

SST373. 24

The Stocktonian Year Book

1967-68

OLD STOCKTONIANS' ASSOCIATION

(Founded by Evan Baldwin 24th January, 1913)

AN ASSOCIATION of Old Boys of Grangefield Grammar School, Stockton-on-Tees, formerly known as Stockton Secondary School, and originally as Stockton Higher Grade School.

ANNUAL SUBSCRIPTION: 4/-

First Subscription from those leaving School: 2/6d.

LIFE SUBSCRIPTION: £2.

(This may be paid by a maximum of four equal instalments, in consecutive years)

Communications should be addressed to:

MR. J. G. RATTENBURY, (Hon. Secretary),

Old Stocktonians' Association,

GRANGEFIELD GRAMMAR SCHOOL FOR BOYS,

OXBRIDGE AVENUE,

Tel. Stockton 67457.

STOCKTON-ON-TEES.

Subscriptions should be paid to the Hon. Sec.

Cheques and Postal Orders should be made payable to :
" OLD STOCKTONIANS' ASSOCIATION " and crossed.

.

For Advertising space in future Year Books apply to: The Hon. Secretary.

NOT TO BE TAKEN AWAY

Adventure, world travel and a great career

Yours in today's Royal Navy

If you want an active, exciting life of scope and opportunity you'll find it in the Royal Navy.

Today's Royal Navy has a vital, world-wide role to play. It offers you an assured and rewarding future.

As a specialist or technician, you'll have a good trade with good pay and excellent prospects. And you can add in world travel, sport in plenty, fine company—and an average of 6 weeks' holiday a year. You can join at 15. Or at 16 you can become one of the Navy's soldiers of the sea in the Royal Marines.

How you can become an officer. If you are aiming for a degree, 'A' levels, or expect to get 5 or more 'O' levels you could well qualify for a permanent or short service commission as an officer in the Royal Navy or the Royal Marines. And there are schemes which can help to pay your school and University expenses too. *Even if you are only 14, you should enquire now!*

For full details write to—

**The Royal Naval Careers Service (25OL1),
Old Admiralty Building, London, S.W.1.**

Please give your full name, age, school and qualifications achieved (or expected).

Royal Navy

Dr. Horace King.

by courtesy Evening Gazette.

List of Officials, 1967-68

PRESIDENTS:

J. B. HEWITT, (*Old Boy President*)
 E. BALDWIN, (*deceased*) (*Founder President*)
 R. E. BRADSHAW, Esq., M.A. (Cantab) (*Headmaster*)

VICE-PRESIDENTS:

D. H. Shepherd W. H. Munday, B.A.
 E. H. Brown J. Wilkinson, F.C.C.S., F.H.A.
 H. D. Hardie, A.M.R.I.N.A., M.INST.W. T. F. Sowler, M.Sc.

COMMITTEE:

J. J. Davison R. Wynzar
 D. W. Henderson F. Wase
 J. H. Sharp T. Bellis
 H. G. Farrington G. Claxton-Smith
 G. R. Smith C. Sinclair
 G. D. Little H. Ray

HON. TREASURER: T. Bellis, 1 Bromley Road, Stockton-on-Tees.

HON. AUDITOR: H. G. Farrington.

HON. SECRETARY: J. G. Rattenbury, Grangefield Grammar School,
 Oxbridge Avenue, Stockton-on-Tees
 (Telephone Stockton 67457).

ASST. HON. SECRETARY: B. P. Brand

ADVERTISING MANAGER (*Year Book*): H. Ray, F. I. Hsg.,
 106 Oxbridge Lane, Stockton-on-Tees.
 (Telephone: 68594).

TRUSTEES OF BENEVOLENT FUND:

N. Winn, J.P. R. E. Bradshaw, M.A. (Cantab.)
 W. H. Munday, B.A. T. Sowler, M.Sc.

Hon Auditor of Benevolent Fund : H. Dodsworth, F.C.A.

OLD BOY PRESIDENTS:

1913-14 *E. Scholes
 1914-19 *W. Hewitt
 1919-20 H. J. Pickles, A.M.I.Mech.E.
 1920-21 G. H. Swinburne, M.I.C.E.
 1921-22 N. Winn, J.P.
 1922-23 *L. T. Winn
 1923-25 C. J. Osborne, M.Sc.
 1925-26 T. B. Brooke, M.A.
 1926-27 N. Winn, J.P.
 1927-28 E. MacKenzie-Taylor, M.B.E., Ph.D., D.Sc., F.I.C.
 1928-31 *A. Pickworth, D.Sc., M.I.N.A.
 1931-34 Ald. C. W. Allison, C.B.E., J.P.
 1934-37 *C. W. Bond, L.D.S., R.C.S., Ed.
 1937-49 J. Wilkinson, F.C.C.S., F.H.A.
 1949-52 G. D. Little
 1952-55 E. H. Fieke, A.M.I. Plant.E.
 1955-56 J. Spark, J.P.
 1956-59 D. W. Henderson
 1959-62 T. F. Sowler, M.Sc.
 1962-65 H. Ray, F.I.Hsg.
 1965- J. B. Hewitt,

* *deceased*

Please Reserve the Following Dates

ANNUAL GENERAL MEETING:

Thursday, 30th November, 1967, at 7-30 p.m. in the Library, Grangefield Grammar School for Boys, Stockton-on-Tees, (See separate agenda enclosed with this Year Book).

42nd ANNUAL DINNER:

Friday, 5th January, 1968, at Spark's Windsor Restaurant, High Street, Stockton-on-Tees, at 7-10 p.m. for 7-30 p.m. Dress informal. The Guests this year will be Sir Fife Clark, Director-General of the Central Office of Information and Mr. H. D. Hardie, a Director of Vickers Ltd., and formerly our Hon. Secretary.

Tickets, price 21/-, may be obtained from the Hon. Sec. of the Association, or from the Hon. Assistant Secretary, Mr. B. P. Brand, at the School.

ANNUAL RUGBY MATCHES (Old Boys v School):

Boxing Day. Kick-off at 11 a.m. at the School.

First Wednesday of the Summer Term, 24th April. Kick-off at 2-30 p.m.

ANNUAL CRICKET MATCH (Old Boys v School):

A date will be fixed in July for the match, and Old Boys able and willing to play are asked to get in touch with Mr. P. E. Hudson at the School.

* * *

Concerning Ourselves

The year 1966-67 has been quite a successful one in the life of the Old Stocktonians' Association. The Life Membership list has lengthened steadily, as 50 new Life Members joined between 30th September, 1966, and 30th September, 1967, which has taken the total of Life Members above the 800 mark. Lists of Life Members and Ordinary Members are published at the end of this Year Book.

The only change among the Officers of the Association results from the departure of Mr. J. J. (Butch) Davison, who was elected Hon. Treasurer at the A.G.M. in November, 1966. He has taken up a new appointment in Scarborough, and Mr. Tom Bellis has become Hon. Treasurer in his stead. The Committee was strengthened at the A.G.M. by the addition of Mr. Geoffrey Riddle, but has recently suffered loss by the death of Mr. G. Claxton Smith.

In the Rugby match the Old Boys won by the odd point of 43, but at Cricket the School won by 5 wickets, a more impressive margin!

The highlight of the O.S.A. year was undoubtedly the Dinner, attended by at least 130 people, and greatly enjoyed by all. The visit to us of Dr. Horace King and of Mr. W. T. Rodgers, M.P. for Stockton and a Junior Minister in the Government, was of course a great attraction in prospect and a great pleasure when it came.

OUR GUESTS

We have two very interesting visitors as guests at our Dinner on 5th January, 1968, in Sir Fife Clark and Mr. Denis Hardie, both Teessiders.

Sir Fife Clark has been described as Britain's top information man. A journalistic phrase, of course, but then Sir Fife started out in life as a journalist, and was reporting locally on Saturday afternoon cricket matches while he was still a boy at Middlesbrough High School. As Director-General of the Central Office of Information he was responsible for organising the highly successful British Pavilion at Expo '67, and he himself went to Montreal to open it. His office organises the British Exhibits at all major international exhibitions, but this is just one side of their work.

During his career Sir Fife has been Press Officer to several outstanding men, such as Winston Churchill, Aneurin Bevan, Anthony Eden. All this culminated in his present position. We feel highly honoured to have him as our guest, and anticipate with great pleasure meeting him and hearing what he has to say to us.

Our Old Boy Guest, Mr. H. Denis Hardie, is so well known to most of us that he needs no introduction. He was our Hon. Secretary for 13 years, and we can't quite picture an O.S.A. Dinner without him. We all know the saying about the Prophet and his Country, and we feel that perhaps not all Old Stocktonians realise how highly placed and highly esteemed Denis is in the Shipbuilding Industry. We all look forward to hearing him.

* * *

EVAN BALDWIN MEMORIAL FUND

HORACE KING—CHARLES ALLISON COMMEMORATION FUND

We are extremely grateful to those Old Boys who have generously contributed to these funds, the first appeal for which went out with the 1966-67 Stocktonian Year Book.

Amounts subscribed so far total £124 18s. 0d. for the Evan Baldwin Fund, and £85 9s. 0d. for the King-Allison Fund.

It must be admitted that the response has been disappointing on the whole, as fewer than 100 Old Boys have given subscriptions. We feel that there must be many more who intended to do so when they first heard of the appeal, but who have never actually "got round to" doing it!

The funds remain open for subscriptions until January, 1968. Will all those who wish to subscribe therefore please send their contributions soon, either to the Hon. Secretary of the Association or direct to George Little, 17 Raby Road, Stockton-on-Tees.

41st ANNUAL DINNER

The Dinner held at Spark's Restaurant on 5th January, 1967 was certainly one of the most successful ever held. We were, of course, gathered not only to meet each other but also to honour the most eminent Old Stocktonian, the Right Hon. Horace King, Speaker of the House of Commons. Rather might we say that he honoured us by his presence. There was no sense of ceremonious stiffness, nor on the other hand any unnaturalness about Dr. King's unbending. He was as obviously glad to be with us as we were to see him among us and to rejoice in the high honours to which he has attained. The whole evening had a gusto and infectious enjoyment about it that made it one that will long be remembered by all who were there.

Our President, Jim Hewitt, was most self-effacingly brief, and that left good time for our three main speakers, the Speaker, the Member and the Headmaster. They were all excellent in different ways, but it was of course Mr. Speaker whom we had chiefly come to see and hear. He gave us a good mixture of funny stories with some serious matter (to rest our laughing muscles?)—a speech which everyone enjoyed thoroughly.

We must not forget the excellent work behind the scenes of Brian Brand, who undertook the organisation of the Dinner.

In dinners of this kind, the larger the attendance the greater the likelihood that all who attend will meet several people they know well, and so that all will enjoy the evening greatly. It is to be hoped therefore, that the attendance at this dinner—probably a record—will mark the beginning of a new high level of attendance at our dinners. We commend to your attention the notice of the next dinner, on 5th January, 1968.

Following is a list of Old Boys and Staff who attended the Dinner. We suspect that the list is not quite complete and apologise for any omissions. The list of Old Boys is arranged in the seven decades of the school's existence, counting from the date of first attendance at the school.

1896—1905: A. W. Henderson, J. W. Corner, E. Dobson, L. Pringle, J. Wilkinson, N. Winn, C. W. Allison.

1906—1915: J. H. Sharp, G. C. Smith, S. W. Clarke, E. Goodchild, S. H. Curry, H. Bell, Horace King, H. Walker, W. B. Noddings, J. F. Guile, D. H. Shepherd, T. A. Crawford, J. S. Gill, F. L. Scaife.

1916—1925: G. D. Little, J. T. Purvis, R. Watson, H. Griffin, W. A. Eden, G. Goldston, H. Wilkinson, W. N. Little, T. A. Walker, F. H. Britton, G. Beard, F. W. Baker, F. K. Hutchinson, J. W. Farr, H. G. Farrington, T. F. Sowler, J. Gill, R. Metcalfe, E. D. Lofthouse.

1926—1935: J. B. Hewitt, D. W. McKechnie, M. Sutherland, R. Wynzar, E. Clark, R. Icton, J. Kelley, B. K. Race, J. Humble, A. Veitch, D. W. Henderson, D. C. Orriss, H. D. Race, R. L. Coulson, W. Dobson, H. Ray, H. D. Hardie, N. Kelley.

1936—1945: A. Fenwick, J. K. Carter, L. V. Jones, J. A. Green, A. Coates, D. M. McEwen, P. Whitton, L. Lloyd, K. G. Walker, J. S. Goodchild, G. J. Riddle.

1946—1955: A. D. Bowron, P. G. Rhodes, B. P. Brand, C. Bell, T. Bellis, J. J. Davison, G. H. White, P. Sowler, J. Glattbach, J. E. Hempsey, L. I. Collinson, G. R. Ward, B. Keane.

1956—65: G. H. Gibson, J. G. Jones, P. W. Docherty, C. Howard, R. Thersby, I. McAleer, D. C. Petty, K. Readman, J. E. Wilson, D. H. Stewart, P. Coupe, G. B. Coates, P. Graham, R. Hallett, B. C. Docherty, J. C. Rattenbury, N. G. Heywood, P. Magee, D. Nicholas, B. Dobson, I. D. Lenham, C. G. Thornton, J. R. England, C. B. Copeland, P. Knowles, P. D. Mackie, R. Thwaites, B. Callender, A. Rigg, M. P. Wassall, G. A. Hodson, A. T. Foulds, B. Turner, D. Usher, A. Pottage, G. Good, G. A. Ward, C. Little.

STAFF: R. E. Bradshaw, S. Dumble, W. H. Munday, J. G. Rattenbury, R. B. Wright, D. J. D'Arcy, C. Bell, P. E. Hudson, J. J. Davison, B. P. Brand.

THE ANNUAL GENERAL MEETING

The A.G.M. was held in the Library at Grangefield Grammar School for Boys, on Thursday, 24th November, 1966. 15 members were present.

The List of Officials elected can be read on page three of this Year Book, with the exception of Mr. J. J. Davison, who was elected Hon. Treasurer but has since resigned on leaving Teesside.

The Statement of Accounts presented for the year ended 30th September, 1966, showed a balance of £700 19 11d. in the Life Members' Fund, and a balance of £144 7 0d. in the General Fund.

Membership of the Association was as follows on 30th September, 1966:

Life Members	753	(increase of 10)
Ordinary Members	195	(increase of 7)
Total			<u>948</u>	

* * *

OLD STOCKTONIANS' BENEVOLENT FUND

Rather heavy calls were made on the Benevolent Fund during the period 1st January, 1965 to 31st December, 1966, but fortunately most of these were in the nature of short term loans.

Despite this the credit balance at the bank of £457 8 11d. on 31st December, 1965 was increased during the year by very generous donations from Messrs. P. Cowe and G. Beard, totalling £8 5 0d., by the £50 Bequest from our Founder President, the late Evan Baldwin, and by interest totalling £21 13 2d.

Thus on 31st December, 1966, the credit balance was £485 7 1d. as certified by Harold Dodsworth, Chartered Accountant, to whom our thanks are again due. Harold is a ruthless and determined man when carrying out the Annual Audit, but once that task has been performed his entire outlook seems to change and he becomes a most genial host. The Trustees have been fortunate during the years to have had his friendship and his guidance.

Since the 1966 Audit there have been further substantial calls on the Fund and though additional generous donations have been received it would appear that the credit balance for 1966/67 must show a decrease by the end of the year.

Teessiders are experiencing at first hand the threat of redundancy. Whereas as yet there are no signs of a return to the dark days which inspired the formation of this Fund we should be prepared, if necessary, to help our less fortunate fellows.

The Trustees would welcome donations which should be sent to the Hon. Secretary of the Association, at the School, marked **Benevolent Fund**.

* * *

ARMISTICE DAY SERVICE

On the morning of Friday, 11th November, 1966 representatives of the Old Stocktonians' Association assembled in the School Hall with the present boys and masters of the School to pay homage to the Old Boys who were killed in the two World Wars. Wreaths were laid at the two Memorials on behalf of the School and of the Association.

* * *

VISITORS' BOOK

The Headmaster and Staff are always pleased to welcome Old Boys at Grangefield. A Visitors' Book is kept on or in the desk which is on your right as you enter by the front door of the School. The book and desk belong to the Association, and Old Boys visiting the School are invited to sign the book and record personal news in it.

* * *

OLD STOCKTONIANS' TIES and BLAZER BADGES

A stock of Old Stocktonian Ties is now to be kept at the School, where they can be purchased from Mr. Rattenbury. Prices of present lines are 10/6d. (terylene) and 3/6d. (rayon).

Messrs. E. S. Maxwell, 1 Norton Road, Stockton, also carry a stock of terylene ties and of blazer badges.

* * *

Tributes to the memory of Evan Baldwin have continued to come in from all parts of the world.

From Johannesburg, South Africa, R. W. Burnand (1919-23) writes that E.B. is "remembered with great affection for his help and many kindnesses."

Wilf Eden, from Peterborough is "sorry to hear of the passing of E.B. No boy who passed through his hands could ever forget him!"

Jack Cheseldine from the Isle of Man; "Both he and his wife were real genuine people, and the community is going to be the poorer for their passing. Their home, as Bert Wears mentioned, was open house to many large gatherings."

F. Jackson (1906-1911), from Huddersfield; proclaims himself "an admirer of his work for the Old Boys."

Mrs. Baldwin's sister, Ethel E. Pringle writes from Roseville, New South Wales: "The photo of my brother-in-law (Evan Baldwin) is excellent, just as I last saw him in 1937 when I was over on a visit. I well remember the plans and talks for the Inaugural Meeting for the 'Old Boys.' I had the greatest admiration for my brother-in-law and was always intrigued by his dry humour and unending repertoire of funny stories—mostly about small boys!"

W. L. Wilson (1923-27) writes from Chorleywood in Hertfordshire: "He was a very good friend to me, helping me with my cricket for the Town Club and enormously in my studies subsequent to leaving school. I've never met a more truly great man or one with greater understanding. Mind you he did not understand me many years ago when I described the locus of a point as a straight line!"

In Memorium

G. CLAXTON SMITH (1910-13) was widely known in Stockton as a "veteran cyclist." He died during August, 1967, while on holiday in Northern Ireland. He had been a keen cyclist from the age of 12 and had toured widely not only in Great Britain and Ireland, but in Germany, Austria, Switzerland, France and Italy. He had long been a loyal and valuable member of the Old Stocktonians' Committee,—and a regular attender at Old Boys' Cricket Matches.

* * *

Old Boys of pre-war vintages will be sorry to hear of the death last year of Mrs. V. NICHOLSON, the wife of Mr. H. Nicholson, Chemistry Master from 1906-1947. She was always active amongst the Staff wives who used to help provide tea for the spectators in the days when the School Sports were held on Stockton Cricket field. She left a son, Brian (1937-44) who is on the Staff of Wellington School, Somerset, and two daughters, both "Old Girls" of S.S.S., Betty who lives at Chesterfield, and Freda who lives near London.

* * *

We are sorry to hear of the recent death of W. N. LOWTHER, an outstanding figure of his time (about 1923-29). He was Captain of the School, Captain of Football, Captain of Cricket, Victor Ludorum and first Captain of Rugby Football, in 1928-29 when the game was started in the school. He was at Leeds University from 1929-33, and from about 1935 till early in 1967 he taught at Northallerton Grammar School. He was well known in Northallerton Cricket Club, first as a player and later as Treasurer. He did not marry.

TIMOTHY WILLIAMSON HALL—It was with great distress that his school friends learnt, when they returned for the new term, of Tim Hall's so very unexpected death. We knew him as a strong and hearty boy, and will remember him for his warm-heart and his friendliness and his joy in life. We offer his brother and all his family our deepest sympathies.

OLD BOYS HERE AND THERE

RON ANGEL (1943-49) has recently enrolled as a student at the Middlesbrough College of Education. This represents a return to study eighteen years after leaving the academic groves of Nelson Terrace. Earlier in his career he had a spell as a Parachutist, but of recent years his name has become very well-known in local Folk-singing circles, for Ron has a fine bass voice and well knows how to use it. (His record, with the Fettle's Folk Group, "Ringing Iron" and "Twenty Pound Dog" should be in everybody's collection (advert).

He is, incidentally, entitled to sign "letters to the Editor," if he ever writes any, with that well known signature, "Father of Six."

* * *

W. ARROWSMITH (1954-61) obtained his M.R.C.S. and L.R.C.P. in 1966, and is now House Surgeon at Pontefract General Infirmary.

* * *

DAVID ATKINSON (1957-64), who started in the I.C.I. Quantity Surveyor's Department has now moved to work with a private Quantity Surveyor in Newcastle.

* * *

ROGER ATKINSON (1955-62) is now teaching at Stephenson Hall, Billingham Campus School. There he has joined a number of other Old Boys on the Staffs of the different Halls, including CLIVE BELL, J. R. HERON and others.

* * *

K. BAINBRIDGE recently completed Graduate studies in Chemistry at the Constantine College of Technology by completing a course at Honours degree level leading to the Graduateship of the Royal Institute of Chemistry. He is now working for I.C.I., Mond Division, as a Technical Officer.

* * *

ALAN BARKER (1956-63) went from school to Didsbury College of Education, where he completed his training, with distinction in General Sciences, in 1966. On the advice and recommendation of the Principal, Alan applied for and was granted unconditionally a place at Salford University, to which he went in the autumn of 1966.

* * *

LES BARTLETT, who runs A. L. Bartlett Ltd., Pharmaceutical Chemists of Southampton recently took the Ministry of Transport's Yachtmaster's Course at Southampton University and now holds Certificate no. 591. We hope that this entitles him to wear a splendid cap. He is a member of Bitterne and Woolston Rotary Club, and as such welcomed to honorary membership of the club that eminent Old Stocktonian Dr. Horace King who is M.P. for their constituency, Southampton, Itchen.

* * *

MALCOLM BEAVER (1952-59), whose success in achieving an Honours Degree in English at Leeds University is recorded elsewhere, has been appointed to Thorne's House Grammar School at Wakefield. His brother JOHN (1954-60) is lecturing in the University of Manitoba at Winnipeg. The youngest of the trio, RICHARD (1957-60), has also just secured a B.A. Hons. Class II in General Arts at Durham University, and hopes now to spend a year in Canada. This family is no longer based on Huddersfield, as their father, the former Headmaster of Newham Grange School, has moved to London to take part in the work of the Schools Council.

R. M. BLAND (1951-57) returned from Severnside to Billingham in February, 1966 as Road Traffic Manager, and as such was responsible for I.C.I. long-distance heavy tanker traffic. Wishing to broaden his commercial experience, he obtained a transfer to the Publicity Department of I.C.I. and is now responsible for advertising of Building Products and certain other non-agricultural products. This work brings him into contact with our O.S.A. President, JIM HEWITT, and occasionally with NEIL AUFLICK, one of the Patents Officers.

We learn from the Evening Gazette about "*Merlin*" a wonder machine built by KEITH BODDY (1949-56). We are there assured—and we don't dispute it—that it would be quite impossible to explain the machine to us and to our fellow laymen; but that it detects radio-activity in the human body, and diagnoses types of anaemia, heart complaints, glandular troubles, ulcers, and muscular dystrophy. Keith now works in a Scottish University, and was previously at Liverpool and London Universities and with the A.E.I. atomic establishment.

* * *

We confess that the photo accompanying the Gazette article suggests to us an episode from the adventures of Dr. Who, so we must express the hope that Mr. Boddy has his machine well under control. At the same time we would assure him that our frivolity is only skin deep.

* * *

STUART M. BOOTH (1958-65) has just gone to Hull University, where he is to study for B.A. Special Honours in Social Studies.

* * *

The BOYES brothers, MICK and TERRY, are still distinguishing themselves on the Rugby and Cricket fields. MICHAEL (1951-58), who is teaching at Tunbridge Wells High School for Boys, plays Rugby for Crowborough and Cricket for Tunbridge Wells, scoring 2000 runs this season. TERENCE (1955-60) is studying Agriculture at Nottingham University, plays Rugby for his college and cricket for Kegworth.

* * *

His many friends will be sorry to hear—if they do not already know—that ERIC BROWN (1931-35) is ill again, with what he describes as an "extension" of his previous illness. He was taken ill on Monday, 10th July, and has not yet, at the time of writing been able to return to work. We all wish him a quick and complete recovery.

* * *

KEN BURNS (1957-64), after graduating in Chemical Engineering at Birmingham is working for British Titan Products, Teesside.

* * *

D. G. BURTON (1956-63), who graduated in Economics at Leeds University in 1966 was awarded a Social Science Research Council Postgraduate Studentship in the School of Economic Studies at Leeds.

DAVID T. CALVERT (1955-61) left I.C.I. Ltd. in 1963 to go to St. Andrews University. He greatly enjoyed his four years there, and has now left with a good Honours degree, a Blue for University Sport, and a wife who is also a Sassenach graduate of St. Andrews! Mr. and Mrs. Calvert have now moved to Ayr where Mr. Calvert has taken up an appointment for the Ministry of Agriculture and Fisheries as Scientific Officer at the Hannah Dairy Research Institute. They live on a Nature Reserve, and everything in the Reserve is lovely, including of course Mrs. Calvert. The scientifically minded will be interested to hear that David is helping to construct, and will use, the largest Gradient Layer Calorimeter in the world. Although this involves him considerably in Physics, his research is concerned with the temperature regulation of cattle and sheep. The linguistically minded will be pleased to hear that David's "School French" enabled him to get on tolerably well on his honeymoon in Paris.

* * *

R. CAMPBELL (1961-63), having taken his Education Diploma at Hull University is now teaching Geography at the Sir Leo Schultz High School in Hull. We understand that he is very "well in" with the Domestic Science Staff in this school—in fact he has married the girl.

* * *

BRIAN M. CARR (1956-63) is now on the staff of Richard Hind School. Colleagues of his on that staff include IAN BENZIES, GRAHAM BENZIES and BARRY SMITH.

* * *

A. J. CARTER (1953-60) graduated at Birmingham University in Chemical Engineering in 1963. Since then he has been doing research work in Chemical Engineering leading to Ph.D., Dr. Carter went with his wife to Canada at the end of January, 1967, to take up a position with the Polymer Corporation Ltd., at Sarnia in Ontario.

* * *

Many Grangefielders, past and present, were to be observed among the crowd who went to Hartlepool Rovers ground one day last March to cheer Durham County on to victory in the County Championship Final Replay against Surrey. Their disappointment that the game and the Championship ended in a draw must not obscure the fact that Durham are Champion County of England (even if one should really insert a 'joint' before that title.) ARTHUR CHAPMAN is of course one of their stalwarts, and when Mike Weston was not available, Arthur stepped in as Captain of the side in their early successes.

More recently, in September, 1967, Arthur played for the North of England team which defeated the England team that was to tour Canada.

In between these two representative appearances, Arthur made another public appearance, when he married Miss Stella Collins on 26th August, 1967. We wish him and his bride all joy.

Rather similar news has reached us about two cousins. D. R. CLARK (1956-63), who is doing post-graduate research in Chemistry at Newcastle, was married in September, 1967, to Miss Joan Cross. His cousin MICHAEL CLARK, who is doing post-graduate research in Chemistry at Durham, was married in August 1967 to Miss Sheila Graham. Our wish for both these young married couples is that they may fulfil their promise—and keep their promises!

* * *

RICHARD CLUBLEY (1956-63) has returned from Nigeria where he has done a year of V.S.O. and now has a post with Marconi's in London.

* * *

E. D. (Ted) COOPER (1957-62), formerly of the Penzance Police Force is now employed by the Power-Gas Corporation Ltd., well-known in Stockton, Baghdad and elsewhere. He studied for four years at Loughborough C.A.T. (now University) and was awarded the College Diploma in General Engineering (Mechanical Bias) in 1966. One year he worked on the Teesside Traffic Survey with P. R. TWIDDY, T. EASTON, P. R. ORD, A. JACKSON and others, but in 1966 he travelled by train to Baghdad, Iraq, to visit an Arab friend whom he had met at college. The trip was quite interesting, and included outbreaks of cholera, earthquakes, coups d'état, quarantine camps, stoppage of trains between Baghdad and Istanbul, Syrian army food (?) all free extras!

* * *

G. P. COWLEY (1961-66) has been working since he left school last year for Dorman Long's. He has now been admitted to a sandwich course at Constantine College, leading to B.Sc. in Metallurgy. He will do seven months each year at Constantine and the remaining time at Dorman's.

