

SST373.24

*The
Stocktonian
Year Book*

1962-63

WHEATLEYS

gOOD

RED SEAL

VALUE

RELIABILITY...

TIP-TOP

GREAT

NEWS

Quality

IMPACT

BIG

SERVICE

STOP PRESS

WHEATLEYS

A SELECTION FROM OUR USED CAR BARGAINS *

EARN TO DRIVE WITH THE
WHEATLEY SCHOOL OF MOTORING

WHEATLEYS

MORRIS DISTRIBUTORS

102 YARM LANE, STOCKTON. PHONE 63161 (5 Lines)

NOT TO BE TAKEN Way? Our Going

If you aim to start out on a career (not just to take a job); if you like meeting people (all sorts of people); if you are interested in what goes on around you (and in the larger world outside) then there is much that will satisfy you in our service.

For we provide an amazing variety of banking facilities through an organization of over 2,330 branches—large and small—in the cities, towns and villages of England and Wales and the Channel Islands. We have, too, offices at the leading airports, at the Ocean Terminal, Southampton and in several of the Cunard liners. The Midland is everywhere—in everything. You will find no lack of variety if you join us.

► SALARIES ARE GOOD

The basic salary scale compares favourably with any in similar fields. Examples are:—

Age	Provinces	Central London
17	£295	£395
18	360	460
21	420	520
24	550	650
31	900	1000

But do remember that these are only the basic figures. Every young man of promise is given practical help and encouragement and those, for example, who move into a Special Grade will receive at least £160 above the figure quoted.

► PROSPECTS ARE EXCELLENT

Promotion is based solely on merit (and, moreover, on merit regularly, impartially and widely assessed). Training is provided at every stage to prepare all who respond to it for early responsibility and the Bank's special scheme for Study Leave will be available to assist you in your studies for the Institute of Bankers Examinations. Young men can confidently train to enter branch management (many will reach it while still in their thirties). Salaries in this field range from a minimum of £1,600 to £4,500 a year—and more—according to the level of responsibility attained.

The highest positions in the bank are open to all and at the top are rewards that would satisfy even the most ambitious.

► PENSIONS ARE FREE

A non-contributory Pension Scheme brings a pension equal to two-thirds of final salary after full service.

► YOU SHOULD HAVE

a good school record (G.C.E. passes at 'A' level entitle you to one year's seniority on the salary scale, and earn exemptions in certain subjects of the Institute of Bankers Examinations). Sound health, absolute integrity and the will to succeed are also essential.

► WE SHALL HAVE

pleasure in arranging for you to have an interview with a District Staff Superintendent at one of a number of convenient centres in London and the Provinces, but please write first to:—

THE STAFF MANAGER

MIDLAND BANK LIMITED

HEAD OFFICE, POULTRY, LONDON, E.C.2.

Key man in a fast moving world

You can make your mark early as an officer in the Royal Air Force

If you want travel, excitement and high rewards, a commission in the Royal Air Force is the career for you.

As a pilot, navigator or air electronics officer you will earn over £1000 a year at 22—and you could earn over £1800 at 25 as a Flight Lieutenant drawing full allowances. An aircrew officer is generously paid—deservedly. He is a key man in the vital role the R.A.F. plays in Britain's defence.

Two ways to a flying career

Through Cranwell At this College you are trained along University lines for a permanent commission that can take you to the most senior ranks in the Service. To enter Cranwell you must be between 17½ and 19½ and have G.C.E. in English language, mathematics, science or a language, and two other acceptable subjects. Two subjects must be at 'A' level.

Direct Entry If you are over 17 and have, or expect to gain, G.C.E. at 'O' level in five acceptable subjects including English language and mathematics you are eligible to apply for a Direct Entry commission which guarantees you a pensionable career to the age of 38—and you have good prospects of service to the age of 55. Alternatively you may leave after 8 or 12 years. All periods of service carry a generous tax-free gratuity.

If you are technically-minded

Men with 'A' level mathematics and physics are trained at Henlow, the R.A.F. Technical College, for a permanent commission in the Technical Branch—

here you read for the Diploma in Technology (Engineering). Alternatively you may be selected to read for an honours degree in engineering at University after a year at Henlow.

R.A.F. Scholarships

If you are over 15 years 8 months you may apply for an R.A.F. Scholarship worth up to £230 a year. This will enable you to stay at your own school to take 'A' level G.C.E.—necessary for your entry to Cranwell or Henlow where a place will be reserved for you.

If you would like to know more about the life the R.A.F. can offer you, write, giving date of birth and details of education, to Group Captain J. A. Crockett, R.A.F., Air Ministry (GIS2), Adastral House, London WC1

The Royal →
Air Force →

List of Officials, 1961-62

PRESIDENTS:

- T. F. SOWLER, Esq., M.Sc. (*Old Boy President*)
E. BALDWIN, Esq., O.B.E., M.Ed. (*Founder President*)
R. E. BRADSHAW, Esq., M.A. (Cantab) (*Headmaster*)

VICE-PRESIDENTS:

- D. H. Shepherd, Esq.
N. E. Green, Esq.
Councillor E. H. Brown
- W. H. Munday, Esq., B.A.
J. Wilkinson, Esq., F.C.C.S., F.H.A.
H. Ray, Esq., F. I. Hsg.

COMMITTEE:

- A. C. Banner, Esq.
D. W. Henderson, Esq.
J. H. Sharp, Esq.
H. G. Farrington, Esq.
J. Smith, Esq.
G. D. Little, Esq.
- D. Baldwin, Esq.
F. Wase, Esq.
L. J. Thornton, Esq.
G. Claxton-Smith, Esq.
B. N. Bate, Esq.
L. Lloyd, Esq.
- HON. TREASURER: J. Harrison, Esq., 12 Eton Rd., Stockton-on-Tees.
HON. AUDITOR: N. E. Green, Esq.
HON. SECRETARY & YEAR BOOK EDITOR: H. D. Hardie, Esq., A.M.R.I.N.A., M. Inst. W.,
17 Castleton Ave., Linthorpe, Middlesbrough.
(Telephone: 89814).
ASST. HON. SEC. (*For Liaison with School*): J. G. Rattenbury, Esq., B.A.,
Grangefield Grammar School, Oxbridge Ave.,
Stockton-on-Tees. (Telephone: 67457).
ADVERTISING MANAGER (*Year Book*): H. Ray, Esq., F. I. Hsg.,
44 Raby Road, Stockton-on-Tees.
(Telephone: 68594).

TRUSTEES OF BENEVOLENT FUND:

- N. E. Green, Esq.
N. Winn, Esq., J.P.
- R. E. Bradshaw, Esq., M.A. (*Cantab.*)
E. Baldwin, Esq., O.B.E., M.Ed.

OLD BOY PRESIDENTS:

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

* deceased

Please Reserve the Following Dates

SCHOOL SPEECH DAY:

In the School Hall, Thursday, 22nd November, 1962, at 2-30 p.m.
Distribution of Prizes by The Rev. E. J. Tinsley, M.A., B.D., Professor
of Theology, University of Leeds.

ANNUAL GENERAL MEETING :

Thursday, 29th November, 1962, at 7-30 p.m. in the Council Chamber,
Town Hall, High Street, Stockton-on-Tees.

(See separate agenda enclosed with this Year Book)

37th ANNUAL DINNER :

Tuesday, 18th December, 1962, in the Vane Arms Hotel, High Street,
Stockton-on-Tees, at 7-10 p.m. for 7-30 p.m. (Tickets, price 15/-,
may be obtained from the Hon. Secretary. Our principal guests will
be Brigadier C.C. FAIRWEATHER, O.B.E., T.D., D.L., (*Director, Tees
Towing Co. Ltd., Middlesbrough*) and MAURICE SUTHERLAND (*Solicitor
and an Old Boy of the School*).

ANNUAL RUGBY MATCH (Old Boys v School) :

Boxing Day, 1962, (kick-off at 11 a.m.) at Grangefield. Those
wishing to represent the Old Boys XV should contact Mr. L. J.
Thornton (School Staff) before the end of November, stating position
played.

A further fixture will be arranged for Monday 1st April, 1963,
(kick-off at 2-30 p.m.) when similar contact should be made.

ANNUAL CRICKET MATCH (Old Boys v School) :

Tuesday, 9th July, 1963, at 2 p.m. on the Grangefield Ground. Those
desirous of assisting the Old Boys on this occasion are again asked to
communicate with Mr. T. F. Sowler, 2 Highfield Crescent, Hartburn,
Stockton-on-Tees. (Tel. Hartburn 2286).

Concerning Ourselves

We were extremely pleased when TOM F. SOWLER agreed to serve
a third term of office as our Old Boy President, especially in view of his
many commitments in other walks of life. Tom takes a very active
interest not only in Old Boys everywhere, but in the daily work of the
School and the potential Old Boys which it produces each year, and who
will be the hard core of our Association in the future.

In sending you his greetings, he issues an appeal to all boys to join the
Association on leaving School so that they may maintain regular contact
with their contemporaries in the years ahead.

JIM HARRISON continues in office as Honorary Treasurer, (for
which we are truly thankful) and he has been somewhat rewarded for all
his hard work by the disappearance of last year's deficit. Members will
probably remember, at the time, that the sum of £47 18s. 11d. was owing
by the General Fund to the Life Members' Fund. Now we are pleased to
report that this debt has been wiped off and the finances of the Association
have been considerably strengthened by a generous donation list, headed
by—Messrs. F. Potter, K. Martin, R. Cowan, Anthony Crawford,
Aynsley Crawford, F. R. Curry, J. F. Guile, V. Harris, F. Heald, L. Hill,

T. A. Kennedy, H. King, H. Livingstone, J. MacGregor, A. D. McEwan, H. Metcalfe, H. Miller, W. B. Noddings, C. H. O'Grady, J. H. Pigg, J. E. Rennie, R. W. Rutherford, W. E. Walls, R. Watson, T. Whiting, C. Walton, A. Green, and Anonymous. To these Old Boys we express our very grateful thanks.

The response to our appeal for prompt payment of subscriptions proved very fruitful also, and, during the year, 49 Old Boys elected to pay a Life Subscription. All this was most heartening and we are very hopeful that the trend will continue in the future. Without your support in this matter our Association would fail to exist.

It is six years since we published a complete, up to date, list of names and addresses of members, but, as previously explained, this was not possible owing to the high cost involved. Now we are pleased to state that we have made provision for such valuable information in this edition of the Year Book. It should be noted that the whereabouts of several Old Boys are unknown and the Hon. Secretary would be pleased to have any information to fill the gaps in our records. Corrections and changes of address should be notified also. We regret to state that a few Old Boys have been removed from the register, having failed to discharge their arrears of yearly subscription following repeated reminders.

We wish to thank those countless Old Boys who generously subscribed to Mr. W. H. Munday's presentation, which took place at the 1961 Annual Dinner. As a result of such a wonderful response we were able to purchase a record player and wrist watches for both Mr. and Mrs. Munday.

