[image: image2.png]

No. 187

 The Old St Beghian

 January 2015
Editor: Dr A. J. H. Reeve, 6 Abbey Farm, St Bees, Cumbria, CA27 0DY.

Tel: (01946) 822472 Email: tony@ajhreeve.plus.com
From Our New President

Dacre Watson (SH 56-62)
As many of you will have read elsewhere, at the St Beghian Society AGM in September I was elected to be the Society President for the next two years. In following on from the immediate Past President, Anthony Wills (and Don Williams before him), I am conscious that I have large shoes to fill. In particular I am grateful to Anthony and Joanna for taking the trouble to have lunch with me in order to give me a full briefing and handover; it is proving to be enormously helpful.

There will be many of you who do not know me and I include a short resume of my time since leaving St Bees in July 1962. As many of my contemporaries at school will remember, I was quite keen on aeroplanes and after I left I was fortunate enough to be selected for a place at The College of Air Training, Hamble, which was the pilot training establishment set up by BOAC and BEA in 1960. I started there in January 1963 and graduated at the end of the following year to join BEA, initially flying the Vanguard as a co-pilot. It was in BEA that I also met Tim Savage (SH 44-49) and Ian Stanley (G 45-48), both Old St Beghians from the 40s; later Roger Andrews (G 61-66) joined us followed by Mike Harrison (G 56-61), who came in with the merger with BCal in 1987.

I spent forty years as an airline pilot, thirty one as Captain and twenty six of those years as an instructor and examiner; apart from five years with Singapore airlines, my whole career was spent with BEA and British Airways.
After I retired I became involved with a City Livery Company, The Honourable
Company of Air Pilots, eventually running the education element, which involved
working with Inner City schools raising money to provide disadvantaged children with Gliding Days and providing funds for these schools to start Duke of Edinburgh Award programmes. Bearing in mind my own privileged time at St Bees, I found it a humbling experience. I still get airborne whenever I can in a 61 year old shared Piper Tripacer, which I have had for the last twenty odd years and which keeps me in touch with my old way of life.

I am deeply aware of the long history of our school and of the many events which have taken place in this country, Europe and the world at large in which so many former pupils have played a part, however small. One hundred years ago pupils leaving St Bees were preparing to go off to fight in what was to be known as ‘The Great War’ and twenty years later this tragic scenario would be repeated, again with great loss of life amongst Old St Beghians.

I mention this because I believe that it is important that we should look back on the past as much as we should look forward to the future. Our school has had many periods of difficulty and it is no secret that the world-wide economic problems of the last few years have not been easy. We are so very fortunate in having James Davies, a young and dynamic Headmaster, whose labours are already bringing results which will ensure the future of the school.

During my term of office it is my intention to work closely with the Headmaster, his team and the Board of Governors in order to build on the success so far, and it is my earnest wish that as many of you as possible will join us in this cause. My full intention over the coming two years is to attend as many events and dinners as possible in order to meet as many of you as I can. Thank you for electing me and I look forward to working with you all.
Dacre Watson.

Tel (01367) 252384 or dacrewatson@btinternet.com
(Photos may be seen at http://www.st-beghian-society.co.uk/jan15bulletin)
*Please also see enclosed with this mailing, an additional letter from Dacre requesting views and ideas from members about events, interests & involvement.
PLEASE NOTE:
Change of Society Email Address
The St Beghian Society has recently had to change its email address,
due to an upgrade of the school’s IT system.

It has been changed from osb@st-bees-school.co.uk to osb@stbeesschool.co.uk.
Please do start to use the new address wherever possible, although the old address will apparently still get through to us for the foreseeable future.
Many thanks for your cooperation with this change over.
 OSB NOTES

Robert Bodenham (F 40-43) concludes his reminiscences of war time at the school:
“As at most boarding schools we did not have a lot of unplanned time, but somebody told me when I arrived at St Bees that provided a boy was where he was supposed to be at any one time, meals, lessons, bed time, prep and so on, then he was, at any other time, allowed anywhere within a seven miles’ radius of the school. I’m not sure how true that was officially but we did seem to have an enormous amount of freedom to roam. Together with one or more other boys or alone we would wander around the village, down to the shore and up on to St Bees Head. At the time there was along the coast south from the golf course a military training camp training soldiers to fire the Bofors gun at aircraft. Light aircraft used to fly up and down the coast I suppose about half a mile off shore towing a drogue behind the plane. We could see the odd round tearing up into the air but I cannot remember ever seeing any hits although there must have been some, but they would have just gone straight through the target. The sea bed must be littered with Bofors shells. At other times we would wander up onto the head avoiding the cave at the top, which was officially out of bounds. We would wander over to another little bay near Sandwith. (If anybody has information about this cave I should be pleased to hear - Editor).
The railway, because it ran alongside the school, always had a fascination for the railway enthusiasts. Several times a day a steam locomotive, large or small, would haul either a passenger or a freight train through St Bees station. I spent many a happy afternoon with one of our railway buffs who was knowledgeable about the engines and their wheel classifications and the brake and valve types. People now travel miles to gawp at these engines in York Railway museum, but to us they were as familiar as the school buildings and much more interesting.
Some of us used to spend hours in the library enjoying the old editions of Punch, the daily papers and the large selection of books which we were allowed to borrow. I wasn’t there when it happened but I was told that the library was heated with a boiler behind the building. Apparently some boy found that if he crept into the boiler room and urinated into the boiler fire he could clear the library in double quick time with the most dreadful smell!

Every dayroom seemed to have at least one boy whose parents had given him a mains-powered radio. He would bring this to school each term and of course only he or chosen friends were allowed to operate this bit of equipment. During the war radio programmes were limited to only one or two, with the content strictly controlled by the authorities. Much time was spent listening to and fantasizing about singers like Anne Shelton and Vera Lynn. Programmes like Workers Playtime and ITMA with Tommy Handley and so on were allowed so long as we were not supposed to be working. I know that occasionally the owners of the radio would quietly tune in to Lord Haw Haw on the German radio to see what rubbish he was churning out. There were of course no televisions etc., just plain valve radios. The equipment we enjoy today was then the stuff of science fiction.

Most of the dayrooms in Foundation House had the walls lined with individual ‘Cubes ’, which were little open-sided spaces with a drop-down desk and seat and shelves on the wall. These ‘Cubes’ were a small space in the dayroom which a boy could call his own and which were, I seem to remember, quite sacrosanct. Some boys brought from home games like chess, draughts, mahjongh and others. Card games were popular especially with the gambling types, who spent hours playing pontoon and poker.

A small group used to smuggle cigarettes into the house and even had places to hide them up on St Bees Head where they would go on Sunday afternoons and smoke in secret, not then knowing they were preparing themselves for a nasty way to die. They didn’t realise it of course but those of us who didn’t smoke could smell them coming into the room. I could never understand why the staff didn’t cotton on to their antics. I suppose they smoked as well, almost everybody did.

In the summer terms we had three-quarter days when we would be allowed to go off on our bicycles into the countryside. We had to notify the staff where we intended to go; a packed lunch would be provided and off we went, usually to one of the nearer lakes. My first was to Ennerdale but after that one or two of us usually plumped for the wilds of Wastwater. Traffic was of course nothing like now because only cars on business of national importance were on the road.

It's hard these days to realise how out of touch with our families we became. Our only contact was for most of us the weekly letter from home. No mobile phones or Emails. That weekly letter was so appreciated. More direct communication, usually via one of the staff, would likely be bad news. Some of the boys had fathers or elder brothers and sisters in the forces and I will never forget one of the boys in my presence getting some very bad news from a member of staff. His poor anguished face still haunts me. A few parents managed to visit and usually stayed in the Abbots Court Hotel just along the shore road. It was usually understood that the boy concerned would entertain a couple of other boys to a slap up tea at the hotel. My parents managed one visit all the time I was at St Bees.
Paper was a problem during the war. Wood pulp had to come by sea so paper had to be used as sparingly as possible. We usually brought from home a small pad of note paper for letters and crammed as much as possible onto one sheet. Envelopes were difficult to get so we were all encouraged to use ‘Economy Labels’, which stuck onto the front of an already used envelope with a flap that sealed the top. No self-adhesive things in those days, you just licked the back and hoped the glue would stick. Some of us tried a trick with a bit of string. This was anchored inside one end of the envelope and poked out of the other end when the letter was sealed. The idea was that the recipient would pull the string and slit open the letter. They would then seal the string in again and send the letter back. Secretly we were hoping to see how many layers of label we could accumulate, but the post office got wise to our fun and put a stop to these ever increasingly thicker letters winging their way all over the country.
I seem to remember the post for a letter cost about two pence (approximately one new penny), which would involve one or two stamps as usual in the top right corner of the envelope. One bright spark in our dayroom decided he would decorate his letters home by putting a halfpenny stamp in each corner of the envelope. He managed to get this through the post a couple of times but he had forgotten that in those days the postmaster in the small St Bees post office had to frank each letter that passed through by banging his franking stamper onto the stamp by hand. There was uproar because the post office saw that if this caught on they would be franking hundreds of stamps, so it was stopped very quickly.

Talking of paper shortage, in those days the downstairs lavatories in Foundation before the new building was reopened were through a door on the left side of the long passage that led to the chapel etc. Inside were two rows of WCs, no doors and absolutely no privacy whatsoever and freezing cold as well. Because paper was short the domestic staff used to provide loo paper that was made of recycled news print. The recycling process was obviously not too efficient so although the paper was a sort of grey colour it was scattered through with little bits of unshredded newspaper with the remains of printing on them. I fear that yards of paper were wasted by silly boys who couldn't resist the temptation to pull off more and more sheets to see how big a piece of print they could find. Also at that time the firm "Izal" was producing paper that had little mottoes and sayings on each sheet. Needless to say that guaranteed a huge increase in usage.

On the whole I seem to remember very little real ill health among us boys. We all got coughs and colds which just got better. We all remember nights coughing and keeping everybody awake in the dorm. We all had the usual childhood diseases: measles, mumps, chickenpox and German measles, but I suppose most of us got these out of the way before we came to boarding school. In those days with those childhood diseases one was off school and more or less isolated, which was lovely because it meant at least three weeks out of school. I managed my chickenpox very badly because I went down with it just before one of the holidays so I had about a week in the ‘San’at the end of the term and another week came from my holiday! The ‘San’ was in a small house up, I think it was called, the Rottington Road and was staffed by two or three women or maids. At that time one of the maids was a rather pretty girl and as a result the older boys welcomed any medical opportunity of being looked after by her and her colleagues. Understandable I suppose considering the monastic sort of life we led in an all-male school. We had a matron in Foundation House who was a rather substantial lady whose name I forget. She looked after our health and domestic needs. There was a visiting doctor. At the time, I was suffering from recurrent boils, which they treated with hot poultice fermentations. There were no antibiotics then and infections, abscesses etc just had to resolve themselves naturally. Sometimes this took ages and made one feel very down and rotten. Serious infections may have been treated with sulphonamides but these were dangerous in themselves so were mostly limited.The practice then was to help the process on with hot dressings to draw out the core and matter in the boil.