* * *

P. DAVIES (1960-66), younger brother of D. L. DAVIES (1953-60), has gone to Bede College, Durham, where he is to train as a Physical Education Instructor.

* * *

N. DONKIN (1958-63), having completed his one-year course in Education at Durham after taking B.Sc. (Econ.) at the London School of Economics, has gone to Bradford to the Hanson Grammar School, where he is introducing the subject of Economics in the school.

* * *

PETER L. DUNNING (1951-58) went to Manchester University on leaving school. He must have found Manchester to his liking for, on completion of his degree in History and his post-graduate certificate in education, he took a post at a Manchester Technical High School. After three years he moved, but not far, to Moseley Hall Grammar School on the Cheshire side of Manchester, a large school of some 1000 boys. But we observe that Peter still lives in Fallowfield, Manchester 14.

NOEL DUNSTONE (1957-64) has now graduated in Economics at Newcastle University and has gone to Birmingham to work for a Computer firm.

* * *

R. EDMUNDSON (1957-64), fresh from graduating in Economics at Sheffield, is at present employed at County Hall, Durham, as a trainee accountant. He hopes to qualify as a Chartered Municipal Treasurer within three years.

* * *

DAVID H. ELEY (1952-57) served his articles with a local architect on leaving school and then went in 1961 to the Leeds School of Architecture. On completion of his training there in 1965 he returned to Teesside as Junior Partner in the firm of Trotter and Miller, Architects. He plays Rugby for Billingham.

* * *

J. R. ELTRINGHAM (1964-66), after a year with Foden's, is going this autumn, 1967, to Salford University (not Brunel University, as erroneously stated in the 1966-67 Year Book).

* * *

JOHN G. FARRINGTON (1956-63) who has just gained his B.Sc. in Civil Engineering is working as an Assistant Civil Engineer for the Power Gas Corporation on the construction of the first British designed oil refinery at Killingholme in Lincolnshire.

* * *

R. GARDNER (1926-31) is serving as Inspector of Taxes in Sheffield. He has met several Old Boys who are in the same line of business, of whom he mentions E. HOULDCROFT (about 1932-36) of Sheffield; Jack SEDDON (1935-39), now in Mansfield, and G. F. S. SMITH, a contemporary of his own, now at Derby.

Mr. Gardner is delighted to see that a contemporary of his, JIM HEWITT, is President of the Old Stocktonians, and found a photograph of Form 2a, 1926-27, showing them both, and also MAURICE SUTHERLAND. The Form Master on that photo, Mr. LAVERICK, is, we hear, living in retirement at Hutton Rudby.

Mr. Gardner has made a very practical gesture of appreciation of the Old Stocktonians' Association by sending in a second Life Subscription. He feels he has had his money's worth already out of the first one! We are not sure whether he will like us to give publicity to his generous action, but we do so in the hope that others may think likewise!

* * *

DAVID GATHERGOOD (1957-64), recently graduated from Newcastle, has been appointed to a post with the British Iron and Steel Research Association. He is working as a Scientific Officer at their laboratories at Grangetown, Middlesbrough.

J. S. GILL (1915-18) retired from the Post Office Engineering Department in 1966 with a record of "no sick leave" in over 41 years' service. We wish him a continuance of this excellent health in his retirement. Since 1939, he served as Area Training Officer for four years and the remainder as Area Efficiency Engineer—the area covers some 2,000 square miles and 700 personnel. Mr. Gill was responsible for recruiting Staff and was always pleased when he had to interview a youth from his old school. The P.O.E.D. offers a good career with all the latest developments in Telecommunications.

Mr. and Mrs. Gill are still musical and are associated with Stockton Stage Society, for which Mrs. Gill is the pianist. Their elder son, Stanley, is an L.R.A.M. and works with Liverpool Education Authority. Their younger son Alan is now with Peat Marwick Mitchell at Middlesbrough, after having been in Persia as Head Accountant for the Iranian Oil Consortium. He learnt the 'cello at Darlington Grammar School, in company with Mr. Horsman, now Music Master at Grangefield.

In 1959 Mr. and Mrs. Gill enjoyed an extensive tour in the U.S.A., and now that he has retired they are only waiting for the end of the "freeze" to go there again!

* * *

DAVID GLEW (1957-64), having graduated in Architecture at University College, London, is now on the first part of an M.Sc. Course. This consists of practical training with a firm of Building Contractors and lasts until Christmas, when he will return to U.C. for the remaining 18 months. He finds himself very happy and well-suited with Architecture. His first summer vacation he hitch-hiked with PETER HARTLEY right across Europe to Istanbul and Greece, and last year he and his girl-friend reached Morocco by the same means.

* * *

We have before us the programme of an exhibition of oil paintings by JACK GRAINGER (1929-34) held at the Art Gallery at Bury in January and February, 1967. Most of the paintings are of scenes on and around Teesside, Upleatham, Hutton Rudby, Ovington, Worsall, Yarm, South Gare, Stokesley, Over Dinsdale. Mr. Grainger has been holding exhibitions for about ten years now. For a long time he worked in Stockton Public Library, but is now working for a Book Company based in Nottingham.

* * *

Our old friend and for many years Hon. Sec. of the O.S.A., DENIS HARDIE, was appointed in November, 1966 to be a Local Director of Vickers Limited Shipbuilding Group (Vickers-Armstrong's Barrow Shipyard). In this capacity he has special duties concerned with shipbuilding at Barrow, but still remains his group appointment as Group Training Manager, looking after the interests of the shipyard at Walker and the Dry Dock at Hebburn as well as his home station at Barrow.

Members will see that Denis is to be the Old Boy Guest at this year's Annual Dinner on Friday, 5th January, 1968, and we certainly hope and expect that many of his old friends on Teesside will be there to welcome him that evening.

PETER HARTLEY (1957-64), having achieved a B.Sc. in Chemistry at Birmingham University, is now going to Manchester University to do a Management Course, with a view to going in for Advertising.

* * *

TOM WINSTON HOPKINSON (1918-23), who lives in Acklam, was elected in 1966 an Associate Member of the Royal Society of Health. He is also member of the Committee of the Middlesbrough Ratepayers' Association, and a member of St. Mary's Church Council, Acklam.

* * *

COLIN HOWARD (1956-61) passed the Solicitors' Qualifying Examination, part II in February, 1966. He was admitted to the Rolls as a Solicitor on 1st December, 1966.

* * *

W. G. HUDSON (1956-63) took his B.Sc. in Chemistry at Newcastle University in 1966, and is now working for British Titan Products Ltd. He may on occasion be seen as the centre of an admiring group on the pavements of Stockton High Street, on a Saturday morning—the admiration being directed to his magnificent Old English Sheep Dog.

* * *

JOHN WILLIAM HUME, whose nephew DAVID MACADIE is mentioned later in these notes, attended S.S.S. just before the last war. He is now a Wing Commander in the R.A.F., stationed at High Wycombe. He was awarded the O.B.E. in the New Years' Honours List, for work at R.A.F. Scampton in Lincolnshire, and was presented with it by the Duke of Edinburgh.

* * *

JOHN INGHAM 1957-64 has now moved from Kensington to Kampala, where he is doing a year's teaching under the V.S.O. Scheme.

* * *

TOM JORDAN (1952-59), now teaching at Newham Grange School, obtained his pilot's licence when he was 17. At one time he thought of making flying his career, but later turned to teaching. In November, 1966, he returned to the air, though not as pilot, when he went up with five of his pupils to have a look at Yarm from above. This was part of a special study of the town of Yarm which these boys were making as part of their C.S.E. Geography course. Quite an interesting lesson, we should think!

* * *

BARRY KEANE (1955-63) had unfortunately to cut short his year at V.S.O. in Nepal, for health reasons. He was for two terms at Bede Hall, Billingham, and has now returned very near home by joining the Staff of Grangefield Grammar School for Girls.

* * *

J. KIDD (1952-59), who was for a time a lecturer in Law at the University of Khartoum, has now returned to England and is lecturing at Exeter University.

We have given elsewhere an account of the visit to Stockton on the occasion of our Annual Dinner, of Dr. HORACE KING, Speaker of the House of Commons.

During the year Dr. King has received a number of honours. Durham University has conferred on him a Doctorate of Civil Law, and the Universities of London and Southampton have each awarded him a Doctorate of Law. He has also been elected to a Fellowship at his old College, King's College, London, and has been made a Fellow of the Royal College of Preceptors.

Dr. King has also been made a Freeman of the City of Southampton, one of whose constituencies he represents at Westminster.

We find also the name of Horace King among the authors—the book “State Crimes,” an account of eight famous political trials, Sir Walter Raleigh, Charles I, Guy Fawkes and others.

Finally we congratulate Dr. King on his marriage to Miss Una Porter.

* * *

DAVID S. KIRTLEY (1927-34), is now Deputy Controller of Surtax, Inland Revenue. He sends greetings to all the multitude of surtax-paying Old Boys, and hopes that they will fork out their extra 10% with a good grace.

We were pleasantly surprised to hear that Surtax has Controllers, as our impression was that most forms of tax had got out of control altogether.

* * *

GEOFFREY GIBSON (1956-63), having graduated in Electrical Engineering at Manchester, spent a quiet summer at home in Westmorland, building a garage and farming on neighbouring farms. He has now taken up an appointment in the Automation Systems Division of Ferranti Ltd. at Wythenshaw. There he is working on the design and development of direct on-line control units using the Argus computers. He has met another Old Stocktonian who works there—COLIN HUGHES.

* * *

Three contemporaries of Dr. HORACE KING who appear with him on a photo of a S.S.S. Cricket XI of about 1916 are ERNIE GOODCHILD of Norton, HERBERT WALKER of Coventry, and NORMAN WALTON of Enfield. The first two attended the 41st Annual Dinner and met Dr. King and each other again. Norman Walton could not attend, but he wrote a letter from which we propose to quote at some length.

“My maiden name was Walton—Norman Walton—and I darkened this earth in 1902. I am, I believe, responsible for that well-known poser: ‘Why was he born so beautiful—why indeed was he born at all?’

This notable event took place in Stockton and, in due course, I attended the ‘Sec.’ until 1918 when I entered into an apprenticeship as a constructional draughtsman, with Dorman Long and Co., Middlesbrough.

In 1924 I decided to attempt to make a fortune in London—I am still trying.

My uncle George Walton was a headmaster at a Stockton school and my Aunt Ethel was also a teacher. Their son, Alan, holds an administrative post at Leeds University.

During the summer of 1965, the Middlesbrough ‘Gazette’ was making a fuss of the appointment as Speaker of Dr. Horace King. I had published, in that paper, a photograph of a ‘Sec.’ Cricket XI, of about 1916, in which Horace appeared—together with the writer.

This led to one of the biggest thrills of my life as I received a number of most interesting letters from Old Boys, including Ernie Goodchild and Herbert Walker.”

Mr. Walton went on to regret his inability to attend the Old Stocktonians’ Dinner at which he would have been able to renew many old friendships and acquaintances. We hope we shall have the pleasure of seeing him at one of these functions soon.

Dr. JOHN A. LIVINGSTON went to Stockton Secondary School at the same time as WILF NODDINGS, but now they are both hazy as to the exact date. But Dr. Livingston does remember that he had to stay an extra year at school, in 1920-21, in order to learn sufficient Latin to qualify for admission as a medical student. During this year he did nothing else but Latin, and was taught solely by Evan Baldwin. He studied Medicine in Newcastle and qualified M.B., B.S., in 1926. He then for a short time worked with Drs. Irving and Manners (Van Mildert House, on the corner of Yarm Road and Westbourne Street) before setting up on his own in Haverton Hill and Billingham. In 1936 he gave up General Practice, went back to the University and took the further qualifications of B.Hy., D.P.H., and after a further spell of hospital work in Middlesbrough joined the Public Health Department in Hendon in 1938. There he was appointed Deputy M.O.H. and put in charge of the Fever Hospital.

He remained in Hendon except for a spell of three years in the Army, taking over complete charge of the Hospital. Subsequently, as well as continuing as Director of the Infectious Diseases Hospital, he was appointed Consultant in Infectious Diseases to the Hendon Group of Hospitals.

* * *

HUGH LIVINGSTON, one of his two brothers, spent some years in the family business, and then became a Chartered Secretary, in the employment of I.C.I. Billingham. He went to Glasgow in 1941, to the Hogarth Shipping Company. He retired in 1965 and is now an Income Tax Consultant.

* * *

The third brother, DAVID LIVINGSTON, was also in the family business, but joined the R.A.F. and became a Squadron Leader and was awarded the M.B.E. Since the war he has had a career with Airports and is now Manager of Prestwick Airport.

* * *

The sister of the above three, Nancy, is now married to GRANVILLE HEWITT, J.P., well-known in Stockton Conservative circles, and himself an Old Stocktonian.

* * *

R. LUDBROOK writes from Melbourne in the middle of their summer—fortunately coinciding with one of our milder winters. To him "Old England" seems at times to be a long way away, but frequent visitors from U.K. help to keep his ties with England very strong. He often meets JACK WRIGHT, another Old Stocktonian who is in charge of Head Wrightson's in Australia. Whilst their companies are strong competitors (Ludbrook is with Davy Ashmore), we are pleased to hear that these two Old Stocktonians are still very close friends.

* * *

DAVID MACADIE (1957-64) is working at I.C.I. (Agricultural Division) Billingham. He has just finished a three year Sandwich Course in Mechanical Engineering at Constantine College. He plays soccer for Norton C.C.T. Football Club, which information he draws to the attention of all concerned with Rugby Football at school!

T. McCARTHY (1956-64), now B.A. (Cantab), has gone to Birmingham University to do postgraduate study for an M.A.

* * *

J. F. McCLEMONT (1955-62) has just graduated as a Doctor from Edinburgh and is now doing a spell on the Hospital Staff at Bishop Auckland.

* * *

DEREK M. McEWEN (1943-50), after six years in Cardiff, is now a senior administrator in Barclay's Bank Ltd., Trustee Department, Darlington.

* * *

ALAN MOORE went from school to Loughborough Training College and then joined the R.A.F. in October, 1966. He passed out of the R.A.F. Officer Cadet Training Unit at Henlow in February, 1967, so he is now Pilot Officer Moore (A.F.). He is commissioned in the secretarial branch, and maintains his old interests, especially in gymnastics.

* * *

DAVID C. MORTON (1954-61) who graduated in Economics at Newcastle in 1964, is now working as a Research Officer in the Bureau of Statistics under the Australian Government in Canberra.

* * *

M. MORTON (1956-63) has now completed his course in Mechanical Engineering at Sunderland Technical College and obtained his H.N.D. He has gone to London for a one-year specialist course at the National College for Refrigeration and Air Conditioning.

* * *

GEOFFREY NATTRASS (1955-62) did not waste his vacations during his time as a Law Student at King's College, London. (Nothing is implied about his terms.) In the summer of 1963 he worked and toured extensively in Canada and the U.S.A. In 1964 he worked and toured extensively in Australia. 1965 was his finals year, but he was ill and actually took his final exams in Kingston Hospital, in bed with Rheumatic fever, and was granted an "aegrotat" degree of LL.B. A year later he had taken his Law Society exams and was going in October, 1966 to London to begin two years articles with a firm of solicitors. But before, as he puts it "unfortunately" having to "settle down into permanent employment" he teamed up once more with PHIL DOVER his companion in Canada and U.S.A. and circumtoured the Mediterranean, crossing Europe to Turkey and the Near East, and back along the North African Coast. He found it impossible to get temporary employment in Algeria, so returned from there to France, and so home.

* * *

K. NEWTON (1953-60) took his B.Sc. (Econ.) at Hull in 1963. He has since been in Canada, at Hamilton, Ontario, where he has now achieved his M.A. He has been offered a place in Vancouver where he hopes to take his Ph.D.

MALCOLM W. OZELTON (1953-60) qualified for the degree of Ph.D. late in 1966 and then went, with his wife, to U.S.A., where he is undertaking a research programme into the electronic properties of liquid metals, in the Metallurgy Department of the University of Minnesota, Minneapolis. He writes that his one regret is the distinct lack of cricket played over there. As we remember somewhat ruefully his brilliant catching at rather silly coverpoint we share his regret, but feel sure that he will do a little missionary work among the unconverted.

* * *

L. K. PARNABY (1957-64), who has just graduated in Civil Engineering at Leeds University, has begun a two-year Graduate Apprenticeship with British Insulated Callenders' Construction Company Ltd. He is to be based initially at Thornton Heath in Surrey.

* * *

A visitor to Grangefield from "Rebel Territory" at the end of November, 1966, was DAVID PILBROUGH (1948-54) from Rhodesia. On the last occasion when he visited us he was President of the Students' Union of Salisbury University, on the way to an international Students' meeting in South America. Now he is Senior Technical Officer of the Standards Association of Central Africa. He is now married,—his wife is German and they were on their way to Germany for a visit. His visit here evoked many memories of the first years at Grangefield,—the Rugger teams of which David was a prominent member, and "Ruddigore," the first G and S we did, in which he danced a brilliant hornpipe. We look forward to more visits, though from so great a distance they must obviously be rare.

* * *

BERNARD PLAISTER (1963-65) is serving in the Royal Navy as a Radio Operator. He has spent most of 1967 overseas on H.M.S. Ashanti.

* * *

J. E. POLLARD (1957-64), now B.Sc. Dunelm, has gone to Edinburgh for a one-year course in Chemical Management.

* * *

MIKE PURNELL (1953-61) is going in the Autumn of 1967 to Imperial College, London, for a year, to take the post-graduate Diploma of Imperial College. We are pleased to report that his Lagonda is still at large, and has recently been seen protruding from his father's garage!

* * *

DAVID RAYNER (1955-63), who has just graduated in Civil Engineering from Imperial College, London, is working for Taylor Woodrow at Walsall on a Motorway.

We hear that his brother GRAEME (1959-66) is playing for University College 1st XV.

M. J. REA (1954-59) went from school to the then Loughborough College of Advanced Technology. He read Aeronautical Engineering, graduating in 1965 with Honours in the Diploma of Technology now renamed B. Tech. since the College became a University. Since then he has been working for Rolls Royce Aero Division, in their Noise Suppression Group which is based at Hucknall, Notts. To the mere layman living within a few miles of Middleton St. George Airport, this seems an all important aspect of Aeronautical Engineering, and we wish Mr. Rea all possible success in his research.

* * *

RAYMOND T. REED (1950-57) is now L.D.S., R.C.S. and D. Ortho, and is working in Addenbrooks Hospital, Cambridge.

* * *

KEITH REEKS (1956-63) of Hurworth, now practising as an optician was married recently to Miss Pauline Staples. We observe that the young couple live quite near to Keith's old school, and we wish them every happiness.

* * *

PETER G. RHODES (1946-51) became an Associate Member of the Institute of Mechanical Engineers in November, 1966.

* * *

Dr. RONALD RICHARDSON, (who was Dux of the School in 1952) emigrated to the U.S.A. some years ago, and works for an organic chemicals firm in Wilmington, Delaware. Dr. Richardson is now responsible for applied studies of new organic fluorine products at an experimental station.

* * *

ROBERT S. RUDDOCK (1912-17) has recently returned to Teesside and has now joined as a Life Member, the Association in which he was active in his younger years. He particularly hopes, of course, to renew contacts with his friends of former times.

* * *

R. W. RUTHERFORD (1914-17) is now living quietly in retirement at Bordon in Hampshire, near the Surrey border. His friends will be pleased to hear that he is now free from the eye trouble which plagued him for two years. Mr. Rutherford was, of course, Managing Director of the Power Gas Corporation Ltd. until his retirement.

* * *

D. S. SCOTT (1956-58) is remembered in Grangefield Staff Room—among other things—as one of the Hot Dog team of the late 1950's.

He has now been living for almost five years in Plymouth, where he teaches Geology, Geography and Biology at Devonport High School. In between straightening out a new house and keeping his young son entertained, he is studying for an external B.A. which he hopes to complete in 1969. He was looking forward to a visit from GEORGE BAINBRIDGE (1951-58) during the summer of 1967. We can from personal experience recommend a stay in Plymouth to any other North-Easterners who may be wondering what to do with their holidays.

We understand that there has recently been considerable confusion among the Sharps in the Law Department at Cardiff University. One is F. R. SHARP (1957-64) who after a year in industry went to Cardiff to study Industrial Chemistry in 1965. Although he passed his exams at the end of the first year, he then decided to change over and become a Law Student, which he did at the beginning of the 1966-67 session. There he found P. W. SHARP (1958-65), who started his study of the Law there in 1965. We look forward to the future establishment of the Solicitors' firm of Sharp and Sharp.!

* * *

KENNETH SHAW (1953-60) was awarded his Ph.D. at Imperial College, London, in 1966 and then went to Iowa State University where he is doing post-doctorate work in the Department of Chemistry.

* * *

NORMAN SHEARER (1936-40) is now one of Her Majesty's Inspectors of Taxes, working in the Covent Garden district—which, we surmise, may present him with some interesting problems.

He was in the fifth form in the historic year 1939-40, and it may interest many of the younger generation to hear what happened to their schoolboy predecessors of those days. War broke out just before what was to have been the beginning of the term, and it was decided that it was not safe to house 300 boys and 300 girls in the prominent building in Nelson Terrace which then housed what are now the Grangefield Grammar Schools. So the unfortunate boys and girls were compelled to take the term off! The exceptions were the fifth and sixth forms who crept furtively into school twice a week to be set homework, hoping that no lurking German bombers would spot them and exterminate them.

Finally the school re-opened in January, 1940, in a building then known as Ragworth Hall, (now demolished, I am told), near the duck-pond on Norton Green. But January, 1940, was one of the coldest months of the twentieth Century, and the heating arrangements at Ragworth Hall were not efficient enough to cope with such low temperatures. All the plumbing was frozen solid, and even the ink in the inkwells froze. The unfortunate schoolboys were compelled once more to go home, and could only begin attendance at school again when the weather moderated.

Later in the year the air-raids started, and much more frequent than the air-raids, the air-raid alarms. Whenever the sirens sounded the whole school traipsed down into the air-raid shelters in the grounds, to spend the rest of the period or the morning, until the all-clear sounded, usually in some hearty community-singing, loud rather than tuneful.

Such were the studious conditions in which Norman Shearer and his fellows prepared for their School Certificate exams!

From school he went, after an interval, into the R.A.F. in which he was a navigator. Then after demobilisation into the Civil Service.

His old French master is gratified to learn that Mr. Shearer still remembers the first phrase he learnt in French:—

*"Un bon vin blanc
Enfin je suis content."*

and hopes that he has derived much moral benefit throughout his life from the profound truths enshrined in that homely saying.

Mr. Shearer is much interested to follow the distinguished career of one contemporary of his, Professor KEITH STEWARTSON, F.R.S. He says: "It was obvious at Stockton that he was something exceptional although how good perhaps was not so obvious."

* * *

ALAN SPEARS (1949-56) went from school to Sheffield University to study Geology. In due course he took his degree, stayed on to do post graduate study, and in 1963 took his Ph.D. He is now a lecturer on the staff of his own university, and is married and has two children.

* * *

J. STILL (1960-65) has now gone to Ponteland Training College to train as a Physical Education Instructor. He is remembered at school as a particularly promising bowler, and the Old Boys' team of 1965 lost their first four wickets to him. His father (ALAN) and his uncle (LESLIE) the Librarian at Billingham, were at S.S.S. in the 1930's, while his two cousins are in the upper part of the school now, so this is a family with many ties with Grangefield.

* * *

PHILIP TROTTER (1957-65) went two years ago to Manchester University to study for a degree in French. He has been playing regularly for the University 1st XV, and was "on the fringe" of the Durham County XV last season. His academic interests, however, have now undergone a sea-change, for we hear that he has left Manchester and has secured a place at Hatfield College, Durham, where he is to study Anthropology and Sociology.

His elder brother DAVID (1954-61), having completed his degree in Dentistry, recently took unto himself a wife. A lucky year for him.

* * *

PETER TWIDDY (1955-62) graduated Ll.B. with Second Class Honours at King's College, London, in 1966. He has now gone into the Estate Duty Department of the Inland Revenue—dealing with the money you didn't manage to spend before you died, Dear Reader.

The father ERIC TWIDDY (1935-39) and the uncle PETER TWIDDY (1932-40) of the above were observed by one of our travelling spies at the Hartlepool Rovers ground in March on the occasion of the County Rugby Final Replay. ERIC was formerly with Eaglescliffe Crome Chemicals and is still with the same combine but has recently moved to Harrogate, with A.C.C. (Fertilisers) Ltd.

PETER, after spending most of the war with the East African troops of the K.A.R., returned to England and went to Oxford. Then he went back to Tanganyika where he was in the Education Service for 15 years or so, latterly in the Education Department at Dar-es-Salaam, the capital. A year or two ago he returned to England again and is now working in the Hertfordshire Education Authority, living at Stevenage.

* * *

K. G. WALKER (1944-50) is Head of the History Department at Sedgely Modern School.

B. WALLER, (1959-66) has spent most of the past year teaching at Fairfield Secondary Modern School, very near to his spiritual home. He is now off to Bonnie Scotland, embarking on a course for B.Ed. at the University of Aberdeen.

* * *

GEOFFREY R. WARD (1955-62), whose younger brother was Captain of the School on 1966-67, is studying for the Higher National Certificate in Business Studies at Constantine College. Since leaving school he has been working in the Purchasing Department of the Teesside Bridge and Engineering Co. Ltd. He is a member of the Tuesday Choir which practices at the school every Tuesday evening, and wonders whether any other Old Boy apart from School Staff visits the school so often.

The only rivals to Geoffrey we can think of in this respect are DEREK HENDERSON, to whose activities we referred in the last Year Book, and several members of Stockton Rugby Football Club regular attenders at the training sessions held at the school throughout the winter—and even in the summer.

* * *

We met TONY WHITTINGHAM in Stockton shortly before Christmas, 1966, and learnt that he was in the second of two years' postgraduate study in Medical Physics at Aberdeen University. He graduated from Imperial College, London, in 1965. During his time at school he was one of the leading lights among Lyke Wake Walkers, and at Aberdeen he has found outlets for his physical energies in the locally popular sports of ski-ing and golf. The Lyke Wake Walk has of course been done on skis, but we have not heard whether any keen golfer has whacked a golf ball all the way from Osmotherley to Ravenscar.

* * *

NEWS OF THE (47-52), (47-54) BRIGADE

Without too much preamble we have below news of a dozen or so Old Boys who left either in 1952 or 1954. The response to a request for information was disappointing, but any news for next year's book will be welcome and in time the whole year may be catalogued!

There was one common suggestion in several letters—that Old Boys of this particular vintage make the Annual Dinner a date. Details of this can be found elsewhere in the book.

TONY BARKER took 'A' levels at Constantine Technical College whilst a police cadet, then spent five years in the R.A.P.C., three of these in Kenya. He writes of two "amusing" experiences whilst abroad. The first was being requested to sign a statement that the assistance of guides and porters on Mount Kilimanjaro was refused, and that if he failed to return—he would accept full responsibility.

The second was being marooned in the "Bush" because his vehicle (a three tonner!) was struck by a low flying bird (a vulture!), which then proceeded to wreck the next and only other vehicle in the area.

After all this Tony returned to the U.K. and having said "Good bye" to the Army, became a Civil Servant, taking a qualification in Government Administration. He is, at present, an Executive Officer in the G.P.O. (Telephones) and settled back on Teesside, married with two children Helen (3½) and Philip (1½).

ALLEN DAVIS obtained his H.N.C. at Constantine College and then gained a B.Sc. in Naval Architecture at Kings College, Newcastle in 1959. Whilst serving in the R.A.F., on a short service commission, he obtained a Diploma of the British Institute of Management and upon leaving the service, entered the hectic world of "the managers."

He has since held posts with the Marley Tile Co., Sussex, Neolith Ltd., Newcastle-upon-Tyne, and is at present Assistant Works Director with Horsley Smith and Co. Ltd., Timber Importers and Merchants, Hull.

Allen is married with three children, two girls and a boy. He writes of the years spent at the school together and of the change afterwards, when chance meetings with old form mates became instances of ships passing in the night.

Allen feels strongly that he wasted his chances at school and he and his wife are busily opening children's nurseries with the object of providing an excellent educational start. Looking at his past success one can hardly call it "failure," perhaps just a case of the late developer.