Once again, Mr. E. Baldwin, has been largely responsible for providing so much detailed information about our family of Old Boys and our special thanks are due to him for his valuable contributions in this respect. The Year Book follows the trend of recent years by including a section dealing with School News and Activities, which is the result of much hard work by Mr. R. E. Bradshaw (Headmaster), Mr. J. G. Rattenbury (Deputy Headmaster) and other members of the School Staff. Advertisements are now in the capable hands of Mr. H. Ray, and to all concerned in this publication we tender our usual thanks.

The Year 1963 marks the Golden Jubilee of the Association, and the Officials and Committee are hoping to arrange a special function during the year to commemorate the occasion. It has not yet been decided what form this will take, and ideas from Old Boys will be appreciated. Any further information relative to this matter will be notified separately.

* * *

THIRTY-SIXTH ANNUAL DINNER

THE 1961 Dinner was held in the Vane Arms Hotel, Stockton, on Wednesday 20th December, 1961, when 44 Old Boys attended. Our principal guests were Sir Edward Anderson, J.P., (*Managing Director of A. Anderson and Son, Electrical Contractors, Middlesbrough*) and Mr. W. H. Munday, (*former Deputy Headmaster of the School*).

Sir Edward Anderson proposed the toast of the Association and spoke of the need for boys, who had been privileged to have a grammar school education, to realise the obligations that such benefits imposed on them. In particular, he urged ex-grammar school pupils to strive to do one job of work outside of that for which they were paid.

Mr. Munday, in proposing the toast of "the School" said that the rewards of a schoolmaster's life were much the same as those of a parent's life. The parent saw his sons growing up and becoming men and that was one of the chief rewards of a schoolmaster's life. But whereas the parents saw this change only in their own sons, the schoolmaster saw it over and over again as though he were a Methuselah among parents. However wise or virtuous he might be, the schoolmaster could not always guarantee success but with those who did develop into "genuine men" it was always a pleasure to watch them grow into people whom it would be a privilege to know.

Mr. R. E. Bradshaw (Headmaster) responded by saying that the School owed a prodigious debt to people like Mr. Munday for what they had built into the School by their mere presence there. Slowly, over the years, without ostentation or undue preaching they had set a clear example in unselfishness, which was inescapable in the School. Their influence was now bearing fruit in the form of a most wonderful spirit of dedication and service among many of the senior pupils.

The Old Boy President, Mr. T. F. Sowler, presented a wrist watch and record player to Mr. Munday, and a wrist watch for his wife, to mark his long service to the School and to the Association of which he was Assistant Secretary and a Committee Member. Mr. Munday had retired from the School in July, 1961, after 35 years staff service, the last eight as Deputy Headmaster. Mr. Sowler, who was a pupil at the School when Mr. Munday joined the Staff in 1926, stated that he never realised at that time what strange tricks fate could play and that he would be privileged to make the presentations to him at the end of his teaching career. The President added that Mr. Munday was so highly thought of by his former pupils that when it was announced that his retirement was to be marked with a presentation, the gifts secretary, Mr. G. D. Little, had been inundated with letters containing subscriptions from all over the country and, indeed, from all over the world.

The Dinner was also attended by Mr. C. L. Hall, a former headmaster, as well as by the School Captain and Vice-Captains.

* * *

THE ANNUAL GENERAL MEETING

This was held in the School Library on Thursday, 30th November, 1961 when 17 Old Boys attended.

Mr. Tom F. Sowler was elected to serve a further term of office as Old Boy President, and Mr. W. H. Munday was elected a Vice-President to fill the vacancy caused by the resignation of Mr. K. Dodsworth who was now living at Whitehaven. Mr. D. Baldwin was newly-elected to the Committee; Mr. J. G. Rattenbury was appointed Assistant Honorary Secretary; Mr. H. Ray was appointed Advertising Manager.

The Statement of Accounts for the year ended 30th September, 1961 showed a balance of £680 4s. 1d. in the Life Members' Fund and a Debit balance of £47 18s. 11d. in the General Fund. A credit balance of £414 4s. 11d. was reported in the Benevolent Fund.

Membership of the Association was reported as follows :—

Life Members	—	615
Yearly Members	—	150
		—
Total	—	765
		—

ANNUAL CRICKET MATCH

Old Boys v School—Thursday, 12th July, 1962.

THIS year a strong Old Boys' side was raised without difficulty, in fact so many intending players turned up on the day that one, a county batsman at that, was finally persuaded to act as umpire, and the match was played twelve a side. The day was cold but fine, though some ominous black clouds made it seem unlikely that the game would proceed entirely without interruption.

The visitors won the toss and batted first, T. Boyes and Stayman opening the innings against the bowling of Lane and Featherstone. Runs came quickly right from the start and Boyes reached 50 in under the hour with some beautiful batting. The School attack could do little against a fine partnership and the hundred went up just before Boyes was out for 75 after a really fine innings. The following batsmen were not so successful, attempting to score quickly from some very promising bowling by Crossley and Cuthbert, but some hitting by Kelley (26) and Stayman who was undefeated with 53 allowed the Old Boys to declare their innings closed at the formidable total of 177 for 5 wickets.

The School innings was opened by Jackson and Trotter against the attack of Hunter and Matthews. Trotter soon left without scoring and Jackson and Atkinson found the going so difficult that by the time they were both dismissed only 41 runs had been scored in an hour. Since a handsome victory for the Old Boys was now in sight most of the team were given a turn with the ball. In spite of this only Crossley (16) made batting look at all easy, and he did this with such assurance that there is hope for the future. The last wicket fell at 78 in the last over, so the Old Boys were very worthy winners by 99 runs.

Old Boys : Addison, Boyes T., Glattbach, Hopper, Hunter, Jackson, Kelley, Matthews, Readman, Riley, Stayman and Sutherland (Capt.)

School : Atkinson, Burton, Crossley, Cuthbert, Edmundson, Featherstone (Capt.), Jackson, Lane, Ord, Owen, Trotter and Wright.

* * *

OLD STOCKTONIANS' BENEVOLENT FUND

DURING the financial year ending on Dec: 31st, 1961, a grant of £8 was made to a boy still at school, while the usual Old Stocktonian Prize, valued at £12, was shared by four boys in the upper forms.

On the other hand, Interest brought in £14 19s. 6d., while donations—kindly given by Messrs. H. L. Barker, C. H. O'Grady and T. Whiting—amounted to £4 3s. 0d.

Thus, commencing with a credit balance of £414 4s. 11d., the Fund finished up with a credit balance of £413 7s. 5d.

So far, since its inception in 1926, the Benevolent Fund has given assistance either in the form of a loan or a direct grant to 41 Old Boys or Schoolboys.

In order that this good work may be continued, the Trustees would welcome donations which should be sent to the Hon. Secretary of the Old Stocktonians, **marked Benevolent Fund**. Appeals for assistance should be addressed to the Headmaster of the School.

Our thanks are due to HAROLD DODSWORK—Chartered Accountant and Secretary of Messrs. Robert Stephenson & Hawthorns, Ltd., Darlington—who again audited the accounts.

ARMISTICE DAY SERVICE

MEMBERS of the Association again congregated in the School Hall, together with Masters and boys, on the morning of Friday, 10th November, 1961, to pay homage to those Old Boys who gave their lives in the cause of freedom. Wreaths were laid at the two Memorials by representatives of the School and the Association.

* * *

VISITORS' BOOK

THE Headmaster and Staff are always pleased to welcome Old Boys at Grangefield. The Visitors' Book is prominently placed on the Association desk in the entrance porchway of the School, and should be utilised for recording news of general interest, past or present activities, and business or professional success relating to members.

* * *

OLD STOCKTONIAN BLAZER BADGE AND TIE

BLAZER badges, available in navy blue or black cloth ground, can be purchased from Messrs. H. & W. Martin, Stockton, (price 35/-).

Ties are obtainable from Messrs. Blackett and Son, Ltd., Stockton. (Art Silk: 8/6d.; Terylene: 12/6d.)

* * *

OLD BOYS HERE AND THERE

DENIS BALDWIN (1952-9), who was a prefect during his last year at school, is now an apprentice draughtsman with Messrs. Ashmore, Benson, Pease & Co. Ltd. at Stockton.

So far, as a result of his after-work studies, he has obtained an Ordinary National Certificate in Mech: Engineering and he is at present taking a Higher National Diploma Course at the Constantine Technical College, Middlesbrough.

As some relief from his work and studies, he spends nearly all his weekends at Low Row in Upper Swaledale, but whether he is contemplating writing a book on the local flora and fauna or whether there is some feminine attraction there, he does not inform us.

* * *

WHILE at School, D. M. BARNETT (1951-8), son of Old Boy, STAN BARNETT, attained the rank of Prefect, was awarded a prize for Geology and also the G. G. Armstrong Memorial Prize, found his chief recreation in chess and took his G.C.E. 'A' levels.

On leaving school, he went to London University, where he got his 'Half Purple' for chess and an Honours B.A. degree in Geography with Geology in 1961. Following this, he was appointed to the Research Staff of McGill University, Montreal, and flew there via New York. For the first nine months, he was stationed at the Sub-Arctic Research Lab. at Schefferville, Province of Quebec, but for the last three months he with one assistant has been doing glaciology in country practically unknown, his equipment consisting of two tents, many stores, a canoe, a rifle and a long beard, and is to be picked up by plane (on floats) on September 10th, 1961. After this, he will become an assistant lecturer at McGill University.

During his stay at Schefferville, where a new town has been built by the Iron Ore Co. of Canada to cater for a rapidly expanding mining industry, Mr. Barnett wrote a very interesting article which afterwards appeared in the "Evening Gazette" under the title "Mining in 40° below zero."

* * *

WE are pleased to welcome, as a Life Member of our Association, H. L. BARKER, F.I.O.B., M.Inst. B.E., who was a pupil in the old Secondary School in the early years of the century.

In 1922, Mr. Barker entered business as a master builder and his firm—Moorhouse and Barker—has for long enjoyed an enviable reputation in Stockton and District.

Lately, however, he has disposed of his interests to a large London firm, which proposes to carry on under the same name, with the same employees and with the same traditions. Happily too, the new firm has asked Mr. Barker to remain with them for some time in a consultative capacity.

* * *

By scoring 717 runs with an average of 42.1 during season 1962, MICHAEL BOYES, playing for Stockton C.C., was placed second to G. Sobers, the Thornaby West Indian professional, in the 'A' Division N.Y. and S.D. League averages.

In the 74 years for which records are available, this total of 717—which included scores of 108 not out (v. Darlington R.A., away), 96 (v Norton, away), 72 not out (v Thornaby, away), 62 (v Darlington R.A., home), 61 not out (v Middlesbrough, away)—has been exceeded on only three occasions by a Stockton player, in each case by the late T. D. OLVER.

Michael, who played for Durham County C.C. v Yorkshire C.C. 2nd during the season and who also plays for the Stockton Rugby F.C., is at the present a member of the staff at the Robert Atkinson County Modern School, Thornaby.

* * *

IN the 1959-60 Year Book, we stated that DOUGLAS BROOKFIELD after holding consular appointments at Kunming in China, at Moscow in Russia, at Washington U.S.A., in Viet Nam and in Afghanistan—had taken a house at Horsham (Sussex), from which town he caught the 8-30 train every morning on his way to the Foreign Office in London.

