstream life of the school at that time, as I recall it. It was very difficult to take seriously, in the mid 1960s, the culture of curious and outmoded privileges, power structures (which included fagging) and punishments (runs and beatings), which had more in common with the nineteenth century system of transportation to New South Wales. But others may remember this era fondly.”
In response to Robin Turner’s article about ‘Gabriel’ in the January 2013 Bulletin, Richard Taylor (FS 59-64) has sent in the following:

“Having enjoyed (among so much else in the recent excellent Old St Beghian) Robin Turner's very amusing recollection of the machinations of the mischievous and ancient Gabriel, I wondered whether you would like to include the attached photograph of him, circa 1962, in the online version?
(Photo may be seen at http://www.st-beghian-society.co.uk/july13bulletin)
He was quite a character, and could be as irreverent and surly towards teaching staff or others in authority as he could be conspiratorial with boys who appreciated his anarchic spirit.

Gabriel was not exactly a fashion plate, but I do think that the photo captures his independence of spirit extremely well!”(The photograph was taken by Bruce Slack (FN 58-63), who has kindly allowed the use of it.)

Ian Whittaker (SH/FS 45-50) has written:

“After leaving St Bees I went to the London College of Printing for three years and then to my National Service. I was commissioned in the Royal Signals, spending some twelve months in Germany.

When I was demobbed I joined my father's company for a while then went off to make my own way, working in various companies.

In 1986 my wife and I took on a guest house near Gatwick Airport for ten years. I kept my job at the same time, working at that time in Fleet Street until I retired in 1994. After we sold up we stayed in the area until 2005 when we moved to Church Stretton in Shropshire.

We have two offspring, a daughter and a son, and five grandchildren, all now grown up and thankfully doing well in their various ways.

When we came to Church Stretton I joined Probus and at the first meeting decided to wear my Old St Beghian tie, which was immediately noticed by another old boy, Michael Beattie, who was in School House at the same time I was there, although I had to admit that I could not remember him!”
SNIPPETS……
Congratulations to Rowan Atkinson (FN 68-72) on his award of a CBE in the Queen’s Birthday Honours List.
Many thanks to the following who have kindly donated memorabilia to the archives: Chris Binns (FS 54-59), Robert Bodenham (F 40-43), Tony Davy

(F 42-45), Michael Hanna (G 45-50), Howard Naylor (FS 69-75), George Robson (FN 57-64) and Peter Royds (FS 62-67).
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:

Dr A.J.H. Reeve (Archivist) at the St Beghian Society address.

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

Emma Sandwith (L 98-05)

recalls an illuminating trip to India earlier this year:

Last summer I was fortunate enough to be chosen to travel to India in order to develop the English language programme of a charitable school in Bangalore, called Christel House.
The first Christel House School was established in Cape Town, South Africa by a wealthy American businesswoman for the purpose of educating the poorest children and attempting to break the cycle of poverty. There are now six schools across the world, all funded originally by Christel DeHaan and maintained by charitable donations.
I was approached by the head teacher of the Perse School in Cambridge, where I currently teach Classics, and asked if I would be interested in this project, having completed a qualification in teaching English as a Foreign Language. I was thrilled to be asked and spent the next six months gathering schemes of work and resources prior to my visit. I read as much as possible about educational development, teaching in India, government issues, poverty and the culture of this fascinating country.
However, no amount of reading or preparation could have prepared me for the two weeks I spent at Christel House or the following six weeks I spent travelling the Indian sub-continent.
My first day was spent observing a wide range of lessons taught to students between the ages of 3 and 18. The classrooms were unbearably hot. There were between 40 and 50 students in a class. Each teacher was trying to teach English using textbooks from the 1950s, full of content that children from the slums were entirely unfamiliar with: penguins, snow, swimming lessons, even mountains! The most striking thing about that first day was the eagerness and enthusiasm of every student towards their education. They were all so happy and proud to be in school. After my visit to the urban slum communities from where the students are chosen, I realised why the students felt so privileged to be receiving an education.
Every child at Christel House India lives in an urban slum. The school chooses the 70 poorest students each year based on a wide range of economic measures, but there are thousands of children living an equally impoverished existence in the same area. The conditions I saw in these communities were indescribably moving. The mothers of the children Christel House have taken in are immensely grateful and therefore were more than happy to show me around their homes.
The first house I entered was no bigger than 8ft x 8ft. There was a single wooden bed and a small cooking stove; seven people lived and slept there. Remarkably, this family had a television. When I asked the social worker where they had acquired this from, he told me that the government gives televisions to every family in the slums to win votes. The families then connect their sets to the railway lines and siphon off the electricity illegally!
The second family I was taken to meet had a slightly bigger plot, around 10ft x 10ft. In this area there were seventeen people living! An old lady with cataracts and leprosy, an alcoholic and abusive father, a heavily pregnant young woman and two children dying from cholera. Their goats, their chickens and their dog also slept inside with them. The tin roofs mean that the buildings are incomprehensibly hot in summer; the whole community floods in monsoon season and both disease and fire spread uncontrollably quickly. It was therefore surreal to see the students of Christel House in their accustomed surroundings, dressed smartly in a uniform with combed hair and wearing shoes.
The school not only provides an education in maths, sciences, history, geography, religion, art, music and ICT (all instructed in English), but they also give every student a uniform, shoes, three meals a day, books, bags and a pencil case. To see a group of 14 year old boys carrying pink, glittery backpacks with pride was a world away from the self-conscious, style-savvy teenagers of Cambridge and showed how very grateful those students were to have something to call their own. Doctors, dentists and opticians visit the school regularly to check and treat students, issuing medication and glasses to those who need them at no cost.

Another eye-opening experience was the afternoon I spent in a nearby government school. The children who are not selected for Christel House and who cannot afford to attend private schools have no choice but to attend the government schools or drop out and look for work. It is worth stressing at this point that there are no jobs available to you in India if you do not pass a particular exam, aged 16, comparable to obtaining GCSEs in the UK. Even to drive a rickshaw, considered one of the lowest-status occupations, you require a licence (legally) and to obtain that licence you need to pass these exams. It is therefore incredibly upsetting to have seen the conditions endured by some students in the state-maintained sector. In one small classroom there were 76 students, squashed onto wooden benches. There was one teacher patrolling four classrooms and the outdoor corridor, where the overspill of students were working on chalk slabs in the floor. That particular teacher spoke no English, had no teeth, had one wooden leg and carried a cane. I will never forget the look in the eyes of one beautiful young girl sitting on the floor as she smiled at me and then felt the cane on her hands and lowered her head to work again.
In the rest of my time in school I observed and taught lessons, led workshops for the teaching staff, held a meeting with the English department and presented my research to the senior management team, the CEO of the charity and Christel DeHaan herself. I am in regular contact with the school and I meet with a team of keen volunteers at my school in Cambridge to write letters, make videos, send their favourite reading books and organise fundraising events. As a school, we are hoping to develop links further with this fantastically worthwhile cause. The proceeds of our Christmas Fair were sent directly to Christel House; twelve members of staff recently ran the Cambridge half marathon to raise money and the 1st XI hockey team are teaching English at the Cape Town branch of the school during their annual hockey tour to South Africa.
In the weeks that followed, I travelled from southern India, with its oppressive heat and fresh coconuts, to monsoon-drenched Nepal. I trekked in the Annapurna region and stayed with Himalayan families en route. I slept under a corrugated iron roof as the rain poured in, had no electricity and was therefore plunged into darkness at around 7pm each night. I was warned in Hindi that the electricity was unavailable because rats had chewed through the basic wires running from the open doorway to the loose light bulb above my head. I showered in a barn and turned to find seven Nepalese children laughing as I tried to wash my hair with a bucket and a tiny milking stool! After a week of fresh air, mountain views, leeches and lake-swimming, I re-entered India via a dubious customs check and made my way to Varanasi. I sailed along the Ganges and witnessed the immense daily religious celebrations on the riverbank. I worked in a factory run by women, producing paper from rubbish found around the city and raising money for women's rights in India with the profits. I was given cookery lessons in the home of one of the workers and learned Hindi with her children while she painted henna on my arm. I was driven across Delhi by a drunken man in a rickshaw with no lights and no wipers (it was the middle of the monsoon and the middle of the night), before being attacked by monkeys in a train station! I travelled to Rajasthan on a 24 hour train journey (an experience in itself) and camped out in the Thar Desert on the Pakistan border, playing in the dunes. When I arrived in Bundi I sat in Rudyard Kipling's garden and then travelled to the incredible fort at Jodhpur before experiencing the city of Jaipur on a motorbike and watching a Bollywood film in a cinema of thousands with people shouting at the screen and dancing along to the music.
This summer I am journeying to Africa to teach in a rural Kenyan school. To raise money for the school, and the eye hospital to which it is attached, I will be attempting to climb Mt. Kilimanjaro, Africa's highest peak. I have begun my training for the climb in earnest and am very much looking forward to observing education in another entirely different culture.

(Photos may be seen at http://www.st-beghian-society.co.uk/july13bulletin)

The High Atlas - After 50 Years

1963-2013

April 23rd, 2013, witnessed a gathering in St Bees to mark the 50th anniversary of the school's first expedition to the High Atlas Mountains in Morocco in March-April, 1963. Of the seven boys who squeezed into the expedition's rented Bedford van that Easter holiday, one, David Pecker, had sadly died some years ago, and another, Richard Langhorne, was prevented by illness from joining this reunion. But the remaining five, plus our wives (Langley and Adi Brown, John (Dan) and Julia Colver, Neil and Barbara Dumbleton, Mike and Gill Jamison, and Richard and Pam Woodhead), needed little persuasion to return to St Bees for an evening of reminiscences. Of the three school staff members involved, Gordon Dyke and Alan Francis had also died, but e-mails from Australia brought good wishes and some surprisingly vivid recollections from Ronald Johnson. Each of the venues used, the Abbey Farm B&B, the bar of the Manor House hotel, and Lulu's Bistro in the old station house, proved to be perfect for the event.

