

The Old Warwickian

MICHAELMAS 2010

If success is to be judged by over 250 OWs laughing, chatting, renewing friendships with contemporaries and masters and heartily singing in chapel, then the day was an amazing success. The Old Warwickian Association is in good health. Jonathan Meredith, OWA President 2010 (WS 1953-63).

1970s Reunion Success

Three hundred 1970s OWs and guests enjoyed a very special day at school on Saturday 3 July 2010.

Some of our 1973 leavers.

The Head Master warmly welcomed OWs back to school. Many had not been back for some thirty to forty years. Old boys were delighted to see so many staff from the 1970s, including Mr John Strover (Head Master 1977-88). They were particularly pleased to see Martin Green and Brian Emmerson who chaired the day with their inimitable good humour.

Much of the day was relaxed and informal with OWs spending time renewing friendships and reminiscing about school days.

Tours of the school and the Chapel Service were two of the highlights of the day. In the Chapel service Adrian Moore (WS 1973-80) played the organ, Roy Dixon (WS 1973-81) gave the reading, Alistair Birch (WS 1965-76) delivered the address and Revd Philip Bullock (WS 1973-78) led the prayers.

For many, celebrations continued well into the evening (and early hours of the morning!). Some fifty OWs enjoyed a relaxed evening with Martin Green at The Warwickshire Golf and Country Club. Many OWs from 1973-75 rocked the night away with 1970s school band Bacchus and old friends from King's High.

Many thanks to all those who came and helped make this a memorable day. Special thanks to Martin, Brian and the Head Master for their fantastic support. A photo album of images and comments from attendees can be viewed on www.oldwarwickians.org.

More photos and comments can be seen on pages 7 to 10.

Martin Green and Jono Ball.

L-r Roger Usherwood, Brian Emmerson and Geoff Lane.

Back l-r Leigh Baildham, John Butcher, Andrew Evans and Marcus Chorley. Front l-r Brian Johnson and Patrick Guyver.

Rugby Sevens Champions

Congratulations to our Old Warwickian rugby players, who won the Public Schools' Old Boys' Sevens Tournament on Saturday 19 June 2010. See page 11 for the full story.

In this edition...

1970s Reunion

Memories of this special day.

London Reunion

Join us at The East India Club on 16 November.

OWA AGM and Annual Dinner

Book your tickets now!

OW News

...from CBBC to Uganda.

OW Events and Reunions

OW London Reunion, The East India Club

Tues 16 November 2010

All OWs are invited to attend the 2010 London Reunion, which is being held at The East India Club on Tues 16 Nov, from 19.00 to 21.00.

The East India Club, in the heart of London's clubland, has a long tradition as a gentlemen's home from home.

The OW London Reunion on

16 November takes the form of a drinks and canapés reception in The Luncheon Room.

There is no charge for attending this event. As numbers are limited (maximum 110) bookings will be accepted on a first come, first served basis. To book your place, please complete the booking form on the back page of this newsletter.

Dress: Lounge suit. Ties must be worn.

Booking deadline: Tuesday 2 November 2010.

2010 OWA AGM

Sat 4 December 2010

The OWA AGM will take place in the Conference Room at School on Saturday 4 December 2010 at 18.15. The school museum will be open to visit from 17.30 to 19.30.

The OWA Trustees (Richard Thornton, David 'Taff' Phillips, Clive Mason and Geoff Thorpe), in consultation with the OWA Committee, have been investigating the amendment of the OW Trust Deed and Rules so that the OWA may become empowered to use its assets to benefit Warwick School in respect of bursaries and for capital projects: as things stand OWA is not able to do this.

In the course of this exercise the Trustees have identified that if it were possible to create a new and appropriately constituted Charity, and then transfer the assets of the OWA in to that Charity, then these objectives would be achieved. There would also be considerable advantages from a tax perspective, which would be of further benefit to the School.

Further work is currently being carried out on this project but the Trustees anticipate that they will be in a position to propose a resolution to the AGM in December, notice of which will be given in due course.

2010 OWA Annual Dinner

Sat 4 December 2010, The Pyne Room, School

The annual OWA dinner is a very enjoyable opportunity to get together with old friends back at school. Pre-dinner drinks will be served in the Panel Room (Old Dining Room) at 19.00 for 19.30, followed by dinner. Bar facilities for wine and spirits are available before and after the meal.

Tickets: £34.00, are available by completing the booking form on the back page of this newsletter.

Recent school leavers in full time undergraduate education are offered discounted tickets at £19.95, and are limited to the first 40 applications. Some wine for recent school leavers will also be made available, courtesy of the Head Master.

Dress: Black tie.

Booking deadline: Wednesday 24 November 2010.

Lensbury

2011 OWA President's Dinner

Sat 14 May 2011

2011 OWA President Clive Mather is delighted to announce that Lensbury, the former Shell Club, will be the superb setting for the OWA President's Dinner on Saturday 14 May 2011.

Lensbury is set in 25 acres of beautiful grounds and gardens on the banks of the River Thames at Teddington Lock. It is less than 1½ hours from Warwick and is conveniently close to London. As a sports and leisure club, it offers extensive accommodation, sports and social facilities for a great OW weekend.

All Old Warwickians, wives, partners and friends are warmly invited to attend. Dinner tickets are very reasonably priced at £50 for a four course dinner with pre-dinner drinks.

En suite accommodation starts from £57 for a single and £78 for a double or twin room. Full details and a booking form will be featured in the January 2011 Old Warwickian newsletter.

2011 OWA President, Clive Mather (WS 1959-66)

Clive Mather retired from Shell in 2007 after a 38-year career which spanned all its major businesses, including assignments in Brunei, Gabon, North America, South Africa, the Netherlands and the UK. Most recently he was President and CEO of Shell Canada based in Calgary and, before that, Chairman of Shell in the UK. Clive now has a portfolio of interests which reflect his various passions. He is the Chairman of

Tearfund, the international Christian relief agency combating global poverty. In this role, he is an ambassador for Tearfund around the world as well as chairing the Board. He is also the Chairman of Iogen Corporation, a Canadian bio tech company that is the leading producer of cellulosic ethanol – a carbon neutral, renewable transport fuel from straw and grass. He is the Chairman of the Shell Pensions Trust Ltd. in the UK, managing assets of some £12 billion.

Clive has held many public appointments in the UK, including Commissioner for the Equal Opportunities Commission, Chairman of the Government/Industry CSR Academy and Deputy Chairman of the Windsor Leadership Trust. He currently serves on the Royal Anniversary Trust, Relationships Foundation, Garden Tomb (Jerusalem) Association and a number of other charitable Trusts.

In Canada he is a member of the Premier's Council for Economic Strategy.