But Mr. Brookfield warned us then that his Sussex home was only temporary and that at any moment he might be setting out on his travels again.

And his travels this time have taken him to Sao Paulo in Brazil where he is now British Consul. In a letter from there, he encloses two newspaper cuttings which will be of particular interest to our Hon: Secretary. The first from the Times of Brazil (which circulates from the Amazon to the Plate) states that an order for what is believed to be the largest bulk carrier—a vessel of 53250 tons, deadweight—has recently been given by a Norwegian Shipping firm to the Furness Shipbuilding Co. on the river Tees: the second from the 'Brazil Herald' shows a photograph and gives a description of a floating dock built by the Furness Shipbuilding Co. for Poland.

But these alas! are not new orders but orders which have been already executed or are in the course of being executed.

WE regret to report that Councillor E. H. BROWN, for many years one of the stalwarts on the official side of our Association, has been seriously ill and is at the time of writing in hospital.

We send our very good wishes to Eric and hope that he will have a speedy return to health.

* * *

ALAN BROWNLEE (1946-51), who graduated with Honours in Metallurgy at King's College, Newcastle, in June, 1960, has obtained an appointment as Metallurgist with Power Gas Corporation, Ltd., and has celebrated both highly satisfactory events by becoming a Life Member of our Association.

* * *

IAN BROWN and ARTHUR CHAPMAN were regular members of the very successful Durham County Rugby Football Team of season 1961-2. We could not help thinking that Durham's unexpected defeat by Hampshire in the final of the County Championship was due to the misfortune of Chapman's absence through injury.

A. CHAPMAN, P. DODDS, O. TURNBULL, at the beginning of season 1962-3, were selected to play for Durham County against Northumberland in an Under 21 match.

* * *

J. CHARLTON, who received his training at the Stockton and Thornaby Hospital and who left school about 1948, now holds an appointment with the Oxford Regional Hospital Board in the Organisation and Methods team.

* * *

DAVID CHURCH, B.A., (Hons. in Geography) 1949-56, is teaching Geography at the Comprehensive School at Swinton in Yorkshire.

* * *

IN a ' My Job ' talk to the members of the Stockton and Thornaby Rotary Club, W. H. COATES, B.Sc., who is a Director of the Eaglescliffe Chemical Co., Ltd., said that his firm was founded in 1833—7 years after the opening of the Darlington and Stockton Railway and 100 years before the I.C.I. developed at Billingham. While it was the popular opinion that fertilisers were the main product at Eaglescliffe, the Chrome Chemical side of the business was now being carried on, on a very large scale.

We think that our genial ' Wink ' of other days has every reason to be proud of his own progress and that of his firm.

* * *

WILLIAM A. COWAN has been awarded the Royal Institute of British Architects' Archibald Dawney £100 Prize on the results of his first three years' work at King's College, Newcastle, where he is studying for an honours degree in Architecture.

The prize, competition for which is open to any student in any recognised School of Architecture in Britain, is to be used to study architectural work with the emphasis on the use of materials and working drawings.

We congratulate Mr. Cowan on his success—a national award—which will be particularly pleasing to his father who is Borough Engineer at Stockton.

* * *

FOR as long as records of mining operations go back, miners are known to have used caged canaries to warn them of the presence of carbon monoxide, a gas which cannot be smelt, seen or tasted.

In a recent "Evening Gazette" appeared a paragraph (with the heading 'The canary's days are numbered') in which it was stated that Dr. AYNLEY CRAWFORD—Chief Scientist of the N.W. Division of the Coal Board's Research Lab. at Pendleton, near Manchester—along with the Divisional Physicist and a member of the Chemistry section, after ten years of research, had invented a portable electronic device which flashes a red light and sounds a buzzer whenever the carbon monoxide level gets dangerously high in mines.

Further, it was stated that the device had been awarded a prize of 10,000 dollars by European Coal and Steel Community and that Dr. Crawford and two of his colleagues had gone to Luxemburg to receive the prize, which since the research had been sponsored by the Coal Board, went to that body.

Dr. Crawford (Thomas Aynsley) and his younger brother (THOMAS ANTHONY) were the sons of the Headmaster of Haverton Hill Boys' School. Aynsley obtained an Honours Degree in Chemistry at Armstrong College, Newcastle, and was later awarded M.Sc. and Ph.D. qualifications, together with the Saville Shaw Medal for specialised research work. Afterwards, he held appointments at the Government Fuel and Research Station, Greenwich; at Ashington Colliery, and finally with N. W. Division of the Coal Board.

On the other hand, Anthony became the proprietor of the Oxbridge Garage, Stockton, was for 12 years a member of the Stockton Town Council and is a prominent member of the Stockton and Thornaby Rotary Club. Both brothers have now retired.

* * *

WILL DAVIES, who was formerly on the staff of the Stockton Public Library, is now responsible to the County Librarian of the North Riding of Yorkshire for some of the Cleveland Branch Libraries.

* * *

G. W. DAVIS, A.M.I. Struct. E., who is the Head of the Structural Engineering Dept. at Messrs. Furness Shipbuilding Co. Ltd., celebrated his Silver Wedding Anniversary on June 24th, 1962.

We congratulate Mr. Davis and his wife, Ethel, (a Billingham lady) and hope they will have many more happy years.

* * *

AFTER 42 years of service with the Tees Conservancy Commission, CHARLES W. DEMAIN, who was a foreman fitter, retired in May, 1962. We take this opportunity of wishing a really good fellow the best of health and the greatest of happiness in the days to come.

As a result of his success in the London City and Guilds examinations in the Fabrication of Steel Work, JAMES DENISON was awarded a gold watch by the British Constructional Steelwork Association. To James, who is employed by Messrs. Head Wrightson & Co. Ltd., and who is in part-time attendance at the Stockton/Billingham Technical College, we extend our sincere congratulations.

* * *

DURHAM County's Tennis Team in 1962 has included no fewer than three of our Old Boys—PETER DODDS, AUSTIN MASON, GEORGE WHITE, and one boy still at school, GEOFFREY BARLOW.

In the northern area final of a national tennis tournament for players under 21, PETER DODDS was beaten by a Glasgow man.

* * *

IN a recent letter to our Secretary, KENNETH W. DODSWORTH (1931-36) informs us that he still manages to find time to do a spot of mountaineering at the week-ends with his wife. On a recent excursion at Wasdale Head, they bumped into Mr. and Mrs. RAYMOND COUNTER and whilst the ladies enjoyed their 'chin-wag,' Ken and Ray did a quick walk up Sty Head and back. Incidentally, we wish to congratulate Ken on his appointment to the position of Business Manager with Border Plant Hire Ltd. in Cumberland.

* * *

FOLLOWING a series of complex negotiations for the designing, manufacture and installation of a zinc lead smelting plant in Rumania estimated to cost about £5,000,000, the contract was awarded to Power-Gas Corporation, Ltd., Stockton, with associated companies.

In these negotiations, the last stage of which lasted from 8-30 a.m. one day to 5-30 a.m. the following day, P. M. K. EMBLING, B.Sc., (Eng.), director and general manager of Power-Gas Corporation, Ltd., played a leading part.

* * *

WE understand that E. S. FORDY, who is Hon. Secretary of the Stockton Schools' Festival of Music, is doing excellent work, so much so that he has difficulty in finding sufficient accommodation for the increasing number of schools which are taking part.

Mr. Fordy is the Deputy Headmaster of the Roseworth Secondary Modern School, Stockton.

* * *

IN our last Year Book, we spoke of KENNETH FURPHY who had been sent by the Football Association on a coaching tour in Rhodesia and Nyasaland.

We now learn that Kenneth has resigned from the Darlington Club and has become Player-Manager of Workington F.C., which up to date this season is doing very well.

* * *

CHARLES GILLETT, who had a very enviable athletic record when at school and who is now studying Economics and Politics at Peterhouse, Cambridge, won the 400 yards for his University in their Freshmen's match against Oxford, in November, 1961.

As a result of his success in the Higher School Certificate examination in 1935, JOHN T. GLEAVE was awarded a Geography scholarship at Hatfield College, Durham, where in 1938 he graduated with Honours in that subject.

During the 1939-45 war, he attained the rank of major and was at one time education control officer for the city of Aachen in the military government of Germany.

Afterwards, he was in turn a Lecturer in Geography and Education at the College of St. Mark and St. John, Chelsea, and Assistant Education Officer for Ipswich.

Later, in 1949, he joined the Colonial Education Service in Uganda where he was Principal of the Government Teachers' Training College, Secretary of the Governor's Commission on the development of African education and Deputy Director of Education in charge of about 1,000 expatriate officers.

Now, at long last, Mr. Gleave, who has written a number of text books and articles for schools and has had editorial experience with Macmillans, returns to Tees-side as Director of Classes and Courses in the Department of Adult Education organised by the University of Leeds and to be held at the University centre in Harrow Road, Middlesbrough.

* * *

H. D. GLENWRIGHT (1945-51) qualified as a Dentist at King's College, Newcastle. He then spent three years on National Service with the Royal Navy, mostly afloat. Now he has been for a year working in London at the Eastern Dental Hospital, near King's Cross.

* * *

IN his spare time, GEORGE GOWTHORP, who is Commercial Director of Messrs Head, Wrightson Machine Co., Ltd., acts as Hon. Secretary of the Tees-side Branch of the British Institute of Management. He also interests himself in Church Work and is Hon. Secretary of the Stokesley Federation of the Church of England Men's Society (including the Castleton Branch of this Society). A very capable and enthusiastic Old Boy.

* * *

JACK GRAINGER won the Art prize at school in 1934, but we doubt very much whether this was the real beginning of his artistic career. Rather are we of the opinion that he has always felt the desire to depict any scene that has caught his eye and that his skill increases with every venture.

Mr. Grainger has now been 'showing' for over seven years and his latest exhibition of Tees-side scenes at the Odeon Cinema, Stockton, in Feb.-March of this year attracted a lot of attention and aroused the interest of Lady Crathorne (no mean judge) who spoke of his work in the most cordial terms.

For Jack (who is on the staff of the Stockton Library), encouraged by his wife who is also of an artistic bent, seems to have solved the problem of leisure and pursues his hobby with satisfaction to himself and to the great pleasure and admiration of his many friends.

At the moment, the chief concern of J. F. GUILLE, who is Town Clerk of Grantham, is the celebration of that town's 500th anniversary of its incorporation as a borough.

Jack, who left school 40 years ago and who is a grandfather twice over says that he has never been an active member of our Association but that he has always cherished the link with his old school provided by the Year Book, without giving much thought to the work done by many who have preserved the Association since its inception in January, 1913. He, therefore, sends us a second Life Subscription in order to help our finances.

Incidentally, he was recently visited by W. L. BOUCH (Billy), who was contemporary with him at school and of whom we have had no news for a very long time.

* * *

DURING August, 1962, Mr. and Mrs. K. L. G. Hart—once Art Master at the school but long resident at Poole, Dorsetshire—visited Tees-side and were delighted to renew acquaintance with many of their old cronies on the School Staff. They also found time to call on a few of the Old Boys e.g. J. GRAINGER and A. J. SMITH.

It is needless to add that in every case they were very warmly welcomed.