Unsurprisingly perhaps, memories and impressions after half a century proved to be entirely favourable. Everyone looked back on those three weeks as arguably the most memorable single event of their school years. Back in 1963, of course, Morocco seemed very far away. A climbing expedition to the Atlas then appeared as unlikely as one to the Andes today. A certain spirit of adventure and a readiness to explore were probably essential prerequisites for everyone who signed up; but we all returned with those personal attributes reinforced for life. St Bees probably passes on a love of the hills to most of its students, but for at least some of the Atlas veterans that has since become an addiction. Many of the recollections voiced were of coping with the unexpected (bartering with the Berbers), adversity (wet bivouacs by the side of the road), deprivation (food) and difficulty (the climbing itself), and of the lasting lessons of friendship and team-work in dealing with them. Re-reading the school's report on the expedition, it is clear that we took too much of its smooth running for granted. Most of the planning, financing, equipping and provisioning passed by either invisibly or uneventfully, and, as a result, was largely unappreciated at the time. In contrast, the unplanned and the unexpected, most notably the initial overloading of the Bedford van and one enforced bivouac in the mountains, provoked feverish interest and excitement. On one matter there was total agreement: we had been so fortunate to have experienced this adventure in an era before the invention of health and safety! Referring to the uncertainties and potential dangers involved, not to mention the absence of any risk assessment, Ronald Johnson expressed amazement that our parents had given permission for their sons to take part! The school deserves considerable credit for having the courage to carry through this pioneering event, and for repeating it in subsequent years.

The reunion's exchange of memories was greatly assisted by archival evidence, most notably the school's CCF report on the expedition, compiled by the staff and boys soon after our return, forwarded from Australia by Ronald Johnson. A separate report, dealing with equipment, supplies and logistics, was provided by Langley Brown. In addition, Langley supplied a viewer to enable us to re-live key features of the expedition recorded on Richard Woodhead's 35 mm. slides. Further evidence from a distant photographic past came in the form of a handful of black-and-white photographs supplied by Neil Dumbleton. The reunion also benefited from a DVD supplied by Clare Green, the daughter of Alan Francis, showing, what was originally 8 mm film of the school's 1971 expedition to the Atlas.

Finally, participants at this 50th anniversary gathering would like to thank a number of key people at St Bees who contributed to the success of the event. These include David (Fred) Lord (OSB Secretary and Treasurer), Nigel Halfpenny (Bursar) and Anthony Wills (OSB President) and his wife, Joanna, who added greatly to the occasion by bringing their wit, wisdom and memories to the Manor House bar. Above all, our thanks are due to Pam Rumney in the OSB office for her invaluable help and advice on matters of accommodation and hospitality, for her research through the school's archives, and for guiding us on a tour of the school on the following morning. It couldn't have been better, Pam!

Neil Dumbleton (FS 60-64).

(Photos may be seen at http://www.st-beghian-society.co.uk/july13bulletin)
Additional Photographs to enjoy!

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/july13bulletin

We hope that you enjoy the photographs!

OBITUARIES
Donald Heaton (F 42-47). The following piece (kindly supplied by Alec MacCaig (FS 42-46) and slightly edited) was read at the service of thanksgiving.

Don Heaton was born in Carlisle to elderly parents on 4th September 1929. He was an only child.

His father was the County Surveyor and would travel around the farms and estates in Cumberland and the Lake District and occasionally he would take Don with him. On one such visit Don met an elderly lady at a farm in Near Sawrey - she was Beatrix Potter.

According to his father, Don was able to drop kick a tennis ball at the age of four and his life was certainly closely associated with ball games from that time. He first attended Carlisle Grammar School until the age of thirteen and it was there that he began his love of sports. His home in Carlisle had a playing field in front, there were 16 tennis courts immediately behind, with Carlisle Rugby ground and a trout and salmon river at the end of the road. He was next sent away to school at St Bees, where his sporting prowess became very apparent: he was captain of cricket, tennis and fives! He played rugby for the school as a centre three-quarter and played for the English Public Schools against the Scottish Schools in 1947 and in the same year he was the Cumberland Junior Tennis Champion.

His housemaster suggested to him that he apply for the Medical School at Newcastle, which was then part of Durham University, and he went there in the Autumn of 1947. He played rugby for the university for six years and was captain in 1952. He also played cricket for the university for five years and was captain in 1951 - the same season he also played cricket for the English Universities. He played rugby for the Newcastle Medicals and was captain in 1952 when they won the Northumberland Cup. He qualified as a doctor in 1953. Most importantly, in Durham Don was fortunate to meet Eileen Barclay, who was studying Pure Science and played lacrosse for the university and was a very able tennis player.

Don did his National Service in the RAF during which time he played rugby for the Air Force at representative level and cricket for the Royal Air Force and Combined Services. It was thought that no other RAF National Serviceman had ever done this before. During his time in the Medical School and R.A.F. he played rugby 37 times for Cumberland mainly in the County Championship.

During his National Service he married Eileen in June 1956.

It was when representing the RAF at cricket that Don came to Bedford to play against the county. His talents were spotted by a gentleman called Gilbert Cook, who asked the young man if he had any plans when he left the RAF and whether he would consider coming to Bedford to play rugby for the town and cricket for the county! Jobs were in short supply, with many qualified doctors having left the forces, and so Don said “If you find me a job, then I’ll come”. A job was duly found and Don and Eileen came to Bedford in 1957 for a year...and there they stayed!

Don remained in general practice in Kempston for the next 33 years. Within a year or two they moved into the surgery house at 122 Bedford Road. This was the old fashioned model of general practice: the surgery was in the heart of the community and if Don stepped out of his front door, he would invariably bump into one of his patients. Many doctors - particularly today - would find this difficult, but not Don who was very happy to see and chat to his patients. Life was very different then and in a partnership of two, he was often on duty for thirteen out of fourteen nights. Even if he was not officially on duty, he could be called upon at any time in an emergency. Indeed he missed most of the famous 1966 World Cup Final as he was applying emergency CPR to a patient in his hall! He played rugby for Bedford and cricket for the town and county and later for the Gentlemen of Bedfordshire. He played tennis twice a week for many years and if Eileen wasn’t available to answer the phone, he would put a recorded message on which said “If the doctor is required, he can be found on the tennis courts opposite the house”. He was an excellent GP, full of common sense and advice, very caring and down to earth with a wonderfully dry sense of humour.

He was the first chairman of the North Beds Post Graduate Education Committee – a position he held for four years.

Sport was a very serious matter to Don: the objective was always to win and he struggled to play any sport on a social level. He was always very competitive. He was not the person you wanted at a social tennis party. After he retired from playing, he continued to support the local teams for whom he used to play and was a club doctor at Bedford Rugby Club for many years, where he was famous for getting the Bedford players quickly and neatly stitched up on the touchline and straight back on the field, whereas the opposition players were required to go back to the changing room and the whole stitching process took just a bit longer - thereby keeping them off the field for longer!

He was a member of the MCC for over forty years and had debentures at Twickenham. His knowledge of sport - particularly of rugby or cricket - was also encyclopaedic. The mention of any place in the British Isles or any school, however obscure, would invariably produce a nugget of sporting information. It was either a place that Don had played a match or a school that had produced one of Nottinghamshire’s finest left arm spinners! Occasionally, in the midst of one of his anecdotes, his recall would fail him and he would turn to Eileen and say “Who played fly half for Leicester in 1958?” and invariably Eileen would supply the answer.

Don retired some twenty years ago but his life post retirement can only be described as being very active - despite having had a pacemaker fitted a few months earlier. As well as many regular visits to Lords and Twickenham, he pursued his love of field sports spending many happy times shooting and fishing. Don fished for trout and salmon all his life. It was something he had learnt from his father, who would take the young Don fishing on the Eden and would tie a rope round his waist and the other end to a tree as Don couldn’t swim. Indeed this was one of the few sporting skills that Don never did master! By contrast, his skill as a fisherman was legendary: he gave the whole matter much thought before getting to the water. Even if others believed the conditions were hopeless, Don would persevere and was often rewarded with a catch when others were unsuccessful. He once said when he was in his seventies that salmon fishing was one of the few things he was still getting better at! He tied his own flies and ghillies would regularly ask if they could have one of them. Despite never having read a legal textbook in his life, he was inducted into Jill’s London law firm’s fishing society as an honorary member!

The allotment close to his house in Kempston also occupied Don in his retirement and he won many prizes, particularly for his onions, which were proudly photographed next to a cricket ball - for scale!

Finally, of course, Don was a family man. He and Eileen made a great team and they in turn were wonderful parents to Caroline and Jill, and welcomed Jim and Cris into their family, with many happy times spent in their cottage in Rothbury and summer holidays in their apartment in Spain. They drove through France, as following his RAF years, Don had developed a dislike of flying but it also allowed him to enjoy his love of good French wine and food en route. Of course, he made many trips to Lords and Twickenham. Don was always interested in other people and particularly enquired after their sporting interests or activities.
He had a positive outlook on life. This was based on the philosophy that if you can do something about a problem by worrying about it, then worry about it – but if you can’t, then there’s no point in worrying about it at all! Don’s down to earth philosophy was legendary.

More recently, sadly, things became very difficult. His wife’s health deteriorated to the extent that she was no longer able to live at home with him and although he visited her regularly, he clearly missed her enormously. Don himself became ill and increasingly frail, but thanks to Caroline and Jill’s dedication and hard work, he was able to stay at home until the very end, which was his wish. Despite some sadness at the end, Don’s life was immensely full and rewarding with many happy hours spent with his family and following his many sporting passions and hobbies.

Memories of J. D. Heaton at St Bees, 1942-1947, and elsewhere
by D. C. Holliday (F 46-52).
It has been my privilege to witness and be a friend of the most talented and successful sportsman (in my opinion) produced by the school since the Second World War. I entered school in 1946, which was Donald’s last year, and watched his exploits on both the rugby and cricket fields with admiration and also when he was Victor Ludorum in athletics. He excelled at all sports except swimming and became Cumberland Junior Tennis Champion at school. He was scrum half with Michael Thompson at fly half in 1945/46, these two moved to centre the following season, forming an outstanding combination highlighted by Michael’s power and Donald’s silky running skills. Donald was selected for England in the annual Public Schools’ international against Scotland. The press reports show he had an outstanding game. In one match for St Bees he scored a try, converted it, dropped a goal and kicked a penalty all within fifteen minutes! He was one of the first exponents of place kicking round the corner using the instep rather than the toe end.
Donald captained the school at cricket in 1947. He was an opening bowler who could conceal a slow leg break or bowl fast leg breaks if required. However, it was as a batsman that he sparkled, going in at number three. In an away match at Giggleswick, the ball had to be replaced several times during his innings – the leather being repeatedly damaged on the rocky boundary. S.T. Aston, who coached the 1st XI, always maintained that Donald’s finest innings for the school was at Rossall on a ‘turner’.

After school he was accepted into the medical school at Durham University, which then had three separate sporting clubs, all independent and bitter rivals with their own fixture lists in all sports. The university teams were selected from these three clubs. Donald’s sporting talents were rewarded by his captaining both the university rugby and cricket teams. When cricket captain he played a part in guiding the young Frank (Typhoon) Tyson to cricket stardom.