* * *

GRAEME DEWISON—caught as he was about to take up a post as Lecturer in French at the Margaret McMillan College of Education. (Teacher Training). He was previously assistant at Chesterfield, then head of department at Halifax and Thornhill Comprehensive School, Sunderland. This followed an Honours degree at Sheffield and was mixed with a full married life! Graeme married Marion Clark of Grangefield Girls and they now have three children, Michael (5 years) Stephen (2½ years) and Kathryn (6 months). He quotes "they are great fun—most of the time, anyway!"

* * *

JOHN FRANKS entered Head Wrightson as a Cost Clerk and stayed for four years. This was merely "marking time," for those who knew John realised that his vocation lay in other directions. In 1956 he entered Manchester University and undertook Ministerial training at Northern Congregational College gaining his B.A. (Theol) in 1961.

From 1961 to 1963 he was minister at Mexborough and 1964—September, 26th, 1967, he was minister at Highroad Well Congregational Church, Halifax. On 26th September, John moved to Hull as minister of Zion (Cottingham) and Newland (Hull) Congregational Churches.

After leaving College John married Valerie Swift ("Sec." from 1948-53) and they have two children, Julie (4½ years) and Helen (1½ years). He writes that, for three months, his stay at Halifax overlapped Graeme Dewison's!—but he didn't know until Graeme had moved to Sunderland.

He still has an active interest in sport, having finally given up Rugby, he is limited to soccer, soccer refereeing, and cricket playing (with Badminton to keep his weight down!).

* * *

JACK GILLILAND obtained a B.A. (General) at Durham in 1957 then followed it with a B.A. (Hons. in Psychology) and a Diploma in Education.

He taught at Faraday Hall, Billingham Campus School from 1962-64 and was Educational Psychologist to Durham County Council 1964-65, before becoming a Senior Lecturer in Education at the Middlesbrough College of Education.

Having finally decided to leave University, Jack married Marion Thompson (Queen Victoria 1948-53) and they now have two children, David (5 years) and Catherine (3 years).

* * *

DENNIS GRAHAM—His letter from Whitley Bay gave a very brief resume of himself.

“Married, two children—a boy and girl aged four and one respectively, assistant chief estimator at Smith’s Dock, North Shields.” He comes down to Stockton regularly but never seems to meet any former schoolmates. He does give a good quote on replies, which will encourage others with news of themselves. “I just never seemed to have time when I remembered and never remembered when I had time.”—One reply to that : beter late than never!

* * *

GEOF. KENYON—After gaining his Higher National Diploma at Constantine College, Geof. was awarded a King George VI Fellowship enabling him to study for a year or so at the University of North Carolina, U.S.A. On his return, he entered the R.A.F., initially for National Service, and decided to take a permanent commission in the Technical Branch. He is at present a Squadron Leader—Project Officer at the Royal Armament Research and Development Establishment.

He was married in 1960 and has one daughter (5 years). The only Old Boy he has met recently was **BILL PURCHASE** (1948-53).

Geof. closes by pointing out that it’s a long time since he called in at school and he will drop in next time he is in Stockton. (Teaching duties permitting, the staff is always pleased to meet Old Boys).

* * *

BILL WADE obtained his A.C.W.A. and is an accountant with Ashmore, Benson, Pease and Co. Ltd. He married Maxine Greenwood (ex. G.G.S. for girls) and they have a daughter, Karen (15 months). He was in the process of moving house when he wrote and now lives in Eaglescliffe.

* * *

JACK CANDLIN graduated from Sheffield University with a first in Chemistry then obtained a Ph.D.—with a prize for the best Ph.D. thesis. He became a National Research Council of Canada Fellow at the University of British Columbia (1961-62) and then Post Doctorate Fellow at the University of Chicago (1962-64). In the middle of this he married Barbara Brown of Norton (in 1961), and they are now settled in Cheshire with one child—a girl (1½ years).

Jack is now working for I.C.I. at Runcorn and his reason for not writing darlier—he was finishing writing a book on Chemistry—suitable for Post-Graduates!

Jack visits Teesside regularly and last year wandered along to the Boxing Day Rugby Match where he met Allen Davis and Brian Brand.

PAUL HELLIWELL obtained his B.Sc. with Honours in Civil Engineering at Leeds in 1957. He was awarded his Ph.D. in 1960 for research in hydrology on the River Swale and the Whitby Esk. He then went to Australia as Graduate Engineer to the South Australian Government in Adelaide (until November, 1963) and afterwards moved to Hong Kong as Engineer Hydrologist (until November, 1966). Paul is lecturing at Southampton University and claims to be settling down—for a while. He was married in Leeds in 1959 and has three daughters aged five years, three years and one year. He and his wife certainly deserve a rest after their travels—they sailed right round the world, going via Suez and returning via Panama.

* * *

DAVID E. STODDART gained his B.Sc. with first class Honours in Applied Science at Durham University (Kings) and then followed with a Ph.D. (topic not quoted!)

He was a Section Leader and then Development Engineer with Head Wrightson and Co. at Stockton but is now Chief Engineer, Thermodynamics and Special Projects Group, Clarke Chapman and Co. Ltd., and lives at Newcastle. He was married in 1962 "to a University lass" and they have two children, Susan (3½ years) and Peter (1½ years).

* * *

JOHN S. STODDART—Like his brother, John gained first class Honours in Applied Science at Newcastle (Mech. Eng.). He, too worked for Head Wrightson at Thornaby, but as Senior Mechanical Engineer, Research and Development Division. He is now Head of Applied Mechanics and Computation Section at Simon-Carves Chemical Engineering Ltd., Stockport.

He married in 1961 and gives news of himself in another field. He was elected a Member of the House of Laity of the National Assembly of the Church of England for the Diocese of York for five years from November, 1965.

* * *

BRIAN BRAND made a false start at University and failed his qualifying exams! After a year at I.C.I. and National Service in the R.A.F. (as an S.A.C.) he returned to Durham, swapped Maths for Physics, and gained an Honours degree! He has been teaching Physics at Grangefield since 1962.

He married in 1965, and has one child, a boy Richard (9 months). As Old Boys Rugby organiser he still considers himself one of the best Old Boy scrum-halves—Old Boy being the operative word. In spite of a knee injury which kept him out of the game most of last season, he is once more playing for Billingham and entering his 14th season in Senior Rugby.

* * *

Now a quick run through some of the ones who didn't send news but are known!

JOHN ARCHER—still living and working in the area.

DICKY BAMBOROUGH—now moved from Billingham to Fairfield, married with at least one child!

BOB BARWICK—no news.

CLIVE BELL, taught for a while at Grangefield, now Senior Geography Master at Bede Hall, Billingham Campus. He married Jean Brooker (ex. Grangefield Girls).

TOM BELLIS—now teaching at Rosebank, Hartlepool, he lives at Hartburn and is married with a small son.

VIVIAN BROOKES—no news.

IAN CROWDEN—believed to be farming in the Wolviston area.

“DIXIE DEAN”—no news.

DENIS FOULGER—still with the Furness Shipbuilding Company and living at Fairfield.

WALTER HOWELL—no news.

TONY MAUGHAN—no news but believed to be still in the area.

JACK MILNER—gained a B.Sc. and Ph.D. at Durham University. He taught at Darlington, in Scotland and then at Middlesbrough High School before moving to Derbyshire as Senior Physics Master.

ARNOLD ROBSON—no news.

PETER SCOTT—known to be still in the area but no news.

PETER SMITH—last heard of at Rugby.

DEREK STOBBS—no news.

JOHN WALTON—in Canada, we hope for news next year.

DONALD WHITEHEAD—married and living near Newcastle.

ALAN WILKINSON—back in the area and living at Acklam—started playing rugby again last year!

MICK WILKINSON—no news.

IAN WILLIAMS—still in the area but no news.

BRUCE TOWL—believed to be a store manager at Billingham.

“SPUD” STANLEY—no news other than BRIAN CHALLENGOR met him in Singapore or Hong Kong!

There is even less news of the former 5.Sc., PAUL DEE last heard of as a Registrar.

MALCOLM DUNCAN—married and in Canada.

EDWIN HARDWICK—married and living near Carlisle.

ERIC HOLMES—married whilst working in Germany for a few years, now teaching in the area and living at Fairfield.

DON MOSES—believed to be still with I.C.I. and now living at Billingham.

DAVE NASH—last heard of with a permanent commission in the Army.

EDDY PINDER—married and living at Fairfield, still playing cricket and mad at not being picked for the Old Boys this year (due to oversight of selectors, who were newly left from school)!

TOM SHIELDS—back on dry land, married with two or three children, and living at Billingham.

PETER WILLIAMS—back in the area and living at Hartburn.

CHAS. WILLOUGHBY—no news.

BRIAN CHALLENGOR—a C.P.O. (or was it just a P.O.?) in the Royal Navy. He hasn't changed a bit, in appearance. He is married and his wife and family still live in Stockton.

STAFF NOTES)

The Staff in July, 1967, consisted of:—

R. E. Bradshaw (*Headmaster*), J. G. Rattenbury, R. B. Wright, J. J. Durrant, D. J. D'Arcy, T. K. Whitfield, J. Ingham, F. N. Tiesing, R. A. Taylor, K. V. Stedman, H. O. Stout, W. Wilkinson, J. D. Charles, C. Sinclair, J. J. Byrne, H. Horsman, G. C. Birch, P. E. Hudson, B. Nicol, J. J. Davison, R. Kitching, B. P. Brand, R. E. A. Willmer, D. G. Bell, P. A. Sedgewicke, J. R. Walton, A. J. Carter, H. T. Reay, B. K. Bills, Miss V. Covell, J. E. D. Whysall, R. H. Mays, J. Russell. Mr. J. J. Green also returned to us after a year's special course at Carnegie College, Leeds.

* * *

Mr. J. F. Thomas had left us at Christmas 1966 for the R.A.F., in which he achieved the distinction of the award of the Sword of Honour on passing out of his Cadet Course. He was succeeded here by Mr. J. Russell. Mr. Russell is a native of Billingham, and a graduate in Geology of Hull University. After taking his degree at Hull, he went to Loughborough College and took their P.E. course. He came to us to teach P.E. and Games after one term at Bede Hall, Billingham.

* * *

Of the gentlemen listed above, no fewer than five left us at the end of the summer term.

Mr. J. J. Davison came to Grangefield as a boy with the first new form to come to the new school building. After a highly successful school career—culminating in a profitable connection with the Hot Dog Makers—he went to Sheffield University. On graduating from there he returned to Grangefield to the Staff, on which his work has been highly successful both professionally and socially. Now he has gone as Head of the Mathematics Department to Scarborough High School, where we wish him all continuing success and happiness.

* * *

Mr. P. A. Sedgewicke has been with us some six years and has now followed the well worn and broadening path which leads Grangefield History Masters into local Technical Colleges. Mr. R. H. Mays has also moved to a Middlesbrough Technical College (Longlands) to teach Science. Mr. B. K. Bills, another History Master, has trod the path of Messrs. Thornton and Betts, to Canada, and has taken up a teaching appointment in Manitoba. And Mr. J. E. D. Whysall, after two years in the far north, has returned to his native East Anglia, where he is teaching in the Grammar School at Bury St. Edmunds.

All these gentlemen have made interesting and valuable contributions to the life of our school while they have been here. We thank them most sincerely and wish them well in their new "spheres of influence!"

We have been most fortunate in successfully replacing all these departing colleagues. We have already noted the return of Mr. J. J. Green. In place of Mr. Davison we have Mr. J. E. Bainbridge. He is a native of Great Broughton, a graduate of Newcastle University, and before coming to us he has been on the staffs of Hull Grammar School and Stockton-Billingham Technical College. He has a particular interest, so he tells us, in Veteran Tractors; so he is in good company on a staff which includes one member with a great interest in Trams, at least two who are Train experts, and several whose cars are hailed by unenlightened First Formers as Vintage.

Our two new Historians are Messrs. R. K. Bingham and C. D. Wakeling. Mr. Bingham was fortunate enough to be brought up in the Lake District. Thence he went to Nottingham University for his degree and to Cambridge for his Diploma in Education. Since then he has spent two years lecturing at Trinity College in Trinidad. This has given him the opportunity of travel in South America and in Mexico—unusual for an English non-millionaire.

* * *

Mr. Wakeling came from Brighton to Durham University, where he took his degree and Dip. Ed. He is married and lives in Hartlepool, where he has (unsuccessfully so far) stood as a candidate in elections to the municipal Council.

Mr. L. E. Haworth also joined our staff from the Durham University Education Department, though he had previously taken his degree in English at Leeds University. He comes from Lancashire, but we have not yet discovered whether we have in him a raconteur of "Albert" poems to rival our other Staff Lancastrian. He has a particular interest in Advanced Motoring, which he hopes to use for the benefit either of senior boys who may be interested or perhaps of Old Boys who may care to contact him.

* * *

Mrs. Audrey Tremewan came to us as School Secretary when Mrs. Lily Jamieson left. A most efficient secretary she has been, as well as a most agreeable person to have around the place. She left us in the middle of September, 1967, and we bid her farewell with gratitude and regret. In her place we now welcome Miss Lynn Bage, who gives every sign of filling the vacant spot much more than adequately.

Monsieur Francois Suschetet was our French Assistant for 1966-67. The tradition established with our Assistants now is that, unless they are Assistantes, they play for the Staff cricket team against the School. We are pleased to report that Monsieur Suschetet fulfilled this part of his duties as nonchalantly and well as he mastered the new Language Lab and all his other work. In his place we have Mademoiselle Jeannine Viot, who comes from Firminy near Saint Etienne, in Southern Central France.

* * *

VISIT TO SCHOOL OF MR. SPEAKER

On the morning of 5th January, 1967, towards the end of the Christmas Holidays, the school was visited by its most distinguished Old Boy, the Rt. Hon. Horace M. King, P.C., M.P., Speaker of the House of Commons.

A fair number of Sixth Form boys gathered in the Library, where Dr. King first addressed us and then answered questions. He spoke first of the great and increasingly rapid changes taking place in the world, and set in contrast to this the centuries-long struggle of Parliament to make Britain the free-est and most democratic country in the world. This has placed Parliament in the paradoxical position of being the great upholder of Tradition, yet at the same time all-powerful to introduce change.

Speaking of his own position as Mr. Speaker, Dr. King told how in the Middle Ages several Speakers had been executed by Kings, long before one King was executed by Parliament. The first "independent" Speaker, Onslow, appeared in the eighteenth century. Then after the early years of George the Third's reign, when the Speakers were "King's Men," the tradition of the independence of Mr. Speaker developed and grew stronger, and is now fundamental to modern Parliamentary life. So Dr. King, after many years of party political activity, is now no longer a "Party Man," and has to maintain order in Parliamentary debates—whether they are dull, lively or furiously angry—with the most scrupulous impartiality.

The audience were most keenly interested and appreciative. This was a morning which will long be remembered by all who were privileged to be there.

SCHOOL NOTES

Though the lower forms in the school are rather less crowded than a few years ago, the number of boys in the school altogether remains above 600, with 139 in the Sixth Form in September, 1967.

In October, 1966, two Fifth-form boys took the Royal Navy Examination for Entry of Artificer Apprentices. The number of boys entering for this exam was 286. Of our two entries, J. G. Ashley came first in the country, and W. A. Dickson came ninth.

We had in 1966-67 an excellent 1st XV, which was beaten only twice, once by one point, once by two! Some very good players are also coming up the school, among the best Brian Winter of the Under 15 XV. He played regularly for the Durham County under 15XV, played in the North of England trial at Manchester, and was picked for the North of England team which played the South West at Nuneaton on 14th January.

* * *

The school is now equipped with a fair number of the "gadgets," electronic and other, which are used nowadays in the teaching of Science, Maths and Languages. In November, 1966 we achieved a Language Lab., which we share with Grangefield Girls School and Stockton C. of E. Grammar School. This is a 32 booth set-up, and many of the boys and even some of the Staff are now expert in the handling of it. The novelty is wearing off and the lab. is becoming a routine aid. There is no doubt that it can prove extremely useful, but we regret to report that it is not a magical device which inoculates you with a language while you sleep.

* * *

To those Old Boys and friends of the School who enquire, as many do, what is to be our future under "Reorganisation," the answer is still hidden in the mists of the future. The present position is that there is a Stockton Plan. But as this plan is bound to be merged after next April in a Teesside Plan we can only wait to see what that will be.

* * *

We do not wish to encourage anyone to be big-headed, but there was a certain form which in the G.C.E. O-Level exams in 1967 chalked up 74 Grade 1 passes. Of 33 boys in the form 29 passed in 8, 9 or 10 subjects each. We have seen worse!

We observe that Grangefielders are slowly but surely finding their way to the New Universities. F. R. Lamplugh will be our first student at York, J. Beall at Colchester, and D. J. Richardson at Guildford.

* * *

The last few years have seen a tremendous development in Careers Guidance of all kinds. We now have three Masters directly concerned with different sections of the Careers 'market' in addition to the Headmaster. It can be confidently asserted that the paper entering the School in connection with 'Careers' far outweighs—whether in kilogrammes or hundred-weight—all the correspondence which entered the School on all subjects a very few years ago.

* * *

We congratulate L. M. O'Neill of our Sixth Form, School Cricket Captain, on his prowess at Hockey. He plays hockey for Norton, and also for Durham County—the senior County team, not a junior team.

* * *

CALENDAR OF EVENTS OF THE SCHOOL YEAR, 1966-1967

AUTUMN TERM, 5TH SEPTEMBER—22ND DECEMBER, 1966.

15th Sept.	British Association Lectures at Constantine College.
16th Sept.	Lectures by Youth Employment Officer.
27th Sept.	Visit to Teesside Airport.
28th Sept.	Visit to Sunderland to see "Richard II."
30th Sept.	Visit of St. Cecilia Trio.
4th Oct.	Visit of French Players—"Barbier de Seville."
9th Nov.	Speech Day.
19th Dec.	Carol Party.
20th Dec.	Tuesday Choir performance in Stockton Parish Church.
21st Dec.	Carol Service, Yarm Road Methodist Church.
5th Jan.—1967	Visit to the School of Rt. Hon. Horace King, Speaker of the House of Commons.

SPRING TERM, 9TH JANUARY—17TH MARCH, 1967:—

25 Jan-1 Feb.	Mid-year Examinations, 5th and 6th Forms.
10th Feb.	Party to concert by Prague Symphony Orchestra.
2nd Mar.	Parents' meeting (Sixth Formers).
13th Mar.	Geographical Lecture.
14th Mar.	C.E.M. Sixth Form Conference.
15-16th Mar.	School Concert.

EASTER HOLIDAYS:—

A Party spent a week at Blankenbgrghe in Belgium.

SUMMER TERM, 10th APRIL—21st JULY, 1967:—

12th April	Old Boys' Rugby Match.
20th April	Parents' Meeting (Fourth Formers).
18th May	School Sports.
5-28th June	G.C.E. 'O' and 'A' level Examinations.
20-26th June	School Examinations.
27-28 th June	House Music Festival.
10th July	Excursions to Roman Wall and Flamborough Head.
12th July	Excursion to Pickering and Rievaulx.

13th July	Triangular Athletics Match.
14th July	Excursions to Teesdale and Roman Wall.
17th July	Open Day.
18th July	Swimming, Sports, School Dance.
19th July	Old Boys' Cricket Match.
20th July	Staff Cricket Match.

SUMMER HOLIDAYS:—

A party spent a fortnight at Florenville in Belgium.

* * *

SCHOOL EXAMINATION SUCCESSES

(N.U.J.M.B., G.C.E. Examinations, June, 1967)

ADVANCED LEVEL:—(A) indicates pass at highest grade. Results in Special Papers shown in brackets: S1—Distinction. S2—Merit.

VI ARTS:—

G. A. Beresford	History, Geography, Economics.
B. N. Braithwaite	General Studies.
S. E. Buckton	History, Music (A).
R. Burgess	Latin, Greek.
D. Chisman	History, Economics.
G. Cooper	General Studies, Geography, Economics.
M. G. Denny	History (A) (S2), Geography (A), Economics (A) (S1).
L. W. Douglas	General Studies, History, Economics.
R. Ferguson	Geography (A), Art, Geology (S2).
G. Good	History (A) (S2), Geography, Economics (A) (S1).
A. N. Haile	General Studies.
A. R. Harrison	General Studies.
N. Huitson	English, Economics, Scripture.
K. Jackson	Geography, Economics.
J. M. James	General Studies (A), English, History, Economics.
A. P. Lynas	General Studies (A), English, Economics (A) (S1), French.
K. McCormick	French, German.
M. Parker	Geography, Geology.
D. H. Richmond	General Studies, History, Economics.
D. J. Scott	General Studies (A), English, French.
C. Simpson	History, Economics.
J. M. L. Strachan	English, History, Economics.
J. Sutherland	History.
R. P. Waite	History, Economics.
R. J. Walker	English, History, Economics.
M. J. Welch	History (A), Geography, Economics (A).

VI SCIENCE:—

J. Ainsley	General Studies, Maths, Physics, Chemistry (S2).
M. R. Allan	General Studies, Maths, Physics, Geology.
C. Allen	General Studies, Maths (A) (S2), Physics (A) Chemistry (S2).
R. Archer	Geology.
C. Ault	Maths (S2), Further Maths, Physics (S2).

J. Beall	General Studies, Maths, Physics, Economics
R. D. Brown	General Studies, Maths (A), Further Maths, Physics.
I. H. Bruce	General Studies, Maths, Physics, Chemistry.
I. P. Douglas	Maths, Physics, Chemistry.
D. M. Eltringham	General Studies, Maths (A) (S2), Further Maths (A), Physics (A).
D. Etherington	General Studies, Maths, Physics, Economics.
L. Fawcett	Maths (A) (S1), Further Maths (A) (S2), Physics (A).
C. T. Gibbons	Geology.
A. Grainger	General Studies, Maths, Physics, Art.
P. Hiley	General Studies, Maths (S1), Further Maths, Physics.
R. H. E. Hill	General Studies, Geography.
D. L. Hodgson	General Studies (A), Physics, Chemistry, Geology (A) (S1).
P. H. Ingham	Maths, Physics, Chemistry.
D. A. Jeavons	Physics, Chemistry, Biology (A).
A. Kett	General Studies (A), Geography (A), Economics (A).
F. R. Lamplugh	Maths (A) (S2), Further Maths (A), Physics (A).
G. Langthorne	Geology
R. G. Leitch	General Studies (A), Physics, Chemistry, Biology.
J. Lightfoot	Physics, Chemistry.
C. A. R. Lyth	Maths, Physics, Chemistry (S2).
G. McLean	Geography.
R. G. Moody	General Studies, Physics, Chemistry, Biology (A).
R. Mudd	Maths, Physics.
G. S. Reeve	General Studies, Maths, Physics (A), Chemistry.
J. M. Reid	Physics, Biology.
I. W. Reynolds	Biology.
D. J. Richardson	General Studies, Maths, Physics.
M. Richardson	Geology.
J. C. Robson	General Studies, Maths, Chemistry, Geology (A) (S2).
P. A. Taylor	Physics, Chemistry, Biology.
P. R. Taylor	Geography, Geology (A).
K. Turner	Maths (A), Physics, Chemistry (S2).
P. A. Waddington	Physics.
G. A. Ward.	Maths.
J. Whitmore	Biology.
R. J. Wilson	Physics, Chemistry, Biology.
R. P. Wootton	Physics, Chemistry (A) (S1), Biology (A) (S2).

* * *

PASSES AT ORDINARY LEVEL:

(Figures in brackets indicate number of subjects).

FORM 4 R.

S. Collinson (1); C. J. Durrant (1); J. R. Hall (1); P. E. Mason (8); J. F. Mooney (4); W. R. Sanderson (7).

FORM 5 R.

M. Bisset (9); A. Bowman (8); B. S. Clark (9); B. L. Collin (9); A. J. Copeland (9); J. C. Davies (7); I. W. Duncan (8); K. Dutton (8); A. Fletcher (9); D. J. Goldsbrough (9); B. Graystone (9); C. E. Hall (9); C. N. Hall (9); D. P. Hunt (9); D. Jackson (9); P. I. B. Johnson (9); J. M. Kramer (8); D. B. Lyall (6); G. Paxton (9); J. R. Phillips (9); A. T. Roberts (9); C. A. Robertson (9); A. M. Russell (9); A. Smith (8); A. Still (7); S. A. Storr (9); E. Thompson (9); M. A. Thurland (9); R. J. Thurland (9); C. Ward (4); R. A. Webb (9); A. H. Williams (10); C. J. Williams (9).

FORM 5 X.

M. R. Brown (3); P. A. Frost (1); P. M. Gardner (8); M. H. Goyns (8); J. R. Greenhalgh (8); G. C. Hanrahan (2); D. Honeyman (8); R. A. Hopper (6); A. K. Horner (2); D. J. Kelley (8); K. H. Latimer (6); J. S. D. Leitch (6); M. Lloyd (6); A. G. Lord (4); D. Lumley (3); B. Moody (8); G. Reid (1); S. P. Robinson (2); D. Smith (7); M. Thompson (2); K. Whitehouse (8); C. Wilson (4); T. Wilson (5); D. B. Wise (6).

FORM 5 Y.

W. B. Atkinson (4); P. Bamforth (1); R. Blackburn (1); A. Davis (4); P. Edwards (5); G. M. Featherstone (2); G. Ferguson (5); D. N. Gardiner (4); C. Godfrey (2); J. W. Goldie (2); D. M. Hall (4); D. Hillerby (3); A. Johnson (2); P. Johnson (4); R. A. B. Johnson (6); J. Jones (1); G. Lacey (6); P. M. Lodge (5); R. S. Macfadzean (3); P. A. McGinnis (2); W. J. Stewart (1); P. Stockport (3); I. H. Stout (3); P. M. Whitecross (3).

FORM 5 Z.

K. S. Chester (1); T. D. J. Elmes (7); P. Gatenby (3); A. J. Harle (5); C. Hart (2); K. Hunter (4); M. J. Kayes (5); R. J. Matthews (2); A. Mawson (2); D. McMann (1); S. L. Murphy (2); J. Nussey (5); J. Preston (1); B. F. Ward (3).

SIXTH FORM (*Supplementary Subjects*).

P. O. Argyle (1); K. M. Hornby (1); C. W. Hugill (2); R. D. Ing (1); P. E. Jackson (1); D. M. Jones (2); A. F. Malkin (1); D. G. Penson (1); B. K. Reynolds (1); N. C. Spence (1); D. G. Thurlwell (1); D. J. Scott (1).

* * *

SCHOOL LEAVERS; 1966-67:—

This list, complete and accurate as far as we have been informed, shows what those who have left school in the last 12 months are doing now and where. We should welcome further information or corrections.

FROM THE FIFTH FORM:—

C. Ward	Medical Technician.
B. Graystone	Gosport Grammar School.
C. W. Brown	Royal Navy Artificer Apprentice.
M. R. Brown	Stockton and Billingham Technical College.
D. Honeyman	Missionary work.
A. K. Horner	Moving to Scotland.
A. G. Lord	Stockton and Billingham Technical College.
M. J. Marshall	R.A.F. Electrical Apprentice.
G. Reid	Furniture Salesman—Blackett's Hartlepool.
S. P. Robinson	Trainee Surveyor—K. Boal & Partner.
M. Thompson	
C. Wilson	G.P.O. Telecommunications Technician.
D. Wise	Technical Apprentice—Head Wrightson.
W. B. Atkinson	Apprentice Gas Technician, N.G.B.

P. Bamforth	Apprentice Draughtsman, Power-Gas.
R. Blackburn	Apprentice Draughtsman, Ashmore, Benson and Pease.
A. Davies	Apprentice Draughtsman, Ashmore, Benson and Pease.
G. Ferguson	Apprentice Draughtsman, Ashmore, Benson and Pease.
D. N. Gardiner	Apprentice Draughtsman, Ashmore, Benson and Pease.
C. Godfrey	Apprentice Technician, G.P.O.
J. W. Goldie	Assistant Quantity Surveyor, Iddison and Johnston.
D. Hillerby	
P. Johnson	Trainee Chemist, Head Wrightson.
P. A. McGinnis	Hull Technical College.
T. Atkin	Technical Apprentice, South Durham Steel and Iron Co.
K. S. Chester	Process Operator, I.C.I.
T. D. J. Elmes	
A. Fiddes	Crossley's Brick Co.
A. Harle	Apprentice Draughtsman, Ashmore, Benson and Pease.
C. Hart	Apprentice Plumber, Trattles and Rushworth.
P. Horner	Apprentice Draughtsman, Ashmore, Benson and Pease.
G. Marwood	Apprentice Fitter and Turner, I.C.I.
D. McMann	Commercial Apprentice, Crossleys.
J. Preston	Apprentice Draughtsman, South Durham Steel and Iron Co.
C. H. Town	Site Office Assistant, Tarmac.
A. Mawson	Apprentice Draughtsman, South Durham Steel and Iron Co.