* * *

STUART B. HART, B.Sc., (Eng:), A.M.I.C.E., A.M.I. Mech. E., Town Planner for South Australia, has been awarded the Harkness Fellowship of the Commonwealth Fund of New York—worth between £3,000 and £4,000 to enable him to study the development of metropolitan areas in the United States.

The State Government of South Australia has granted him leave of absence, with pay, provided he returns to work for it for a further four years.

Mr. Hart, who has been in Australia for about five years, will leave Adelaide in December, accompanied by his wife and three children, and will be in the States for nearly eighteen months. He received his early training in the Stockton Borough Engineer's Dept.

* * *

In an illustrated news-cutting, dated 11/11/61., we notice H. DENIS HARDIE, A.M.R.I.N.A., M.Inst. W., smiling as usual, handing over his chain of office at the conclusion of his period of service as Chairman of the Tees-side branch of the N.E. coast Institution of Engineers and Shipbuilders. In private life, Denis is Shipbuilding Manager of the Furness Shipbuilding Co., Ltd., and his chief hobby is the Old Stocktonians' Association, of which for many years he has been a most efficient Hon. Secretary.

* * *

MICHAEL HARDY, who joined the Army last summer, already holds non-commissioned rank in the Royal Army Medical Corps. and we have hopes that some day he will sport a crown on the cuff of his uniform.

W. VICTOR HARRIS, M.Sc., F.E.S., A.I.C.T.A., who for 22 years was in East Africa working on entomological problems for the governments of Tanganyika and Uganda, but who, as officer in charge of the Colonial Termite Research Unit, is now based at the Natural History Museum, London, has recently returned from a two months tour which took him to Aden, Kenya, Uganda, Tanganyika, the Sudan and Cyprus.

While on the tour, he had opportunities of photographing big game, and this experience along with his general travels will, he thinks, provide him with bed-time stories for his two grand-sons for a long time to come.

Speaking of the changes in Africa, he says "It would be idle to attempt to deflect the wind of change but I for one feel sorry for the ordinary African who believes all that the politicians tell him of the wonders of freedom. The tranquil years of the Pax Britannica have gone for ever."

Vic joined the Association when the Life Membership was 25/-. He now sends us a cheque for £2, the equivalent of the modern Life Subscription.

* * *

LESLIE HILL, L.D.S., R.C.S., (Eng.), tells us that he is contemplating giving up his dental practice at Sutton in Surrey where he has been for 30 years, and taking a job in his professional capacity with the Air Ministry in the Aylesbury area in Buckinghamshire.

Mr. Hill lost his wife three years ago as the result of a motor accident but is married again to a very old friend of the family. He has four children, the eldest daughter a physiotherapist, his second daughter married, his third daughter still of school age, and a son who had intended to follow his father's profession but who has now decided that he does not wish to spend the rest of his life looking down other people's throats.

Exiled from Stockton for a very long time, Leslie keeps up some connection with his old school for VICTOR HARRIS is a near neighbour, HAROLD MONKMAN acts as his accountant, and WILF PENNOCK (now tax collecting at Scarborough) still remains his oldest school friend.

Of his twin brother, STANLEY (now in Hamilton, Ontario), he tells us that he has two grown-up sons, the elder of whom is a teacher of Geography-Geology.

* * *

DURING the year, TEDDIE HOWIE went into retirement after 50 years association with Messrs. Dorman, Long & Co., Ltd., Commencing as an office-boy with the Bowesfield Steel Works in 1912, he returned there as assistant-buyer after he had served in the 1st World War during which he was taken prisoner. Nine years later, he became chief buyer and in 1941 was created Assistant Manager, a position which he held until 1955 when the Bowesfield Works was closed, this necessitating his removal to the Lackenby Works where he was in charge of stock sales of beams and columns.

As a boy, he played both cricket and football for the school, was a member of the Old Boys' Football XI in 1912-14, and was Captain and Secretary of the Old Boys' Football XI when it was re-formed in 1924.

An enthusiastic Old Stocktonian and one of the best liked of all our Old Boys, his name appears in our first list of members and on his retirement, we wish him "Good Health and many happy years."

THE REV. F. G. HUNTER, B.A., (1949-56), who since his ordination has been Assistant Curate of Bircle Parish Church, Bury, Lancashire, has now been appointed Assistant Curate of Christ Church, Jarrow Grange, County and Diocese of Durham.

* * *

IN competition with over 600 fellow members of the Half-Plate Postal Club of Great Britain, some of them world famed photographers, NORMAN JEFCOAT, who holds an appointment in the Distribution Dept., of Messrs. I.C.I. Ltd., was awarded the Club's Annual Challenge Cup for a striking photograph of a young lady, also in the Distribution Dept.

Norman has now won both of the Club's trophies, for two years ago he was awarded the Founder's Cup when he submitted a photograph of Richmond.

* * *

WE have found a great deal of interest and pleasure in reading "Industrialist's Journey" by the late Mr. Wilfred Beswick, who, commencing as an office boy at 4/- per week in a Manchester warehouse, rose by great integrity of character, wide sympathy with his fellow-men, enthusiasm for his work and rare business ability to be the Managing Director of the Power-Gas Corporation, Ltd., and Ashmore, Benson, Pease and Co., Ltd.

And part of our interest and pleasure lay in the fact that the revision of the text of the book and the final revision of the story were the work of Mr. Beswick's son-in-law, FRED JOHNSON.

Fred attended the Secondary School in the years just before the 1st World War, had a very fine scholastic career, and appeared in various school cricket groups of his time.

On leaving school, he qualified for the Taxes Department, and has just retired after 44 years in the service, a retirement which he celebrated by a holiday in Venice, Florence and Rome.

* * *

OLD Boys of his time will be interested to know that a permanent memorial to the late Mr. GAVIN KAY, who did so much for Tees-side music and who for many years was music master in the school, has been set up.

This memorial takes the form of a solid oak carved rostrum, which has been placed, appropriately enough, in Middlesbrough Town Hall, where Mr. Kay had many of his greatest triumphs.

* * *

THE establishment of a University of Europe was prophesied by Dr. H. M. KING, Member of Parliament for the Itchen Division of Southampton, in a recent discussion on the Education Bill in the House of Commons.

In these days, Dr. King is indeed a very busy man. For two years, he represented Britain on the Council of Europe and was Vice-Chairman of its Cultural Committee; he has just returned from Athens where he represented Britain at a Conference of Local Authorities and where he had the joy of declaiming Mark Antony in the great open-air theatre of Epidaurus built 2,500 years ago with a seating capacity of 14,000: every two years he visits America in order to lecture to the Universities of Georgia: he is one of the Chairmen of Committees in the House; he leads a Labour Group on the Hampshire County Council: he addresses frequent public meetings in the South and plays a large part in Parliamentary debate: he contributes many articles to the press, one of his latest being "Ankara, Miracle and Tragedy."

And yet, in essentials, he does not seem to be very much different from what he was in his far-off Nelson Terrace days.

* * *

STANLEY KING tells us that he will have completed 34 years with Stockton Public Libraries on May 10th, 1962, and that he remembers when our first Headmaster, Mr. J. J. Prest, was a member of the Library Committee. He also remembers as very frequent borrowers Messrs. G. G. Armstrong, W. Baker, W. R. Ball, C. W. King, H. Nicholson—the memories of whom will always be affectionately cherished by Old Boys of their time—S. Dumble and one other who still makes his weekly call for “two love stories and two murders, please!”

* * *

DAVID KIRTLEY, who obtained a Distinction in Geography at the Higher School Cert: Exam: in 1933 and who later was placed 32nd out of 1,179 candidates in the Civil Service Exam: (Executive Grade) spent the years before the 2nd World War in the Stamp Duty Branch either at London or Newcastle.

After the war, during which he saw North Africa and Italy at the country's expense, he returned to the Stamp Duty Branch, was for some time in the Companies' Registration Office, and followed up with three years as a jack of all trades in the Inland Revenue Secretaries' Office at Somerset House.

In 1952, he was uprooted to take charge of the Stamp Duty Branch in Scotland and in 1957 was made supervisor of the collection of Income Tax there (contrary to popular belief, it is considered to be rather easier to collect tax in Scotland than in England.)

In 1960, he again moved south, this time as Senior Chief Executive Officer at Surtax Office at Thames Ditton (Surrey) where, as he says, he is grinding the faces of the rich.

This move enabled him to have occasional meetings with his old school friend, TEDDIE SHIELDS, while proximity of dwelling places brought him in close contact with HERBERT HALE, whose death we sadly record on another page.

David and Herbert were born in the same Stockton Street within a few weeks of each other: they were at school at the same time and throughout their lives, their paths crossed regularly: at the end, they were members of the same church.

Mr. Kirtley “acquired a wife, not from next door, but from the Welshest of Welsh Wales” and they have a boy and a girl.

* * *

IN the 1935-6 Year Book appears a note stating that J. R. LAMBERT was placed first in the United Kingdom in the R.A.F. entry exam: and first equal in the R.A.F. Higher Educational test.

Now we learn that he has been awarded the Diploma in Mathematics of the Mathematical Association.

Mr. Lambert who now lives in Malvern was at school in 1928-32 and received his early grounding in Mathematics from the late Mr. W. R. Ball, B.Sc.

AFTER leaving school in 1918, GEORGE D. LITTLE held an appointment at Whitwell's Ironworks, Thornaby for the next four years.

In 1922, he became an assistant in the Research Lab. at Messrs Synthetic Ammonia & Nitrates, Ltd. (afterwards I.C.I. Ltd.), was transferred to the Casebourne Works in 1929, and subsequently became Assistant Laboratories Manager. In 1935, he was appointed to a similar position in Oil Works: in 1938, he was promoted to Oil Works By-Products Manager and became Acting Records Manager in 1941. In 1949, he was transferred to the Supply Dept. and retired on September 14th, 1962—thus completing 40 years' service with the famous Billingham firm.

Outside his actual work at I.C.I., he acted at various times as Hon: Secretary of the Synthonia Cricket Club, of the Oil Works Council, and of the Supply Dept. Staff Committee.

Always interested in Church work, he was a Sunday School teacher for 12 years: Churchwarden, Sidesman and Assistant Treasurer at St. Peter's Church, Stockton: and Hon: Secretary of Stockton Ruri-Decanal Conference for 10 years.

His work for the Old Stocktonian's is well known to all our members. President in 1949-52, Hon. Treasurer 1953-60, Member of Committee—in every capacity he has given yeoman service, and every Old Boy will join in wishing him a long and happy retirement.

* * *

HUGH LIVINGSTON one of three distinguished brother Old Stocktonians made his first appearance at the Secondary School during the First World War and still recalls with pleasure the Forms I and II mixed socials, when he (piano) and Tom Olver (violin) provided the music.

On leaving school he joined the family tailoring and drapery business, some years afterwards, by attendance at the Stockton Evening Classes, he qualified as a Chartered Secretary and Company Accountant, and then used these qualifications to teach in the Evening Classes himself.

With the outbreak of the 2nd World War, the family business closed down, and he then took up an Accountancy appointment with Messrs. I.C.I. Ltd. at Billingham, but after six months there, he was transferred at his own request to Glasgow where he was made Statistician of the Scottish Division, I.C.I.