Clive is married to Ann and they live in Surrey with their two border collies. He has three grown up children and a grandson. He still finds time for sports, but without any distinction whatsoever!

Diary of Events

Forthcoming Events, Chapel Services, Theatre, Music and Drama

OW Reunions and Events

OWs vs Old Silhillians Rugby Match,
Warwick School
Sat 18 September 2010, 12.00.

Hong Kong Reunion, The Excelsior Hotel
Mon 20 September 2010, 19.00-21.00.

OW Golf, GM Finals,
Hunstanton and Brancaster Golf Clubs
30 September to 2 October 2010.

OW Golf Meeting, Broadway Golf Club
Fri 17 September 2010, 08.15.

OW London Reunion, The East India Club
Tues 16 November 2010, 19.00-21.00.

OWA AGM, The Conference Room,
Warwick School
Sat 4 December 2010, 18.15.

OWA Annual Dinner, The Pyne Room,
Warwick School
Sat 4 December 2010, 19.00 for 19.30.

OWA President's Dinner, Lensbury
Sat 14 May 2011.

1980s Reunion, Warwick School
Summer 2011. Date tbc.

For information on any of these events
please contact Anne Douglas,
Alumni Relations, Warwick School
Tel (Mon-Weds): 01926 776404.
E-mail: ad@warwickschool.org.

FOWS Winter Fair

Sat 27 November 2010, 12.00-16.00
Guy Nelson Hall.

Chapel Services

Michaelmas 2010

19 Sept	10.00	Launch of confirmation
3 Oct	10.00	Family Service and Baptism
10 Oct	10.00	Harvest Festival
13 Oct	13.30	Midweek Communion
7 Nov	10.00	Grandparents Service
14 Nov	18.30	Remembrance Service
28 Nov	18.30	Advent Service of Light
5 Dec	16.30	Christingle Service
25 Dec	10.00	Christmas Day Family Communion

All boys and their families, Old Warwickians and all members of the school community are welcome at Chapel Services.

Remembrance Parade, Warwick.

Theatre, Music and Drama

Armonico Consort 'Monteverdi's
Flying Circus'
24-25 September 2010
Bridge House Theatre.

Sir Ben Kingsley Lecture – Peter Snow CBE
Weds 29 September 2010, 19.30
Bridge House Theatre.

Warwick Words Literary Festival
1-10 October 2010
Guy Nelson Hall and Bridge House Theatre.

'Did I mention the free wine?'

Felix Dennis poetry reading
Sat 16 October 2010
Bridge House Theatre.

Leamington Music Concert
Thurs 21 October 2010
Bridge House Theatre.

Guys and Dolls, Warwick School
and King's High pupils
17-20 November 2010
Bridge House Theatre.

Winter Concert, Warwick School Orchestra
Thurs 2 December 2010
Guy Nelson Hall.

Midwinter Dream,
Bridge House Theatre Company
Special shortened, winter version of
Shakespeare's A Midsummer Night's Dream
3-18 December 2010
Bridge House Theatre.

Concert of Carols and Readings,
Warwick School Orchestra and Boys
Fri 10 December 2010
Guy Nelson Hall.

U5-U6 Carol Service
Weds 15 December 2010, 19.30-21.30
St Mary's Church, Warwick.

For further information and booking details for
these and other music and cultural events in the
BHT or GNH see www.bridgehousetheatre.co.uk.

Speed Interviewing

Weds 6 October 2010

For the first time, the Careers Dept is holding a Speed Interviewing Evening. The event will give U6 boys lots of interview experience in preparation for university, work experience and job applications. The event takes place at school on Weds 6 October from 19.00 to 21.00. If you can support the evening as an interviewer, please contact Caty Oates, Head of Careers, co@warwickschool.org.

1980s Reunion Summer 2011

Did you leave school in the 1980s? The days of the Rubik's cube and Space Hoppers. Were you at school during Live Aid and the fall of the Berlin Wall?

Following a hugely successful 1970s reunion this summer, plans are already underway for a 1980s reunion next summer (2011). This will be a special day for renewing friendships, seeing former masters, reminiscing about your school days and seeing the superb facilities that Warwick School offers boys today. Wives and partners are most welcome.

The date will be confirmed with full details and a booking form in the January 2011 Old Warwickian newsletter.

1983 U16.

Singapore Reunion

OWA Chairman Nigel Robinson was visiting his childhood haunts in Singapore when he met up with fellow OWs Ashley Morris (WS 1963-73) and Mark Walters (WS 1970-80).

L-r Nigel Robinson, Mark Walters and Ashley Morris.

Nigel, who was at school in Singapore in the 1950s, spent some days at Ashley's house on the island before going up to the Morris villa in Koh Samui.

"I knew Ashley when we lived in Singapore as boys and we met up again when we were working in South Africa in the early 1970s. It was great seeing him again – and enjoying his hospitality. We had a great night out with our wives and were joined by his cousin Mark Walters, who is a hedge fund manager in Singapore. My family's links with Ashley go back to even before we were born, when my father gave away his mother Peggy at her wedding to Graham".

Nigel, Ashley and Mark are all sons of distinguished OWs. Nigel's father 'HB' Robinson was head boy and captain of cricket and rugby in 1937. He captained the OWRFC in 1947/48 and returned to the school as a master after a career in the RAF, spending many years as secretary of the OWA and editor of the OW Section of the Portcullis magazine. Ashley's father Graham played rugby and cricket for the school first teams and was president of the OWA in 1985. Mark's father Tony captained the OWRFC in 1951/52 and played for the OW tennis team.

Dan Byles MP

Congratulations to Dan Byles (WS 1985-92), newly appointed Conservative Member of Parliament for North Warwickshire and Bedworth. Dan has also been elected by fellow MPs to serve on the Energy and Climate Change Select Committee.

Three years in Uganda

**News from Roger Tripp
(WS 1955-63)**

Roger writes...

What is the connection between Warwick School, a working life as a planner for passenger transport in London and Manchester, and working at a centre for HIV/AIDS treatment and training in Kampala, Uganda? Absolutely nothing!

Three years ago I left my job in Manchester for an opportunity to work in a supporting role at the Mildmay centre in Kampala for people living with HIV/AIDS. Mildmay International is a British NGO with a hospital in the East End of London, reborn after closure in the 1980s as Europe's first hospital specialising in HIV/AIDS treatment. As a result of its growing reputation, the Ugandan Government invited Mildmay to be part of the solution to their growing problem in the 1990s, and a centre was opened in Kampala in 1998 by The Princess Royal.