OTHER LEAVERS;—

4 A:—

D. Moore	Heap's Spare Parts.
A. Vickers	Apprentice Sheet Metal Work, Wilkinson's Garage.
J. Ashworth	Apprentice Blacksmith, Tinklers.

FORM 6:—

G. Hilder	Trainee Accountant, Baines, Goldston and Jackson.
D. Petch	Stockton and Billingham Technical College.
M. J. Whitfield	Barclays Bank.

FROM THE SIXTH FORM:

J. Ainsley	Manchester University, Chemical Engineering.
M. R. Allan	Newcastle University, Geology.
R. Archer	Stockton and Billingham Technical College.
K. W. Ashman	Manchester University, Mathematics.
D. C. Atkinson	London School of Economics, Economics.
C. Ault	Newcastle University, Physics and Maths (Joint Honours)
J. Beall	University of Essex, Mathematical Economics.
G. A. Beresford	Hendon College of Technology, Geography.
S. C. Bland	Leicester College of Art, Art and Design.

B. N. Braithwaite	Liverpool College of Commerce, Business Studies.
R. D. Brown	Imperial College, London, Mechanical Engineering.
J. H. Bruce	Durham University, Chemistry.
S. Buckton	Liverpool University, Music.
R. Burgess	St. David's College, Lampeter, Classics.
T. M. Burton	Manchester University, Law.
D. Chisman	Manchester College of Commerce, Economics.
G. Cooper	Newcastle College of Commerce, Economics
M. G. Denny	Manchester University, Economics and Social Studies.
I. P. Douglas	Manchester University, Civil Engineering.
L. Douglas	Manchester University, Economics and Social Studies.
D. M. Eltringham	Birmingham University, Maths and Statistics.
D. Etherington	Birmingham University, Engineering Production.
L. Fawcett	Imperial College, London, Mathematics.
R. Ferguson	Newcastle University, Town and Country Planning.
A. T. Foulds	Peterhouse, Cambridge, Economics and Sociology.
C. Gibbons	Bede College, Durham, Education (P.E.).
G. Good	Manchester University, Economics and Social Studies.
A. Grainger	Nottingham University, Architecture.
A. N. Haile	Poulton-le-Fylde College, Education (English).
A. R. Harrison	Nottingham University, Psychology.
N. Harbron	Leeds University, Maths and Physics.
P. Hiley	
R. Hill	
D. L. Hodgson	Durham University, Geology.
G. A. Hodson	Emmanuel College, Cambridge, Economics.
N. Huitson	Manchester College of Commerce, Economics.
P. H. Ingham	Newcastle University, Electrical Engineering
D. A. Jeavons	
A. Kett	Sheffield University, Economics with Business Studies.
F. R. Lamplugh	York University, Mathematics and Education.
R. G. Leitch	Edinburgh University, Medicine.
J. Lightfoot	Cardiff University, Physics.
C. T. Little	St. Catherine's College, Oxford, Maths.
A. P. Lynas	Leeds University, Economics.
R. Lyth	Leeds University, Field Science.
G. McLean	Bognor Regis College, Education (Geography and P.E.)
R. G. Moody	Newcastle University, Medicine.
R. Mudd	Bradford University, Electrical Engineering.
R. Murray	Edinburgh University, French, Linguistics and Phonetics.
M. Parker	Hendon College of Technology, Geography.
D. T. Pool	Stockton and Billingham Technical College.
G. S. Reeve	Leeds University, Electrical and Electronic Engineering.

J. M. Reid	Leicester Regional College of Technology, Applied Biology.
D. J. Richardson	University of Surrey, Hotel and Catering Administration
M. Richardson	Madeley College, Education (P.E.).
D. H. Richmond	
J. C. Robson	Imperial College, London, Geology.
P. A. Taylor	Sunderland Technical College, Pharmacy.
P. R. Taylor	Newcastle University, Geography and Surveying.
K. Turner	Northern Polytechnic, London, Chemistry.
P. Waddington	
R. J. Walker	Newcastle University, Economic Studies.
G. A. Ward	Trainee Quantity Surveyor, Kinsler and Partner, Middlesbrough.
M. J. Welch	Sheffield University, Economics and Geography.
J. Whitmore	Stockton and Billingham Technical College.
R. J. Wilson	Sunderland Technical College, Pharmacy.
R. P. Wootton	Newcastle University, Medicine.

UNIVERSITY ENTRANCE AWARDS:—

C. Little	Open Exhibition in Mathematics to St. Catherine's College, Oxford.
K. W. Ashman	Open Scholarship in Mathematics to Manchester University.

* * *

UNIVERSITY DEGREES

News of the following successes has reached the School:

1966—

W. G. Hudson	B.Sc. Chemistry, Newcastle.
--------------	-----------------------------

1967—

A. J. Carter	Ph.D. Birmingham.
J. C. Gregory	Ph.D. Imperial College, London.
M. W. Ozelton	Ph.D. Birmingham.
M. Beaver	B.A. Hons. Class II Lower Division in English, Leeds.
R. Beaver	B.A. Hons. Class II in General Arts, Durham.
R. Blenkinsopp	B.A., Economics, Sheffield.
K. Burns	B.Sc. Hons. Class II Upper Division in Chemical Engineering, Birmingham.
D. T. Calvert	B.Sc. Hons. Class II Upper Division in Physiology, St. Andrews.
L. Conquest	B.A. Hons. Class II Lower Division in History, Cambridge.
R. Edmundson	B.A. Hons. Class II Upper Division in Economics, Sheffield.
J. G. Farrington	B.Sc. Hons. Class II Lower Division in Civil Engineering, Queen Mary College, London.
D. S. Gathergood	B.Sc. Hons. Class II Lower Division in Metallurgy, Newcastle.

G. H. Gibson (1956-63)	B.Sc. (Ord.) Div. II in Electrical Engineering Mathematics.
A. Greenhalgh	B.Sc. Hons. in Combined Studies, Leeds.
P. J. Haigh	B. Comm. Hons, Class II Lower Division, Leeds.
P. A. Hartley	B.Sc. Hons. Class III in Chemistry, Birmingham.
R. Harwood	B.Sc. Hons. Class II Upper Division, Manchester.
J. R. Ingham	B.Sc. Hons. Class II Upper Division in Metallurgy, Imperial College, London.
T. McCarthy	B.A. Hons. Class II Upper Division in English, Cambridge.
J. F. McClemon	M.B.Ch.B. Edinburgh.
A. McLaurin	B.A. Hons. Class I in English, Cardiff.
C. J. Parkin	B.Sc. Hons. in Psychology, Edinburgh.
L. K. Parnaby	B.Sc. Hons. Class II Lower Division in Civil Engineering, Leeds.
J. E. Pollard	B.Sc. Hons. Class II, Upper Division in Chemistry, Durham.
D. S. Rayner	B.Sc. in Civil Engineering, Imperial College, London.
J. Robson	B.Sc. Hons. Class III in Geology, Durham.
M. L. Sanderson	B.Sc. Hons. Class II, Upper Division in Electrical Engineering, Manchester.
D. P. Trotter	B.D.S., Edinburgh.

* * *

SCHOOL PRIZE DAY—9th November, 1966

Councillor J. Whitfield took the chair, and the prizes were presented by H. V. Walters Esq., Ph.D., Appointments Officer, Universities of Newcastle and Durham.

PRIZE LIST 1956-66

Form Prizes:

1A	D. Chesser, C. J. Beaumont, J. R. Allen.
1Y	T. L. Hutten, D. S. Kirton, W. P. MacDonald.
1Z	I. Wilkinson, C. J. Pounds, I. Robertson.
2R	J. Dilworth, C. P. Morgan, W. N. Webster.
2A	J. P. Burlison, G. R. Chappell, M. G. Lawson.
2 Alpha	J. G. Robinson, L. Harrison, N. G. Reynolds.
3LA	C. D. Hopper, P. Webster, J. Morton.
3LB	P. E. Mason, C. J. Durrant, G. Carter.
3G	I. A. Carter, A. Ward, I. J. Stansfield.
4R	D. J. Goldsbrough, B. Graystone, C. J. Williams,
4A	D. Honeyman, M. H. Goyns, D. J. Kelley.
4 Alpha	P. M. Lodge, D. M. Hall, W. B. Atkinson.

G.C.E. 'O' Level Prizes:

P. O. Argyle, M. J. Blades, J. Blakey, J. M. Brown, D. A. Burton, J. D. Callender, J. D. Cameron, J. D. Crowther, D. J. Gibson, J. K. Little, J. M. McClemon, T. Pollard, D. G. Willmer.

Lower Sixth:

C. S. Allen, C. Ault, M. G. Denny, D. M. Eltringham, L. Fawcett, C. A. R. Lyth, G. S. Reeve, J. C. Robson, M. J. Welch, R. P. Wootton.

Sixth Form Prizes:

MUSIC: W. S. Lynas.

GENERAL STUDIES: D. C. Atkinson, I. R. Brown, F. L. Foster, D. H. Greenhalgh, G. Robertson, I. Black, C. Little, C. H. T. Row, W. S. Lynas.

ECONOMICS: M. T. Brown.

PHYSICS: C. T. Little, J. Bailey, J. Kitchin, C. H. T. Row.

FRENCH: W. S. Lynas.

TECHNICAL SUBJECTS: I. Black.

HISTORY: J. Mills, G. A. Hodson.

MATHEMATICS AND FURTHER MATHS: C. T. Little, D. A. Usher, K. W. Ashman, C. H. T. Row, J. Kitchin.

ENGLISH: J. G. Hindmarsh.

BIOLOGY: A. Pottage.

CHEMISTRY: J. Kitchin, J. Bailey.

GEOGRAPHY: G. A. Hodson, M. T. Brown.

LATIN: R. Murray.

OLD STOCKTONIAN BURSARIES: B. Turner, D. Young, W. S. Lynas, D. Yarrow.

DUX OF THE SCHOOL: B. Turner

PROXIME ACCESSIT: A. Fawcett

Special Prizes:

C. W. KING MEMORIAL PRIZE FOR ENGLISH: J. D. Crowther.

G. G. ARMSTRONG MEMORIAL PRIZE FOR HISTORY: T. M. Burton.

HEADMASTER'S DEBATING PRIZE: D. G. Thurlwell.

LIBRARY: D. H. Greenhalgh.

J. D. SMITH MEMORIAL FRENCH PRIZE: P. O. Argyle.

MAGAZINE SCIENCE PRIZE: T. R. Cowan.

* * *

SCHOOL OFFICIALS, 1966-67

Captain of the School: G. A. Ward

Vice-Captains: G. Good and C. Little.

Senior Prefects: D. C. Atkinson, K. W. Ashman, S. C. Bland, C. F. Calvert, D. Etherington, A. T. Foulds, N. Harbron, D. L. Hodgson, G. A. Hodson, A. Kett, A. P. Lynas, G. Robertson, J. C. Robson, M. Richardson, J. Sutherland, C. Gibbons, J. Ainsley, C. S. Allen, L. Fawcett, M. Parker, R. Burgess, D. M. Eltringham, N. Huitson, P. H. Ingham, F. R. Lampugh, G. Langthorne, R. Murray, R. G. Moody, R. Leitch.

Junior Prefects: J. Beall, G. A. Beresford, S. Buckton, D. Chisman, T. R. Cowan, M. G. Denny, L. Douglas, A. Grainger, A. R. Harrison, W. Hugill, J. M. James, D. A. Jeavons, A. F. Malkin, I. M. Soulsby, R. P. Waite, R. D. Brown, R. Walker, D. J. Richardson, J. K. Little, A. Harley, C. J. Beeston.

Captain of Rugby Football: G. Good.

Captain of Cricket: M. O'Neill.

Captain of Tennis: P. Ingham.

HOUSE CHAMPIONSHIPS, 1966-67.

Points:—1st, 5; 2nd, 3; 3rd, 2; 4th, 1.

	Cleveland	Dunelm	Oxbridge	Tees
Debates	3	1	2	5
Chess	3	2	1	5
Athletics	3	1	2	5
Tennis	2	5	1	3
Cricket	1	3	5	2
Cross-Country	5	1	2	3
Basketball	2	3	1	5
Table Tennis	2	1	5	3
Swimming	1½	1½	3	5
Music	3	2	5	1
Totals	25½	20½	27	37

Champion House: TEES

* * *

OLD BOYS RUGBY

Boxing Day—

It seems to be only too traditional now to have frost for Boxing Day—even if there has been no sign of it for weeks.

Ironically, this was the first school match to be cancelled for frost.

Soccer was once more played, the Old Boys hardly having to cheat at all to win 5-1. Star of the match was undoubtedly Tony Greenhalgh with all five goals (and as many misses!). The referee for the first half, Mick Boyes kept a tight grip on the game and the referee for the second half, Andy Rigg almost did the same—giving in finally to pressure from the touch line to end the game just after 12 o'clock. Incidentally it's a good job Andy didn't count the Old Boys' team—Mick Boyes decided to play the second half!

Podge Davies in goal made some daring saves from the energetic school side, apart from the one that got away—hammered in by Hewittson. Mike Sizer turned up and all by himself pushed the average age of the Old Boys' team up by two years. You would never realise that Mike has a World War I pension, the way he was dashing about! Seriously though, it's good to see him turning out, whilst on family visiting. (Second Row—for next Boxing Day, Mike?).

The Teams were:—

Old Boys—

Davies, Sizer, Harrison, Moore, Waller, Young, Turnbull (M), Skilbeck, Henderson and Greenhalgh (twin spear heads—one blunt!), Crossley, Boyes, Rigg.

School—copied from their list and no translation available—

Chisman, Urquart, Goof, Ebbo, Richardson, Moody, Waite, Yogi, Good, Jake (Mick), Gibbons.

Easter—

This game has previously been played in the last week of the Easter Term but this year it was transferred to the first week of the Summer Term. This avoided fielding weakened sides due to school commitments on the one hand and Universities either not down or having Rugby Tours on the other.

In spite of one or two players "crying off" due to injury, the Old Boys' team was quite strong—perhaps due to the Reserve strength of Owen Turnbull, Colin Sinclair, Ian Brown etc!

The game was the best for a long while, the Old Boys being victors by 22-21, their last scores within minutes of "No side."

The School were in front for a long while thanks mainly to the excellent place kicking of Geoffrey Good. He kicked one penalty from all of 55 yards and on the touch line, another from a slightly easier position and three conversions. John Moore for the Old Boys managed one penalty and two conversions, with Owen Turnbull galloping in two fine tries. Ian Fox, Graeme Rayner and John Henderson scored one each.

Perhaps the main feature was the open play of the two sets of three-quarters, only one try coming from a forward—Ray Waite of the School.

After the match the Old Boys were entertained to tea at the school before making their way to Redmarshall for a social evening. This social was a success—no formal arrangements were made but 13 or 14 of the team, reserves and "officials" including Robin Pledger the referee turned up to talk, play cards and dominoes. I gather the Skilbeck household had a dozen or so visitors afterwards to complete the evening (night, morning?). This will certainly be repeated after the next Easter match— all Old Boys welcome—if they can find out where the team are going!

Lastly a word about Old Boys rugby honours. Arthur Chapman was once more a county "ever present"—captaining the side in the absence of Mike Weston in the early matches. Owen Turnbull played in several championship matches, whilst Colin Sinclair played an early season match against South of Scotland. Ian Brown played in the trials for the North Eastern Counties but unfortunately an attack of fibrositis ended his season very early. A new name on the county scene was Phil Trotter—travelling reserve and touch judge!

To bring the report up to date—we had two Old Boys playing at Scarborough to start the new season. Owen Turnbull was in the Festival XV and John Moore at No. 8 for the Northern Counties.

Dates to Note:—

Boxing Day—K.O. at 11 a.m. at the School.

Easter—The first Wednesday of the Summer Term (24th April), K.O. at 2-30 p.m. at the School.

As usual a note to B. P. Brand at the school at least four weeks before the match date will smooth selection.

Rugby—First Fifteen

SENIOR RUGBY, Season 1966-67

The school had yet another very good season losing only one game to Morpeth away by the narrow margin of two points. One notable victory was over Nottingham High Pavement School, in which fast open rugby paid off handsomely.

Good led the team admirably and six members of the team represented the school on the county team, these were Calvert, Etherington, Langthorne, Leitch, Parker and Soulsby. The school also had a brilliant 7-a-side team composed of Langthorne, Parker, Leitch, Calvert, Good, Etherington and Douglas. This team was successful in winning both the Morpeth and Durham County competitions. At Morpeth the school 7 had notable victories over Archbishop Holgate's School, York and Heriots of Edinburgh.

The second XV also had a good season losing only two matches.

	1st XV		2nd XV
Middlesbrough H. S.	w47—0		w27—0
Morpeth G. S.	w25—11		w24—0
Dame Allan's S.	w24—6		w38—0
Acklam Hall S.	w17—0		w13—0
Durham Johnson S.	w58—0		
W. Hartlepool G.S.	w21—11		w18—17
Henry Smiths	D 3—3		w17—0
Bede G.S.	w24—0	A. J. Dawsons G.S.	w21—3
Hatfield College	w11—0	Durham School	D 0—0
Scarborough H.S.	w12—6		w15—10
Sir William Turners	w21—0		D 5—5
Gosforth G.S.	w14—5	S'ton. R.F.C. Cts.	w11—0
Morpeth G.S.	L 3—5		w13—0
Bede G.S.	w57—0		
West Moor G.S.	w 6—0		
Sir W. Turners	D11—11		L 3—6
Middlesbrough H.S.	w 8—3		
Darlington G.S.	w11—0		L13—20
A. J. Dawson's G.S.	w14—0	Richmond G.S.	D 0—0
High Pavement S.	w42—8		
W. Hartlepool G.S.	w 9—0		w14—13

1st XV—

Played 21, Won 18, Drawn 2, Lost 1—Points for 438, Against 69.

2nd XV—

Played 16, Won 11, Drawn 3, Lost 2,—Points for 232, Against 74.

The top scorer was Good with 153 points and the top try scorers were Douglas with 14 tries and R. Thurland with 13 tries.

First Team Regulars—

Gibbons, M. Thurland, Etherington, Douglas, R. Thurland, Collins, Good (*Capt.*), Calvert, Waite, Soulsby, Langthorne, Chisman, Richardson, Kett, Parker, Leitch, Urquhart and Foulds.

Reserves—

Blackburn, Jackson, Sutherland, Moody, Moule, Thompson and Bland.

UNDER 15 RUGBY

The team was captained by M. Roberts and had quite a successful season, winning eleven games, losing four, and drawing two. However, two of the games were lost whilst the team was weakened by county duties, and one of the drawn games was against a Bertram Ramsey Colts XV. The best result of the season was in an away game against a very strong Dame Allan's side (Newcastle) which Grangefield won 38-3, (10 tries).

The leading try scorer for the season was R. Young with a tally of 13. R. Newton was close behind with 11. M. Roberts, with his kicking scored 53 points (10 tries).

Nine players were sent to the first county trials, and all nine were accepted to the second trials. M. Roberts, B. Winter, R. Newton, J. Forrester and R. Easby subsequently represented Durham County.

One of the team, B. Winter, was chosen to play for the North of England, after playing in the Regional Trials at Nuneaton, attended the England Trials.

Finally, the team would like to thank Mr. Thomas, who has now left us, and Mr. Russell, who took over from him, for the help which they have given us.

* * *

UNDER 14 RUGBY, 1966-67 Season

The team's record was:—

Played	Won	Lost	Points For	Points Against
15	10	5	282	113

P. R. Gardiner was the Captain, and he was also top scorer, with 75 points, Hedley (54) and Cinnamon (34) also scored heavily. A lively team and a happy season!

* * *

1st XI CRICKET

The 1967 season was very much curtailed by bad weather early on in the term and only eight matches were played, five others being cancelled.

The team recorded wins against Great Ayton Friends School, Wellfield G.S., Eston G.S. and the Old Boys.

Against the Staff XI and Guisborough G.S., the school gained honourable draws, only time stopping the school from finishing off the tail-enders.

The "local derby" against Stockton G.S. was lost by 15 runs, M. O'Neill (the season's captain) making 40 of the school's 55 all out. The school's other defeat came at the hands of Hatfield College (Durham) by only 14 runs.

The most successful bowlers were K. Downie (18-131) and N. Campbell (17-119). Several batsmen had their moments, the most consistent scorers were M. O'Neill, R. Ing, M. Kayes, N. Campbell and P. Jackson.

Full Colours were Awarded to M. O'Neill, K. J. Downie, P. Jackson and N. Campbell. Half Colours to R. Ing and D. Campbell.

2nd XI CRICKET

The second team had an extremely short season, only three matches being played: The first Match was against Yarm G.S., and owing to the absence of the Upper Sixth for 'A' level exams, the school just lost (Yarm G.S. 176-2 declared, Grangefield 43 all out).

However, spurred on by their captain, D. Robinson, and in no way deterred by their minor set-back, the team recovered to beat Stainsby G.S. by 7 wickets (Stainsby 60 all out, Grangefield 61-3)!

Unfortunately, the winning streak did not last, and the school went down by 5 wickets to Bede Hall Campus who scored 48-5 in reply to the School's 46 all out.

The mainstays of the team were D. Robinson, D. Campbell, and P. Phillips, of whom it may be said, "They did their best—But."

* * *

U15 CRICKET

The school Under 15 XI had a reasonable season under the captaincy of P. Phillips. A number of matches were cancelled but the season started off well. Grangefield beat Robert Atkinson school in the usual 16 overs, 43 for 6, while the school made 45 for 1. The following match was also a win for the school, who made 59 for 3, Frederick Nattrass making 58 for 9.

But in the following three matches, the school were beaten, Fairfield, Newham Grange and St. Bede's, the latter being lost by one run.

The final match was a little better, Grangefield beating Roseworth 57 for 4 to Roseworths 56 for 8.

During the season a friendly match was played against Eston G.S., which Grangefield won by 4 runs. During the season Moore and Webb bowled well, supported by Webster, (P), and the main batsmen were Fullerton, Brennan and Phillips.

* * *

U14 CRICKET

After losing the first two matches of the season the team settled down to play sound cricket and ended with three successive victories. There were good batting performances from Webster, Harwood, Richards and Armstrong. The bowling was rather thin, but was "carried" in the latter part of the season by Webster (who returned figures of 9 wickets for 7 runs and 8 wickets for 1 run in successive matches), and Harwood. The team was well led in the field by Webster, with Outhwaite an admirable wicket-keeper. Several promising cricketers have emerged in the first year, which augurs well for the future.

* * *

SCHOOL v OLD BOYS

This year, in the annual fixture against the Old Boys, the school gained a rather surprising victory over a side including five local North Yorks, and South Durham League first teamers.

The Old Boys batted first on a wet pitch and made 86-9 declared M. Stayman 30—the only one to get into double figures), For the school, K. Downie took 5-39 and R. Newton 3-29.

Coming out after tea, the school batsmen had a lot of trouble facing the opening attack of Kean and Featherstone, but M. Kayes (23) and P. Jackson (33 including three 6's) and the school ended the match on the third last ball of extra time, the victors by 5 wickets.

Teams—

Old Boys: M. Stayman, J. Sutherland, G. Cossley, N. Kelley, B. Waller, P. Davies, B. Featherstone, J. Davison, C. Simpson, D. Young, G. Kean.

School: M. O'Neill, M. Kayes, P. Philips, P. Jackson, R. Ing, K. Downie, D. Campbell, W. Stewart, R. Newton, K. Reynolds, D. Robinson.

* * *

SCHOOL v STAFF

This year's Staff match finished as a draw with honours satisfied on both sides:

The school batted first and had the staff bowlers on their knees before the first wicket fell at 94 after only 50 minutes. M. Kayes batted superbly making 71 before being brilliantly caught by M. Suschetet, this year's French Assistant, off the bowling of Mr. Charles. The staff then hit a purple patch and the other opener M. O'Neill was run out for 22 with the score still at 94. The match was adjourned at this point to allow the boys to recover from the shock of losing two wickets before lunch.

A tactical discussion during lunch brought P. Jackson to the wicket who proceeded to hit the staff bowlers for three 6's in his 29 not out!

The boys declared after 10 minutes of the afternoon session having added another 35 runs.

The Staff opened impressively in their innings making 34 before Mr. Davison was bowled trying to hit a six into the farm. Mr. Charles replaced him and batted for 65 minutes for 18 runs before retiring to give the school bowlers a chance! The other staff batsmen were not so successful and R. Newton took 4 wickets including that of Mr. (Bradman)-Wilkinson who was given out l.b.w. by Mr. D'Arcy! Mr. Stout came out to admonish Mr. D'Arcy but he was adamant about his decision! The staff batting collapsed now but they managed to hang on till 3-50 p.m. making 86-7.

* * *

SCHOOL ATHLETICS 1967

Athletics Diary

SCHOOL SPORTS

22nd May	School v Queen Elizabeth G.S.	v Bede Hall.
	71 pts.	80 pts. 53 pts.
24th May	Stockton Schools Championships	
17th June	County Championships.	
3th July	School v W. Hartlepool	v Wellfield
	218 pts.	207 pts. 138 pts.
	School v Peterlee v Bede Hall	

Once more several good performances were achieved. Outstanding was R. Young's (4R) performance in becoming the first school athlete to win an England Schools title. He achieved this at Peterborough winning the Intermediate Hurdles in 12.1 secs. As he will be in the same age group next year he will have the chance of defending his title.

In the School Sports Tees became the House Champions and winners of the Senior events provided the team who narrowly lost to a strong Queen Elizabeth team.

In the Stockton Schools Championships the junior School team (forms 1-4) was again very successful, winners including A. Makin, S. Smales, P. Gardiner, B. Pearson, B. Hedley, B. Marshall, J. Fawcett, R. Young, M. Roberts, J. Forrester.

Best performances in the County Championships were M. Parker, 1st Senior 880, 1m. 58 secs., R. Young, 1st Intermediate Hurdles, 14.1secs., A. Harrison, 2nd Senior Discus, 121 ft., R. Leitch, 3rd in the Senior Hurdles and Shot, J. Fawcett, 3rd Junior Hurdles, P. Gardiner, 4th Junior 440 yds., 57 secs., and S. Smales, 4th Junior 880 yds., 2m. 17 secs.

In the Triangular against Hartlepool and Wellfield (a Junior form match) which the school won, winners were R. Young, A. Makin, P. Gardiner and S. Smales.

SCHOOL SPORTS RESULTS—

	FIRST	SECOND	
JUN, OR;—			
80 yards	Makin (CLE.)	Hindle (Ox.)	9.6 secs.
150 yards	Smales (DUN.)	Hindle (Ox.)	19.2 secs.
330 yards	(R) Smales (DUN.)	Douglas (CLE.)	43.3 sec.
Hurdles	(R) Makin (CLE.)	Chesser (TEES)	11.8 secs.
High Jump	Hood (TEES)	Gardiner (Ox.)	4'6"
Long Jump	Douglas (CLE.)	Smales (DUN.)	15'2"
Shot	Makin (CLE.)	Brown (Ox.)	33'2"
Relay	CLEVELAND	OXBRIDGE	

Junior Champion—A. MAKIN

* * *

INTERMEDIATES—

100 yards	Young (TEES)	Roberts (DUN.)	11.0 secs.
220 yards	Roberts (DUN.)	Pearson (TEES)	26.6 secs.
440 yards	Gardiner (Ox.)	Cook (TEES)	61.4 secs.
880 yards	Webb (Ox.)	Mooney (CLE.)	2m. 22.4 s.
Mile	(R) Webb (Ox.)	Cossins (DUN.)	5 m. 8.7 s.
Hurdles	(R) Young (TEES)	Cook (TEES)	10.8 secs.
High Jump	Stansfield (Ox.)	Hedley (CLE.)	5'
Long Jump	Newton (Ox.)	Gardiner (Ox.)	16'9"
Shot	Young (TEES)	Hedley (CLE.)	41'8½"
Discus	Forrester (Ox.)	Winter (Ox.)	83'11½"
Javelin	Forrester (Ox.)	Pearson (TEES)	120'
Triple Jump	(R) Young (TEES)	Newton (Ox.)	38'7½"
Relay	TEES	OXBRIDGE	

Intermediate Champion—R. Young

SENIORS—

100 yards	Etherington (CLE.)	Thurland R. (TEES)	11.0 secs.
220 yards	Etherington	Thurland R. (TEES)	24.8sec.
440 yards	Parker (CLE.)	Thurland M. (TEES)	55.4 secs.
880 yards	(R) Parker (CLE.)	Richardson (OX.)	2 m. 2 s.
Mile	Richardson	McLean (DUN.)	4 m. 54.1 s.
Hurdles	(R) Leitch (TEES)	Moody (OX.)	16.7 secs.
High Jump	Ingham (DUN.)	Jackson (CLE.)	5'3"
Long Jump	Parker (CLE.)	Calvert (TEES)	20'1"
Shot	Harrison (CLE.)	Argyle (TEES)	39'7"
Discus	Harrison (CLE.)	Leitch (TEES)	111'9½"
Javelin	Leitch (TEES)	Stewart (DUN.)	141'3"
Triple Jump	Calvert (TEES)	Parker (CLE.)	40'4½"
Relay	TEES	CLEVELAND	
Victor Ludorum—M. Parker			

HOUSE CHAMPIONSHIP—

Tees, Cleveland, Oxbridge, Dunelm.

