

1958

1958

Vol. 1.

No. 6.

EDITORIAL

The publication of this magazine occurs at the end of yet another school year. Most, if not all, years in the life of a school have of necessity much in common. To successive generations of pupils the same lessons are taught, the same pleas made. Success and failure are meted out to all in turn. In these respects our school is no different from others.

Unlike many schools of greater age, however, ours is still developing, and in certain ways the year now drawing to its close has been a notable one. As far as the girls in particular are concerned, their move into the new boarding houses will undoubtedly stand out in their memory. The move from temporary to permanent buildings cannot fail to make an impression upon pupils in a boarding school.

For the boys, too, the present year will be a memorable one. With more accommodation available, it has been found possible to reorganise them on a house basis, and for the first time each house now has its own common room and preparation room. The advantages resulting from this development are considerable and have been welcomed by all.

In another connection a milestone in the life of the life of the College has been reached. Not everyone will realise that among those leaving us this July are the first pupils to complete a seven-year course extending from admission to the College up to the Advanced Level of the General Certificate of Education.

These pupils, and indeed all other leavers, will appreciate that their last year at College has seen important developments. There is no doubt that when they return in the future to pay us a visit they will see that the College has continued along the road of progress.

OBITER DICTA

At the beginning of the Winter Term there were in the School 672 pupils, 296 girls and 376 boys. Of this total 91 were in the Sixth Form. Last September 158 new pupils were admitted.

The Head Boy this year is Neil Whyte and the Head Girl is Patricia Marsh. The other prefects are Graham, Burdett, Hanwell, Read, Rogers, Rowell, Syrett, Wiskin, Briston, Benyon, Jones, Brenda Amies, Renate Borchardt, Pamela Eglon, Mary Patten, Mairin Pullan, Marree Rudrum, Sheila Ward, Janet Fincham, Ann Rudd.

On the results of the General Certificate of Education (Advanced Level) Examinations, 1957, Neil Whyte was awarded a State Scholarship; Norfolk County Major Scholarships were awarded to Gerald Livick-Smith, Mervyn Taylor, Wallace Thrower, Brian Turner and Neil Whyte. Sydney Banyard was awarded a Huntingdonshire County Major Scholarship.

During the year we said goodbye to Mrs. Seeley and Mrs. Swift, and in their places Miss Bloomfield and Mr. Wolf joined the staff until July.

We have pleasure in announcing that, during the year,
 a son was born to Mr. and Mrs. Hobday,
 a daughter was born to Mr. and Mrs. Ryde,
 a son was born to Mr. and Mrs. Seeley.

The following masters and mistresses will be joining the College in September, 1958:—

Miss D. Holm, M.A., Assistant Warden.
 Mr. A. C. W. Chamberlain, B.Sc., Geography.
 Miss C. E. Chipperfield, B.A., Geography.
 Miss F. M. Coulton, B.A., History.
 Mr. J. B. Davies, B.A., History.
 Miss G. Godfrey, B.A., Modern Languages.
 Miss C. C. Nixon, Physical Education.
 Miss M. Ough, B.A., English.
 Mr. D. F. Storer, Physical Education.
 Miss F. M. Thornett, Physical Education.

PATRICIA MARSH,
HEAD GIRL,
1957-8.

NEIL WHYTE,
HEAD BOY,
1957-8.

THE COLLEGE CHAPEL

At the end of the Summer Term the following members of staff will be leaving: Miss Brunning, Miss B. Colls, Miss Haye, Miss Lloyd, Miss Sutcliffe, Mr. Powell, Mr. Rees. They take with them our gratitude for their services to the College and every good wish for the future.

At Easter, 1958, Thorpe Grammar School left the College upon the completion of their new buildings on the outskirts of Norwich. We express our thanks for the picture—"Winter Landscape with Skaters," by Pieter Bruegel the Elder—which they presented to us.

North and South House girls moved into Peel Hall in September, 1957. The second boarding house came into use by East and West House girls in January, 1958. Work on the third boarding house commenced after the Easter holiday, 1958.

A bust of Alderman Peel has been placed in the boarding house which bears his name.

In the Easter holiday Smith A. came first in his event at the L.A.C. Meeting at the White City Stadium. Bennett and Howes gained fourth place in their respective events. Members of the College won six standard medals.

During the coming Summer holidays Mr. Hobday is taking a party to the Bernese Oberland, and a party of German girls from Gottingen is visiting the College.

We greatly appreciate the interest shown in the College by the Old Wymondhians, the past students of the Teachers' Training College. The cup they have kindly presented to the College will be awarded to the House gaining most points in athletics.

CHAPEL NOTES

At the beginning of this year we grew out of our College Chapel. Even last year it had become uncomfortably small for our increasing numbers and this year it would have been necessary to enlarge it to contain us all. Since it stood across the site of a new road it was felt that a larger building should be converted into a new chapel.

Our old Chapel had its shortcomings. Many will remember the aches produced by the peculiar curved attitude it was necessary to adopt when standing at the end of a row next to the wall! Since the only heating was a stove, in the winter we were often either roasted or frozen; there seemed to be no happy mean. Yet the old Chapel had so great a hold upon our affections that everyone was sorry to see the end of it.

For some months Sunday services were held in Butler Hall. Now we have a new Chapel which is larger and more beautiful than the other and has the advantage of central heating. Some future generation may be as sorry to see the end of this Chapel as we were to lose the old one.

During the year the four memorable services have been the Harvest Festival, Remembrance Sunday, when Dr. Mosby returned to give the address, the Christmas Service of Carols and Lessons, and the Easter Service. We all thank Mr. Wrench and the Choir for their contribution to the beauty of these services and, indeed, to every service.

We have been privileged to hear addresses by Canon Edwards, Alderman Peel, Dr. Ralphs and the Rev. H. Reeve, and we should like to thank them for giving so freely of their time for our benefit. Our thanks are also due to those whose gifts have done so much to make the Chapel a place of beauty.

During the year the Rector of Morley, the Methodist Minister of Wymondham, the Rev. John Morton and Father Cowin have visited the College frequently to see those who belong to their Churches. We are indeed grateful for their friendship.

HOUSE REPORTS

NORTH

Perhaps the most outstanding achievement of the year on the girls' side was the success of the tennis teams. In finals which created great excitement, the hockey and netball senior teams were both defeated by South House. However, the boys restored the name of the House by defeating East House in the under 15 rugby match and achieving second place in the cross-country races against hard opposition.

Our performance in athletics was very disappointing as a whole, but individual members of the team did very well. Everett and Diane Gostling achieved exceptional results, Diane breaking two spring records and Everett coming first in the 220 yards sprint and in the long jump.

At Christmas we said goodbye to Mrs. Seeley whose help has been greatly missed. We congratulate her and Mr. Seeley on the birth of their son Graham Duncan.

We were pleased to welcome Miss Bloomfield in January, and she is staying with us for two terms.

We would like to wish the House success in the future, and hope that it will continue to play a stout part in the life of the College.

R.B., T.B.

SOUTH

This year has seen an important step forward in the development of the House. For the first time the boys are all together as a unit and the girls are settled in the first permanent building, Peel Hall. Miss Shephard, assisted by Miss Lloyd and Miss Nicoll, has continued as Housemistress, but at Easter we said goodbye to Mrs. Swift and welcomed Miss Sutcliffe in her place. Mr. Baily was replaced by Mr. Bowman, who has been assisted by Messrs. Freeman and Wrench, whilst Mrs. Frowen and Miss Easter have wrought miracles with the junior boys.

There has been a marked improvement in House Spirit this year. Although last season's tennis and rounders results were disappointing, they were more than compensated for by the netball and hockey results. We were successful at netball in all three age-groups and the senior hockey team won their final too. The girls, captained by Gillian Kirk, also did well in the Athletic Sports. Pamela Culling's contribution to the success of the House in games and athletics was considerable. She gained a place in four events on Sports Day, winning the 440 yards and the high jump. Outstanding among the juniors was Rosemary Smith, who won the 50 yards, 120 yards and the rounders ball, breaking her own records in the two runs. The boys, despite their commendable enthusiasm, were not so successful. The Under 15 XV, well captained by Marriott, was defeated in the final and the 1st XV, severely depleted by injuries, did not survive the first round. The athletics team was again captained by Hanwell, who won the 440 yards for the third year in succession. Lawty threw the discus within an inch of victory. The outstanding junior was Corless, who showed great keenness in both rugby and athletics.

At Christmas the girls entertained the boys in Peel Hall. This was a most successful evening and we hope this was the first step towards greater co-operation between the two sides of the House.

Our year of office has seen much that is new introduced into the House. We hope our successors may derive from the performance of their duties the same satisfaction that we feel, and we wish the House every success in the future.

S.W., R.R.

EAST

We welcomed to the House at the beginning of the year Miss Kirkland, who was with us for two terms. On the boys' side, we should like to mention Mr. Terry, who joined us in January. After Christmas the girls entered into occupation of their quarters in the second new boarding house, whilst the boys found fresh accommodation on what was previously the girls' side.

In sport, the House maintained its usual standard, and won both the junior and senior rugby. The House teams reached all the cricket finals and two out of the three rounder finals, only to be defeated by West House. A final victory was won by the 13-15 girls' hockey team. The House managed to retain its record in athletics, and we note fine performances by Janet Steward, Jean Fulcher, Matthews and Burdett. Matthews again led the House Cross Country, and the first three places were gained by East. Our team also won the Inter-House Chess Tournament.

We should like to thank our masters and mistresses for their encouragement on the games field and leadership in the House.

In conclusion, we encourage those who remain behind to keep up the good spirit.

M.R., R.S.

WEST

Since the publication of the last House Notes both boys and girls have moved into fresh accommodation, the girls into the second boarding house and boys into quarters on the other side of the school.

At the end of the Christmas term the girls entertained the boys to supper and carol singing. The boys returned the compliment by inviting the girls to a social evening at the close of the Easter term. We are indebted to Mrs. Mackinder and Miss Smith for their help in this respect.

The sporting highlight of the year came at the end of last Summer term when West achieved triple victories in cricket and rounders. The only notable achievement during the rugby and hockey season was the junior girls' draw in their hockey final. However, we are pleased to record that the junior boys won the Cross Country Competition.

Thanks to a superb effort by the girls and the ability of the boys the House managed to gain second place in athletics. We congratulate A. Smith on his outstanding performances on Sports Day.

