

1960

1 9 6 0

Vol. 1

No. 7.

OBITER DICTA

At the beginning of the Autumn Term there were in the College 452 boys and 330 girls.

This year the Head Boy is David Tilson and the Head Girl is Patricia Morris. The other prefects are Pamela Culling, Pamela Dunlop, Janice Jongman, Anne Cousins, Bridget Howard, Rosemary Daisley, Diana Gosling, Heather Roy, Jennifer Griffin, Anna Whyte, Rosemary White, William Longdin, David Rudd, Terence Murphy, Alfred Malt, Anthony Walker, Anthony Watson, David Willmott.

On the results of the General Certificate of Education (Advanced Level) Examination, 1959, William Burdett was awarded a State Scholarship. Norfolk County Major Scholarships were gained by Joan Blake, Pauline Sharpley, Angela Smith, David Ayres, John Beales, Stephen Crisp, David Everett, Peter Jackson, Robert Mapes, Albert Matthews, Adrian Osler and Michael Reynolds.

By the death in March of Mr. L. C. Johnson, Her Majesty's Inspector of Schools, the College lost a valued friend. Mr. Johnson, who led the team which conducted the general inspection in November, 1958, was a frequent visitor to the College. Indeed, he was with us but a day or two before he died. The unassuming way in which he placed his wisdom and wealth of knowledge and experience at our disposal will long be remembered.

Elizabeth Fry Hall, the third permanent hall of residence, was opened in September by Mrs. Janet Whitney of the United States, the biographer of Elizabeth Fry. A copy of the prayer composed for the occasion by the Dean of Norwich, the Very Rev. Norman Hook, hangs in the new hall.

At Easter we said goodbye to Mr. Sims who is now Headmaster of Swanage Grammar School, and to Mr. Graham who has taken up a post in industry. We welcomed after Easter Mr. Swan who joined us for the Summer Term to teach Science.

We offer our congratulations, on the birth of a son in every case, to:—

Mr. and Mrs. Banham,
Mr. and Mrs. Bramwell,
Mr. and Mrs. Hawkyard,
Mr. and Mrs. Taylor.

The first scholarship to the R.A.F. College, Cranwell, to be won by a boy from this College has been awarded to Timothy Doe.

Maurice Freeston has been awarded an Open Scholarship to Loughborough College of Technology.

At the end of this term the following members of staff will be leaving:—Miss Chipperfield, Miss Coulton, Miss Nixon, Mr. Bower, Mr. James, Mr. Ryde and Mr. Swan. We express our gratitude to them for their services to the College. They take with them every good wish for the future. Mr. Banham has been appointed to the new County Grammar School.

In September we shall welcome to the College:—Miss Button (Languages), Miss Wigham (Biology), Mr. Bennett (Biology), Mr. Davitte (History), Mr. Laughton (Mathematics), Mr. Naylor (Physics), Mr. Stockwell (Geography).

Miss Norman (History) and Mr. Thompson (English), will be joining the County Grammar School in September.

The First Prize in the open competition for the Research Essay Prize, awarded for the best piece of individual research carried out by a Sixth Form pupil in Physics, Chemistry or Biology, has been awarded to David Clare. His thesis, entitled "Vegetative Reproduction in the moss *Bryum argenteum*," is shortly to appear as a paper in the Journal of the British Bryological Association.

SPEECH DAY, 1959

The second annual Speech Day was held in St. Andrew's Hall, Norwich, on 4th December, when we were privileged to hear an address by Viscount Soulbury. He was accompanied on the platform by the Governing Body of the College. The occasion was presided over by Rear-Admiral A. H. Taylor, Chairman of the Governing Body.

Viscount Soulbury stated that he had learned from the report of Her Majesty's Inspectors that Wymondham College was an extremely successful experiment. What had been achieved was a notable tribute to the quality of the teachers. He held that it was more important to be taught by a good teacher in a barn or Nissen hut than by a bad teacher in a palace. Viscount Soulbury condemned the use of the phrase "the age of the common man". Society needed the uncommon man and it was the mission of our schools to find and educate him. Speaking of the problems of the under-developed countries of the world, Lord Soulbury stated that money, the services and guidance of men and women from Britain, educated and skilled and with a sense of vocation, were all needed. He pointed out that service overseas would furnish a calling or career which would meet the aspirations of many young people. That feeling of vocation used to find its outlet in Empire building. Its contribution now must be to the building of the Commonwealth.

Lord Soulbury ended his address by declaring that the suggestion that Britain now occupied a second-rate position behind the U.S.S.R. and U.S.A. would not be true if young people seized the opportunities foreshadowed by the development of the Commonwealth.

A vote of thanks to Lord Soulbury was proposed by Alderman Sam Peel, Chairman of Norfolk Education Committee, who stated that the sort of overseas service Lord Soulbury had in mind was already being rendered by former pupils of the College.

Earlier in the ceremony the Warden delivered his report:—

MY LORD, MR. CHAIRMAN, LADIES AND GENTLEMEN,

On behalf of the College I welcome you here to-day. I regret that this Hall is not large enough to seat all our visitors and I hope that those next door in Blackfriars' Hall are receiving the relay and that the speeches, singing and music will come through clearly. Soon they will acquire the right to a seat in this Hall either because their sons or daughters win prizes or reach the Upper School.

Since I last spoke to you the school has had its first General Inspection, and while time will not allow me to read the whole report, and I am not permitted to read excerpts from it, we can be well satisfied with the findings of the string of inspectors who reported on our activities.

Everything, including the drains, was inspected. They considered how every minute of the day was spent from 7.00 in the morning until the Upper Sixth were in bed at 10.30 p.m. at night. Certainly we were much impressed with their thoroughness. We were given much kindly advice and helpful criticism and many ideas on which to ponder. Some suggestions have already been put into practice. We are grateful to Mr. Johnson and his team of Inspectors for their visit and we thank them for their report and for being such considerate guests.

In reporting on the work of the school I begin with the results in the public examinations which were taken during the summer term. They were satisfactory and would have been better had we not had to contend with a serious outbreak of influenza which extended over a period of six weeks. However, Burdett won a State Scholarship and four distinctions were obtained at Advanced Level. On the results of the examination Burdett won the "Richard England" prize which is awarded each year by the Education Committee to the boy or girl resident in the Administrative County of Norfolk who passes highest in Mathematics and Science at Advanced Level. Again this year fourteen pupils reached the standard required for the award of a Norfolk Major Scholarship. David Clare was awarded the National Research Essay prize for his work on the reproduction of one of the

common mosses; in addition the school received a prize in the form of books to the value of £15.

Again this year the results at Ordinary Level were satisfactory. This year, for the first time, the majority of those taking Ordinary Level have stayed on in the Sixth Form.

Looking ahead, soon we shall be discussing with members of the Fourth and Fifth Forms the choice of subjects for next year in the Lower Sixth Forms. As the Advanced courses are becoming established in the school, it is important to appreciate that there is a great difference between the standards at Advanced and Ordinary Level; the attainment of even good passes at Ordinary Level does not mean a certain success in Advanced work without real application and the readiness to work independently.

Now to tell you of something about our activities on the Games field. The boys maintained the same high standard of previous years; last summer the Cricket eleven was unbeaten in school matches and lost only one game. I have pleasure in reporting that last year the Hockey side won nine of the eleven matches played, drawing the other two.

Undoubtedly there has been marked improvement in the all-round standard of the Hockey in the school during the last two years and with promise of more and better tennis courts we can look forward confidently to similar improvements in the standard of Tennis.

In the Athletics the general level of performance was even higher than that of previous years and a large number of boys and girls again this year represented Norfolk at the Quadrangular meeting and at the All England Sports, many winning or being placed in their events.

Owing to the kindness of friends of the College we now have two Cups for competition. The Old Wymondians have given the College a Cup to be awarded each year to the House gaining most points in the Athletics Sports. Unfortunately the President of the Society was unable to present the Cup in person this year but we sincerely hope that he will be able to do so next year. However, we were pleased that Mrs. Goman was able, on the first occasion, to present the Cup, given by Mr. and Mrs. Goman, to the House winning the Junior Cricket competition. We congratulate North House, the first holders of the "Old Wymondians" Cup and South House, the first winners of the "Goman" Cup.

In music there has been a tremendous expansion this year. The numbers of pupils playing instruments, including the piano, has more than doubled. There are now four choirs in the College, and the Orchestra, which you have heard this afternoon, has made its first public appearance.

At Easter we shall be offering you a Choral and Orchestral Concert.

In December, Mr. Garrard produced Mr. Wrench's second Operetta "Down to Earth", excerpts from which have featured in several B.B.C. programmes. It was well received by the audiences and the critics.

The Societies continue to flourish and I think that our advance has been in our approach to societies in that more and more boys and girls are actively engaged in doing something themselves, mainly as opposed to being passive members.

During the summer holidays Mr. and Mrs. Norton ran a ten-day camp for boys and girls. A number of Fourth Form boys took part in pairs in 24 hour lightweight camping expeditions. It is hoped that in the years to come all boys will have at some stage in the school an opportunity of participating in this activity which develops initiative, self-reliance and stamina.

A party of girls, with Mr. and Mrs. Dudley in charge, visited Göttingen again this year, repaying the visit of the German girls to the College last year. As a member of West House, a girl from the school in Göttingen spent a year at the College and in addition a student at Bonn University stayed with us for a month at the beginning of this term and he hopes to come for another short stay at the end of next term. Visits of this kind are beneficial to all concerned. During the Easter vacation a number of pupils, staying in Lincoln Hall, made visits to many firms in East Anglia at places as far apart as Peterborough, Cambridge, Lowestoft, Norwich and Ipswich. At the end of the course the pupils appreciated the wide range of industry, including ship building, power production, agricultural machinery and tele-communications.

Also during the Easter holidays a combined Geological and Geographical expedition, led by Mr. Chamberlain, went to Dorset.

Again this year there have been the usual visits, too numerous to enumerate, associated with the Clubs and Societies and the work in the classroom.

Following the transfer of the girls from Lincoln Hall, where they had been temporarily housed, to Elizabeth Fry Hall, which was opened by Mrs. Janet Whitney at the beginning of term, the first boys moved from temporary buildings into boarding houses. The fourth and fifth halls of residence are now being built, to the layman rather slowly, but it is hoped that they will be ready for occupation by September, so making it possible for all the boys and girls to live in Houses, although it will still be necessary for some boys and girls to sleep in the Nissen Huts. With our present numbers, the completion of the sixth hall of residence would see all the pupils in permanent accommodation.

The Cricket eleven was able to use the new pavilion, the golf house of pre-war days erected on the lane, although it still needs another coat of paint before the official opening next year. Our thanks are due to the staff, particularly Mr. Seeley, and the boys, who by voluntary effort made this possible and in addition helped with the laying of the new cricket square.

This year we are awarding for the first time, three Foundation Prizes, first the "Peel Trophy" and Prize for the boy or girl who renders the greatest all-round service to the College.

Second, the "Alderman A. N. Wright Prize" for the girl and boy who have performed some special service to the College.

Third, "The Dean Acheson Prize" for the boy and girl who have the most outstanding academic record.

This year the "Peel Trophy" and Prize is awarded to Richard Bell for help in recataloguing the library.

"The Alderman Wright" Prize is shared by Jennifer Griffin and Lawrence Burdett who, with Richard Bell, gave up a large part of their Easter holiday in recataloguing the books in the library.

"The Dean Acheson" Prize goes to William Burdett who had distinction in Mathematics and Further Mathematics at Advanced Level and Mathematics at Scholarship Level.