On holiday from university, Donald played for Carlisle at both rugby and cricket. Rockcliffe also featured at rugby, when he was in residence in the North East after meeting his future wife Eileen, whose family happened to be officials of that club. On one occasion he was proud to be part of a Carlisle Rugby Club back line made up entirely of Old Boys! When reading medicine, he also played for Cumberland and Westmorland, gaining thirty odd caps, and was selected to play for the North of England against the South of Scotland in the first ever floodlit rugby union match, played at Brunton Park, Carlisle.

During his years of National service in the RAF, he represented this arm of the services at both rugby and cricket and also the Combined Services at cricket. At this time he also played twice with distinction against the legendary West Indian touring side which featured the three ‘W’s’ (Worrall, Weeks and Walcott) and the two spinners Ramadhin and Valentine.

After moving to the Bedford area to practise medicine, he captained Bedford at both rugby and cricket. He was a prolific points’ scorer at stand off. He also gained further inter-county recognition with caps representing Notts., Lincs., Derby., and finally Bedfordshire. He must be the only player to have represented so many different teams in the Championship, starting with his county of birth. The others were because of residential qualifications.

In life, as on the sporting field, Donald remained a gentleman, always praising opponents and colleagues alike. He often used this charm to cover an intense determination to win and lull his opponents into a false sense of security (which contributed to their downfall!). As expected, his skill often invited foul play on the rugby field, to which he never responded with acts of petulance.

At St Bees, T.A. Brown, Donald’s housemaster on Foundation North, played a vital role in nurturing sporting talent generally, and mindful of this, Donald organised a rugby dinner at the Borrowdale Hotel in 1995 for those who had represented the school during T.A.’s decade of coaching success from 1941 to 1952. He was also mainly responsible for the ‘plaque’ in memory of T.A., which was in 1997 placed at the bottom of the steps leading to the Crease. This event was marked by a dinner in Foundation on the preceding evening, coincidentally some fifty years after Donald left St Bees.

Finally, the writer continues to be amazed at how Donald was able to fit the demands of study, his profession as a doctor and his legendary performances on the field all together. Such commitment would have been impossible without the support of his family. His wife Eileen, daughters Caroline and Jill and granddaughter Judith can be truly proud!
Stephen John Mills (SH 56-61)

The following is an edited version of a notice kindly supplied by
Bruce Blanche, a colleague of Stephen’s:

“Stephen John Mills died peacefully during the afternoon of Saturday, 7 January, 2012 in Calgary, Canada after a long and courageous battle against Parkinson’s disease. Steve was well known to many people internationally in the E&P industry.

He was born on the 20th November 1942 in Gosforth, Northumberland. He was the only son of John and Florence Eileen Mills. He was educated at St Bees School in Cumbria from 1956 to 1961. After completing his ‘A’ levels he gained a place at the University of Durham in 1961, graduating with a BSc Honours degree in Geology in 1964 and later completed an MSc in micro-palaeontology at London University in 1965.

His first job was with Burmah Oil Company in Ecuador in 1965. He was hired as a micro-palaeontologist but he soon moved over to more general exploration-geology.

In 1972 Steve was transferred to Burmah’s Perth office in Western Australia, where the giant Northwest Shelf gas/condensate discoveries made this period exciting times for the company. The exploration and operation teams in the Perth office were of a very high calibre, and Steve was later appointed District Geologist in the Bonaparte Gulf Basin, his work resulting in the multi-TCF gas/condensate discoveries at Sunrise, Troubadour and Kelp. Subsequent to that he was involved in geological field work in Indonesia and Portuguese Timor in an effort that opened up the island of Timor and some neighbouring islands to oil and gas drilling. Steve later transferred back to London where he became responsible for exploration in Burmah’s assets in the central North Sea. In 1977 BNOC took over Burmah’s North Sea subsidiary, BODL, and he moved to BNOC in Glasgow.

While in Ecuador and Australia Steve became excited by the new theory of global plate tectonics which emerged in the late 1960s and early 1970s. He was able to use these new global tectonic concepts in his basin analysis on the NW Shelf of Australia and in the North Sea. At BNOC he was much admired for his skill in being able to condense a play into a single diagram which showed its new plate tectonic setting and all its attributes.

In 1979 he moved to Hudbay Oil International in Calgary in the role of Manager of Geology with a worldwide brief. Hudbay and Canada were good times for Steve. Hudbay was an excellent company with a great team of professionals and had significant exploration success, particularly in Indonesia. During this period Steve developed an attractive and well-balanced portfolio of assets at Hudbay, adding to assets already existing and acquiring new ones. Steve was very well liked in Hudbay and was highly regarded by the management and board of the parent company. Steve moved back to London during early 1983 and assumed the position of International Geology Manager at Lasmo, reporting to his friend and mentor, Dick Fowle whom he had met in Ecuador. Throughout his seven years with the company he filled various senior exploration-management and international new venture roles. Under Steve’s guidance the new ventures group worked to build on their international portfolio. There were some notable successes under his stewardship, in particular the participation in Algeria which proved to be such a huge success for the company. During this period Lasmo grew into a large E&P company and his contribution played a major part in achieving this. He impressed all with his ability to talk knowledgeably about any sedimentary basin in the world, with a remarkable expanse of knowledge, and he was modest with it. He had a phenomenal memory and could recall conversations, discussions at meetings and reports read in amazing detail. He was a perfectionist and brought this trait into all the recommendations and decisions in which he participated.

Steve was a good manager to work for, and was always supportive of those under his supervision. Despite his affable and easy-going manner, his standards were extremely high and he demanded the same from those in his team.

In late 1990 CanadianOxy offered him the position of International Exploration Vice President in Calgary, which he accepted. At that time the company was in an expansionist mode and the international new venture group was an exciting place in which to work. Again, Steve inspired all with his quiet competence and extraordinary knowledge about seemingly every petroleum province in the world. He continued to be very highly regarded by his colleagues and the senior management in CanadianOxy and contributed significantly to the growth and success of the company internationally. The early stages of his illness became apparent during this period.

In 1996 he left CanadianOxy to pursue a career as a consultant. The combination of his broad level of experience in international exploration, his extensive geological knowledge and his wide range of industry contacts was keenly sought in the industry.

He always had a keen interest in military history and from 1984 was a regular visitor to the two world war battlefields in Europe. By about 2000, having been diagnosed with a variety of Parkinson’s disease, Steve decided to discontinue his petroleum consulting and redirected his energy and enthusiasm into military history publications. He took over the running of the book shop in the Museum of the Regiments at Currie Barracks in Calgary, and became involved in the publication of military history books and the proof reading of books in preparation for publishing. He was also very active in the marketing of military history books and attended numerous conferences and exhibitions on this topic in Canada and the US. Earlier, in 1997, he authored and published a book on the Canadian battlefields of the Great War titled “A Task of Gratitude”. This book was well received in Canada and drew many accolades.

As Steve’s health deteriorated it became clear that he needed sheltered accommodation. As he remained determined to travel he took on the services of a part-time carer, David Adie, who would accompany him on his various trips to the US, around Canada, to the UK and Europe and once even to Australia. The care and dedication of David throughout this period contributed significantly to maintaining Steve’s quality of life, as he was able to travel, maintain contact with friends and pursue his military history and geological interests.

Steve had great spirit and firm determination as demonstrated during his long illness. He will be remembered as a gentleman, an excellent geologist, a military historian and above all as a loyal and trusted friend. He was erudite, broadly read, a linguist and a wonderful raconteur.”

Colleague, Bruce Blanche, adds:

“Steve’s time at St Bees was formative. An interest in steam engines was stimulated by the pleasure of watching express trains pass by close to the boundary of the school’s grounds, an exhilarating sight for Steve and his companions. More important was his time in the school cadet corps - Steve got to fire his section’s bren gun, albeit loaded with dummy wooden bullets, which splintered upon leaving the muzzle. However, in hindsight, a subversive mood seemingly took over. The film ‘IF’, starring Malcolm MacDowell, was a favourite of his, portraying as it does the ‘takeover’ of a public school by the senior pupils. ‘IF’ appears to have reflected a deep-seated anarchic tendency in Steve, at odds with his conventional, establishment exterior. It was this type of tension which made Steve’s character so fascinating to his friends.”

Dacre Watson (SH 56-62) writes:

“Steve and I were on the same house at St Bees from 1956 to 1961 when he left to go to Durham University. During the early years he was very quiet and while not quite a loner, he was probably happy to be on the periphery of our rather boisterous rugby group; always there and always welcome, but slightly unnoticed.

It was only in the lower sixth that we got to know each other. We shared a study and found that we got on well and had much to discuss and chat about.

He was no athlete and at a school where rugby and running were very much on a high altar this could be something of a disadvantage, but he undertook most sports with a resigned stoicism, and often with a pleasantly barbed comment at those more athletically gifted.

We shared a study again in the upper sixth during the time when Sartre and Camus were much discussed by pseudo intellectual sixth formers and both he and I thought at the time that we were rather good at it. I still cringe at the memory of how insufferable we must have appeared, though he was far more intelligent than I and probably knew what he was talking about. I certainly didn't.

We both enjoyed listening to music, though I don't think that he played anything; in particular, Wagner was a regular feature for us as was Holst, who was making something of a revival at the time.

Steve wasn't an actor either as I remember, but one day walking down the passage to our study I heard this very loud language, clearly a speech of some sort, in German; it was Steve holding forth to an audience of a few others impersonating Hitler at one of the Nuremberg rallies. We were all impressed and said so. Later, with a gentle smile, he told me that the text of his speech had in fact been a table order for some food. He could laugh at himself.
He was easy to talk to and had a pleasantly dry sense of humour, which was usually aimed at the pompous. We often had long walks together on Sunday afternoons; nothing particularly deep, just putting the world right.

We lost touch after we left school, though I did meet him again some years later at a dinner by which time the bond had been broken. Much later, in 1971 (I think), we met accidentally in Quito though only for an evening since he was off to the Yungas the next day.

He was a good man in the best sense of the word and I would suspect that in later life he was a friend to many and a good one to have.”