P.M., R.R.

COMMERCIAL COURSE, 1956/57

The members of the 1956/57 Commercial Course at Wymondham College can look back on a happy and eventful year in which they worked very hard to fit three years' work into one year and they feel very grateful to all who helped them during that year. All the eight subjects taken are now

proving to be of much benefit in the present positions held by past students of the Course. Book-keeping, shorthand, typewriting were the main subjects taken, but there were five additional ones. To help with geography studies, Geography Club was attended once a week, and a great deal was learned of other countries from very interesting films. These will also assist those who wish to travel later.

Students attended many lectures and made several visits outside the College and much was learned about trade, transport, manufacture and other commercial subjects.

Not quite all the time spent at Wymondham College was devoted to studying; once a week there was a period in which dancing was taught and time was devoted to physical training which consisted of tennis, netball and hockey. Before breaking up for the Christmas holidays there was a party at the College.

The majority of students achieved Stage II in the Royal Society of Arts Examinations and many attempted Stage III. On looking back, students know that all the work was worthwhile.

A.G.

SPORT

CRICKET

First XI

The team made rather a disappointing start to the 1957 season. Despite this, the second half of the season saw some good cricket and encouraging results.

The disappointment of the season was our defeat in the first round of the Scott Chad Cup by Paston G.S. by 8 runs.

The batting which, in the first few games of the season, owed much to the ability of Syrett, became more consistent throughout. Syrett continued to bat with confidence during the season, and we applaud his attractive 90 runs against C.N.S. Malt proved to be a valuable opening bowler and should be even more effective during the 1958 season.

With twelve of last year's players available, the team has made a very encouraging start to the present season, beating Langley School by 95 runs in the opening match.

New fixtures this season include games with Culford School, R.A.F. Watton, Sergeants' Mess, R.A.F. Watton, and the Secretary's XI.

Mr. Boswell comes once a week to coach the school teams, enabling us to benefit from his knowledge and experience of the game. To him we express our gratitude. We thank also Mr. Seeley for the time he devotes to coaching the 1st XI.

Full colours were awarded to Malt and Watson and half-colours to Nicholls and Howard. R.E.R.

RESULTS

Played 15. Won 6. Drawn 6. Lost 3.

18th May v. Langley College 65 for 8. Rain stopped play.

1ST ROUND SCOTT CHAD CUP

25th May	v. Paston G.S.	Paston 78 (Malt 7 for 22). College 70 (Frohawk 33). College lost by 8 runs.
30th May	v. Norwich Natives	College 73. Norwich Natives 74 for 5. Lost by five wickets.
1st June	v. Yarmouth G.S.	College 86 for 7 dec. Yarmouth 63 for 8. Match drawn.
6th June	v. Ingham and Dist.	I. and D. 104 College 105 for 6 (Wiskin 40 N.O.). College won by 4 wickets.
13th June	v. Attleborough	Attleborough 122. College 119. College lost by 3 runs.
15th June	v. Hamond's	Hamond's G.S. 58. College 60 for 2. College won by 8 wickets.
19th June	v. Diss G.S.	College 123 for 2 dec. (Syrett 48 N.O.). Diss 47 for 7. Match drawn.
27th June	v. Bury	College 122 for 4 dec. Bury 32. College won by 90 runs.
29th June	v. Woolverstone	College 76. Woolverstone 53 for 6. Rain stopped play.
6th July	v. C.N.S.	College 138 for 6 dec. (Syrett 90). C.N.S. 102 for 6. Match drawn.
13th July	v. Thetford	College 68 for 3. Thetford 65. (Syrett 5 for 11). College won by 7 wickets.
22nd July	v. Morley	College 86 for 2. Morley 76. College won by 8 wickets.
24th July	v. Staff	College 137 for 7 dec. (Marsh 41). Staff 32 (Howard 3 for 0). College won by 105 runs.

AVERAGES FOR 1957

<i>Batting</i>	<i>Innings</i>	<i>Runs</i>	<i>Not Out</i>	<i>Highest Innings</i>	<i>Average</i>
Syrett ...	14	332	2	90	27.6
Rowell ...	13	188	4	39 N.O.	20.9
Nicholls ...	11	133	2	38 N.O.	14.8
<i>Bowling</i>	<i>Overs</i>	<i>Maidens</i>	<i>Runs</i>	<i>Wkts.</i>	<i>Average</i>
Syrett ...	68	20	139	22	6.32
Malt ...	134	39	248	38	6.52
Howard ...	94.9	38	143	20	7.15

2nd XI

After last season, when only one game was lost, the team had much to live up to. Manley, however, was undaunted by the challenge and succeeded in leading his team through a whole season without defeat. The team extends its congratulations to Manley on the award of the half-colours. The team was selected mainly from the following:— Manley, Hanner, Whyte, Beales, Burdett, Adkins, Howes, Palmer, Kirk, Moulton, Matthews, Clare, Marsh, Read, Smith (D.), Taylor and Jones.

RESULTS**COLLEGE V. BRACONDAL SCHOOL (home)**

College 127 for 7 declared (Manley 63 not out, Beales 31). Bracondale 32 (Howard 8 for 18). College won by 95 runs.

COLLEGE V. UNTHANK COLLEGE (away)

College 112 for 5 declared (Marsh 50). Unthank College 47 (Whyte, N. 7 for 23). Wymondham College won by 65 runs.

COLLEGE V. CITY COLLEGE (home).

College 75. City College 30 (Whyte, N. 5 for 10, Moulton 4 for 6). Wymondham College won by 45 runs.

COLLEGE V. HAMOND'S G.S. (away).

Hamond's 73 (Whyte N. 5 for 30). College 74 for 2 (Hanner 23 not out, Kirk 25 not out). College won by 8 wickets.

COLLEGE V. KING EDWARD VI BURY (away)

College 103 for 4 declared (Hanner 49 not out). King Edward VI 29 (Moulton 6 for 17). College won by 74 runs.

COLLEGE V. NORFOLK SCHOOL OF AGRICULTURE (home)

School of Agriculture 108 (Adkins 5 for 36). College 109 for 8 (Manley 38). College won by 2 wickets.

COLLEGE V. UNTHANK COLLEGE (home)

Unthank College 8 (Whyte, N. 3 for 0, Wells 3 for 4). College 9 for 0. Wymondham College won by 10 wickets.

COLLEGE V. NORWICH SCHOOL (away)

Norwich 87 for 9 declared (Whyte, N. 5 for 28). College 91 for 4 (Read 34, Manley 22). College won by 6 wickets.

Under-15 XI

The team, ably captained by Young, had a most successful season. Nine matches were played; eight were won, whilst the other was abandoned.

Young and Gallaway bore the brunt of the bowling, and consequently took the honours. Both were prominent also as batsmen and were aided by Stroulger, one of the opening pair.

The more exacting fixture list tested the team fairly thoroughly at times, and all members of the XI are to be congratulated on the spirit they displayed throughout the season.

RESULTS

- v. Langley School: College 58; Langley 13 for 2 wickets. Match abandoned.
- v. Yarmouth School: Yarmouth 26; College 27 for 2 wickets College won by 8 wickets.
- v. Bracondale School: Bracondale 77; College 79 for 7 wickets. College won by 3 wickets.
- v. Hamond's Grammar School: College 77; Hamond's 8. College won by 69 runs.
- v. Culford School: Culford 89; College 93 for 3 wickets (Young 5 not out). College won by 7 wickets.
- v. Norwich School: College 71; Norwich 20. College won by 51 runs.
- v. City of Norwich School: College 156 (Young 42, Gallaway 35). C.N.S. 55. College won by 101 runs.
- v. Woolverstone Hall: Woolverstone 68; College 70 for 6. College won by 4 wickets.
- v. Thetford Grammar School: Thetford 48; College 50 for 5 wickets. College won by 5 wickets.

Under-14 XI

The following are the results of matches played in season 1957:—

May 22nd	College 35 for 0, Bracondale 20.
May 25th	College 74, Paston G.S. 43.
June 5th	College 37 for 3, Unthank College 36.
June 12th	College 36 for 2, Bracondale 28.
June 19th	College 53 for 6, Diss G.S. 52.
June 20th	College 120 for 5, Culford 73.
June 27th	College 96, King Edward VI School, Bury St. Edmunds 101.
June 29th	College 50 for 1, Woolverstone Hall 46.
July 3rd	College 10 for 1, Unthank College 9.
July 13th	College 51 for 3, Thetford G.S. 50

The following boys represented the College:— Dunton (Captain), Clare, Smith (D.), Allard, Turner, McGowan, Stone, Palmer, Reddy, Canham, Turner, Mayes, Gunton.

RUGBY FOOTBALL**First XV**

If success at team games can be measured by the number of victories, then the 1st XV have certainly achieved much during the past season. Of the twelve matches played eleven were won and some 326 points were scored to their opponents' 41. Much of the success was due to a fine team spirit and a great determination to succeed.

Despite an epidemic of 'flu early in the season the team soon settled down and in their second match showed their potential strength with a fine win over Langley School by 50 points to nil. They went on to win all of their seven games in the Christmas term and at that stage in the season had scored 237 points, with only 3 having been scored against them.

Following this achievement, fixtures against stronger opposition were arranged for the following term. It was in one of these matches, versus Woolverstone Hall 1st XV, that the College side met with their one defeat. Two matches with senior clubs, Norwich Union and Norwich Lions, resulted in narrow wins for the College. But it was against the Lions, in the last game of the season, that the XV produced their best form. Everyone rose to the occasion and with some first-class covering and tackling they managed to check the attacks of their heavier and more experienced opponents, and won by 11 points to 6.

It is commonly accepted that success in rugby is usually founded on forward strength, and the performance of this year's pack certainly substantiated the truth in this. Big, strong, and determined, the forwards were rarely tested throughout the season. They excelled in all departments of the game and always ensured a generous supply of the ball for the backs. Their jumping and "short take" in the line-out, their controlled pushing and wheeling in the tight, and their speed in the loose, brought praise from many enthusiasts of the game.

The backs, although very sound in defence and strong runners, lacked the finesse which comes with experience. Their pattern of attack was very orthodox and they relied mainly on thrustfulness to carry them through. This proved very successful against teams with suspect defence, but against such opposition as Woolverstone Hall they discovered that thrust alone is not enough. Much progress was made, however, and with the complete back division returning next season they should provide a very promising attack.