Once or twice a day one would attend the sickroom where the dressing would be removed and the wound cleaned; there would be much squeezing of the boil, which was acutely painful and then a new dressing applied composed of a bulky bandage which would hold on a piece of lint under a waterproof silk patch. The lint was coated with a thick layer of hot Antiphlogiston paste, which was taken from a pot heated over boiling water. It was applied as hot as the patient could bear and was very painful and frightening for a young boy. One of my boils was on the back of my neck and wouldn’t resolve quickly so doctor and matron decided to lance it. I was warned to hang on and in went the scalpel which sounds worse than it actually was. It did relieve the pressure but without antibiotic cover it would probably be frowned upon today.
Although I was only an average scholar, I think I enjoyed the lessons at St Bees as much as anything else. Because most able bodied-men were in the forces we were taught mostly by older teachers or men who were unfit for active service. We all took the Oxford and Cambridge School Cert's and I managed to get a reasonable one thanks to the good teaching and a modicum of work on my part.

The only school photograph that was taken while I was at St Bees was in 1943. After that photography was a luxury and so it was discontinued I suppose until after the war. I have it on the wall in front of my desk at home. I can remember most of the staff on it but not all of them.

At one end of the school group is the sergeant major who took us for drill etc. He was old but as upright as a younger man and drilled us strictly. We liked him. At the other end was another ex-army NCO who was our PT instructor. He ran the gym at the end of the block by the swimming pool. A new gymnasium had just been built and we had all the modern equipment available at the time. I enjoyed his instruction and exercises. He took us for swimming and PT, I seem to remember, for about an hour every day except at weekends. I think he must have been in his late sixties and was seen one day to fall from high up in the gym, landed on his feet and told the boys who witnessed it "That’s the way to fall".
In the middle of the group there are nine members of staff starting on the left with a lady whom I cannot remember clearly. She might be Miss Iley, who ran among other things the school shop for stationery.

Then there is our English teacher whose name I forget, but I know I loved his lessons. He was rather unsmiling and frightfully sarcastic. Each lesson he seemed to pick on one or two boys to dig away at to see if they had done enough preparation for the lesson or something like that. I didn't mind a bit when I was chosen for the treatment. It was like psychological tennis. He didn't mind at all if you got the better of him and it kept us all awake.
Next to him is an unfortunate man, Mr (Sharkey) Pitman. I have no idea where the shark bit came in but he was the continual victim of practical jokes by the more cruel boys. I think he must have been unfit for army service. They would set his blackboard with the pins just in the holes so as soon as he touched it with the chalk it would drop onto his toes. Every time we had a history (?) lesson from him something would happen to him. I used to sit cringing at the cruelty of it all.
Next we have Mr PG (Piggy) Gow. He was a slim elderly man with grey thinning hair and thin lips and a pointed nose. He taught us chemistry and did not suffer fools gladly. There was no playing tricks on him. I enjoyed his lessons. He was assisted by a Mr Meekes, who was rather dark-skinned and floated around in a brown lab coat and was hence called Mr (Greasy) Meekes by the boys. He was a nice man. It was poor Mr Meekes who had to stick his head in the fume cupboard when things got out of control.
Piggy Gow had a thing about boys messing about with the chemicals behind the high benches where they were out of his direct view. If he heard the slightest clink of glass he would rush out from behind his bench shouting "Bottle Toucher, Bottle Toucher" and woe betide the bottle toucher concerned. A great character and I wouldn't have missed his lessons for anything.

Next to Mr Gow, who was I think deputy headmaster, we have the Head himself, John Sydney Boulter (JSB). He lived up in School House so was in a way a little remote for us in Foundation. To us he was a rather fearsome individual with a small military moustache and eyes that bored into you if you were being spoken to. He had a gammy leg which must have been injured some time so it was stiff and bent at the knee. As he walked, it swung out, which must have made things difficult for him but he still managed to umpire rugby matches and march with the corps. Marching songs were made up about John Boulter and his leg but they could not be repeated here. He taught Latin and used to sit in the classroom with his leg stuck out and his hands placed together with the fingertips all in contact. He would then tap them together. He was married to a sweet woman and had a little boy, who was, I seem to remember, called Hugh John and was I think, adopted. Watching Hugh John and his antics gave many of us a laugh. As time went on and I saw more of JSB I realised he was a nice man and had our welfare at heart. Nevertheless he ruled with a rod of iron. He was mainly responsible for turning the school’s fortunes round once funding had been assured.

Next we have Mr (Gash) Aston, a quiet sort of man who taught maths, that's all I can remember about him. To me, he just seemed to float around and was only just there!
The man next to Mr Ashton was Mr (Monkey) Matthews, who taught amongst other things music. He tried to teach me the piano, with an outstanding lack of success, which was entirely due to my not practising. I cannot remember much else about him. The lessons took place in Grindal House across the road from Foundation, but which had ceased to be used as a house for the boys.

Mr Ofner, the next in line, was I think an Austrian Jew who had come to the UK to escape the German persecution. He taught us or tried to teach us physics. He certainly knew his subject and had a good command of English but with a German accent. I used to find his explanations of things like the refraction of light through various media terribly difficult to understand, mainly I think because of his pronunciation of certain key words which detracted from my easily understanding the subject. I think we callous boys must have been a great trial for some of these unfortunate people, who had been wrenched from their countries and their loved ones by their political persecutors.

The final teacher in the row was Dr Learoyd, a slightly odd individual whom we all liked. Very bright, he apparently collected qualifications. I was told he could speak Aramaic, the language of Jesus. Dr Learoyd used to wear shoes with thick rubber soles so he glided around like a ghost, which gave all of us lots to laugh about. He was the one who dished out the Saturday sixpences whilst chatting with us and entertaining us with lots of witty comments. He taught geography and made it interesting. The only subject in which I once got 100 % was in an examination about Australia. Forty-five years later I was in Queensland Australia and I found Dr Learoyd’s lessons coming back to me. A good teacher is a valuable person indeed.
Two men who are not on the photograph were both housemasters at Foundation house when I was there. GOC Smith (known as goc Smith) was my first housemaster, a friendly sort of chap who tried to make us feel at home. He had a slim sort of Clark Gable moustache. He was married to a tiny little woman called Nesti. We didn't see much of her, but of course he was always wandering about keeping a check on things. He was very keen on shooting and would often come up to our dormitory after a day out with his gun and tell us about his exploits, the foxes etc he had seen. I believe he did occasionally take out the odd older prefects for a bit of shooting. They certainly did shoot some of the rooks which lived in the trees around Foundation House. Poor man, he got some sort of nasty tumour on I think it was his left arm. He had to have this amputated and for a while he coped with an artificial arm and had his shotgun specially modified but very soon he died and we had to have a new house master. Nowadays he would have probably survived. We had a memorial service in the school chapel for Goc Smith and I well remember how uncomfortable I felt when a group of School House boys laughed and made up jokes about the whole business of his illness and death and his unfortunate widow.
Mr Smith was replaced by a man called TA Brown known as Tabby Brown. He was very popular. A little short in stature I seem to remember, compact in build and a little slow and deliberate in his movements and speech until he was demonstrating things on the rugby field. He was then like greased lightning. I believe he had played rugby at international standard at some time and knew what he was about in that respect; hence the reason for some of his popularity I would think. His wife Mrs Brown was an attractive little woman who taught history to the younger boys.
I don't remember any boys being excused chapel because of any different religious beliefs but there could well have been one or two. We attended chapel twice on Sundays and on the whole I used to enjoy this. Those of us who enjoyed a good sing joined the choir. Occasionally, choir practice got one out of less enjoyable activities, which was a good thing. All of us were offered confirmation at about 14 and most of us went to confirmation classes as much as anything out of curiosity. We all got together and decided who was going to ask the curate who took these lessons the awkward questions about the Ten Commandments. It never occurred to us silly little boys that he was well prepared for these before we even met him. Until the war I suppose the confirmation service would have been held in the Priory Church in St Bees with a visit from the Bishop of Carlisle. However, with war time restrictions he could not visit us so we had to go to him. The Headmaster had a petrol ration so he took us to Carlisle where we made our vows in, I suppose, Carlisle Cathedral followed by a slap up tea in, again I suppose, the Bishop's palace. With rationing, the tea bit was for us the main purpose of the whole exercise!
I forget the name of the vicar at St Bees Priory, but we called him the battling parson. He was a good-looking cheerful man, who used to come and coach and umpire rugby matches. He was reputed to take funeral services immediately before games with his rugby boots on under his surplice!
I have just about run out of my memories of my time at the school. Writing this has brought many of them back, and although I didn't enjoy my time there as much as many boys did, I am certainly grateful for the education the staff gave me and for preparing me for my adult life. I was much amused when John McArthy, the famous hostage in the Middle East, was released and said that his life at public school had prepared him well for life as a hostage! I’m also struck when reading the memories from other later pupils from the 50s to the 70s how
much more goes on at St Bees since my time. Long may it continue.”
Tim Brown (G 53-59) mentions:
“Pressure of space in a very full July Bulletin meant that part of my piece about the late Bill Greetham (G 53-58) had to be omitted.
This was to the effect that Bill was the eldest of three brothers, who came from Ghyll Royd School at Ilkley and attended St Bees between 1953 and 1963. John (G 55-60), a solicitor, sadly predeceased his brother, but his younger brother, Christopher (G 58-63), survives and, in semi-retirement travels between London and Florida. A keen Rugby supporter, he and Bill had some pleasant visits to Twickenham over the years.”
Laurence Gribble (SH 02-09) and Nick have now crested the highest point on the Pamir Highway (4655m) and are in Kyrgyzstan, dodging the wolves, heading for China by 30 Dec and aiming to be in HK by 28 March. Their web site is http://journey-to-the-east.com/ where they've uploaded lots of blogs, videos and photos. They have now raised just short of £8000 for Prostate Cancer UK and are trying to uplift their profile.
(Photo may be seen at http://www.st-beghian-society.co.uk/jan15bulletin)
David Gummers (G/FN 75-83) writes:

“I do not normally do anything for the magazine, but this is a story that is a little different.

I was on a regular holiday to Cape Town, when I discovered a singing talent that is truly astonishing. Miss Natalie Johannes is a beauty therapist in a five-star hotel, who was my beauty therapist for several years, and I invited her to a cocktail party I was hosting. I was aware she could sing, but I had no idea about the gift she had been born with. I asked her if she wanted to sing so she gathered us round, explained the song and burst into song. She had people in tears (I have the same effect, but for very different reasons!). I suggested she needed a manager, so after a month of negotiation we signed a contract.

I then got in touch with St George’s Cathedral (Desmond Tutu’s church) to see if we could host a concert there. I went to see the Dean and he agreed to our using the Cathedral for a charity concert. It was more down to Natalie’s voice than anything I said! The Cathedral was the perfect venue for a gospel singer. Helen Zille, the premier of the Western Cape, came with her husband and donated about £800.