Some of you will know of one great city whose secondary schools have one governing body, the meetings of which sometimes the Headmasters are invited to attend. I am thankful to compare my lot with those Headmasters, and may I here pay tribute to what the school owes—and what I owe personally—to the present Chairman of the Governors, Admiral Taylor, and to the other members of the Governing body. He is always prepared, often at great inconvenience, to place his services at our disposal at meetings and in fostering generally the distinctive character of the school. Finally I want to thank Mr. Appleyard and the staff in all departments. Although this has been an eventful year, it has not been an easy one, but thanks to their good will and support it has been one of steady progress. In the months that lie ahead we face many problems of organisation but with the help of the staff I approach them confidently.

CHAPEL NOTES

In September we said goodbye to Mr. Sanderson, who had conducted most of our services in the college chapel for many years past. He has now become an ordained minister of the Church of England and Rector of Mulbarton. In thanking him for his past service we wish both him and

Mrs. Sanderson, God-speed and every happiness in their new life. So began a new period in the history of our chapel.

During the year we have been pleased to welcome to our senior services, a large number of guest speakers, coming from many walks of life and many denominations. Among them we have seen and heard not only many old friends of the college, but also parents of children in the school. A number of worthy religious societies have also been represented and one speaker, Miss Langridge, showed us a film concerned with the work being done for lepers in India. As a result of her visit, a collection was made amongst the seniors which resulted in a contribution of £13 8s. 6d.

At the junior services, we are most grateful for the help given by many members of staff, in conducting services and delivering addresses. This has greatly added to the value of these services at a time when guest speakers from outside the college are seldom available. A particular word of thanks goes to Mr. Bowman for his help in organising the youngsters who have volunteered to read the lessons at these services. The Juniors also are making a contribution to the Leper Fund.

The Christmas services of lessons and carols in the chapel were a great success both musically and spiritually, and Mr. Wrench is much to be thanked for his work with the choirs. A special carol service was held at Attleborough Parish Church, in which all of the college choirs took part. The service was greatly praised by the congregation and the college may well be proud of this effort made on behalf of the St. Botolph Restoration Fund. A similar service was held in the chapel at Easter time and valuable help was contributed by the College Madrigal Society.

It is sincerely hoped that these efforts, which have been made by so many people, to maintain a high standard of worship and instruction, have helped to contribute something of lasting value to the spiritual life of the College and its people.

COLLEGE LIBRARY

This year has seen a steady expansion in the number and range of books, and in the use made of them by pupils from all Forms. In cold figures, the serial numbers of Library books have now exceeded 6,600, but the total stock is some way short of this, as many of the 2,700 or so books which were transferred from the Training College Library, and which were not entirely suitable, have been put to other uses in school. The total number of books borrowed by VI Formers in the course of last term and the first half of this is 1,745, or 14.5 per head, the most avaricious reader having

consumed 36 books, while some 3 people have not borrowed any. Issues to other pupils, in the same period, total 1,803, the highest individual figure being 21.

But statistics can tell only part of the story. It can be safely stated that there are now books giving information on every conceivable topic, although, of course, the emphasis is on the branches of learning most relevant to pupils' studies. Recently, too, many of the latest books of fiction and general interest have been added, including the memoirs of most Second World War generals and statesmen.

This abundance of riches leads, naturally, to increased work in administering the Library from day to day. We have been lucky in the past two years in having a number of Lower VI Formers who have taken a keen interest in the work beyond merely seeing that this complex machine runs efficiently.

HOUSE REPORTS

NORTH HOUSE

We congratulate Mr. and Mrs. Hawkyard on the birth of their son and we welcome Miss Skinner, Miss Ritson and Mr. Bawden to the House.

At the beginning of the year most of the boys moved from the temporary huts to Lincoln Hall.

The girls did not have a very successful year on the games field, but the middle-school did win the netball, and after a hard game the juniors lost in the finals of the hockey. The senior boys played very well, winning the rugby 3—0, after a replay with East House. They also won the cricket.

We achieved some very good results in the cross-country. Our teams gained first places in both the senior and the junior runs, and a third in the intermediate.

At the end of Sports Day, after an all-out effort, we came third, having seven records to our credit. We congratulate Williamson on breaking four previous school records. We would also like to thank the athletics captains for their commendable enthusiasm.

Towards the close of the Christmas Term the seniors enjoyed a party in Peel Hall, and the juniors in the Club. We would like to thank all those who helped to make it a pleasant evening, especially the girls who prepared the refreshments, and those who entertained us.

Gosling has recently completed his painting of Mr. Hawkyard and the House Prefects. The picture is shortly to be hung in Lincoln Hall.

In conclusion we would like to wish the House every success in the future.

ROSEMARY DAISLEY AND PHILIP MALT.

SOUTH HOUSE

At the beginning of this year Miss J. A. Harvey became House Mistress and we welcomed Mr. James to the House. Unfortunately, however, he takes his leave of us in July.

At the end of the Summer Term, 1959, the girls presented Miss Shephard with a wedding gift. We would like to congratulate Mr. and Mrs. Chamberlain on their marriage last August.

At the end of the Christmas Term the girls were invited to Lincoln Hall for a party. We would like to take this opportunity of thanking the Staff for their co-operation.

Last season Patricia Morris continued to captain the tennis team which was successful in winning the House competition. The senior netball and hockey teams also won. Unfortunately, the intermediate netball team was beaten in the final, and it was not a good year for the juniors.

On Sports Day the position looked promising, but by the end of the afternoon our hopes had been shattered, although a good spirit remained.

It was not a good season as far as rugby was concerned. In the cross-country David Bligh won the senior race, but the team managed to come only third. The junior team, however, came first in its age group.

We hope that the House cricket team will meet with more success than the rugby team.

We would like to conclude by saying that our year of office has been a memorable one, and we wish our successors and the House the best of success for the future.

PAMELA CULLING AND DAVID WILLMOTT.

EAST HOUSE

She. "What have we to say in the House Report this year? I think probably the most important event was the opening of Elizabeth Fry Hall by Mrs. Janet Whitney, in September, 1959."

He. "Yes, that was quite an occasion. We have had four new members of staff this year—we lost Mrs. Gregory to West House last Christmas,

and welcomed Miss Foulger in her place. Mr. Baker, Mr. Marney and Mr. Sims also joined us this year, the last two as our dormitory masters. Mr. Sims was attached to the House until Easter, when he left to become Headmaster of Swanage Grammar School. We wish him success in his new post”

She. “. . . . we must also extend our warmest congratulations to Mr. and Mrs. Carter on the birth of their son, Timothy Robert, last September. We were very sorry to see them go. Also last year, Miss J. Harvey left us to become House Mistress of South; and recently we were sorry to lose Miss Sands, who had been with us through much of our House career. We wish her every happiness, and welcome in her place Mrs. Pinner. We shall not forget the arrival, in the Summer, of Miss Law and Miss G. Harvey.”

He. “Social progress was made in the House this year, culminating in the Hallowe’en party; the success of which was ensured by the exertions of Miss Law, ably assisted by Mr. Davis and Mr. Marney. It was also a combined effort by the boys and girls in standards and in the sports, which enabled us to win, after a temporary lapse last year, the ‘Old Wymondians Trophy’, in its second year of presentation.”

She. “Talking of sport—we have had a year of narrow defeats. Last Summer both Junior and Intermediate rounders teams were beaten in their finals, though the Seniors won. The tennis team also had to be content with second place in the House tournament. In the Winter both Junior and Senior netball teams lost in their finals, as did the Senior Hockey. The Junior Hockey Team, however, won their final in a very hard match. How did the boys get on?”

He. “We were rather unlucky in losing the Senior Cross-Country by only six points, and we lost by a similar margin in the Intermediate race, despite a 1st position by London. We were defeated by 1 try (3 points) in the replay of the Senior Rugby Final; this defeat was partly avenged, however, by a sound win in the Intermediate final. In the cricket matches, it was again the Intermediates who were successful, although the Juniors came within minutes of victory.”

Thus we conclude the House Report for this year. We wish our successors every happiness in their positions, for we know that East House is, and always will be, a House to be proud of.

DIANA GOSLING AND ANTHONY WALKER.

PATRICIA MORRIS,
HEAD GIRL,
1959-60.

DAVID TILSON,
HEAD BOY,
1959-60.

GEOLOGY GROUP AT INGLETON

THE CHANGING PATTERN AT WYMONDHAM COLLEGE

WEST HOUSE

We welcomed to the House at the beginning of the year Miss Pye, Mr. Herrington and Mr. Bramwell. We were later joined by Miss Jenkins, Miss Porter and Mrs. Gregory. But unfortunately we had to say farewell to Miss Chapman, who left us to get married, Mrs. MacKinder and Mr. Graham.

At the beginning of the year the girls moved into Elizabeth Fry Hall, which was officially opened by Mrs. Janet Whitney on September 29th.

This year, for the first time, social evenings in the House have been held. The first was at Christmas, when the boys entertained the girls in Tomlinson Hall, and the second took place during the Easter Term, when the girls returned the compliment in Elizabeth Fry Hall.

Although enthusiasm was not lacking, our sports results in the course of the year were not outstanding, except for the junior girls who again proved victorious on the netball court. On the athletics field, however, a great improvement was shown, when records were broken by Elizabeth Case, Mavis Crawford, Sheila Calver, Lawrence and R. Smith. Unfortunately, we were narrowly beaten by East House. We would like to congratulate all those who contributed to this promising performance.

This term we say goodbye to Miss Chipperfield, who has been with us for two years, and Mr. Ryde, who has been a member of the House for six years. They are both going to schools where they will be in charge of their respective subjects. Mr. Bower also takes his leave of us this term to take up his new post in Bristol. We wish them every success in the future.

JANICE JONGMAN and ADRIAN SMITH.

SPORT

ATHLETICS

Summer Term, 1959

The Area Meeting was held at Wymondham and the County event at Downham Market. Our strength at Senior Levels was emphasised once again, for S.E. Norfolk retained the Fermoy trophy for yet another twelve months. In doing so College competitors set up eight new County records. The Quadrangular Meeting at Norwich followed, and both A. Smith and A. Pellegrini were awarded best performance trophies within their own age groups for Shot and Hurdles respectively.

We were strongly represented when the Norfolk Schools Team visited Northwich for the All-England Meeting. P. Culling (Hurdles) D. Gosling (Javelin), Adkins (H.S.J.), Howes (Javelin), Myhill (H.S.J.), Reynolds (P.V.),

A. Smith (Shot), and Williamson (Hurdles), all helped Norfolk to retain the Bradford Cup for the Minor Counties. Howes (205 ft. 8 ins.—a new National record) and Reynolds (11 ft. 0 ins.) achieved personal best-ever performances and were placed 1st and 4th respectively in their events. D. Gosling was 2nd in the Javelin and later was selected to attend a National Coaching Course at Lilleshall, Shropshire, in April, 1960.

College athletic prowess was further measured during the Summer in the Senior Championship at North Walsham. Afterwards, Ayres, D. Burdett, Cook, Everett, Howes and Williamson were selected to represent the County A.A.A.'s team in the Hibberd Cup Triangular Meeting at Cambridge.

Finally, the season was rounded off during the Summer holidays when several pupils were successful at the Youth's Championships at Yarmouth.

Spring Term, 1960

The scope of House Athletics was widened this year with the introduction of an increased number of track events for boys at the Junior Levels. It was possible also to introduce Hurdling standards and the Low Hurdles event for the first time. Thus, there are 79 events now in the Competition and this year saw 25 new best House Competition performances established. Twenty of these were on the track.

The Schools' Meeting at the White City Stadium was attended during the Easter holidays. Our team consisted of Beardsley, L. Burdett, Elsey, Gaze, London, R. Smith, Williamson and Young.

This event provides a big challenge for our competitors, and although this year their performances lacked some of the lustre attained by some of our previous entrants, the experience gained always makes the visit well worthwhile.

CRICKET

1st XI

The 1959-60 season again proved to be a most successful one. The only defeat was suffered at the hands of The Secretary's XI. This team, selected by Mr. Seeley, consisted of players from the Senior Clubs in Norfolk, and included three Norfolk County players.