Matthews, as Captain, had a very good season, and great credit is due to him for what turned out to be a very enjoyable and successful season's football.

THE XV

- T. Nicholls (full back)—His tackling and falling was very sound and his touch finding adequate, but his positioning was sometimes at fault.
- D. Everett (right wing)—Fast, and elusive at times, but must learn to go hard into the tackle.
- J. Matthews (Captain, centre)—A fine Captain who has inspired his side by his tireless vigour and fearless play. Thrustful in attack and excellent in defence. His main fault was a tendency to "snatch" at the ball.
- J. Beales (centre)—Did not come into his own until late in the season. Handles the ball very well and has a good eye for an opening, but lacks real pace.

- A. Smith (left wing)—A strong and determined runner who, with more experience, should develop into a powerful wing threequarter.
- J Marsh (outside half)—The most improved player in the side, his kicking and handling were excellent. If he can increase his speed off the mark he should be a great asset next season.
- T. Young (inside half)—A young and promising player. Quick around the scrum and possesses a long and accurate service. Unfortunately he missed much of the season through injury.
- R. Syrett (inside half)—Came into the XV when Young was injured and performed creditably. Excellent in defence.
- M. Frohawk (Vice-captain; prop. forward)—As pack leader he showed an excellent grasp of the essentials of forward play. A very fine forward, who would be an asset to any side.
- R. Howes (hooker)—A very hard player, extremely good in the loose. His hooking was perhaps not up to the high standard of the rest of his play.
- P. Malt (prop. forward)—A tireless forward who scored many tries by his fine backing up.
- R. Rowell (2nd row)—An excellent line out forward and very fast in the open. He should do well in senior football.
- C. Tuck (2nd row)—A hard worker but rarely conspicuous. Very good in the tight scrum. His place in the XV became vacant when he left College at Christmas.
- C. Van Den Heuvel (2nd row)—Took over Tuck's position in the Easter term and improved with every game. Strong and hard working, he should be very useful with more experience.
- N. Whyte (wing forward)—Inexperienced at first, but showed much improvement towards the end of the season. A fast forward who was perhaps better in attack than defence.
- D. Willmott (lock)—A very big forward who improved with every match. Very good in the line-out.
- D. Hanwell (wing forward)—A light but keen and very fast forward. Despite his speed he showed a marked reluctance to break from the scrum early in the season, but later corrected this fault.

The following awards have been made:—

Full Colours.

J. Matthews, M. Frohawk, R. Howes, P. Malt, R. Rowell.

Half Colours.

J. Marsh, A. Smith, J. Beales, D. Hanwell, N. Whyte, T. Nicholls, T. Young, D. Everett, D. Willmott, C. Heuvel, R. Syrett, C. Tuck.

RESULTS

v. Felixstowe Grammar School	(a)	Won 9 — 3
v. Langley School	(h)	Won 50 — 0
v. Gresham's School 2nd XV	(a)	Won 59 — 0
v. Woolverstone Hall 2nd XV	(h)	Won 28 — 0
v. City of Norwich School	(h)	Won 20 — 0
v. Stowmarket Grammar School	(a)	Won 36 — 0
v. Norwich School	(a)	Won 35 — 0
v. Norwich Union	(h)	Won 8 — 5
v. City of Norwich School	(a)	Won 23 — 5
v. H.M.S. Ganges	(h)	Won 41 — 0
v. Woolverstone Hall 1st XV	(a)	Lost 6 — 22
v. Norwich Lions	(h)	Won 11 — 6

Congratulations to Matthews, Frohawk, Howes, Malt and Marsh on being selected for Norfolk Schoolboys, and to A. Smith, who played for London Counties at under 15 level.

M.R.

Second XV

The 2nd XV completed their first season of rugby football without undergoing defeat. Such an encouraging start augurs well for the future. There was a good team spirit throughout and the games were thoroughly enjoyed by all.

The team was captained by either Burdett D. or Syrett R. Both are to be commended on the manner in which they carried out their task and congratulations are offered to the latter on his well-merited award of half-colours.

Morter G. acted as pack leader until he left at Christmas, when Read R. took over the role. Both gave of their best to a job which was entirely unfamiliar.

The general standard of the team's play, though still lacking finesse, improved towards the end of the season. It was pleasing to see so many tries being scored by the backs and the forwards becoming a more co-ordinated force. Nowhere was this more in evidence than against Norwich R.F.C. Extra "A" in what was probably the team's hardest game. Against a much heavier and more experienced team the College overcame the odds to record a creditable win of 20 points to 9. Though this was essentially a team effort, one must record the outstanding goal-kicking of Moulton A., who was successful in all his four attempts.

The team was selected mainly from the following: Burdett D., Syrett R., Mason A., Rudd D., Wiskin W., Gooderham J., Adkins B., Duffy J., Read R., Freeston M., Peacock E., Morter G., Hubbard D., Van Den Heuvel C., Bennett J., Hall R., Ayres D., Moulton A. and Fenton P.

RESULTS

<i>Date</i>	<i>Opponents</i>	<i>Venue</i>	<i>Result</i>	<i>Points F.A.</i>
Oct. 26	City College "A"	Away	Won	24— 6
Nov. 9	Norwich R.F.C. Colts	Away	Won	33— 0
Nov. 16	City College 1st XV	Away	Won	27— 3
Nov. 28	Norwich School 2nd XV	Home	Won	20— 8
Jan. 18	Norwich R.F.C. Colts	Away	Won	28— 0
Jan. 29	H.M.S. Ganges 2nd XV	Home	Won	50— 0
Feb. 1	Norwich R.F.C. Extra "A"	Away	Won	20— 9
Feb. 6	City of Norwich School 2nd XV	Away	Won	8 — 3

Under 15 XV

The team had a fairly successful season, winning six games and losing four. All the games were hard fought and played in the correct spirit.

The largest defeat was inflicted by Woolverstone Hall team, whose excellent handling and powerful running showed up the lack of thrust and ball control in the threequarters and the general smallness of the team members.

Corbin and Williamson were always well up with the ball and scored several opportunist tries.

Dunton and Williamson represented the County, while Corbin acted as reserve.

The team was chosen from the following: Sharpe (Captain), Arnup, Beckerton, Corbin, Dunton, Logan, Marriott, McGowan, Palmer, Perkin, Reddy, Smith D., Stone, Turner, Williamson, Wright.

RESULTS

Felixstowe Grammar School	(a)	Lost	3 — 8
Langley School	(h)	Won	41 — 0
Lakenham School	(a)	Won	32 — 0
Woolverstone Hall	(h)	Lost	3 — 6
City of Norwich School	(h)	Won	18 — 0
Henderson School	(a)	Won	28 — 0
Stowmarket Grammar School	(h)	Won	14 — 9
Norwich School	(a)	Lost	0 — 17
City College	(h)	Won	12 — 11
Woolverstone Hall	(a)	Lost	26 — 3

Under 14 XV

The team enjoyed a very successful season, being defeated only once. An important feature during the season was the play of the forwards, who used their advantage in weight to its fullest extent both in the set and loose scrums. Bacon and Hawken were always prominent and gave the opposing fly halves little respite.

During the latter part of the season the half backs and threequarters showed more thrust. and Sargent, Catchpole and London gave some encouraging displays.

Gunton proved a most enthusiastic and capable Captain, who, by his example on the field, combined with his successful hooking and goal kicking, made important contributions to the success of the team.

Thanks must go to Steward, the enthusiastic and efficient touch judge.

There has been a good team spirit with all the members working hard to improve their standard of play. The team was chosen from the following: Baker R., Beardsley, Patten, London, Cole R., Gaze, Catchpole, Marsh, Sargent, Hawken, Strickland, Bacon, Smith R., Clarke, Tolliday, Postle, Gunton (Captain), Baker A.

RESULTS

v. Felixstowe G.S.	Won	11 — 3
v. Culford School	Won	18 — 11
v. Framlingham College	Lost	11 — 25
v. Stowmarket G.S.	Won	26 — 0
v. City College	Won	13 — 3
v. Earsham Hall	Won	32 — 0
v. Langley School	Won	19 — 3

ATHLETICS

Summer Term, 1957

The promise shown during the House Sports was fulfilled as the season progressed. The Quadrangular Meeting at Yarmouth was well attended by College athletes representing the County Schools. Smith A.'s 5 ft. 8 in. in the high jump was the most noticeable performance. Our general standard was reflected by the strong contingent of Everett, Bennett, Allen, Newman B. E. and Smith A. which proceeded to the English Schools' Championships at Southampton to represent Norfolk.

We won the Junior Inter-Club Challenge Cup after a close tussle with Norwich School at North Walsham (despite the absence of several of our best athletes). The College was honoured when both Hanwell and Newman B. E. were selected for the Norfolk team in the Hibberd Cup Triangular meeting with Suffolk and Cambridgeshire. For his fine performances during the season Newman was awarded his County colours.

Spring Term, 1958

Despite the bleak weather before Easter the House Athletics were staged and 12 new best performances were achieved. A Senior Boys' 4 x 440 yards relay was introduced. It proved to be a popular innovation.

The team of seven, which afterwards competed at the L.A.C. Schools' Meeting, was our strongest yet to make the journey to the White City Stadium during an Easter Vacation.

Smith A. won the Junior high jump on 5 ft. 4 in. with fewer failures, whilst Bennett was placed fourth in clearing the same height.

Howes, with his throw of 178 ft. 8 in. was fourth in the Senior javelin throw. With Wymondham being announced twice over the relaying system and six standard medals to the College's credit the trip proved to be a highly satisfactory one.

This present Summer Term we have visited Downham Market, where our "A" and "B" teams proved to be too strong for the Grammar School. We look forward to the various County Meetings with interest and the hope for continued success.

TENNIS, 1957-58

The tennis teams have had a fairly good season. In the matches lost the results were close. With continual practice all three teams improved steadily, and towards the end of the term they were successful.

Jill Taylor was a helpful school tennis captain and fully deserved her colours. Cora Burton was awarded full colours and Judy Wright half-colours. These two girls must be congratulated on the consistently high standard of their play.

The following girls played in the 1st VI: Jill Taylor (Captain), Cora Burton, Jennifer Williams, Ann Metcalfe (Vice-captain), Judy Wright, Bette Fendley.