* * *

BASKETBALL

First Team Basketball:—

With the age limit being dropped to 17 the school was deprived of several experienced players. After a hard season we had to be content with our customary position of runners-up in the Teesside Junior League, this time to Middlesbrough High School.

In the cup, after an excellent run, the team qualified to play the English Schools Finalists, Middlesbrough High. Once again, however we had to be content with runners up medals losing by 51-32.

P	W	L	F	A
15	11	4	791	443

TOP-SCORERS Soulsby, Thompson, Whitecross.

COLOURS—

FULL—Whitecross (*capt.*), Soulsby, Goldie.

HALF—Thompson, Roberts, R. Thurland.

Under 15 Basketball:—

The season 1966-67 was reasonably successful for the under 15 side. In the league the team was defeated only once by Stephenson Hall at Stephenson. In all other matches the team was supreme and in three matches reached the "ton," Thus we became league champions.

The statistics of the season were:—

played 18—won 17; lost 1.

points for 1,237, against 369.

In the County Cup the team reached the semi-finals, defeating Roseworth, St. Michaels, and arch-rivals Stephenson Hall, before being defeated by a very strong Peterlee G.T.S. side in the semi-final.

Young, Roberts, Winter, Forrester and Newton all represented the school in the South Area Basketball Team.

TENNIS 1967

The season started well with two wins, one against St. Mary's and the other against Middlesbrough H.S. However the team lost to Jarrow G.T. and so went the hopes of retaining the County Cup.

In the Glanville Cup the school got to the area final, but lost to Royal Grammar School, Newcastle.

The captain was P. Ingham, and other regular players for the 1st VI were Phillips, Wilmer, Ethringham, Roberts and Newton.

The second team won four of their five matches. Two second year boys Chesser and Dillworth played in the last two matches; they show great promise for the future!

RESULTS

	Matches	Won	Lost
1st	11	9	2
2nd	5	4	1

* * *

CROSS COUNTRY

A full programme of fixtures was arranged for this season and out of a total of 18 matches, the school was successful in 12. New names to the fixture list were Durham School and Scarborough High School.

Ten victories out of thirteen were recorded before Christmas, including victories over Acklam Hall G.S., Scarborough, and Newcastle Royal Grammar School. The seemingly traditional bad patch of the Spring term, however, reoccurred this year and only two victories were recorded, with defeats by Darlington G.S. and Durham.

In the North-East Grammar Schools race at Monkwearmouth the school again fared quite well finishing third to Monkwearmouth School and Barnard Castle School. McLean was 9th Parker 13th, Richardson 14th, and Strachan 33rd.

At the County Championships at Elemore Hall, Easington, the only notable achievement was the winning of the senior race in which six school members were included on the Stockton team of eight. McLean was 9th, Richardson 11th, Parker 14th, and Jones 24th.

The season finished on a winning note with victory in a cross country relay race at Acklam Hall G.S.

McLean, Richardson, Parker, Strachan, Jones, Reid, N. Campbell, and Huitson were consistent team members. Much credit however must go to Cossins and C. Webb of the 4th form and K. Latimer of the 5th form who showed great promise for the future while running in the latter few fixtures.

Full colours were re-awarded to M. Richardson (capt.), G. McLean, and M. Parker.

Full colours: J. Strachan and J. Reid.
Half colours: D. Jones and N. Campbell.

SWIMMING

The Summer Term saw a re-birth of the interest in competitive swimming. An age groups team was formed specifically to take part in the Stockton Schools Gala. As preparation a gala was arranged against St. Bede's school (in their pool!). Although we lost we were handicapped by illness to one of the team Raymond Chester and the result rested with the U.15 Freestyle Relay team which was beaten narrowly. We have St. Bedes to thank for the use of their pool for both team trials and a training session before the Town Gala—they were holders of the trophies for best team and U.15 relay which we won this year!

The heats of the Town Gala saw us represented in every final but one—the U.13 breast-stroke and our entry was disqualified by the stroke judge! The finals were very exciting and the whole team swam magnificently. In the individual events (each swimmer was allowed two) Colin Webb demolished the opposition at U.15 in the 100 yards backstroke and the individual medley and Rodney Blackburn repeated the treatment in the same events at U.13. To back these two, we had Raymond Chester and Peter Hood competing a year younger than most in their age groups: Chester winning the U.15 100 yards breaststroke by a touch and coming second in the 100 yards freestyle, and Hood gaining third place in the U.13 50 yards freestyle and 50 yards butterfly events. To crown this we won the U.15 Freestyle Relay—beating St. Bedes into second place and came second in the U.13 Freestyle Relay. There is one amusing story connected with the latter relay. In the heats Grangefield had the fastest time and Richard Hind just managed to qualify for the final—yet Richard Hind beat us by a couple of seconds in the final, with the same team. We found out afterwards that a Richard Hind swimmer nearly lost his trunks in the heats and swam the last part of his leg of the relay using one arm!

We had two swimmers selected to represent the Town at the North-umberland and Durham Schools Gala. Colin Webb in the backstroke and Raymond Chester in the Medley Relay. Colin Webb had the fastest time in the heats and went on to win the final. He will, no doubt, be travelling to Leeds in October for the National Schools Championships as the N and D representative. Sad to relate the Medley Relay team was unplaced!

The School Gala was held on 18th July, at Stockton Baths, for the last time, we hope, in the old pool.

Tees were well to the fore, easily winning the House Championship, with Oxbridge second, Cleveland and Dunelm equal third.

RESULTS—

FIRST	SECOND	THIRD	TIME
<i>Junior Backstroke:</i>			
Blackburn (T)	Cleveland (C)	Cooke (D)	15.2 secs.
<i>Intermediate Backstroke:</i>			
Webb (O)	Carlton (D)	Cook (T)	31.8 secs.
<i>Senior Backstroke:</i>			
Smith (T)	Wilmer (C)	Douglas (O)	72.9 secs.
<i>Junior Breaststroke:</i>			
Blackburn (T)	Brown (O)	Cleveland (C)	18.0 secs.
<i>Intermediate Breaststroke:</i>			
Webb (O)	Chester (D)	Oglesby (T)	37.0 secs.
<i>Senior Breaststroke:</i>			
Thurland M. (T)	O' Neill (C)	Chester (D)	75.5 secs.

<i>Junior Freestyle:</i>			
Blackburn (T)	Brown (O)	Makin (C)	13.6 secs.
<i>Intermediate Freestyle:</i>			
Webb (O)	Chester (D)	Davies (C)	28.0 secs.
<i>Senior Freestyle:</i>			
Scott (O)	Jackson (C)	Smith (T)	48.8 secs.
<i>Junior Diving:</i>			
Blackburn (T)	Cooke (D)	McDonald (O)	
<i>Intermediate Diving:</i>			
Chester (D)	Davies (C)	Ellis (O)	
<i>Senior Diving:</i>			
Smith (T)	Jackson (C)	Ing (O)	
<i>Junior Relay:</i>			
TEES	CLEVELAND	OXBRIDGE	59.9 secs.
<i>Intermediate Relay:</i>			
DUNELM	OXBRIDGE	TEES	55.9 secs.
<i>Senior Relay:</i>			
TEES	OXBRIDGE	CLEVELAND	58.0 secs.
<i>Junior Champion</i>		Blackburn (TEES).	
<i>Intermediate Champion</i>		Webb (OXBRIDGE).	
<i>Senior Champion</i>		Smith (TEES).	

House Championship:—

Tees 60 points, Oxbridge 44 points, Dunelm 28 points, Cleveland 28 points.

* * *

OPEN DAY

Open Day this year was again very popular and successful. Some new features were in evidence. The new Language Laboratory was demonstrated; the school's contingent of Tropical Fish was on show in the entrance lobby; there was a History display; some electric model cars were seen in exciting races. Visitors' cars were washed in aid of the World Wildlife Fund—with only brief intervals for the washers to shelter from the rain! Perhaps the most original and popular event was a spectacular demonstration of Karate by Keith McCormick, a Sixth Former. Careers displays, sporting events, musical programmes, cycling proficiency exhibition, Natural History Society, and Flying Displays by the Aeromodellers combined to offer a varied and entertaining afternoon to many willing victims.

* * *

MUSIC NOTES

Music has continued to grow in the school over the past year. The usual events took their inevitable place in the school calendar: Carol Service, Carol Party, Easter Concert and House Competitions. More and more small boys are to be seen bearing musical instruments of all shapes and sizes. Our visiting music staff continues undeterred by the baleful hooting noises which surround them and would terrify all but the dedicated (or deaf)! Mr. E. Bell has ten clarinetists and two oboists: Mr. Pattinson suffers the blare of eight trumpeters and one trombone, while Mr. D. Henderson (an old boy and our latest addition) gently shepherds eight little boys in the suave arts of the flute. All this occurs on Friday night in adjacent rooms so that the casual passerby might feel able to answer the question put by an earnest enquirer, "Sir, why do so many musicians go deaf?"

The School Orchestra

The strings continue to prosper. At the time of writing we have about two dozen violinists; five violas and eight 'cellists, many of whom find their spiritual home in the Biology lab.

We have continued our successful jousts with the Associated Board. During the current year, about 50 boys have taken the various grades. We have also engaged in the theory examinations and it is pleasing to record that about 40 boys have been able to "fool the examiners!"

Our Carol Service was held this year in the Yarm Road Methodist Church where the high standard of former years was maintained. We were again fortunate in having Mr. J. Meffen as our organist who ably held together the choir which was rather scattered along the balconies.

The Carol Party, held at the Girls' School was well attended by an appreciative audience. The Easter concert which was held on two nights was also well attended and the appreciation of the audiences was attested by a fine collection of £37. Both evenings were eventful. No sooner had our 'cello soloist dug "himself in" in the manner of a Livingstone claiming new territories in the name of Her Majesty, than a gust of wind blew his music off the stand. Unperturbed he soldiered on. A helper speedily retrieved and replaced the errant copy to be greeted with the words "It's upside down you silly clot."

The House Competitions went with their usual swing under the gentle but authoritative guidance of Mr. E. Raymond (Music Organiser of Middlesbrough). There were about 200 entries in classes ranging from Musical Composition to Flute. Mr. Raymond professed himself pleased by the standard and we found his adjudications sympathetic and helpful.

So many thanks are due; to the choir who have given of their time; to the boys who are seriously studying musical instruments; to parents who, in despite of the protests of neighbours and their own feeling of malaise, continue to tolerate some rather noisome instruments in their homes, and to the Head who continues to encourage our activities and has not, to date, applied to have his room sound-proofed!

* * *

THE ASSOCIATED BOARD OF THE ROYAL SCHOOLS OF MUSIC EXAMINATION RESULTS, 1966-67

Violin:—

- GRADE I P. Dalton, D. Kreczak (Merit).
- GRADE II J. Dale, P. Hood, S. Race, S. Reed, P. Kramer.
- GRADE III S. Collinson (Merit), D. Kirton (Merit), A. Johnston,
A. Cowan (Merit), K. Nellist (Merit).
- GRADE IV R. Glover (Merit), T. Hutten (Merit).
- GRADE V J. Cowan, N. Hutten.
- GRADE VI P. Walker.

Viola:—

- GRADE III E. Hindle, S. Sexton.
- GRADE IV R. Newton

'Cello:—

- GRADE I D. Mellor (Merit).
- GRADE III S. Curtis, C. Beaumont, D. Marshall.
- GRADE IV S. Buckton (Merit), K. Porter.

Clarinet:—

GRADE III J. Knott, G. White.

GRADE IV P. Mason, P. MacDonald, J. Morton, M. Hansford, W. Sanderson.

GRADE V S. Goldthorpe.

Theory of Music:—

GRADE I R. Crawford, M. Evans, B. Hansford, D. Harper, G. Menon, P. McMullen.

GRADE II A. Austin, A. Ball, K. Curtis, P. Dalton, D. Hankey, G. Neal, W. Simpson, P. Smith.

GRADE III J. Dale, D. Chesser (100%), J. Knott.

GRADE V I. Birch, K. Coates, M. Hansford, N. Hutten, A. Johnston, D. Kirton, M. Moses, M. Rowntree, S. Sexton, P. Walker, W. Webster.

* * *

EASTER SCHOOL CONCERT

The third Annual School Concert was held in the school hall on Wednesday and Thursday, March 15th and 16th. It got off to a good start with "The Heavens are Telling," from Haydn's Creation Mass. There then followed fine performances by the orchestra and choir. The full choir performed their pieces well, as did the junior and bass choirs. It was a shame that we were only treated to two pieces of church music by Mr. Reay's Madrigal Group, which was extremely good. The orchestra played some rather difficult pieces, the hardest being Bach's Concerto for Two Violins. This was the highlight of the orchestra's programme and the result was very pleasing. We only had one vocal solo, perhaps one or two more next time? The evening ended with a splendid performance of the "Hallelujah Chorus," by Handel.

Once again we must thank such a fine set of young musicians, and of course Mr. Horsman for making the concert possible.

PROGRAMME

CHOIR	The Heavens are Telling (<i>Haydn</i>).
ORCHESTRA	Larghetto (<i>Handel</i>)
	Allegretto from Symphony No. 7 (<i>Beethoven</i>)
CLARINETS	Air from "The Magic Flute" (<i>Mozart</i>)
J. MORTON, clarinet	Tit Willow (<i>Sullivan</i>).
CHOIR	Never Weather-beaten Sail (<i>Campion</i>).
'CELLOS	The Elephant (<i>Saint-Saens</i>).
K. PORTER, 'Cello	Adagio (<i>Handel</i>).
JUNIOR CHOIR	Old Mother Hubbard (<i>Hely-Hutchinson</i>).
FLUTE DUET	Minuet (<i>J. S. Bach</i>).
BASS CHOIR	Gaudeamus Igitur (<i>Trad</i>).
	The Two Roses (<i>Werner</i>).
ORCHESTRA	St. Paul's Suite (<i>Holst</i>).

Interval

W. SANDERSON, Clarinet	}	Duet, A Whistling Tune (<i>H. Horsman</i>).
K. McCORMICK, trombone		Rejoice in the Lord (<i>Redford</i>).
MADRIGAL GROUP	}	A Trivial Trio (<i>H. Horsman</i>).
C. DURRANT, Violin		Matona, dearest Maiden (<i>de Lassus</i>).
P. WALKER, violin		Concerto for two violins and orchestra (<i>J. S. Bach</i>).
K. PORTER, 'cello		Organ Concerto in B (1st Movement) (<i>Handel</i>).
CHOIR	}	Exultate (<i>Scarlatti</i>).
ORCHESTRA		Man is for the Woman made (<i>Purcell</i>).
SOLOISTS—C. Durrant	}	Trumpet Trio (<i>H. Horsman</i>).
P. Walker		Chorus "Hallelujah." (<i>Handel</i>).
S. BUCKTON	}	
D. ING		
MADRIGAL GROUP		
S. BUCKTON, Bass		
TRIO		
CHOIR		

* * *

INTER-HOUSE MUSIC COMPETITION—JUNE, 1967

Following the order of previous years the semi-finals, which this year were held on Tuesday, 27th June, were adjudicated by Mr. Horsman. This was a particularly demanding job considering the exceedingly large number of boys who wished to enter this, probably the most popular of all the inter-house events.

The following day Mr. Raymond, the music Organiser for Middlesbrough came to adjudicate the finals—a far from easy task.

There were 15 classes in all, including House Choirs, although, unfortunately, we were deprived of the pleasure of listening to Cleveland's Choir which had to be withdrawn at the last moment.

Our sincere thanks must go not only to Mr. Horsman and Mr. E. Raymond, but also to Andrew Malkin who persevered with the accompaniment for both the semi-finals and the finals.

The vigorous efforts of the entrants resulted in Oxbridge coming first, with 150 points; Cleveland, Second, with 110 points; Dunelm, Third, with 81 points, and Tees last but not least with 77 points.

The individual winners were as follows:—

JUNIOR VOCAL	G. Neal
SENIOR VOCAL	K. M. Hornby
JUNIOR VIOLIN	D. Kreczak
INTERMEDIATE VIOLIN	D. Lockwell
OPEN VIOLIN	C. Durrant
JUNIOR VIOLA	I. Gardner
OPEN VIOLA	R. Newton
JUNIOR 'CELLO	K. Curtis
OPEN 'CELLO	K. Porter
JUNIOR PIANO	D. Mellor
OPEN PIANO	A. F. Malkin
JUNIOR CLARINET	J. Knott
OPEN CLARINET	P. Mason
FLUTE	B. Horne
TRUMPET	G. Menon
STRING QUARTET	Cleveland
VOCAL GROUP	Oxbridge
CHOIR	Oxbridge

Tuesday Choir:—

Stockton Parish Church was the venue for the first Christmas concert of the choir. Before a fairly numerous audience, we sang "Jesu, Joy and Treasure" of Buxtehude, some modern carols, and "Magnificat" by Pergolesi. We had the excellent accompaniment of the Durham Chamber Ensemble, led by Mr. Derek Downes, which played a Divertimento by Mozart.

Just before Easter the choir was joined by the school Choral Group for a performance of Bach's St. Luke Passion, in St. James, Hardwick.

The accompaniment was skillfully mastered by Peter Tanner (piano) "Old Boy" Derek Henderson, and David Nelson (flutes).

The Summer term was not very fruitful but we are looking towards Christmas with a Mozart Mass and Handel Anthem. Ex-pupils are always very welcome.

* * *

Choral Group:—

A significant and eventful year; singing Evensong in Ripon Cathedral after Easter, and toward the end of the Summer Term, Evensong in Lanercost Priory, following a six-mile tramp along the Roman Wall. It was a little difficult to say which extracted more wind from the singers!

Looking forward, we are singing in Selby Abbey in October, and hope to travel to Amsterdam sometime in 1968 for a lengthy singing visit.

* * *

TABLE TENNIS CLUB

The newly-formed Table Tennis Club has had a most successful year, 1966-67, with a membership of 82, beaten only by the Natural History Society and the Choir. This is the first time that table tennis has been included in the House Championships, probably owing to the immense interest in the game which has been aroused in the school.

Not really expecting to do very well, the school entered a team—consisting of D. Gardiner, D. Taylor, N. Campbell and K. Downie—to play in the E.T.T.A. English Schools' Tournament. A reasonable success was recorded in that the team was a very close third to Sunderland and Hull in the northern zone competition. D. Gardiner, D. Taylor and K. Downie represented the Stockton Junior Team (17 years of age and under) regularly throughout the season, with varied success.

The club funds raised by the membership subscription of 1/6d. a year are to be used eventually to buy new tables, as the demand on the two existing ones is enormous.

Many thanks must go to Mr. P. E. Hudson for lending the school gymnasium for the House Tournament, and especially to Mr. D. G. Bell, without whose help the formation and running of the club would have been impossible.

House Tournament Result:—

(1) Oxbridge; (2) Tees; (3) Dunelm; (4) Cleveland.

Secretaries:—

D. Gardiner and D. Taylor.

Master-in-Charge:—

Mr. D. G. Bell.

NATURAL HISTORY SOCIETY

Under the continued leadership and organisation of Mr. D. G. Bell, the Natural History Society again had a very successful year. With 85 members 1966-67, it was again the largest of the school societies. Twenty-three meetings were held throughout the year, and two excursions were made—to Bempton Cliffs, near Flamborough, on 10th July to see the nesting sea-birds, and to Lower Teesdale on 14th July, to see woodland and riverside species.

A new system of prizes was introduced for the first time: instead of these being based on total aggregates of points for various activities, five specific prizes were planned: for Wildlife Conservation, Attendance, Notebook, Special Study, Scrap-Album and Stamp-Album. The Wildlife Conservation prize was won by the Horne and Laverick twins (1Y), who raised £7 for the World Wildlife Fund mainly through their novel activities as a Car-Washing team. (Members of staff supported them by paying 2/6d. a time.). Runner-up was D. N. Kitching (1Y), who raised £3 for the Fund by his own efforts. The Attendance prize was won by B. Coldbeck (3R), who attended every meeting, and the same member also won the Stamp-Album prize for his magnificent collection of ornithological stamps. S. Martin (1Y), won the Scrap-Album prize, but none was awarded for Notebooks or Special Studies: it is hoped there will be more entries in these categories in 1967-68. In addition, a large number of smaller awards were made throughout the year for winners of various competitions. The team knock-out quiz in the autumn term again proved a great attraction, the winners being "The Whimbrels" S.M. Dawson (3A), G. Iceton (3A), and W. Richardson (3 alpha).

Many thanks are due to all those members of the school (not all of them members of the Natural History Society) who collect and bring in Brooke Bond Tea packets in aid of the World Wildlife Fund. So far the school has collected 19,000—a wonderful effort meaning a donation of £19 from Brooke Bond to the Fund. We hope that even more pupils will help in this way in future, and thus enable us to reach our target of 50,000.

* * *

CHESS

The school Chess Teams had a successful season: The senior team having won seven matches, drawn one, and lost one, came equal first in the Teesside Schools' Chess League: The junior team came second in the junior league having won seven matches, drawn two and lost one. The staff match once more ended in victory for the school.

The club wishes to thank Mr. Carter for his continued interest in the club.

* * *

GRANGEFIELD STAMP CLUB

After an extremely successful Autumn term with a membership of over 30, interest seemed to dwindle. It is hoped however that this year members will support the club by regular attendance at all meetings.

Thanks are expressed to the Stockton and District Philatelic Association for their help this year, to Mr. Ingham for his kind donation of booklets and magazines to the club, to Mr. Rattenbury for his assistance in various ways, and to our chairman, Mr. Walton. Also worthy of special commendation are members P. MacDonald and M. Rowntree.

This year our subscriptions to several magazines will be continued and it is proposed that a Public Exhibition be held in the Elmwood Community Centre at Hartburn. This will be quite an ambitious task and will require some hard work both from old and new members but will surely give some real satisfaction to those interested in the "Hobby of Kings."

* * *

GRANGEFIELD AEROMODELLING CLUB

The Club has been functioning for about four years with a nucleus of half a dozen keen modelers. The main interest is in control line flying and on occasions combat flying has been achieved. The Club has given a display each Open Day, and this year was better than usual, the half-hour of flying showing some of the aerobatics possible with control lines.

The Club flying has been restricted this year, our keener members being involved in 'O' level and Sixth form exams.

It met on Friday evenings until the darker nights, and then meetings were closed until the Summer term. One member has successfully flown radio-controlled models and it is hoped to develop this side of the club in the future.

* * *

THE CHRISTIAN UNION

The Christian Union held regular meetings on alternate Fridays. Attendances were small in number, though consistent. Outside speakers continued to address the meetings. To them we are very grateful, as we are to Mr. Carter, who again led a series of bible studies. These meetings were also attended by members of Stockton Grammar School. A film about a Billy Graham Crusade was shown in a joint meeting with the Girls' School.

We look forward to a year of blessing.

* * *

LITERARY AND DEBATING SOCIETY

The Society had mixed fortunes during the year, with poor attendances for economic debates, and a general apathy among the senior school to be main speakers, although some debates were well attended, particularly the humorous debates and the Balloon Debate.

Mr. Atkinson was the Hon. Secretary, and the Committee consisted of Messrs. Little, Hughes, Thurlwell, Collin, and Deehan. During the year Mr. Moody replaced Mr. Atkinson and Messrs. Lynas and Sutherland joined the committee when the two senior members left.

In the Annual Balloon Debate the Archdeacon (admirably depicted by Mr. Horsman) was spared; Mr. Reg. Maudling (Mr. Carter) and a Gnome of Zurich (Mr. Charles) were cast out.

Mr. Thurlwell won the Head Master's Debating Prize, adjudicated by Councillor J. M. Scott, Mayor of Thornaby, to whom the society extends its thanks.

Tees, under the leadership of Mr. Lamplugh, won the House Debating Competition.

During the year Mr. Charles became established as the chairman, and the society is indebted both to him and to Mr. Rattenbury, who helped in the transitionary period, for the skill and enthusiasm they showed.

Motions Debated 1966/67:—

- "This House is not willing to have a go."
- "This House deploras the Governments economic policy."
- "This House denies that Christianity is relevant in modern society."
- "This House would like to see radio freed from state control."
- "This House would enter a United States of Europe."
- "This House supports Mr. Smith's action in Rhodesia."
- "This House believes that the power of the Trade Unions ought to be diminished."
- "This House believes that men are the inferior sex."
- "This House will not take up the teaching profession."
- "This House considers that every artist is worth two of every scientist."
- "This House will take its holidays at home this year."
- "This House believes that measures should be taken to bring about a decrease in the population of Great Britain."

* * *

CYCLING PROFICIENCY 1966-67

The Cycling Proficiency Group has had a very successful year. The team of P. Gatenby (Captain), D. P. Cummings, S. P. Dawson, N. J. Hutten, C. J. Beaumont and P. Smith, trained by K. D. Haigh, regained the Littlewood Shield Road Safety Trophy, November, 1966.

The instructors, K. D. Haigh, D. G. Thurlwell, T. R. Cowan, P. Gatenby, A. Harle, D. Cummings, achieved great success gaining 19 R.O.S.P.A. awards, and 13 Knight of the Road awards. Some instructors also helped to train pupils of other Stockton schools in cycling proficiency. K. D. Haigh organised and ran a very successful course for instructors which should greatly benefit the group in the future.

* * *

BLANKENBERGHE, EASTER, 1967

The coach left school on the evening of Maundy Thursday with a slight delay, but we pressed on via the A1 to London. The long journey south seemed endless but we eventually arrived.

At 3-20 a.m. in London we saw places noted for fame or infamy. We left London at 6 a.m. stopping for breakfast on the way to Dover.

At 12-30 p.m. the ferry left Dover bound for Ostend, lunch being on board.

Some 3½ hours later we disembarked at Ostend and arrived at "La Brise," Blankenberghe at 5 p.m.

Easter Saturday was a "scorcher" and the day was spent touring the town.

Sunday was wet as we set off for Walcheren, an island in the Scheldt Estuary. We crossed into Holland through the Douane and at Middleburg we viewed a scaled miniature of the island. On the return journey we stopped at Sluis visiting an old windmill there.

The weather on Monday was again overcast but we were eager to depart for Ghent. We saw Van Eyck's masterpiece painted in about 1403, of the "Adoration of the Lamb." Surrounding the picture was the most beautiful cathedral of Saint Baron.

Tuesday was spent touring the town and on Wednesday we visited Brussels, walking round the famous departmental store "Au bon Marche." We also visited the Palais de Justice and on the return journey we saw the "Sand Carpets," copies of masterpieces set in coloured sands, the work of a genius, Pierre Van Ransbeeck.

On Thursday, we prepared for our departure, and on Friday at 10-30 a.m. we left Blankenberghe giving our thanks to the hotel staff.

We arrived back at Stockton on Saturday morning at 3-35 tired, but with some enjoyable memories.

The party would like to thank Mr. Horsman and all others concerned in making our trip to Belgium so interesting and enjoyable.