The College again reached the final of the "Scott Chad Cup", but owing to the late date at which the semi-final was played, no date could be arranged for the final against Paston Grammar School. To reach the final of the Scott Chad Cup we defeated Downham Market Grammar School and King Edward VII Grammar School, King's Lynn.

Again the College had a competent pair of opening batsmen in Marsh and Frohawk, and these, together with Nicholls, Beales and Young, provided the mainstay of the College batting.

The main feature of the batting was the fast rate at which the runs were scored. This, coupled with the high standard of fast bowling by Young and Malt, invariably brought victory for the College.

The team must be congratulated on the very high standard of fielding maintained throughout the whole season.

This year we regretted having to say goodbye to Mr. Boswell. In his place we are very fortunate to have Mr. Montgomery of Essex and Glamorgan. Already, in the few games played this season, his influence has been felt.

The whole team would like to thank Mr. Seeley for his advice and time spent with the 1st XI.

RESULTS

- v. Downham G.S.
College 99 for 8. Downham 30 (Malt 7 for 16).
College won by 7 wickets.
- v. R.A.F. Watton.
College 92 (Nicholls 54). Watton 26.
College won by 64 runs.
- v. Langley School.
College 92 for 9. Langley 21.
College won by 71 runs.
- v. Norwich School.
College 102 for 8. Norwich 101 for 7.
College won by 2 wickets.
- v. Attleborough C.C.
College 145 for 8. Attleborough 40 (Young 6 for 8).
College won by 105 runs.
- v. Secretary's XI.
College 134. Secretary's XI 155 for 7.
College lost by 21 runs.
- v. Norwich Natives.
College 116 for 3. Norwich Natives 114 for 8.
College won by 7 wickets.
- v. City of Norwich School.
College 133 for 7 (Nichols 62). C.N.S. 65 for 6.
Match drawn.

- v. Ingham & District C.C.
College 121 for 5. Ingham 117.
College won by 5 wickets.
- v. Culford School.
College 158 for 4. Culford 115 for 3.
Match drawn.
- v. King Edward VII G.S., King's Lynn.
College 182. King's Lynn 61.
College won by 121 runs.
- v. King Edward VI School, Bury St. Edmunds.
College 142 for 5 (Beales 50 not out). Bury 69 for 8.
Match drawn.
- v. Felixstowe G.S.
Felixstowe 106 for 9 (Young 6 for 48).
College 107 for 0 (Marsh 80 not out).
College won by 10 wickets.
- v. Gresham's School.
Gresham's 119. College 123 for 7.
College won by 3 wickets.
- v. King Edward VII G.S., King's Lynn.
King's Lynn 115. College 116 for 8.
College won by 2 wickets.
- v. Woolverstone Hall.
Woolverstone 61. College 63 for 4.
College won by 6 wickets.

2nd XI

For the third successive season, the College 2nd XI went through the season without defeat. Wins were obtained in six of the eight matches played. Against Woolverstone Hall, however, it must be said that the opposition had somewhat the better of a very interesting drawn game. A weakness which had been noticeable, though of little consequence in earlier games, here reared its head to the full. This was a lack of aggression when in the field. It is hoped that Walker, who otherwise did a good job in his first season as skipper, has gained from this experience. Judicious field placing and individual keenness when in the field are just as important as batting and bowling.

RESULTS

- v. Langley (Close Cup).
College 114 all out. Langley 23 all out.
(Hall 4 for 11, McGowan 5 for 6).
College won by 91 runs.

- v. Norwich School.
College 145 for 9 declared (Willmott 55).
Norwich School 50 all out (R. Clare 4 for 13).
College won by 95 runs.
- v. City of Norwich School.
College 79 all out. C.N.S. 37 all out (D. Clare 4 for 13).
College won by 42 runs.
- v. Culford School.
College 123 for 5 declared.
Culford 50 for 8 (D. Clare 5 for 10).
Match drawn.
- v. King Edward VI School, Bury St. Edmunds.
College 140 for 5 declared. Bury 66 all out (McGowan 5 for 27).
College won by 74 runs.
- v. Felixstowe G.S.
College 18 for 1. Felixstowe 14 all out (McGowan 7 for 2).
College won by 9 wickets.
- v. Easton School of Agriculture.
College 53 for 3. Easton 50 all out (Hall 5 for 16).
College won by 7 wickets.
- v. Woolverstone Hall.
College 92 for 8. Woolverstone 161 for 8 declared (Blowers 40 not out).
Match drawn.

The team: Walker (Captain), Blowers, Canham, D. Clare, R. Clare, Dunton, Hall, Howes, Mayes, McGowan, Willmott.

3rd XI

This was the first season that the College had put out a 3rd XI. Two enjoyable games were played against Jarrolds' Sports Club with the results falling even; each team won its home game. It is hoped to introduce a few more fixtures for this eleven next season.

RESULTS

- v. Jarrolds.
College 94 all out. Jarrolds 106 for 7 declared.
College lost by 12 runs.
- v. Jarrolds.
College 99 for 5 wickets (Duffy 49 not out). Jarrolds 96 all out.
College won by 5 wickets.

The following played in one or both of the games played: Matthews, Arnup, Blowers, Canham, Davey, Duffy, Longdin, Mason, Osler, Palmer, Peacock, Reddy, Rowell, Rowell, Rowson, Stone and Watson.

Under 15 XI

Our batting potential was never fully realised throughout the season. The subsequent results reflect our lack of steadiness against the season's somewhat stronger list of opponents. Baker, Bloomfield and Gaze batted well on occasions, but their efforts were never collective in any one game; so though Attoe and Sumner bowled effectively, our opponents were rarely set difficult targets. When we had to make the runs our scoring strokes were too often few and far between.

Nevertheless, the game against Culford had a most exciting finish. The visitors had 68 for 6 on the scorecard in reply to our meagre total of 72, but their remaining four batsmen could only muster two further runs. Thus, what had looked like probable defeat was turned into victory during three extremely tense overs bowled by Atto and Bloomfield.

The team's captain was Gunton, who also kept wicket. In addition to those already mentioned, the following played during the Summer: Beardsley, Bray, Catchpole, Marsh, Milne, R. Sadler, Sargent, Starling and Strickland.

RESULTS

- v. Norwich School.
College 107 for 8 declared (Bloomfield 50). Norwich 42 for 4.
Match drawn.
- v. City of Norwich School.
C.N.S. 136 for 8 declared. College 85.
College lost by 51 runs.
- v. Culford School.
College 72. Culford 70 (Attoe 7 wickets for 11 runs).
College won by 2 runs.
- v. King Edward VII Grammar School, King's Lynn.
College 51. King's Lynn 53 for 6 wickets.
College lost by 4 wickets.
- v. King Edward VII Grammar School, King's Lynn.
King's Lynn 138 for 8 declared. College 98 for 8 wickets.
Match drawn.
- v. Woolverstone Hall.
Woolverstone 114. College 94 for 8 wickets.
Match drawn.

Under 14 XI

The results of the matches played in the 1959 season were:

- College 39. Downham Market G.S. 121.
- College 86. Langley School 87 for 3.
- College 130. Culford School 29.
- College 56. King Edward VI G.S. Bury, 58 for 6.
- College 88. Woolverstone Hall 97.

The following boys played for the side: R. Cole, Jolly, Shreeve, Dexter, Topping, Horne, Sayer, Flood, Jackson, Shannon, Rutland, Reynolds.

RUGBY

1st XV

Season 1959-60 for the 1st XV was rather a mediocre one compared with several past seasons. The team won five, lost five and drew one. However, it is encouraging to see that the points for exceeded those against: 128 to 96.

The marvellous summer of last year was unfortunate in that one of the most important aspects of the game—tackling—had to be neglected during early training because of the very hard grounds. It was also unfortunate because a number of the early season 'warm-up' games had to be cancelled.

This season we played Gresham's School for the first time and returned home victors by 12 points to 6.

Perhaps the hardest fought game was that against Woolverstone Hall. College were leading by 3 points to nil at half-time and the situation looked very favourable, with the College pack superior and the three-quarters looking as if they were about to exploit weaknesses. However, shortly after the start we lost Williamson; this turned the tables, and Woolverstone eventually won by 14 points to 3. But credit is due to the team, for they fought extremely hard to the end, very nearly being rewarded for their efforts in the dying minutes of the game when a try was lost by inches.

Praise is due to Malt, the captain, not only for his team leadership, but also for coming out of the pack to take over the difficult position of centre three-quarter with Smith, who had come in from the wing. They took on the difficult task and performed it to the very best of their ability.

The College pack were again a force to be reckoned with. They more than held their own against the men of the Club teams, and outplayed most school teams. Heuvel and Cooper deserve mention for their tremendous fire throughout the season. Willmott, with his great height, was always useful in the line,

The three-quarters gave of their best but unfortunately lacked pace and experience. The tackling, although very good at times, was not consistent enough.

Young gave an excellent service from the base of the scrum and also kicked very well. Walker at stand-off, after an uncertain start, developed as a fast link to the three's.

We are very pleased to include the following teams on our fixture list for next season—Royal Grammar School, Colchester, St. Mary's Hospital and King's School, Ely. As we also have Woolverstone Hall both home and away for the first time, season 1960-61 should prove the hardest yet in the history of the College.

Captain: Malt.

The following awards have been made:—

Full Colours: Smith (Re-award), Young, Willmott, Cooper, Heuvel, Hubbard.
Half Colours: Walker, Galloway, Lowton, Timms, Freeston, Duffy, Pipes, Rudd, Dunton.

RESULTS

1959	v. St. Joseph's College	Won	11—8
	v. Norwich Lions	Lost	12—16
	v. Woolverstone Hall	Lost	3—14
	v. Cambridgeshire H.S.	Lost	11—12
	v. Northgate G.S.	Won	34—0
	v. Norwich School	Won	14—8
	v. Gresham's School	Won	12—6
	v. Old Boys	Won	16—6
1960	v. Norwich Lions	Draw	6—6
	v. West Norfolk	Lost	3—11
	v. R.A.F. Watton	Lost	6—14

2nd XV

The College 2nd XV, after a late start because of the hard ground, embarked upon another very successful season. Altogether the team played 11 games, 10 of which were won. The other game was lost to Gresham's School by 3—17. The hardest and the best game was against Woolverstone Hall when the College won 9—0.

The year's results were:

St. Joseph's College	Won	3—0
Woolverstone Hall	Won	9—0
Northgate G.S.	Won	11—5
H.M.S. Ganges	Won	27—0
Norwich School	Won	17—3
Gresham's School	Lost	3—17
Stowmarket G.S.	Won	44—0
Yarmouth and Lowestoft	Won	8—5
Norwich Union	Won	21—0
H.M.S. Ganges	Won	19—0
R.A.F. Watton	Won	17—6

The game against Gresham's School was not one of our best, but in spite of many line-outs, Duffy, who played several games for the 1st XV, made some good moves in the centre of the field.

Yarmouth and Lowestoft provided some good opposition, and the last game of the season, against R.A.F. Watton, was excellent, the forwards getting low and pushing well both in the loose and set scrums. The three-quarters worked together superbly.

The team was chosen from: Beardsley, Rudd (Captain), Morgan, Davey, London, Sargent, Duffy, Catchpole, Pipes, Gunton, Gosling, Doe, Dunton (scrum leader), Hall, Logan, Mayes, Goodson, Clarke, Palmer, Marriott.

At the end of the season, half-colours were awarded to: Rudd, Dunton, Duffy and Pipes.

3rd XV

RESULTS

Norwich R.F.C. Colts	Won	6—0
Easton	Won	22—11
Woolverstone Hall	Won	14—3
H.M.S. Ganges	Won	22—9
Norwich School	Won	22—3
Gresham's School	Won	32—0
Hewitt's Old Boys	Won	16—0
H.M.S. Ganges	Won	23—0
Easton	Won	12—3

This has been a successful season. The side fulfilled its primary purpose of feeding the 1st and 2nd XV's and played its fixtures with an obvious enjoyment of the game refreshing to watch.