RESULTS

	<i>Sets</i>	<i>Games</i>
v. Fakenham	4 — 5	28 —34
v. Diss	4 — 5	37 —51
v. Marriott Cup	4 — 5	48 —52
v. Sutherland House	2 — 7	44 —56
v. Notre Dame	4 — 3	36 —35
v. Sutherland House	7 — 2	51 —29
v. Diss	4 — 5	39 —39
v. Fakenham	5 — 4	39 —35
v. Staff	66 — 3	42 —33
	<u>40 —41</u>	<u>364 —364</u>

2nd VI

The 2nd VI have had a most successful season. Of the four matches played all have been won. Four matches were cancelled. This is the first season that the College has had many fixtures for the 2nd VI and the results and enthusiasm of the players have proved that the greater number of games is appreciated.

The following girls played in the 2nd VI:— C. Fancy, D. Gosling, V. Preston, R. Riches, P. Vaughan, J. Williams.

The results were:—	<i>Sets</i>	<i>Games</i>
v. Sutherland House	6 — 3	45 —22
v. Notre Dame	5 — 4	37 —34
v. Sutherland House	5 — 4	41 —38
v. Fakenham	7 — 2	44 —14
	<u>23 —13</u>	<u>122 —86</u>

Under 15 VI

The Under 15 team was a new venture this season. Their results at first were disappointing, but during the latter half of the term they proved successful. This was mainly due to their determination in matches and the keen and willing spirit in which they practised.

The following girls played in the Under 15 VI:— A. Payne, P. Culling, S. Orme (Captain), E. Bowers, M. Utting, H. Roy, H. Child.

RESULTS

v. Diss	2 — 7	48 — 54
v. Notre Dame	2 — 7	23 — 44
v. Thorpe House	8 — 1	52 — 19
v. Fakenham	7 — 2	44 — 28

The teams owe particular thanks to Miss Lloyd, who has willingly devoted much of her time to coaching them.

HOCKEY, 1957-58

The 1957-58 hockey season closely resembled the season before in that the teams got off to a disappointing start. However, gradual progress was made after much hard practice. The best games came in the Easter term, culminating in the 1st XI's good win over the East Anglian School, who previously had maintained an unbeaten record. For a second year the 1st XI was captained efficiently by Marree Rudrum.

The following girls played in the 1st XI:—M. Aldis, J. Jongman, M. Rudrum (Captain), P. Roll, P. Culling, V. Preston, S. Scott, W. Ross, R. Green, M. Pullen (Vice-captain), J. Steward.

A mixed season was experienced by the 2nd XI, but on the whole the team played well, the steady play of the captain, Mary Patten, acting as an example to the rest. Diana Gosling and Joan Poole must also be commended for their consistently good play.

At the end of the season Rosemary Green and Pamela Culling were awarded full colours; Valerie Preston, Suzanne Scott and Pearl Roll gained half-colours.

The thanks of the 1st and 2nd teams go to Miss Lloyd for all the time and energy she has spent in coaching them.

The following girls played in the 2nd XI:—M. Doubleday, G. Kirk, M. Utting, J. Davies, J. Lawn, J. Warren, E. Bowers, M. Patten (Captain), M. Williamson, D. Gosling, J. Poole.

RESULTS

	1ST XI	2ND XI
v. Thetford G.S.	Lost 7 — 1	
v. Diss G.S.	Lost 6 — 0	Won 5 — 0
v. Thetford G.S.	Lost 5 — 3	
v. Felixstowe G.S.	Won 2 — 1	
v. North Walsham H.C.	Won 3 — 1	
v. Fakenham Evergreens		Won 7 — 3
v. Diss Ladies' Club	Lost 3 — 0	
v. Fakenham Evergreens		Lost 5 — 0
v. King's Lynn H.S.	Lost 11 — 2	Lost 4 — 1
v. Past Students	Won 3 — 1	
v. Felixstowe G.S.	Won 2 — 1	
v. North Walsham H.C.	Lost 2 — 1	
v. East Anglian School	Won 3 — 0	Lost 3 — 1
v. Staff	Won 5 — 0	

Under 15 XI

The Under 15 XI had a good season and under the captaincy of Susan Orme the team played hard. Enthusiasm and the standard of play were high. This team should help to raise the standard of the senior hockey teams in the near future, as they have already gained valuable match experience in the junior XIs.

The members of the team would like to thank Mrs. Seeley for all the time she has devoted to coaching them, and Miss Lloyd, who coached them after Mrs. Seeley's retirement.

The following girls played in the Under 15 XI:— J. Colman, E. Mack, J. Pleasance, J. Farrow, D. Money, G. Ratchford, H. Dennis, S. Orme, L. Taylor, R. Jackson, B. Petter.

RESULTS

v. Thetford G.S.	Won 8 — 1
v. Thetford G.S.	Won 1 — 0
v. Felixstowe G.S.	Won 3 — 1
v. Fakenham G.S.	Lost 1 — 2
v. King's Lynn H.S.	Won 3 — 1
v. Felixstowe G.S.	Won 2 — 1
v. East Anglian School	Won 3 — 1

Under 14 XI

One disappointing feature of the season was that the team had the opportunity to play only three games as the other matches were cancelled.

The team practised with enthusiasm under the guidance of Miss Sutcliffe. Although some skills have been mastered, the perfection of these will only come with more match experience. In the matches played the side was captained by Jill Thorne.

The team wish to thank Miss Sutcliffe for giving up so much of her time in coaching them.

The following girls played in the Under 14 XI:—V. McLean, B. Winter, A. Childerhouse, D. Leggett, J. Barbar, J. Reynolds, J. Wright, J. Thorn, B. Davey, P. Bishop, A. Stollery.

RESULTS

v. Fakenham G.S.	Won 1 — 0
v. King's Lynn H.S.	Lost 1 — 0
v. Thorpe G.S.	Won 7 — 0

NETBALL, 1957-58

This season has been rather disappointing as many of the fixtures made were cancelled. In the matches played the College teams have not been very successful, although the games have been keenly contested.

1st VII

The team was well beaten at the start of the season by Norwich Training College. The game was not so uneven as the score suggests, but our opponents obviously had the advantage of greater experience. The team improved with practice and finished the season well.

Gillian Kirk was a most willing and helpful captain and fully deserved her colours. Pamela Culling was also awarded colours and Ann Payne half-colours.

The teams were sorry to lose Mrs. Seeley, who devoted so much of her time to coaching. They would also like to thank Miss Lloyd and Miss Bloomfield for their guidance and help.

The following girls played in the 1st VII:—G. Kirk, P. Culling, A. Payne, J. Jongman, J. Warren, M. Utting, V. Preston.

FIRST TEAM RESULTS

v. Notre Dame	5 — 7
v. Norwich Training College	4 — 23
v. Notre Dame	13 — 14
v. Blyth School	16 — 14
v. Past Student's Association	11 — 4

2nd VII

There were not many fixtures for the 2nd VII, but in the matches they did play the team performed well. In the match against Sutherland House the College played the 1st VII. Although the team lost this match they did well in the circumstances, as they had to master the art of playing on a grass court. Mary Empson captained the team efficiently. Diana Gosling must be commended for her good play.

The following girls played in the 2nd VII:—M. Empson (Captain), D. Gosling, M. Mann, J. Williams, J. Davies, J. Squires, M. Williamson.

RESULTS

v. Notre Dame	14 — 11
v. Notre Dame	5 — 6
v. Sutherland House 1st VII	4 — 5
v. Blyth School	10 — 10

Under 15 VII

The team had only five games and match results were very close. The team played hard and certainly learned to use the new netball rules to advantage.

The following girls played in the Under 15 VII:—B. Petter, J. Thorn, H. Dennis, L. Taylor, J. Barbar, J. Colman (Captain), A. Stollery.

RESULTS

v. Notre Dame	11 — 12
v. Wymondham Secondary Modern	9 — 10
v. Notre Dame	12 — 15
v. Norwich High School	8 — 9
v. Sutherland House	16 — 8

Under 13 VII

The Under 13 team was not very successful. The team's main disadvantage seemed to be the lack of height of its members. The team always practised and played with great enthusiasm. Sheila Payne must be commended for her high standard of play.

RESULTS

v. Notre Dame	1 — 9
v. Notre Dame	4 — 5
v. Norwich High School	4 — 23
v. Thorpe Grammar School	3 — 3

ROUNDERS, 1957

The 1957 season was a successful one. The 1st IX suffered from lack of opposition, but in its two matches the team played well.

The Under 15 IX were better favoured with regard to fixtures. They played consistently well, only losing one game.

The Under 14 IX were unfortunate to have two matches cancelled and thus only had one game.

The teams would like to thank Mrs. Seeley for all the time she devoted to coaching them.

The following girls played in the 1st IX:— P. Roll, T. Hoyes, D. Drake (Captain), J. Spraggons, S. Gray, G. Angell, V. Smith, D. Myhill, A. Fawell.

RESULTS

v. Thorpe House	10 — 1
v. Old Students' Association	5 — 4

The following girls played in the Under 15 IX:—J. Davies, J. Squires, J. Jongman, J. Warren, M. Fenton, M. Williamson, D. Kell, J. Williams.

RESULTS

v. Fakenham G.S.	5½ — 2
v. Diss G.S.	5½ — 4
v. Sutherland House	7 — 1
v. Norwich H.S.	6½ — 7
v. Sutherland House	16 — 2
v. Thorpe House	9 — 3

The following girls played in the Under 14 team:—H. Dennis (Captain), R. Jackson, P. Chapple, A. Davey, J. Thorn, B. Davey, J. Colman, A. Bell, W. Wade.

RESULTS

v. Norwich H.S.	5 — 6
v. Fakenham G.S.	5 — 5½

BIRD WATCHERS' CLUB

This year for the second time a simple entrance examination was held, which was approached in an apparently more light-hearted mood than the average French test.

A map showing distribution of nests in the College precincts is again being prepared, this time by Grogan and Mayes (Third). At the time of writing this article, mid-May, it seems that we are having a good nesting season, with an apparent increase in the numbers of many species.

P.B.

CLASSICAL MUSIC SOCIETY

Chairman: L. Gidney.

Secretary and Treasurer: R. Howes.

Committee Members: R. Cook and J. Williams.

The Society was formed at the end of the Autumn term and its membership quickly rose to about forty-five, drawn mainly from the Fifth and Sixth Forms but with a sprinkling of Fourth Formers. A 2s. termly subscription

was decided upon in order to try to build up a library of records. A beginning has been made through "Classics Club," which issues long-playing records monthly to members, rather as a book club supplies books.