(Photo may be seen at http://www.st-beghian-society.co.uk/july13bulletin)
Geoffrey Philip Rimington (SH 33-36) died on 3rd January, 2013.
The following is from Mrs Rimington:

“Philip was born in August 1918, the scion of a very illustrious family from Penrith. He was a major in the Border Regiment and took part in the fighting in North Africa before being involved in the landings in Sicily. After the war he worked in the colonial administration service in Kenya. He was much loved by the African people and was chosen to stay on and assist the first African Director of Agriculture to become established in his work. Before he finally retired in 1986, Philip worked at the Commonwealth Agricultural Bureau in London. He was a much loved and respected man”.
Daniel Bird Robinson (FS 37-41). His son, David Robinson, writes:
“‘Dan’, who died in November 2012, was a native of Loweswater and attended Seascale preparatory school before St Bees. On leaving school his university studies - Civil Engineering at Durham University - were interrupted by the second world war and pilot training in the Royal Navy Fleet Air Arm in the USA, which he completed with immaculate timing at the cessation of hostilities. Having resumed and completed his degree, he worked in a number of places, including what is now called Sellafield, before settling into a career in the Civil Service, specialising in airfield maintenance. This took him to Malta (twice) and Aden before he settled in the south of England. He retired to Ringwood where he had thirty happy years gardening and travelling. He never lost his love of the Lake District and was still walking on the fells in his late 70s with three generations of Robinsons. He leaves Sheila his wife and David his son”.
C. J. (“Kit”) Stokes (FS 54-57). Jonathan Haigh (FS 54-58) writes:

“Kit and I both joined Foundation South in September 1954 from the same waiting house, Eaglesfield. Our mutual love of nature, fishing and mountains, all amply available within a Sunday’s bike ride from St Bees, formed the basis of a lifelong friendship.
On leaving school in 1957, Kit joined the family firm of R. J. Stokes & Co, paint manufacturers of Sheffield, meanwhile attending a technical college part-time to study paint technology. He married Veronica (“Vonny”) Talbot in 1965, and they had two sons, James and Simon, whom they brought up at the farmhouse they had refurbished near Hathersage in Derbyshire.

In due course Kit succeeded his father as MD of the paint factory. At work he was always the greatly-respected boss ‘C-J’), but away from the factory he showed an outstanding gift for friendship with people from all walks of life. There were good relationships with the local farmers and fellow bee-and poultry-keepers, and he would strike up a conversation with someone met casually on the river bank when out fishing the local River Derwent, or one further afield, or with a fellow watcher encountered in a bird-hide, and another friend for life would be made. His and Vonny’s interests in fishing and bird-watching were pursued not only locally but on regular holidays in Scotland and even as far afield as the eastern USA, Canada, Alaska and the Falklands.

When his son James was ready to take up the paint manufacturing baton Kit gradually withdrew from active involvement with the company. Retirement gave him more time to pursue his hobbies and preside over some of the Associations connected with them, but increasingly frequent problems with his heart and lungs began to take their toll on his health. He died in hospital on 3rd December 2012, survived by Vonny, James and Simon (both married), his sister Faith and three grandchildren. His funeral was held on 14th December 2012 in Sheffield.”
(Photo may be seen at http://www.st-beghian-society.co.uk/july13bulletin)
John Wood (FS 32-37) died on 3rd January 2013:

John was born in 1915, the first son of farmers William and Constance Wood. Having been sent for schooling in Lincolnshire and Sussex, he entered St Bees as a boarder in 1932 on Foundation South, from where he proceeded to read Chemistry at Merton College, Oxford in 1937. A talented and keen sportsman as well as a gifted academic, he played rugby and cricket for his college, while also representing the university at chess and bridge. At the outbreak of the second world war, he was called up as a second lieutenant in the Cheshire Regiment as a machine gunner, but he soon transferred to the Leicestershire Regiment and went off to fight in Belgium. As part of the Allied evacuation from Dunkirk in 1940, he spent eighteen precarious hours getting his company off the beach and on to destroyers while under constant air attack. The conflict then took him to Sierra Leone before he ended up in Burma in 1944 fighting the Japanese.

After the war his careers reflected the character of a man who was never afraid to try something different. He farmed from 1946 to 1952 and then became landlord of a pub for two years before starting a teaching career in 1954 as assistant lecturer at Leicester College of Science and Technology. By now he was the father of three sons, of whom the eldest says: ‘He was always head of the family and involved in country life, but never deviated from his passion of playing cricket at Egerton Park. We have lots of memories of a hard-working, very intelligent man, whose determination was astonishing.’

Later John became headmaster of a mixed Greek and Turkish secondary school in Cyprus; he also began his fifty three year marriage to his second wife Joyce while on that island. But as tensions grew between the two communities, the position of British citizens became difficult, and following a thinly disguised death-threat, John and his wife returned to Melton in 1959 where he joined the staff of the King Edward VII Grammar School, to become known as a strict, but charismatic teacher of mathematics. In 1963 he moved to St Edmund’s College and remained there for the rest of his career, becoming head of maths, master in charge of sport, and careers master, before his retirement in 1984.

As well as being a stalwart of Egerton Park C.C., he was also a keen student of the turf and became horse racing correspondent for the Hertfordshire Mercury in 1967. Two years later his talent for bridge earned him an invitation to participate in a national tournament, which also featured Omar Sharif!

John lived a very full life and will be sadly missed by his family and long remembered by many people.
Thank You

Elizabeth Cotes would like to thank most sincerely all the Old St Beghians who so kindly sent messages of sympathy on the death of her husband Tony, who died on 23rd December 2012. “I and my family are most grateful for your kind words and gratitude for what Tony did throughout his life and work at the school. It was nice to see so many of you at the Thanksgiving Service and we appreciate your invaluable support.”
	Notification

of

Deaths
(Since the Jan 2013 Bulletin)
	CALVIN, G. (George)
	Died ??.02.13
	G 47-51

	
	CAMPBELL, R.N. (Robert Neil)
	Died 16.06.13
	G 53-58

	
	CRASTON, M.F. (Myles)
	Died 14.02.13
	SH 39-42

	
	DYKE, G. (Gordon)
	Died 18.05.09
	M 61-65

	
	HEATON, Dr J.D. (Donald)
	Died 27.02.13
	F 42-47

	
	OFNER, Dr P. (Peter)
	Died 24.04.13
	F 40-41

	
	RIMINGTON, G.P. (Geoffrey)
	Died 03.01.13
	SH 33-36

	
	ROBINSON, D.B. (Daniel)
	Died Nov 2012
	FS 37-41

	
	SCOTT, A.K. (Alexander)
	Died 18.01.13
	SH 42-47

	
	STOKES, C.J. (Christopher / ‘Kit’)
	Died 03.12.12
	F 54-57

	
	WOOD, J.W. (John)
	Died 08.01.13
	FS 32-37

	
	YATES, Dr D. (Deane)
	Died 29.06.12
	F 36-40

Mike Lockhart (FS 61-66) writes about Geoffrey Lees:
“I would like, rather diffidently, to add to David Marshall’s excellent appreciation of Geoffrey Lees, which appeared in the last issue. It was because of his inspiration and motivation that I was able to get into university and so I count him as one of the most significant influences in my life.

When Geoffrey Lees came to St Bees, public schools in general and St Bees in particular were facing large changes. No longer was it enough to attend a public school for job offers to arrive; the sense of entitlement was going, there was a need for real achievement and progress for entry to university. Mr. Lees was ideally suited to deal with this. He had a sharp focus on excellence and a visceral hatred of mediocrity. You were allowed to be good or terrible at things but he would not tolerate the mid point. In his time I suspect that the number of university, and in particular Oxbridge, entrants increased dramatically. Added to this was a sharp sense of humour, a willingness to treat pupils as adults, commonplace now, then rather revolutionary, and a pride in his pupils’ achievements. When I did get to university, he was the first to phone to congratulate, so early that the offer-letter had not yet arrived with me.

 He revelled in the words and sounds of the English language particularly early English with its short sharp words and sentences where meaning was clear. You never wrote purple prose or padding for him. He bemoaned the loss of regional accents and the “low hiss” of RP on the BBC. Rowan Atkinson, in his early days, performed a monologue entitled “Calling the Register”, I suggest listening to it for a sense of what he sounded like.

As a sixth form scientist I would not have been expected to have been taught by him, this underestimates the man. Once it was determined that I would have to write an essay as part of the entrance exam, an essay had to be written for Mr. Lees every two weeks and was then subject to a one on one tutorial, frightening but very good practice for later years!

Reading this back, I think Mr. Lees would have given me C- and a rewrite (too many sub clauses and commas Lockhart). Geoffrey Lees is still an inspiration”.
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.
Black Tie Dinner with Stuart Lancaster
Saturday 21st September, 2013
Just to let you all know that there has been a tremendous response to the Black Tie Dinner in September and all the tickets have now been sold. Thank you to all of you who originally expressed an interest and/or have subsequently bought tickets. There will be in excess of 170 OSB’s and their partners present, along with current and former parents and teachers. We are sure it is going to prove to be an excellent and enjoyable evening, rounding off what we hope will be an equally successful 2013 St Beghians’ Day.
Request for Charity Auction Prizes

For Black Tie Dinner with Stuart Lancaster on

Saturday 21st September 2013.

We would like to ask for your help in offering some prizes for the Charity Auction which will take place as part of the Black Tie Dinner.
This unique fundraising event will raise money for the Calvert Trust and the Cash for Kids - ‘Give Me a Break’ appeals - both charities work to benefit young people with special needs in West Cumbria. In particular, The Calvert Trust
has been of great benefit to the life of one of our own,
much valued former pupils, Thomas Froggatt.
A donation will also be made to the St Bees branch of the RNLI.
We are looking for 10-15 main prizes which could help to raise money for the above charities. Ideas for prizes could include a themed break (fishing/winetasting/cooking/golfing), a holiday/shortbreak (hotel/timeshare/self catering), a case of wine/beer/whiskey, an 'experience' (balloon flight, helicopter ride, racing/classic car trip), tickets to sporting events, signed sporting (or other) memorabilia or anything else you may have access to and could offer. On the other hand if you are not able to offer anything personally, but would like to help, a donation of money could be given to 'purchase an experience' which could then be offered for auction.

Any suggestions or offers would be gratefully received, however big or small, as the money raised will be much appreciated by all the local charities mentioned.

Please get in touch as soon as possible with any offers of prizes.

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

St Beghian Society, St Bees School, St Bees, Cumbria. CA27 0DS.
Many thanks and we look forward to hearing from you soon.
BRANCH NOTES

Branch Activities:

Bristol and West of England Branch

The Bristol and West of England Branch of the St Beghian Society held its 64th annual dinner at the Ship Inn, Alveston, on Friday May 31st. There was a good turn out, nineteen people including the Headmaster, James Davies, the Bursar, Nigel Halfpenny, Society Secretary, David Lord, the Society President, Anthony Wills and his wife Joanna. The senior citizen attending was 101 year old Bill Frankland (F 26-30); the youngest, Nigel Halfpenny (FS 62-67). It continues to be difficult to attract people who were in school in the 70s, 80s, 90s or later to this sort of event but we had a good time, not least through the pleasure of meeting and hearing from the new Head and from our Society President. Why not join us for our 65th dinner next year and give us a try?

