

WHITGIFTIAN ASSOCIATION

Whitgift School, Haling Park, South Croydon CR2 6YT. Tel: 020 8633 9926 www.whitgiftianassociation.co.uk

President - LORD GRAHAM TOPE

Chairman - PIP BURLEY

Editor - RICHARD BLUNDELL

NEWSLETTER 365 - May/June 2016

JASON ROY OW: FIRST CLASS CRICKETER

April began with England's cricket team coming agonisingly close to winning their second World T20 Cup. Their tournament ended with a four-wicket defeat to the West Indies in the Final but that wasn't the full story of the competition.

There were plenty of performances to get excited about and one of those came from Jason Roy, OW (2004-08). Roy was one of the stars of the competition and put in some scintillating performances to push his country to the brink of success. The instinctive opening batsman was a key figure and his rise to the world stage was complete when he was selected in the team of the tournament.

Having played just eight T20 internationals before the tournament, Roy started off with 15 runs from 15 balls in the opening group game and followed with a brilliant 43 off just 16 balls in the next. A blip against Afghanistan in game three, with him scoring only 5 runs, was forgotten when he scored 42 from 39 balls against Sri Lanka to fire England into the last four.

The Semi Final against New Zealand proved to be Roy's most significant innings of the tournament and his highest T20 international score to date,

with 78 runs off 44 balls. It was a man-of-the-match performance that booked England a Final date with the West Indies and gave Roy an accumulated score of 183 runs for the competition.

Unfortunately, he was out in the Final without troubling the scorers but his contribution to the team had already been noticed by pundits and fans alike.

In the past couple of years, Roy has transitioned from a hugely talented but erratic young player to a consistent match winner. He has first-class batting statistics of 3,374 runs in 62 matches, at an average of just over 37, but has improved dramatically in the past two seasons.

The 25-year-old has a swagger, style, batting power and undoubted talent that could see him become one of the best cricketers England has ever had. Having worked hard on pacing his innings, he has become an important player for his county in the longer format of the game. His performances in the county championship, as well as his T20 and ODI credentials, could see him a part of England's 5-day squad this summer. Roy will continue to excite fans (and OWs) everywhere whilst knocking on the door for test selection, which will be fully deserved if and when it comes.

PETER REYNOLDS

NEW HEADMASTER APPOINTED AT WHITGIFT SCHOOL

The Whitgift Foundation's Court of Governors and Whitgift School Committee have appointed Mr Christopher Ramsey as the new Headmaster, from 1 September 2017. He succeeds Dr Christopher Barnett, who will be retiring after 26 years at the School.

Mr Ramsey was educated at Brighton College, graduated in 1986 with a MA in Modern and Medieval Languages from Corpus Christi College, Cambridge and holds a PGCE from Durham University. Whitgift will be Mr Ramsey's third headship appointment after becoming Head of King's College, Taunton, in 2002 and then Head of The King's School, Chester, in 2007.

On his appointment, Mr Ramsey said: "It is an enormous privilege to have been appointed to succeed Christopher Barnett at Whitgift. Everything I have learned about the School and Foundation has excited me and I am greatly looking forward to getting to know all the different constituencies of this very wide community in due course".

Geoffrey Wright, Chairman, Whitgift School Committee, said: "As Governors, we are delighted to appoint Mr Ramsey as Headmaster of Whitgift School with his tremendous drive, experience and commitment to continue to develop the intellectual heart and ethos of the School. In Mr Ramsey, we believe we have found a leader who will uphold and enhance Whitgift's values and excellence in all areas of the curriculum."

Following the success of The Mary Rose Exhibition at the School in 2009, this long-awaited centenary attraction opened in March to an excited response from the media, including The Sunday Telegraph who described it as “a fascinating ... extraordinary exhibition.”

Having visited the Performing Arts Centre – now referred to as the Whitgift Exhibition Centre but, for OWs of my generation, etched in our minds forever as the old swimming pool – I can echo that sentiment. ‘Remembering 2016’ is first-class and unquestionably worthy of a visit.

Packed with personal accounts, original artefacts, documents and archive footage and reflecting the shared experience of British, French and German men and women both at home and at the front, the exhibition’s internationalism is a surprising and fascinating feature.