Programmes of records have averaged one a week, and have been presented by members of the staff and L. Kett, to whom we are grateful. Our difficulty has often been to borrow a suitable gramophone, and we are grateful to all who have lent us their machines. The one outing of the year has been to hear Yehudi Menuhin performing in the Mozart and Beethoven violin concertos in Norwich Cathedral.

R.H

COLLEGE ORCHESTRA

The 1957-58 school year has seen the formation of a College Orchestra. Beginning with violins, it has grown rapidly until it now consists of first and second violins, viola, 'cello, double bass, clarinets, recorders, two trumpets and a set of timpani. The orchestra numbers nearly twenty players, including five staff.

So far its main task has been to provide the accompaniment to the school's production of "A Midsummer Night's Dream." The music was written for the occasion by Mr. Wrench, and although the available space limited the orchestra's size, the performances were effective.

The orchestra's only other task has been to play in morning assembly. Owing to the increase in our numbers a new platform has had to be built to accommodate the first violins.

The orchestra has been busy playing music by such composers as Handel, Gluck, Elgar and Haydn. We are at present practising and improving our standard with a public performance in view at a later date.

Our thanks are due to Mr. Wrench, Mr. Banham, Mr. Carter, Mr. Thornley, Miss Hawkyard, Miss Shepheard and Miss Colls, who have devoted much of their time to practising with us. Their efforts have been much appreciated by all concerned.

A.W.W.

JUNIOR CHOIR

This year has seen an increase in the activity of the Junior Choir and the gaining of a first-class certificate in the Norwich Festival last November. Our main function has been to lead the singing in the Junior Chapel services.

but a few simple anthems have been attempted and the standard is improving. It is hoped that members who will be leaving us this term will take their place in the Senior Choir next year.

P.W.

SENIOR CHOIR

Since Mr. Wrench has been with us the Choir has made great progress not only in its ability to work together but also in the variety and scope of the music that it has studied. It has, since last year, furthered the name of the College by gaining two first-class certificates for its performance at the Music Festival held at St. Andrew's Hall, Norwich, in November, 1957.

With this excellent start to the school year, the Choir was able to show its capabilities to the rest of the school during the Christmas and Easter Carol Services, in which it sung several pieces unaccompanied. These, together with some lighter work, were rehearsed throughout the term. Our thanks go to Mr. Wrench, who has given much time to make this such an enjoyable and successful year.

M.R.

MUSIC EXAMINATIONS

The following pupils have passed the Associated Board examinations in pianoforte during the past year:—

Associated Board Examinations:—

Alison Davey, Grade V (Higher).

Gillian Watson, Grade IV (Lower).

Jennifer Hall, Grade II (Elementary).

Trinity College Examinations:—

Elizabeth Betts, Grade V.

CHESS CLUB

Last season efforts were made to popularise the game in the School. These efforts were only partially successful. The girls were re-admitted to the Club and many more boys attended regularly. Unfortunately the standard of play did not improve as the membership increased. However, with the extension of the club library and the introduction of a long-term training scheme for the

juniors we hope that very soon chess will come to play an important part in the life of the school.

Our thanks are due to Mr. Carter for his excellent series of talks on "How to Play Chess."

The chess teams had a very poor season owing to lack of practice, insufficient book-work and lack of an expert coach.

RESULTS

1ST TEAM

City of Norwich School	4½	Wymondham College	1½
King's Lynn Grammar School	2½	Wymondham College	2½
King Edward VI School	3½	Wymondham College	2½
Hamond's Grammar School	2	Wymondham College	3
City of Norwich School	4½	Wymondham College	1½
King Edward VI School	4½	Wymondham College	1½

2ND TEAM

King Edward VI School	3	Wymondham College	3
King Edward VI School	3½	Wymondham College	2½
Norwich City College	4	Wymondham College	3

UNDER 15 TEAM

City of Norwich School	3	Wymondham College	3
Norwich City College	3	Wymondham College	3
City of Norwich School	3½	Wymondham College	2½
King Edward VI School	4	Wymondham College	2
Norwich City College	4	Wymondham College	2

GIRLS' TEAM

East Dereham High School	4½	Wymondham College	1½
--------------------------	----	-------------------	----

CHAD CLUB

The first meeting, which was a general one, was held on 24th October, 1957. About 85 people were present and in the following weeks we welcomed more members. Last year's chairman, Mr. Bower, opened the meeting and the following officers and committee members were elected:—

Chairman: Mr. Bower.

Secretaries: Janet Davies, Peter Herring.

Committee: Wendy Leveridge, Judy Colman, John Duffy, Thomas Young.

On the 14th November a debate was held with the motion "This House believes that it was wrong to sacrifice Little Lemon in Sputnik II." The motion was defeated by 61 votes to 18, with 9 absentions. On this occasion we particularly welcomed the contribution of Mr. Terry, who spoke from the floor. We were very grateful to Miss Abram for kindly coming at short notice to talk about her trip round the world. Her talk was well illustrated by beautiful coloured slides of the U.S.A., Canada, Mexico, New Zealand, Australia and Hawaii. On the 11th March the Chad Club joined with the Semicircle Society to hear an illustrated talk by Mr. Rainbird Clark, the Curator of Norwich Museum.

We had one further joint meeting with the Semicircle Society in which we debated the motion that "Girls Rightly Occupy a Subordinate Position in this College"; as more boys than girls attended, the motion was carried.

Another notable event this year was the Valentine Dance, and we record our gratitude to all those who helped to make it a success.

J.D.

FENCING CLUB

The necessarily few members of the club have met regularly and shown great enthusiasm this year. After our participation in the display given at the Royal Show in 1957, the College club has been asked to give a demonstration in the Education Committee's tent at this year's Royal Norfolk Show.

All the members of the club deserve commendation on having managed to provide themselves with fencing jackets, thus saving an expense of around £5 per fencer.

Congratulations to Newman B.W., who was placed fifth in the first Norfolk Boys' Foil Championship.

P.B.

FILM SOCIETY

The society continued to meet in Tomlinson Hall and Room 24 during the Winter Term, 1957-8, and enjoyed a total of 21 shows. The programmes ranged between "Harvey", a fantasy of a non-existent rabbit, and "The Blue Lamp", a drama of the London police.

Increased numbers provided some initial difficulties in seating but thanks to the efforts of the highly trained chair squad, these were rapidly overcome. The acquisition of the new G.B. projector considerably relieved the strain on

the technical staff of the society and its better reproduction, both of sound and vision, was appreciated.

The excellent work of operators, doorkeepers and the committee did much to ensure the smooth running of the society, and to them we render our thanks.

R.G.P.

GEOGRAPHICAL SOCIETY

For some time now the geographical society has been one of the largest in the College, and attendances this year suggest that it will long remain as such. In addition to the usual Monday evening meetings, the committee (Chairman Mr. Staveley, Treasurer R. Rowell, Secretary D. Burdett, members, Jennifer Anderson, Valerie Preston, D. Everett, T. Nicholls) have organised two other events. The dance was enjoyed by all, and the holiday competition, though rather less well supported than was hoped, proved that there is still some initiative in the youth of today. The £10 prize has been awarded to R. Syrett, who will be touring Denmark and Northern Germany on a bicycle in the summer holidays.

We have had only one outside speaker this year, but the talk was greatly appreciated. Our visitor, Miss D. Agar of Woodbastwick, has since broadcast. The other speakers have been drawn from the staff and pupils, the programme including talks by Mr. Dudley, Mr. Jones, Mr. Bowman and Mr. Carter, two film shows, and a lecture by Professors Vladikov and Petronov. At the time of going to press, we are still eagerly awaiting the talk by Miss Sutcliffe and the account of the Wales trip by T. Nichols, R. Cooke and others.

W.D.B.

3rd WYMONDHAM (COLLEGE) GUIDE COMPANY

At the beginning of the school year we welcomed a large number of new Guides and the Company settled down to a rather uneventful year. Some of the Patrol Leaders attended a District Patrol Leaders' Training Course which was held in Wilkinson Court during the Autumn Term. The leaders enjoyed the training and gained a number of useful ideas.

In January we moved into a larger Guide Room where it is possible to hold Company Meetings and for each Patrol to have its own Corner.

J.A.H.

THE JUNIOR NATURAL HISTORY SOCIETY

At the beginning of the school year we purposely limited membership in order to undertake more field work, and this has been felt worthwhile.

It has been a very eventful year out of doors, but during the darker afternoons of the Autumn Term certain work was done in the laboratories, such as the preparation of microscope slides, and seeing some Natural History Films. We also renovated some skeletons of birds generously given to us by the Castle Museum in Norwich.

A variety of outside activities included preliminary study of mole activity, and a large scale survey of small mammals in the college area. This entailed the setting of traps and the identification of the species caught, which included common shrews, long-tailed field mice and short-tailed voles. We carried out this task throughout the whole of the Summer Term, and the final figures showing comparative numbers are to be sent to the Norfolk and Norwich Natural History Society so that this body might be informed of the species present in one area of Central Norfolk.

During the Summer half-term holiday, members of the society worked with the 1st Forms, in surveying the distribution in the county of a single species of flowering plant, an Umbellifer called Alexanders, which normally occurs in a narrow band round the Norfolk Coast, but which has been recently noticed at various isolated stations inland.

Since the members of this society come from all parts of the county we are in an ideal position to undertake this type of survey.

Many thanks are due to Mr. Terry for spending much time in guiding the activities of the society.

A.E.

“THE SEMI-CIRCLE SIXTH FORM SOCIETY”

The Warden became president of the society, and this year David Burdett was elected chairman. The secretaries were Valerie Preston and Colin Tuck. Tuck's successor in office was David Ayres. The committee members were Patricia Marsh, Marree Rudrum, Robert Rowell and Robert Syrett.

The society unfortunately found difficulty in arranging a suitable meeting time, since there were so many other clubs, societies, extra lessons and games practices. However, it was decided that Friday evening at 4 p.m. was suitable for most members and the attendance at the meetings was high.

Our programme included four debates, in which the following topics were discussed: "The English Monarchy is no longer needed." This motion was proposed by Pamela Eglon and David Whyte and opposed by Sheila Ward and Terence Nicholls. It was defeated by 40 votes to 2.