Bill Affleck (SH 45-51).
(Photos may be seen at http://www.st-beghian-society.co.uk/july13bulletin)
London (China Town) Dinner

This year the London Dinner, organised by Amy Shang and Will Winzor, took place on Saturday 23rd February at the ‘Red and Hot’ restaurant on Charing Cross Road.

The evening was very well supported by a good number of members who had left school within the last ten years and it was also wonderful to see Mr Bill Frankland again at the ripe old age of 100, shortly to be 101.

Other ‘seniors’ in attendance were the Head, James Davies, the Bursar, Nigel Halfpenny and wife Jan, and Tony Winzor and wife Catherine and myself.

It was James’ first London Dinner and I believe he very much enjoyed meeting so many younger members of the club in such relaxed and informal surroundings.

Tony Winzor, who was a key member of staff at school for over twenty-five years, left St Bees in 2009 to take up the Headship of Hunter Hall Prep School in Penrith. Since the London Dinners were restarted in 2009, after a lapse of many years, Tony has always been in attendance. His continued support is very much appreciated and it was lovely to see his wife, Catherine, this year.

Our thanks go to Amy and Will for taking the time to organise what I believe was a most enjoyable evening. Amy took charge of the menu, so we had no idea what we would be eating, but as usual it was of a very high quality!

We look forward to next year.

David Lord (SH 60-65).

(Photos may be seen at http://www.st-beghian-society.co.uk/july13bulletin)

Manchester
A social get together was held in Manchester on Saturday 11th May and was well attended by the Headmaster, the Bursar, two school Governors and just under thirty Old St Beghians, consisting mostly of those who left the school from 1976 – 1984 and who are currently living all over the UK.
The evening started at 5.00pm at All Bar One in the city centre. OSBs then moved on to have an excellent dinner in a private dining room in the Restaurant Bar and Grill on John Dalton Street, where a montage of photos of life at school had been put together with some flattering and not so flattering photos of some of the attendees included! The Headmaster and Matthew Rigby on behalf of the Governors gave short speeches on the current situation at the school and Mark Rocca thanked everyone for attending and especially the Headmaster for taking the time out of a busy schedule to join the company.

As the evening progressed it was a bit of a shock to find it was 1.30am and time to move on from the restaurant. The final party, in a roundabout route, ended up at the bar in the Malmaison Hotel with John Boag and Torquil Macleod winning this year’s prize for the last men standing, sometime after 4.00am!

A great evening was had by all and our thanks must go to Mark Rocca and John Boag for giving their time and effort to organise the event.

Attendees: John Boag (FS 74-81), Mark Rocca (FS 75-80), Howard Batey (F 73-79), Roy Calvin (SH 79-83), Sara Calvin (G 77-84), Richard Copsy (FS 71-78), Steve Croasdale (FS 74-80), Tim Crossley-Smith (SH 73-78), Richard Crummy (FS 71-78), Peter Dalzell (FN 76-84), Andrew Haile (F/SH 76-83), Mike Hayward (FS 74-78), Rosie Lewis (L 77-79), Roy Lindop (FS 74-81), Torquil MacCleod (FN 74-81), Stephen Mansfield (FS 73-78), Andy Maybury (FS 73-78), Yvonne Reay (G 79-85), Matthew Rigby (FS 73-78), Sam Robson (G 79-81), Peter Smith (FS 72-77), Jim Strain (SH 74-81), Jane Tattersall (L 77-79), Trent Wallace (FS 73-78), James Davies (School Head), Mr Nigel Halfpenny (School Bursar/FN 62-67) and Darryl Davies (Governor/FS 62-68).

(Photo may be seen at http://www.st-beghian-society.co.uk/july13bulletin)
Sydney, Australia
Stephen McCullough (G 73-77) writes about the dinner held in Sydney on Thursday 13th June 2013: “It was a great night that we had. The evening started at the Greenwood Hotel, which is an old (by Australian standards) converted church located on top of a modern shopping centre in the middle of North Sydney. We then moved to the Greenwood Chinese restaurant for an excellent meal, good wine and outstanding company. There were many stories about the school, which of course centred around the various characters and the many attempts to get the glider airborne. Thanks to all those who made the effort to attend.
Those present were: David Parker (G 63-68) (visiting from Scotland),
Nick Ware (F 57-61) (visiting from Canberra), Stephen McCulloch (G 73-77) (organiser), Walter Fletcher (G 58-64), Barry Lancaster (G 58-60), David Spira (SH 63-67), Michael Ferns (SH 53-58) and Mark Davies (G 55-59).

Apologies were received from David Ferry (FN 54-57), who at the same time has offered to repeat the BBQ he held at his house in Cherrybrook a number of years ago. I look forward to that invite.”
(Photos may be seen at http://www.st-beghian-society.co.uk/july13bulletin)
Regarding the glider, Mike Charnley (FN 70-75) adds:

“I was a witness to watching the glider crash and break in half back in the early 70s. The person flying it, although it had those ‘spoilers’ on it, pulled the stick back and it climbed straight up and then hit the ground so hard that it may have bounced before stopping and breaking the main frame. Luckily, only the glider was damaged! No more glider flights after that.”
Annual Dinner and Other Dates:
North East Branch

The 2013 Branch dinner will be held at the Northumberland Golf Club, Gosforth Park, Newcastle on Wednesday 13th November 2013 at 7.00 for 7.30 pm. Contact W.E. Dove for details on 01670 517786 or email: williamdove15@yahoo.co.uk.
Scottish Branch

There will be no formal Scottish Dinner this year.
Yorkshire Branch

It is hoped to arrange a function in the Autumn. Please contact Steve Crossley-Smith on 01943 830640 or email crossleysmith@btinternet.com or write to The weighbridge, 15 Old Lane, Low Mill, Addingham, West Yorkshire, LS29 0SA to learn of developments.

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

200 Club
The 200 Club currently has 70 members. It would help the school tremendously if a few more could join. It is only £2.00 per month and has been for many years – worth every penny. There are two draws per year, one in March and one in September, and the chances of winning a prize are much greater than in the National Lottery. The more members we have, the bigger the prizes.

[image: image1]
Come on, Sign up today!

The winners of the March Draw (drawn in May – it’s a long story) are:-

	PRIZE
	No.
	WINNER
	PRIZE
	No.
	WINNER

	£40
	29
	C.R.C. (Chris) Tetley
	£30
	67
	C. (Chris) Metcalfe-Gibson

	£40
	7
	M.D. (Mark) George
	£30
	13
	C.C. (Charles) Ridley

	£40
	37
	P.M. (Mike) Brandwood
	£10
	19
	R.P. (Roy) Calvin

	£40
	28
	A.S. (Alec) MacCaig
	£10
	17
	C.A. (Claire) Hunt (Maclachlan)

	£30
	48
	A.C. (Anthony) Payne
	£10
	34
	J.M. Craig

Contact: darryl.davies1@btopenworld.com or (01946) 67984.

Darryl W Davies, Secretary 200 Club.

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.
SCHOOL NEWS
From the Headmaster:
After a Thanksgiving and Leavers’ service in the Priory, Speech Day continued with prizegiving in the sports hall. A slightly edited version of the Headmaster’s speech follows:
“May I welcome Professor Anthony O’Hear as our distinguished guest of honour, Professor O’Hear is Professor of Philosophy at the University of Buckingham and served as the Head of the Department of Education. He has been a government special advisor on education under three administrations and has recently worked with Michael Gove on the new Initial Teacher Training standards. I am delighted that he has been able to join us and we look forward to hearing from him later in our proceedings.

As a young boy I am told that I returned from my first day at school and sat next to my mother and declared, ‘I’ve had a lovely day and enjoyed myself very much, thank you, but I’m not going back.’ On Tuesday, 18 September, less than three weeks into my time as the 32nd Headmaster of St Bees School and some 30 years later, I had that same feeling all over again! It was a lovely day, the first few days of Headship were going well and I bounced into my study to find my unflappable PA, Emma Graham, looking pale and decidedly uneasy. ‘What’s the matter?’ I enquired. ‘We’ve just had the call,’ she replied. ‘THE call?’ I looked bemused. ‘We’re being inspected in five days’ time!’ Shock is a funny old thing. I laughed nervously and then began to match my PA in my facial expressions. Ten days later and with about 30 hours of sleep, I finally waved goodbye to the six members of the inspection team; yes, that’s correct, five days and one inspector to every 40 children – but they say that what doesn’t kill you certainly makes you stronger!

Throughout this whole ordeal everybody pulled together. The pupils were as always, stunning, my colleagues worked tirelessly to prepare, and members of the support staff were magnificent. I was truly humbled to be in charge of such a wonderful group of people. I am delighted to say that when the report was published, it was very much our magnificent sense of community, something which pervades all aspects of St Bees, that shone through. I don’t want to re-live the whole experience again, but I do want to quote just a couple of sections of the report that we are particularly proud of: ‘The personal development of the pupils is excellent and they leave the school with a set of values and competences to serve them well in later life. Excellent pastoral care throughout the school ensures that pupils are well known, are looked after very well, and feel very secure and happy. Behaviour is excellent with the sense of community deeply engrained in the school.’
This sense of community was then further challenged six weeks later when we saw large areas of the school’s buildings and grounds flood. ‘They don’t call it the Lake District for nothing you know young man’ were those sound words of advice from a local as I ran down from my house in my wellingtons. For those of you who are not aware, I am a volunteer member of the RNLI and whatever I thought the connections between my life as Headmaster and lifeboatman were, I can assure you it was not finding myself in my dry suit up to my neck in muddy water trying to find a pump in one of the school basements; especially when a very perplexed member of the ground staff asked, a little too nonchalantly, ‘Have we turned the electric off yet?’

Every cloud has a silver lining though, and yet again it was the camaraderie of the pupils and staff that shone through as I took the historic decision to suspend lessons as the main buildings were now declared unsafe by the fire brigade. Pupils and staff pulled together as we made sure everyone was safe and accounted for.

The next morning as I walked into the staff room I was viewed with even greater suspicion than usual. Here was the man that had brought the school plagues of lice in the form of ISI inspectors, now floods, ‘When are the locusts due then Headmaster?’ was the question on everyone’s lips. I’m pleased to say that they never came. But what did follow and continues to follow are a whole series of wonderful achievements.