* * *

EXCURSION TO FLORENVILLE, AUGUST, 1967

The Simpleware Society again held its annual convention at Florenville.

Having retrieved M. Whysall from imminent aerial immolation in Trafalgar Square and duly genuflected at Number 10, the party of some 33 neophytes attained Florenville.

Contemplation of eternal truths revealed that potage de jour invariably contained legumes de hier and that the sun still shone though the pound was plummeting.

Such was the probity and rectitude of the society that pedagogy from three neighbouring states paid small sums to watch the lion cubs at play. M. Bugrahl sang songs far far, into the night while a permanent record of the congress lies enshrined in a continuo of clicking camera shutters.

The monastic rule at Orval served as a sobering experience and recalcitrant brethren suffered ordeal by telesiege at Vianden, Coö and Dinant. M. Whysall was smuggled successfully into (and in despite of protest) out of West Germany where large draughts of baroque held him in thrall.

Common Market negotiations were firmly cemented ere the final toxin tolled. M. Bugrahl presented the society with a commemorative scroll and himself kissed M. Horsman (no mean feat).

Soon the Ardennes faded into the glow of memory and the return journey was commonplace, save to Her Majesty's Customs who have probably never before witnessed so complete a declaration of a passenger's contents.

* * *

GEOLOGY FIELD COURSE, EASTER, 1967

Instead of a week's residential course we had day trips on April 6th, 7th, and 8th. On the 6th and 7th Mr. Whitfield and his geographers came along with us.

On the 6th we went to the Lake District. On the journey there Mr. Whitfield pointed out items of interest. First we visited a site in Borrowdale, and then continued on to the Carrock mine, in Mosedale. Here we searched around for minerals in the worked out seam, while the geographers climbed to see Bowscale Tarn. On the 7th we journeyed to the Shap area. First we saw the Shap Wells unconformity, and searched for fossils in the stream bed. We then toured two of the Shap Quarries, and by talking to the locals we managed to gather information on how they were run. After the quarries we toured the company's finishing plants, and were given samples. On the 8th the geologists only made a trip to see the Pennine Fault System. Our first step was High Force and the Whin Sill. Then we battled through snow to Alston and down into the Vale of Eden. In the rain we looked for parts of the Pennine Fault System, and after getting soaked we made our way back to Stockton. At the end of the day Mr. Sinclair discovered that Mr. Taylor had dropped off at Darlington suffering from the night before.

The members of both parties wish to thank Messrs. Sinclair and Whitfield for making the trips possible.

* * *

WORLD JAMBOREE, 1967

The Twelfth World Jamboree was held from the 1st to the 9th of August at Farragut State Park, Idaho, U.S.A. As a member of U.K. 36, the North East contingent. I flew from London by Boeing 707 to Spokane in Washington State on 31st July. From Spokane we travelled to Farragut where, the following evening, a spectacular ceremony and firework display attended by Lady Baden-Powell marked the opening of the Jamboree.

The Jamboree area was formerly a Naval training base out of which ten large camping areas had been fashioned. Each camping area was named after a previous Jamboree, ours being called Godollo after the Hungarian Jamboree of 1933. There were also two arenas and a large area for displays and exhibitions. The west-side of the site was bordered by the 40 mile long Lake Pend'oreille, and the whole area surrounded by mountains and pine forest.

Lake Pend'oreille was used for swimming, boating and canoeing, and one corner of the lake contained 14,000 trout penned in and ready to catch. Hiking and adventure trails were set out, and a conservation exhibit which included panning for real gold was extremely popular. On three days, a show called "skill-o-rama" was held in the display area, and on each day, a third of the scouts entertained the other two thirds and the visitors with exhibits, cooking and stage performances.

The theme of the Jamboree was "for friendship" and consequently, we spent a lot of time visiting other scout camps or entertaining foreign scouts. A wide game was held in which ten scouts from different countries combined to form the word "friendship," each scout having one letter depending on his subcamp. The game was a huge success, with every scout taking part, and virtually everyone completing it.

On August the 9th, a closing ceremony ended the Jamboree and the following day we travelled to Salt Lake City where we were to stay with American families. The next ten days were spent sight seeing and learning about the American way of life, the Mormon temples and tabernacles being particularly interesting. On 20th August, we left Salt Lake where the temperature was 100 F°, and flew back to London where the freezing cold of an English summer awaited us.

ADVANCED MOTORING

The most common misapprehension about advanced motoring, which the reader is urged to dismiss at the outset, is that it represents a sophisticated form of fast driving, and is the prerogative of a select few. It is an absorbing skill which can be acquired by the so-called family motorist with a degree of application to the task.

Eligibility for tests rests solely on the possession of a current full British driving licence. Far from being an embellished version of the much-criticised M.O.T. test, the Advanced test differs widely in most respects.

This is because the Ministry test serves only to determine whether someone is safe to go out alone without risk to others, and improve his driving. Too often this is a pious hope; the Advanced test is a useful yardstick for measuring the acquired skill, with the police drivers' system of Roadcraft as the criterion.

Thus the test involves no oral examination of theory; it is essentially practical. The examiners, too, are kindly and constructive. Full details of what is, broadly, expected will be found in the inexpensive H.M.S.O. publication, **Roadcraft**. A more recent manual published by the Institute of Advanced Motorists and entitled **Advanced Motoring**, presents largely similar material and a little extra in what it apparently considers a more plausible form.

The test tries to examine driving under built-up, rural and trunk road conditions, and involves a running commentary, which can prove fascinating. Deliberation, consideration and precision are among the qualities sought.

However, if one is interested, by far the most useful approach is to contact a member of the I.A.M. and go out for a demonstration drive. What an eye-opener this exercise can be! Middlesbrough and Newcastle are the nearest centres for test, which costs £3. No profit motive is involved, and this fee may be recovered in a lower insurance premium.

I know many of you are interested. Why not do something about it?

* * *

OLD STOCKTONIANS' ASSOCIATION MEMBERS' LISTS

We include this year lists of Life Members and Ordinary Members for the first time since the 1962-63 Year Book.

We endeavour to give for all members: Name and initials, years at school, and address. There are many omissions which are due to lack of information, and there may be errors. In all cases we shall be very grateful to have gaps filled in or errors corrected.

Please write to the Secretary to inform him of any such mistakes, and above all, of any addresses you may know of.

The lists were made up as at 30th September, 1967.

LIFE MEMBERS

G. A. Adamson		4 Park Drive, Darlington Lane, Stockton.
F. R. Addison		39 Almond Grove, Stockton.
J. Addison	(1945-51)	
J. E. Addison		47 Cambridge Road, Thornaby.
F. Alcock		Aberford, Overgreen Lane, Burniston, Scarborough.
D. J. Allan	(1958-65)	43 Upsall Grove, Stockton.
H. Allan		
Sir Charles W. Allison, J.P.		16 St. Cuthbert's Road, Stockton.
D. M. Allison	(1949-56)	8 Davis Road, Norton.
H. E. Allison	(1937-42)	
D. Andrew		600 Yarm Road, Eaglescliffe.
J. R. Andrew	(1954-57)	600 Yarm Road, Eaglescliffe.
R. H. Archer		
J. R. Armstrong	(1945-48)	38 Yarm Road, Eaglescliffe.
W. A. Arrowsmith	(1954-61)	Field View, High Road, Bishop Middleham.
A. M. Ashton	(1922-27)	Cornercroft, Crescent Road, Southport
K. W. Aspinall	(1958-65)	5 Driftwell Drive, Stockton.
J. W. Atkinson	(1925-32)	6 Lambton Crescent, Sedgfield.
R. M. Atkinson		1 Park View, Stockton.
R. C. Atkinson	(1955-62)	3 Whitton Road, Stockton.
J. N. Aufflick	(1950-57)	112 Wolviston Road, Billingham.
C. Ault	(1960-67)	37 Roseberry Road, Norton.
W. Auton		Dun Cow Inn, Sedgfield.
A. Ayre	(1941-47)	17 Park Avenue, Thornaby.
D. E. Bailey	(1930-33)	10 Northfield Road, Billingham.
G. W. Bailey	(1932-37)	
J. Bailey	(1959-66)	13 North Albert Road, Stockton.
A. Bainbridge	(1946-51)	7 Buchanan Street, Stockton.
G. S. Bainbridge	(1951-58)	21 Auckland Way, Hartburn,
L. J. T. Bainbridge	(1928-37)	48 Oakwell Road, Norton.
D. W. Baker		46 Gibsons Hill, Norbury, London S.W. 16.
F. W. Baker	(1923-28)	21 High Street, Stockton.
A. Baldwin	(1951-58)	34 Cleveland Avenue, Norton.
D. Baldwin	(1952-59)	34 Cleveland Avenue, Norton.
D. F. Ball	(1942-47)	
D. E. Balmford	(1948-49)	39 Lynegrove Avenue, Ashford, Middlesex.
D. Bambrough		7 Blackthorne Grove, Stockton.
A. C. Banner	(1943-47)	10 Ropner Avenue, Stockton.
J. H. Banner	(1935-39)	c/o Hainz and Steyskal, Stock Im Eisen Platz 3, Wien, Austria.
E. A. Barber	(1931-37)	7 Mornington Road, Chingford, London, E4.
B. E. Barclay		
A. Barker		73, 10th Street, Roxboro, Port Quebec, Canada.
E. Barff		284 Greenway, Epsom, Surrey.
A. I. Barker	(1947-52)	5 Hartburn Avenue, Stockton.
A. J. Barker	(1955-62)	21 Belmont Avenue, Stockton.
P. L. Barker	(1902-07)	44 Lealholme Grove, Fairfield.
J. C. Barker		
G. E. Barnes		103 Salutation Road, Darlington.
D. M. Barnett	(1951-58)	21 Stanhope Road, Stockton.
A. L. Bartlett		53 Bridge Road, Woolston, Southampton.

J. R. Barton	(1960-62)	696 Yarm Road, Eaglescliffe.
M. Baston		29 Lincoln Crescent, Billingham.
B. N. Bate		84 Station Road, Billingham.
K. L. Bates		4 Wilton Court, Billingham.
E. J. Batty	(1915-18)	6026 N.E., 28th Avenue, Portland U., Oregon, U.S.A.
D. M. Battye	(1951-56)	11 Oulston Road, Stockton.
J. W. Beadle	(1926-30)	18 Shelley Road, Enderby, Leicester.
G. Beard	(1922-27)	6 Hawthorn Grove, Yarm.
S. G. Beards		6 Leadhall Crescent, Harrogate.
L. Beaumont		79 Lower Icknield Way, Chinner, Oxon
M. Beaver	(1952-59)	20 Westlands Drive, Allerton, Bradford.
C. Bell	(1947-54)	1 Marton Drive, Billingham.
J. Bell		10 Maple Grove, Sedgefield.
L. Bell		Croft House, Albert Road, Eaglescliffe.
P. A. Bell	(1958-65)	1 Auckland Way, Hartburn.
P. H. Bell		12 Smithfield Close, Ripon.
W. Bellairs		58 Wellington Street, Stockton.
T. Bellis	(1947-54)	1 Bromley Road, Stockton.
G. Belshaw		56 Brisbane Grove, Hartburn.
N. G. Benzies	(1954-61)	38 Whitton Road, Stockton.
A. Berry	(1952-57)	11 Sadberge Road, Stockton.
B. Berry	(1925-31)	32 Stanley Road, Hoylelake, Cheshire.
J. Bingham	(1949-56)	P.O. Box 240, Morogoro, Tanzania.
T. Birchall	(1942-47)	
A. E. Bishop		329 Morrison Avenue, Mount Royal, Quebec, Canada,
C. W. Bishop		16 Beaconsfield Road, Widnes.
E. Blackburn	(1940-45)	Westfield, Haverton Hill.
Dr. E. J. Blair		The Old House, Tettenhall, Staffs.
R. Blakey	(1952-55)	17 Moorside Crescent, Fishburn.
R. Bland	(1951-57)	42 Birchfield Drive, Eaglescliffe.
R. Blenkinsop	(1956-63)	19 South View, Billingham.
T. F. Blenkiron		
W. L. Bouch		Corscombe House, Corscombe, Dorchester, Dorset.
F. W. Bowen		
R. Bowers	(1950-57)	
A. D. Bowron	(1946-53)	192 Durham Road, Stockton.
C. Bowron		Tilehouse, Benfield, Berks.
H. C. Bowron		22 Jesmond Grove, Hartburn.
J. L. Bowron		Elton Lodge, Palmers Way, High Salvington, Worthing.
G. M. Boyes	(1951-58)	9 Osborne Road, Stockton.
J. M. Boyes	(1953-61)	3 Central Avenue, Billingham.
R. E. Bradshaw (Headmaster 1957-)		197 Darlington Lane, Stockton.
Rev. Father Guy Braithwaite		St. Peter's Seminary, Peversey, P.O. Donnybrook, Natal, S. Africa.
B. P. Brand	(1947-54)	8 Tanwell Close, Stockton.
P. B. Braney	(1946-53)	24 Manor Place, Stockton.
G. Brann		14 Eggleston Terrace, Stockton.
R. S. Breckon		71 Kingslea Road, Solihull, Warwickshire.
Rev. F. H. Britton	(1922-26)	Burnhopefield Vicarage, Newcastle.
G. Broadbent	(1943-49)	11 Rookwood Road, Nunthorpe, Middlesbrough.
H. Broadbent		2 Green's Lane, Hartburn.
T. B. Brooke		11 Varo Terrace, Stockton.
D. H. Brookfield		

W. Clemmitt		c/o Mrs. Lister, 56 Corkland Road, Chorlton-cum-Hardy, Manchester 21.
L. Close		81 St. Andrew's Road, Blundelsands, Liverpool 23.
R. A. Clubley	(1955-62)	58 Lealholme Grove, Fairfield.
A. Coates	(1940-46)	West Garth, Newton Bewley, Billingham.
W. H. Coates		The Garth, 40 Oakdale, Harrogate.
J. H. Code	(1951-57)	11 Ullswater Road, Stockton.
R. G. Coles	(1956-58)	
E. D. Cooper	(1957-62)	4 Torwell Drive, Stockton.
J. W. Corner	(1900-05)	22 Field Lane, Letchworth, Herts.
R. Cornforth		50 Grangefield Road, Stockton.
R. L. Coulson	(1932-37)	7 Thackeray Grove, Linthorpe, Middlesbrough.
R. Counter		5 The Chine, Saltburn.
P. S. Coupe	(1957-65)	Netherleigh, Darlington Road, Stockton.
R. Cowan		8 Richmond Road, Stockton.
W. Cowan		1 Adelaide Grove, Hartburn.
W. A. Cowan	(1951-58)	4 Kilburn Road, Stockton.
P. Cowe	(1954-59)	15 Highbridge Close, Caversham Park, Reading, Berks.
H. Cox		
R. W. Crabbe		71 Craigweil Crescent, Stockton.
A. Craggs		8 South View, Bishop Middleham.
W. J. Craggs		
J. Crawford	(1952-55)	15 Cowpen Lane, Billingham.
T. A. Crawford	(1915-18)	4 Gainford Road, Stockton.
D. Crooks		18 Grantham Road, Norton.
E. Croot	(1953-60)	108 Cotswold Crescent, Billingham.
K. B. Crosby	(1930-35)	104 Old Church Lane, Stanmore, Middlesex.
F. R. Curry	(1931-36)	143 Pelham Avenue, Scartho, Grimsby.
S. H. Curry	(1914-20)	64 Hartburn Lane, Stockton.
H. Cussons		47 The Green, Norton.
A. R. Dale		c/o Midland Bank, High Street, Stockton.
L. Danby		Wendy House, Highfield, Eaglescliffe.
M. Danby		Wendy House, Highfield, Eaglescliffe.
G. W. Davis		19 Conifer Crescent, Billingham.
H. Davison	(1914-17)	26 Front Street, Sedgfield.
J. J. Davison	(1951-58; Staff 1961-67)	6 Tibby Butts, Scalby Hall Park, Scalby, Scarborough.
T. F. Dawson	(1916-19)	138 Wolviston Road, Billingham.
D. Dean	(1951-56)	20 New Road, Billingham.
G. H. Dean		Catterick Camp, Yorks.
N. O. Deans		6 Manor Place, Fairfield.
A. De Caux	(1923-27)	60 Rathmore Crescent, Southport.
Dr. P. G. Dee	(1947-54)	6 Brisbane Grove, Hartburn.
I. Denney	(1940-46)	16 Eden Avenue, Leadgate, Consett.
B. W. Dennison	(1957-64)	34 Greylands Avenue, Norton.
P. Dickens	(1948-55)	72 Duncan Drive, Elgin, Moray.
R. W. Dickens		1318 West 55th Street, Los Angeles, California.
W. C. Dixon		5 Beech Way, Upper Poppleton, Yorks.
F. W. Dobby	(1931-37)	34 Pine Hill, Epsom, Surrey.
E. Dobson	(1902-04)	43 St. Bernard Road, Stockton.

B. Docherty	(1958-65)	97 Harlsey Road, Hartburn.
P. W. Docherty	(1956-63)	97 Harlsey Road, Hartburn.
P. D. Dodds	(1954-60)	98 Grange Avenue, Stockton.
W. Dodds		20 Coningsby Road, Woodthorpe, Nottingham.
H. Dodsworth		35 Elton Road, Darlington.
K. Dodsworth	(1931-36)	10 Snowdon Avenue, Bowthorn, Cleator Moor, Cumberland.
W. Donald		71 Brendon Crescent, Billingham.
N. Donkin	(1958-63)	1 Dundas Street, Stockton.
H. Douthwaite		
W. J. Downes	(1959-66)	77 Station Road, Norton.
J. H. Duffey	(1923-28)	c/o Brown Bayley's Steelworks, Sheffield.
S. Dumble	(Staff 1911-53)	46 Ingleby Grove, Hartburn.
T. M. Dumble		28 Seamer Grove, Hartburn.
A. W. Duncan		7 The Avenue, Fairfield.
M. C. Duncan		58 Cowpen Lane, Billingham.
P. J. Duncan	(1953-60)	41 Eton Road, Stockton.
P. L. Dunning	(1951-58)	48 Elmwood Road, Eaglescliffe.
N. Dunstone	(1957-64)	Riggen, Tame Bridge, Stokesley.
J. J. Durrant	Staff (1949—)	6 Grange Avenue, Stockton.
S. Easby	(1921-25)	6 Whitehouse Drive, Stockton.
E. W. Eden		Ferndale, Main Road, Etton, Peterborough.
T. N. Eden	(1951-56)	44 Grangefield Road, Stockton.
W. A. Eden	(1916-18, 21-23)	Coleswood Lodge, East Common, Harpenden, Herts.
R. Edmundson	(1957-64)	41 Spring Lane, Sedgefield.
F. G. Elcoat		14 Station Road, Norton.
F. B. Elders		
S. C. Elders		136 Warwick Avenue, Derby.
D. H. Eley	(1952-57)	27 Jubilee Grove, Billingham.
D. Elliot	(1941-46)	
J. A. Elliott		110 Leven Road, Norton.
J. F. Ellis		1 Howick Park Close, Penwortham, Preston, Lancs.
H. S. Ellis	(1909-13)	3 Parkwood Drive, Hartburn.
R. A. Elmes		68 Gunnergate Lane, Marton, Middlesbrough.
R. Elsworth		Underdown, Pottersway, Laverstock, Salisbury.
P. M. K. Embling		1A Akenside Road, Hampstead, London N.W.3.
J. R. England	(1960-65)	c/o Police Training School, Harperley Hall, Crook.
T. B. Farnaby		106 Oxbridge Avenue, Stockton.
J. W. Farr	(1923-28)	19 Highfield Drive, Eaglescliffe.
H. G. Farrington	(1925-30)	13 Whitton Road, Stockton.
P. D. Featherstone	(1945-49)	97 Weardale Crescent, Billingham.
W. B. Featherstone	(1960-62)	23 Westmorland Grove, Norton.
J. W. Fell	(1922-26)	Stressholm Farm, Darlington.
B. W. Fenner		
G. Fenny		28 St. Oswald's Road, Redlands, Bristol 6.
A. Fenwick	(1936-41)	7 Coverdale Road, Fairfield.
R. Fenwick		64 St. Germain's Lane, Marske-by-the- Sea.
K. Ferguson	(1959-64)	33 Buchanan Street, Stockton.

N. L. Ferguson		The Grove, Denholm, Hawick, Roxburghshire.
E. H. Fieke	(1924-28)	1 Bocclair Avenue, Bearsden, Dunbartonshire.
E. Fields		43 Hawthorne Drive, Heswall, Wirral, Cheshire.
G. Fleming	(1949-56)	School House, Wolviston, Billingham.
C. Fletcher	(1953-60)	5 Parklands Avenue, Billingham.
A. N. Foggin	(1915-22)	9 Beech Grove, Acomb, York.
E. S. Fordy		3 Adelaide Grove, Hartburn.
G. L. Fordy		1 The Paddock, Yarm Road, Eaglescliffe.
A. W. Foster		Roseberry, Red Shute Hill, Hermitage, Newbury, Berks.
G. Foster		12 Cowley Road, Acklam, Middlesbrough.
J. S. Franklin	(1942-49)	7 Greenfield Drive, Bridgnorth, Shropshire.
Rev. J. W. Franks	(1947-54)	The Manse, Hallgate, Cottingham, Yorks.
H. Freeman		3 Autumn Grove, Fairfield.
J. W. L. Gale		c/o British Council, 65 Davies Street, London W1.
R. Gardner		321 Brincliffe Edge Road, Sheffield 11.
K. W. Gardner	(1935-39)	22 Countisbury Road, Norton.
J. E. Garnett	(1948-55)	c/o Power-Gas Corporation, Stockton.
D. Garthwaite	(1946-51)	3 Fairstone Avenue, Fairfield, Stockton.
D. S. Gathergood	(1957-64)	41 Hampton Road, Stockton.
R. Gedling		Department of Education and Science, Curzon Street, London W1.
D. H. B. Gibbs	(1937-42)	64 Marwood Drive, Great Ayton, Yorks.
R. W. Gibbs		57 Jubilee Grove, Billingham.
G. H. Gibson	(1956-63)	Fell Garth, Brampton, Appleby, Westmorland.
W. Gilbert		27 Raby Road, Stockton.
J. S. Gill	(1915-18)	11 Malvern Drive, Acklam, Middlesbrough.
C. Gillett	(1953-61)	38 Thames Avenue, Guisborough.
J. Gillett	(1957-64)	38 Thames Avenue, Guisborough.
J. Gilliland	(1962-64)	44 Station Road, Sedgefield.
J. Gillson	(1946-51)	115 Fairfield Road, Stockton.
J. Glattbach	(1953-60)	The Bungalow, Melsonby, Richmond, Yorks.
J. T. Gleave		3 Fulwich Close, Harrogate.
H. D. Glenwright	(1945-51)	c/o 96 Darlington Road, Hartburn.
G. Goldston	(1916-20)	Niagara, Tees Bank Avenue, Eaglescliffe
E. Goodchild	(1912-19)	29 Countisbury Road, Norton.
J. S. Goodchild	(1945-49)	67 Countisbury Road, Norton.
B. C. Gooderick	(1934-39)	Divisional Surveyor, Alcester, Warwickshire.
Rev. P. H. Gooderick	(1937-43)	9 Thornton Road, Wimbledon, London S.W.19.
J. Goodier	(1920-26)	
R. V. Gooding		19 Barnard Avenue, Stockton.
F. Gowland	(1935-40)	29 Barton Crescent, Billingham.
G. Gowthorp		Meadowfields, High Street, Castleton, Yorks. N.R.
J. Graham (<i>Junior</i>)		1 Harlsey Road, Hartburn.
J. Graham (<i>minor</i>)		c/o 1 Harlsey Road, Hartburn.

J. B. Grainger		95 Bishopton Road West, Stockton.
T. Grainger	(1903-07)	1 The Wynd, Hutton Rudby, Yorks, North Riding.
C. Grant	(1945-46)	
I. S. Grant	(1946-51)	43 Mark Road, Hightown, Liverpool.
J. R. Grantham	(1949-56)	110 Cotswold Crescent, Billingham.
I. J. Gray	(1958-65)	7 Osborne Road, Stockton.
L. Gray	(1925-31)	7 Osborne Road, Stockton.
A. R. Greathead		11 Church View, Bishopton.
J. A. Green	(1940-46)	33 Gunnergate Lane, Marton, Middlesbrough.
J. P. Green	(1926-31)	16 Blue Bell Lane, Huyton, Liverpool.
E. Greenwell	(1937-42)	93 Stokesley Crescent, Billingham.
H. R. P. Griffin	(1916-20)	6 Victoria Grove, Fairfield.
J. F. Guile	(1915-22)	79 Manthorpe Road, Grantham.
J. Haigh	(1921-24)	28 Manville Road, Upper Tooting, London S.W.17.
A. N. Haile	(1960-67)	Elm Bank Bishop Middleham.
N. Haile		Elm Bank, Bishop Middleham.
H. C. Hale		62 High Street, Stockton.
C. C. Hall	(1941-45)	147 Shipton Road, Harrowgate.
C. L. Hall	(<i>Headmaster</i> 1953-56)	138 Woodland Road, Darlington.
R. Hallam		56 Priory Road, Harold Hill, Romford, Essex.
R. E. Hallmark	(1949-56)	30 Sheringham Road, King's Norton, Birmingham 30.
E. Harbron	(1948-55)	99 Tilery Road, Stockton.
N. Harbron	(1960-66)	7 Raby Road, Stockton.
H. D. Hardie	(1934-39)	6 Belsfield Court, Bowness-on-Winder- mere, Westmorland.
T. W. Harding	(1943-50)	
J. E. Hardwick		10 Hawthorne Avenue, Billingham.
E. J. J. Hardy		
M. Hardy		4 Langholme Crescent, Darlington.
M. S. Hardy	(1951-58)	77 Central Avenue, Billingham.
H. Harland		c/o Mrs. Lees, Sydenham Road, Stockton.
J. E. Harland		
B. C. Harris	(1956-61)	276 High Newham Road, Stockton.
R. Harris		7 Allerton Grange Vale, Leeds 7.
W. V. Harris		Courtlands Lodge, Park Road, Banstead, Surrey.
J. Harrison		7 Preston Road, Stockton.
T. W. Harrison	(1941-46)	15 Stavordale Road, Stockton.
S. B. Hart		Clifton House, 9 Maitland Terrace, Seacliffe, Adelaide, South Australia.
F. W. Harvey		
G. M. Harvey		128 Wades Hill, Winchmore Hill, London N.21.
F. W. Hauxwell	(1907-11)	15 Meadowfield Avenue, Fawdon, Newcastle.
D. J. Hawes		1 Percy Street, Stockton.
F. Heald		19 Mowbray Road, Northallerton.
K. Heald		32 Rossclare Road, Roseworth.
E. J. Hedley	(1951-58)	11 Priory Road, Chalfont St. Peter, Gerrard's Cross, Bucks.
P. R. Helliwell	(1949-54)	75 Barn Hey Crescent, Great Meols, Hoylake, Cheshire.
J. E. Hempsey	(1954-61)	10 Oakdene Avenue, Stockton.