"This House believes that unless there is a change of government a general strike will soon take place." Emba Jones and Adrian Osler proposed the motion, and Neil Whyte and Julia Pitcher opposed it. It was defeated by 23 votes to 4.

"This House believes that St. Valentine should be the patron saint of Wymondham College." Geoffrey Benyon and Esme McNulty proposed the motion and David Burdett and William Wiskin opposed it. The motion was defeated by 16 votes to 9.

"This House believes that girls rightly occupy a subordinate position in this school." This motion was proposed by Rodney Cooke and Peter Herring and opposed by Patricia Marsh and Keith Dunton. This was a combined debate with the Chad-Club. The motion was approved by 64 votes to 40.

Mr. Rainbird Clark, the well known archaeologist and curator of Norwich museum, spoke to the Semi-Circle and Chad Club on the topic "New Light on Old Norfolk." The talk was illustrated by some excellent slides. Mr. Rainbird Clark ended by telling the societies about the Morley St. Peter coin hoard, which had been found in the college grounds earlier in the term.

The Semi-Circle has had a very successful year, with its lively and serious moments. It looks forward to another successful programme next year.

V.P.

STUDENT CHRISTIAN MOVEMENT

At the beginning of the year our group became affiliated to the Student Christian Movement in Schools, and The Rev. G. Jones, the area representative, spoke to us about the organisation.

Our knowledge of the denominations of the church has been broadened by talks from a Quaker, a Roman Catholic priest and an Anglican vicar. The Rev. A. Smallbone spoke to us about Heaven. Recently a Russian student delivered a very interesting talk on the Church in Russia.

We have also had many other varied meetings. Three films "The Voice of the Deep", "Between Two Worlds", and "Dust and Destiny", were very popular. At two Brains Trust sessions some members of the staff and of the Upper VIth Form endeavoured to answer our questions. We held a conference

on a much requested topic, "Science and Christianity", one Sunday afternoon early in the Spring, when a research student in Organic Chemistry from Cambridge visited our group. An enjoyable evening was spent in listening to Mr. Wrench's talk on Handel and how the "Messiah" was written. Two visits to neighbouring chapels, where we took part in the services, were again arranged by Mr. Morton. At the end of the Christmas Term a few of us ventured forth, one rainy evening, clad in wellingtons and carrying lanterns, to sing carols to the staff. Our efforts seemed to be appreciated for we collected quite a lot of money for the refugees.

Altogether this year has been a profitable one. Under the guidance of Mr. and Mrs. Swift, we have not only learnt much, but have also discovered that our Christian faith is something alive.

A.S.

ARCHEOLOGICAL DISCOVERIES

On January 27th, 1958, two workmen digging a drain for the new houses on the park discovered a pot containing a mass of metallic objects. A sample of these were brought to Mr. Powell who later went to the site and took charge of the pot and its contents. After a tentative identification of the objects as Saxon coins had been made, the Warden informed the curator of Norwich Museum and the coins were sent in. Here they were confirmed to be Saxon, and the following afternoon a search of the area was made by Mr. Rainbird Clarke without further result.

There proved to be 885 coins, all silver pennies dated between the reigns of Alfred the Great 871-900 and Athelstan 925-939. The majority had been newly minted and were thus in very good condition. The find, dated about 925, was an important one, being the fifth largest hoard discovered in England.

At the subsequent inquest the coins were judged to be "Treasure Trove" and passed into the hands of the British Museum, where they are still being studied and catalogued.

At the time when the coins were buried East Anglia had been recently reconquered by the Saxons from the Danes. The theory has been put forward that most of the coins were "occupation currency" designed to impress the East Anglians with the relative strength and richness of Saxon rule. Whether the coins were stolen from a convoy on the Norwich-Thetford road by robbers, who buried them with the intention of returning to divide the loot, is a matter of conjecture. The value and the good condition of the hoard make it most unlikely that it was the possession of one private individual. Speculation apart, the hoard has proved of immense interest and value to the numismatists in their studies of Saxon coinage.

Whilst seeking among the diggings in the vicinity of the coin find, Kett and Guildford found about 40 pieces of pottery which were dated as pagan Saxon, i.e. considerably earlier than the coins mentioned above.

On June 3rd, 1958, a considerable amount of pottery was discovered whilst a drain for the new boarding block was being dug outside Tomlinson. After washing, this pottery gave every appearance of being Roman, and Mr. Rainbird Clarke was again informed. Under his instruction the sides of the trench were examined and found to delineate two pottery kilns. Subsequent examination of the pottery confirmed the Roman type, and a date at the end of the first century was suggested.

The existence of these kilns at a depth of four to six feet, the likelihood of there being others, plus the finding of the pagan Saxon pottery must suggest the possibility of a habitation site somewhere in the vicinity of the finds.

R.G.P.

SIXTH FORM REVUE, 1957

In typical lower sixth form fashion preparations were begun early for the summer revue when a party of scripwriters began to meet just after Christmas. The intentions were good, but, mainly due to the excellent tea and biscuits the girls produced, no scripts were actually written until late in the summer term. After eight sketches had been written (four of which bore a great resemblance to those in the show "1066 and All That) the scriptwriters began to look around for actors.

From then until the end of term, every Sunday morning was devoted to rehearsals, although slight confusion was caused by the fact that the "lines" were different each week. For some time Gidney was seen wandering around the college muttering strange formulae and we were rather alarmed when he frequently disappeared under a curtain in Tomlinson Hall. Our curiosity was soon satisfied, however, for after consultations between Gidney and Rogers, the whole cast was introduced to his "Nellie".

Nothing startling happened during the show, but this was to be expected as great care had been taken to ensure that the College Choir and Lower Sixth Form Chorus appeared as far apart as possible. Special mention must be made of the young lady who managed to make up Graham to look more like himself than anybody believed possible.

It is impossible to thank everybody involved, but we must mention Mr. Garrard, who produced the show and gave up many hours to help us in all our troubles; Mr. Wrench, who wrote the calypso and other music; Mr. Bailey for his farewell performance on the piano; the boys and girls who spent endless hours constructing anything from a saloon bar to a cavalier's outfit; everybody who lent us properties; and the Upper Six Form for the contributions which they made to the show at quite short notice.

W.D.B.

A MIDSUMMER NIGHT RETURNS TO WINTER

During the Autumn term the Dramatic Society performed Shakespeare's "A Midsummer Nights Dream."

Rehearsals were held twice a week throughout the second half of term. At times, however, these rehearsals became hilarious, thanks to the antics of Bottom in the person of David Whyte.

The play was performed in the last week of the term, the Junior School seeing our final dress rehearsal on the Wednesday evening and the Senior School attending on the following evening. The response of those audiences encouraged us on the Friday evening when we presented the play to a distinguished audience.

We received a good Press report, with special credit going very deservedly to Marree Rudrum for her excellent interpretation of Puck. Also praised were Helena (Julia Pitcher), Bottom (David Whyte), Titania (Heather Reed) and the remaining "rustics." A group of Fairies from Junior School gave an ethereal touch to our performances.

The College Orchestra contributed in no small measure to the success of the venture with some delightful incidental music.

We record our thanks to Mr. R. Garrard, our producer, for all his untiring efforts to secure the success of the production; to Mr. Freeman for the scenic effects; to Miss Haye for her transformations in the make-up rooms; to Miss Colls, the wardrobe mistress; and last, but by no means least, to all those people who contributed in various other ways.

D.G.A.

TRIP TO THE LAKE DISTRICT, 1957

Having spent the night at the College, we departed early on a sunny morning for Windermere. The journey was long and interesting. The scenery changed in character as we went along.

Our arrival at Windermere was followed by a four-mile tramp to High Close Hostel and supper. After staying there three nights, we moved on

for three more nights at Borrowdale, and back to Ambleside for the last two nights.

Our many exciting visits included one to a Mountain Rescue Camp in Borrowdale where we were allowed to experiment with the field telephone apparatus. While at Grasmere we paid the traditional visit to Wordsworth's cottage and museum and sampled the famous Grasmere gingerbread. At Borrowdale we visited the Bowder Stone and climbed the Lodore Falls and went on to Watenlath where we had tea in a typical Lakeland farmhouse.

Among the local crafts which we admired were the hand weaving at Grasmere and the pottery at Ambleside. Our party also saw the mural of the rush bearing ceremony in Ambleside Church. A pleasant trip was made across Derwentwater by lake steamer to Keswick.

The holiday was not without its adventures. Shoes and other property, including a laden rucksack, were occasionally dropped in the river, but were quickly retrieved. Those who didn't fall in the river were pushed in, but luckily there were effective drying rooms.

Food was excellent and plentiful and evening sing-songs were enjoyed by all.

We would all like to express our thanks to Miss Nicholl for arranging a most enjoyable holiday.

M.B., A.S., R.M., M.L., B.P., G.B.

VISIT TO GERMANY

On the evening of July 25th, with the Summer term rapidly drawing to its close, three members of staff and eighteen girls left the College and England to begin a fortnight's holiday in Germany.

For many of us it was our first visit to foreign shores and the sight of England disappearing in our wake kept most of us up on deck long after midnight. Nor were we slow to rise next morning. The sound of the throbbing engines, the unfamiliar surroundings and the approaching Dutch shore, saw us standing at the ship's rails just after dawn. The train journey across the Low Countries and into Germany seemed endless and sleep caught up with us and won in the end.

At our destination, Göttingen, we were welcomed by our hostesses and taken in a minibus to the Waldheim Hostel. This hostel is used by the German girls for short stays during normal school time when they are taught to play a fuller part in the life and activities of society. Despite the often arduous programme arranged for them during these visits the German girls all spoke very appreciably of the idea.

Our stay at the Waldheim was made all the more pleasant by the presence with us of our German friends, who shared in our programme. They expressed delight at our school uniforms and were rather taken aback at our preference for their bright Summer dresses. We found their food and customs pleasant and exciting, and on our week-ends away at the homes of "special" friends we enjoyed ourselves immensely.

The programme of excursions certainly left with us vivid and varied memories. Few of those brave enough to take the warm mineral water bath at Bad Wildungen will forget the experience, and the two official receptions at Göttingen and Bückeberg including dancing in National Costume have left a lasting memory. The folly of war was vividly brought home to us by the ravages bombing inflicted on Hanover and Minden, but we admired the German rebuilding operations. We were reminded, too, of the uncertainty of the present by a peep at the "Iron Curtain", though we had to admit that we were a little disappointed that it was only marked by a strip of barbed wire and a watch-tower.