We raised £3500 for an orphanage and bought every child a new pair of shoes. Natalie has subsequently appeared on BBC radio and featured in the Cape Argos (South Africa’s equivalent of the Sunday Times). Since then she has made a promotional video: https://www.youtube.com/watch?v=ARkfJYcPusw&feature=youtu.be.
She is currently preparing for a second concert as well as a record release and a
TV appearance. Obviously we are looking for serious sponsorship.

It is without doubt the most fun I have ever had as it really is not work!

If you want to read more you can see images and articles and the full concert on my twitter @kendalmint2.”
H. E. Percy (Ted) (FS 51-56) sends an update:
“After spending 30 years as a children’s and schools’ librarian to Lancashire, Ross and Cromarty and Buckinghamshire, I have now, 45 years married, settled into small-town life in Moray. Spending my time growing vegetables, playing jazz saxophone, singing silly songs and caring for ageing greyhounds.”
Alison wade (G 85-90) writes:

“Despite my school days being marked by an uncompromising talent for being picked last for every sports team, I have recently been lucky enough to work on my second Olympic Games, having been engaged as the Showcaller at Olympic Medal Plasa in Sochi, where I showcalled 89 medal ceremonies over fifteen days at the Winter Olympic Games, including for Team GB's own Lizzie Yarnold, as well as cultural performances and rock concerts. Two years previously I also filled the role of Script Manager for London 2012s opening and closing ceremonies, a fantastic opportunity to be part of a celebration in all that is great about both Britain and my home city. Whilst my prowess at school sport was always underwhelming, I do, in part, owe opportunities like these, and the twenty years I've so far spent enjoying a colourful career in stage management, to being able to "make theatre" at school. It was a 4th or 5th form trip to see the RSC's Romeo and Juliet in Newcastle, featuring a very young Sean Bean, which convinced me that I was going to be a part of creating performance; it was the guidance of great drama teachers such as Perry Mills, which opened my eyes to the possibility that girls could ask to take on backstage roles other than costume and makeup. Whilst every edition of the Old St Beghian is a reminder to me of the almost religious status of sport at the school, rest assured that the skills I developed in avoiding participation in said sport have been the same creative, problem-solving skills that have allowed me to forge a career in entertainment production, working as part of some extraordinarily large and talented teams. A timely reminder that teamwork exists in many arenas, all of these worthy of celebration.”
John Wilkin (SH 55-60) recalls choirs and choirmasters:

“ ‘Am I going to be good enough?’ ‘What's the conductor like?’ ‘Will rehearsals be interesting?’ These are the sort of questions you think about when joining a new choir, as my wife and I have done many times.

Despite a childhood in Huddersfield surrounded by ‘Messiahs’, the first choir I
joined was at St Bees in 1955, where I moved from treble through alto to bass.
The choirmaster, Donald Leggat, drove a Triumph TR2 and a Bedford Dormobile, and hosted a weekly popular classics show on the Home Service, but in between he taught us how to sing. The first anthem I learned was Charles Wood's O Thou the Central Orb and other memorable pieces were Stanford's The Blue Bird and Allegri's Miserere, not often heard in Whitehaven! We learned some good choral habits, like putting up your hand if you know you've boobed in
rehearsal.

At university the first fellow student I met was the late Christopher Hogwood,
who had the next room to me, but I never heard him sing. I was lucky to sing in a small group led by David Munroe, another student who went on to make a career in music, although he died in 1976. Britten's Five Flower Songs remains in my memories of that time.

Then to London, where I joined Hampstead Choral Society, conducted by a perfectionist called Martindale Sidwell. We hired the Festival Hall and a London Orchestra for one concert a year, which used to worry the treasurer, and we sang Bach's B Minor Mass and Beethoven's Missa Solemnis in the two years I was there. Both of these were broadcast.

After that, frequent changes of employment resulted in brief periods with, among others, Salford City Male Voice Choir (Just a Song at Twilight in the Methodist Church at Irlam o' the Heights); Watford Philharmonic Chorus; and Sale and District Musical Society, where we gained third place in a class at Buxton Festival (there were only three entries that year - the test piece was Vaughan Williams's Valiant for Truth). I also remember one conductor who complained that he couldn't keep up with us. I failed the audition for the Halle Choir (what a fine chorus that is!) where I had to sing "The Trumpet Shall Sound" on a platform in front of the whole committee. I think my trumpet was a bit strangled.

Married by then, my wife and I moved to Newcastle upon Tyne in 1971 where we joined the Newcastle Bach Choir, based in the university and conducted for one term by Denis Matthews, best known as a pianist, and then by Percy Lovell. We found this a bit heavy going - the mid-practice break was taken up by the roll call - and so we moved to the Newcastle City Chorus, which was funded by the local authority and sang with visiting orchestras and conductors in the City Hall. We also sang a couple of times in the Philharmonic Hall in Liverpool - Britten's War Requiem with a young Andrew Davis and Elgar's Dream of Gerontius with Charles Groves.

And so it continued and my wife and I now sing with the Bury St Edmunds Bach Choir. I’ve clocked up nearly sixty years in various choruses with rehearsals for two hours a week and forty weeks a year adding up to 4800 hours, plus concerts. What have I learned? Firstly, never sing the final "s" of a word as it's sure to be in the wrong place; secondly, conductors are taught to threaten to resign twice a term, but never do it; and finally, one hundred people meeting together every week to be told what to do sounds like madness and probably is, but isn't it good fun? I’m very grateful to Donald Leggat for setting me on this path.”

SNIPPETS……
Many thanks to Mike Farrer (E/FS 81-88) and Alison Wade (G 85-90) for providing the Society with a digitalised copy of a tape recording of the 1989 St Bees Carol Service. Mike played the Willis organ for the service and Alison was instrumental in arranging a digitalised version of the occasion.

The recording may be heard via the website at:

http://www.st-beghian-society.co.uk/News/1989/Carol%20Service.html
News has reached us of the death of Mrs Edith Mary ‘Molly’ Lever, the widow of Philip Lever, who was a master from 1946 to 1967.

Snippets of memories from Sam Ashton (SH 47-53), following the recent production of Whole School Photographs on the website:
“The 1948 school photo is a revelation....... I truly must make an effort to identify for you some of the characters. I’m in there with my two buddies: Kjell Kolflaath (F 47-50) and Ronnie Barr (G 47-52), in that order - extreme right, front row. We were in Peter McNamara’s patrol in the scouts and went together on epic scouting adventures including a night out under the stars in a field in Ennerdale as part of a "First class Journey" to obtain a badge. This was during a week’s camp at Waterside Farm, Loweswater at the end of the summer term 1948, under the leadership of the wonderfully eccentric “Happy Harry” Rendell.
Those were the days.”

Whole School Photographs

There are now 27 Whole School Photographs from a variety of decades displayed on the website. In addition, 15 of these have been numbered and part-named in order to help with the identification of all the pupils.
If you have any old whole school photos lurking in your attic that do not appear on the website and would be willing to lend them to us for scanning purposes, please do get in touch.
We have specifically been asked for a 1951 photo and are also very short of
any from the 1960s – does anyone have any copies we could borrow?

Please do take a look and let us know of any names that you can put to faces.
http://www.st-beghian-society.co.uk/miles/wholeschool/index.html
OBITUARIES
Rev. Philip Bryan (M 77-06).

Patrick Bryan (SH 82-89) and Chris Robson (M 68-99) write:

Many Old St Beghians will be very sad to hear of the death of Philip Bryan on September 20th last year. Philip and Rhoda had been on holiday in Corfu when he suffered a heart attack while swimming in the sea.

Philip was chaplain to St Bees School and vicar of the parish for 29 years so he was well-known by and served a complete generation of pupils.

He was born in 1940 in Wolverhampton and was always proud of the place and their football team. Educated at Wolverhampton Grammar School, he went on to study classics at Durham University where he also developed his love of rowing. He started his teaching career in the Wirral and later, after marrying Rhoda, they moved to Macclesfield where Patrick and Rosie were born. It was here that Philip sensed God’s call to the ministry and he trained in Oxford before becoming curate at St Michael’s in Macclesfield. It was in 1977 that the family moved to St Bees and I remember comments made by the vicar of St Michael’s at Philip’s induction service in the Priory. As well as saying that St Bees gain was their loss, he said that he, personally, would be very unhappy to see Philip leave because he was so useful to him. At this point there was a long pause. He went on, “Philip knows everybody’s name and telephone number and I shall now be forced to use a directory”. Philip certainly understood the power of the name, naming people at the Communion rail and in conversation and therefore making pupils and all he came in contact with feel special.

One of the television programmes that he enjoyed watching was Columbo, the detective from LA, whose bumbling style and messy attire disguised a sharp mind. Perhaps there is some similarity there, although when Philip made his rare appearances at the top of the Science block, it seemed he always had a rolled-up map of the Middle East under his arm. He would, I suspect, have agreed that he was not a dynamic teacher and his lessons at times were slightly chaotic, but his love of history, antiquity, beautiful places and especially people shone through. Philip was a delightful colleague with a nice sense of humour, always ready to laugh at himself, but on occasions (and when it was required) he could be very determined.

He was a lovely man, a sentence that appears in different forms in nearly all the comments written in the Book of Condolence that has been in St Bees Priory for the last few weeks. It will also be in the minds of the many pupils with whom Philip had dealings. It has been said “Philip was very careful not to criticise people. He would not initiate criticism nor would he allow it to carry on. He would just say that each person is special to God.”

After leaving St Bees in 2006, Philip and Rhoda settled in Whitehead in Northern Ireland where he was an active member of the ministry team there. Our thoughts and prayers are with Rhoda and the family over the coming months.
(Photo may be seen at http://www.st-beghian-society.co.uk/jan15bulletin)
John Anderson (G 55-59) writes from Poland about Rev. Philip Bryan:

The death of Philip Bryan is an event which has shocked and saddened me.

In 2000 I ran my first Polish Summer School at St Bees for two weeks in the summer holiday, this based on an original suggestion by Philip Etchells.

There was a school each summer until the last in 2006, and they were extremely successful. The Polish children were all Catholic, some even nervous about going into the Priory just to see it. Philip put himself out from the first day to talk with them, answer their questions, and make them welcome. He arranged visits to see the Bell Ringers 'at work', and on one memorable occasion arranged to interview one of the Polish teenagers during the Sunday morning Family Service. I remember that once, St Mary's Day fell during the week, and he invited our children to a spoken communion in the Lady Chapel before breakfast. There were three or four villagers, and perhaps ten or twelve of my children. Philip explained what was going to happen and asked them to do their best to read the responses: "Don't worry about your English", he said, "Jesus was foreign as well"!

One evening, during the 2005 Summer School, I was talking with Philip and it turned out that when he was a young curate in the sixties, he was attached to the town church in Macclesfield. At exactly the same time, my wife and I had set up our first home in the town, and it was certain that Philip and I must have come together there on many Sundays.