Colts XV

The Colts enjoyed a very successful season in winning all but one of their matches. This was the initial match of the season and was the first real game played following the extremely dry and hard conditions of the ground in the late summer.

The team was handicapped by certain weaknesses, especially in some of the three-quarter positions, and by the lack of adequate reserves. However, the enthusiasm and determination shown by the team at practice and in matches helped to reduce this handicap. There was, therefore, a marked improvement in the standard of play during the somewhat short season.

The forwards always played hard and were greatly responsible for the team's success. The pack was ably led by Baker, the team captain, who by his tireless example stimulated his colleagues to maintain maximum efforts to the final whistle.

Several of the team showed considerable talent which should prove useful to the College XV in the future.

Team chosen from: Baker, Bartram, Goldsmith, Soanes, Sills, P. D. Clarke, Fincham, Nicholls, Thomas, Farrow, Lawrence, R. Cole, Moore, Dew, Reynolds, Bond, Jolly, Boast.

Represented County: Baker, P. D. Clarke, Farrow, Lawrence, Soames.

RESULTS

v. Woolverstone Hall	Lost	0—26
v. Cambridgeshire High School	Won	10— 0
v. Norwich School	Won	32— 3
v. Gresham's School	Won	21— 3

Junior Colts XV

The team enjoyed a most successful season.

Although the forwards were dominant and largely responsible for this success, the team always played open rugby. The half-backs, Corless and Howard, gave some encouraging displays, and the full back, Hegarty, was reliable, particularly with his kicks for touch.

The team was chosen from the following: D. Hegarty, Rutland, Shannon, Bobbin, P. S. Clarke, Abbatt, B. Corless (Captain), J. Howard, I. Robinson, Arnup, Hewitt, Futter, Porter, Cullingham, Melton, Goodwin, Dyson.

RESULTS

v. City of Norwich School	Won	15 — 0
v. Culford School	Won	15 — 3
v. Woolverstone Hall	Won	16 — 6
v. Framlingham College	Won	9 — 3
v. Woolverstone Hall	Won	13 — 0
v. St. Joseph's College	Won	3 — 0

Bantams. Under 13

With a revised fixture list, this year's Bantams had a stiffer task than the team of last year, and should be judged accordingly. In the first two matches the forwards played admirably and saw to it that the backs had room to work in. Consequently the three-quarters acquired a great deal of confidence, distributed the ball well and ran very strongly. However, in the final two games the forwards were slower to dispatch the ball and were often caught in possession. This left the three-quarters with much sterling tackling to do and in this department they were not at their best.

Townshend led the team well and played at a consistently high standard throughout the season, while Smith, Corless and Ayton were the sturdiest forwards, with Seaman a quick-thinking wing forward who tackled admirably. Hammond was usually safe at full back, but the halves, although they played well in patches, were generally too slow to link up with the three-quarters, and many attacks broke down in this region. Nevertheless, at their best the Bantams this year looked a very useful side, and with more experience will develop their game to a higher standard.

RESULTS

v. City of Norwich School	Won	15—6
v. Woolverstone Hall	Won	24—5
v. Woolverstone Hall	Draw	3—3
v. St. Joseph's, Ipswich	Lost	3—12

HOCKEY

It was a little disappointing to lose the first match of the season, that against Felixstowe. It did, however, prove to be the closest game of the whole season. A late start to the term put the team at a disadvantage as far as training and stick-work were concerned. However, a great deal of hard work was done in team practices to improve general technique. Individual standards were much higher than in the previous year, but there was a deterioration in teamwork.

The two games against Thetford and Diss, which were drawn, were a good example of matches which could have been won if shooting by the forwards had been accurate. Throughout the season the forwards tended to try and get into a perfect position for a shot at goal instead of shooting as soon as they were in the circle. Consequently, a number of good moves were wasted. Chances were also lost as a result of a lack of feeding and backing-up by the halves.

On the whole, it was a good season with a great improvement in individual play, and P. Culling and L. Taylor must be commended for a consistently high standard of play throughout the season.

The following girls played in the 1st XI: D. Gosling, B. Howard, H. Dennis, L. Taylor, W. Ross, M. Wilson, P. Culling (Captain), J. Thorn, J. Warren, J. Jongman.

RESULTS

Felixstowe G.S.	Lost	3 — 2
Thetford G.S.	Draw	1 — 1
North Walsham	Won	5 — 0
Diss G.S.	Draw	1 — 1
King's Lynn H.S.	Won	2 — 1
Felixstowe G.S.	Lost	3 — 1
King's Lynn H.S.	Won	1 — 0
Diss G.S.	Won	4 — 1
East Dereham H.S.	Won	4 — 1

2nd XI

The 2nd XI had a good season, losing only one of the seven matches. The standard throughout the season was only slightly below that of the 1st XI and they provided good opposition in all team practices. The 2nd XI was more successful in combining as a team, and especially towards the end of the season the forward line worked together very well.

RESULTS

2nd XI v. Felixstowe G.S.	Lost 3 — 0
v. Diss G.S.	Won 4 — 2
v. King's Lynn H.S.	Won 1 — 0
v. Northgate G.S.	Won 2 — 1
v. Felixstowe G.S.	Won 3 — 0
v. King's Lynn H.S.	Won 6 — 0
v. East Dereham H.S.	Won 3 — 2

Under 15 XI and Under 14 XI

Both these teams show promise for the future but at the moment the opposition they have encountered has not extended them. The Under 15 XI especially, although potentially a good team, did not always play good hockey. The Under 14 XI was unlucky in having only three matches. All were lost by a narrow margin, but in future more match experience will no doubt enable them to adjust their play to situations that have been, so far, strange to them.

RESULTS

Under 15 XI v. Felixstowe G.S.	Lost 6 — 1
v. Thetford G.S.	Won 7 — 0
v. King's Lynn H.S.	Won 5 — 2
v. Northgate G.S.	Won 5 — 3
v. Felixstowe G.S.	Lost 3 — 0
v. King's Lynn H.S.	Won 3 — 0
Under 14 XI v. King's Lynn H.S.	Lost 2 — 1
v. King's Lynn H.S.	Lost 1 — 0
v. East Dereham H.S.	Lost 3 — 1

NETBALL

All the teams enjoyed a successful season. The 1st and Under 13 VII's were unbeaten, the 2nd VII lost one game and the Under 15 and Under 14 VII's two.

The 1st team were lucky in retaining four of last year's team and the three newcomers very soon settled to the faster pace. From the beginning

the centre players concentrated on speed when passing down the court; it was obvious that this, in addition to stamina, helped the team to win their games. Unfortunately, with such speed, control of the ball was sacrificed.

The two new defences soon proved themselves worthy of first team positions. Bella Benton in particular must be congratulated on her enthusiastic approach and her clever anticipation when intercepting. This inevitably helped to make the game an attacking one from what is normally a defending area.

In the attacking circle the two shooters had an erratic season as far as the actual shooting was concerned. Fortunately their handling of the ball left little to be desired.

As anticipated, Janice Jongman proved a very capable captain and must be congratulated. We mention also Pamela Culling's success in the Netball Umpires' Theory Examination.

The following girls played regularly in the 1st VII: B. Benton, P. Culling, J. Jongman, P. Morris, L. Taylor, M. Utting, J. Warren, and the awards of colours were as follows:—

Full colours—Re-awarded to J. Jongman and P. Culling; awarded to B. Benton and J. Warren.

Half-colours—awarded to J. Thorn.

RESULTS

v. Norwich Training College	Won 20—12
v. Thetford G.S.	Won 24— 6
v. Yarmouth H.S.	Won 19—18
v. Northgate G.S.	Won 11— 6
v. Notre Dame	Won 16— 6

2nd VII

This season the 2nd VII had a fuller fixture card. Their only defeat took place when several of the usual team were missing. At all times the teamwork was good and the games fast, yet controlled.

Jill Thorn deserves mention; she initiated the pace, formed an excellent 'pivot' for the centre players and always played to 1st VII standard. For her consistently good play she was awarded half-colours. The centres were well backed up by the defence, who began many of the moves down the court by good intercepting. Against better opposition however, it might well have been discovered that the goal was too frequently left unguarded. In the attacking circle the shooting was satisfactory and ball handling good.

The following girls played in the 2nd VII: H. Dennis, J. Thorn, A. Davey, J. Chubbock, J. Wilton, D. Gosling, M. Wilson; also P. Stratton and C. Stammers.

RESULTS

v. Norwich T.C.	Won 12 — 5
v. Yarmouth High School	Won 7 — 6
v. Blyth School	Won 34 — 1
v. Northgate G.S.	Lost 10 — 7
v. Old Girls	Won 20 — 2
v. Northgate G.S.	Won 10 — 7
v. Notre Dame	Won 12 — 5

Under 15 VII

This team improved as the season drew to a close, mainly because the centre court positions were not settled until many matches had been played. When the team was finally decided upon, speed, intercepting and teamwork greatly improved.

Once again it is the defence who must be congratulated on good performances in every match. Their anticipation of the opponents' and each other's play, deserves special mention. Even when Norwich High School proved too good for us, they defended well up to the final whistle.

Though the shooting was not always of a high standard there were games when their practice beforehand was well rewarded.

The following girls played in the Under 15 VII: J. Allen, J. High-Caston, M. Tyrell, S. Cordle, J. Reynolds, S. Calver, S. Kennedy, S. Payne.

RESULTS

v. Thetford G.S.	Won 12— 3
v. Yarmouth H.S.	Lost 13—10
v. Wyndham Sec. S.	Won 17—10
v. Northgate G.S.	Won 10— 9
v. Norwich H.S.	Lost 32— 5
v. Northgate G.S.	Won 11— 1
v. Notre Dame	Won 6— 8

Under 14 VII

This team had no weak links and in each match everyone gave of her best up to the final whistle.

The centres combined well together and their speed up and down the court increased towards the end of the season. However, when not in a leading position they found difficulty in using the space well. The shooting

was good and quite consistent in all games. In the defending circle the play was equally good.

The following girls played in the Under 14 VII: P. Fuller, M. Crawford, S. Rushmere, V. McCafferty, V. Leach, S. Follen, R. Francis, J. Marsh.

RESULTS

v. Yarmouth H.S.	Draw	9— 9
v. Wymondham Sec. S.	Won	17— 3
v. Northgate G.S.	Won	19— 9
v. Norwich H.S.	Lost	35— 5
v. Northgate G.S.	Won	19— 1
v. Notre Dame	Lost	16—13

Under 13 VII

The Under 13 VII played extremely well in both games. The shooting was good, the defence energetic and reliable and the centres combined well, though more use of the sides of the court should have been made. With more anticipation of each other's movements they should make a very promising Under 14 VII next year.

The following girls played in the Under 13 VII: J. Hipperson, D. Pattingale, V. Robinson, J. Flintham, J. Turner, C. Gooch, G. Wright, L. Codner.

RESULTS

v. Wymondham Sec.	Won	23— 2
v. Northgate G.S.	Won	15—12

ROUNDERS

1st IX and 2nd IX

Once again the 1st and 2nd IXs had only two fixtures, both against Norwich Training College. In their first match the 1st IX had a close game, but it was clear that more practice in both batting and fielding was needed. By 20th June they were able to give Norwich a closer game, our side holding their own until the last five minutes when the remaining Norwich batsmen made up for lost time by hitting five rounders in quick succession.

The 2nd IX had a very poor game. They took advantage of their opponents' weaknesses to score twenty-four rounders. The return match was a different story, the much improved Norwich side and our failure to find the spaces when batting caused us to lose by one rounder.