My wife Jean and I went to work at the centre as Administration Manager and Director of Resources respectively, to support the medical and training teams in the fight against HIV/AIDS. It has been a life changing experience living and working in an African country for the very first time. The centre gives real hope to people, in a holistic way, seeking to address their physical, mental and spiritual needs. As a result of anti-retroviral drugs, patients can be stabilised in their illness, despite there being no known cure for the disease. Children referred to the in-patient paediatric hospital ward are often passed on by other hospitals and clinics because their illness is too advanced. They are frequently turned round by expert Ugandan doctors and skillful nurses. However, the challenges remain of adherence to regular drug taking and the on-going stigma of publically declaring that you are HIV-positive.

There is still a long way to go, but we have been privileged to be part of the fight against HIV/AIDS, albeit in a support role. We have proved that you are not too old to embark on such a mission to an African country!

Jean and Roger Tripp.

News from Malta

Mike Turner (WS 1946-58) General Secretary of the Malta Rugby Football Union extends his congratulations to the OW squad for their win at the Public School Sevens Tournament. Mike adds, "We have just held what has been described as the best ever Annual Congress of the European Rugby Federation here in Malta, with 47 European countries attending".

Connecticut Reunion

OWs Julian Johnston (WS 1964-67) and Peter Ling (WS 1959-67) recently met up in Connecticut. Julian is from Connecticut but stayed in the UK after leaving Warwick. He returns to visit family. Peter recently moved to Connecticut with his American wife and three daughters.

Since leaving school, Julian and Peter had met once, in 1980, at a reunion of school house leavers of 1967-68. Thirty years later Julian arrived on his bicycle (after a sixty mile ride from his mother's place) at Peter's house in Fairfield CT. Fond memories and silly stories were shared late into the night with the help of Peter's finest malt whisky.

Peter Ling and Julian Johnston.

Marko Stanojevic

Marko Stanojevic and the Head Master.

Marko Stanojevic (WS 1991-98) returned to school to present the rugby shirt he wore at the 2007 Rugby World Cup tournament. Marko is now a full time professional rugby player, living in Italy and playing for Prato (his mother is Italian). He presented the Head Master with the rugby shirt he wore when Italy played the All Blacks. His 'claim to fame' in that match was that, when Italy was losing 44-0, he scored a try! Italy ended up losing 76-14.

HM The Queen's 2010 Birthday Honours List

Congratulations to Nigel Foster (WS 1963-74) who, through his work with Hitachi Consulting UK, received a Military Commendation in this year's Queen's Birthday Honours List. The award was in recognition of Outstanding Work with RAF Air Command and the Future Brize Programme.

Nigel Foster (on right) with the Hitachi team.

OWs on the Mongol Rally

In July James Rapley (WS 1994-06) and Rory Sherrington (WS 1997-01) embarked on the Mongol Rally, an annual Charity Rally that runs from London to Mongolia, specifically using terrible cars. The team was raising money for Mercy Corps, an International Aid Organisation specialising in disaster relief and helping the most vulnerable people in the world.

Denys congratulated by Prime Minister

Denys Shortt (WS 1975-82) was congratulated by Prime Minister David Cameron for being nominated for a national Entrepreneur of the Year award. Denys is chairman and CEO of Stratford based DCS Europe plc, one of Europe's largest distributors of health and beauty products. He has also been ranked as one of Britain's Top 10 Entrepreneurs (Management Today).

Denys was nominated for the Ernst & Young Entrepreneur of the Year award in recognition of his achievement in building DCS Europe plc to sales of more than £120m.

Cricket debut

Congratulations to Gary Montgomery (WS 1990-99) who made his 1st-team debut for Lancashire County Cricket Club on 16 August 2010. Gary is a former professional goal keeper, who represented Coventry, Grimsby and Rotherham before turning his attention to cricket in 2009.

Marathon Man

David 'Taff' Phillips (WS 1955-61) completed his 380th full marathon on 25 April, in London in 4 hours 27 minutes. David is pictured here handing over a cheque for £4,000 to neurosurgeon Peter Hamblyn, the founder of The Brain and Spine Foundation charity. David is well on track for his £50,000 and 400 full marathons in London 2012. In July he completed marathon no.384 by scaling two peaks at 7,500 ft on the K42 Swiss Marathon.

Path named after Joe Whittaker

A previously unnamed path in Stratford-upon-Avon has been officially named in memory of Pte Joe Whittaker (WS 1999-05). Joe was part of the Stratford community in many ways and the path was one he used on his paper round when he was 14 years old. The path has been named Whittakers Way.

Classical Brit Awards

Paul Rothwell (WS 1996-07) with Only Men Aloud triumphed at this year's Classical Brit awards. "One of the most talked about categories in the 11 years of the Classical BRIT Awards, Only Men Aloud were victorious with their album 'Band Of Brothers'. The NS&I Album of the Year is voted for by Classic FM listeners and readers of Classic FM magazine."

Operatic News

Contemporary composer Julian Phillips (WS 1979-87) featured in a recent BBC2 series with choral conductor Gareth Malone. The series featured children who have little or no previous involvement in music, being taken to Glyndebourne to perform in an opera composed by Julian.

Stephen Phillips.

Stephen Phillips (WS 1956-65), General Director of the State Opera of South Australia, was recently interviewed on Australian ABC Radio National. Stephen fondly remembers his first piano lessons under the guidance of Miss Loverage in the old chapel vestry. These lessons and the establishment of the school Fine Arts Society in the early 1960s allowed him to expand his theatre and opera experiences.

Jazz news from Nick Fogg (WS 1952-59)

"Each July the exquisite market town of Marlborough becomes a mini-New Orleans" (The Sunday Telegraph). The reference is to the town's hugely successful International Jazz Festival which is directed by its founder, Nick Fogg (WS 1952-59). Many of the greats of jazz have played there, but the festival also makes a point of finding the stars of tomorrow: Quite a number of now-established stars made their first festival appearances at Marlborough. The 2010 festival was headlined by ex-Sinatra rat-packer, Buddy Greco. The event is truly international, with artists appearing from 24 countries. To find out about the 2011 Marlborough Jazz Fest, contact boxoffice@marlboroughjazz.co.uk, or phone for details on 01672 515095.

When he's not running the jazzfest, Nick is a Fellow of Queen's University in Ontario. He's an accredited freelancer on both The Times and Guardian and has had five books published. He has also been twice Mayor of Marlborough.

Thank you

Thanks to **Charles Armstrong** (WS 1979-86) who returned to school to talk about Medicine at the Careers Information Evening in May. Charles kindly offered L6 boys work experience and Henry Streeten spent the summer at the Queen's Medical Centre in Nottingham.

Richard Cuthbert (WS 1983-90) also gave an excellent talk to boys at school. Richard is now a world expert on bird conservation.

Olympic Triathlon

Charles James (WS 1998-09), who has just completed his first year at UWE in Bristol, took part in his first triathlon in August and, in the process, raised over £17,500 for Macmillan Cancer Support.