These started last August, with our current Lower Sixth Form and last year’s Upper Sixth Form recording another superb set of examination results. At A Level we had a pass rate of 99% with 66% of all grades being achieved at A*, A or B grades. Nine pupils achieved A or A* grades in all their subjects. At GCSE, our pupils achieved an outstanding 100% pass rate with over 43% of the examinations at the top A* and A grades. We are of course delighted by these magnificent achievements, but we must not forget the pupils for whom an A* is a million miles away from their experience but for whom achieving a pass after two years of hard work and dedication is a superb achievement. As I keep reminding the pupils here, all that we ask is that they try their best and if they can say that they have done this, they can be proud of themselves. Whilst I would never be so naïve as to suggest that results don’t matter, how many of you sitting out there today have ever been asked recently what you got in your GCSE’s or A Levels? What is of more concern is your capacity to think broadly and intelligently together with qualities of motivation, application, commitment, sensitivity, resilience, creativity and enterprise - talents which simply cannot be assessed in the examination room and which we as a school seek to nurture in each and every pupil. I am always therefore rather sceptical of league tables as I think they only show a very small part of the picture; nevertheless, coming in the top three schools within Cumbria at both GCSE and A level is quite an achievement, especially as unlike many of our competitors we are proud to have pupils with a wide range of abilities within our pupil body here at St Bees. A few weeks ago I was at a lecture from a futurologist who told us that 80% of the jobs that our current First Form pupils will do when they leave University in 2022 haven’t even been invented yet! So I ask you - what are we doing as teachers? Are exam results enough? And the simple answer in my opinion is, absolutely not.

We live in a fast-changing world, and producing more of the same knowledge and skills will simply not suffice to address the challenges of the future. A generation ago, teachers could expect that what they taught would last their students a lifetime. Today, because of rapid economic and social change, we have to prepare our pupils for a very different world where they will come across technologies that have not yet been invented and problems that we can’t yet foresee will undoubtedly arise. Think back thirty years: could educators then have predicted how the Internet, which emerged globally in 1994, or the mobile phone, which appeared a few years later, would change the world? These technologies have not just become tools of learning, but have facilitated networking and knowledge-sharing as well as innovation and entrepreneurship. I believe passionately that education today is much more about enabling our young people to develop ways of thinking which involve creative and critical approaches to problem-solving and decision-making. We need to equip them with the skills to be able to communicate well and to work collaboratively. They need to be able to recognise and exploit the potential of new technologies or, as I fear may well be the case, to know how to avoid the risks that some of them pose. As a school we need to enable our pupils to have the capacity to live life to the full by making the most of all the opportunities we offer. I believe that as we move St Bees forward into an exciting new future, our combination of small classes, dedicated teachers, ever-improving facilities and hard working and motivated pupils, is a very powerful recipe for success. At the core of our community is the fact that we value and actively encourage and support the needs
of each individual as an individual and not just as another pupil. We listen to our pupils and respond to their needs.

I’d like to pay tribute at this point to our leavers. I can honestly say that they have been a most wonderful group of Sixth Form pupils. Nothing has ever been a problem, they have consistently risen to the challenge and have certainly kept me on my toes, I’m not sure I have yet recovered from their end of term prank where upon opening my hymn book in the Priory I found a photo-shopped image of my head on the body of a tattooed bikini clad woman, Mr Evans as a body builder, and I won’t even mention who they had turned Borat into. Amongst them they have led all areas of our school, from the rugby and hockey field, to the CCF parade, out on the golf course, organising the boarding houses, singing solos in the choir and probably most memorably of all, performing in the Christmas pantomime. I hope that each and every one of you will keep in touch with us here at school and come back and tell us what you have been doing. As you leave St Bees I can promise you that the school will never leave you and will always be here to support you for the rest of your lives.
At the other end of the spectrum, our small but beautifully formed Prep. Department continues to prosper. If ever you are having a bad day, I urge you to go into this department and see the real joy of learning taking place within the classrooms. Much has been made of the outdoor areas surrounding the school, and the sight of the Prep staff leading wellington-boot-clad children around the campus is sure to bring a smile to anyone’s face on even the most dreary Cumbrian morning. Early in the term the children were taken off on a bear hunt for the day, which then led to a Winnie the Pooh day last term, complete with a pooh-stick competition and lots of honey sandwiches for lunch. Father Christmas made a guest appearance at the Christmas craft fair and was quickly followed by the Easter bunny who had left eggs all around the site for our children to find. The Prep choir have performed magnificently on a number of occasions and the children have enjoyed a whole host of sporting challenges from swimming and cycling awards to learning the art of fencing. Here is a part of the school that truly never sleeps and my thanks go to the endless energy of my colleagues, Mr Sewill, Miss Sharman and Mr Pointon who are laying such strong foundations with our youngest pupils.

When I heard that I had been appointed Headmaster, people gave me all sorts of useful advice, ‘Never make a decision in the corridor,’ was very sound, but sadly half an hour too late; ‘Beware the first five members of staff who come into your study smiling.’ But perhaps the best and the one I hope I continue to live by, ‘Appoint good staff and encourage and support them.’ The opportunities St Bees School offers to our pupils are the consequence of the commitment of members of staff to giving generously of their expertise, time and talents in all areas of school life. I thank each one for their hard work, professionalism and support throughout the year.

The end of this term sees the retirement of two giants in the history of St Bees School. Mr Hugh Turpin started teaching at the school in September 1983. In his letter of application to the renowned Headmaster, Mr Malcolm Thyne, Hugh wrote – ‘I believe that through my musical ability and by using skills acquired in ten years of organising and developing music in the state system and elsewhere, I can create a department which will fulfil a dual role: to create and provide a healthy atmosphere of exploration and study and to present St Bees as a school which will attract pupils for its excellence in music, as it already does in other subjects.’ Well I don’t think that there can be anyone in this room who would not agree that over the last thirty years Hugh has managed to achieve this goal and so much more besides. Over the last few weeks we have been gathering together some moving tributes to Hugh from former pupils, colleagues and friends. One refers to the marking of Remembrance Day, which, as is traditional, includes a rendition of the Last Post. With no bugler amongst the pupil and staff body that year, a small issue presented itself; however, as the assembled company stood on the terrace, the dulcet strains of a brass instrument could be heard. Those with a musical ear had never quite heard anything like it. Hugh had recorded himself playing the last post on a euphonium and then simply sped up the play back speed – hey presto a bugle! The number of pupils who have passed through the Music Department during Hugh’s time en-route for Associated Board examinations must run into the thousands. However one incident stands out for the quality of Hugh’s stewarding during these events. Hugh had popped outside for some of his customary ‘fresh air’ and was standing on the steps outside Barony House. Suddenly a pupil who was helping with the stewarding was heard shouting, ‘Miss! Miss! Mr Turpin is on fire!’ Sure enough, his cigarette had somehow made contact with his jacket…I know that metaphorically and quite literally Hugh has truly kindled a fire for music in the hearts of so many past and present St Beghians.
Eleven years later, Hugh was joined by Jon Mellor, who started off as a temporary English teacher, rising to become Head of Drama a year later and then in 1997 joining his wife Wendy as Housemaster and Housemistress of Bega House for the next nine years. In addition to being a truly inspirational English teacher, Jon has also taught PSHE, been the President of the Staff Common Room and probably most notably led and developed our Drama department to be a real jewel in the St Bees’ crown. Described by a colleague of his as a Guardian- reading pinko liberal, Jon is never slow to take the opportunity to play up to his Times’ reading fellow members of Common Room and air his political views. Can you imagine therefore his horror when he learnt that his daughter Rowan actually enjoyed attending CCF! In searching for stories about Jon there were many. A particular favourite of mine was when, during a trip to Northern Cyprus, Jon’s artistic streak got the better of him. Mrs Malan and Mrs Mellor were busy enjoying themselves having dresses made. Having obviously spent too much time working in theatre and not to be outdone by the ladies, Jon went to the local tailors and had his very own white three piece suit made. Several weeks ago for his final Lonsdale House photograph Jon arrived at school sporting said suit, looking like a cross between Martin Bell and the Man from Delmonte. In recognition of his family’s long association with the school, I am delighted that Jon has been very generous in presenting a trophy. In his words, ‘It’s like me, small and squat and slightly skewwhiff!’ I would like to record my thanks to Jon for his sage advice and wisdom this year, and I know that I, along with everyone associated with St Bees School, will miss both Hugh and Jon a great deal.

It is always sad to see good staff move on, but a real pleasure to see them move up the career ladder to new and exciting challenges. We send our very best wishes and thanks to Becky Evans as she moves on to take up the position of Head of Mathematics at St John’s School in Leatherhead this September. Becky joined St Bees School after completing her teacher training in September 2002. After only a year Becky was determined to be more involved with school life and took on the role of Assistant Housemistress on Lonsdale House. Her patience and calm manner have enabled many pupils to grasp the complexities of mathematics and her care for the pupils and their welfare is evident on a daily basis. Outside her teaching and tutoring roles, Becky has been a leading member of the Common Room in offering a plethora of extra-curricular activities to our pupils. She has led the athletics and cross country programme at the school, travelling the length and breadth of the country inspiring many young athletes to do their best. It was therefore perhaps Becky’s combination of maths and sport that inspired her upper sixth form to create a giant human pyramid within her classroom that then managed to move menacingly towards her as she came through the door.

Never being slow to miss a trick, our pupils also found out that Miss Richards, as she then was, had taken something of a shine to the new Deputy Headmaster. Rather than leaving it to Dan to get down on one knee, a group of pupils decided to take matters into their own hands and to announce the news to the whole of Cumbria by placing a giant sign on the roof of the Chapel announcing to the world ‘Will you marry me?’ Such was the size of the sign that the local press then contacted the school wanting to run a story. Well, as you know by now, the answer was indeed ‘yes’ and it was perhaps inevitable but nevertheless a great shame that Mr Dan Evans has decided to follow Becky and relocate to the South. Dan joined St Bees in 2009 moving from Oundle School where he was Head of Chemistry and acting Head of Science and Technology. Throughout his time at St Bees, Dan has helped to lead the school in a wide variety of ways, addressing with great professionalism the needs of the pupils who passed through his care. It was therefore with this same care and attention to detail, obviously learnt from their teacher, that members of the upper sixth carefully packaged every single item within Dan’s study in brown paper. From the pens on his desk to the desk itself, they marked the front door ‘please forward to St Teresa’s, Effingham.’ St Teresa’s gain is most certainly St Bees’ loss and I would like to thank you, Dan, for all that you have done to support me in my first year of Headship.