The following girls played in the 1st IX: V. Preston (Captain), J. Jongman, H. Dennis, A. Davey, P. Chapple, L. Taylor, H. Reed, E. Mack, R. White.

2nd IX: J. Chubbock, J. Wilton, J. Snelling, A. McCafferty, J. Thorn, J. Allen, D. Kell, S. Thorpe, J. Elwin, R. Daisley, A. Doubleday.

RESULTS

1st IX v. Norwich Training College	Lost	3 — 7½
2nd IX v. Norwich Training College	Won	24½ — 2
1st IX v. Norwich Training College	Lost	2½ — 8½
2nd IX v. Norwich Training College	Lost	1 — 2

Under 15 IX

It seems unfortunate from the team's point of view that girls who excel at rounders also excel at tennis. This year six of the Under 15 IX also made up the Under 15 VI, which meant great changes for each match, depending on which teams were playing.

However, the season was successful, although during each match it was obvious that much batting practice was needed. Consistent batsmen were few. Jean Allen, Jill Thorn and Jill Chubbock must be mentioned as three of the few.

The following girls played in the Under 15 IX: J. Thorn (Captain), J. Chubbock, D. Gordon, J. Wilton, J. Allen, J. Barber, P. Stratton, A. Stollery, S. Calver, M. Mason, M. Woodrow, P. Bishop, S. Alexander, B. Winter, J. Chapman.

RESULTS

v. Downham Market G.S.	Draw	1 — 1
v. Thetford G.S.	Lost	7½ — 2½
v. Lowestoft G.S.	Won	9 — 4
v. Thorpe G.S.	Won	11 — 7½
v. Northgate G.S.	Won	10 and 1 innings—3½

Under 14 IX

The team showed promise but needed to be more consistent in both batting and fielding. Of the rounders scored against us approximately half were the result of poor fielding, in particular lack of backing up. Towards the end of the season this improved and more rounders were achieved through good hitting. Mavis Crawford must be mentioned for her consistent standard, and the 12 rounders she scored against Norwich High School.

The following girls played in the Under 14 IX: P. Bishop (Captain), J. High-Caston, M. Crawford, D. Green, E. Knights, S. Kennedy, R. Bacon, M. Wilson, M. Stokes.

RESULTS

v. Felixstowe G.S.	Won	17½ — 0
v. Thorpe G.S.	Lost	7 — 15
v. Fakenham G.S.	Won	8 — 2
v. Northgate G.S.	Won	18 — 0

TENNIS

1st VI

With the exception of the first match against Downham Market the 1st VI played well throughout the season. As the team progressed and more practice was possible, results improved and excellent scores were recorded against Sutherland House, Lowestoft, and Thetford G.S.

All the couples improved steadily throughout the season, but more attention must be paid to court tactics and anticipation.

RESULTS

		<i>Sets</i>
1st VI v. Downham Market	Lost	5 — 4
v. Felixstowe G.S.	Won	5 — 4
v. Thetford G.S.	Won	7 — 2
v. Lowestoft G.S.	Won	7 — 2
v. Sutherland House	Won	8 — 1
v. Fakenham G.S.	Lost	8 — 1
v. Northgate G.S.	Lost	7 — 2
v. Notre Dame	Won	5 — 4

2nd VI

The 2nd VI started with some rather disappointing results but gradually improved and were unlucky to lose on a number of occasions by one set. The standard of stroke production and general play was quite a big step behind the 1st VI, but with more intensive practice and match experience will give results worthy of a potentially sound team.

RESULTS

		<i>Sets</i>
2nd VI v. Felixstowe G.S.	Lost	6 — 3
v. Thetford G.S.	Lost	8 — 1
v. Lowestoft G.S.	Won	6 — 3
v. Sutherland House	Lost	4 — 5
v. Fakenham G.S.	Lost	7 — 2
v. Notre Dame	Lost	5 — 4
v. Northgate G.S.	Lost	9 — 0
v. King's Lynn G.S.	Won	7 — 2

Under 15 VI

This team played exceptionally well for a junior team and the high standard should provide the school with strong tennis teams in the future. A greater variety of strokes is the aim for the future.

RESULTS

		<i>Sets</i>
Under 15 VI	v. Felixstowe G.S.	Won 6 — 3
	v. Sutherland House	Won 9 — 0
	v. Fakenham G.S.	Won 5 — 4
	v. Notre Dame	Won 5 — 4
	v. Wymondham Sec. S.	Won 9 — 0

COLLEGE MUSIC**ORCHESTRA**

During this school year the orchestra has improved greatly in its quality of playing, and has increased in size by six members. We welcome Mr. Baker, who joined us at the beginning of the school year to take over the conducting of the orchestra. Mr. Wrench has joined the wind section to play the French horn.

We are indebted to Mr. James, who has given invaluable help with the wind section, and to Miss Jenkins, who is now in charge of the strings, and leads the violas.

The orchestra has taken part in two major events this year. The first real public performance was on Speech Day, in St. Andrew's Hall, Norwich. Then five performances were given at the first school concert.

On the whole, good progress has been made, and next year should see us on the way to becoming a competent body with members of the Senior School forming a strong nucleus.

PAUL RIVETT.

JUNIOR CHOIR

This year has been a busy and successful one for the Junior Choir. We performed for the opening of Elizabeth Fry Hall, for Speech Day, for the Carol Service in Attleborough Church, at the concert at the end of the Easter Term, and we also took part in the Norfolk and Norwich Festival in which a first-class certificate was obtained. The singing has been firm, confident and rhythmical, but more attention still needs to be paid to gradation of tone. The singing in Chapel has been better than ever before, and we look forward to another active year beginning next September.

P. WRENCH.

SENIOR CHOIR

Our first public appearance this year was on Speech Day, when we sang "Ring out Wild Bells" and "Now oh Now we Needs must Part".

Owing to the fact that St. Botolph's Church was seriously damaged by fire, we were unable to hold our usual carol service in the village. However, we did take part in a service of nine lessons and carols at Attleborough and in the usual College service.

At the end of the Easter Term there was a good deal of enjoyment to be had from performing the Gilbert and Sullivan opera, "Trial by Jury". Grease paint, bustles and beards will not easily be forgotten. We would like to thank Mr. Garrard who, as on previous occasions, was our producer.

This year we attended the Norfolk Music Festival. The two items which we sang were "The Lord My Pasture Shall Prepare", and "Sigh No More Ladies", for which we were awarded a first and second class certificate.

Practices this year have been held on a Wednesday, when we have sung a variety of songs, among them "Sing Lullaby", "The Uist Tramping Song", "All in the April Evening", and occasionally our very great favourite, "Choral Fantasia of Fauste".

We would like to thank those members of staff who have helped us and especially our choir master, Mr. Wrench.

SENIOR GIRLS' CHOIR

The newly formed Senior Girls' Choir introduced themselves to parents and pupils for the first time on Speech Day. This was the first performance in public, and it was followed by an appearance in the College concert in March. On both occasions we felt, like all young choirs, that we lacked some of the confidence which comes with experience. On the third occasion, when we attended the County Music Festival, we gained more confidence, especially from the results of the three-part song which was a new venture. Such progress has been made in three-part singing since then, however, that it should be possible to branch out into four-part singing quite soon.

I would like to take this opportunity to thank Mr. Baker, our choir master, for all his help and encouragement, and also to welcome all new members of the choir. I hope that in the future, more will be encouraged to join such a worthwhile society.

GLORIA WALLER.

THE EASTER CONCERT

At the end of the Spring Term the College presented its first choral and orchestral concert.

The College Orchestra began the programme with three pieces, namely Purcell's "Martial Air", a polka by Weinberger and a divertimento by Haydn. The next contribution came from the Senior Girls' Choir, which sang an Eriskay Love Lilt, "The Jolly Carter", "O Waly, Waly", and "I Have Twelve Oxen". The Staff String Quartet, accompanied originally by flute and later by clarinet, then made its debut with two movements of a suite by Bach. The final choral performance before the interval was given by the Junior Choir.

The remaining half of the concert was devoted to the College's first production of a Gilbert and Sullivan operetta. "Trial by Jury", a dramatic cantata in one act, rendered by the Senior Choir, was favourably received by press and public. John Galloway gave an impressive interpretation of the learned judge and at times had the audience captivated by his delightful caperings. The other soloists carried off their parts with precision and feeling. Linda Taylor, the Plaintiff, undoubtedly roused the compassion of the audience, although there were times when they must have been sympathetic towards the Defendant, played by Philip Malt. Ralph Beckett, Counsel for the Plaintiff, convinced the court of the Defendant's guilt, while the proceedings as a whole were kept as sober as possible by the Usher, Keith Swetman. The choruses effectively supported the principal characters.

All those who took part thoroughly enjoyed the work involved. They appreciated the leadership of Mr. Wrench, who conducted the Junior Choir and accompanied the Senior Choir, and of Mr. Baker who conducted the orchestra and Senior Girls' Choir. The operetta was a further successful production by Mr. Garrard.

ROBIN SMITH.

ART CLUB

This year the Art Club has met on Fridays, when it has mostly taken the form of a film show, with an occasional talk, and painting practice.

The first film we saw was of the VIth Century Mosaics at Ravenna. It was a French film. The beauty of the religious mosaics stood out in a dramatic way, and although the commentary was in French, the non-French scholars were able to enjoy the film.

We enjoyed at the same time, a film on Canadian landscape, which showed in colour the life of a Canadian artist, A. Y. Jackson, who lived in a shack and canoed up the river with his canvas to catch the sunlight on the pines and rocky gorges.

Inspired by A. Y. Jackson's bold and simple technique, about forty club members later tried for themselves the simple method of wielding a large brush for an hour and producing a complete landscape. Miss Colls projected a view of Swiss mountains on a screen. "There was no time to stand and stare", and forty paint brushes splashed away merrily, the owners imagining that they had taken a chair-lift themselves to the top of a neighbouring mountain. Some of the paintings were quite successful.

The following meeting took the form of a film show again, when the French film "Medieval Images" showed most dramatically, with accompanying music, the life of man throughout the ages, as portrayed in the coloured illuminations in the XIVth Century manuscripts of the "Book of the Hours". The brilliance of the colour and the simplicity and liveliness of the pictures were enjoyed by all.

Accompanying this film as a contrast, was an abstract film called "Dots and Loops". These were painted immediately on to film stock accompanied by synthetic sound. The result was amusing and had a certain amount of value from the design point of view.

At a later meeting Mr. Davies gave us an interesting talk on the artist of his choice, Gauguin. Mr. Davies, with the aid of an epidiascope, gave us a most valuable hour, pointing out the charm of Gauguin's paintings and, at the same time, giving us a vivid picture of this artist's life.

This was followed at the next meeting by a "costume painting" evening, when Mr. Freeman gave a demonstration of painting Barbara Winter, who kindly dressed up as Nell Gwynn for the occasion. The members then tried their brushes at the same subject.

We finished the Spring Term with a film showing the work of Leonardo da Vinci, in which the beauty and charm of his paintings was obvious to all. We feel that the average attendance of forty to fifty members has proved that these meetings have been worthwhile, and we hope that they will continue next year with more interesting films, talks, demonstrations and original work of the members.

ROSEMARY DAISLEY.

CHESS CLUB

The results of the first team matches have been generally disappointing apart from two good wins at the end of the season.

The Junior Team, although only winning one match, has shown some promise and it is felt that in time to come we can expect some good results from them.

Both Seniors and Juniors had had much concentrated practice. Lack of basic knowledge and technique has caused several downfalls.

The First Team has played in the "A" Section of the newly formed "Norwich and District Schools' Chess League". Such matches are indicated by the Letter "L".