A few months later, at the instigation of the Man Power Board and with the strong recommendation of his Divisional Manager, he became Chief Accountant (later Chief Accountant and Secretary) to Messrs H. Hogarth and Sons, a firm which controls the Hogarth Shipping Co. Ltd., and the Kelvin Shipping Co. Ltd., with a fleet of between 40 and 50 ships. With this firm, he has been concerned principally with finance and taxation, and for 12 years he has been a member of the Taxation Committee of the United Kingdom Chamber of Shipping.

In addition to his ordinary work, he was, until overstrain compelled him to give it up, a Lecturer in Advanced Accounts and Insurance Accounts at the Scottish College of Commerce, while for recreation he plays bowls and acts as President of a Bowls Club.

In private life, he has two daughters. The older one, handicapped by hip trouble all her life, holds a Diploma of the Scottish College of Commerce: the younger one, who has spent three years at the Royal College of Dramatic Art, intends to become a teacher.

V. J. G. MACGREGOR, M.B., Ch.B., D.T.M. & H.—in turn a very likeable schoolboy with a somewhat pawky sense of humour, a kilted Cameron Highlander who fought in the mud round Passchendale, a medical student at Edinburgh University, a House Surgeon at a Liverpool Hospital, a Baptist medical missionary in Nigeria, a member of the Colonial Medical service on the Gold Coast, a House Surgeon at a Newark (Notts.) Hospital—has finally retired and with his wife lives quietly at Thirsk.

With his children all grown up—his elder boy, a graduate of Sheffield University, a teacher at Easingwold—his second boy, a psychologist, attached to the R.A.F.—his daughter, a doctor, who with her doctor husband holds an appointment with the British Phosphate Commissioners on Christmas Island—Johnny now spends his time doing a bit of gardening, attending the village football matches where his services are occasionally called upon, and generally trying to keep warm.

But a new element has lately come into his life for his Christmas Island daughter has had a baby son—and Dr. and Mrs. Macgregor have become proud grandparents.

* * *

F. ALAN MANNERS (1938-44), having obtained an Honours Degree in Elect: Engineering at Manchester University, got an appointment with Messrs Reyrolles at Hebburn-on-Tyne.

Afterwards, he entered the Research Dept. of the Electrical Controller and Manufacturing Co. at Cleveland, Ohio, U.S.A., and later was employed for 9 years as a control systems development engineer with the Square D. Co., also at Cleveland.

Now we learn that, still at Cleveland, he is with the Reliance Electric Co. Although he has become acquainted with many British people, Alan tells us that he has not met anyone from Stockton. But he finds Americans very easy to get along with and in spite of its hot, humid summers and violent winters, he regards Cleveland as a very pleasant place to live in.

* * *

W. K. MARTIN (1917-21) commenced his working career as an office boy at what was then Messrs Synthetic Ammonia and Nitrates, Ltd., and in August, 1922, became the first indentured apprentice in their engineering works. Six years later, by purely part-time study, he obtained a B.Sc. Honours Degree in Engineering, the M.I. Mech. E. and A.M.I.I.A. following in later years.

In 1931, he became Second Engineer at Bassetts, manufacturers of the original Licorice All Sorts: in 1940, Deputy Chief Engineer at Players and Sons, the tobacco people: in 1947, General Manager of the Bestwood Development Co., this appointment involving his dashing round England at high speed and a few weeks' flying visit to the Argentine, Uruguay and Brazil: in 1949, he returned to his old job at Players and since 1951, has been Chief Engineer of this part of the Imperial Tobacco Co.

Mr. Martin has two sons. The elder, Robin, already a Graduate in Engineering, now holds an appointment in the Energy Group at I.C.I. (Wilton): the younger (Roger) also has ambitions to an Engineering Degree.

Thus it seems likely that the Martin family will create something of a record in that the three male members of the family will all be engineering graduates.

Apart from his day work, Mr. Martin is intimately connected with many engineering societies to which he gives frequent addresses, while he manages to keep his garden in fairly good order thanks to the hard toil of his wife, Gwenda.

* * *

Dr. HENRY MILLER qualified at Newcastle in 1937 and then spent a year, working on pathology, at a world famous hospital in Baltimore, U.S.A. Since then, he has held positions in several London hospitals and during the late war served as a neurological specialist in the R.A.F.

Dr. Miller, who describes himself as "the heaviest neurologist in Britain," is now in practice as a consulting physician in Newcastle and is also a Lecturer in Neurology at the University of Durham. The joint author of "Progress in Clinical Medicine," he has made numerous contributions to medical journals.

On August 9th of this year, he appeared on B.B.C. Television, his subject being "Our Mysterious Brain." Afterwards, a medical man of wide experience described the 'lecture' as enthralling, wonderful, of international standard.

But an Old Boy contented himself with saying that Dr. Miller looked like a prosperous bookmaker, a remark which the genial Harry will certainly enjoy.

* * *

PHILIP MOTHERSDALE (1950-55), who is an electrician at Trimdon Grange Colliery, has just obtained his Higher National Certificate in Elect: Engineering at West Hartlepool Technical College.

He already holds the Ordinary National Certificate in Mining Elec: Engineering and intends to take an examination in Mining Legislation in order to qualify for a Colliery Engineer's Certificate.

To celebrate these very praiseworthy achievements, Philip has recently married a Trimdon Grange lady, and to him and his good wife we send our hearty congratulations.

* * *

FROM the many letters received in connection with the retirement of Mr. W. H. MUNDAY, B.A., we select the following extracts :—

"HE was always a splendid servant of the school and a great favourite of the boys. My chief memory of him concerned a remark which he made in relation to the hot dogs which other Sixth Formers and myself produced at one time. Not apparently finding the amount of heat in his sausage very great, Mr. Munday with amazing alacrity quoted a verse from Revelations 'I would thou wert hot or cold.' After that, he always got an especially hot one." D. S. SCOTT.

"I feel a deep debt of gratitude to Mr. Munday." R. E. HALLMARK.

"The most outstanding personality of my schooldays." P. G. RHODES.

"I have grateful and pleasant memories of him." K. B. CROSBY.

“Being on the Science side, I did not have any contact with Mr. Munday until the two first terms of 1941-2 when I was taking a cram course in order to enable me to pass the Previous exam in Latin at Cambridge. Many happy memories of his teaching spring to my mind—typical of him was the way in which he would turn up in the Christmas vacation in order to instruct me in a subject which I did not find altogether congenial.” KEITH STEWARTSON.

“It was he who set my feet four-square on the straight and narrow road to Rome and the Latin tongue. I fear those same feet were wont to stray at the slightest provocation—but that was entirely the fault of their owner and not of their guide and pedagogue.”

ALBERT ROBINSON.

* * *

LEONARD MYERS, A.C.I.S., to whose continued ill-health we referred in the 1960-1 Year Book, has now been compelled to give up his appointment as Assistant Staff Manager at Wilton (I.C.I.) and has gone to live at Mayfield, 9 Churston Links, Churston Ferrers, West Brixham.

We send our affectionate greetings to Leonard and his wife and hope that in beautiful Devon they will find health, peace and contentment.

* * *

In October, 1961, W. NEVISON was selected for entry as a cadet to the R.A.F. College at Cranwell, and, at the end of a three years' course there, will pass out as a commissioned officer.

The standard for entry to the College has now been raised and demands at least two subjects at advanced level in the G.C.E. as well as certain subjects at ordinary level.

* * *

Two letters from C. H. O'GRADY the Kilburn florist are as usual full of news. In the first, he tells us that, while fishing in Scotland in 1961, he caught a 19½ lb. salmon and, as evidence of this, sends us a photograph of a gleeful Mrs. O'Grady holding the fish.

In the second, he mentions some of his many activities—a member of the London Dockland Settlement of which Princess Margaret is the principal patron—a member of the Wembley Rifle Club and of the Army 'Victory' Club—a prominent figure in the London Inter-Flora Club and a judge at Personality Girl Competitions—a job which he says is extremely difficult.

He finishes up by telling us that 'Kilburn continues to be a place where things happen' and as proof of this says that the man who was wanted by the police for the A.6. murder had his hair dyed by a hairdresser next door to his shop.

* * *

JOHN H. PIGG, F.C.A., A.S.A.A., was in attendance at the old Higher Grade School in 1901-7 and still recalls with special pleasure three members of the staff of that time—Mr. J. J. Prest (Headmaster), Mr. A. A. Stokoe, and 'Billy' Morgan, who became the idol of all the boys when, as centre forward, he scored the only goal of the match for Stockton v Oxford City in the final of the Amateur Cup.

On leaving school, John was articled to a Chartered Accountant and obtained the same qualification himself just before the 1914-8 war.

At the conclusion of hostilities but with many of his contemporaries now only names on the School War Memorial, he joined an established firm of Sunderland accountants as Junior Partner. Forty two years later—in December, 1961—during which his firm had prospered and had branched out to Newcastle, Leeds and Liverpool, he retired as Senior Partner, and now, while still retaining his interests in several commercial undertakings of which he is a Director, he lives with his charming wife in the comparative quiet of Harrogate.

For many years, he was a member of the River Wear Commissioners, he has now given up that position while his former hobbies of cricket and football have given way to golf and gardening. Only occasionally does he visit Tees-side and then to talk over business and old times with FRED CHAPMAN, fellow accountant of West Hartlepool.

* * *

In the last New Year Honours, JAMES E. RENNIE (1924-28) was awarded the C.B.E. and to him all Old Boys will wish to extend their congratulations.

In 1930, his father, Mr. John Rennie found that encroachments were being made by industry on his farm in Bowesfield Lane and that at Haverton Hill (Saltholme).

He, therefore, moved with his family to a farm in the East Lothian of Scotland and there in the course of time he became Chairman of the N.F.U. and the recipient of the C.B.E.

After leaving Stockton, Jimmie continued his education at the Edinburgh College of Agriculture where he ran neck and neck for first place. He now owns a farm of 1,500 acres—Greendykes, Macmerry, East Lothian—where he carries a stock of about 250 cattle, over 1,000 sheep, 400 pigs, and grows 500 acres of grain, 160 acres of potatoes, etc.

Like his father, he has acted as Chairman of the N.F.U. and is at present Vice-Chairman of the Advisory Committee of the Government Agricultural Dept.

He is also a Governor of the Edinburgh and East of Scotland College of Agriculture and Chairman of its Farm Committee which manages about 2,500 acres of Demonstration farms.

But his main pre-occupation is with the Potato Marketing Board of Great Britain, of which he is in his fourth year as Chairman, which office involves his attendance at meetings and conferences in London on two or three days per week.

On occasion, he acts as judge at agricultural shows and has lately returned from a partly business visit to the Middle East where he was vastly impressed by the agricultural improvements in Israel.

For relaxation he turns to ski-ing, shooting, fishing and golf (his wife, an Edinburgh University Graduate was Captain of the University Golf Club, and often brings prizes from her matches to help to support the family).

He has four children—two boys and two girls—all of whom seem destined to bring credit to the family name.