I know there are many, in St Bees and elsewhere, who loved and respected Philip. I have heard it said that over his twenty-nine years of service in the parish, he may well have reversed the dwindling fortunes of the 'old village'. He was as much a part of the local landscape as his lovely Priory, and I hope to see a plaque to honour him there before long.

Kim, the daughter of Richard Matthewman (F 54-58), and her mother have written as follows:

Richard was born in Darley Dale, Derbyshire in May 1941, the youngest of three children to Wilf and Dorrie Matthewman, and spent his childhood growing up with his older sisters Shirley and Vonne in Sheffield and Guiseley, in Yorkshire. He had many fond memories of his time spent at St Bees, and often shared stories of playing rugby and fishing in the surrounding areas. In 1967 Richard emigrated to Canada and on 29th December 1969 married Angela. Together they resided in Mississauga, Ontario where his only daughter, Kim, was born in 1975. He always enjoyed life to the fullest and had a passion for his profession of auctioneering. Many years were spent on the beautiful waters of Georgian Bay, boating with his family and soaking up all that Canadian summers have to offer. In December 2009, Richard and Angela retired to Vancouver, BC to be closer to Kim. There he thoroughly enjoyed his retirement spending his days camping, fishing, and bonding with his granddaughter, who affectionately knew him as "Grandpa Fix-It". Sadly, Richard was admitted to hospital in October 2013 and lost a very hard fought battle with pancreatic cancer on 26th November 2013. He is survived by his loving wife and partner of 44 years, Angela; his daughter Kim, his son-in-law Cam, his sister Shirley, his granddaughters Atlin and Autumn, and his devoted four-legged grandson "Bay". He brought so much joy, humour and love to our lives - he is missed dearly by his family but we are warmed by our many happy memories together.
John W. ‘Willie’ Parker (G 50-55)

Long-serving Lancashire solicitor and former Blackburn Rugby Club President, J. W. Parker died on 26th August 2014 after a short illness. He had been in legal practice since 1960, latterly as a single practitioner. Rugby had been a lifelong passion which he had begun when he was a pupil at St Bees School. A father of four, he played as a flanker for the Blackburn club as well as being a wicketkeeper/batsman for East Lancashire C.C.. His son Andrew says: ‘My father was passionate, determined and stubborn. He lived life at 100 miles per hour and will be much missed.’ The current President of the Blackburn Club, Paul Whitehead, says: ‘John played a key role in the club for virtually all his life. He was a player, its President, a Trustee, and its legal adviser. He made a tremendous contribution in many ways and we mourn his passing’.
A. R. W. Turner (G 52-57)

Robin Turner died on 21st August 2014 aged 75. He was born in Shipley, Yorkshire and came to St Bees School in 1952, initially on Meadow House and then Grindal. At school he was an accomplished all-round sportsman, playing for the 1st XV (1955-1957), which he captained in his final year. He was also a member of the P.T. team in those years as well at the Shooting VIII. After leaving school he went on to Edinburgh University, although ill health prevented his taking a maths degree. Subsequently he became an expert in the design and installation of mooring systems, with his own company. In later years he ran the business as a design consultancy, supervising installations, acting for Lloyds underwriters, lecturing, and working with naval architects and research organisations. Throughout his life he was a passionate adventurer with climbing and diving being his major interests. He also loved to paint and sketch and enjoyed both listening to and making music, chiefly playing the guitar and piano. Robin is survived by his second wife, Rosemary, and children Frances, May-Anne, Lesley and David, and his sister Sara.
	Notification of Deaths
(Since the July 2014 Bulletin)

	BRYAN, Rev Canon P. (Philip)
	Died 20.09.14
	M 77-06

	MICHAEL, Dr I.L. (Ian)
	Died 24.10.14
	SH 29-33

	PARKER, J.W. (John)
	Died 26.08.14
	G 50-55

	TURNER, A.R.W. (Robin)
	Died 21.08.14
	G 52-57

	TWITCHIN, J.R. (Rollo)
	Died 17.11.14
	SH 62-65

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@stbeesschool.co.uk

or write to St Beghian Society, St Bees School, St Bees, Cumbria. CA27 0DS.
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 and other matters that may arise in between Bulletin issues.

We would certainly welcome any comments that you may have.
St Beghians’ Day

Saturday, 13th September 2014
The Annual General meeting of the Society, the minutes of which appear below, was followed by a service in the school chapel during which a new altar cloth, given by the Cotes family in memory of A. A.‘Tony’ Cotes (M 59-90), was dedicated. An Address was given by The Rev Canon Dr Andrew Todd
(G/AC 72-79). Tributes were also paid to former Headmaster Geoffrey Lees
(HM 63-80) and to David Lyall (M 52-91). The refurbished chapel organ, part of the cost of which was contributed by George Robson (FN 57-64), was played by the Headmaster.

Lunch was then taken, and in the afternoon visitors gathered on the Crease in front of the cricket pavilion for a ceremony in which that building was officially designated the ‘Geoffrey Lees Pavilion’ by Joan Lees, who had travelled from Sussex especially for the occasion.
A number of golf matches also took place with the results as follows: OSBs nine-hole Individual Stableford – 1st Robert Watson (SH 03-10), joint 2nd Rickie Bewsher (G 03-10), Josh Oldham (SH 06-11), and Ethan Spedding (G 05-10). A similar format team event was won by Rickie Bewsher, Josh Oldham, Rory Bain (current pupil) and Tom Wright (current pupil).
The afternoon’s events were concluded with tea in the Salad Room.

(Photos may be seen at http://www.st-beghian-society.co.uk/jan15bulletin)
A successful reunion dinner was held in the Foundation dining room during the evening; this was organised by Louise Ling (L 97-04) for some of her contemporaries (2003/2004 leavers).
(Photos may be seen at http://www.st-beghian-society.co.uk/jan15bulletin)
Those who signified their attendance in advance are listed below along with others whom we know were present on the day.

	Name
	Years
	Name
	Years

	ALSOP, J.A. (John)
	SH 72-76
	HOPE, J.A. (Adrian)
	G 69-76

	BEIGHTON, G.M. (Gerry)
	FS 48-52
	INGLEDOW, A.B. (Anthony)
	FN 45-47

	BOAG, J.G. (John)
	FS 74-81
	LEES, Mrs J. (Joan)
	

	BRANDWOOD, P.M.H. (Mike)
	FS 61-66
	LISTER, J.P. (Jim)
	SH 68-74

	BROWN, J.D.S. (Tim)
	G 53-59
	LORD, A.D. (Alastair)
	SH 90-95

	BULLOCK, J.F. (James)
	FN 44-48
	LORD, D.F. (David)
	SH 60-65

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

	COTES, Mrs E. (Elizabeth)
	
	MacCAIG, A.S. (Alec)
	FS 42-46

	CROSSLEY-SMITH, S. (Steve)
	SH 47-52
	MERRIN, D.S.R. (Duncan)
	G 53-57

	DALTON, G.P. (Graham)
	FS 75-82
	MESSENGER, F.O. (Frank)
	SH 50-55

	DAVIES, D.W. (Darryl)
	FS 62-68
	NICHOLAS, I. (Ivor)
	SH 44-49

	DOWNHAM, S.A. (Stephen)
	G 61-65
	OLDHAM, A. (Andrew)
	FS 79-84

	ELSTON, D.A. (David)
	FS 65-70
	OLDHAM, Miss G.M. (Georgina)
	B 06-13

	ELSTON, Dr J.S. (John)
	FS 62-67
	OLDHAM, J. (Joshua)
	SH 06-11

	FARRER, W.M. (Mike)
	FS 81-88
	REEVE, Dr A.J. (Tony)
	M 89-08

	FENWICK, R.C. (Calder)
	FN 69-71
	RICE, A. (Alan)
	FS 49-54

	GOODWIN, A.J. (Andrew)
	FS 77-81
	RICE, T.A.P. (Tom)
	M 65-95

	GOUGH, W.F. (Bill)
	SH 51-56
	RIGBY, Dr J.A. (Tony)
	FS 44-49

	GRAHAM, J.A. (Tony)
	FN 53-55
	ROBSON, I.C. (Chris)
	M 68-99

	GREEN, M.L. (Michael)
	FS 52-55
	ROBSON, G.C. (George)
	FN 57-64

	HALFPENNY, N.A. (Nigel)
	FN 62-67
	TODD, Revd Canon Dr A.J. (Andrew)
	E/G/AC 72-79

	HERDMAN, A. (Drew)
	SH 45-48
	TODD, Revd C.F. (Catherine) nee Leeming,
	L 77-79

	HOLMES, E.S. (Stan)
	SH 45-50
	
	

Apologies were received from the following St Beghians:
	Name
	Years
	Name
	Years

	AFFLECK, Dr W.S. (Bill)
	SH 45-51
	HALL, R. (Richard)
	F 64-68

	BRINDLE, J.S. (Jim)
	G 49-53
	JACKSON, D.I. (David)
	FS 56-60

	BROOMFIELD, D.H. (David)
	SH 48-52
	JARRETT, M.A. (Michael)
	FS 47-50

	CALVIN, R.P. (Roy)
	SH 79-83
	JOHNSTON, A.R.C. (Arthur)
	FN 37-42

	CLARKSON, Rev. R.M. (Richard)
	G 51-57
	JOHNSTON, A.T. (Andrew)
	G 68-73

	DAVIES, Dr J.M.Q. (Mark)
	G 55-59
	PARKER, D.M. (David)
	G 64-68

	DAVIES, N.R. (Nigel)
	G 57-62
	PERCY, H.E. (Ted)
	FS 51-56

	DIX, W.H.M. (Malcolm)
	FN 55-58
	ROBERTS, M.N. (Mark)
	SH 93-95

	DUNN, J.M.W. (John)
	FS 64-69
	WHITE, M. H. (Mike)
	FN 48-53

	FOX, A.P. (Anthony)
	G 62-67
	WILLIAMS, P.F. (Paul)
	M 48-58

	HAILE, A.J. (Andy)
	F/SH 76-83
	
	

If any new or existing OSB Members would prefer to receive the Bulletin

 via email in future (with additional photographs)

Please contact:

Pam Rumney on (01946) 828093 or osb@stbeesschool.co.uk
Minutes of the 21st (106th) Annual General Meeting of the

St Beghian Society held in the Whitelaw Building

on Saturday, 13th September 2014 at 11.00am.
Anthony Wills welcomed everyone to the meeting. There were 22 people present, including Anthony Wills (President), Dacre Watson (President Elect),
David Lord (Secretary/Treasurer) and Pam Rumney (Minutes).

1. School Update by the Headmaster, James Davies. The Headmaster had an important engagement and regrettably was unable to attend the meeting.