<i>Opponents</i>	<i>Results Score</i>
King Edward VII School King's Lynn	Lost 5½ — ½
East Dereham High School	Lost 4 — 2
Gorleston Technical School	Lost 5 — 1
Thorpe Grammar School	Lost 4 — 1
City of Norwich School	Lost 4½ — 1½
King Edward VII School, King's Lynn (L)	Lost 6 — 0
Norwich School (L)	Lost 4½ — 1½
King Edward VII School, King's Lynn	Lost 3 — 1
East Dereham High School (L)	Won 5 — 1
City of Norwich School	Won 3 — 2
Thorpe Grammar School	Draw 2½ — 2½
King Edward VII School King's Lynn	Draw 2½ — 2½
City of Norwich School	Lost 3 — 2
Thorpe Grammar School	Lost 3 — 2
Norwich School	Lost 3 — 1
East Dereham High School	Won 3 — 1
King Edward VII School, King's Lynn	Draw 3 — 3
City of Norwich School	Lost 3 — 2

Finally, I should like to thank, on behalf of all the members, Mr. Parker for the time and energy he has devoted to the club. The following have represented the School in chess matches:—

Seniors: Lesley Kirby, Diane Leggett, D. Baker, Canham, Ellis, Graveling, Guildford, Harper, Marriot, Rowell, Waller and B. Williamson.

Juniors: Graveling, Greenfield, Harper, Harrison, Pooley, Mason, Neale, Tolliday and Turvey.

JUNIOR GEOGRAPHICAL SOCIETY

The Society has enjoyed its usual full programme of films and lectures, and meetings have been well supported. The increasing popularity of colour photography has been reflected in the number of slide shows we have enjoyed, mainly from members of staff telling of their holiday travels.

Films kindly lent by various commercial firms have proved very instructive, while to prove that geography is not simply a text-book subject, Dr. Robbins came from the County Council to tell us about the "Geography behind Town Planning".

Our outdoor activities have included a visit to the Sugar Beet Factory at King's Lynn.

G.R.S.

NATURAL HISTORY SOCIETY

During the course of the year we have for the first time invited outside speakers. Both Mr. F. J. Taylor-Page, who was then secretary of the Norfolk and Norwich Naturalists' Society, and the late Mr. L. C. Johnson, H.M.I., addressed invited audiences. The former gave a fascinating account of the Ecology of Breckland, and the latter completely held our attention with his masterly treatment of the topic "Quantitative Methods in Field Biology". The Society wishes to express its deep sorrow at the untimely death of Mr. Johnson. His friendly help and advice to all interested in Natural History will long be valued.

Special mention should be made of a springtime activity in the placing of 18 nesting-boxes at various sites in the college grounds. These were constructed for us by boys working in the Craft department, and we extend our thanks to them and to Mr. Mullenger for ready and helpful co-operation. By the beginning of the Summer Term 16 boxes had been occupied by pairs of titmice (15 pairs of blue tits and a pair of great tits). At the time of writing most birds are rearing the large families which they produce. Paul Rutter and Keith Jermyn have maintained a sustained vigil from a hide which they constructed near to one box. They collected copious and interesting data of the habits of the parent birds when feeding the nestlings.

Contact with the Norfolk and Norwich Naturalists' Society was maintained by attendance at an evening lecture in Norwich, and by forwarding statistics relating to the Mammal Survey carried out by pupils in a large number of Norfolk parishes.

GRAHAM CAUSTON, Secretary.

RADIO SOCIETY

In October of last year two girls and forty boys attended an inaugural meeting of a radio society in the Advanced Physics Laboratory. By the beginning of the Summer Term a regular body of six boys was meeting at 11 a.m. on Sunday mornings.

It was inevitable—indeed, desirable—that numbers should dwindle in the face of the plan of campaign which the society set itself, for its objects were far from the aimless tinkering with pre-revolutionary wireless sets, resplendent in the blue light of their “gassy” valves, which is so easily pictured in the imagination. It was intended from the outset that design would be on a scientific basis, and that adequate test equipment should be provided to that end. For the latter, we are grateful that finance was available for an Audio Frequency Signal Generator, a Valve Voltmeter and an Audio Millivoltmeter to supplement the existing Oscilloscope, although the lack of a Radio Frequency Signal Generator proved a handicap to the transistor-receiver fraternity. With the aid of the available equipment, however, it has been possible to proceed with the original aim of scientific design and construction.

Thus it is that members of the society have been introduced to the mysteries of valve-circuit design, transformer re-design, and the ineffable negative feedback, panacea of all ills in the field of gramophone amplifiers. Those who have boldly investigated the entrails of mains transformers have merged the wiser for their labours, while others have not been discouraged from instrument construction by the remarkable similiarity of the art to a certain section of the Physics Syllabus.

While it is true that the society has produced, during the course of the year, a certain quantity of respectable equipment, it must be asserted that this fact is only of transient importance. The true measure of the success of the society is whether it engenders a desire to design and construct electronic equipment, and if this desire has taken root in the minds of a few people, then the society will have succeeded. It is to be hoped that the considerable enthusiasm shown so far will find support and guidance during the coming year.

STUDENT CHRISTIAN MOVEMENT

At the beginning of the year we welcomed Mr. Bawden, who succeeded Mr. Swift as chairman.

This year's programme included several films, amongst which were, “The Last Candle”, “Hidden Treasurers”, and “We too Receive”. Miss Pattern, a former member of staff, gave us a very interesting lecture,

illustrated by slides and a tape recording, on her work in Kenya, Africa. Mr. Graham gave a talk on Irish Protestantism, and Mr. Sims spoke about the life of a typical Africa boy and illustrated his talk with a short film.

Comments during the Brains Trust meetings brought moments of laughter as well as those of great sincerity when certain members of staff tackled such subjects as divorce, the situation in South Africa, gambling and the Lord's Day Observance Society.

Some of the members of the society attended the Student Christian Movement in Schools Conference at Norwich High School, the theme of the conference being "The Doctrine of the Holy Spirit".

Many thanks are due to Mr. Bawden for guiding the activities of the Movement during the year.

R.G.B., A.E.,
S.A.T., J.P.L.

CAMPING

Summer Term, 1959

With the acquisition of our first unit of lightweight camping equipment it was possible to arrange a series of two-man week-end treks during the latter part of the term.

Fourth-formers, Bean and Jenkinson, were the first "guinea pigs". They map read their way around the eastern fringe of the Breck, spending the night in a disused sandpit. Then followed excursions which ranged around Bridgham and the Breckland part of Peddars' Way and toured the upper reaches of the Yare Valley.

The final trek was made by Sixth Formers, Matthews and Crisp. Their objective was to walk the Peddars' Way from Pickenham to Holme-next-the-Sea. Their log-book of the journey makes interesting reading. They spent the first night close to Castle Acre Priory, endured a thunderstorm during the night and were closely inspected by a herd of suspicious cows whilst they were drying-out. Later Crisp was bitten by a dog. Despite this chapter of incidents they pushed on to camp on Ringstead Downs for their second night out before trudging on, rather wearily, to Holme for the rendezvous and pick-up on the final day.

Summer Camp at Holt Hall

Twenty boys and six girls spent ten very enjoyable days at the Education Committee's camp site in the grounds of Holt Hall. This venture was a base camp using the County Authority's camping equipment.

Camp activities were organised on a group rotation system so that everybody participated in a day's sailing on Hickling Broad, a 24-hour lightweight camping expedition, an excursion to Blakeney Point by boat, and a day spent on camp duties and canoeing on the lake in the Hall grounds. The canoes had been built by the boys, under the supervision of Mr. Mullenger, during the Summer Term at the College.

The highlight, of course, was the sailing at Hickling, where even capsizing drill was practised! The endurance test of a 20-mile hike with equipment to a specified map reference point for an overnight camp was appreciated by most of the boys despite aches and blisters.

Not to be outdone, the girls insisted on attempting something similar. They all came through their 12-mile hike and map-reading exercise, which brought them back to the base camp, with flying colours.

The last day on camp activities was spent on canoe races, rounders matches and a camp fire complete with dampers, whilst the final day before the morning dispersal saw most of the camp strike completed before a last evening swim at Sheringham.

Fortunate indeed were the twenty-six willing campers for the weather was fine throughout. The supply of equipment was more than adequate. Perhaps most important of all was the achievement of the camp kitchen and we were very grateful to all who worked in it.

The success of these camps can perhaps best be measured by the number of inquiries which have been made concerning future ventures. However, their real success will be indicated only when College pupils are planning and organising their own camp and expeditions.

GERMAN TRIP

On 13th August, 1959, a party of twenty-five girls from Wymondham College left England to spend a fortnight with a group of girls from Göttingen, Germany.

After an uneventful crossing of the Channel, we travelled from the Hook of Holland to Göttingen. Here we were met by the German girls who took us to the "Waldheim", a chalet on the outskirts of the town, which was our residence for the holiday.

During our stay we made memorable excursions to places of interest such as the famous glass factory at Immenhausen, Kassel, Hannover, Münden, Eder Damm, Fritzier Cathedral, Goslar, the Harz Mountains, Dudderstadt and the frontier between East and West Germany.

The famous town of Hannover could not be excluded from our programme and a delightful day was spent exploring the town hall and other buildings. From Hannover we continued our journey to Steinhude, where we spent the night at the youth hostel. The next day we travelled to Detmold and Lemgo.

We also found much to interest us in Göttingen, the ancient university town, in which we stayed. But most of all we enjoyed the week-ends which we spent in the homes of our German friends.

For the success of this holiday we should like to thank Mr. and Mrs. Staveley and Mr. and Mrs. Dudley.

HEATHER ROY, JANICE JONGMAN.

AUSTRIA—NEW YEAR

For several members of our party, this holiday at Mutters near Innsbruck was our first trip abroad. All were glad they had taken the opportunity and felt that the money had been well spent.

At 1.0 p.m. on 28th December, an excited party met at Victoria Station to catch the boat train to Dover. Having filled ourselves with "Sea-legs", we were prepared to face a rough crossing to Ostend. We were quite pleasantly surprised. It was bitterly cold but exhilarating to be standing on deck with the sea spraying at our feet. From Ostend, we crossed Belgium and Germany via Brussels, and the Rhine Valley to Munich, where we had our first continental breakfast. After sight-seeing in Munich we left for Innsbruck and arrived at the Pension Immenhof at about 6 o'clock.

After some refreshment, we went to another hotel to watch Tyrolean dancing. No Austrian holiday would have been complete without this. The men were wearing traditional Tyrolean hats and leather breeches, while the girls had on gaily embroidered skirts. We also heard Austrian folk songs and yodelling.

The next morning we were fitted with skis and much to the amusement of the inhabitants of Mutters, we spent some time just standing up on them and trying to turn round on them, an art which we gradually perfected. Later on, we seemed always to be facing the wrong way, and turning round on a slope is no joke for non-athletes. The same afternoon, we had our first lesson in which we practised walking around and going down a very gentle slope. We also discovered that getting up after falling down was another art to be perfected.

During the rest of our ski-ing lessons, we learnt to traverse side-slip, plough turn and stop, another art barely perfected by any of us without the aid of a tree. We took two trips up to the top of the Muttereralm on

the ski-lift and came down again on skis. This descent was reasonably safe, provided your ski did not fall and you managed to steer yourself out of deep snow. Although our lessons were tiring at times, they were very enjoyable. It was most amusing to watch someone else in difficulties and to hear the shouts of our instructor, Willy:—"Weight on the LAOUWER knee!" "Kip zee bachsite INN!" and "Jawohl!"

Of course, we did not spend all our time ski-ing. One day we watched an International Ski-jumping Competition. On New Year's Eve, we went to a dance in a near-by hotel. At midnight, we welcomed in the New Year in good Olde Englishe style, by singing "Auld Lang Syne" with hands linked, while the Austrians looked on, open-mouthed. On several evenings, we danced to English, French, German and Italian music.