G. J. RIDDLE (1945-52) tells us very briefly and modestly that he was admitted to the Rolls as a Solicitor of the Supreme Court in January 1960, and that he is now in partnership with the same distinguished Old Boy with whom he served his articles.

We welcome this happy association of Old Boys and wish the firm of MAURICE SUTHERLAND & RIDDLE every possible success.

* * *

PETER ALAN ROSE who left school a couple of years ago has gained his Higher National Certificate in Mechanical Engineering with Credits in Strength of Materials & Theory of Machines at Lanchester College of Technology, Coventry.

* * *

In the 1961-62 Year Book, we made the statement that the REV. A. ROBINSON, B.A., (1930-7) had either *four or five* very bonny children. He now tells us that the correct number is five—four boys and one girl. Of the boys, two are already Durham Cathedral Choristers and the other two have ambitions in the same direction. If these ambitions are realised, a record will be created by four choristers coming from the same family.

Albert then speaks nostalgically of the time when as Captain of the Brown House, a quartet, trained by himself in a four-part song, carried off the Inter-House Music Prize, pays a glowing tribute to the after-life influence of the Music Appreciation classes arranged by the late Mr. C. W. King and Mr. T. B. Brooke, and mentions that on September 3rd, 1961, a Sunday Morning Service from his own church at Kirby-in-Cleveland was broadcast by the B.B.C.

We were more than pleased to renew acquaintance with Albert at the 1961 Annual Dinner.

* * *

ALTHOUGH R. W. RUTHERFORD now has a permanent address in London, business brings him to Stockton at least one day and sometimes as much as three days a week.

“Bob,” as he is affectionately known among a very wide circle of friends, joined the Power Gas Corporation, Ltd. (with it, its subsidiary firm of Ashmore, Benson, Pease & Co.) as a lab: assistant well over forty years ago and subsequently became a works chemist.

In 1926, he was sent out to Japan to deal with a specific contract and was so successful in furthering his firm's business that he remained there until 1938. It was in 1931 that he married the daughter of an American missionary and, like another great man, he has lived happily ever afterwards.

On his return home, the value of his services to his firm was recognised by successive promotions to Sales Manager, Director, Technical Director, Deputy Managing Director and finally Managing Director, the position which he now holds.

A member of the Institutes of Gas Engineering, Chemical Engineering and Fuel, he has travelled widely, and his courtesy and pleasant personality have made him friends wherever his travels have taken him.

ANTHONY N. SAYER, who is now a Life Member of our Association, is a teacher at Frederick Nattrass Sec: Mod: School, Norton, where one of his staff colleagues is GORDON LAKE.

Most of Anthony's spare time is devoted to the Sea Cadet Corps, in which he holds a commission, while he also does a spot of rowing with the Tees Amateur Rowing Club.

* * *

WRITING on October 27th, 1961, DAVID S. SCOTT tells us that, after obtaining an Honours Degree in Geology at Sheffield University, he is now ready for a Diploma in Education at Oxford.

In his leisure, as a member of St. Catherine's 1st XV, he is carrying on an interest in Rugby football which was first aroused by Mr. J. E. WHITE on the Grangefield playing fields and is looking forward to doing a term's teaching practice in a school of 670 pupils at Plymouth, in which town he hopes to sample some of the local dainties such as "oggies" (Cornish pasties) and "scrumpy" (rough cider).

* * *

THE REV. GORDON SCOTT, B.A., (1941-48), who has recently been appointed Chaplain at Forest School in Essex, graduated with First Class Honours in French at Manchester University in 1951: was awarded a Diploma in Theology at St. John's College, Durham, in 1953: and held curacies at Monkwearmouth (1953-55), Stranton (1955-6), Chester-le-Street (1956-9) prior to becoming Vicar of Marley Hill in 1959.

* * *

REFERENCE was made in a previous issue of the Year Book to the appointment of A. E. SHIELDS, M.B.E., M.A. (once Indian Civil Service and later Registrar of Grahamstown University, South Africa) as Registrar of the new University College of Sussex at Brighton. Since then, a Charter has been received from Her Majesty the Queen and Sussex has now a fully-fledged University. Moreover in October, 1961, the new University in temporary premises opened its doors to its first students—52 of them, all in the arts faculty—while it is expected that in 1962, the University will be able to accept 400 students—half in Arts and half in Science—who will be accommodated in permanent buildings.

So the first of the new Universities, established to meet the heavy demand for University places, is gradually coming into being.

In the initial stages, much of the spade work has undoubtedly been done by Mr. Shields, but he speaks highly of the help given by ALAN WALTON, B.Sc.—now on the Staff of the Chemistry Dept. of Leeds University—who was invited to assist him with the design of the laboratories.

It is pleasant to recall that in the early 1930's, Teddie, Alan, and our president President, Tom Sowler, were members of the same school cricket XI.

* * *

IN the inter-college championships of Durham University, held at Newcastle on May 5th, 1962, COLIN SINCLAIR finished with tremendous power to take the 400 yards in 50.7 secs (a university record).

While at school, COLIN had a remarkable athletic record in that in turn he was Junior Champion, Intermediate Champion, and finally Victor Ludorum.

WE congratulate A. J. SMITH, one of the first entrants to the school in 1896, on his 80th birthday. Veteran of the Boys' Brigade and of the Stockton Presbyterian Church, Mr. Smith is one of the most faithful of all our Old Boys.

* * *

DAVID SMITH, now a student at Sheffield University, is the Northern Counties Senior Chess Champion. On Boxing Day, he was observed heading south for the Hastings Chess Congress, and was more recently reported to be at the Whitby Chess Congress.

* * *

ON his retirement owing to the age limit from the North Tees Hospital Management Committee, JOHN SPARK was presented with a certificate making him "an honorary life visitor" of the Children's Hospital, Durham Road, Stockton.

In making the presentation, the Chairman said that this was the highest honour which his Committee could confer and was a tribute to one who for 35 years of hospital service had worked for the common good of Tees-side.

We endorse all that the Chairman said, but add that not only as regards the hospitals but in many other directions, all pertaining to the welfare of the community, our modest John has rendered splendid service.

* * *

OWING to his many other commitments, Councillor MAURICE SUTHERLAND (now a Governor of our School), who for the last 16 years has acted as Captain or Vice-Captain of the Preston Cricket Club, resigned from his office at the last General Meeting. But he still remains Hon. Solicitor of the Club and in season 1962, his playing achievements were just as good as ever.

* * *

THE REV. E. J. TINSLEY, M.A., B.D., (1931-7), who has for some years been in charge of the Department of Theology at the University of Hull, has been appointed to the Chair of Theology in the University of Leeds.

Professor Tinsley is to present the prizes at his old school on Thursday, November 22nd.

* * *

OWEN TURNBULL (1954-61), has spent the year since leaving school at the Stockton/Billingham Technical College and has now obtained admission to a degree course in Civil Engineering at Liverpool University.

* * *

W. E. WALLS has been appointed Field Officer for the Shorthorn Cattle Society, an appointment which will take him all over the British Isles either in an inspectorial or advisory capacity.

A farmer and the son of a farmer, Mr. Walls has been actively associated with Shorthorn cattle all his life, and his famous Shorthorn bulls, "Snotterton Victory" and "Howden Victory" have carried off prizes at all the agricultural shows in the district. In addition, he enjoys a national reputation as a judge and officiated at the Royal Show at Bristol in 1958, the London Dairy Show in 1961, and the Scottish Dairy Show at Glasgow in 1962.

A valuable member of the Stockton Rural District Council, he has for some years been the enthusiastic and hardworking Hon: Secretary of the Stockton Agricultural Show.

* * *

J. W. WARDELL, engineer turned author—upon whose 'History of Yarm', 'An Economic History of Tees-side,' 'The Russian Revolution, its causes and effects,' 'In the Kirghiz Steppes,' we have favourably commented in other Year Books—has now given us 'A short history of Stockton-on-Tees.'

In this latest venture, there is a map of Stockton in 1724 giving the names of occupiers of premises along the High Street, and paragraphs on the Palatinate of Durham, the Bishop's Manor of Stockton, Stockton Manor House or Castle, Chapel-of-Ease and Parish Church, the Borough of Stockton, Vill Enclosure and Parochial Control, the old town of Stockton, Stockton Bridge and River Cuts, Stockton and Darlington Railway, Industrial Development and Town Expansion, Theatres—Museums—Churches—Celebrities.

Many of us are very proud of our old town and yet know little of its history. Mr. Wardell's latest book will supply this deficiency. Why not get a copy—price 2/6—from the author at Eastry House, Yarm-on-Tees?

* * *

In a letter to our Hon. Secretary, Mr. HARRY WATSON tells us that he is now 87 years of age and that his sight is failing so rapidly that he is no longer able to use his tools or billiard cue.

Mr. Watson, once a shipwright in local yards and later Woodwork and Metalwork Instructor at Nelson Terrace, will always be affectionately remembered by the earlier generations of Old Boys, and their thoughts and sympathy will now go out to him in his Bedford home.

* * *

In a very chatty letter, R. WATSON, who at school was contemporary with such noteworthies as 'TOT' OLVER, 'POLLY' MARTIN, 'GRANNY' HEWITT, JACK PURVIS, STAN CURRY, 'KAISER' EDEN, 'CHUCKA' DIVES, HARRY BELL, and the three NODDINGS brothers, makes the remark that 'after reading in the Year Book of the distinctions and great achievements of so many Old Boys, one is rather inclined to feel very quiet and modest about one's own personal achievements.'

But Dickie, as we well remember him, has no need to hide his head, for, though his early career was handicapped by the closing of the shipyards at Stockton, he now holds a responsible position with the well-known Middlesbrough firm—Priest Furnaces, Ltd., Builders and Engineers.

And certainly he has cause for satisfaction in knowing that his eldest son, MICHAEL WATSON, (who, like his father was once familiar with the many steps at Nelson Terrace but who, unlike his father, was later privileged to reach the promised land at Grangefield) afterwards graduated at Leeds University and, as a Civil Engineer, is now in charge of the construction of a section of a new fast motor-way by-passing Stafford.

* * *

D. WELLS (1949-56), who holds a B.Sc. degree with Honours in Mathematics, now has a teaching appointment at Kuala Lumpur in Malaya.

* * *

J. D. WELFORD, who obtained a degree in Agriculture at Reading University, is now in Darlington working as the representative of a Chemical firm in fertilisers.

He is at present Captain of Stockton Rugby Football Club's first XV where he will be in close contact with many Old Stocktonians.

* * *

NEIL WILKINSON, formerly on the staff of the Stockton Public Library, gained his Fellowship of the Library Association in 1961, and is now at Manchester Central Library.

* * *

WE send our sincere congratulations to W. L. WILSON, O.B.E., B.Sc., M.I. Mech. E., M.I.C.E., who has been appointed Chief Engineer of the Ministry of Works. Thus, he has achieved a most landable ambition for he started in the lowest ranks and has now reached the highest.

Hitherto, as Assistant Chief Engineer, he has been concerned with the design and construction of Research Establishments and Royal Ordnance Factories for the Ministry of Supply, of Research Establishments for the Dept. of Scientific and Industrial Research, and of Research Establishments for Atomic Weapons. Outside his work, he has spent a good deal of time in preparing learned papers of a scientific nature, one of which "The Treatment, Conveyance and Disposal of Radio-active Waste" was submitted to an international symposium organised by the University of Durham.