The two-day trip to Steinhundemeer meant a stay at a German Youth Hostel. Unfortunately, we had picked the wrong night; a large party of Berliners were leaving the next day and spent the entire night in noisy celebration. However, the beauty of the surroundings made up for our loss of sleep.

V.T., M.E.

VISIT TO PARIS

In July last a party of boys and girls, accompanied by Mr. and Mrs. Swift and Mr. Banham, spent a week in Paris.

After a coach journey to London in the very early hours of the morning, followed by train, boat and train again, the group arrived at the Lycée St. Louis at half-past six in the evening, only to find that although we were to eat there we were to sleep at the Lycée Henri 4, a vast and rather forbidding school some ten minutes walk distant.

A walk before each meal did not, however, seem to dampen people's spirits unduly, and Paris was thoroughly explored, from the top of the Eiffel Tower down to the level of the River Seine. Notable excursions were to Versailles, where, besides the splendours of the Court of Louis XIV, we witnessed also an exhibition of Gallic hot temper; and an evening trip to Montmartre, where the usual crowds were augmented by the vans and cameramen of the French television service.

Although we did not have the usual fine weather to be expected in July, a good time was had by all; furthermore, on at least two occasions, members of the party were heard to be attempting to speak some foreign language.

P.B.

WYMONDHAM IN WALES

On the evening of April 12th, the quiet town of Llangollen situated in the Dee Valley of North Wales, was reached by a party of seniors from the College. The object of the visit was to make detailed Geographical and Historical Studies within the region.

Our first day began well. Setting off in glorious sunshine, the party proceeded to walk across the mountains to an isolated valley at World's End. However, we did not realise that it would be eighteen miles in all, until under the able leadership of Mr. Carter, we took the wrong road, eventually ending up three miles off course. By the time we arrived back at the hostel, everyone was suffering from either exhaustion or blisters. Many were unable to take part in any further energetic activities that week because of blisters.

The next day was spent surveying on Llangollen golf course and following this, the party divided in order to pursue their separate objectives within the Vale. Much interesting information was obtained during the course of investigation. The geologists brought back with them a fine collection of fossils, and the historians collected facings of local tithe maps.

As a relaxation after much hard work, we took a day trip by coach to Conway and Anglesey, returning by way of Capel Curig.

The last day of the holiday was spent in Snowdonia, where the more energetic members of the party climbed Tryfan, whilst the remainder studied the glacier features of the surrounding area.

We should like to thank Mr. Dewing, our coach driver, for being so co-operative throughout the holiday; and we also feel indebted to Miss Sutcliffe, Mr. Staveley and Mr. Carter for their kindness in organising the trip.

ACADEMIC HONOURS 1957**STATE SCHOLARSHIP**

NEIL A. WHYTE

NORFOLK COUNTY MAJOR SCHOLARSHIPS

MERVYN N. TAYLOR

WALLACE T. THROWER

BRIAN W. TURNER

GERALD J. LIVICK-SMITH

HUNTINGDONSHIRE COUNTY MAJOR SCHOLARSHIP

SYDNEY BANYARD

GENERAL CERTIFICATE OF EDUCATION—1957**ADVANCED LEVEL**

BANYARD, S. G. Mathematics, Physics, Chemistry.	METCALFE, A. E. G. Chemistry, Biology.
BLASBY, R. W. Physics, Chemistry, Biology.	CARMAN, S. C. M. Art.
GRAHAM, I. R. Technical Drawing.	NEWTON, F. A. Art.
RAMM, R. R. Chemistry, Biology.	LIVICK-SMITH, G. Technical Drawing, Woodwork, Metal- work.
TAYLOR, M. N. Mathematics, Physics.	MANLEY, T. C. Technical Drawing.
THROWER, W. T. Geography, Mathematics, Physics.	GOING, H. I. English.
TURNER, B. W. Mathematics, Physics, Chemistry.	HALSEY, R. M. L. English, Needlework.
WHYTE, N. A. (Schol.), Geography (Dist.), Mathematics (Dist.), Physics.	

ADDITIONAL ADVANCED LEVEL

MOWSER, A. F.
Technical Drawing.

BORCHARDT, R. A.
German.

FISKE, R. E.
Art.

GIDNEY, L. J.
Technical Drawing.

GENERAL CERTIFICATE OF EDUCATION RESULTS—1957**ORDINARY ALTERNATIVE LEVEL**

BANYARD, S. G.
General Paper.

THROWER, W. T.
General Paper.

GRAHAM, I. R.
Mathematics, Physics, General Paper.

TURNER, B. W.
General Paper.

HUNT, C. F.
Chemistry.

WHYTE, N. A.
General Paper.

MANLEY, T. C.
Mathematics, Physics.

FRY, A. J.
History, Geography.

RAMM, R. R.
Physics, General Paper.

BISHOP, S. M. M.
History, Geography.

TAYLOR, M. N.
Geography, General Paper.

DRAKE, D. M.
English, Human Biology.

METCALFE, A. E. G.
Physics, General Paper.

TAYLOR, J. S.
English.

GOING, H. I.
History, Human Biology, General Paper.

FISKE, R. E.
Geography.

HALSEY, R. M. L.
History, General Paper.

WATERING, A. D.
Geology.

CARMAN, S. C. M.
English Literature.

EGLIN, P. D.
History.

HANNER, R. V.
English Literature, German Literature,
General Paper.

RUDRUM, M. L.
Geography.

HOYES, J. A.
English Literature, German, General
Paper.

NEWMAN, B. W.
Geology.

NEWTON, F. A.
English Literature, History.

ROWELL, R. E.
Geology.

BLASBY, R. W.
General Paper.

WISKIN, W. E.
Geology.

GENERAL CERTIFICATE OF EDUCATION RESULTS—1957

†Denotes Pass at Christmas.

*Denotes Pass in 1956.

FORM VA.

BALL, V. A.

English Language, English Literature,
History, Art, General Science, Agricultural
Science, Needlework.

CRACKNELL, V. E.

English Language, Cookery.

FAWELL, A. E. P.

English Language, English Literature,
French, Art, Mathematics, General
Science, Agricultural Science.

FENDLEY, B.

Mathematics, Needlework, Cookery,
English Language†

GASKIN, M. R.

English Language, English Literature,
German, Cookery, Needlework.†

GRAY, S. J.

Art, Mathematics.

GROUNDS, V. D.

English Language, Art.

ARMSBY, A. W.

Geography, Mathematics, General
Science, Agricultural Science, Technical
Drawing, Metalwork.

BEALES, J. L.

English Language, English Literature,
French, History, Geography, Art,
Mathematics, Metalwork.

CRISP, S.

English Language, Geography, Mathe-
matics, General Science, Woodwork,
Engineering Science, Metalwork.*

CRITTEN, G. T.

English Language, English Literature,
Geography, Mathematics, General
Science, Technical Drawing, Metalwork,
Engineering Science.

DENNIS, M. I.

English Language, Mathematics, General
Science, Technical Drawing, Metalwork,
Engineering Science.

HANNER, B. A.

English Language, English Literature,
Geography, Mathematics, General
Science, Agricultural Science, Metalwork,
German.*

HULME, M. J.

English Language, English Literature,
History, Mathematics, General Science,
Technical Drawing, Metalwork, Engin-
eering Science.

LISTER, R. M.

English Language, German, Geography,
Mathematics, General Science, Technical
Drawing, Metalwork, Engineering
Science.

MAPES, R. J.

English Language, Geography, Mathe-
matics, General Science, Technical Draw-
ing, Woodwork, Engineering Science,
French†, Metalwork.*

OSLER, A. G.

English Language, Geography, Mathe-
matics, General Science, Technical Draw-
ing, Metalwork, Engineering Science.

SANDELL, R. W.

English Language, German, Geography,
Mathematics, Technical Drawing, Metal-
work, Engineering Science.

STEVENSON, B.

English Language, German, Mathematics,
Technical Drawing, Metalwork.

WOOTON, B. M. D.

English Language, Geography, Mathe-
matics, Technical Drawing, Metalwork,
Engineering Science, Technical Drawing
(Building Bias).†

FORM VB.

BARKER, B. N.

English Language, English Literature,
Mathematics, General Science, Technical
Drawing, Metalwork, Engineering Science.

BISHOP, A. C.

English Language, English Literature,
Geography, Art, Mathematics, Technical
Drawing, Engineering Science.

BOOTHBY, L. F.

English Language, Art, Technical Draw-
ing, Metalwork, Engineering Science.

CLARKE, M. S.

Art, Mathematics, General Science,
Metalwork, Engineering Science,
Geography,* Physics-with-Chemistry*.

COLK, P. A.

English Language, Geography, Mathe-
matics, General Science, Technical Draw-
ing, Metalwork.

FROSDICK, R. J.

Mathematics, Technical Drawing, Metal-
work, Engineering Science, English
Language,† Geography.†

FURNESS, J. A.

English Literature, Geography, Mathe-
matics, Metalwork.