Charles' father, Jeremy, died from cancer in May this year, aged 55, after a three year battle against non-Hodgkin's lymphoma. When Charles entered the Mazda Olympic Triathlon in early March the prognosis for Jeremy was positive and he had not intended the challenge to be in his father's memory. However, later that month, when Jeremy was unexpectedly told the cancer had returned and he had only weeks to live, the event took on greater significance.

Cheered on by family and friends, he completed the course which involved a 1,500m swim in Queen Victoria dock, a 40km cycle through London and a 10km run on a track adjacent to the ExCel building, reaching the finish line in under three hours.

'Mission 2110'

Two Old Warwickians have starred in a new Children's BBC series. 'Mission 2110' is a sci-fi drama game show. Teams of contestants are catapulted to the futuristic post-apocalyptic setting of our planet to try to restore peace and stability. The 13-part series stars Stuart Goldsmith (WS 1985-93) as the show's host and Noel Byrne (WS 1988-93) unrecognizable inside some of the deadly "Roboidz" entities who rule the earth.

Photo courtesy BBC.

1000 Mile Battlefield Bike Race

In June Rory McGrath (WS 2001-06) and three friends embarked on the '1000 Mile Battlefield Bike Ride', to raise money for 'Help for Heroes'. The route took them to many of the WW1 and WW2 battle sites from Normandy to The Netherlands. Sadly, due to a fire, much of the lads' equipment and cameras were badly damaged on the return journey. If anyone can help retrieving images from burnt cameras, please email Rory: rory.mcgrath@newcastle.ac.uk.

Congratulations

Matthew Dunster (WS 1986-97) married Lucy in Chapel on 30 May 2010.

Ross McDermott (WS 1999-06) has been offered the chance to do an intercalated degree on the History of Medicine at Newcastle University.

Olinga Tahzib (WS 2002-08) has been awarded a scholarship by Lady Margaret Hall, Oxford, for achieving the highest mark in Physics and Philosophy in his year group, across all the colleges in the university.

Michael Stevens (WS 2000-07) has been offered a PGCE place at Jesus College, Cambridge.

Matthew Collins (WS 1998-05) has completed the final stage of his formal training for the Bar.

David Gough (1997-08) and **Nathaniel Breakwell** (WS 1998-09) received their Gold Duke of Edinburgh Awards at St James' Palace.

James Langman (WS 1999-04) has been elected President of the Oxford Union for Hilary Term 2011.

Calling all winter sports enthusiasts!

Steve Pangli (WS 1993-00) has opened a fully-catered ski chalet in the heart of the 3 Valleys in the French Alps. At an altitude of 2000m in a piste-side village resort, guests are guaranteed excellent snow conditions, access to the largest skiing area in the world and breathtaking mountain scenery. For more information visit www.powdernshine.com.

Steve Pangli's Chalet.

1970s Reunion

Saturday 3 July 2010

A selection of images and quotes from the day.

"To be the first to arrive at a major event was a first for me! The previous day I was having second thoughts, having been put off by remarks made by friends regarding reunions. How wrong they were! What a terrific event. It was a bit like 'speed dating' at times, as there were so many introductions going on!

How quickly our group was at ease as we toured the school, picking up bits and pieces about each others' lives, discovering small world coincidences, as well as relating our lasting memories of each other.

In the rugby 'hall of fame' we realized that eight of us had gathered round our 1st XV team photo from the 75/6 season. Someone suggested a quick game!

Yep, the class of '76 turned out 'all right' I'd say!"

Martyn Haines (WS 1969-76).

L-r Jonathan Selby, Martin Samworth and Nick Button.

"I didn't realise I could still sing. Reality check and reminiscence among other old boys made the day memorable! Thanks to all the staff who worked so hard to make the day a success; and to the boys who carried off the post-lunch tours."

John Floy (WS 1964-76).

L-r Paul Kemp, Tony Sparks, Ashley Morris, Roger Seaton and Robert Taylor.

L-r Richard Lacey, Simon Beachus and Adrian Hartley.

Mr John Strover (Head Master 1977-88) with current Head Master, Mr Edward Halse.

L-r Jon Spencer and Robert Griffiths.

"Fantastic day and evening. Great to meet up with old friends and relieved to see that my waistline isn't the only one to have expanded. Also a real pleasure to meet up with masters who had done their best to educate me all those years ago."

Charlie Haddon (WS 1967-74).

L-r David Arnold, John Len Hutton, Peter Antrobus, Richard Pemberton and Tony Kay.

"What a splendid day! I've found I've been thinking about it ever since. I look forward to the '80s reunion!"

Penny Birt (WS Staff 1969-86).

L-r James Dickson, Adrian Moore and Duncan Whatmore.

"What a blast! I got to have a good nose around the school, meet a few masters old and new, a nice lunch and then have a laugh with loads of other old boys I haven't seen for 33 years! This will certainly rekindle old friendships long-since lost."

Jimmy Flynn (WS 1967-77).

"A great day, brilliantly organised from start to finish. Sincere thanks and best wishes to all involved."

Martin Fishburn (WS 1966-73).

"Where to start? What a day! It was the most marvellous and splendid reunion and the weather helped of course. The Chapel Service was wonderful and very moving with rousing hymns to raise the roof. Nicknames and escapades came so easily to mind, along with thoughts of friends and staff who could not be present."

David Arnold (WS 1969-74).

Some of our 1975 leavers.

"A truly glorious event. I find it difficult to put into words how much I enjoyed the day and the subsequent pub crawl that night with eight old friends who I hadn't seen for 34 years."

John Devis (WS 1967-76).

"The whole day was a triumph. Meeting so many old friends was a rare pleasure and privilege."

Roger Usherwood (WS Staff 1957-1986).

L-r John Cavanagh and Roy Dixon.

"Thanks for a truly excellent day (and night!). Amazing to see so many 'old' boys (with so much less hair!) Roll on the '80s reunion!"

Bob Andrews (WS 1971-82).

A relaxed evening at The Warwickshire. L-r Gervald Frykman, Mark Martyrossian, Rodney Laing and Mr Alex Hughes.

1973 Leavers l-r Paul Kemp, Chris Beddoes, Myles Collett and Ashley Morris.

L-r Jonathan Ball, Andrew Shufflebotham, Steven Dyde, Phil Calverley, Spence Miles, Al Porter, Bob Andrews and Jerry Shacklock.

Bacchus return to school.

"An emotional 'rollercoaster' of a day, planned and executed to perfection. I felt we were going to lift off the Chapel roof when we all sang 'I vow to thee my country'. I wasn't crying, honest, something must have got in my eye! A truly awesome day."

Adrian Phillips (WS 1969-78).

L-r John Len Hutton, Simon Beckett and David Stooke.

L-r Robin, Cherie, Christopher, Sharon and Phil Holding.