The items and memorabilia on display are drawn mainly from private collectors but also from museums and galleries from across the United Kingdom and the prestigious Musée de la Grande Guerre in France. There are numerous rare and unique items to dwell on, many of which have not been shown in public before. A few to look out for include early issues of the British trench newspaper, ‘The Wipers Times’, a German Field Wagon, rare French uniforms and souvenirs taken from German Zeppelins.

Particular highlights are the number of detailed, re-created scenes including a re-construction of a British trench at dawn showing soldiers preparing to ‘go over the

top’ and a German machine gun emplacement at night, both from the Battle of the Somme.

The Exhibition also finds its way under the main gallery space (thanks to the old pool beneath your feet!), with a display on tunnelling, illustrating the tactic of going

underground to listen to the enemy and to lay explosives.

Then, in contrast to the trench scenes, there is a series of domestic room displays, providing a snapshot of what life was like back home whilst so many young family members were away at war.

‘Remembering 1916’ also showcases a range of artwork

including a stunning collection of oil pastel portrait prints of allied soldiers by Swiss artist Eugene Burnand, a series of graphic political cartoons by Dutch artist Louis Raemaekers, and a rare collection of recruitment and home front posters from Britain, France and Germany.

Amongst many stories, the Exhibition outlines Whitgift’s double connection with the career of the infamous German Flying Ace, Manfred von Richthofen, also known as the Red Baron; in particular, his fierce dogfight with Second Lieutenant Lionel Morris, OW. Von Richthofen shot down Morris’ plane, mortally wounding Morris. This was the Red Baron’s first official ‘kill’ of the War. Remarkably, sometime later

another OW, George Walter Barber of the Australian Medical Corps, conducted the third autopsy on the remains of von Richthofen himself and his conclusions changed the interpretation of the events surrounding von German ace’s death.

The Exhibition draws to a close with a reflective and moving Remembrance section acknowledging the 251 Old Whitgiftians and masters who died during the WW1 with a display of sculpted poppies, one for each life lost.

The promised Edwardian Café was still under construction at the time of our visit but that didn’t prevent us from enjoying a light lunch under canvas on the lawns in front of the Exhibition Centre. Altogether an engaging and rewarding couple of hours.

‘Remembering 1916’ is open daily between 10am and 5pm until the end of August. I left hoping that the immense effort of all those who have contributed will be rewarded by this exhibition reaching the sizeable audience it deserves.

The WA has arranged a day exclusively for OWs on Sunday 22nd May: A talk on 1st World War Aviation, followed by a guided tour of the Exhibition, 20% off lunch in the Edwardian Café and entrance to Whitgift’s “Open Gardens”, all for just £15. Call the WA Office or visit the website for further details.

PIP BURLEY (OW 1955-62)
CHAIRMAN, WA

*For further details please see
www.remembering1916.co.uk*

Our very own 2nd Lieut. Lionel Morris OW (1910-13), piloting a FE2b with observer Capt. Tom Rees was shot down by the “Red Baron”, Manfred Von Richtofen; his first “official” kill. The Red Baron’s younger brother, Lothar Von Richtofen’s first kill was 2nd Lieut. Alfred Severs, Old Mid-Whitgiftian, an observer/gunner to 2nd Lieut. Norman Knight, also flying a FE2b.

CAPE TOWN VISIT

John Whybrow, Jerry Hartley, Keith Poole and Alan Cowing

Alan Cowing OW (1953-59) Past Chairman of the Association and currently Chairman of the Whitgift Sports Club, visited South Africa in January and enjoyed the generous hospitality of Jerry Hartley OW (1953-62) at his home in Claremont, a suburb of Cape Town. The main purpose of the visit was to watch the second and third days of the England v South Africa Test Match, with Jerry, at the beautiful Newlands Ground nestled below Table Mountain.

Apart from the extraordinary low ticket price, partly as a result of the ailing Rand, compared with those at Lords, £26

against £400 for the two days, they were fortunate to witness a memorable first innings batting performance led by Ben Stokes and Jonny Bairstow who put on a record breaking stand of 399 in England's first innings total of 629 for six declared. South Africa responded with over 600 in their first innings on a good batting wicket and the match was subsequently drawn.

The next stop was McGregor, a picturesque village, east of the beautiful wine growing area of Stellenbosch, and the home of Keith Poole OW (1945-54) and his wife Marilyn who very kindly offered accommodation and an excellent

dinner plus unlimited wine at their comfortable home.