2. The Minutes of the 105th Annual General Meeting held on Saturday, 21st September 2013 as published in the January 2014 Bulletin were formally adopted. They were proposed by Alastair Lord and seconded by Alec MacCaig.
3. The Election of Officers:
a) President 2014-2016 – Dacre Watson. Anthony Wills expressed his thanks to the Society for the warm and welcoming support that he had received throughout his term as President and said that it had been a great pleasure and privilege to serve for the last three years. He went on to introduce Dacre Watson as the incoming President, who had, whilst at school, been a Prefect, Head of School House and a member of the 1st XV. Dacre had gone on to enjoy a long career in aviation as a pilot, with an involvement in the Aeronautical Society, and more recently had a strong interest in a Livery Company in London.

Anthony Wills formally handed over to Dacre Watson for his term of office.

Dacre gave a short resume about himself and outlined some of the main issues he wished to address over the coming months, including the involvement of younger members of the Society and a general drive to increase support for the school from former students. Dacre stated that he would need help to achieve his goals and that he looked forward to speaking to many members of the Society in the very near future.
b) Committee – The four Committee members retiring this year, Mrs S.J. Calvin, A.P. Fox, A.D. Lord and A.J. Wills, had all agreed to continue. This was proposed by Tony Rigby and seconded by Mike Brandwood.
c) Secretary and Treasurer – David Lord reiterated his comments from the previous meeting and said that he was still looking for someone who would be willing to take over the position, but that he had not, as yet, managed to find anyone. David agreed that he would be willing to continue for the time being. This was proposed by Don Williams and seconded by Frank Messenger.
d) Nominative Governors – David Lord reported that at the March Committee Meeting support for Mark Roberts to take over from Stan Holmes as a Nominative Governor had been agreed. David thanked Stan for the excellent job that he had done over the last six or seven years. David then read out a letter from Mark Roberts outlining his background and aspirations for the future of the school. Mark was proposed by Anthony Wills and seconded by Sara Calvin.
Martyn Hart and Anthony Wills had both indicated their willingness to continue, although both agreed that if any younger members with the right experience could be identified they would be prepared to stand down. David Lord mentioned that he had three people possibly interested, two of whom he hoped would be available next year. It was suggested that Martyn and Anthony should continue temporarily, and this was proposed by Don Williams and seconded by Stan Holmes.
e) Golfing Secretary – It was understood that James Doggett was prepared to continue in the post.
He was proposed by Alec MacCaig and seconded by Mike Brandwood.
f) Accounts Checker – Jason Spires had also expressed his willingness to continue and was re-elected. This was proposed by Sara Calvin and seconded by Alec MacCaig.
4. Grant to the Golfing Society – A grant of £600 had been given to the Golfing Society since 2009, in particular, to assist younger members to take part in competitions. David Lord therefore recommended increasing this to £650, with a further review in three years’ time. Tony Rigby proposed increasing it by 10% and therefore offering £660. This was seconded by Stan Holmes.

It was recognised that for the Golfing Society to prosper it requires younger members to get involved. In recent years, the number wishing to participate in Society competitions had been declining, but thankfully this is no longer the case. Golf is now being taken very seriously at school with some excellent wins being achieved against Sedbergh and more recently Merchiston, one of the leading Scottish golfing schools. It was acknowledged that if golf at school is doing well, this ultimately would be good for the Society. David Lord requested that the tremendous fundraising efforts by Michael Coffey and Matthew Rigby should be recorded. This financial support from the Golfing Society along with the excellent teaching and coaching by Stuart Hemmings, the school’s golfing professional, was ensuring that the sport was thriving.

5. 200 Club Report and Draw – Darryl Davies tabled his report and indicated that there was currently £3,000 in the kitty. He went on to say that the Headmaster at the earlier Committee Meeting had suggested liaising with the new Head of PE about various potential sports’ projects.
 The September draw took place with the following winners:
	PRIZE
	No
	WINNER
	PRIZE
	No
	WINNER

	£140
	41
	C.H. & C.S. (Christopher) Taylor
	£20
	67
	A.D. (Alastair) Lord

	£40
	27
	C.J. (Charlie) Graves
	£20
	38
	P & S (Philip) Etchells

	£40
	46
	J.M. (Michael) Craig
	£20
	12
	E.S. (Stan) Holmes

	£40
	40
	J.D.S. (Tim) Brown
	£20
	70
	D.H. (Don) Williams

	£40
	56
	K.I. (Ian) Harcombe
	£10
	5
	A.F. (Alastair) Hayward

	£40
	32
	N. A. (Nigel) Halfpenny
	£10
	58
	D.T. (David) Johnston

A plea for new members was made and George Robson asked that formal thanks to Darryl should be recorded for his hard work in the many years of running the 200 Club.

6. Accounts – David Lord, the Treasurer, referred to the accounts summary sheet which had been handed out.
a) Guarantee Trust Fund – David pointed out that the Fund continued to receive from the school an annual rent in respect of the use made by it of the various properties on Lonsdale Terrace. The Headmaster had reported earlier at the Committee meeting that the boarding accommodation on Lonsdale Terrace was currently full. One-off costs associated with the setting up of the Nominee Company had amounted to just under £4,000, but this now meant that all properties on Lonsdale Terrace were held within the Company, making administration much simpler. Darryl Davies’ costs as Fundraising Coordinator had been taken out of this fund initially, but, as agreed, since July the school had taken over this responsibility. In addition, the meeting was informed that Nigel Halfpenny had been adopted as a signatory for the account, following the death of John Bell. Dacre Watson asked if there was any merit in getting a valuation done, but David Lord was of the opinion that it was not worth doing unless there was a good reason for doing so.
b) Scholarship Fund – The Scholarship Fund continues to assist sons and daughters of former pupils and at the present time three pupils were receiving support. This was likely to increase in the next few months. David advised that since the Deutsche Bank takeover of Tilney & Co, customer service had deteriorated and he felt very strongly that the money could be better invested elsewhere. He reported that he was therefore intending to close the account, following Committee approval, and would be placing the funds on deposit until a more appropriate investment could be identified.
c) General Account – A small profit of income over expenditure was reported. David thanked OSBs for the standing order donations which were regularly received and which helped towards the running costs of the Society.
d) Trust Funds – Consolidated Trust Fund – The Fund continues to provide the school with a small sum of money towards the cost of prizes for Speech Day.

Acceptance of the accounts was proposed by Bill Gough and seconded by Alastair Lord. All were in agreement.
7. Any other business
i. David Lord reported that the Cricket Event on August 10th, which had been organised by the North East Branch Chairman, Don Williams, in order to celebrate Bill Dove’s 40 years of service as Secretary of the North East Branch, had been a huge success. Despite bad weather, which had restricted play, an excellent lunch and good catch-up had been had by all. David thanked Don for all his efforts in the arrangements for the day and went on to express his sincere appreciation of all the hard work and commitment that Bill had given the Society over the years, to which all were hugely indebted.

ii. As the Headmaster was unable to attend the meeting, David Lord asked Anthony Wills to say a few words as a Governor. Anthony referred to the Headmaster’s letter in the OSB Day Programme and reported that the school was currently doing well and had over 300 pupils. However, he mentioned that the school still had much to do on the financial side and that the Governors had been asked to look at alternative sources of income.

8. Date of AGM and St Beghians’ Day 2015 – It was advised that the date was still under discussion as various suggestions regarding attracting younger members needed to be explored. The date would be publicised as soon as a decision had been made.

Dacre Watson closed the meeting at 12.00pm and thanked people for their attendance.
Returning to St Bees

Returning to the school after 34 years had not seemed possible until I found myself being organised and taken care of by the Headmaster and several
Old Boys, for which I thank them very much. It gave me great pleasure to unveil the plaque and to name the splendidly refurbished pavilion, The Lees Pavilion.
 I know Geoff would have wanted to join me in thanking the Governors for honouring him in this way. The sun shone, no wind, no horizontal rain, and finding myself warmly welcomed and enjoying meeting so many of you made the day extra special for me.
Safely tucked up in Hove on the Sunday evening, I felt happy to have found the school looking as special as ever and thriving abundantly. I now have another memory to add to the many we already had of our home for seventeen years.

Joan Lees

FILM of the Dedication of the Pavilion

The Society would like to express sincere thanks to Drew Herdman (SH 45-48), who very kindly put together a short film of
the dedication of the Pavilion on St Beghians’ Day.
It is a lovely reminder of the occasion and all the wonderful memories
recalled during the speeches.

The film may be viewed at https://vimeo.com/113012739

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, socials and news items. 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: http://www.st-beghian-society.co.uk/jan15bulletin

We hope that you enjoy the photographs!
BRANCH NOTES
Branch Activities:

London Branch Dinner

After an absence of several years, the London branch convened at the Four Seasons Hotel on Park Lane for a highly enjoyable dinner in July. Courtesy of some much appreciated sponsorship from the Four Seasons Hotels Group (for which gratitude is owed to Guy Rigby FS 73-78), some forty Old St Beghians and their partners enjoyed a delicious dinner overlooking Hyde Park. The dinner attracted an impressive age span of over three quarters of a century, from several who left St Bees in 2008 to the enduring Bill Frankland, who had left school some 78 years previously!

Our special guest, the Headmaster James Davies, spoke of the improving fortunes of the school, with pupil numbers on the increase and impressive academic results, whilst timely speeches from Nigel Halfpenny and Darryl Davies reminded everyone of the financial challenges facing the private education sector and the need for ongoing support for the school.

The most impressive performance of the evening was from James Davies, who was still going strong late into the evening, despite having to be at Heathrow the following morning at 6.00 am for a flight to Germany!

All agreed to meet up again in 2015 for a another London branch dinner and anyone interested should please contact Tim Crossley-Smith on 0207 911 2291 or tim.crossley-smith@gva.co.uk.
Those present on the night were: Howard Batey (FN 73-78), Alistair Booth
(SH 96-03), Jo Clarke (L 76-78), Tim Crossley-Smith (SH 73-78), Mrs Trish Crossley-Smith, Darryl Davies (FS 62-68), Bill Frankland (FN 26-30), Kath De Gara (L 01-08), Michael Gillman (SH 68-73), Lucy Gilmour (L 00-07), Richard Goss (FS 62-67), John Graham (SH 54-60), Eric Gummers (G 71-78), Nigel Halfpenny (FN 60-67), Mike Hayward (FS 74-78), Elizabeth Hutchinson
(L 98-05), Paul Isaac (G 67-71), Alice Johnston (L 01-08), Lucy Johnston
(L 00-07), Mark Kirpalani (SH 80-85), Katie Lewis (L 01-08), Paul Mawson
(FS 83-90), Jonathan Milburn (FS 83-90), Rob Page (F 86-91), Tom Pavey Smith (G 01-08), Gordon Peel (F55- 59), Mrs Yvonne Peel, Paul Raddon (SH 90-97), Matthew Rigby (FS 73-78), Sam Robson (G 79-81), Mark Rocca (FS 75-80), Jane Routledge (G 77-82), David Stark (F 52-57), Mrs David Stark, Alan Stewart
(SH 82-89), Malcolm Strutt (SH 60-63), Trent Wallace (FS 73-78), Dacre Watson (SH 56-62), Professor Frank Woods (G 51-57) (Chairman of the Governing Body), Hannah Wharrior (L 96-03) and Will Winzor (SH 00-07).