"Fabulous day. As if 32 years hadn't passed."

Malcolm Shayler (WS 1971-78).

"What a great day. So good to see old friends and delightful that they are all getting old disgracefully."

Philip Charlton-Smith (WS 1970-76).

1970s Reunion Attendees

Alan Jones	1963	1971	Robert Millburn	1964	1975	John Pascall	1967	1978	Chris Leech	1976	1981
William Sleath	1960	1971	Tim Nabbs	1972	1975	Michael Pearmain	1971	1978	Tom Lewthwaite	1976	1981
			Bill Penn	1970	1975	Adrian Phillips	1969	1978	Christopher Parr	1971	1981
Adrian Farley	1965	1972	John (Len) Hutton	1966	1975	Anthony Robotham	1971	1978	Andrew Shufflebotham	1974	1981
Chris Hinde	1963	1972	Brian Whitlock	1968	1975	Simon Rowberry	1971	1978			
Peter Osborne	1965	1972				Martin Samworth	1972	1978	Bob Andrews	1971	1982
Stephen Owen	1965	1972	Peter Antrobus	1966	1976	Hugh Sargent	1975	1978	Jono Ball	1971	1982
Robert Griffiths	1966	1972	Nigel Binks	1969	1976	Peter Selby	1971	1978	Phil Calverley	1971	1982
Andrew Sharp	1967	1972	Alistair Birch	1965	1976	Malcolm Shayler	1971	1978	Nick Dann	1971	1982
Richard Simmons	1961	1972	Nicholas Bond	1970	1976	John Slatter	1969	1978	Steve Dyde	1972	1982
Jon Spencer	1962	1972	Malcolm Bryan	1969	1976	Martin Yates	1967	1978	Spence Miles	1971	1982
David Tandy	1964	1972	Philip Charlton-Smith	1970	1976	Hugh Wilson	1969	1978	Al Porter	1971	1982
Peter Tomlinson	1967	1972	Jonathan Cook	1971	1976				Mark Rogers	1975	1982
Peter Ward	1961	1972	John Devis	1967	1976	Leigh Baildham	1968	1979	Jez Shacklock	1973	1982
			Quintin Elverson	1965	1976	John Butcher	1968	1979			
Alan Baylis	1962	1973	Steve Freeman	1969	1976	Marcus Chorley	1969	1979	Steven Fisher	1977	1983
Christopher Beddoes	1966	1973	R Duncan Gould	1965	1976	Alastair Cook	1972	1979	Nathan Haynes	1977	1983
Anthony Clewes	1966	1973	Martyn Haines	1969	1976	Andrew Evans	1968	1979	Giles Hill	1973	1983
Myles Collett	1963	1973	Christopher Harpum	1971	1976	Marcus Flint	1972	1979			
Tony Crockert	1962	1973	Laurence Hinde	1966	1976	Andrew Freeborn	1969	1979	Simon Beachus	1973	1984
Peter Ding	1966	1973	Rod Hughes	1969	1976	Gerard French	1976	1979	Simon Hain	1978	1984
Rupert Elverson	1964	1973	Richard Jackson	1969	1976	Patrick Guyver	1969	1979	Christopher Holding	1976	1984
Martin Fishburn	1966	1973	Richard Kerby	1965	1976	Craig Heath	1968	1979	Rupert Saville	1976	1984
John Floy	1964	1973	Rodney Laing	1969	1976	Peter Hiorns	1969	1979			
Tim Harry	1963	1973	Richard Lees	1968	1976	Phil Holding	1972	1979	Jonathan Meredith	1953	1963
Bill Inness	1962	1973	J Mark Martyrossian	1967	1976	Brian Johnson	1972	1979	Nigel Robinson	1955	1966
Jonathan Izard (né James)	1966	1973	Andrew Mathie	1971	1976	Adrian Kershaw	1976	1979			
Paul Kemp	1966	1973	Andrew Mitchell	1969	1976	Peter Knight	1968	1979	1970s Staff		
Ashley Morris	1963	1973	Radley Montgomery	1968	1976	Jamie Magraw	1975	1979	John Stover	1977	1988
Martin Sawers	1962	1973	Paul Theobald	1970	1976	Julian Marcus	1971	1979	Penny Birt	1969	1986
Roger Seaton	1966	1973	David Tilston	1967	1976	Jeremy Parkin	1966	1979	Humphrey Collis	1969	2000
						Samuel Powell	1970	1979	John Cooper	1977	–
David Arnold	1969	1974	Roy Baylis	1968	1977	David Smith	1972	1979	Peter Cunningham	1971	1971
John Beaufoy	1963	1974	Alastair Brown	1970	1977	Geoff Tedstone	1972	1979	Cliff Daniel	1970	2005
J Richard Bleasdale	1964	1974	Dave Bull	1970	1977	Rob Wilkes	1970	1979	Bob Fair	1977	2004
John Butler	1967	1974	Nick Button	1970	1976				Judith Fogg	1977	1993
Steven Carter	1965	1974	Andrew Bye	1970	1976	Tim Beachus	1970	1980	Ken Freeborn	1957	1993
Andrew Garsed	1965	1974	Jonathan Carter	1968	1977	Henry Birt	1973	1980	Martin Green	1970	2010
Richard Haddon	1967	1974	Jonathan Collett	1967	1977	Gordon Clark	1969	1980	Brian Emmerson	1968	2006
Jonathan Healey	1969	1974	Steve Dellow	1970	1977	James Dickson	1975	1980	Phil Heelis	1964	1993
Paul Hiatt	1967	1974	John Edwards	1970	1977	Adrian Doughty	1969	1980	Robert Hudson	1972	–
Ollie Hurst	1963	1974	Jimmy Flynn	1967	1977	Charles Flower	1973	1980	Alex Hughes	1968	1995
Alex Leake	1966	1974	Robin Holding	1970	1977	Nigel Freeman	1973	1980	David Jackson	1966	1972
Alan Mordue	1967	1974	David Horncastle	1970	1977	Chris Guyver	1969	1980	Pete Johnson	1970	1979
John Parnham	1965	1974	Simon Kershaw	1970	1977	Chris Hain	1973	1980	David Keighley	1957	1987
Richard Pemberton	1969	1974	Clive Lane	1970	1977	Paul Hardy	1970	1980	Jeremy Key-Pugh	1968	1973
Dave Roberts	1965	1974	Simon Mills	1974	1977	Robert Heathcote	1968	1980	Geoff Lane	1967	1993
Peter Rosier	1967	1974	David Phillips	1969	1977	Charles Heaton	1969	1980	Ian Moffatt	1972	2002
Matthew Sawers	1964	1974	Jonathan Selby	1969	1977	Andy Holley	1970	1980	Peter O'Grady	1975	–
Jeremy Sleath	1965	1974	Ian Smallwood	1970	1977	Steve Howard	1973	1980	Christine O'Grady	1978	1982
David Stevens	1969	1974				Adrian Moore	1973	1980	Andrew Parkes	1973	1990
Richard Thornton	1963	1974	Michael Bartlett	1969	1978	Mark Payne	1973	1980	Trevor Pritchard	1969	1989
			Mark Bellamy	1967	1978	Chris Willford	1973	1980	Jeremy Rider	1973	2000
Graham Adamson	1967	1975	Philip Bullock	1973	1978	Patrick Wright	1975	1980	Tony Sparks	1967	1989
Chris Atkins	1967	1975	John Cavanagh QC	1968	1978				David Stooke	1970	1998
Simon Beckett	1966	1975	Simon Clewlow	1971	1978	Duncan Whatmore	1973	1981	Ralph Thornton	1948	1989
Julian Chorley	1968	1975	Roland Hancock	1969	1978	Roy Dixon	1973	1981	Roger Usherwood	1957	1986
Martin Clifford	1970	1975	Michael Johnson	1971	1978	Christopher Galyer	1972	1981	Scott Wilson	1979	2010
Oliver Comins	1968	1975	Richard Johnson	1971	1978	Adrian Hartley	1973	1981			
Nigel Houston	1966	1975	Simon Lawton	1972	1978	Martin Hill	1971	1981			
Tony Kay	1968	1975	Bob Page	1967	1978	Richard Lacey	1972	1981			