The following day we were joined for lunch at a winery close to Robertson by John Whybrow OW (1944-51) and his wife Sue who had driven up from Swellendam.

Alan was able to bring his fellow OWs up to date with recent developments at Haling Park and Croham Road and was delighted to know that, despite having left Whitgift over sixty years ago, both Keith and John retained a keen interest in their Alma Mater.

The message therefore for all OWs, when travelling to far flung places, is to re-engage with your contemporaries most of whom you will probably not have seen for many years. You might be very surprised to learn what an interesting conversation might ensue!

If you would like help locating OWs in specific regions, please call Vicky at the WA Office on 020 8633 9926 or email office@whitgiftianassociation.co.uk.

WA Members may also utilise the online Members' Directory, where they are able to search for OWs by name, location and years at school and source email addresses of other members. Simply visit www.whitgiftianassociation.co.uk/members/members-directory/ and login using your unique username and password.

BOOK NOW! This event will sell out fast.
To secure your places, please book as soon as possible

Prices: £95 for Members and partners, £115 for non-members, £50 for OWs under the age of 30

Price includes a glass of champagne on arrival, four-course dinner and coffee. Drinks (alcoholic and soft) may be purchased at the cash bar throughout the evening. (Please note: no credit/debit card facility.)

A guided tour of the House of Lords is available at an extra cost of £5 per person.

To book:- complete the booking form (available on the WA website) or send your payment at www.paypal.me/WAAnnualDinner

NEWS FROM THE SCHOOL

Almost exactly one year to the day that Dr Barnett announced his retirement, the identity of his successor has been revealed... read more on the front page. Needless to say, we are pleased to hear of his appointment.

This year's major school production was the Stephen Sondheim musical, *Sweeney Todd*. This story of a vengeful barber who, in cahoots with a down-and-out pie shop owner, slices and dices his way through a colourful collection of Londoners and turns them into tasty savoury treats, is not as well-known as some of the recent hits that the school has put on and, as such, there was some doubt as to how it would be received by the sell-out audiences. This played upon the actors' and director's nerves; indeed, in the final moments leading up to the opening curtain, you could cut the tension with a razor! They need not have worried, however: the two leads – Alex Buchanan, as the twisted barber, *Sweeney Todd*, and Croydon High's Blanche Brown, as his blood-thirsty co-conspirator, Mrs Lovett – gave sharp, focussed performances, and their pointed, incisive interplay was something to behold! They were supported by a

stellar supporting cast and a 40-piece orchestra! Not one to mince her words, Head of Drama, Mrs Miranda Merrett, was full of praise, "Sondheim's production is a complex and intricate work of art, and doing it justice was therefore a considerable challenge – yet these very talented students have truly mastered the difficult music and brilliantly-eccentric characters. I am incredibly proud of their professionalism and outstanding achievement."

The school's Remembering 1916 – Life on the Western Front Exhibition has now been up and running for a few weeks and it has received a great deal of both critical and public admiration. It opened on Thursday 12th March and the occasion was marked by a magnificent launch event. The Mayor of Croydon, Ambassadors, Foundation Governors, contributors, collectors, historians, museum directors, members of the press and friends of Whitgift joined those who worked on the Exhibition for this special occasion. Guests were invited to tour the Exhibition, enjoying an interlude midway of Edwardian music and song in the authentic 'Home from the Front' 1916 drawing room. Guest of Honour,

Professor Margaret MacMillan, opened the event in the Concert Hall with a warm and thought-provoking speech, kindly declaring it a 'truly wonderful exhibition'. An Opening Concert followed, with the school's elite musicians (both pupils and staff) performing a wonderful programme of pieces from the period, including Elgar's 'Cello Concerto in E minor, Op. 85', Butterworth's 'Loveliest of Trees' as well as some more lively songs, such as 'Somewhere in France' and 'If You Were the Only Girl in the World'. The music was interspersed with moving readings (in English, French and German) by members of staff, and current and past pupils, giving the audience an insight into that harrowing and sad period, through 'distant voices'. The finale of the show, 'Goodbye-ee', by Weston and Lee, complete with a highly-entertaining accompaniment of boys and staff in period costume, was a fitting pinnacle of the night. Since the opening, the Exhibition has been lauded by, amongst others, the BBC, The Sunday Telegraph and the Londonist website, which gave it a 5 star review.