His new job carries with it other interesting responsibilities of a management nature and will involve him in work all over the world.

In advising us of his success, Laurie (who recently met C. H. O'GRADY—more venerable and rotund than I remember him) says "It is a pleasant thought that it all started in Nelson Terrace quite a while ago."

* * *

OUR congratulations to R. E. HALLMARK, B.A., on his marriage to Miss Jean Cunningham, a lovely lady from Goldborne, near Warrington: to J. WISHLADE, B.Sc., on his marriage to Miss Lorna Kemp, an equally lovely lady from Kirkintoloch, Scotland.

Our congratulations also Mr. and Mrs. ANTHONY on the birth of a son.

OUR sympathy to A. GRIFFITHS on the death of his wife and of his brother on the same day: to G. D. HEWITT, M.A., on the death of his wife: N. KELLEY on the death of his father: R. W. RUTHERFORD on the death of his father: A. E. SHIELDS on the death of his mother.

* * *

GLIMPSES OF OLD BOYS

F. R. CURRY, wife and children, on a visit to Stockton—new Severnside I.C.I. continues to go up: J. HARRISON—our Hon Treasurer being introduced to the 19th at Hartlepool Golf Club when representing Lloyds Register of Shipping in the Annual Golf Match against a team from the Shipyard at Haverton Hill: F. HEALD, chartered accountant, now living in retirement at Great Broughton, Middlesbrough: T. A. KENNEDY, —happy memories of 1913: J. D. LOUGHRAN, speaking to the Stockton and Thornaby Rotary Club on “Modern Veterinary Science”: H. METCALFE, with his two sons now carrying on a flourishing garage and contracting business: A. McEWEN, Chartered Accountant at I.C.I., Ltd: W. B. NODDINGS, M.Sc. and wife—seeing Stockton again— just retired from his very important post with the Central Electricity Board: H. RIGG, Headmaster at Stockton, coaching schoolboys at a football course: A. ROGERS, an Old Stocktonian light of other days now living at Sunderland: G. F. SMITH, wife, and daughter, now collecting taxes in Nottingham, visiting Stockton for the 50th Anniversary of his parents’ wedding: T. WHITING—just a letter to our Hon. Secretary:

W. L. Wilson (accompanied by his two boys) on a visit to his parents in Stockton.

In Memoriam

STANLEY C. BRAGG, aged 62, died in Newcastle General Hospital on September 12th, 1962, leaving a widow and two sons.

Mr. Bragg, who retired last November after over 30 years' service, was a Staff Officer at Messrs I.C.I., Ltd., Billingham, but was probably better known as a musician who specialised in Church music.

As far back as 1914, he became Organist at Stafford Place Wesleyan Church, Thornaby, but after serving in the 1st World War in the Royal Naval Air Force, he was appointed Organist and Choir Master at St. Peter's Church, Stockton, in 1920—a position which he retained until ill-health compelled him to give it up in early 1962.

For some years, he took a keen interest in the Male Voice Choir Section of the Synthonia Club: he was a Life Member of the Church Music Society: a founder member and vice-president of the Tees-side Organists' and Choirmasters' Association: while on the formation of the School of English Church Music (now the Royal School of Church Music) in 1927, he did much pioneer work on Tees-side and in County Durham and became Durham diocesan representative, a position which he held at the time of his death.

A man of tremendous enthusiasm, a national tribute to his success as a choir trainer was the selection of one of his choir-boys at St. Peter's to represent Choristers from parish churches in Durham Diocese at the Queen's Coronation Service in 1953.

* * *

WILFRED BREWIS, who died on June 30th, 1962, attended the old Higher Grade and Science School in Nelson Terrace and was, we think, the last of the pupil teachers there.

Afterwards, he continued his studies at University College, Nottingham, where he gained Distinctions in Mathematics and Science, was awarded a 3rd year Scholarship, and obtained a B.Sc. Degree.

In 1911, he was appointed teacher of Mathematics and Science at the Kingussie Higher Grade School in Inverness-shire, and, except for Service in the 1914-8 war, remained in that capacity until 1930, when he became Headmaster, a position which he retained until his retirement in 1950.

In his early days, Mr. Brewis was a very fine footballer (full back) and played in turn for his school, for his college (captain for one season) and for Stockton F.C.

During his 40 years' service in the same school, he identified himself very closely with all the affairs of his adopted town, became a Town Councillor, the Treasurer of his Church, a member of the Church Choir, a Trustee of the Savings Bank, a keen Freemason, a member of the Bowls and Golf Clubs, etc.

We ourselves knew Wilf very well, had a great affection for him and a sincere admiration for his modesty, his generosity, his sense of humour and his joy in life.

It was these same qualities which caused him to be one of the best loved personalities in the Scottish Town.

He leaves a widow and two grown-up children.

ROBERT A. A. DODDS, a member of a family which included Barbara and Tommy Dodds, died in Poole Hospital, Middlesbrough on December 31st, 1961.

Becoming a teacher, he obtained a B.A. degree and a Teaching Diploma at Liverpool University, and afterwards held appointments at Richard Hind School, Stockton, at a school in the south of England near London, and for the last ten years at the Ragworth Primary School, Stockton. From Easter, 1961, he was in very poor health, his complaint later being diagnosed as incurable. Despite this, however, he maintained a cheerful and uncomplaining attitude right to the end.

Married to a Swiss lady who survives him, he leaves four children: The eldest, a daughter, was at the time of his illness living in the U.S.A.: the second, a son, is a Ship's officer: the third, a son, has just graduated at London University: the fourth, a daughter, is in her early years at school.

M. B. REDHEAD—his last Headmaster—speaks of Mr. Dodds in the highest terms and describes him as a very pleasant colleague who endeared himself to the other members of the Staff.

* * *

THREE weeks after he (together with his older brother ARTHUR FENWICK) had received a long service award recognising 20 years' work at Messrs. I.C.I. Ltd., JACK FENWICK (1936-40) died on December 4th, 1961, leaving a wife and five young children.

Jack, who was only 38, joined the I.C.I. in 1941 as an apprentice fitter at the Heysham factory but was called up a month later for war service. On demobilisation, he came to Billingham and, after three years as a fitter, he was transferred to Nylon Works as an inspection fitter. In 1949, he was promoted to Nylon Works Staff and became a draughtsman in Engineering Design. Subsequently, after four years, he returned to Billingham and joined the Education Staff as a trainer, and finally moved from there to the Engineering Design Dept.

A very worthy Old Boy, who by his own efforts did everything to improve his position, he was a credit to the firm for which he had worked so long.

* * *

WITH reference to his close friend, HERBERT HALE, who died suddenly aged 46 at his home at Great Bookham, Surrey, on May 31st, 1962, DAVID KIRTLEY writes as follows:—

' His father died when Herbert was still young and he left school in IV M. without taking his School Leaving Certificate. From this inauspicious beginning, he built up a successful career.

Having served his apprenticeship with a Tees-side firm, he obtained engineering qualifications by part-time study. In the 2nd World War he was commissioned in the Royal Engineers and was concerned among other things with the Mulberry Harbours which were used in the Normandy landings.

After the war, he was invited to join the Ministry of Supply and for some years before he died he was Assistant Director of Royal Engineer equipment at the War Office.

In his manhood, he developed a friendly self-confidence which stood him in good stead in his dealings with officials, officers and industrialists.

He applied his energy and ability not only to a very strenuous and responsible job but to a variety of other interests: he was Chairman of the local Residents' Association at Bookham and an active member of the Congregational Church there.

He leaves a widow—once Miss Amy Wilson of Swale Road, Norton, who attended our Secondary Girls' School—and a boy and girl both of Grammar School age.

Herbert was a most able, friendly and helpful man, interested in everybody and everything, highly esteemed by all who knew him, and an Old Boy of whom any school could be proud.

* * *

PERCY V. PRINGLE, M.I. Struct. E., who died rather suddenly in a Dublin Hospital on July 8th, 1962, was one of that fast dwindling number of Old Boys who attended the Higher Grade School on the first day it was opened in January, 1896.

Having served his apprenticeship as a draughtsman at the Thornaby works of Messrs Head, Wrightson & Co. Ltd., in 1907, he was appointed chief designer (struct:) of the Dublin and S.W. railways (later the Irish Free State railways) and henceforth, except for occasional holidays at his favourite Scarborough, made his home in Ireland.

He retired in 1953, in 1957 he celebrated his Golden Wedding, in 1959 he had the great misfortune to lose his wife, a Stockton lady.

A musician of rare quality, he was for some time Deputy Organist at St. Peter's Church, Stockton, and for 30 years was Organist at a Presbyterian Church in Dublin. Throughout his life, he was an ardent fisherman and spent much of his leisure in pursuing his hobby. Likewise, he was a great lover of cricket and in his earlier days was a playing member of St. Peter's C.C. (Stockton) and a devoted follower of Stockton C.C. and the great Arthur Welch. Later, his knowledge of the rules of the game caused him to be in great demand as an umpire in the important matches in Phoenix Park, Dublin.

* * *

GEORGE FOSTER ROGERS, who died at his home at Ifield, Crawley, Sussex, aged 73, on October 13th, 1961, left the Higher Grade School about 1902.

From 1911 to 1928, he was chief solicitor and chief assistant to the Clerk of the Peace of the North Riding of Yorkshire County Council: in 1928, he became assistant solicitor to the Surrey County Council, was appointed Deputy Clerk in 1932, and remained in that position until he retired in 1948.

While in Yorkshire, he commanded a Territorial Unit of the 4th Battalion of the Green Howards. But on the outbreak of the 1st World War, he joined the Green Howards as a private, was afterwards commissioned and saw service in France where he was taken prisoner, and spent two years in various P.O.W. camps.

During the 2nd World War, he was Group Controller of Kingston-on-Thames for the London Civil Defence Region, and in recognition of his services received an O.B.E. in the 1941 New Year Honours.

In a very full life, Mr. Rogers took an active part in Surrey Freemasonry and passed through the Chair of St. George's Lodge, Chertsey, as well as attaining provincial rank.

He also took a keen interest in Church work, became a sidesman at St. Margaret's Church, Ifield, while he was a prominent member of Ifield Association.

Always he was delighted to receive our Year Book and, when during the last three years of his life he was stricken with blindness his wife found a sad pleasure in reading it to him. He leaves a widow and one grown-up son.

* * *

ARTHUR WEATHERALL, who was aged 54 years, died on February 5th, 1962, after a short illness.

On leaving school in 1922, he joined Messrs Synthetic Ammonia & Nitrates, Ltd. (now I.C.I. Ltd.) as a clerk and for many years was in the Supply Dept.

In 1941, he was transferred to Prudhoe as Order Superintendent in the Engineering Dept., a year later he became acting Commercial Superintendent, and since 1949 had held the position of Commercial Superintendent.

A man of very sunny personality, keen and intelligent in his work, gifted with a strong sense of responsibility, a good mixer, Arthur, who was a Chartered Secretary (A.C.I.S.) was extremely popular among a wide circle of friends.

He leaves a widow and a grown-up family.