OW Rugby

Thanks to Simon Doherty (WS 1992-03) for the following report.

Old Boys' Sevens Success

A thrilling 28-5 win against Old Bromsgrovians saw the Old Warwickian Sevens team secure the title in emphatic fashion at the inaugural Public Schools' Old Boys' Sevens tournament on 19 June 2010.

The victorious team is pictured here, with new OW rugby shirts kindly sponsored by the Old Warwickian Association.

Back l-r: Simon Doherty, James Horton, Jamie Collins, Phil Darby, Tom Grimes, David Johnston, and Freddie Dixon.
Front l-r: Chris Hazell, Jimmy McDonald, Ryan McCrickerd, Will Matthews, Sam Miller and Will Ward-Jones.

The event was held at the Old Silhillians Rugby Club to coincide with the 450th anniversary celebrations of Solihull School. It brought together many of the heavyweight names on the schools circuit from across the region and beyond.

The OW team comprised players from a number of different age groups, from recent leavers such as Sam Miller (2009) right up to the 'veteran' of the squad, James Horton of the 2001 Warwick vintage!

All donned the school colours with the same thought in mind; to make the most of the superb conditions and play some expansive sevens against old rivals.

Ryan McCrickerd

OWs vs Old Silhillians, Warwick School, Sat 18 Sept 2010

This year's Old Boys' match will be held on Saturday 18 September at 12.00 and promises to build on last year's success. OWs will be competing against Old Silhillians to reignite the competitive edge in the school colours and to remember that winning feeling at the Fortress again. If you are interested in playing or simply spectating, please get in touch with Freddie Dixon: ecrdixon@hotmail.co.uk or 07785 771782.

The opening pool match saw OWs run out 21-12 winners against Old Monmothians. A somewhat nervy finish caused a few nerves to jangle in what had otherwise been an excellent display of running rugby. This was, however, to prove the closest that any side got to OWs, as wins against Old Rugbeians (27-12), Old Wheatleyans (45-0) and Old Silhillians (35-19) placed the team top of the pile in Group 1.

A tough semi-final draw against favourites Millfield Old Boys was to follow. Following a cagey start, the speed and organisation of the OW team proved too much for the Somerset outfit. The eventual 35-7 victory was sealed with some excellent late solo efforts out wide. Old Bromsgrovians sneaked through against a determined Old Rugbeians team, in a fiercely contested fixture, to secure their place in the Final.

Sam Miller

The last fixture of the day provided some of the best sevens witnessed in the tournament, with several spectators commenting that it was one of the most enjoyable games of sevens they had seen in years. Some real grit was shown by a determined OW side, grinding the opposition down before finally turning on the after-burners with two breakaway scores at the end. A 28-5 win and, with it the tournament, was just reward for what had been a superb performance. A total of 191 points scored across the day (with only 55 conceded) was testimony to the flair on show!

It is very much hoped that this event will become a permanent fixture on the calendar, and that the summer sevens format will provide a great opportunity going forward for OWs to come together at a time when their other club commitments have died down. Special thanks to Freddie Dixon for his organisation and support.

OW Cricket

Thanks to Tony Crockert and Nathan Reay for the following reports.

OWA 1st XI vs School 3 July 2010

We decided a 45 over a side game with 9 overs per bowler.

OWs, batting first, were 35-4 off only 13 overs but recovered to 94-4 from 26 overs at lunch. Austin and Crockert put together a useful partnership of 86 for the 5th wicket, reaching 121-5 after 32 overs. OWs mustered only 43 further runs, being all out for 164 from 41 overs.

Banham opened the bowling taking 2 wickets with consecutive balls. Runs flowed at the other end until Austin stemmed the flow. Steve Dellow entered the fray and took another 2 wickets. Roots took a wicket. School reached the target in 30.4 overs.

The Treadaway salver was presented to the school Captain, T Edwards, by OWA President Jonathan Meredith.

OWA team: R Rigby, T Rigby, G Roots (capt.), J Melly, T Austin, A Crockert, M Banham, C Todd, B Carr, C Carr, S Dellow.

Saturday 3 July.

2010 Cricket Cup Winners

Batting: T Austin. Bowling: D Wood. Fielding: C Todd.

Cricket World Trophy

Old Eastbournians were unable to raise a side to play OWs in this year's final of the competition. OWs have therefore won by default. The competition is unlikely to continue in the future due to general lack of support from other teams.

OWs vs Warwickshire Imps CC, 27 June 2010

This was the first T20 venture for both sides.

OWs, batting first, lost early wickets, reaching a total of 114-8 off 20 overs.

Imps started their quest, holding it together despite 2 early wickets. With only 11 needed off 2 overs with 5 wickets in hand, a win for Imps looked a formality until Glanfield was run out by Crockert and a double wicket maiden set the scene for a tight finish. It ended with 6 required off the last 2 balls. The fifth went for a 4 and a 2 off the final ball, with Imps winning the game (115-8).

Team: A R Wilkinson (capt.), C Todd, D Wood, A Higgins, A Crockert, G Roots, N Tarrant, C Kroeger, J Melly, T Austin, A Grieve.

OWs tour to Sidmouth 11-13 July 2010

Sidmouth.

OWs, short on tour numbers, were forced to scratch their first game.

The Monday T20 started at 5.30pm.