In sports news, the hockey season finished on a high, with the U14 and First elevens both winning through to their respective National Outdoor finals. In football, both the U12 and U13 sides have reached the final of the English Schools' Football Association Cup. This is an incredible achievement, as the competition is open to every school in the country, not just the independent ones.

In fives, Whitgift achieved some fantastic results in the National Championships, on 4 April, which had over 110 entries from 17 different schools. Six players represented Whitgift in the top 16 semi-finalists in both the Colts and Senior competitions (more than any other school), with Upper Fifth Form pupils, Cameron Low and Sarath Prakash, reaching the U16 finals. Congratulations should go to the Lower Fifth Form table

tennis players – James Smith, Reiss Vydelingum, Jason Kwok and Isaac Fung – who competed in the ESTTA Team Regional Finals, in Bristol, on 19-20 March. Their fantastic performance in the U16 category has earned them a place at the ESTTA Team National Finals, on Saturday 16 April, in Hinckley.

Next, onto fencing: Whitgift took part in the annual Public Schools' Fencing Championships, held at the Crystal Palace National Sports Centre, between 15 - 17 March. The tournament is the largest competition in Britain, with 98 schools and 1,280 fencers competing this year. Highlights of the championship included Upper Fifth Form pupil, Connor Head, achieving 1st place in the U16 Foil – last won by a Whitgiftian in 1989 – and being crowned U16 Master at Arms (overall winner across all three weapons), and Upper Third Former, Malvin Lingajothy, coming in at 2nd place and earning the title of U14 Master at Arms. Whitgift came 3rd place overall in the team trophies. Last, but not least, the U19 Squash team have been crowned national champions, winning the event at the National Centre for Squash in Nottingham on 7 March. So that's just your typical two month period in the Whitgift sporting calendar!

In my last report, I commented how the school was branching out in the variety of sports it was offering to the boys. Well, I can now say the same with regards to other competitive events. Pupils from the Upper Fifth and Lower Sixth Forms - Kelvin Zhang, Aleksandr Vorontsov, Jack Barber, Alistair Cook and Freddie Rawlins - attended a 24-hour computer coding competition, hosted by tech start-up Qredo, their second 'hackathon' as a Whitgift team. The boys stayed up well into the night to work on their entry and were duly rewarded by coming joint first and receiving a £500 prize.

So, what will Dr Barnett's final year at the school hold in store? Intrigued by this prospect, I decided to dig into my collection of Old Whitgiftian magazines to check out the Summer 1991 version and see what the highlights of Mr Raeburn's final year were. The first thing that struck me was the faded picture on the front cover of an extremely youthful Dr Barnett standing shoulder to shoulder with Mr Raeburn; both Headmasters are staring implacably into camera – Whitgift's past and present caught seamlessly in one perfect shot. Inside, an article entitled 'Head to Head' sees them both interviewed about their respective visions for the school and it makes for a very interesting read: Mr Raeburn, "In some ways, I wish I'd had the courage to introduce the International Baccalaureate about ten years ago."; Dr Barnett, "I'm in no sense whatever against the idea of co-education."; both Headmasters, "change should be a process of evolution, not revolution."

In other sections: the careers of two Whitgift teaching stalwarts, Ken Nicholas and Don Rose, are celebrated; Mr Raeburn's final school production, *Volpone*, is reviewed with searing honesty by Whitgift's own answer to Kenneth Tynan, Mr John Branston, "I am sorry to be only mildly enthusiastic about David Raeburn's last production...", and the First XV's first victory over Ampleforth in almost two decades is celebrated with a whole page spread! Much has changed at Whitgift over the past 25 years, and I, for one, am fascinated to see how this evolution continues under the new Headmaster, Mr Ramsey. Interestingly, I happen to share my office with one of the teachers responsible for the production of the next edition of the Whitgiftian; I've got a good suggestion for him for the front cover!