Many visits were paid to Innsbruck. On one occasion it was to try our hand at ice-skating but the speed of other participants was rather disconcerting. It was a fascinating occupation just to look at the souvenirs in the shop windows. In fact, one day, we were so engrossed in looking at fancy pipes and Tyrolean hats that we didn't think of going to look at the river Inn.

We all agreed that the Austrians were very friendly, that the food was excellent, although unusual, and that learning to ski was really good fun.

LOUISE CHANEY.

FIELD TRIP TO INGLETON

This year's geographical and geological field trip took us back to the Craven District of Yorkshire. Accommodation was provided by the Youth Hostels at Dent, Ingleton and Stainforth; these showed great extremes, from the rather spartan oil-lit gloom of Dent to the comparative luxury of Stainforth.

The weather on the whole did not treat us very kindly, although wet and misty mornings usually gave way to fine afternoons. Nevertheless, both individually and as a party we were able to explore the superb karst scenery of the district, from the high wind-swept summits of Ingleborough and Pen-y-ghent to the well developed caverns under the mountains. Full day excursions took us to the head of the Aire Valley around Malham, and also to the Lake District, where we made a prolonged stop at Windermere Lakeside.

We feel that the main aims of the expedition were adequately covered: to introduce some pupils to the hills for the first time; to enable members of the Vth and VIth Forms to write from personal experience of regions very different from their home environment; and finally to have an enjoyable time in spite of rain, train spotters and blistered feet.

ACADEMIC HONOURS 1959

STATE SCHOLARSHIP

WILLIAM D. BURDETT

NORFOLK COUNTY MAJOR SCHOLARSHIPS

JOAN A. M. BLAKE
PAULINE SHARPLEY
ANGELA M. SMITH
DAVID G. AYRES
JOHN L. BEALES
STEPHEN CRISP

DAVID T. EVERETT
PETER L. JACKSON
ROBERT J. MAPES
ALBERT J. MATTHEWS
ADRIAN G. OSLER
MICHAEL L. REYNOLDS

GENERAL CERTIFICATE OF EDUCATION—1959

ADVANCED LEVEL

- | | |
|--|--|
| ADKINS, RICHARD B.
Chemistry, Zoology. | NICHOLLS, TERENCE F.
German. |
| AYRES, DAVID G.
Geography, Chemistry, Zoology. | OSLER, ADRIAN G.
Geography (Dist.), Zoology, Geology. |
| BEALES, JOHN L.
Geography, Zoology, Geology. | PEACOCK, ERIC B.
Mathematics, Technical Drawing (Eng.). |
| BURDETT, WILLIAM D.
Mathematics (Dist.),
Further Mathematics (Dist.), Physics. | REYNOLDS, MICHAEL L.
Mathematics, Physics, Chemistry. |
| CLARE, DAVID J.
Chemistry, Botany, Zoology. | TILSON, DAVID R.
Mathematics |
| COLSON, ROBERT T.
Physics, Chemistry. | HUNT, PEGGY M.
History. |
| COOK, RODNEY C.
History, Geography. | MCNULTY, MAVIS D.
English, History, French. |
| CRISP, STEPHEN
Mathematics, Physics, Chemistry. | MORRIS, PATRICIA M.
Chemistry, Biology. |
| EVERETT, DAVID T.
Mathematics, Physics, Chemistry. | PRESTON, VALERIE P.
Botany. |
| FENTON, PETER
Geography, Mathematics. | SMITH, ANGELA M.
Chemistry, Botany, Zoology. |
| FROHAWK, MICHAEL E.
Geography. | MASON, ANTHONY
Art. |
| HOWES, ROBIN D.
Mathematics, Physics, Chemistry. | BLAKE, JOAN A. M.
Botany, Zoology. |
| JACKSON, PETER L.
Mathematics, Physics, Chemistry. | FAWELL, ANNE E. P.
Art. |
| JONES, JOHN B.
Mathematics, Physics. | FINCHAM, JANET A.
English, Geography. |
| MAPES, ROBERT J.
Mathematics, Physics, Chemistry. | REED, HEATHER A.
English, Art. |
| MATTHEWS, ALBERT J.
Mathematics, Physics, Chemistry. | SHARPLEY, PAULINE
Chemistry, Zoology (Dist.). |

GENERAL CERTIFICATE OF EDUCATION—1959

ORDINARY ALTERATIVE LEVEL

- | | |
|--|--|
| AYRES, DAVID G.
General Paper. | McNULTY, MAVIS D.
General Paper. |
| BEALES, JOHN L.
General Paper. | MORRIS, PATRICIA M.
General Paper. |
| BURDETT, WILLIAM D.
General Paper. | PRESTON, VALERIE P.
General Paper. |
| CLARE, DAVID J.
General Paper. | SMITH, ANGELA M.
General Paper. |
| COLSON, ROBERT T.
General Paper. | BALLS, GEOFFREY A.
Geology. |
| COOK, RODNEY C.
General Paper. | KETT, LIONEL G.
Geology. |
| CRISP, STEPHEN
General Paper. | MASON, ANTHONY M.
English Literature. |
| EVERETT, DAVID T.
General Paper. | BLAKE, JOAN A.
General Paper, Bible Knowledge. |
| MAPES, ROBERT J.
General Paper. | COOK, MONICA C.
Bible Knowledge, History, Human
Biology. |
| GUILDFORD, PETER D.
General Paper. | CURRIE, MURIEL
History. |
| HULME, MICHAEL J.
General Paper. | DAY, THELMA
Human Biology. |
| JACKSON, PETER L.
General Paper. | EMPSON, MARY I.
Human Biology. |
| JONES, JOHN B.
General Paper. | FAWELL, ANNE E. P.
General Paper. |
| MATTHEWS, ALBERT J.
General Paper. | FINCHAM, JANET A.
General Paper, Bible Knowledge. |
| NICHOLLS, TERENCE F.
General Paper. | GOSLING, DIANA
General Paper. |
| OSLER, ADRIAN G.
General Paper. | HOWARD, BRIDGET A.
Geology. |
| PEACOCK, ERIC B.
General Paper. | KEELER, MARGARET A.
Bible Knowledge, Human Biology. |
| REYNOLDS, MICHAEL L.
General Paper. | PITCHER, JULIA E.
General Paper. |
| TILSON, DAVID R.
General Paper. | POOLE, JOAN
English Literature, History, Human
Biology. |
| WHYTE, DAVID N.
General Paper. | REED, HEATHER A.
General Paper. |
| EGLIN, PAMELA D.
General Paper. | SHARPLEY, PAULINE
General Paper. |
| HUNT, PEGGY M.
General Paper. | UTTING, MICHAEL G.
History. |

GENERAL CERTIFICATE OF EDUCATION RESULTS—1959

†Denotes Pass at Christmas.

FORM VA.

- Ackers, Brian G.
English Language, German, Mathematics,
Physics, Chemistry, Metalwork, Technical
Drawing.
- AMIS, JOHN A.
English Language, French, Mathematics,
Chemistry, Metalwork, Technical
Drawing.
- ARMSBY, ROY D.
Mathematics, Art, Metalwork, Technical
Drawing.
- ARNUP, GRAHAM J.
English Literature, Mathematics.
- ASHTON, NORMAN D.
English Literature, Mathematics, Biology,
Physics with Chemistry, Metalwork,
Technical Drawing, English Language†.
- CANHAM, PETER D.
English Language, English Literature,
Geography, Mathematics, Physics,
Chemistry, Metalwork, Technical
Drawing.
- ELSEY, RICHARD J.
English Language, Mathematics, Physics,
Metalwork, Technical Drawing.
- HARDAKER, GEOFFREY G.
Mathematics, Physics, Chemistry, Art,
Metalwork, Technical Drawing.
- HUDSON, KEITH S.
English Language, English Literature,
Geography, German, Mathematics,
Physics, Chemistry, Metalwork.
- HURREN, WILLIAM
English Literature, Geography,
Mathematics, Physics, Chemistry, Metal-
work, Technical Drawing.
- LONGDIN, STEPHEN D.
Mathematics.
- MARSH, FRANK B.
Geography, Mathematics, Physics,
Chemistry, Metalwork, Technical
Drawing.
- MCGOWAN, PETER R.
English Language, Metalwork.
- MORRIS, CHRISTOPHER F.
Geography, Mathematics, Physics,
Metalwork, Technical Drawing.
- PALMER, TREVOR
Geography, German, Mathematics,
Chemistry, Metalwork, English Language†
- ROWELL, ROGER D.
English Literature, Geography,
Mathematics, Physics, Chemistry,
Technical Drawing.
- SIDELL, ALAN P.
English Language, Mathematics, Physics,
Metalwork, Technical Drawing.
- SIMPSON, JOHN D.
Mathematics, Metalwork, Technical
Drawing†.
- SMITH, ADRIAN E.
Geography, Mathematics, Physics,
Metalwork, Technical Drawing,
Chemistry†.
- VOUTT, CHRISTOPHER J. A.
English Language, German, Mathematics,
Metalwork.
- WOODS, ALAN R.
English Language, English Literature,
Geography, Mathematics, Chemistry.
- WOODWARD, RICHARD D.
English Literature, Geography, Mathe-
matics, Physics, Chemistry, Metalwork,
Technical Drawing.
- WRIGHT, ALAN J.
Mathematics, Metalwork, English
Language†, French†, Physics†, Technical
Drawing†.
- BILVERSTONE, ELEANOR
English Language, Mathematics, Biology.
- SHARPE, TERESA M.
English Language, English Literature,
Mathematics, Biology, Physics with
Chemistry, Needlework/Dressmaking.
- STAMMERS, CHRISTINE W.
English Language, Geography, Mathe-
matics, Biology, Physics with Chemistry,
Needlework/Dressmaking.
- WARREN, JACQUELINE E.
English Language, Geography, Biology,
Art, Needlework/Dressmaking, Cookery†
- WINN, JENNIFER M.
English Language, English Literature,
Mathematics, Biology, Art, Needlework/
Dressmaking, Cookery.

FORM VB. (Commercial)

- ALLEN, SYLVIA J.
English Language, English Literature,
Art.
- CHAPPLE, PATRICIA
English Literature.

- COLMAN, JUDITH P.
English Language, Mathematics.
- ELWIN, JACQUELINE M.
Art.
- FARROW, JUDITH A.
English Literature.
- HANCY, ANN
English Language, English Literature,
Art.
- HENSLEY, PAULINE O.
English Literature, Art.
- KELL, DIANA M.
English Literature.
- MACK, ANN E.
English Literature.
- MACPHERSON, SANDRA J.
Art.
- NICHOLLS, JULIE A.
English Language, English Literature,
History, Art.
- ROBERTS, ELIZABETH J.
English Language, History.
- SNELLING, JEAN R.
English Language, Art.
- TAYLOR, NATALIE C.
English Language, English Literature,
Geography†, Art†.
- WITZEL, UTE
German.
- WRIGHT, JOAN E.
Geography.
- FORM VD.
- BARRS, ALFRED E.
English Language, Geography, Mathematics,
Biology, Physics with Chemistry,
Metalwork.
- DAVEY, STUART J.
English Language, History, French,
Mathematics, Biology, Physics with
Chemistry.
- DOE, TIMOTHY P.
English Language, English Literature,
History, Geography, Mathematics,
Biology, Physics with Chemistry.
- DUNTON, KEITH
Mathematics, Metalwork, Technical
Drawing.
- GALLAWAY, JOHN W.
Geography, Mathematics, Physics with
Chemistry, English Language†, History†.
- GOSLING, LEONARD M.
English Language, English Literature,
History, Geography, Mathematics,
Biology, Physics with Chemistry, Art.
- HALL, ROBIN C.
English Language, English Literature,
Mathematics, Physics with Chemistry,
Technical Drawing.
- HENNINGS, MICHAEL G.
Geography, Mathematics, Physics with
Chemistry, Metalwork, Technical Drawing.
- JELLIFF, ROBERT C.
English Language, Mathematics, Physics
with Chemistry, Woodwork.
- LOCKWOOD, DAVID
English Language, Geography, Mathematics,
Physics with Chemistry, Woodwork,
Technical Drawing, French†.
- LOWTON, JOHN F.
English Language, History, Mathematics,
Biology, Physics with Chemistry, French†
- MORGAN, DEREK B. E.
Mathematics, Biology, Physics with
Chemistry, Geography†.
- NEWALL, MARTIN L.
English Language, English Literature,
Mathematics, Physics with Chemistry.
- REDDY, CHRISTOPHER M.
English Language, Mathematics, Physics
with Chemistry, Metalwork.
- RUMP, PAUL C.
English Language, History, Geography,
French, Mathematics, Physics with
Chemistry, Technical Drawing.
- RUSHMERE, CHRISTOPHER
Geography, Physics with Chemistry,
Art, Technical Drawing.
- SKIPPER, MAURICE S.
Mathematics, Physics with Chemistry,
Art, Technical Drawing.
- SMITH, ANTHONY R.
English Language, Geography, Mathematics,
Biology.
- SMITH, JEREMY
Mathematics.
- SOUTHGATE, TREVOR
English Language, English Literature,
History, Mathematics, Biology, Physics
with Chemistry.
- SWIFT, MICHAEL J.
English Language, Mathematics,
Biology, Physics with Chemistry.
- TONGE, RICHARD L.
English Language, English Literature,
History, Geography, Mathematics,
Physics with Chemistry, Metalwork,
Technical Drawing.