Sidmouth, winning the toss and batting first,

got off to a brisk start, scoring 130 off only 12 overs. Another 87 runs were added off the remaining 8 overs.

In reply, Azad 38 and Raza 27 set about the task. The rest failed to contribute significantly. OWs were all out (10 men) after 17.3 overs for a total of 110.

Tuesday was an all day game. Sidmouth, again winning the toss and electing to bat first, were struggling at 30 for the loss of 3 early wickets. Then Sidmouth's Dalton joined skipper Munday and the pair put on 180 before Sidmouth finished on 271-5 declared off 48 overs.

OW openers Williams and Crockert put on 80 in 40 minutes. Dixon, Benton and Patching provided gutsy contributions before the innings closed on 172 off 36.3 overs.

Team: A Crockert, J Williams, C Todd (capt.), F Dixon, S Easterbrook (guest), L Benton, M Patching (guest), T Counsell (guest), S Eatwell (guest) and A Higgins.

The aim is to keep growing this tour year on year, but we do please need your support. The cricket is to a high level and the venue superb, so we would ask all OW cricketers to please make a real effort to be available for 2011.

The Sidmouth team.

Thanks to Julian Marcus for the following reports.

OWs vs School

2 July 2010

Back l-r Charlie James, Tim James and Graham Carter.
Front l-r Geoff Tedstone, Julian Marcus and Tim Harry.

Teams of 6 paired up to play 4-ball better-ball match play off $\frac{3}{4}$ handicap difference.

Leading off for the school were Sam Gill (6) and George Gill (17). They met the OW pairing of Tim James (5) and Charlie James (6). While Sam was consistent, George managed a gross 77 (nett 60) which left our 1st pair struggling to take the game past the 14th, losing 5 and 3.

The second match of Tim Harry (17) and Graham Carter (13) found the school pairing of Cameron Koolhaven (13) and Harry Fitzpatrick (11) far more difficult to subdue, managing to bring the close match to a conclusion on the 15th green, winning 4 and 3.

The final match of Geoff Tedstone (9) and Julian Marcus (8), sadly lost to James Cumberland (8) who was level par at the end of the match and Ben Grazebrook (8) – the final result 6 and 5!

We were delighted that Jonathan Meredith, OWA President, could join us to present the trophy to a proud James Cumberland.

The winning school team with OWA President
Jonathan Meredith and Geoff Tedstone.

Please do your very best to try and support the OW Golf Club. Everyone is always very welcome and it would be lovely to see some new faces, some 'old' but younger faces and, of course, the old stalwarts.

OW Tennis

Thanks to Ian Macvie for this report.

The OWs vs school annual tennis match took place on Saturday 26 June. The OW tennis team was represented by the following doubles pairs: Christopher Wilson and Ian Macvie, Cliff Daniel and Mark Wilson. On a very hot, sunny afternoon OWs lost 0-4 to a strong boys team. Both OW pairs came back strongly in their second rubbers, only to be thwarted in the closing stages of each set.

If you're interested in playing OW tennis please contact Ian Macvie: macvie3@yahoo.co.uk.

Team l-r: Mark Wilson, Cliff Daniel, Ian Macvie and Christopher Wilson.

Tadmarton Heath Meeting

18 May 2010

Sixteen OWs made it to Tadmarton Heath for the spring golf meeting. We were delighted to welcome three virgin attendees this year in Clive Mather (OWA President Elect), Malcolm Smalley and Malcolm Eykyn, together with John Gregory whom we had not seen for a good few years.

Gracie Tankard Results

Winners with 38 pts – Edwin Langdale and Malcolm Lines.

Langley Trophy Results

An individual stableford, played off 7/8 handicap, provided plenty of very competitive golf. In third place on 34pts (on a back 9 count back) was John Gregory. In second place, on 34pts, Andy Dunnell. In first place, on 37 pts, Julian Marcus.

Autumn Golf Day – Fri 17 Sept 2010

Broadway Golf Club. All welcome. 8.15am start. Five days notice required for final numbers. Please contact Julian Marcus for further information: arkvets@hotmail.com.

Grafton Morrish Qualifier, Olton Golf Club 8 May 2010

The Grafton Morrish fielded two new team members, both holding high expectations of a good team performance. Constant drizzle and extremely cold winds delivered enough problems to see off most of the field.

Late GM withdrawals meant OWs only had St. Edwards (Oxford) as playing partners for the day in a competition reduced to 13 entrants with only 5 to qualify.

Peter Gordon (2) and Peter Hill (5) started our team effort with support provided by Richard Tidman (2) and John Gibbons (4) off second, leaving our third team pairing of Matt Leefe (5) and Andy Haslam (5) to bring up the rear.

After nine holes, things were not looking good. Pressing hard through the finishing holes, the team managed a very creditable 28 pts from our first pair, with our second string adding a further 22 pts and a very solid 25 pts from Matt Leefe and Andy Haslam – giving a total score of 75 pts.

OWs found themselves fifth equal.

We are delighted to confirm that we have qualified for the Grafton Morrish finals for the fourth consecutive year!

The finals take place 30 Sept-2 Oct 2010.

The 2010 Grafton Morrish qualifiers.

School News

Warwick School continues to thrive and the school's all-round reputation continues to grow. 2009-10 was a magnificent year.

Sport

This last year over 100 boys represented Warwickshire and no fewer than 16 boys represented either the Midlands or England in a variety of sporting activities.

Exam Success

The A Level results at Warwick School once again brought good cheer to pupils and staff as a record 89% of grades were achieved at A*-B grades. This year, for the first time, A* grades were awarded to outstanding students who scored 90% in each of their A2 examination papers to enable them to attain the exclusive new grade.

The Head Master comments, "I am delighted with these results and it proves that boys and staff worked harder than ever to obtain these splendid grades. 25% of entries (including General Studies) received an A* grade. Harry Choi gained 6 A*s, whilst James Cumberland gained 5 A*s. In total, 16 Warwick School boys gained three or more A*s including Peter Draper who was the first student in the country to be given the highest offer possible of three A*s from Cambridge. Whatever others may say about the merit and value of A levels, I am absolutely convinced that such results are not obtained without a tremendous effort from the pupils, steadfast support from parents and skill and commitment of our dedicated teachers."

GCSE results were the best ever at Warwick School with 75% of entries recorded at A*-A grade.

Music

Music has been of the highest order. Three Warwick School Bands went to the finals of the National Concert Band Festival – the musical equivalent of reaching Twickenham – and won three Platinum Awards, the highest achievement of any school in the country.

The Church of St Andrew, Holborn was the venue for a unique concert on 8 May. The Chapel Choir, Warwick School Choir and Canticum Choir, which included 130 friends, parents, pupils, grandparents and OWs, performed the music of Handel and the 18th century Baroque Composer, John Stanley.