**DOMINIC EDWARDS OW (1988-66;
WHITGIFT MASTER 2000-PRESENT)**

1964/65 50TH YEAR REUNION

*Names from left to right are:
Standing: John New, David Earl,
Ron Wood, Chris Singleton, Paul
McCombie, Brian Caswell, Gordon Aitken
Seated: Neill Stewart, John Rawlings,
Peter Kelly, Andrew Jukes, Tim Flood*

There has been a long-held tradition that Whitgift prefects meet for lunch at the Horse and Groom, in Belgravia, to mark the 50th anniversary of their year as prefects. Twelve 1964-65 prefects met there on 21st November. A further dozen or so had been in contact but gave their apologies. Sadly, two had died, including John Knightley (OW 1957-65), School Captain for the year, who had passed away only a couple of months before the event. Peter Kelly (OW 1956-65), Deputy School Captain for the year, took over organising the event, in place of John.

LIVERYMAN MASTER

CONGRATULATIONS TO OW ROBERT G W LAMPITT (1953-60) WHO HAS BEEN INSTALLED AS MASTER OF THE WORSHIPFUL COMPANY OF GOLD AND SILVER WYRE DRAWERS.

WHITGIFT VETERANS RIFLE CLUB REPORT

A mixed period for the WVRC right now, our Fullbore season has just commenced whilst the Smallbore side of things has had to be put on hold whilst the school range undergoes a refit and update to current MOD standards. Hopefully the work will be completed in time for the start of our Summer Leagues.

Whilst on the subject of Smallbore, congratulations are due to our B Team who came top of their division in the Winter League. This success means that they will be entered in the Forsyth trophy competition, a shoot for the winners of each division. Watch this space... it would be good to see our name on the trophy again.

Congratulations to Mark Collins (OW 1979-86) and Henry Parritt (Upper Sixth) who finished 2nd and 3rd respectively, in

their Individual League division. Well done all!

The Vets' Fullbore season commenced with a practice shoot on 19th March attended by a stoic group of shooters. The day went well, marred only by a gusty and chilly wind – not ideal when hands and feet start complaining! But a successful practice none the less, with Jack Furtado (OW 1951-56) leading the scoring with 93.6 ex 100 at 600x.

Our first competition shoot of the season, the L&M league 2016 – Round 1, was shot on 17 April over 300x and 500x. We finished 3rd in our division, with three of our team scoring in the top half of those competing. Nick Harman (OW 1970-78) our best on the day with 92.04 ex 100 over the two distances.

Our next Bisley outing is the LMRA Schools Veterans Match on 30 April – over 300x and 600x – for the Whitgift Veterans Challenge Cup.

The School Shooting Club continues to flourish with a nucleus of dedicated shots who consistently attend and continue to improve and who in time may feed into new members for the Vets. The school team were the winners in 2015 of Division 4 of the BSSRA (British Schools Smallbore Rifle Assoc.) No mean feat in their first competitive season! PJ continues to run the show but now has staff colleague Tom Stead on board to share the load.

Further information regarding the WVRC and our activities can be found within the WA website....new members always welcome.

ALAN HUNTER OW (1952-59)

THREE HOCKEY TEAMS PROMOTED IN UNPRECEDENTED SEASON

In an unprecedented season for Croydon & Old Whitgiftian hockey club, the Men's 1st, 2nd and 3rd elevens have all been promoted.

The 1st XI was league winners of Surrey Division 1 and will next year play in the Surrey/Hampshire Regional Division 2. They started the season extremely strongly with eight straight wins; the streak rudely interrupted by a 4-4 draw against Woking. They remained unbeaten at the Christmas break and lost only once in the remainder of the season. They won the league with two games to play and by 10 clear points, scoring 120 goals. The team comprised several OWs including some recent returners from University including Ben Bernard (OW 2005-2011) and Callum Kumar-Shaw (2003-2011).

The 2nd XI was promoted to Surrey Open League Premier division after finishing second in Division 1 to Old Cranleighans. Having been in second position or better for 13 weeks of the 20 game season they faltered with just four weeks to go with a loss to fellow promotion hopefuls Sunbury. Fortunately they got up, dusted themselves off and bounced back winning the next two games by the same score line 8-0. The team attribute much of their success to a miserly defence that conceded only 22 goals in the 20 matches.

The 3rd XI were league winners of Surrey Open League Division 4 and will next year play in Division 3. After an inconsistent start to the season, the team improved their performances considerably to find themselves sitting 2nd at the Christmas break. A loss late in January dropped the

team down to third and out of the promotion places in a fiercely contested league. The team rallied and finished the season with six straight wins to secure the title with a game to spare and by eight points.