In September 2008, Ms Alison Considine joined the staff as Head of Classics. Throughout her time at St Bees, Alison has insisted upon high standards and helped to develop a true love of the classics within her pupils. It is a testament to her hard work and enthusiasm that so many opt for Latin each year at both A Level and GCSE. Alongside this, Alison has also led our gifted and talented programme, offering our most able pupils a truly stimulating diet of extra activities and events. Alison has also been a wonderful tutor and I know that her fifth form tutor group was devastated to hear that she had been successful in her move to become Head of Department at the much larger, Talbot Heath School for Girls in Bournemouth. Sadly, as many of you will know, Alison was involved in a most distressing accident outside the school last term from which she is still recovering. We continue to send her our very best wishes for a speedy recovery and every success in her new role. I would also at this point like to pay tribute to Dr Tony Reeve, Alison’s predecessor and long-time friend of the school, who has leapt out of retirement to help take over Alison’s teaching commitments.
Sadly, Alison’s move has also led to her partner, Mr Simon Canon, deciding to move along with her. Simon joined the school in 2010 from a fantastically varied career that included work in the media, ten years as Head of Biology at Tiffin Girls School and at Brighton and Hove High School, and also a stint as an assistant brewer in a real ale company. I’m told that on the day of his interview Simon arrived in Whitehaven without his suit and so made a quick dash into town to get suited and booted. Finding a certain lack of Savile Row style establishments, he ended up parting with £99 in Burtons menswear and telling the assistant to ‘make him look smart’. It obviously worked! Simon’s quick wit and attention to detail have kept his pupils eager to hear more and I know that they will miss his engaging teaching style. Away from the laboratory, Simon has been a great supporter of the Music department, sharing his skills on the violin. In addition, he has also helped to lead many outward bound activities. We wish both Alison and Simon well as they move to the south coast.

The end of term also sees us saying farewell to a number of our assistants. Maria Cantero joined us as our Spanish Assistant and Philippe Kromwell as our French Assistant. Isabelle Cazals has done a wonderful job of taking care of our French pupils at the school in supporting them through the French CNED course of study as well as helping out on Lonsdale House. Miss Katarina Kuenberg joined us as a Fives coach and did a wonderful job of introducing our pupils to this unique game. Mr Norbert Lukacs joined us from Romania and has done a spectacular job in both the Sports department and as Assistant Housemaster of Grindal House. We wish all our leaving staff every success for their futures.

Dr Bob Young has also decided to step down as housemaster of Grindal House. Bob has been a dedicated and caring housemaster and I know that the young men on Grindal House have benefited a great deal from all that he has had to offer them. Dr Young will continue to lead our Chemistry department, and I am delighted to be able to announce today that Mr Stuart McNee will take over from Dr Young as housemaster of Grindal in September.

At the start of this year we were joined by a number of new staff. In the Prep Department, Mr Ian Pointon came to teach Prep One alongside Miss Katy Sharman, who joined us to teach Prep Two. Miss Maria d’Angelo made the long journey up from Brighton University, where she had been lecturing, to come and teach Spanish and French. Miss Natalie Cheers joined us from Nottingham University, where she had been lecturing in English for Academic Purposes. She teaches English both within the International Centre and the main school. Natalie is also involved in teaching Drama and assisting Jon Mellor with our productions as well as being Assistant Housemistress on Bega House. Finally, Miss Jennifer Carr joined us from Clitheroe Royal Grammar School to teach Geography and Art. I am looking forward to working with them all in the years to come.

In December, Mr Gordon Stokes resigned his position as Bursar and Clerk to the Governors. Although I only knew Gordon for a short period, I was extremely grateful for his help and advice when I took up my post. I know that he did an excellent job of considerably improving the school site and controlling the costs. He helped keep the school on a very sure footing. I am very grateful to Mr Nigel Halfpenny, who agreed to join us in January as locum Bursar whilst the Governing Body embarks on the considerable task of finding a new one. Nigel has been an enormous support to me and I would like to thank him for his incredible energy and vision as we work together to take St Bees forward.

Before I move away from the staff I would like to make a few more brief mentions. Firstly I must thank my colleagues on the SMT. There is a great deal of work that goes on behind the scenes and to Jane Malan, Jane Dyer, Jane Hawley, Dan Evans and Nigel Halfpenny I would like to record my gratitude for all their support. Everyone at St Bees School will have come across my PA Emma Graham. Her ability to put up with me and you, her wonderful sense of humour and amazing efficiency help to make all of our lives so much easier, thank you Emma. Finally I would like to acknowledge the work of the members of the support staff. We are truly fortunate here at St Bees to have a wonderful team of people who work tirelessly to enable the school to be successful. The ladies in the kitchen, our cleaners, ground staff, maintenance crew, accounts staff, matrons, admissions and marketing and secretarial staff are all essential members of the St Bees family and I thank them and all the teaching staff for the wonderful work that they do to make the school the strong community that it is.

There are three other groups of people of whom I would like to make mention. The Old St Beghians are a hugely supportive and wonderfully varied group of men and women who, though their devotion to their old school, work tirelessly to help and support us in all that we seek to do today. I have been truly privileged to meet a large number of ‘old’ boys and girls over the course of the year. Undoubtedly one of the highlights was being present as we unveiled the plaque in our Chapel commemorating the heroic actions of former St Bees School pupil, PC Bill Barker, who died so tragically in November 2009 in the Workington floods. It is a real honour for me to be able to welcome Bill’s youngest daughter Emma-Louise, who will join the school in our First Form next year. Probably one of my favourite moments with the OSBs, though, came when Rowan Atkinson paid his third visit to the school this year. At this point we should send our best wishes to Rowan on the news that Her Majesty the Queen has bestowed upon him the honour of a CBE in the Honours List published this morning. He is an incredibly modest man and I have enjoyed meeting him a great deal. He never wants to make a fuss and is always ready to support us in the work that we do. During his last visit he decided he would like to relive the memory of taking lunch in the Foundation dining hall. We went in early to join our Prep Department. As always, their manners were impeccable and Rowan decided he would like to say hello to them. One of our youngest pupils stared hard at him and said, ‘You look just like Mr Bean you know.’ Rowan wittily replied, ‘Well there could be a good reason for that.’ Turning to his friend, the pupil said, ‘No, he’s not Mr Bean. He doesn’t sound anything like him.’ I would like to record my thanks to the St Beghian Society for their encouragement and support during my first year, in particular to their President, Mr Anthony Wills, and Secretary and Treasurer, Mr David Lord. Headmasters are often nervous of their former pupil associations. I feel quite differently. For me it is wonderfully reassuring to know that we have such a body of committed people behind us and I look forward to working closely with the Society during the coming years. Another equally supportive and active group is our Family Association, led by Mrs Julie Cox and Mrs Julie Thompson. This group has worked tirelessly supporting the work of the school in everything from decorating Christmas trees to serving endless cups of tea and coffee at school functions. This September, I am delighted to announce, the Society and the Friends are working together to host another of our famous former pupils, as England Rugby Coach, Stuart Lancaster, joins us to host a Black Tie Dinner on the 21st September. Three hundred tickets for this event sold out almost overnight, and we look forward to using the event to raise valuable funds for the Calvert Trust, a local activity centre for the disabled, who have supported former pupil, Thomas Froggatt; also “Cash for Kids”, a charity which raises money for local young people who are suffering from abuse or neglect or who are disabled and have special needs; and our local St Bees’ lifeboat.

My final thanks are to the Governing Body. They are charged ultimately with the responsibility for the running of the school and I am very grateful to all the members of the board for their hard work and dedication.

Looking ahead, it is worth reflecting on the fact that a school such as ours cannot be, and is not, immune from the difficult financial situation facing both the UK and the global economy. However, we are rising to the challenge of running a successful boarding and day school in West Cumbria. I am passionate that the people of this area deserve the very best education, free from too much political interference, that enables us to offer young people the chance to acquire a love of learning and the skills to go out and become confident and successful in whatever career they chose to embark upon. I have met former pupils old and young, local and international, and I can tell you that they are truly impressive. Whatever it is that they have gone on to do they have done it equipped with all that a St Bees’ education has offered them, and they all feel that this school has provided them with the skills to achieve their ambitions. We will continue to monitor and improve what we offer our pupils as a school and I can promise you that our pupils and their needs are absolutely at the forefront of every decision I take as Headmaster. With the support of the Bursar it has therefore been a real pleasure for me to be able to take the decision to move our Learning Support Department from their previously cramped accommodation to newly refurbished rooms on the ground floor of Foundation. Making the most of the opportunity, we have renamed this area the Teaching and Learning Centre or TLC for short. This is a part of the school where pupils who need that little bit of extra help or encouragement can come and receive guidance and a place of quiet under the watchful eye of our outstanding Head of Learning Support, Mrs Sarah Ollis.

One of the features that attracted me to the school was the fact that we offered boarding. With each member of the school belonging to a house, we can offer a flexible approach to boarding which enables you, as busy parents, to attend to your commitments whilst we as the school do what we are good at, looking after children. This year we have invested just under half a million pounds in improving our boarding facilities, most notably in returning Grindal House to its former glory. Just to return one last time to the inspection report, they rated our boarding as ‘excellent’. In an attempt to provide a service to parents living in remote rural locations, I am delighted that the Governing Body has decided to introduce the Weekly Boarding Award, which allows us to offer boarding to pupils during the week, allowing them to concentrate on their work whilst their parents concentrate on working and then hopefully both parents and pupils can spend quality time together at the weekends. I hope that you will feel that you can talk to others that you know and to recommend to them what is on offer here at St Bees School. There are few schools with a finer setting anywhere in the UK or with a warmer community.