A. G. Henderson	(1934-39)	7 The Crescent, Ormesby, Middlesbrough.
A. J. Henderson		1 Grasmere Road, Whickham, Newcastle.
A. W. Henderson	(1896-7)	6 Firtree Road, Stockton.
D. W. Henderson	(1931-36)	6 Firtree Road, Stockton.
J. J. Henderson		273 Hilmorton Road, Rugby.
G. D. Hewitt		99 Darlington Road, Hartburn.
J. Hewitt	(1923-27)	Police Training College, Solberge, Northallerton.
J. B. Hewitt	(1926-31)	6 Almond Grove, Fairfield.
J. B. Hewlett	(1943-48)	17 Barnard Avenue, Stockton.
J. N. G. Heywood	(1958-65)	14 Loweswater Crescent, Stockton.
H. L. Hill	(1917-22)	78 Wendover Road, Aylesbury, Bucks.
S. L. Hill	(1917-20)	
E. Hodgson		26 Craigweil Crescent, Stockton.
G. A. Hodson	(1959-66)	58 Oxbridge Avenue, Stockton.
C. Hoggett		34 Bradley Road, Bradley, Grimsby.
E. B. Hopkinson		10 Walton Avenue, Middlesbrough.
T. W. Hopkinson	(1915-20)	1 Croft Avenue, Acklam, Middlesbrough.
R. G. Hopper		30 The Lane, Sedgfield.
G. Horwood	(1941-46)	86 Station Road, Billingham.
C. G. Howard	(1959-61)	Speedway Hotel, West Lane, Middlesbrough.
I. Howden		
E. Howie		76 Greenland Road, Redcar.
F. Hudson		2 Buttermere Avenue, Middlesbrough.
T. W. Hudson		Thornleigh, Preston Terrace, Eagles- cliffe.
F. Hughes		
J. Humble	(1931-37)	26 Cumberland Avenue, Grimsby.
W. A. Hume	(1924-29)	12 Wear View, Frosterley, Bishop Auckland.
W. G. Hume	(1923-28)	80 Oaken Park, Codsall, Wolverhampton.
Dr. J. M. Humphries	(1949-56)	24 Dorchester Road, Stockton.
Rev. F. G. Hunter		St. Martin's Vicarage, 942 Anlaby Road, Hull.
C. W. Hurt		3 Morpeth Grove, Bishop Auckland.
A. Hutchinson		
F. K. Hutchinson	(1923-27)	39 Raby Road, Stockton.
G. Hutton	(1953-60)	47 Samaria Gardens, Brookfield, Middlesbrough.
R. C. Hutton	(1952-57)	
R. Iceton	(1929-33)	62 Front Street, Sedgfield.
D. B. Idle		
H. W. Iley	(1902-06)	8 Thames Avenue, Thornaby.
J. Ingham	(Staff 1957—)	19 Spring Lane, Sedgfield.
A. L. Ingmans	(1920-28)	3 Dorling Drive, Park Hill Estate, Epsom, Surrey.
L. Ingmans		26 Grays Road, Stockton.
F. Jackson	(1906-11)	131 Moor Lane, Netherton, Hudders- field.
P. Jackson		16 Darlington Road, Stockton.
M. P. James	(1960-65)	1 Orchard Close, Over, Winsford, Cheshire.
T. L. James	(1925-30)	19 Glaisdale Avenue, Stockton.
G. N. Jefcoat		7 Cumberland Grove, Norton.

G. S. Jeffrey	(1943-50)	Riverside, U.A. Farm, Hauxton, Cambridge.
A. Jenkins		45 Palm Grove, Fairfield.
G. R. Jewitt	(1944-51)	2 Enterpen Avenue, Hutton Rudby, Yarm.
J. M. Jewitt		11 North Street, Newthorpe, Nottingham.
A. Johnson	(1951-58)	13 Fordwell Road, Fairfield.
F. Johnson	(1910-15)	6 Springfield Park Road, Horsham. Sussex.
D. J. Johnstone	(1945-50)	
C. A. Joice		
G. Jones		27 Greylands Avenue, Norton.
H. W. Jones		32 Leylands Terrace, Bradford 9.
J. G. Jones	(1956-61)	9 Oakdene Avenue, Stockton.
L. V. Jones	(1939-43)	Larkfield, Thoresway Road, Wilmslow, Cheshire.
P. B. Jordan	(1962-64)	3 Dipton Road, Stockton.
T. B. Jordan		9 Denholm Avenue, Stockton.
R. Kell		121 Fairfield Road, Stockton.
J. Kelley	(1930-35)	21 Askrigg Road, Stockton.
S. Kelley		43 Fairfield Road, Stockton.
N. Kelley	(1934-39)	6 Hillcrest Avenue, Stockton.
C. Kendall		
G. B. Kenyon	(1947-52)	8 Cleveland Avenue, Norton.
J. Kindleysides	(1952-57)	42 Tarring Street, Stockton.
Dr. H. M. King, P.C., M.P.,		Speaker's House. London S.W.1.
J. S. King	(1912-15)	3 Audrey Grove, Hartburn.
T. D. Kinnis	(1953-60)	175 Durham Road, Stockton.
J. Kirkup		Rensley, West Road, Sedgely.
D. S. Kirtley		50 Northcote Crescent, West Horsley, Surrey.
S. Knowles	(1925-32)	Heather Brae, Fairfield Road, Stockton.
S. Lacy		76 Windermere Road, Stockton.
I. B. Laing		
R. E. Lamb		West End Stores, Fishburn.
J. R. Lambert	(1928-32)	
F. Laws		25 Hampstead Lane, Highgate, London N.6.
D. C. Lawson	(1950-57)	11 Priory Road, Chalfort St. Peter, Gerrard's Cross, Bucks.
D. J. Lax	(1953-55)	50 Greylands Avenue, Norton.
J. L. R. Leach		371 Hagley Road, Hagley, Birmingham 17.
B. Leak	(1952-60)	6 Chesham Road, Norton.
D. H. Lee		58 Kensington Road, Stockton.
G. G. Lee	(Staff 1942-64)	25 Station Road, Norton.
N. S. Leng		
L. Lewis		
L. R. Lewis		5 Harlsey Road, Hartburn.
D. Linfoot		142 Londonderry Road, Stockton.
C. R. Lister		13 Hambleton Square, Billingham.
D. S. Little	(1949-55)	21 Woodlands Road, Formby, Liverpool.
G. D. Little	(1916-18)	17 Raby Road, Stockton.
R. W. Littlefair	(1953-58)	26 Chatsworth Gardens, Billingham.
D. Livingston		

H. Livingston		12 Westbrae Road, Newton Mearns, Glasgow.
J. Livingston		Isolation Hospital, Goldsmith Avenue, Hendon, London N.W.9.
A. Llewellyn		2 Hunt Street, Anderson's Bay, Dunedin E.1., New Zealand.
D. F. Lloyd	(1951-58)	25 Green Vale Grove, Fairfield.
E. L. Lloyd		c/o Trinidad Leaseholds, Pointe-a-Pierre, Trinidad.
L. Lloyd	(1943-50)	45 Harlsey Road, Hartburn.
T. L. Lloyd		B.P.D. (S. Africa) Pty. Ltd., Box 8116, Johannesburg, S.A.
R. Lockhead		7 St. Edmund's Terrace, Sedgefield.
E. D. Lofthouse		Front Street, Sedgefield.
J. M. Logan		174 Shakespeare Avenue, Hayes, Middlesex.
R. Lonsdale		17 Farndale Green, Stockton.
J. D. Loughran		Highgarth, Wynyard Road, Wolviston.
A. Loynes	(1950-57)	81b High Street, Norton.
D. Ludbrook		2 Allendale Road, Stockton.
G. A. Ludbrook		2 Croxdale Grove, Fairfield.
R. Ludbrook		10 Florence Street, Glen Iris, Melbourne S.E.6.
J. Lupton	(1955-61)	16 High Street, Bishopton.
W. S. Lynas	(1959-66)	224 Durham Road, Stockton.
D. E. Lyth	(1946-54)	5 Kingsley Road, Stockton.
A. Mack	(1956-61)	7 Keithlands Avenue, Norton.
N. Mackey	(1950-55)	11 Stokesley Crescent, Billingham.
P. Magee	(1958-65)	32 Stanhope Road, Stockton.
R. Manistre	(1945-51)	14 The Crescent, Eaglescliffe.
E. H. Mann	(Staff 1937-46)	15 South Crescent, North End, Durham
F. A. Manners		85 Glen Echo Drive, Hamilton, Ontario, Canada.
J. T. Marriott		107 Bishopton Road, Stockton.
Rev. W. R. T. Marriott		
W. K. Martin		38 Villiers Road, Woodthorpe, Nottingham.
F. Mason		36 Madeira Avenue, Whitley Bay.
K. Mawston	(1949-52)	7 Cambrian Road, Billingham.
W. Meachen	(1925-32)	136 Blake Road, West Bridgford, Nottingham.
L. H. Medlock		10 Beech Grove, Maltby, Middlesbrough.
N. A. Medlock		P.O. Box 1331, Bombay, India.
D. W. Meek	(1949-56)	
R. Metcalfe	(1921-28)	94 Beach Road, Tynemouth.
S. Metcalfe		38 Lunerdale Avenue, Middlesbrough.
E. Middleton	(1937-42)	22 Buckfast Close, Hale, Altrincham, Cheshire.
W. S. Millar		10 Candler Avenue, West Ayton, Scarborough.
Professor H. G. Miller		19 Akenside Terrace, Newcastle 2.
J. M. Miller		3 Wynbrook Court, Scalby, Scarborough.
J. W. Milner	(1947-54)	19 Cobden Street, Stockton.
H. Minnis		9 Cambrian Road, Billingham.
B. D. Money		
C. Moore		33 Vicarage Avenue, Stockton.
G. Morgan		3 Ingleby Grove, Hartburn.

W. I. Morrow	(1936-42)	123 Roman Road, Middlesbrough.
M. Morton	(1956-63)	9 Hawthorne Terrace, Bishop Middleham.
W. Moss	(1929-33)	58 Ketton Road, Hardwick.
W. N. Moss		10 Worsall Grove, Hartburn.
P. Mothersdale	(1950-55)	15 Bankwell Drive, High Etherley, Bishop Auckland.
W. H. Munday	(Staff 1926-61)	11 Oakdene Avenue, Stockton.
H. R. Murfitt		15 Westbourne Street, Stockton.
K. Murray		6 Lock Lane, Altofts, Normanton, Yorks.
R. Murray	(1960-67)	14 Seamer Grove, Hartburn.
C. R. Mustard	(1955-60)	17 Trinity Street, Stockton.
D. Macadie	(1957-64)	19 Chatsworth Gardens, Billingham.
I. McAleer		39 Wharfedale Avenue, Billingham.
T. McCarthy	(1956-64)	34 Spennithorne Road, Stockton.
J. McDonald		8 The Moorway, Tranmere Park, Guiseley, Leeds.
N. McDonald		2 St. Edmund's Terrace, Sedgefield.
J. McDonough	(1954-61)	4 Kerr Crescent, Sedgefield.
A. D. McEwen		17 The Crescent, Eaglescliffe.
A. M. McFarthing	(1953-55)	78 Leven Road, Norton.
V. J. McGregor		7 Green Lane West, Thirsk.
W. McInnes		58 Grangefield Road, Stockton.
D. McIntyre	(1918-24)	Happy Acres, Brancepeth, County Durham.
G. McIntyre		Crossways, Whitesmocks, Durham.
D. W. McKechnie	(1926-32)	126 Ravensworth Road, Dunston-on-Tyne.
D. K. McKinlay	(1946-50)	27 Carlton Crescent, East Herrington, Sunderland.
F. A. McLellan	(1944-49)	7 Worsall Grove, Hartburn.
B. McWilliam	(1946-53)	55 St. Anselm Road, North Shields.
B. Napier		
D. J. Nash	(1951-54)	39 Jubilee Grove, Billingham.
G. C. Natrass	(1955-62)	115 Harlsey Road, Hartburn.
B. Neasham	(1906-07)	White Cottage, Lower Boddington, Rugby.
K. R. Nesbitt	(1957-63)	14 St. Cuthbert's Avenue, Billingham.
A. E. Nettleship		
W. Nevison	(1954-61)	72 Hastings Avenue, Merry Oaks, Durham.
D. C. Newall	(1948-51)	12 Kent Street, Woodville Gardens, Adelaide, South Australia.
K. Newton	(1953-60)	Apartment 4, 216 Jackson Street W., Hamilton, Ontario.
M. A. Newton	(1952-59)	30 Crayke Road, Stockton.
F. Nicholson	(1948-52)	
J. A. Nicholson		Rainow, Grangefield Road, Stockton.
G. W. Nickolls		35 Tatchbury House, Danesbury Avenue, Roehampton, London S.W.13.
W. B. Noddings		224 Hale Lane, Edgware, Middlesex.
S. North	(1931-36)	74 Fairfield Road, Stockton.
C. H. O'Grady		43 Kilburn High Road, London N.W.6.
T. Oliver	(1950-55)	8 Bishopton Court, Fairfield.
P. L. O'Neill		
G. Ord		

J. N. Ormandy	(1957-64)	11 Grinton Road, Hartburn.
C. J. Osborne		
A. Osmund		31 Sidlaw Road, Billingham.
H. Outhwaite		35 Yarm Lane, Stockton.
M. W. Ozelton	(1953-60)	104 Station Road, Billingham.
F. Pallett		P.O. Box 8608, Johannesburg, South Africa.
M. Parker	(1960-67)	37 Birkdale Road, Hartburn.
T. M. Parker	(1953-55)	4 Chelmsford Avenue, Stockton.
L. K. Parnaby	(1957-64)	255 Wolviston Back Lane, Billingham.
N. Parris	(1952-55)	
J. H. Peacock		
R. M. Pearson		108 Oxbridge Lane, Stockton.
L. W. Pennock		7 West Park Avenue, Newby, Scarborough.
T. W. Peters		
H. G. Pickles	(1903-06)	3 Hartburn Lane, Stockton.
H. Piercy		2 Conifer Crescent, Billingham.
F. M. Pigg	(1917-22)	Lundhead, Cheviot View, Ponteland, Northumberland.
J. H. Pigg		20 Stray Towers, Harrowgate.
J. D. Pike		6 Cumberland Grove, Norton.
D. J. Pilbrough	(1949-54)	Maldeb, Harrop Drive, Hadfield, Rhodesia.
G. Pipe		11 Kirk Street, Stillington.
A. T. Plowman		R.R. No. 6., Orangeville, Ontario, Canada.
R. L. Pope	(1927-31)	41 Highfield Drive, Eaglescliffe.
E. A. Porter	(1933-39)	14 Roseberry Drive, Stainton, Middlesbrough.
C. Postle		Foxbench, Hermitage Lane, Holmes Chapel, Cheshire.
F. Potter		13 Crooks Barn Lane, Norton.
Rev. J. H. Pratt		The Vicarage, Wilsington, Dartford, Kent.
T. W. Preece	(1956-63)	31 Hartington Road, Stockton.
L. V. Pringle	(1903-07)	29 Stokesley Road, Marton, Middlesbrough.
R. Purnell		103 Harlsey Road, Hartburn.
J. T. Purvis	(1916-21)	Hillcrest, Aislaby, Eaglescliffe.
H. D. Race	(1932-37)	19 The Avenue, Fairfield.
J. H. Ragsdale		Sundawn, Gayton Parkway, Gayton, Cheshire.
R. W. Ransome	(1934-39)	
R. Raper	(1920-27)	Cape Cottage, 16 Springfield Grove, Green Street, Sunbury-on-Thames, Middlesex.
J. C. Rattenbury	(1958-65)	65 Harlsey Road, Hartburn.
J. G. Rattenbury	(Staff 1931—)	65 Harlsey Road, Hartburn.
H. Ray	(1932-37)	106 Oxbridge Lane, Stockton.
D. S. Rayner	(1955-63)	5 Coxwold Road, Stockton.
G. Rayner	(1959-66)	5 Coxwold Road, Stockton.
M. J. Rea	(1954-59)	Cedarwood, Bordon Hill, Stratford upon Avon.
K. Readman	(1956-61)	40 Spennithorne Road, Stockton.
A. Reay	(1950-57)	17 Rievaulx Avenue, Billingham.
T. H. Reay		Country Club, Kirklevington, Yarm.
T. W. Reay	(1954-60)	17 Rievaulx Avenue, Billingham.

G. E. Redfern	(1922-25)	2 Grosvenor Road, Stockton.
R. T. Reed	(1950-57)	6 Kipling Grove, Fairfield.
T. Reed	(1921-26)	6 Kipling Grove, Fairfield.
J. E. Rennie		Greendykes, Macmerry, East Lothian.
W. M. Reyer	(1918-22)	8 Downholme Grove, Hartburn.
P. G. Rhodes	(1946-51)	7 Strathmore, Great Lumley, Chester-le-Street.
M. Richardson	(1959-67)	38 Oxbridge Avenue, Stockton.
R. D. Richardson	(1946-52)	15 Conifer Crescent, Billingham.
T. W. Richardson		16 Westfield Crescent, Stockton.
G. J. Riddle	(1945-52)	18 Varo Terrace, Stockton.
D. Rigg		2 Park Road, Stockton.
H. Rigg		46 Fairfield Road, Stockton.
P. H. Rigg	(1956-63)	46 Fairfield Road, Stockton.
J. W. Roberts		20 Allendale Road, Stockton.
G. Robertson	(1959-66)	28 Roseberry Crescent, Norton.
Rev. A. Robinson	(1930-37)	
P. Robinson		29 Spring Lane, Sedgfield.
A. Robson		10 Station Road, Sedgfield.
A. J. Robson	(1951-56)	2 Coxwold Road, Stockton.
E. L. Robson		18 York Place, Scarborough.
J. D. Robson	(1957-64)	9 Waltham Avenue, Stockton.
A. Rogers		16 Kingarth Avenue, Seaburn, Sunderland.
N. Rogers	(1910-14)	28 Heath Moor Drive, Fulford, York.
M. K. Ross		Crown Woods Comprehensive School, Eltham, London S.E.
J. B. Routledge	(1933-38)	7 Ormonde Avenue, Linwood Park, Orpington, Kent.
C. H. T. Row	(1959-66)	12 Tees View, Croft, Darlington.
S. Rowbotham	(1930-37)	8 Gowing Road, Hellesdon, Norwich.
A. Ruddock		Department of Geology, Rhodes University, Grahamstown, S. Africa.
R. W. Rutherford	(1914-17)	Negishi, Seymour Road, Headley Down, Bordon, Hants.
R. S. Ruddock	(1912-17)	16 Conifer Crescent, Billingham.
I. Sanderson	(1952-58)	7 Dixon Street, Stockton.
J. Sanderson		21 Basil Street, Knightsbridge, London S.W.
P. F. Sanderson	(1946-50)	10 Brookside, Cranbrook, Kent.
F. Sawdon		80 Elton Road, Darlington.
A. N. Sayer	(1948-55)	19 Grinton Road, Hartburn.
F. L. Scaife		Ryedale, Darlington Road, Hartburn.
D. S. Scott	(1956-58)	57 St. Edwards Gardens, Egguckland, Plymouth.
F. J. A. Scott	(1950-53)	87 Fairfield Road, Stockton.
Rev. G. Scott	(1941-48)	Tigh na Broch, Dunrobin, Golspie, Sutherland.
G. W. M. Scott		
J. A. Scott		
K. M. Scott		28 Thornfield Road, Darlington.
R. Scott	(1950-54)	87 Fairfield Road, Stockton.
W. C. Scott		63 Parkway, Trentham, Stoke-on-Trent.
W. E. Scott		
I. G. K. Scroggie		39 Highfield Drive, Eaglescliffe.
G. S. Self		7 Crouch Valley, Upminster, Essex.
L. Sewell		1729 San Pascual, Santa Barbara California, U.S.A.

Dr. J. Sharkey		Elm Tree House, Wales Lane, Barton-under-Needwood, Burton-on-Trent.
J. H. Sharp	(1909-11)	1 Bishopton Road, Stockton.
P. W. Sharp	(1958-65)	10 Middleham Road, Stockton.
J. P. Shaw	(1956-61)	45 Kensington Road, Stockton.
G. R. N. Shawyer	(1931-36)	10 Merville Avenue, Stockton.
N. Shearer	(1936-40)	5 Mayhurst Close, Maybury, Woking Surrey.
J. Shepherd		
A. Sherlock	(1960-65)	46 Spenithorne Road, Stockton.
C. Sherrie	(1943-50)	21 Cambrian Road, Billingham.
F. E. Sherwood		29 Albert Road, Eaglescliffe.
A. E. Shields		58 Surrenden Crescent, Brighton 6.
W. S. Shipman		Burdon Farm, Sunderland.
J. Short	(1943-48)	31 Parliament Street, Stockton.
A. P. Siddle		48 Blaydon Avenue, South Shields.
H. Simpson	(1945-52)	27 Richardson Road, Stockton.
W. L. Simpson		13 Thornhill Road, Huddersfield.
C. Sinclair	(1952-59)	12 Lambton Crescent, Sedgefield.
M. Sizer		58 Lealholme Road, Oldbury, Birmingham.
C. E. Skilbeck	(1958-66)	57 Grange Avenue, Stockton.
K. Slater		
B. D. Slee	(1951-58)	18 Roseberry Road, Billingham.
A. Smart	(1948-55)	37 Spring Lane, Sedgefield.
A. J. Smith	(1896-97)	22 Marlborough Road, Stockton.
D. B. Smith	(1933-40)	Inshaig Cottage, Hatton Estate, Kirknewton, Midlothian.
G. F. S. Smith		Kenwood, Burnside Grove, Tollerton, Nottingham.
G. R. Smith	(1949-54)	96 Beamish Road, Billingham.
E. Smith	(1926-31)	25 Burnham Road, Liverpool 18.
J. A. Smith	(1946-51)	37 Friary Grange Park, Winterbourne, Bristol.
L. H. Smith		116 Station Road, Billingham.
R. L. Smith	(1958-66)	59 Bromley Road, Stockton.
A. Smithard	(1942-47)	Tees-View, Eaglescliffe.
J. B. Smithson		60 Borough Road, Redcar.
Dr. F. F. Snowdon		38 Victoria Avenue, Norton.
T. F. Sowler	(1925-32)	2 Highfield Crescent, Hartburn
P. A. Sowler	(1953-60)	2 Highfield Crescent, Hartburn.
G. W. Spark		55 The Grove, Marton, Middlesbrough.
J. Spark	(1896-1902)	12 Bishopton Avenue, Stockton.
D. A. Spears	(1949-56)	10 Coniston Road, Stockton.
C. L. Stabler	(1953-61)	9 Roseberry Road, Norton.
A. S. Stainsby		22 Linden Avenue, Darlington.
W. A. Stainsby		652a Yarm Road, Eaglescliffe.
W. Stanford	(1933-37)	Armagh Street, Greerton, Tauranica, New Zealand.
H. Stephenson	(1926-33)	33 Greenfield Road, Stafford.
L. Stephenson		5 Eton Road, Middlesbrough.
D. H. Stewart	(1957-63)	43 Albert Road, Eaglescliffe.
L. Stewart	(1921-26)	Glenrothes, Burdwell Villas, Hexham.
V. J. Stewart	(1930-35)	7 Derwent Street, Stockton.
Prof. K. Stewartson, F.R.S.,		University College, Gower Street, London W.C.1.
R. Stewartson	(1934-41)	194 Lake Road East, Cardiff.
J. G. Stirling		The Cottage, Rushington Avenue, Totton, Southampton.
D. E. Stoddart	(1947-52)	11 Austin Avenue, Stockton.

J. S. Stoddart	(1947-52)	17 Cedar Drive, Thornton-in-Cleveland Middlesbrough.
T. E. Stoddart		103 High Street, Eston.
Rev. S. G. S. Stokes		
F. J. Stonehouse		2 South Avenue, Stillington.
G. Stott	(1932-36)	34 Fairfield Road, Stockton.
H. C. Strickland	(1932-36)	Holm House, Aislaby, Yarm.
B. F. Sturman	(1914-16)	56 Station Road, Billingham.
Dr. D. Summers		c/o G.P.O., Kilcrest, Natal, S. Africa
M. Sutherland	(1926-33)	4 Weymouth Road, Stockton.
A. Suthern		5 Station Road, Norton.
C. M. Swainston		86 Grosvenor Road, Billingham.
A. Swinburne		139 Mather Avenue, Allerton, Liverpool 18.
G. H. Swinburne		110 Oxbridge Lane, Stockton.
W. K. Tate	(1946-50)	36 Thornville Road, Hartlepool.
D. G. Tatchell	(1957-64)	1 Barton Crescent, Billingham.
A. Tattersdill		29 Imperial Crescent, Norton.
A. H. Taylor		1006 Castlefield Avenue, Toronto, Canada.
K. L. Taylor	(1958-65)	3 Station Terrace, Thornaby.
R. A. Taylor	(Staff 1955—)	
T. H. Teal		4 Burnside Court, Stockton.
J. A. Teasdale	(1942-47)	6 Grosvenor Road, Fairfield.
W. Teasdale		2 Talgarth Road, Norton.
W. C. Teasdale	(1928-31)	3 Cumberland Grove, Norton.
W. Tennett		53 Brisbane Grove, Hartburn.
W. A. Thatcher		
S. N. G. Thomas		51 Loraine Crescent, Darlington.
C. T. Thompson		33 Thames Avenue, Thornaby.
G. Thompson	(1948-55)	
J. S. Thompson	(1931-36)	3 Grays Road, Stockton.
R. C. Thompson		12 Newlands Road, Eaglescliffe.
K. S. Thornton	(1949-54)	16 Linden Avenue, Stockton.
L. J. Thornton	(1941-48)	Box 1163, Gravenhurst, Ontario, Canada.
D. Tinkler	(1953-60)	13 Cheviot Crescent, Billingham.
Rev. Prof. E. J. Tinsley		12 West Parade, Leeds 16.
J. E. Tinsley	(1958-65)	107 Durham Road, Stockton.
H. Tompkinson		4 Victoria Avenue, Norton.
J. B. Towl	(1947-51)	49 Oxbridge Lane, Stockton.
D. W. Train		
A. Trenholm		279 Geneva Road, Darlington.
D. P. Trotter	(1954-62)	26 Buxton Gardens, Billingham.
P. M. Trotter	(1957-65)	26 Buxton Gardens, Billingham.
J. Turnbull	(1953-58)	11 Lorne Street, Stockton.
O. Turnbull	(1954-61)	White House, Carlton, Stockton.
B. Turner	(1959-66)	13 Newham Grange Avenue, Stockton.
N. A. Turner		18 Woodstock Terrace, Bishop Middleham.
T. H. Turner	(1945-49)	25 Somerset Crescent, Melkslam, Wilts.
E. H. Twiddy		29a Rutlard Drive, Harrogate.
P. Twiddy		9 Whitney Drive, Stevenage, Herts.
D. A. Usher	(1959-66)	Boyne House, Thorpe Thewles.
K. L. Usher		6 Finchley Road, Norton.
L. Usher		6 Finchley Road, Norton.
W. J. Usher	(1917-20)	Boyne House, Thorpe Thewles.
A. J. Van Zetten	(1953-60)	

A. Veitch	(1931-37)	14 St. Chad's Crescent, Middle Herrington, Sunderland.
R. S. Wade		
W. H. Wade	(1947-52)	51 Marrick Road, Hartburn.
E. Wadsworth		251 Oxbridge Lane, Stockton.
J. B. Wadsworth		439 Pearl Street, Reading Massachusetts, U.S.A.
M. J. T. Wainwright	(1956-63)	The Homeland, Bredon's Norton, Tewkesbury, Gloucester.
A. Walker	(1943-48)	7 Parkway Drive, Normanby, Middlesbrough.
F. Walker	(1941-47)	14 Burn Valley Road, Hartlepool.
H. Walker	(1915-18)	R6, Stoke Hill Guildhouse, Coventry.
H. Walker	(1943-48)	50 Low Lane, Brookfield, Middlesbrough.
J. B. Walker		
K. G. Walker	(1944-50)	3 Boyston Grove, Sedgefield.
R. Walker	(1937-42)	4 Redhills Lane, Durham.
R. I. Walker		Abbagarth, Mainsforth Road, Ferryhill Station, Ferryhill.
T. A. Walker	(1919-24)	2 Parkwood Drive, Hartburn.
B. Waller	(1959-66)	40 Oxbridge Avenue, Stockton.
C. Waller		
C. M. Waller	(1949-56)	22 Bradbury Road, Norton.
H. C. V. P. Waller	(1933-39)	
J. Waller		22 Bradbury Road, Norton.
R. Waller		West End House, Egglecliffe.
W. E. Walls		Howden Hall Farm, Durham Road, Stockton.
G. K. Walters		3 Station Road, Great Ayton, Yorks.
A. W. Walton		39 The Drive, Leeds 8.
C. Walton		104 Fairfield Road, Stockton.
G. L. Walton		
J. Walton		
D. Wanless		3 High Grange Avenue, Billingham.
F. Ward	(1945-52)	2 The Glen, Butts Lane, Eaglescliffe.
G. A. Ward	(1959-67)	32 Pinewood Road, Eaglescliffe.
G. R. Ward	(1955-62)	32 Pinewood Road, Eaglescliffe.
R. Ward		1 New Cottages, Winterton, Sedgefield.
R. E. Ward	(1925-29)	
J. W. Wardell		Eastry House, Yarm.
G. M. Warner	(1957-64)	33 Tunstall Road, Hartburn.
F. Wase	(1935-39)	4 Bank Road, Billingham.
I. K. Watson	(1950-57)	
M. J. Watson	(1949-56)	c/o 3 Roseberry Road, Gt. Ayton.
R. Watson	(1916-20)	3 Roseberry Road, Great Ayton.
J. E. Wearmouth	(1950-57)	
R. B. Wears		20 Heigham Grove, Earlham Road, Norwich.
G. R. Welford	(1951-56)	Bowley Hill Farm, Sadberge.
C. M. Wells	(1934-39)	
D. Wells	(1949-56)	67 Pentland Avenue, Billingham.
P. W. West	(1951-54)	31 Sycamore Road, Fishburn.
D. A. Wheatley		Wheatley's Garage, Yarm Lane, Stockton.
A. White	(Staff 1953-57)	
		11 Nore Road, Portishead, Somerset.
A. White	(1954-61)	39 Green Close, Coxhoe.
G. White	(1951-58)	15 Albert Road, Fairfield

D. J. Whitehead		20 North Close, Thorpe Thewles.
T. K. Whitfield	(1933-37)	Staff 1951- 64 Oulston Road, Stockton.
T. W. Whiting		96 Bradbury Road, Howick, Auckland, New Zealand.
B. D. Wiggins	(1940-46)	c/o 47 Heythrop Drive, Acklam, Middlesbrough.
J. C. Wigglesworth	(1948-55)	44 Stanley Road, Linley, Huddersfield.
B. W. Wilkinson		Manor House Farm, Yarm Road, Stockton.
G. W. Wilkinson		39 Uppgang Lane, Whitby.
H. W. Wilkinson	(1917-21)	25 Brisbane Grove, Hartburn.
J. Wilkinson	(1903-07)	9 Brisbane Grove, Hartburn.
W. Wilkinson		18 Marwood Drive, Great Ayton.
J. W. R. Willey		80 Buchanan Street, Stockton.
R. W. Willey		75 Junction Road, Norton.
A. Williams	(1922-27)	8 Hartburn Lane, Stockton.
D. Williams		8 Hartburn Lane, Stockton.
D. Williams		Westacres, Hexam.
D. P. Williams	(1955-62)	131 Junction Road, Norton.
J. Williams	(1921-26)	
P. J. Williams	(1947-54)	141 Harlsey Road, Hartburn.
R. E. B. Williams	(1908-15)	Blue Gables, 24 Lansdowne Road, Luton, Beds.
R. W. Williams		6 Mayfair Avenue, Great Crosby, Liverpool 23.
T. M. Williams		49 Osborne Road, Stockton.
H. Williamson	(1930-34)	115 Kennedy Gardens, Billingham.
C. H. Willoughby	(1947-54)	
F. S. Wilson	(1927-32)	5 Rowlands Keld, Hutton Gate, Guisborough.
G. A. Wilson		29 Scotts Lane, Shortlands, Bromley, Kent.
R. J. Wilson	(1960-67)	8 Bedale Grove, Fairfield, Stockton.
W. L. Wilson		34 Chestnut Avenue, Chorleywood, Herts.
P. Wimberley	(1955-62)	46 Baldwin Crescent, Camberwell, London S.E.5.
R. G. Wimberley	(1954-62)	12 Carlton Avenue East, Wembley Park, Middlesex.
R. D. Windross	(1918-23)	5 Buttermere Road, Stockton.
D. G. Winn	(1946-51)	21 Lealholme Grove, Fairfield.
N. Winn	(1904-11)	21 Lealholme Grove, Fairfield.
J. L. Wishlade	(1949-56)	16 Richmond Road, Stockton.
P. Wishlade	(1955-63)	16 Richmond Road, Stockton.
M. W. Wood		
A. Wrigglesworth	(1949-54)	43 Westfield Crescent, Stockton.
A. Wright	(1958-65)	16 Bentinck Road, Fairfield.
J. Wright	(1927-32)	4 Moore Street, Clontarf, N.S.W., Australia.
A. W. Wynn	(1935-40)	
R. Wynzar	(1927-30)	74 Oxbridge Lane, Stockton.
D. Yarrow	(1959-66)	7 Merville Avenue, Stockton.
T. D. Yeats		
D. J. Young	(1959-66)	88 Renvyle Avenue, Stockton.