Much of the success this year across the men's teams can be attributed to attracting some excellent new talent to the club. We are always looking for new players whether 1st XI standard or a beginner. With four men's and two ladies' teams, we can cater for all standards and are actively looking for more players for the 2016/17 season that starts in August.

If you would like more information about the club or are interested in getting involved with a club that's on the up then please contact cowhockeyclub@gmail.com or visit www.cowhc.co.uk

ANDY HOOPER, CHAIRMAN
OW (1991-98)

OW GOLF SOCIETY

The golf season teed off with the AGM held at the school on March 18th. Numbers for the meeting were down a little on previous years but we were all well entertained by Mike Kelly's speech after the ensuing dinner.

Whitgift's quest for the elusive Halford Hewitt trophy will have to wait another year, after a second round 3-2 defeat at the hands of Charterhouse – yes, them again. Stowe had been despatched quickly in the first round but Whitgift were unable to match the victory over Charterhouse two years ago when the sides met on the competition's Friday afternoon. Neill Williams (OW, 1986-90) and Martin Hayes (OW 1971-78) secured the top match and Alex Atkinson (OW 1991-96) and Joe Marchbank (OW 2002-09) the third, but Nic Gates (OW 1984-91) and Matt Webster (OW 1993-2001) were just squeezed out on the 18th in what

ultimately proved to be the deciding match.

For the lesser mortals, the first main meeting of the season saw Tony Harris (OW 1964-72) invite everyone to Effingham GC for his Captain's Cup meeting. 20 names were in the hat and the weather was glorious. Effingham's greens had been treated the previous week, but this clearly had no adverse effect on the eventual winner, Neil Robertson (OW 1955-61), who had travelled all the way from Lincolnshire to be with us. Both Neil and Tony himself scored 38 points, but Neil secured the victory on countback with a better last six holes. Third place was also decided on countback, with Peter Jones edging out John Butler (OW 1962-68), both on 35 points. An enjoyable day.

Just to finish with an advert. We are holding a Saturday meeting this year, the first one in many years, in the hope that more people will be able to join us, especially those normally at work during the week. If you would enjoy a sociable round of golf at Croham Hurst on Saturday 11th June, and the chance to find out what the golf society is like, please come along. All standards welcome. £35 is all it takes, including the golf and a barbeque afterwards. Further details are published elsewhere in this newsletter.

PETER GALE OW (1963-69)
HONORARY SECRETARY

WHITGIFTIAN JUNIOR RUGBY JOINS FORCES WITH RETURN2PLAY

Whitgiftian Junior Rugby, has announced a partnership with concussion management company, Return2Play, founded by OWs Dr Sam Barke (OW 2000-05) and Nick Somers (OW 1984-89).

Dr Sam Barke, said "We are delighted to be working with Whitgiftian Junior Rugby, which builds on a strong Whitgift partnership: both my co-founder, Nick Somers and Junior Rugby Chairman, Mark Endersby (OW 1975-83), all discovered a love of rugby when we attended Whitgift School."

As a Partner Club of Return2Play, Whitgiftian Junior Rugby Club players who sustain a concussion will benefit from medical assessments provided free of charge, undertaken by specialist doctors, trained in concussion management. Free membership of Return2Play's online, automated system will be provided to parents of all players.

OW FIVES CLUB

It has been a very enjoyable start to 2016 for the fives club. We continue to hold club nights every Thursday (new members always welcome!) whilst our matches have included a very close victory against Old Tonbridgians and a revenge win against the exceedingly promising Whitgift school team.

In March, an eight-strong party headed to The West Country for our annual – and very convivial – three day tour; we got the better of a Sherborne masters/boys team but were well beaten by the Exeter/Tiverton club at Blundell's – perhaps the previous night's curry and drinks took their toll. Our third match at Clifton was going along very closely when one of the players had to go to hospital with an irregular heartbeat! Thankfully he made a full recovery – the surprise was that it was one of the youthful players rather than one of us more 'mature' types!

left to right: Robert Dalman, Richard Roddie, Ed Andrews, Dave Hebden, Graham Norman, Nick Morgan

A special mention for the irrepressible Nick Morgan, master in charge of fives at Whitgift, who with much effort and great enthusiasm has helped the school teams reach a very high standard (national finalists!) and still found the time to join us as a 'virgin' tourer this year.