- HARPER, D. P.
Metalwork.
- HUDSON, J. A.
English Language, English Literature,
History, Mathematics, General Science,
Metalwork, Engineering Science.
- JACKSON, M. G.
English Language, English Literature,
French, Art, Mathematics, Metalwork.
- MARSH, J. H.
English Language, English Literature,
Geography, Mathematics, Technical
Drawing, Metalwork, Engineering Science.
- MATTHEWS, J. A.
English Language, English Literature,
Geography, Mathematics, General
Science, Technical Drawing, Metalwork,
Engineering Science.
- NICHOLLS, T. F.
English Literature, German, Geography,
Mathematics, General Science, Metal-
work, Engineering Science, English
Language.†
- NURSE, S. J.
English Language, English Literature,
Mathematics, General Science, Technical
Drawing, Metalwork, Engineering Science.
- SELF, C. E.
Geography, Art, Mathematics, General
Science, Technical Drawing, Metalwork,
English Language.†
- TILSON, D. R.
English Language, English Literature,
Geography, Mathematics, General
Science, Technical Drawing, Metalwork.
- WAGGE, M. L.
Mathematics, Technical Drawing.
- BALE, H. A.
English Language, Art, Cookery.
- BARTHOLOMEW, M. A.
English Language, Mathematics, Cookery.
- RANDELL, S. M.
Mathematics.
- REED, H. A.
English Language, English Literature,
Geography, Art, Cookery.
- ROLL, P.
English Language, Geography,† Mathe-
matics.†
- SMITH, V. D.
English Language, Cookery.
- TUBBY, V. N.
English Language, English Literature,
History.†
- WILLIAMS, J. M.
Needlework, Cookery.
- FORM VC.
- EAGLING, T.
Mathematics, Metalwork, Engineering
Science.
- GILDEN, B. L.
Mathematics, Metalwork.
- HUBBARD, R. S.
English Literature, Mathematics, Metal-
work.
- KIRK, V. C.
English Literature, Geography, Mathe-
matics, Technical Drawing, Metalwork,
Engineering Science.
- PEACOCK, E. B.
Geography, Mathematics, General
Science, Technical Drawing, Metalwork,
Engineering Science, English Language.†
- SADLER, P. S.
English Language, English Literature,
Geography, Art, Mathematics, Technical
Drawing, Metalwork.
- WEBB, C. A.
English Language, Geography, Mathe-
matics, General Science, Agricultural
Science.
- ANDERSON, J. S.
English Language, English Literature,
Biology, Needlework, Cookery.†
- BELLAMY, E. A.
English Language, English Literature,†
Art.†
- BILVERSTONE, A.
English Language, English Literature,
Biology, Needlework.
- BROUGHTON, I. J.
English Language, English Literature,
History, Cookery.
- GOSLING, D.
English Language, English Literature,
Geography, Art, Mathematics, General
Science, Agricultural Science.
- MYHILL, D.
English Language, Cookery.
- RICHES, R. D.
English Literature, Cookery.
- RUDD, A. L.
English Language, English Literature,
French, History, Mathematics.
- SCOTT, S. D. A.
English Literature, Mathematics, Cookery,
English Language,† History.†
- SMITH, A.
English Language, Art, Biology, Needle-
work, Cookery.

FORM VD.

- AYRES, D. G.
English Language, English Literature,
History, Geography, Art, Mathematics,
Biology.
- EVERETT, D. T.
English Literature, History, Mathematics,
Physics-with-Chemistry, Woodwork.
- HOWARD, T. O.
English Language, History, Geography,
Art, Mathematics, Biology, Metalwork.
- HOWES, R. D.
English Language, English Literature,
History, Geography, Art, Mathematics,
Physics-with-Chemistry, Woodwork.
- JACKSON, P. L.
History, Geography, Mathematics,
Physics-with-Chemistry, Woodwork,
English Language.†
- LESTER, C. L. G.
English Language, Geography, Art,
Mathematics, Metalwork.
- MASSINGHAM, R.
History, Art, Mathematics.
- MOULTON, A. K.
English Language, English Literature,
History, Geography, Art, Woodwork.
- REYNOLDS, M. L.
English Language, English Literature,
History, Geography, Art, Mathematics,
Physics-with-Chemistry, Woodwork.*
- SAUNDERSON, H. A.
English Language, Mathematics, Metal-
work, History.†
- TUCK, D. C.
English Language, English Literature,
History, Geography, Art, Mathematics,
Physics-with-Chemistry, Woodwork.*
- WILSON, R. W.
English Language, Mathematics, Biology.
- CLAXTON, P. M.
History, Geography, Religious Know-
ledge.
- FINCHAM, J. A.
English Language, English Literature,
History, Biology, Cookery.
- JUDD, J. H.
Needlework.
- M McNULTY, E. L.
Mathematics, Needlework, English
Language.†
- NICHOLS, C. M.
English Language, Art, Biology, Needle-
work.
- OSBORNE, E. J.
English Literature, Needlework.
- PARKINSON, P. E.
Mathematics, Cookery.

PETERS, R. V.

- English Language, English Literature,
Religious Knowledge.†
- PITCHER, J. E.
English Language, English Literature,
History, Biology, Cookery.
- ROBINSON, E. M.
English Literature.
- SHARPLEY, P.
English Language, French, History,
Geography, Mathematics, Chemistry.
- STEWARD, J. E.
English Language, Art, Cookery.†
- WRIGHT, J. E.
English Language, English Literature,
French, History, Mathematics, Needle-
work.

FORM VE.

- ADKINS, R. B.
English Language, History, Geography,
Mathematics, Physics-with-Chemistry.
- COLSON, R. T.
English Literature, History, Geography,
Mathematics, Physics-with-Chemistry,
English Language.†
- COOK, R. C.
English Language, English Literature,
History, Geography, Mathematics.
- CURRELL, H. G.
Woodwork.
- DANE, B. J.
English Literature, History, Art, English
Language.†
- FROHAWK, M. E.
History, Geography, Mathematics, Metal-
work, Physics-with-Chemistry.†
- JENNER, I. J.
English Language, History, Geography,
Mathematics.
- MORTER, G. A.
History, Geography, Art, Mathematics,†
Physics-with-Chemistry,† Metalwork.†
- SADLER, J. J.
English Language, History, Geography,
Art, Mathematics, Physics-with-Chemistry.
- BAILEY, V. M.
English Language, Cookery.
- BLAKE, J. A. M.
English Language, Geography, Biology,
Mathematics.†
- BURTON, C. C.
English Literature, History, Religious
Knowledge.
- EMPSON, M. I.
Art, Needlework.
- LOVEDAY, B. B. M.
English Literature, Art, Biology,
Cookery.
- VAUGHAN, P. A.
English Language, English Literature,
Religious Knowledge, Art.†

GENERAL CERTIFICATE OF EDUCATION RESULTS—1957

ADDITIONAL SUBJECTS

† Denotes Pass at Christmas.

- FORM IVA.
- ALDEN, N. E.
General Science, Metalwork.
- ALLEN, M. J.
English Language, History, Art, Metalwork.
- BEAN, D. W.
Art, Metalwork.
- BLIGH, D. E.
English Language, History, Metalwork,
General Science.†
- COCKADAY, N. P.
English Language.
- FAWELL, R. H.
Metalwork, English Language.†
- HERRING, W. P.
English Language.
- CASSIDY, P. J.
English Language.†
- HOWELL, J. R.
Metalwork, English Language.†
- LOGAN, I. T.
English Language.
- LORD, B. R.
Metalwork.
- MACKENZIE, J. D.
General Science, Metalwork.
- WHYTE, D. N.
English Language, Geography, General
Science, Metalwork.
- BARKER, L. J.
English Language, German, Geography,
General Science, Needlework, Mathe-
matics.†
- GIDNEY, G. M.
English Language.
- HUNT, P. M.
English Language, Mathematics, General
Science, Needlework.
- LOADES, J. P.
English Language.
- PRESTON, V. P.
English Language, Mathematics, Needle-
work.
- SMITH, A. M.
English Language, History, Needlework.
- SQUIRES, J.
English Language.
- WILLIAMS, J. R.
English Language.
- FORM IVB.
- BELL, R. C.
German.
- LONGDIN, W. R.
Metalwork.
- RUDD, D. V.
French.
- VAN DEN HEUVAL, C.
German, Mathematics, Metalwork.
- WILLIAMSON, M. A.
Needlework.
- FORM IVC.
- LEAKE, C. H.
Metalwork.
- FORM VA.
- SPRAGGONS, J. A.
English Literature, Mathematics.
- FORM LOWER VITH.
- BAKER, M. A.
English Language, Art.
- MCNULTY, M. D. M.
English Literature.†
- FRY, A. J.
English Language, Additional Mathe-
matics, Physics.
- MOWSER, A. F.
English Language, Physics.
- OSBURNE, I. H. Q.
Mathematics.
- BISHOP, S. M. M.
English Language, Economic and Public
Affairs, Art.
- DRAKE, D. M.
English Language, Art.
- KELLY, M. A.
English Language, Biology.
- PATTEN, M. A.
Art.
- TAYLOR, J. S.
Economic and Public Affairs, Art,
Physics-with-Chemistry, Needlework,
- BENYON, G. B.
French.
- WATERING, A. D.
Mathematics.
- AMIES, B.
Art, Additional Mathematics.
- EGLIN, P.
German, Additional Mathematics.
- PALGRAVE, P. G.
Biology.
- WARD, S. A.
Economic and Public Affairs.
- CLARE, D. J.
Additional Mathematics, German.†
- FENTON, P.
Mathematics, German.†
- HANWELL, D.
English Language.

HERRING, M. T. A.
Technical Drawing.
MARTIN, R. W.
English Language, Additional
matics.
MORISON, A. M.
English Language.
NEWMAN, B. E.
German.
READ, R. J.
Chemistry.
RICHES, T. A.
English Language.
ROGERS, A. J.
English Language, Chemistry.

SYRETT, R. C.
Technical Drawing.
TURNER, D. J.
English Language.
HOLLIDAY, R. H.
Chemistry.
RUDRUM, M. L.
Art.

FORM UPPER VITH.
LIVICK-SMITH, G. J.
Additional Mathematics.

SCHOOL PRIZES 1957

Form Ia	ANNE STOLLERY
Form Ib	DAVID COLE
Form Ic	FELICITY DYSON
Form IIa	A. ELLIS
Form IIb	G. GUNTON
Form IIc	BARBARA PETTER
Form IIIa	CAROLINE WATTS
Form IIIb	RICHARD ELSEY
Form IIIc	ALISON DAVEY
Form IIId	P. GUILDFORD
Form IIIe	H. COOPER
Form IVa	LINDA BARKER
Form IVb	ANNE CRASKE
Form IVc	SHEILA BROOKS
Form IVd	D. HUBBARD
Form IVe	A. WATSON
				...	P. WRIGHT

Subject:—

G.C.E. Prize	J. MATTHEWS
English	HEATHER GOING
French	P. L. WALLER
German	L. BURDETT
History	R. HOWES
Geography	W. THROWER
Scripture	CORA BURTON
Art	L. BOOTHBY
Mathematics and Physics	D. C. TUCK
Chemistry	N. WHYTE
Biology	B. W. TURNER
Metal and Woodwork	R. R. RAMM
Technical Drawing	G. LIVICK-SMITH
Needlework	CAROLE NICHOLS
Cookery	VERA SMITH
Boys' Physical Education	A. PETTER
Girls' Physical Education	JANET STEWARD

ROBERTS PRINTERS (NORWICH) LTD.,
30-34, BOTOLPH STREET, NORWICH.