You’ve heard the Chairman remark that you will never lose your education, and as you only get one chance at it, we must give you the best chance. Whilst the prizes that we will award shortly are extremely important, and our farewells to those who are leaving us arguably even more important, I would say that the most important thing about Speech Day is that it offers us the opportunity to affirm who we are as a school and the values we hold dear. Above all, in helping us to cherish our sense of community and our unwavering commitment to strengthening it further. I’d like to conclude with a few words of advice:

Look at the past, learn from the past, let go of the past, live for the present

and look to the future.”
Novels published
Classics and RS teacher at St Bees School Jill Hudson has just had her fourth novel published, by Lighthouse Publishing USA. In the 1990s three of her novels were published by Lion Publishing, ‘Rabshakeh’, ‘Zoheleth’ and ‘Hadassah’,
all of which are still available from Cornerstone Christian Bookshop in Whitehaven. Her new book, ‘A Fortress Among My People’ is, like them, an historical novel set in ancient Israel, but this time based on the turbulent life and times of the prophet Jeremiah. It can be bought from Amazon (www.amazon.co.uk).
GOLF
The Old St. Beghians’ Golfing Society

2012/13 was another good year for the society with a number of new members getting involved in the various competitions and events. Both Adam McNicholas and David Clarke, who left school in 2011, represented the teams at the Queen Elizabeth and the Halford Hewitt respectively, and David Schindler made his OSB debut coming to the rescue at the eleventh hour to play in the Grafton Morrish Finals in October. It was also great to see 2011 leavers Josh Oldham, Simon Graham, Dan Jones and Ethan Spedding at the Critchley Cup, along with older debutants, Chris Stewart and Mark Pearson. We hope they enjoyed getting involved and look forward to seeing them again in the coming year.
The Cyril Gray Tournament – 2012

Wednesday 27th June:
Dinner Match v Glenalmond
Brian Morrison and Adrian Peckitt beat Andrew ‘Beano’ Thomson and Alistair Loudon.
Tim Morrsion and Stephen Moss lost to John Gordon and Chris Munro.
Douglas McCreath and Michael Coffey lost to Bill McCall and Jim Patrick.
Tournament first round

Thursday 28th June:
Gresham’s
Brian Morrison and Adrian Peckitt beat P. Cook and D. Somerville.
Tim Morrsion and Stephen Moss beat M. Barnard and T. Hales.
Douglas McCreath and Michael Coffey lost to P. Watson and R. Mumby.
Friday 29th June:
Rossall
Douglas McCreath and Michael Coffey lost to Geoff Henney and Robert Fox.
Brian Morrison and Adrian Peckitt beat M. Ewart and P. Marsden.
Tim Morrison and Stephen Moss beat R. Sharp and A. Stephenson.
Ampleforth
Brian Morrison and Adrian Peckitt beat A. Mangeot and F. O’Connor (who lost at the 20th!).
Tim Morrison and Stephen Moss beat Martin Hattrell and Simon Hardy.
Douglas McCreath and Michael Coffey lost to C. Healy and W. Frewen.
Saturday 30th June:
Canford
Brian Morrison and Adrian Peckitt beat M. Padfield and A. Hutton.
Tim Morrsion and Stephen Moss lost to S. Moore and P. Robinson.
Douglas McCreath & Michael Coffey lost to Jeff Archer and Ian Gill.
Adrian Peckitt reports:

This was my first Cyril Gray, and what a fantastic few days golf it was.

The clubhouse was very relaxed and had a friendly atmosphere, a wonderful golf course in perfect condition.
I was delighted to be playing with Brian and our games complimented each other, with my driving the ball consistently well and long, and with Brian hitting great irons into greens and holing all the 15 foot putts. This gave us the platform for our 5-0 winning sequence.
We had a very enjoyable game in our "friendly" match against Glenalmond. Playing Alistair and Andrew we secured a 4-3 win, this was followed by an excellent dinner.
In the match at Gresham’s we had an early lead but lost our way and were four down after twelve. We missed the chance to win the 14th and were three down with four to play. We won 15 and 16 but then found trouble off the 16th tee. Fortunately our opponents gave us a second chance and Brian holed a difficult 15ft putt for the win. The 18th was halved and we overpowered our opponents at the 19th to win the match.
Against Rossall we played in match two. We played very well in this game leading from the start and sealing victory at the 16th.
Our next match against the top pair for Ampleforth was another closely fought game. Holding onto a slender lead, Ampleforth made an excellent four at the last hole to square the match. The 19th was halved in four; then Ampleforth found trouble to the right of the second play-off hole and St Bees secured the win.
In the semi finals we again played in the top match and we secured a comfortable win against Canford, who had switched their team order so we were playing against their third pair.
A truly memorable tournament!
Stephen Moss reports:
Glenalmond. This is always a fun match. Tim and I got reacquainted, but not sufficiently in time to hold off our opponents, who cruised to a comfortable win.
Gresham’s. The first match of the tournament. Tim and I got our game together and really never looked like we would relinquish our lead.
Rossall. For me, an old foe from school days, there was much to talk about: old matches at respective schools etc. The golf went by, hardly noticed, enabling Tim and I to win the day.
Ampleforth. A really tough match in the end. We were four up at one point, but their youth (just over 50) and good fortune on a number of holes reduced us to a quivering but steely determination on the 18th hole, where we won one up.
Canford. Unfortunately Saturday morning may not have been built into our fitness regime. We were a bit under par against two good players. When we had a chance, they recovered to halve what were looking to be winning holes. We lost on the 16th, but felt our campaign was well fought.
Douglas McCreath reports:
This was my first Cyril Gray, and it was a pleasure to be in the company of fellow Old St Beghians in such wonderful surroundings. Whilst delighted to receive the invitation from Michael, it was with a sense of trepidation that I accepted, knowing that my game was in poor shape. I needn’t have worried, Michael had already worked out a strategy which was to work well for St Bees, by putting us out as partners each time against our opponents’ better pairs, Michael‘s tactic had the effect of drawing fire, leaving our two stronger pairs to push through and produce notable victories against gritty players from Gresham’s, Rossall and Ampleforth. Although Michael (who played well) and I lost all of our matches, it provided an example, perhaps, of less is more! This is a team event, and it was a privilege to be there and witness first hand our progress to the semi finals.

Particular memories include: arriving in Worplesdon’s empty car park on Saturday morning - a badge of honour for the four surviving teams; Jim Patrick (Glenalmond) sinking 180 feet of putts in six holes; an historic golf course and Club with a proud heritage; plenty of good banter, decent weather, a comfortable hotel, convivial company, excellent food and wine. I’d highly recommend participation in the Cyril Gray Tournament to all over 50 golfers and I’m certain Michael would be delighted to hear from you.

Halford Hewitt 2013

The Halford Hewitt took place as usual on the fabulous courses along the Kent coast during the first week of April. The weather, although not as balmy as the last two years, was still relatively mild and it remained dry all week. A record number of St Beghians made the trip south, including David Sim, playing in his first Hewitt since 1999, and Adrian Bagott, whose drive from Dornoch, just north of Inverness, to Kent has to be one of the longest commutes in the competition. We were also delighted to be joined by Stuart Hemmings, school golf professional, whose attendance surely meant that St Bees were the only one of the 64 schools playing who had their very own teaching professional as part of the squad.
In the first round St Bees were drawn against Cambridge school, The Leys, on Royal St Georges at 7.45am (!) on Friday morning. However, the week began for some as early as Monday, with some Old St Beghians choosing to travel earlier in order to take advantage of a practice round or two on one of the best golf courses in the British Isles.
Thursday is typically first round day for most of the draw, however each year due
to the size of the field, a handful of first round matches are always played on

Friday morning – this year St Bees was one of those schools.
With a “free” day on Thursday and thirteen competitors vying for ten places, the captain decided that we would hold a stableford competition at Prince’s to decide the team. This certainly focused the mind, with many St Beghians, somewhat out of character for some, opting for an “early night” on the Wednesday evening.

First tee nerves were certainly present at 9am on Thursday morning, with all competitors keen to make the team. Following the conclusion of play a nervy few minutes awaited some who had not played so well. Special mention should be given to Adrian Bagott, who showed that there’s no replacement for experience, qualifying for the team and in doing so playing in the Hewitt 51 years after his debut in 1962.

With the team decided, another early night was needed in order to be up for a 6am breakfast and at the course for 7am ready for our first round match at 745am. The Leys held an Anderson scale ranking a couple of places above St Bees, so, following our giant killing of 1997 winners Oundle the previous year, confidence was high.

A strong wind greeted competitors on Friday morning with Deall and Peckitt as usual leading the team off. Sandwich certainly bared its teeth, with the wind, as strong as three clubs, making conditions extremely testing.
Deall/Peckitt – Lost 1 down

Doggett/Sim – Won 3 and 2

Morrison/Moss – Won 5 and 4

Bagott/Edgar – Lost
With the match poised at two games each, it all came down to the deciding match where John Currie partnered Andrew Goodwin. A good three at the 16th had put the pair one up. They then got out of trouble on 17 with The Leys missing a short putt to win the hole. St Bees, one up heading down the 18th. Two good blows got both pairs only to just within 100yds of the green, a sign of the strength of the wind. A great approach from Andrew on to the putting surface was followed by the Leys’ player hitting a shot into the swale on the left of the green. With about 25 people looking on, The Leys hit a great putt across the slope, which narrowly missed the hole, and conceded for a five. John and Andrew made a solid two putt to halve the hole and win the match.

First Round; St Bees beat The Leys – 3 matches to 2.
There was little chance to savour victory, with our second round match scheduled for 2.45pm the same day. St Bees were presented with a much sterner test against Radley, a strong team consistently ranked in the top ten schools in the event.

Despite some close matches, Radley’s strength showed through with them eventually winning 4½ to ½. Having spent nearly twelve hours on the golf course on Friday, it was certainly time for a rest!

Second Round; St Bees lost to Radley – 4 ½ to ½
Well done to all who took part. As well as the team players, thanks must also be given to all the travelling support. The presence of people like Alex MacCaig, who first played in the Hewitt in 1949, and Adrian Bagott, who first played in 1962, ensures that the significance of the Hewitt and St Bees’ proud record in the tournament is not taken lightly by younger generations.

Another great year at the Hewitt, an excellent turnout and another first round win! Next year can’t come soon enough!
St Bees squad in full; Adrian Bagott, David Chidley, David Clarke, Andrew Crummey, Charlie Crummey, Michael Coffey, John Currie, Andrew Deall, James Doggett, Gareth Edgar, Andrew Goodwin, Stuart Hemmings, Alec MacCaig, Mark Morrison, Stephen Moss, Adrian Peckitt, David Sim & Mike Stamper.
2013 Remaining Competition Dates:
	Queen Elizabeth Coronation Schools Trophy

Team of six

Royal Burgess GC, Edinburgh

	Friday 13th – Monday 16th September 2013

	Critchley Cup

Seascale GC, Cumbria

	Saturday 21st September 2013 (see below also)

Critchley Cup 2013
The 2013 Critchley Cup will take place at Seascale Golf Club in Cumbria on Saturday 21st of September (Old St Beghians’ Day). Coffee and bacon sandwiches will be served from 10.30am, with the first tee time being reserved from 11.30am. The cost of the day is £30. The prize presentation will take place immediately after the conclusion of play and food will also be available. Please email james.doggett@hotmail.co.uk if you wish to take part.
James Doggett, Hon.Sec., OSBGS,
Email: james.doggett@hotmail.co.uk or telephone: 07930 510086.
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 (Sold Out)

	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 9.45a.m. on Saturday 21st September, 2013.

The AGM and St Beghians’ Day will take place on Sat 21st September, 2013.

Copy Deadline: As the target month for the next issue of The Old St Beghian is Jan 2014, the Editor would be most grateful if Branch Secretaries and other contributors would let him have their notices and reports by 30th November, 2013.
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
34

[image: image3.png]