(Photos may be seen at http://www.st-beghian-society.co.uk/jan15bulletin)
North East Branch

The 2014 North East Branch Dinner was held on the 12th November at the Northumberland Golf Club, Newcastle.

Thirty-seven guests assembled in the plush surroundings of the club’s lounge, where there was much ‘meeting and greeting’ before everyone moved to four tables in the dining room for the dinner to commence. Chairman Don Williams welcomed everyone and then handed over to George Robson to offer the Grace.

In due course the Chairman proposed the Loyal Toast then introduced the first of the speakers - Head Girl of the school, Miss Amelia Tyson. Amelia spoke of her love for St Bees and how there was a great deal of voluntary and community work being carried out by pupils. She gave details of the very active music and drama groups and told everyone of her involvement in hockey. She concluded by proposing a toast to the Society after which she received enthusiastic and warm applause.

The Headmaster gave a very upbeat account of various developments at the school. He said pupil numbers were now exceeding 300 for the first time in many years and the number of boarders was 130, something which necessitated increased boarding facilities. He reported on various changes amongst the staff then described some of the events of OSB Day. The refurbishment of the cricket pavilion in memory of former Headmaster Geoffrey Lees and the inauguration of a new organ in the chapel were highlights of the day.

The Headmaster expressed his thanks for the great support the Society gives the school and said this was much appreciated and was a vital ingredient in the establishment’s healthy state.

Head Boy Charles Adam then rose to tell of other aspects of developments. He said the sixth form numbered over 100 and the new wi-fi facilities were a great boon. There had been a succession of major sporting achievements, the newly-appointed head of sport making a big impact.

He called for a toast to the Society.
Charles spoke with great eloquence and aplomb and he too was given warm and hearty applause.

The Honorary Secretary and Treasurer of the Society, Fred Lord, then rose to speak on behalf of Society President, Dacre Watson, who sadly had to present his apologies for absence at the dinner. Fred described Bill Dove’s outstanding cricketing record whilst a pupil and his impressive involvement in cricket since leaving school leading right up to the present.

He echoed what the Headmaster had said about the good times the school was currently going through.

Chairman Don Williams took the floor to report on a very successful Branch event at Durham County Cricket Club at Chester-le-Street during the summer. He was planning another sporting event - this time at the Newcastle Falcons rugby ground at Kingston Park - and appealed for members to support the event.

The Chairman then lauded the impressive service of Bill Dove - Branch Secretary for 40 years. The Society and the Branch had together arranged for a carriage clock to be presented at the cricket event and the clock was re-presented and a standing ovation given. Bill responded by saying how much he had always enjoyed his work for the Branch and that even though shortly moving to North Yorkshire, he looked forward to remaining Branch Secretary, hoping to reach his half century.

Clive Kennedy rose to speak about an article in the August edition of ‘The Field’ in which Gervais Dodd had written about St. Bees School.

Proceedings at an end, guests moved back into the lounge to continue socialising. At around 11pm The Pitchford Boys piled into taxis which were to convey them to Newcastle’s quayside night clubs; here, no doubt, to carouse into the small hours. The ‘oldies’ left for their homes and their beds!

Present: Top Table – J. Davies (Headmaster), Dr Margaret Brookes (Assistant Head Academic), Miss Amelia Tyson (Head Girl), Charles Adams (Head Boy), W.E. Dove (Sec. NE Branch) (FN 57-60), D.H. Williams (Chairman NE Branch) (FN 61-64), D.F. Lord (Sec. & Treasurer St Beghian Society) (SH 60-65) and Mrs F.E. Lord (Retired Staff).

Table 1 – J.D.S. Brown (G 53-59), J.F. Bullock (FN 44-48), N.D. Clothier
(FN 53-57), W.M.H. Dix (FN 55-58), W.B. Jameson (F 46-51), C.R. Kennedy (FN 55-59), D.L. Leslie (SH 55-59), F.O. Messenger (SH 50-55), I.D. Nimmo (FN 52-57), J.M. Southern (FN 55-59) and N.C. Wakefield (G 53-57).

Table 2 – N.W. Adams (FN 68-71), A.O. Burn (G 62-65), A.M. Carstairs
(FN 57-62), C.J. Cummins (G 56-62), D.W. Davies (Retired Staff) (FS 62-68), Mrs R.V. Lewis (L 77-79), J.M. McBryde (G 58-61), J. Mosgrove (SH 60-63), D.G.W. Reed (FN 75-78), G.C. Robson (FN 57-64), G.L. Spencer (G 61-64) and A.J. Wills (FN 60-64).

Table 3 – D. Bushby (SH 95-02), M.T. Garstang (SH 98-05), M.A. Drysdale
(SH 98-05), P.J. Drysdale (SH 95-02), T. Hogg (AC/SH 06-09), R.I. Littler
(SH 98-05), D.J. Pitchford (G 95-02), B. Wilson (SH 97-04) and J.R.A. Woodhouse (SH 99-02).

(Photos may be seen at http://www.st-beghian-society.co.uk/jan15bulletin)
Scottish Branch

The Dinner was held at the Royal Scots Club, Edinburgh on Friday,
24th October 2014.
In attendance were Mr & Mrs David Parker (Scottish Branch Secretary),
Mr & Mrs Dacre Watson (Club President), Mr Nigel Halfpenny (representing the Headmaster), Mr Daryl Davies (St Bees School), Mr & Mrs D Lord (St Beghian Society Secretary), Mr Douglas Wares, Mr Tim Mackay, Mr Gordon Mathison,
Mr Charlie Crummey, Mr David Elston, Mr & Mrs Nick Hunter,
Mr & Mrs Mike Whipp, Mr & Mrs Anthony Wills, Mr & Mrs Marc Adams,
Miss Kitty Hunter, Lt Ian Hunter.
Apologies were received from M. Craig, B. Morrison, J. Hurn, J. Broomfield.
A twenty-two person turnout was a considerable improvement on the last few years and a full table in the Douglas Room of the Royal Scots Club made for a comfortable and evocative evening. Dacre Watson encouraged all attendees to attempt to bring a friend next year with a particular hope of attracting a younger element. Nigel Halfpenny brought us up to date on the school's performance and the encouraging rise in boarding numbers. Daryl Davies spoke of the number of improvements to the school and the intention of launching an appeal next year. In recognition of the centenary of the outbreak of the 1st World War, Douglas Wares gave a heart-rending presentation of the story of the Unknown Soldier. David Lord then gave thanks to all.

A display of memorabilia sent by Dr Reeve from the school archives was shown. This related to William Leefe Robinson VC, who was the first pilot to shoot down a zeppelin in the 1st World War, one of the three VCs awarded to St Beghians during that conflict.
It was encouraging to receive positive feedback about the evening and the wish of many to return next year, in regard to which the same weekend has already been pre-booked.

Thanks should be recorded to the Royal Scots Club, who once again gave us a good meal, very well served, in majestic surroundings.

(Photos may be seen at http://www.st-beghian-society.co.uk/jan15bulletin)
Annual Dinner and Other Dates:
Bristol and West of England Branch

The Bristol and West of England Branch of the OSB Society will hold their annual dinner at The Ship Inn, Alveston on Friday, 29th May 2015. We hope that the Headmaster will again be able to join us. Arrangements are likely to be similar to previous years. Please contact Bill Affleck at william.affleck@btinternet.com or (01453) 832619 for further details.

Cumbria - North West Branch

The West Cumbria Dinner will be held at the Castle Bar in Cockermouth Market Place on Friday 20th March, 2015.
For further details, please contact Darryl Davies at darryl.davies@stbeesschool.co.uk or darryl.davies1@btopenworld.com or

on Facebook. Tel: (01946) 67984.

Scottish Branch

It is intended to hold the Annual Dinner at the Royal Scots Club, Edinburgh on Friday, 23rd October 2015.
For further details please contact David Parker on (01854) 655300 (after 9 pm) or parkyatdeanst@yahoo.co.uk or by writing to Broomview Cottage, Ardcharnich, Loch Broom, By Garve, Ross-Shire, IV23 2RQ.

Manchester

Mark Rocca and John Boag are arranging a dinner on Saturday 9th May 2015. Please contact them for further details if you are interested in attending:

Mark Rocca on 0114 279 4259 or 07713 486514 or at M.Rocca@nabarro.com or

John Boag on (07860) 819203 or at johngboag@aol.com.

London

Following the successful London Dinner in the summer of 2014, all those present agreed to meet up again in 2015 for another London event.
Will anyone interested please contact Tim Crossley-Smith on 0207 911 2291
or tim.crossley-smith@gva.co.uk.
	North East Branch News

Please Note: Bill Dove, the North East Branch Secretary, has recently moved
and his new contact details are:
3 the Rowans, Baildon, West Yorkshire. BD17 5DB.Tel: (01274) 585147.
NORTH EAST BRANCH CELEBRATION DAY.

The Society’s North-East Branch has been well served by Bill Dove, who this year has reached the splendid landmark of forty years as Secretary.

During all these years the Branch has grown and thrived and its vibrancy is recognised and appreciated by the school.

Organising an annual dinner is no easy task and Bill has diligently and meticulously ensured each of the forty he has put in place has been well attended, well organized, and memorable.

Both the Branch and the Society as a whole made the easy decision to mark Bill’s service practically.

A whole-day get-together was arranged for the one-day match between Durham CC and Middlesex CC played at the Durham County Ground on Sunday,
10th August 2014. Branch members, representatives from the school and other
friends met in goodly numbers.

Sadly the dismal weather forecast proved accurate and after less than one hour’s play stumps were drawn for the day.

However guests enjoyed breakfast, lunch and tea in fine style and throughout the day many jovial reminiscences were exchanged.

The highlight of the day was the formal presentation of a carriage clock to Bill. This was on behalf of the whole Society as a gesture of appreciation.
(Photos may be seen at http://www.st-beghian-society.co.uk/jan15bulletin)
BILL DOVE,
 The Newcastle Branch’s long-serving Secretary.

Bill was a pupil on Foundation North from 1957 until 1960 and left behind him a distinguished cricketing record.

As a fourth-former he was the regular 1st X1 wicket-keeper and a member of a team that took many notable scalps.

On leaving school Bill embarked on a long and distinguished career in banking and financial services and settled in Morpeth, Northumberland, where Marjorie and he married and raised a family.

A major road accident led to his having to take early retirement seventeen years ago. However, in spite of this, during the fifty-four years since leaving St Bees, Bill has avidly maintained his involvement in cricket at the highest level.

He rose to become a level two umpire, standing in Premier League matches involving both Durham CCC and Northumberland CCC. He also became a level two assessor and tutor and is now the ECB county performance officer for both West and North Yorkshire.

Apart from cricket Bill is a talented and keen watercolour painter and carries out commissions and sells works at local art exhibitions.

What little time he has left he devotes to gardening - his gardens are thoughtfully laid out and immaculately maintained.

With his wife Marjorie now suffering health issues, he has decided to relocate to a bungalow in West Yorkshire where Marjorie and he will be close to a daughter.