"The London Concert on May 8 was one of the most thrilling musical events I have attended in recent years. I was bowled over by the skill of the choir, soloists and orchestra under Trevor Barr's inspirational direction. Music, in my days at Warwick, was respected and occasionally performed but never on this ambitious and prodigiously talented scale. The whole evening was a revelation. And the final performance of the Hallelujah chorus was done with a joy and passion that brought tears to the eyes." Michael Billington, Guardian Theatre Critic, WS 1949-57.

Amadeus

'Amadeus', the most recent school drama production, was delivered to an exceptionally high standard. The production included a spectacular set, a stunning array of period costumes and some excellent, mature performances from some of our most promising young actors.

Overseas Trips

Classics trip to Greece.

Boys have travelled to Kyrgyzstan, South Africa, the United States, South America, China, India and many countries in Europe. There is a growing list of schools with which we exchange.

In April, four staff and 28 boys went to learn first-hand about the great sites of Ancient Greece.

Science Scholarship

Yet another Warwick School boy has been selected to represent his country. Rui Wei has been awarded the Weizmann Foundation Scholarship to undertake experimental research alongside a small number of other pre-university students from around the world at the Weizmann Institute of Science, Israel. This is a highly prestigious scholarship award for research and establishes Warwick School at the forefront of science education and research, not only in the UK, but also internationally.

Rosanna Perry – Warwick's youngest boarder

Boarding House Parents Mike and Emma Perry are delighted to announce the arrival of Rosanna Elsie Grace Perry. Rosanna was born at Warwick Hospital on 8 April at 5.48am, weighing 8lb 4oz.

CCF Review Day

This year, Warwick School's annual inspection was led by Wing Commander Guy Selby (RAF), WS 1966-77.

Congratulations also to Derek Shield, who was recently promoted to Lieutenant Colonel, marking 20 years service in the CCF.

Thank you for your photos

A huge 'thank you' to those who have kindly sent in their old school photographs. They are a wonderful addition to our archives and many can be seen on www.oldwarwickians.org. Here is a selection of those we have recently received.

OW Rugby Sevens in South Africa

Gary Edwards has sent in a nostalgic photo featuring an OW rugby sevens team in South Africa from circa 1980. Gary says, "Some years ago, we found out that there were enough OWs in South Africa, bar one, to field a seven-a-side team at a major tournament in Johannesburg, namely the Old Edwardians. The announcer at the tournament told the crowd that we were the Old Warwickian team from England and they appeared to be under the impression that we had been specially flown over to South Africa for the tournament. Upon being knocked out in the second round, a spectator was heard to remark "Well, that was a waste of money!"

Back row l-r: John Abbotts, Paul Kemp, Chris Hinde;
Front row l-r: Graham Burnside, Andrew Telfer,
Rory Fane-Harvey (guest), Gary Edwards.

1979-80 Boarders

1968

1974

1940 Drake House PT team

Please send us any school photos you may have. We can scan and return them immediately. We are particularly short of photos from the 1980s. Photos should be sent to Anne Douglas, Alumni Relations, Warwick School, Warwick CV34 6PP. E-mail: ad@warwickschool.org.

Leaving a legacy to Warwick School

A message from Ian Thorpe

Following some wonderful school and Old Warwickian events and reunions, I am writing, through this newsletter, to let you know about an important development in which I hope you will participate. Those of us who have attended some of the recent concerts, drama productions, dinners and reunions have marvelled at how much the school offers and how well its boys continue to do.

I believe it is now a good time to consider how we can help Warwick School continue to flourish. You may have read in the last Old Warwickian Newsletter that the trustees have decided to wind up the Warwick Scholarship Trust in favour of a new long term campaign run by the schools, but with the same objective and beginning with a legacy campaign.

A new Legacy brochure has been produced. The brochure explains how you may wish to leave a legacy to the school, why we think it is important,

and how the school could use the funds. Most importantly, legacies can help fund bursaries and scholarships, which would help us to provide support to boys who would otherwise be unable to benefit from a truly great Warwick School education.

I hope you will consider leaving a legacy to Warwick School.

With best wishes

Ian Thorpe (WS 1952-64)

If you would like a copy of the legacy leaflet simply contact Anne Douglas, Alumni Relations, tel (Mon-Weds) 01926 776404. E-mail: ad@warwickschool.org.

Booking Form

2010 Events

I would like to book the following: London OW Reception

The East India Club

Tuesday 16 November 2010, 19.00-21.00.

☐ I would like to attend

For the London OW Reception, this booking form must be returned by Tuesday 2 November latest.

Old Warwickian Association Annual Dinner

The Pyne Room, Warwick School

Saturday 4 December 2010, 19.00 for 19.30.

☐ I would like to attend and enclose a cheque for £34.00.

☐ I would like to attend, am in full time undergraduate education and enclose a cheque for £19.95.

For the OWA Annual Dinner, this booking form must be returned by Wednesday 24 November latest.

Cheques should be made payable to Warwick School.

Personal Information

Title

Full name

Years at Warwick School: From (year) To (year)

Address

Postcode

Tel

E-Mail

Signed

Date

☐ Please tick this box if you are happy for Alumni Relations to hold this information on our Alumni Database to enable us to contact you about events and other information we think may be of interest.

Please detail below any special needs or dietary requirements

Please return this form to
Anne Douglas Alumni Relations,
Warwick School,
Warwick CV34 6PP
Tel: 01926 776404.
Fax: 01926 401259.
E-mail: ad@warwickschool.org

2011 Events

Booking details for the 2011 OWA President's Dinner at Lensbury and the 1980s Reunion at School will appear in the January Old Warwickian newsletter.

OW Ties and Gifts

Available from the School Clothing Shop,
Warwick School, Warwick CV34 6PP.
Tel: 01926 776424.

Cheques should be made payable to
'Warwick School Enterprises Ltd'.

OW Silk Crested Tie	£9.60
Original OW Tie (blue and gold)	£6.65
1930s OW Tie (maroon and silver)	£4.70
OW Bow Tie	£13.60
Scarf	£22.30
Crested Socks (black, medium)	£7.60
Crested Socks (black, large)	£7.60
Whisky Tumblers	£51.95
(Royal Worcester, box of two)	
School Crest Cuff Links	£34.95
Silver Plated Letter Opener	£19.95
Glass Photo Frame	£22.25
School Crest Wooden Plaque	£34.95
Warwick School Umbrella	£21.45

Post and packing

Please add the following amounts to your cheque to cover for post and packing.

Final bill under £20.00, add £2.00 post and packing.

Final bill between £20.05 and £50.00, add £5.00 post and packing.

Final bill over £50.05, please contact Tish Pipitone (pp@warwickschool.org).