*LIST OF YEARLY MEMBERS (97)
as at 30th September, 1967*

J. V. Addey	(1944-49)	40 Hallfield Street, Norton.
K. W. Ashman	(1960-67)	10 Palm Grove, Fairfield, Stockton.
D. Atkinson	(1957-64)	32 Victoria Avenue, Norton.
J. L. H. Allison	(1964-66)	5 Hartburn Lane, Stockton.
J. Ainsley	(1960-67)	13 Kininvie Walk, Hardwick, Stockton.
H. Bell	(1915-20)	52 Hartburn Lane, Stockton.
C. Barber	(1963-65)	9 Redmire Road, Stockton.
D. G. Burton	(1929-34)	35 Glaisdale Avenue, Stockton.
J. Beall	(1960-67)	2 Inskipp Walk, Stockton.
K. Bellwood	(1958-65)	19 Collins Avenue, Norton.
I. Beeston	(1957-62 and 64-65)	182 Bishopton Road, Stockton.
I. Black	(1959-66)	3 Redmire Road, Stockton.
D. Chisman	(1960-67)	8 Middleham Road, Stockton.
P. R. Cowperthwaite	(1958-65)	16 Grosvenor Road, Stockton.
D. Clubley	(1958-65)	52 Lealholme Grove, Fairfield, Stockton.
T. Cowley	(1958-65)	47 Laneside Road, Hartburn, Stockton.
G. B. Coates	(1958-65)	8 Mill Lane, Norton.
J. S. Cowen	(1963-65)	97 Bishopton Road, Stockton
A. J. Connolly	(1959-66)	18 Autumn Grove, Fairfield, Stockton.
M. A. Cowperthwaite	(1959-66)	16 Grosvenor Road, Stockton.
J. Clegg	(1959-66)	61 Greensbeck Road, Hartburn.
C. B. Clark	(1959-66)	15 Kingsley Road, Stockton.
V. A. Creed	(1961-66)	49 Stanley Street, Norton.
G. Cowley	(1961-66)	8 Repton Avenue, Roseworth.
G. Crossley	(1959-66)	19 Chelmsford Avenue, Stockton.
C. R. Cuthbert	(1959-66)	9 Northumberland Grove, Norton.
P. Crossley	(1961-64)	19 Chelmsford Avenue, Stockton.
B. Draycott		8 Rowland Keld, Hutton Gate, Guisborough.
W. Dobson	(1935-39)	43 St. Bernard Road, Stockton.
L. Douglas	(1960-67)	26 Radyr Close, Stockton.
A. Dunthorne	(1958-65)	8 Emsworth Drive, Eaglescliffe.
B. Dobson	(1958-65)	16 Melville Street, Stockton.
J. Ewart	(1962-65)	1 Brechen Road, Fern Park, Stockton.
D. F. Francis	(1959-62)	83 Prince Albert Road, Eastney, Portsmouth.
J. G. Farrington	(1956-63)	13 Whitton Road, Stockton.
G. Flintoff	(1960-65)	6 Commondale Avenue, Stockton.
A. D. Fairless		20 Reeth Road, Hartburn.
L. Fawcett	(1960-67)	20 Winston Street, Stockton.
A. Foulds	(1959-66)	3 Thornwood Drive, Kirk Vennel, Irvine, Ayrshire.
J. Goldie	(1962-67)	23 Oak Road, Eaglescliffe.
G. Good	(1960-67)	32 Brisbane Grive, Stockton.
P. Graham	(1958-65)	160 Ragpath Lane, Roseworth.
B. Graystone	(1962-67)	15 Penn Way, Alverstoke, Gosport. Hants.
D. Greenhalgh	(1959-66)	41 Albert Road, Eaglescliffe.
J. Heward	(1946-51)	3 Clements Rise, Greencourt Estate, Norton.
G. D. Hill	(1958-65)	20 Oulston Road, Stockton.
C. A. Hall	(1958-63)	16 Grange Avenue, Stockton.
J. Henderson	(1958-65)	52 Station Road, Sedgfield.
A. J. Harle	(1962-67)	22 Reeth Road, Hartburn.

R. Hallett	(1958-65)	29 Station Road, Norton.
C. J. Helliard	(1959-65)	1 Aldbrough Close, Fairfield.
M. P. Hatton	(1960-65)	10 Hurworth Road, Croft, Darlington.
M. R. Hughes	(1959-66)	10 Reeth Road, Hartburn.
J. B. Hall	(1959-66)	72 Thorntree Gardens, Middleton-St.-George.
D. L. Hodgson	(1960-67)	62 Bishopton Road, Stockton.
P. R. Horner	(1962-67)	6 Chestnut Road, Eaglescliffe.
G. W. James	(1960-65)	19 Glaisdale Avenue, Stockton.
D. M. Jones	(1966-67)	17 Panama Drive, Bermuda Paddock Skirlaugh, E. Yorks.
B. Keane	(1955-63)	7 Grange Avenue, Stockton.
J. Kitching	(1959-66)	9 Hillcrest Avenue, Fairfield.
P. Knowles	(1958-65)	91 Fairfield Road, Stockton.
F. R. Lamplugh	(1960-67)	18 Oxbridge Lane, Stockton.
I. D. Lenham	(1958-65)	7 Harlsey Crescent, Hartburn.
C. T. Little	(1959-66)	19 Bishopton Road, Stockton.
W. N. Little	(1915-17)	6 Coxwold Road, Stockton.
B. J. Lowther	(1958-66)	11 Linton Avenue, Marton. Middlesbrough.
R. Lumley	(1955-62)	25 Oakwell Road, Norton.
A. P. Lynas	(1960-67)	224 Durham Road, Stockton.
J. Lightfoot	(1959-67)	30 Hartburn Village, Stockton.
J. Mason	(1917-20)	53 Hartburn Village, Stockton.
I. D. Mead	(1962-64)	
G. Marwood	(1962-67)	5 Farndale Green, Stockton.
P. A. Maule	(1959-64)	31 Lambton Road, Stockton.
P. D. Mackie	(1958-65)	20 Richmond Road, Stockton.
D. M. McEwen	(1943-50)	74 Nunnery Lane, Darlington.
R. H. Neal	(1955-63)	41 Kingsley Road, Stockton.
B. Nicholson	(1953-60)	3 Parkwood Drove, Rawtenstall, Rossendale, Lancs.
D. Nicholas	(1958-65)	8 Mowbray Road, Norton.
R. Prichard	(1958-65)	23 Lime Grove, Fairfield.
B. G. Plaister	(1963-65)	39 Shannon Crescent, Stockton.
B. Parkin	(1958-65)	49 Buchanan Street, Stockton.
I. Pragnell	(1964-66)	1 Carlton Avenue, Billingham.
J. M. Reid	(1962-67)	Golden Anchor Hotel, Abbey Street, Hartlepool.
A. N. Rigg	(1958-64)	46 Fairfield Road, Stockton.
R. I. Richardson	(1958-65)	22 Westfield Crescent, Stockton.
K. T. Rowbottom	(1958-65)	139 South Road, Norton.
J. B. Ramsden	(1958-65)	31 Raby Road, Stockton.
R. G. Richards	(1959-66)	Rattigan, Hawthorn Village, Seaham, Co. Durham.
D. Robinson	(1965-67)	21 Bowesfield Lane, Stockton.
B. Shaw	(1928-32)	39 Grange Avenue, Stockton.
D. H. Shepherd	(1915-18)	13 Crayke Road, Stockton.
L. E. O. Stephens	(1958-65)	97 Bishopton Road West, Stockton.
P. Sanderson	(1963-65)	6 Malvern Road, Stockton.
J. Sutherland	(1960-67)	4 Weymouth Road, Stockton.
K. Shaw	(1953-60)	39 Grange Avenue, Stockton.
J. B. Shaw	(1955-62)	39 Grange Avenue, Stockton.
E. Short	(1960-66)	21 Cranbourne Terrace, Stockton.
K. W. Stephens	(1959-66)	8 Highfield Road, Hartburn.
I. H. Stout	(1962-67)	20 Buckingham Road, Stockton.
R. Thersby	(1956-64)	34 Grosvenor Road, Stockton.
R. Thwaites	(1962-64)	45 Kingsley Road, Stockton.
I. Thompson	(1958-65)	2 Durham Road, Sedgfield.
K. W. Tinkler	(1958-65)	31 Mary Terrace, Bowburn.

S. I. Tarn	(1945-50)	3 Meynell Avenue, Hutton Gate, Guisborough.
D. Underwood	(1963-67)	24 Fishburn Avenue, Fishburn
G. Walker	(1961-63)	115 Bishopton Road, Stockton.
S. J. Williamson	(1963-65)	4 Autumn Grove, Fairfield.
G. Wilson	(1959-65)	70 Commondale Avenue, Stockton.
M. P. Wassall	(1958-65)	1 Rugby Road, Stockton.
D. A. Webster	(1959-66)	2 Glenfield Close, Fairfield.
S. G. West	(1940-45)	35 Baydale Road, Darlington.
C. Wilson	(1962-67)	70 Commondale Avenue, Stockton.

* * *

THE MOORLAND THRUSH

I walk across a level moor
of tufted purple heather, and lichen green,
And pause to sit by an old wall,
of cracked grey stone with moss between;
Where, once in youth when time was slow
and summer evenings were long,
A Thrush would sit, and clear his throat
to fill the evening sky with song.

The days have long since passed away
when from the cares of life I could be free
To laugh and sing with whom I pleased,
with all my life in front of me.
And I would give up twenty years
of worldly gain, and wealth would spurn,
If for only one brief day,
I could to those sweet memories return.

Vain hopes, and foolish dreams are these
and never can I hope for them to be.
I turn to rise and go my way,
For shadows of day's ending spread across the heath.
But wait! One shadow moves,
I know I have not stayed too long,
For there, a Thrush clears his throat
and fills the evening sky with song.

D.G.T.

* * *

ORDINARY LEVELS FROM AN IMPARTIAL EYE

Three months left before the exams,
and I kept promising myself that I would do some work.
Two months to go,
My guilt complex concerning lack of study eats
away my feather stomach.
Weighed myself down, with one month to go,
by an odd here and there.
My friend tells me of his constant prolonged study;
My other companion of his football . . . and I fall.

Here we are in the last two weeks,
 revising, revising.
 And all is not yet lost.
 Nights before exams, up till two and three;
 the gruelling hours, the sweat, the worry, the
 nervousness, stop!
 It is now nine o'clock, start!
 Work, work, work, I know you're tired.
 How fast the months, how slow the hours
 Time is indeed strange, no
 It is the mind of man, a mind that conforms
 with only itself.
 The eye sees only what it wants to see.

Oh how I wanted to escape those hours
 of hellish reality!
 Yet now in the comfort of a seat in the sun,
 how little they mean to me.
 Yes indeed, this pen never wrote a truer thing
 than life is real and so are we,
 so live and conform,
 and only then will you understand your mind.

J.F.M.

* * *

SIMPLICITY

Be not proud, fellow men, of all
 Your glory and achievement.
 Iceberg tips you seem, but small
 And shallow you are. With life spent,
 Icebergs become water in water,
 Man becomes earth, remembrance shorter.

D.J.S.

* * *

ANYMIGHT

Hicsum, Hyssop! wearied philosophe,
 digging phloem,
 loving phlebotomy.
 Me, Tadpole and Taper, a demi-god, eh?
 He expires and philtre gives,
 turns cold in schisms,
 disowned by prisms.
 To you, we bring and string our bows,
 Our
 Great
 Ontological
 Deity.

J.D.C.

* * *

1. The Jews used Hyssop rods to beat the sacrificial offerings; which here typify philosophical problems.
2. Mr. Tadpole and Mr. Taper were electioneering agents in Disraeli's "Coningsby," and here signify the human weakness in all evangelism.

AUTUMN IN REPOSE

Summer droned into a cloud of mould,
Smoke, and new school caps,
leaving only a trail of memory:
Warm, hazy afternoon sky,
For the wintry sun, first to melt,
And then disperse and dry,
To crackling ramblings through
A dying wood of year's events;
Some red and staring,
Of import, and beautiful in the looking,
Another merely a sound, a snap, in mind's
Rooted "tweentree" chasms.
We wandered, in heated sargasso haze,
Once in, unable to escape, save by
Timeboat till tomorrow Drizzletime
Or antipodal jet.
We slumbered, while early morning
Grew and matured, till round nine
The milkman coined his way,
Rattling, but seeming a part of the green
Scene, when children in school
Felt as the outside shoots,
An urge to move and sway,
Ta-ran-tara, to the orchestra of Life in
Full, summertime Bloom.
Weep now, for we slept through
Violet Midnight hour, still droned, still attended
By silver mooned insects
Swimming through thick sweetness panted by
The day's heat on flower top.
In the Woods on Hilly-Side, stirrings,
Wild grumblings, as Past overflowed.
At Growing time, a thrusting from grey greenity
Against the pinking virgin sky.
Mist came this morning, after the early sun:
A bad sign—this late September air, I think,
Is the seal of envelope on Summer.
Address it, "Past and Pleasant Impression on Present"
And post it to, "The Winter Begun."

M.J.B.

ACCOUNTS FOR THE YEAR ENDING 30TH SEPTEMBER, 1967

	LIFE MEMBERS' FUND												
	<i>Income</i>					<i>Expenditure</i>					£	s.	d.
Balance brought forward, 1/10/66	700	19	11			Levy to General Fund	56	9	6	
Interest at 31st January, 1967	12	5	1			Balance in hand, 30/9/67	770	17	3	
Interest at 31st July, 1967	12	18	9										
Life members' subscriptions	101	3	0										
	827	6	9							827	6	9	

GENERAL FUND												
Balance brought forward, 1/10/66	144	7	0	Year Book, 1966, Printing	215	19	10					
(includes £25 for Memorial Funds)				Year Book, 1966, Envelopes	2	12	6					
Interest, 20/11/66	13	9	Year Book, 1966, Postage	10	3	1						
Annual Members' subscriptions	11	15	0	Annual Dinner	135	9	2					
Donation	1	0	0	Purchase of O.S. ties	12	15	2					
Advertising in Year Book	56	8	6	Paid over to Memorial Funds	25	0	0					
School donation to Year Book	68	7	4	Insurance of President's medallion	10	0						
Cash receipts for O.S. ties	8	4	6	Hon. Secretary's expenses	4	10	2					
Sale of tickets, Annual Dinner	132	6	0	Hon. Treasurer's expenses	8	0						
Levy from Life Members' Fund	56	9	6	Balance (includes £1.1 0d. for Memorial Fund)								
Donation received for Memorial Fund ..	1	1	0	at 30/9/67.	73	4	8					
	480	12	7		480	12	7					

C. W. KING AND G. G. ARMSTRONG MEMORIAL FUND

Balance brought forward 1/10/66	..	123	14	1		Speech Day Prizes	5	0	0
Interest	..	5	5	10		Balance at 30/9/67	123	19	11
		128	19	11						128	19	11

10/10/67 AUDITED AND FOUND CORRECT: H. G. FARRINGTON, *Hon. Auditor.*

T. P. BELLIS, *Acting Hon. Treasurer.*

Make the
Special Grade
with the Midland

It'll pay you handsomely

If you are a personable young man with a good G.C.E., join the Midland Bank. Holding 'A' levels in certain subjects will entitle you to an immediate year's seniority on the basic salary scale. And you will qualify for "Study leave" to prepare for the Institute of Bankers Examinations. Show that you are able, and you will be put in the Special Grade. This means that your salary could go up by as much as £200 a year; and you would be sure that you were being marked out for a management role in the Bank.

Make a note of this

About 50% of present-day entrants to the Midland Bank will reach managerial rank. *You can do this in your early 30's, earning at least £2,150, rising to £5,000 and more.* By becoming a marked man at the Midland, you can make your mark early.

Find out more about us

We can easily arrange for you to meet the District Staff Superintendent in your area. If you would like us to fix this up write to the Staff Manager at Head Office, Midland Bank Limited, Poultry, London E.C.2.

Midland Bank

If you are interested in

PHARMACY

as a

CAREER

and are studying

G.C.E. — 'A' —

CHEMISTRY

and two subjects
from . . .

PHYSICS

MATHEMATICS

A BIOLOGICAL

SUBJECT

And wish to read for a degree at
University or College

TIMOTHY WHITES

Offer an attractive future in **Retail Pharmacy**
Opportunities exist in London and throughout
the country. Qualification follows a three year
degree course and one year post graduate
training. For full details write to

R. W. GILLHAM, F.P.S., F.R.I.C., D.P.A.,

TIMOTHY WHITES CHEMISTS, BURLEY HILL, LEEDS 4

J. CROOKS & SONS

(CARPET AND LINO WAREHOUSE) LTD.

Specialists in **FITTED CARPETS**
FOR HOTELS, BUSINESS PREMISES
OR THE HOME

Always try the Warehouse First

SPECIALISTS IN EVERY CLASS OF FLOOR COVERING

150 Rolls of 27" Axminster and Wilton Body Carpet in stock.

150 Rolls of Axminster and Wilton Broadloom from 7' 6" wide to 12 feet wide always in stock at 25% less than list price.

J. CROOKS & SONS
(CARPET AND LINO WAREHOUSE) LTD.
39a HIGH STREET, STOCKTON-ON-TEES

Behind Tylers, Ltd., Opp. front Stockton Town Hall

Phone: 64291

WILSONS

53-55 HIGH STREET, STOCKTON

BETTER

WHERE [^] SCHOOL CLOTHES
COST LESS

**EVERYTHING FOR THE FAMILY
EVERYTHING FOR THE HOME
ON EASY PAYMENTS**

Wilsons, High Street, Stockton

Telephone : 66124

make motoring a pleasure in a new or used car from

WHEATLEY
MOTORS LIMITED

YOUR MORRIS DISTRIBUTOR

M.G. WOLSELEY

VANDEN-PLAS

F111K 'Swing-Wing' long-range tactical strike and reconnaissance aircraft.

Harrier World's first V/STOL combat aircraft; can operate from a 50 ft. farmyard or jungle clearing.

Phantom Supersonic multi-role aircraft. 15 times a record breaker.

Nimrod World's first land-based turbo-jet submarine hunter-killer and maritime reconnaissance aircraft.

VC10 World-beating British airliner. Now developed as the R.A.F.'s latest strategic transport. Only 16 hours flying time to Singapore.

Hercules Versatile tactical transport.

Belfast Strategic freighter. R.A.F.'s biggest-ever aircraft

SA330 Air-portable tactical support helicopter.

Dominie Fast, twin-jet advanced navigation trainer, already in R.A.F. service.

Have you any plans for the future?

Above are some of the R.A.F.'s

The R.A.F. is also seeking a new generation of officers. Not only the pilots and navigators who will fly the new aircraft, but also the *Ground Branch* officers who make flying possible: the engineers, logistics experts, personnel managers, ground defence specialists, air traffic and fighter controllers and many others. They will all have important work to do. If you are interested, now is the time to do something about it. Ask your Careers Master for some R.A.F. pamphlets—or

get him to arrange for you to meet your R.A.F. Schools Liaison Officer for an informal chat.

Or, if you prefer, write to Group Captain M. A. D'Arcy, R.A.F., Adastral House (25HDI), London, WC1. Please give your date of birth and say what qualifications you have or are studying for (minimum 5 G.C.E. 'O' levels including English language and mathematics), and whether you are more interested in a flying or ground branch career.

Established 1851

Telephone 64284

WRIGHT'S

CENTENARY MINERAL WATERS

Our Specialities

DRY GINGER ALE

TONIC WATER

LEMONADE

FRUIT CRUSHES

BITTER LEMON

ORANGE SQUASH

LEMON SQUASH

LIME JUICE

LEMON BARLEY

LIME-LEMON

WRIGHT & CO. (STOCKTON-ON-TEES) LTD.
17/19 SKINNER STREET, STOCKTON-ON-TEES

Baker & Collinson

F.R.I.C.S., F.A.I.

CHARTERED SURVEYORS
CHARTERED AUCTIONEERS
and ESTATE AGENTS

21 HIGH STREET, STOCKTON-ON-TEES

TELEPHONE : 63528

and 13 Albert Road, Middlesbrough

Lengths ahead!

With Martins Bank, you could be a Manager in your 30s, a man of standing in the community, whose advice is sought on every aspect of business and financial matters. From there on, the highest management positions are wide open if you have the ability and determination to achieve them.

If you have 4 'O' Levels or 2 'A' Levels, find out what a career with Martins Bank could offer you. Write to the District General Manager, Martins Bank Limited, 22 Grey Street, Newcastle-upon-Tyne 1

Basic salary scales: 16 years of age with 4 'O' Levels £370 p.a.

***18 years of age with 2 'A' Levels £525 p.a.**

21 years of age with a Degree **£900 p.a.**

Send the coupon now.

To The District General Manager,
Martins Bank Limited, 22 Grey Street, Newcastle-upon-Tyne 1

Please send me details of careers with Martins Bank

NAME.....

ADDRESS.....

**MARTINS
BANK
LIMITED**

Meet you for a meal at . . .

Spark's

**WINDSOR
RESTAURANT**

HIGH STREET, STOCKTON

Fully Licensed

For
a
meal
in a
moment . . .

**THE
EGG n'
GRIDDLE**

(rear of Cake Shop)
open till 6 p.m.

Telephone : 66806

W. A. CHURCH & SONS

FOR

*Ladies',
Gentlemen's and
Children's Wear*

11 BOWESFIELD LANE, STOCKTON-ON-TEES

Chamney's

PRINTED THIS—

and all kinds of other
beautiful printing
is sent out
everyday

First Quality work at no extra cost

Try Chamney's FIRST !!

Please call on us . . .

*We have a modern shop and printing works
to give you the best quality at no extra cost.*

CHAMNEY'S

87-93 HARTINGTON RD., STOCKTON, Phone 66500

OLD STOCKTONIANS' ASSOCIATION

(Founded 24th January, 1913)

An Association of Old Boys of Grangefield Grammar School, Stockton-on-Tees, formerly known as Stockton Secondary School, and originally as Stockton Higher Grade School.

RULES — (Revised November, 1960)

1. The Name of the Association shall be the "OLD STOCKTONIANS." The Old Stocktonians aims at continuing friendships and preserving that spirit of comradeship which ought to exist among those who have been educated at the same school. These aims are to be achieved by means of social, recreative and educational pursuits.
2. The Association shall be open to the Old Boys of the Grangefield Grammar School, formerly known as the Stockton Secondary School for Boys and originally known as the Higher Grade School. Past and present members of the Staff are also eligible.
3. The Officers of the Association shall be:—
 - (a) Three Presidents, who shall be the present Headmaster, the Founder of the Association and an Old Boy.
 - (b) Six Vice-Presidents, one of whom shall be Senior Vice-President.
 - (c) A Treasurer.
 - (d) A Secretary and Assistant Secretary.
 - (e) An Auditor.

These together with twelve elected members shall constitute the Committee of Management.

With the exception of the present Headmaster and the Founder of the Association, all Officers and other members of the committee shall be elected at each Annual General Meeting which shall be held in October or November each year, and the Committee so elected shall be empowered to co-opt additional members.

4. In committee seven shall form a quorum.
5. Members will be encouraged to form sections for specific activities, but must first obtain the approval of the committee of management.
6. The Annual Subscription shall be Four Shillings (4/-) payable on the 1st January each year. For the *first year* only after leaving school the subscription shall be 2/6d.

In lieu of an Annual Subscription a Life Subscription of Forty Shillings (£2-0-0) may be made. (*This may be paid by a maximum of four equal instalments in consecutive years*).

All Life Subscriptions shall be paid into a separate account at the bank, out of which there shall be transferred annually into the General Fund such sums as the committee shall determine, not exceeding 1/6d. in respect of each Life Member.

Any Member who left School fifty years ago, or longer, shall be permitted to retain Membership of the Association for life, without further obligation.

7. The rules of the Association can be altered only at the Annual General Meeting, and then only by a two-thirds majority of those present at the meeting. All motions for any such alteration shall be submitted in writing at least 28 days before the date of the Annual General Meeting.

**SUCCESSFUL
SCHOOLING
STARTS AT
MAXWELLS
CORNER**

**THE NORTH END OF
HIGH STREET, STOCKTON**

**1 & 3 NORTON ROAD, HIGH STREET
STOCKTON-ON-TEES**

Telephone 66277

TAILOR, CLOTHIER & SCHOOL OUTFITTER