This very sociable club is always looking for more members – please drop our secretary an email if you are interested: Nick Woolfenden (nickw5s@hotmail.com)

ED ANDREWS OW (1963-70)

DATES FOR YOUR DIARY

Sun 1 May	OW Corps of Drums Concert	Brighton	14:00
Sun 15 May	WVRC LMRA Round 2	Bisley	8.30
Sun 21 May	WVRC Surrey RA Veterans	Bisley	12.00
Sun 22 May	OW Exhibition Tour and Open Gardens	Whitgift	10:00
Sun 5 June	WVRC LMRA Round 3	Bisley	8.30
Thurs 16 June	Ronan O'Hora Piano Recital	School	19:30
Fri 17 June	WA Annual Dinner	The Lords	18:30
Sat 18 June	Three Choirs Concert	Croydon Minster	19:00
Sun 19 June	Open Gardens Event	Whitgift	10:00
29 Jun-1 July	Lower School Play, "Treasure Island"	School	19:30
Weds 6 July	Celebration of Whitgift Life	School	11:00

FIXTURES

Mon 2 May	OWRFC 1stXV v Cranleigh, Surrey Shield Final	A	pm
Sat 7 May	OWCC 1stXI v Chipstead	L	H 12.00
Sat 7 May	School 1stXI v Bedes	A	11.00
Sat 14 May	OWCC 4thXI v Mitcham	H	14.00
Sat 14 May	School 1stXI v Harrow	H	11.00
Sat 21 May	OWCC 2ndXI v Beddington	L	H 13.00
Sat 21 May	School 1stXI v Sutton Valence	A	13.30
Sat 28 May	OWCC 2ndXI v Trinity Mid Whits	L	H 13.00
Sat 28 May	School 1stXI v Hampton	H	11.00
Sat 4 June	OWCC 1stXI v Banstead	L	H 11.00
Sat 11 June	OWCC 2ndXI v Bank of England	L	H 13.00
Sat 11 June	School 1stXI v Wellington	H	11.00
Sun 12 June	Whitgift Mitres v Old Wykehamists, Cricketer Cup	A	11.00
Sat 18 June	OWCC 1stXI v Walton on Thames	L	H 11.00
Sat 18 June	School 1stXI v Dulwich	H	14.00
Wed 22 June	School 1stXI v MCC	H	14.30
Thurs 23 June	School 1stXI v Scotch College Aust	H	11.00
Sat 25 June	OWCC 1stXI v Maldon Wanderers	L	H 11.30
Sat 25 June	School 1stXI v Cranleigh	H	11.00
Wed 29 June	School 1stXI v Hertfordshire Minor Counties	H	10.00
Thurs 30 June	School 1stXI v Grey High School SA	H	17.00
Sat 2 July	OWCC 2ndXI v Cranleigh	L	H 13.00
Sat 2 July	School 1stXI v RGS Guildford	A	11.00

RECENT DEATHS

STUART ALLAN OW (1938-43)
DIED 15TH FEB 2016, AGED 89

KENNETH BRAHAM OW (1931-40)
DIED 25TH FEBRUARY 2016,
AGED 93

DR DAVID CHAPUT DE SAINTONGE
OW (1952-60) DIED 30TH
DECEMBER 2014, AGED 72

BRIAN COVENTRY OW (1942-45)
DIED OCTOBER 2015, AGED 87

EDWARD DUBOIS OW (1964-71)
DIED 24TH MARCH 2016, AGED 63

ERIC WILLIAM GRAHAM OW
(1932-42) DIED 15TH OCTOBER
2015, AGED 91

ALAN GREEN OW (1934-49)
DIED 3RD MARCH, AGED 92

FRANK ROBERT DACRE HOLLAND
OW (1934-40) DIED 3RD MARCH,
AGED 91

DR ROBIN MOFFAT OW (1938-
45) DIED 23RD MARCH 2016,
AGED 88

FRED TIMMINS OW (1926-33)
DIED 2016, AGED 101

GUY WOOLFENDEN OW (1951-
56) DIED 15TH APRIL 2016,
AGED 78

WHITGIFTIAN ASSOCIATION 500 Club SPRING DRAW

1st	Nick Somers	£100
2nd	Peter Warren	£50
	(yes, again!)	
3rd	Michael Wall	£50
4th	Professor Wolf	£50
	Leibeschuetz	