Bill’s most impressive record as having served as Secretary to the OSB North-East Branch for forty years is an achievement unlikely to be equalled. Both the Society and its N.E. Branch have jointly and tangibly recognised this remarkable achievement.

As keen and loyal as ever, Bill is hoping to complete a half century in post and has taken no persuading to continue his work, albeit from a greater distance.

George Robson (FN 57-64).

Rugby at Newcastle – Feb 2015
OSBs are warmly invited to the rugby match at Kingston Park, Newcastle
 on Sunday 1st February 2015 between Newcastle Falcons and Sale Sharks.
Special arrangements have been made by Don Williams including
lunch at 12.30 pm (the match starts at 3 pm).
Tickets are £60 and for these plus further details please contact:
Don Williams on 01670 789489 or 0774 7778786 or email: don@ac-group.co.uk.
Don Williams Asks: Anyone for Golf ?

In response to the announcement for the February 2015 Falcons Rugby Event, Geoff Steven (G 60-64) wrote to me as follows: “I'm afraid I will probably be in Spain on that date but I think it is a great initiative and would definitely come to a similar future event. I would love a golfing event. Hexham Golf Club would be an ideal venue as it is one of the best courses in the North of England and from the middle of May the greens are usually in fantastic condition.
If that came about I could arrange things at Hexham”.

As a keen promoter of OSB reunion events
I’m game to organise more great days out.
Anyone for golf ? In the first instance, please contact me.

Don Williams Chairman NE Branch - email: don@kingdomofnorthumbria.co.uk, tel: 01670 789489 or mobile: 07747 778786.

Additional events, like the ones mentioned above,

are sometimes arranged in between Bulletin issues.
Please do let us have an email address if you have one, so that we can inform you of such dates as they arise or alternatively do keep checking the society website for further information.
www.st-beghian-society.co.uk

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),
3 the Rowans, Baildon, West Yorkshire. BD17 5DB. Tel: (01274) 585147. Email: williamdove15@yahoo.co.uk
Yorkshire: S. Crossley-Smith (Steve),

Garth Cottage, Moor Park Way, Addingham, West Yorks. LS29 0PZ.

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

Membership in September 2013 was 66 and this has now risen to 74 which is most encouraging. A number of members are now taking the opportunity of having two or more numbers. One member has five!!!

The draw was made on Old St Beghians’ Day at the Annual General Meeting held on 13th September 2014.

Winners of September 2014 Draw:
	PRIZE
	No
	WINNER
	PRIZE
	No
	WINNER

	£140
	41
	C.H. & C.S. (Christopher) Taylor
	£20
	67
	A.D. (Alastair) Lord

	£40
	27
	C.J. (Charlie) Graves
	£20
	38
	P & S (Philip) Etchells

	£40
	46
	J.M. (Michael) Craig
	£20
	12
	E.S. (Stan) Holmes

	£40
	40
	J.D.S. (Tim) Brown
	£20
	70
	D.H. (Don) Williams

	£40
	56
	K.I. (Ian) Harcombe
	£10
	5
	A.F. (Alastair) Hayward

	£40
	32
	N. A. (Nigel) Halfpenny
	£10
	58
	D.T. (David) Johnston

During the winter, a long-serving member of the 200 Club, Jack Davies (father of Darryl), sadly passed away on 3rd January 2014. Jack was a great supporter of the school and attended many dinners in both Cumbria and Lancashire. He also went on rugby tour with the school. He will be well known to many Old St Beghians.

More recently David Lyall, Head of Maths and Housemaster of Eaglesfield House as well as Deputy Head also died. David was also a great supporter of the 200 Club and was of course a member of the committee as well as Editor of the Bulletin for many years.

I reported that, after prize distributions, we had just over £3,000 in the ‘kitty’. This money has been put to good use by the PE department at the school. They have purchased two iPad minis for the department and two TVs (one with Apple TV). One of the TVs has been put in the pavilion and the other in the sports hall. The maintenance team have put them both in extremely good cabinets to protect them.
Oliver Rogers, Director of Sport, explained how these purchases will improve games’ facilities at St Bees.

“What does this mean in terms of teaching and learning? This technology allows the staff to record the students performing a number of different activities and replay the footage instantly on a screen that all students can watch. The students are able to record each other if need be. The footage can be slowed down and moved frame by frame to allow the teacher to commentate at the time. This also allows the students to observe what has happened and analyse the techniques, movement or decision- making of the performers. The footage can be annotated with arrows, circles, lines and angles to emphasis the teaching points. Being able to observe what has just happened allows the students to understand fully how technique and decision- making can affect their performance. It allows them to identify their strengths and also see what areas they need to work on in order to improve performance. The students enjoy using the new technology and it really adds an extra dimension to an already exciting subject at St Bees School”.
Darryl Davies. Contact: darryl.davies@stbeesschool.co.uk or darryl.davies1@btopenworld.com or tel (01946) 67984.
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.
SCHOOL NEWS
From the Headmaster:
Since the last Bulletin, it has been a real pleasure once again to spend time with members of the Society at a whole variety of events and dinners. This has enabled me both to talk about the exciting events at the school and to express my pride in informing members of how well our current pupils are performing.

Over the summer we achieved another outstanding set of examination results both at A Level and GCSE where virtually half of all examinations taken were graded at A* or A, a truly amazing achievement especially when you bear in mind the fact that the school does not have a selective intake. All of this is, of course, due to the support offered by all members of the community from teachers to parents and from pupils to former pupils. The support our current pupils receive from members of the Society is invaluable; it includes careers’ advice and help with mock interviews for university applications, to name but two.

September saw a very positive start to the year with the highest number of pupils on the roll for some time, and we finally managed to rise above the 300 hurdle. This magnificent achievement has again been down to the hard work of many different parties and I continue to be grateful for the support given to us by former pupils both locally and internationally. It has been wonderful to welcome a truly diverse range of international pupils to the school, including several from new (for us) countries such as Nigeria, India, Georgia and Romania. As well as expanding the roll we have dramatically increased the numbers of pupils boarding, and this has led to some exciting developments in the Houses.

Last year saw the completion of the external works on Grindal House and this year we have set about internal improvements, with new bedroom furniture and carpets to bring the House up to a very high standard of accommodation. Across on Lonsdale Terrace, the increase in numbers has meant that we have expanded Bega House to include No. 9 Lonsdale Terrace and in so doing, developed a fantastic new set of bedrooms and bathrooms much to the delight of the Bega girls. Lonsdale House has also been further upgraded with new kitchen facilities and fresh carpeting in the main areas. Finally, over on School House, the expansion in pupil numbers meant that we had to relocate the Medical Department and use this area for three new bedrooms and a bathroom. In addition, further new furniture has been added to many of the bedrooms in the House. As you can imagine, pupils are delighted with the new facilities. If you are visiting the school, do come and have a look around the Houses – I am not sure you would recognise some of them.

As well as relocating the Medical Department in the main Foundation Building, the increase in pupil numbers, particularly in the Sixth Form, has also meant the development of a new mathematics classroom in Foundation.

Away from the boarding houses, we have been investing heavily in upgrading our IT provision. Having a reliable and speedy IT service is essential and I am delighted that we have been able to upgrade our facilities in order to provide staff and pupils with a much more reliable system. We are now committed to rolling out the provision of wifi access across the site. Last year we completed the provision of wifi in the boarding houses and our next step will be to extend this to the main teaching areas. Staying with technology for a moment, we have also managed to install two LCD screens into the Sports Hall and the Pavilion, alongside exciting new iPad technology that enables our sports staff to demonstrate live video feed of coaching points along with a host of other applications. I am very grateful to the St Beghian Society 100 club for the funds to support this project. It is certainly helping to enhance our level of sports’ coaching across the school. On a similar note, we were delighted to receive help from the Golf Foundation to enable us to improve further the facilities in our golf studio with the installation of the latest GC2 equipment. Golf continues to go from strength-to-strength here with several notable victories over much larger schools and excellent individual successes amongst our pupil golfers, many of whom thoroughly enjoyed their rounds with members of the Society on OSB Day.

Following extensive developments in the Fox music school last year, I am pleased to say that our musicians are really flourishing. During the floods the Chapel organ was fatally flooded and the cost of repair far outweighed the value of the instrument. We were therefore grateful to our insurers for their help in replacing it with a new digital instrument that offers a wonderful accompanying and teaching instrument for the chapel. As always, the cost of such replacements is never fully met, and I am very grateful to Mr George Robson for his incredibly generous gift that enabled us to go ahead with the purchase of a new instrument in time for its dedication on OSB day. The versatility of this was seen with some quiet accompanying of the chamber choir alongside rousing hymns and a rather deafening final postlude! At the same service we were delighted to also have the opportunity to dedicate formally a new altar cloth complete with a beautifully embroidered dedication in memory of Tony Cotes. I am very grateful to Elizabeth for her support in helping us to purchase such a beautiful gift in memory of her late husband and much admired member of St Bees School staff. During this service we were also delighted to welcome back the Revd Canon Dr Andrew Todd as our preacher.

Whilst we all very much enjoyed the chapel service and other sporting events on OSB Day, there is no doubt that the highlight for many was the naming of the restored pavilion. When I arrived at St Bees School one of the first sights I saw was the pavilion, but sadly it looked rather sorry for itself. The original pavilion dates back to 1893 and it has served us extremely well. However, there was no doubt that the woodwork was rather aged in places and on those occasional windy days in St Bees it did seem to move a little too much for my liking! I am therefore grateful to the Bursar and our in-house joinery staff for their help in rebuilding large sections in keeping with the original design and then restoring all the glazing and paint work. We even took the opportunity to install electricity, meaning it can now be used throughout the year as a base for any sporting activities on the Crease.

At about the same time I took over as Headmaster, we were informed of the sad news that a former Head, Mr Geoffrey Lees, had sadly passed away. Many members of the Society were keen to mark the significant contribution that Geoffrey made to the school during his time as Headmaster and also to mark the work done, very much behind the scenes, by his wife Joan. In conversation with members of the Society it became clear that one of Geoffrey’s abiding passions was cricket, and therefore it seemed entirely fitting that we should record our gratitude to both Geoffrey and Joan by naming the restored pavilion, the Lees Pavilion. I was thrilled when Joan agreed to make the long journey from Brighton to join us for OSB Day to open the pavilion officially and unveil a plaque to mark the occasion. The whole event was most enjoyable and I was privileged to spend a lovely afternoon in her company along with David and Geraldine Elston, who had been a great help in organising the occasion. There was no doubt that the love Geoffrey and Joan held for St Bees was behind all they did for the school and I thoroughly enjoyed hearing stories of their time here. It is days like this when you realise what a magnificent community St Bees School had, and continues to have, and how fortunate are those of us who spend time here.