- WARBOYS, KEITH J.
Mathematics, Physics with Chemistry,
Technical Drawing, History†,
Geography†.
- ALDIS, MARGARET C. I.
English Language, English Literature,
History, Mathematics, Biology.
- BENTON, BELLA J.
English Literature, History, Geography,
Biology, Physics with Chemistry,
Cookery, English Language†.
- BOND, RHEUSHENDA R.
English Language, English Literature,
History, Geography, Biology.
- BOWERS, ELIZABETH A.
English Language, Art.
- BUCK, MARGARET J.
English Language.
- FULFORD, WENDY E. M.
English Language, English Literature,
History, Mathematics, Biology,
Cookery.
- PLEASANCE, JOAN M.
English Language, Mathematics, Biology,
Art, Cookery.
- ROSS, WILMA S. S.
English Language, Biology, Art,
History†, Cookery†.
- SPOONER, WENDY.
English Language, English Literature,
History, Mathematics, Biology,
Cookery.
- TAYLOR, LINDA J.
English Literature, History, Biology,
Art, Cookery, English Language†.
- GREENWOOD, PAUL M.
English Language, English Literature,
Bible Knowledge, History, French,
Mathematics, General Science.
- MARRIOTT, ALAN T.
English Language, English Literature,
History, Geography, Mathematics,
General Science, Metalwork, French†.
- RICHES, KEITH R.
English Language, Mathematics,
Geography.
- ROWSON, MICHAEL D.
History, Geography.
- SMITH, DAVID R. S.
English Language, History, Geography,
Mathematics, General Science, English
Literature†, French†, Art†.
- STONE, RODNEY J.
English Literature, General Science.
- WRIGHT, BARRY H.
English Language, English Literature,
Bible Knowledge, History, Geography,
Mathematics, G. Science, French†.
- BOYCE, RUTH M.
English Literature, Bible Knowledge,
History, Geography, Mathematics, Art.
- CHANEY, SYLVIA
English Language, Mathematics.
- DADD, VANESSA A.
English Language.
- DAVEY, ALISON M.
English Literature, Bible Knowledge,
History, Mathematics, General Science,
Needlework/Dressmaking, English
Language†, German†.
- DENNIS, HAZEL J.
English Language, Bible Knowledge,
History, Geography, Mathematics,
General Science, Needlework/Dress-
making†.
- DURRANT, BRENDA E.
English Language, English Literature,
Bible Knowledge, History, Mathe-
matics, General Science, Cookery.
- FARAWAY, GILLIAN A.
English Literature, Art, Needlework/
Dressmaking.
- GILLIARD, PENELOPE A.
English Literature, Art, Cookery,
English Language†, History†.
- LAWN, JENNIFER M.
English Literature, Bible Knowledge,
History, Mathematics.
- LOADES, JOY
History, Bible Knowledge†.
- MONEY, DOROTHY M.
English Language, English Literature,
Mathematics, General Science, Cookery,
History†.
- OVERTON, NANCY D.
English Literature, General Science,
Art, Cookery, English Language†.
- RATCHFORD, GERALDINE E.
English Language, English Literature.
- STACEY, BARBARA J.
English Language, English Literature,
Bible Knowledge, History, General
Science, Art.
- THORPE, SYLVIA A.
English Language, Art.
- WEBB, ANN E. N.
English Literature, Bible Knowledge,
History, Mathematics.
- WRIGHT, EILEEN J.
English Language, English Literature,
Bible Knowledge, History, Mathematics,
General Science.
- WYER, CAROLE A.
English Language, English Literature,
Bible Knowledge, History, Mathematics,
General Science.

GENERAL CERTIFICATE OF EDUCATION RESULTS—1959**ADDITIONAL SUBJECTS**

†Denotes Pass at Christmas.

FORM IVA.

BACON, PHILIP E. P.
History, Woodwork.

CAKKNELL, MICHAEL R.
English Language, Geography, Wood-
work.

ELLIS, ANTHONY G.
English Language, English Literature,
History, Geography, German, Wood-
work.

FLOOD, TERRY A.
English Language, English Literature,
History, Geography, German†.

GUNTON, GERALD G.
English Language, History, Geography,
Woodwork, German†.

JOHNSON, WILLIAM
English Language, French, Woodwork,
Mathematics†.

LAKE, TERENCE W.
English Language, History, Geography,
French, Woodwork.

SCOTT, TERENCE R.
English Language, Geography, German†.

SMITH, RAYMOND J.
English Language, English Literature,
History, Geography, Woodwork.

WILLIAMSON, BARRY H. J.
English Language, English Literature,
History, Geography, Woodwork.

BETTS, ELIZABETH A.
English Language, Mathematics, Needle-
work/Dressmaking, General Science†.

BILVERSTONE, GLORIA A.
Geography, General Science.

CHANEY, LOUISE M.
English Language, Geography, General
Science, Needlework/Dressmaking.

KIRBY, LESLEY M.
English Language, English Literature,
History, Geography, French.

LEGGETT, DIANA A.
English Literature, History, Geography,
English Language†.

RICHES, SYLVIA E.
English Language, Geography, Mathe-
matics, General Science, Needlework/
Dressmaking.

SIMONS, MAISIE
English Language, History, Mathematics,
Needlework / Dressmaking, General
Science†.

WALLER, GLORIA J.
Geography, Needlework/Dressmaking†.

GENERAL CERTIFICATE OF EDUCATION RESULTS—1959**ADDITIONAL SUBJECTS SIXTH FORMS**

†Denotes Pass at Christmas.

LOWER VITH. Science.

KETT, LIONEL G.
English Language.

CULLING, PAMELA J.
English Language†.

CLARE, ROBERT W.
German†.

FREESTONE, MAURICE C.
Chemistry.

LAWTY, PATRICK E. G.
Mathematics, Metalwork.

LEAKE, COLIN H.
Chemistry.

LONGDIN, WILLIAM R.
German.

NORWOOD, BRIAN E.
Chemistry†.

PERKINS, ADRIAN J.
Physics.

SHARPE, TREVOR J.
English Language.

YOUNG, THOMAS E.
English Language.

LOWER VI. Modern.

- BALLS, GEOFFREY A.
Economic and Public Affairs.
- CURRIE, MURIEL
Economic and Public Affairs, Art.
- DAISLEY, ROSEMARY H.
Economic and Public Affairs.
- HOWARD, BRIDGET A.
Economic and Public Affairs.
- UTTING, MICHAEL G.
Cookery†.
- BURDETT, LAWRENCE J.
French, German.
- MURPHY, TERENCE E.
German, Mathematics.
- GRIFFIN, JENNIFER M.
German.

UPPER VI. Science.

- ADKINS, RICHARD B.
Physics.
- COLSON, ROBERT T.
Additional Mathematics.
- FENTON, PETER
Physics.
- FROHAWK, MICHAEL E.
Additional Mathematics, Physics.
- MARSH, JOHN
Additional Mathematics, Technical Drawing Eng., Physics.
- PEACOCK, ERIC B.
Physics.
- TILSON, DAVID R.
Physics, Chemistry.
- MORRIS, PATRICIA M.
Physics.
- PRESTON, VALERIE P.
Chemistry, Zoology.
- GOSLING, DIANA
Physics, Zoology.
- SHARPLEY, PAULINE
Physics.

UPPER VI. Modern.

- NICHOLLS, TERENCE F.
Geography, Additional Mathematics.
- EGLIN, PAMELA D.
English, History, German.
- HUNT, PEGGY M.
English, French Literature.
- FAWELL, ANN E. P.
English, French.
- FINCHAM, JANET A.
Art.
- PITCHER, JULIE E.
English, History.
- REED, HEATHER A.
Geography, Economic and Public Affairs.

VI GENERAL.

- FAWELL, ROGER H. K.
Chemistry, Biology, Woodwork.
- MASON, ANTHONY M.
Mathematics, Physics with Chemistry, Art.
- COOK, MONICA C.
Economic and Public Affairs.
- DAY, THELMA M.
Cookery.
- EMPSON, MARY I.
English Language.
- KEELER, MARGARET A.
English Language, Cookery.
- POOLE, JOAN
Economic and Public Affairs.
- WATTS, CAROLINE M.
French, German, Art.
- FEATHERBY, JANET A.
English Literature.

SCHOOL PRIZES—1959**SPECIAL PRIZES.**

The Peel Prize and Trophy	RICHARD BELL
The Alderman A. N. Wright Prize ...	{	JENNIFER GRIFFIN AND LAWRENCE BURDETT
The Dean Acheson Prize	WILLIAM BURDETT

FORM PRIZES.

Form Ia	CHRISTOPHER HATTEN
Form Ib	ANTHONY MARTER
Form Ic	PAUL TOWNSEND
Form IIa	ELAINE TURVEY
Form IIb	PETER DUBOCK
Form IIc	IAN McNULTY
Form IIIa ...	{	TIMOTHY HOWE AND ANN STOLLERY
Form IIIb	DAVID GENT
Form IIIc ...	{	FRANCES PETERS AND MICHAEL SAYER
Form IIId	ALMA LUSBY
Form IIIe	CAROLE GOODIE
Form IVa	ANTHONY ELLIS
Form IVb	RUSSELL BAMBRIDGE
Form IVc	ANGELA MONSEY
Form IVd ...	{	CLIVE CATCHPOLE AND DAVID EDWARDS
Form IVe	GRAHAM CAUSTON

SUBJECT PRIZES.

G.C.E. Prize ...	{	LEONARD GOSLING RICHARD TONGE
Religious Knowledge	EILEEN WRIGHT
English	PAUL WRIGHT
History	MARGARET WILSON
Geography	ADRIAN OSLER
French	MAVIS McNULTY
German	TERENCE NICHOLLS
Mathematics	WILLIAM BURDETT
Physics	MICHAEL REYNOLDS
Chemistry	DAVID CLARE
Biology ...	{	ANGELA SMITH AND JOAN BLAKE
Art	HEATHER REED
Technical Drawing	ERIC PEACOCK
Woodwork	ROGER FAWELL
Metalwork	NORMAN ALDEN
Needlework	ANN COUSINS
Cookery	JOAN PLEASANCE
Boys' Physical Education	MICHAEL SARGENT
Girls' Physical Education	PAMELA CULLING

ROBERTS PRINTERS (NORWICH) LIMITED
20-34 BOTOLPH STREET - NORWICH