We continue to work incredibly hard to explain to people just what a difference an education at St Bees School can make to their children and I am grateful for the support of so many members of the Society in assisting with this task. There is no doubt that the effects of the recession are still very much being felt locally and the current difficult overseas financial situation is not helping our recruitment, and yet we continue to do our best and fly the flag for the school. We had excellent numbers of visitors once again at our Autumn Open Day and we are looking forward to a Sixth Form Information Evening on the 27th January at 6.30pm; our Welcome Day for prospective new pupils on the 7th February; followed by our Summer Open Day on the 25th April at 10am. I would be most grateful if members of the Society could pass these dates to any contacts who may be interested. I am always happy to meet and welcome those who would like to look around at any time. I know many members of the Society are following the activities of the school on our Facebook and Twitter pages and we look forward to the new website early in the New Year at: www.stbeesschool.co.uk If you have any further suggestions for marketing the school please do feel free to contact the Admissions and Marketing office on: admissions@stbeesschool.co.uk
It has been a pleasure once again to meet many of you at various dinners around the country and I was sorry that on two occasions my visits to other events precluded my attending. One area that has proved successful is small gatherings where former pupils bring together friends who have school-age children, and I am always happy to come along and speak about what we can offer. I would be delighted to hear from anyone who would be willing to host such an event.

With the support of the OSBs, the future of the school continues to be an exciting one and I can assure you that all of us here are committed to providing the very best of educational experiences to the young people in our care. There is no doubt many members of the Society truly recognise the pivotal role played by their school days in their later successes and I hope that with your support we will be able to continue to do this for many more years to come.

I look forward to meeting as many of you as possible over the course of the coming year and, in the meantime, I would like to wish you and your families a very happy and peaceful New Year.

The School Chamber Choir
Choral Evensong – Wed 25th March, 2015 – All Welcome

Following successful visits to Durham, St Pauls and Southwark cathedrals, the choir has been invited to sing Choral Evensong at
Liverpool Anglican Cathedral by their Organist Titulaire, Ian Tracey,
who recently came to school to voice the new chapel organ.

They will sing a Festival Evensong for the Feast of the Annunciation at 5:30pm on Wednesday, 25th March 2015. All are welcome to attend and it is hoped that OSBs will give their support by swelling the congregation.

The Chamber Choir is primarily made up of thirty students from the third form upwards and will be joined by the Headmaster for this event.

The music for the service will be: Responses: Rose,
Canticles: Stanford in G (soloists Francesca Merlo and Liam Jones)

Anthem: Annunciation by John Tavener (in memory of John Tavener,
who died this year).
**A Meet-up has been arranged in Liverpool on Wed 25th March at ‘Ego’, Hope St., L1 9BW, from 6.30pm onwards for anyone who would like to attend (whether they have been to the service or not). Please let Darryl know if you are interested (nos. required): darryl.davies1@btopenworld.com or tel 07970 180 751.
Remembrance Day (1914 - 2014)

A service was held as usual at the School War Memorial on November 11th last year, in which particular emphasis was given to commemorating the centenary
of the outbreak of World War One. A reading was delivered by Ian Wrigley
(FS 80-85), who also laid a wreath on behalf of the St Beghian Society.
During the service those members of the school who fell in both world wars and the Korean war were remembered and a list of their names was read out by the Head Boy, Charles Adams. A small number of the special service booklets
which were produced for the occasion are available from the OSB office if any members would like a copy.

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 gift 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
…………………….

In addition, as mentioned previously in the Bulletin, we have recently been scanning some of the whole school photographs held within the Archives and adding them to the Society website for all to see (and help name!).

We do hope to continue this process with team and other photos in the future.

We are very grateful to everyone who has kindly donated photographs in the past for enabling us to augment and develop the website in this way.

GOLF
[image: image1.jpg]0Old St Beghians'
TGOLFING SOCIETY

St Bees School Golf Academy and
St Bees School Golf Foundation progress to date

At dinner after the Critchley Cup, played at Gullane Golf Club in 2006, members of the OSBGS were lamenting the state of golf at St Bees School, a school that, unlike most in its sector, boasts its own golf course. The concern was that despite this advantage, without a steady supply of half-decent golfers leaving the school, the pool from which a Halford Hewitt golf team of ten could be drawn would diminish, with the risk that St Bees could lose its prized membership of this prestigious tournament. The ‘Hewitt’ is the premier foursomes’ matchplay tournament played every year by Old Boys from the top 64 public schools. It is thanks to the Society’s founder, Brig. Gen. Critchley, that St Bees, as ever ‘punching above its weight’, has been a participant since before the Second World War.

It was back in 2005 that Matthew Rigby was elected to the Governing Body of St Bees School and a couple of years later that Michael Coffey became President of the Old St Beghian Golf Society. Soon after being appointed, Matthew was asked if something could be done to boost or promote golf in the school; it was soon apparent that to do so would require the assistance of Michael Coffey and the OSBGS.

Here then is a review of the considerable progress to date:

For many years it had been the vision of the Governing Body that the school had to become distinctive and develop characteristics that set it apart from other independent schools. It was therefore resolved that golf could become a major Unique Selling Point (USP) for St Bees. The school is one of only a handful in the UK to own its own golf course, so why not make it a feature? Having golf as a USP has two major benefits: primarily it becomes an attractive proposition for winning pupils to the school, but it also results in low handicap golfers leaving the sixth form, which in turn strengthens the OSBGS.

In the spring of 2008 Stuart Hemmings, a PGA golf professional, was appointed Director of Golf which was the first time the school had appointed a professional to develop the sport. Soon after that a Golf Academy was formed and Stuart began coaching pupils individually, as well as coaching some of the junior school year groups as part of the games’ programme. In the summer of 2008 the old maintenance hut behind School House was converted to a Golf Studio and was equipped with a driving bay, nets and video swing analysis, as well as an artificial putting surface. By the spring of 2009 some 35 pupils were having private golf lessons; now it is close to 50!
In May 2009 the St Bees School Golf Foundation was formed with the dual purpose of attracting funds for capital items to support the Golf Academy and to build up an endowment fund for golf bursaries and scholarships. Shortly after, Michael Coffey was collecting funds from generous OSBGS members to go to the School Golf Foundation. The first project, a short-game practice facility alongside the 9th green at the golf course, was completed in the spring of 2010 and named after the Society’s major benefactor Tom Fletcher.

In the summer of 2010 work started on the Costeloe Chipping Green, named in memory of Nigel Costeloe’s father and uncle, Geoffrey (G 34-38) and Norman (G/SH 36-40). It was around this time that the school golf team beat Sedbergh 2-1 in the first golfing match between the two schools! This fantastic practice facility located behind the Golf Studio was eventually opened on Speech Day in May 2012, by the Golfing Society’s senior and most ‘capped’ member and former President of the St Beghian Society, Alec MacCaig.
In April 2012 a business plan was presented to, and sanctioned by, the Governing Body. The business plan commits the school to changing the 'culture' of golf in the school as well as securing matched funding from the school for any expenditure that comes from the St Bees School Golf Foundation.

In September 2013 the Golf Foundation awarded the first bursary to a promising young golfer and this was followed by two further awards to pupils in September 2014. During the summer of 2014 the school golf team excelled themselves by being runners up in the Regional ISGA (The Independent Schools Golf Association) tournament. Later in the same month they beat Sedbergh again, 6-0, and in September scored an even more notable victory over Merchiston Castle at Silloth, one of the top golfing schools in the UK.
During the last few years further donations have been received by the Foundation, which enabled a GC2 Launch Monitor and associated technology to be installed in the Golf Studio in September 2014. This amazing teaching aid will take the Academy to a new level and we can expect some great results.
The school now boasts some fine low handicap golfers, with the current top six boasting handicaps of 1, 4, 6, 6, 7 and 10. This of course will be good news for the OSBGS and for our participation in the various tournaments for former pupils, in the not too distant future.
So what of the school?
We have an inspirational new Headmaster, James Davies, and pupil numbers are recovering after a significant decline between 2009 and 2012. These, however, are still very tough times for all independent schools and St Bees, particularly in view of its geographic location, is no exception. The continuing support of the Society remains critical, whether that be support of a fundraising campaign, a specific project such as golf or as a legacy.

We are very proud of what we have so far achieved with golf at St Bees. The facilities are now outstanding and as good as at any school in the UK. We are now starting to achieve excellent results and because golf is now a recognised USP and very much on the golfing map, St Bees is attracting more and more full fee-paying boarders. This is in no small part due to the tireless efforts of Stuart Hemmings, whose enthusiasm and professional skills are being rewarded by his pupils.
We are hugely appreciative of the many OSBGS members that have supported the St Bees School Golf Foundation. Please do continue, as you are already witnessing the results of your generous support. To those who have yet to make a contribution, both golfers and non-golfers, PLEASE do so now. Even a modest sum paid by standing order on a monthly basis will help us to maintain the momentum. (Please find a St Bees School Golf Foundation payment form enclosed).
Thank you.
Matthew Rigby, Governor, St Bees School.
Michael Coffey, President, OSBGS.
OSB Dinners and Events Photographs

Wanted!

Any photographs from St Beghian dinners and events or even informal impromptu get-togethers would be very much appreciated.
 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!
Please send to: osb@stbeesschool.co.uk or (01946) 828093 or by post.
OSB/SCHOOL SHOP

	Badge - Cloth
	£7.50

	Badge - Silver Wire
	£13.00

	Bar Brooch
	£15.00

	Bow Ties – OSB (**NEW**)
	£10.00

	Buttons - Chrome (Large & Small)
	£1.50

	Car Badge
	£7.50

	Cuff Links
	£15.00

	Ladies Silver Emblem Pendant
	£10.50

	Picture Prints – Quadrangle, Terrace, General View
	£1.50

	Plaque of School Arms
	£25.00

	Scarf - College Wrap (wool)
	£16.50

	Scarf Ring - Ladies
	£4.00

	Square
	£3.50

	Sweater

(Navy blue courtelle with embroidered OSB badge)

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

(0rig. price £16.40)

	Tie - Silky look
	£12.50

	Tie -
	£5.00

	Tie Tac
	£3.50

	Umbrellas – St Bees School (Large) – (Out of Stock)
	£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@stbeesschool.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:
	D.R. Watson (Dacre)
(SH 56-62)
	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)
	A.J.H. Reeve (Tony)

(M 89-08)

	J.M.W. Dunn (John)

(FS 64-69)
	M.N. Roberts (Mark)

(SH 93-95)

	A.P. Fox (Anthony)

(G 62-67)
	A.J. Wills (Anthony)

(F 60-64)

	A.J. Haile (Andy)

(F/SH 76-83)
	

 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 10.30a.m. on Saturday 7th March, 2015.

The AGM and St Beghians’ Day will take place on Saturday 12th Sep, 2015.

Copy Deadline: As the target month for the next issue of The Old St Beghian is July 2015, the Editor would be most grateful if Branch Secretaries and other contributors would let him have their notices and reports by 31st May, 2015.
The St Beghian Society, St Bees School, St Bees, Cumbria. CA27 0DS.

(01946) 828093 or osb@stbeesschool.co.uk
Website: www.st-beghian-society.co.uk
PAGE
25