To the relatives and friends of these, our Old Boys, we extend our deepest sympathy.

We will remember them.

School News

STAFF NOTES

No fewer than six members of the Staff have left since the summer of 1961.

These were Mr. H. D. Jackson, our Senior History Master for five years, who went to Penrith Grammar School in his native Cumberland, in January 1962; Mr. David Bell who transferred his services to the Stockton-Billingham Technical College at Easter; Dr. J. Betts who has gone to Canada for two years to take part in University Research work; and Messrs Clive Bell, G. R. Bagley and W. F. Ulyart who have moved to newly opened schools, Mr. Bagley at Peterlee and Messrs Bell and Ulyart at Billingham Campus Schools.

The contributions made by all these gentlemen to school life during their time with us are too numerous to list in their entirety so perhaps the others will forgive us giving special mention to Mr. Jackson's 'care' of the Prefects over a number of years and Mr. Bagley's productions of 'The Devil's Disciple' and 'The Mikado.' (The Staff cricket team too has suffered considerable loss). All these six were most congenial colleagues and we wish them well in their new spheres of service.

Mr. R. Merritt came to us for the summer term before going on to Nyasaland, where he is to teach Chemistry in an African Secondary School.

Our new permanent members of Staff are Mr. P. A. Sedgewicke who came to us from Brackenhoe School, Middlesbrough in January to replace Mr. Jackson; Mr. D. E. Cawley who has come from Stainsby School, Middlesbrough in place of Mr. Bagley; Mr. J. J. Green whose wide sporting interests have already begun to show themselves in the beginning of a School Basketball League; Mr. H. D. Heads, an old boy of Stockton Grammar School, who teaches Physics and incidentally puts to shame with his sparkling fast touring cycle the antiquated and not altogether rustless machines of some of his senior colleagues; Mr. H. T. Reay who has taken Mr. Ulyart's place and who is a keen organist, having studied the organ in York Minster during his 3 years at St. John's College, York; and (last in the alphabet) Mr. J. R. Walton from Wolsingham and King's College, Newcastle, who has inherited Room 15 and a time-table of Geography and General Studies from Mr. C. Bell.

* * *

We congratulate Messrs. C. Bell and T. Morley on their marriages which both took place in August. A long and happy married life to them both.

* * *

News of former members of the Staff may interest many Old Boys. Mr. K. L. G. Hart (1929-48) was in Stockton early in August. He is now teaching in Poole, Dorset, and still preserves his happy, cheerful approach to life; Mr. E. V. Cable (1948-56) has been appointed Headmaster of a Secondary School in Peterlee. Mr. B. R. White (1951-6) is Headmaster of a Secondary School in Stoke-on-Trent. Mr. D. W. Downes (1956-9) has been appointed lecturer in Music at St. Hild's College, Durham. Mr. M. W. Flinn (1951-5), now a lecturer at Edinburgh University, has recently published 'An Economic and Social History of Britain, 1066—1939.' (Macmillan).

SCHOOL NOTES

When Mr. Munday retired he presented the school with a number of trees. So, as a memorial which should outlast all who are now in the school, a group of half a dozen Cornish Elms stand on the far side of the playing field. We regret to say that a goat, domiciled in the farm in that vicinity, broke into the field, attracted, no doubt, by the prospect of rich luscious fodder. As a result of this animal's attentions it is feared that the clump of trees will be one tree less than it originally was.

* * *

For many years our school has served a considerable area of Durham County, extending to Hurworth, Sadberge, Stainton, Stillington, Sedgefield Fishburn, Wynyard, Wolviston, Billingham and Haverton Hill. For the past four years, boys from the Billingham Area have ceased to come to Grangefield, and have mostly gone to Henry Smith's, Hartlepool. And now with the opening of the new Bede Hall on the 'Campus' site at Billingham boys from the Sedgefield and Fishburn areas have not come to us this year. A very high proportion of the 1962 new boys come from within Stockton itself, though we still serve Eaglescliffe and the area between Stockton and Darlington.

While welcoming our new neighbours of the 'Campus Schools,' we cannot but cast a regretful backward glance to the days when our school was so diversified by drawing its scholars from such a wide area of countryside as well as town. What further changes the possible impending alterations in local government areas may bring we have yet to see.

* * *

September, 1962, sees us with a sixth form of 125, a further increase of more than 20 over our large sixth forms of recent years. It is only a few years since the whole sixth form was under 40 strong, yet now Mr. Lee has a first year Physics class of 40 to prepare for Advanced Level in 1964!

To provide some additional space for these large bodies a temporary hut has been erected on the 'playground.' This contains two classrooms, and eases the accommodation problem. The more ambitious projects for extensions will, we are assured, follow in three or four years.

* * *

Of recent years the School Prefects have established the very praiseworthy habit of giving a parting gift to the School. We would like to record the last two presents—in 1961 a cup for Inter-House Gymnastic Competition (first won by Tees House); and in 1962 a reproduction of Picasso's 'Guernica,' which now hangs in the entrance-lobby.

* * *

We congratulate David Stewart of the Sixth Form, the new Junior Golf Champion of County Durham.

A "Strangefield Pantomime" will be presented in the School Hall on December 13th, 14th and 15th, 1962.

Gilbert and Sullivan's "Iolanthe" will be presented on March 21st, 22nd, 23rd, 1963.

Tickets for these performances will be obtainable at the school during the two or three weeks before each production.

SCHOOL EXAMINATION SUCCESSES

(N.U.J.M.B., G.C.E. Examinations, June 1962.)

ADVANCED LEVEL:

R. Atkinson	M.
T. W. W. Bailey	M,P,C.
A. Barker	P,C.
D. M. Bell	M,P,C.
M. Berry	M,P,C.
A. Callender	P,G. & E.D.
R. Carter	GS, M P,C.
R. A. Clubley	M,P,C.
E. D. Cooper	M,P,C.
P. Duncan	P.
G. Farnie	M,P.
W. Featherstone	M,P,G. & E.D.
N. Gardner	P.
F. Harwood	GS, P,C.
N. Hedley	A.
G. Holligon	M, Geol.
W. Hudson	P,C.
J. Hyland	GS (dist.), M (dist), P (dist.), C.
D. Jones	C.
R. Lumley	M,P,C.
R. Mallaby	Biol.
A. B. Marshall	P,C.
C. Melton	Geol.
H. Neal	P, G & ED.
D. Rayner	G. & ED.
D. P. Trotter	C, Biol.
D. C. F. Williams	GS, P, Geol.
D. P. Williams	C, Bot., Zool.
M. Wilson	G. & ED.
P. Wimberley	Biol.
R. Wimberley	M.
D. A. Andrew	GS.
P. Beese	G,A.
B. M. Carr	GS, E, H, G.
C. M. Crowther	A.
P. A. Dover	E, H, Econ.
M. D. S. Dunstone	GS, E, F.
T. A. Easton	GS, E, H, G.
D. F. Francis	GS,E,L,F.
G. E. Good	H,G.
A. R. Jackson	H,G.
B. Keane	GS, H (dist.), G, Econ.
H. C. Maloney	H.
R. J. Moore	H,G, Econ.
G. C. Natrass	GS, F.
M. J. Northy	GS,L,F.
H. J. Spence	H,G.
M. J. Travers	GS.
P. R. Twiddy	H.
M. J. T. Wainwright	G, Econ.

Abbreviations:

A—Art; Biol—Biology; Bot—Botany; C—Chemistry; E—English Literature; Econ—Economics; F—French; G—Geography; Geol—Geology; G & ED—Geometrical and Engineering Drawing; GS—General Studies; H—History; L—Latin; M—Maths; P—Physics; Zool—Zoology.

PASSES AT ORDINARY LEVEL:

(*Figures in brackets indicate number of subjects.*)

FORM 4 LA :

D. J. Allan (8); P. A. Bell (7); S. Clapham (7); B. Dobson (8); I. J. Gray (8); D. J. Martin (7); P. E. Marwood (8); D. Nicholas (9); J. C. Rattenbury (9); P. R. Steer (8); M. P. Wassall (7); A. W. Wright (8).

FORM 5R :

J. Beeston (6); K. Burns (9); S. P. Caygill (3); P. S. Coupe (9); B. W. Dennison (8); G. C. Dunn (3); N. W. Dunstone (8); R. Edmundson (7); D. S. Gatherwood (9); J. Gillett (7); A. Greenhalgh (8); P. J. Haigh (7); M. R. Hansell (9); P. A. Hartley (8); M. J. Lewis (8); P. B. New (8); D. W. Oliver (7); L. K. Parnaby (7); D. C. Petty (6); J. D. Robson (9); F. R. Sharp (9); D. G. Tatchell (8); P. E. M. Thorne (8); P. M. Trotter (9); M. Turnbull (5).

FORM 5A :

G. D. Barker (1); J. R. Barton (4); T. Bowbeer (3); D. Clasper (1); G. T. Daniel (3); J. H. Donnachie (4); B. Duncan (7); M. J. Ellerker (5); T. Foxton (4); D. W. Glew (9); N. Gray (2); A. Guthrie (1); E. L. Halsall (1); W. R. Harker (5); J. O. Horsburgh (1); B. A. Humpherson (4); B. Hutchinson (3); C. H. Jackson (1); R. D. McCready (1); D. H. B. McLeod (5); K. R. Nesbitt (1); K. A. Redfern (5); P. W. Rickerby (7); J. B. Robinson (1); R. A. Taylor (1); E. Walker (3); G. M. Warner (7); P. Waterhouse (5); E. Wells (2); T. G. F. Williams (7); J. E. Wilson (7); P. Wood (4).

FORM 5 alpha :

D. Atkinson (5); C. D. Banks (8); K. T. Barker (4); J. A. Carr (5); T. Chaytor (1); G. Connelly (1); J. A. Cowan (5); M. Dunn (6); D. A. Fairlamb (6); A. L. Finch (1); S. Hart (4); P. R. Hingley (2); T. F. James (4); P. G. Luddington (2); J. D. Macadie (7); G. McWhinnie (1); J. N. Ormandy (7); E. W. Otterburn (5); L. Partridge (4); T. R. Richmond (1); J. Ridley (4); D. A. Turvey (6); G. I. Watson (3); J. Watson (5); M. J. Woodward (3).

FORM VI (1st year) :

J. R. Andrew (1); G. O. Barber (2); R. Blenkinsopp (1); D. G. Burton (1); J. G. Collin (1); A. R. Collins (1); V. L. Conquest (1); D. M. Copeland (2); N. Donkin (1); B. C. Duckett (1); I. Fox (1); J. R. Hardwick (1); J. Harrison (1); D. A. Johnson (2); T. McCarthy (1); I. E. Mead (1); K. Reeks (1); R. I. Taylor (2); R. Thersby (1); K. L. Usher (1).

FORM VI (2nd year) :

A. J. Barker (1); R. Campbell (1); D. P. Williams (1); M. D. S. Dunstone (1); A. R. Jackson (1); M. J. Northey (1); T. W. W. Bailey (1); D. P. Trotter (1); M. Wilson (1); C. M. Crowther (1); H. J. Spence (1); M. J. T. Wainwright (1).

* * *

STATE SCHOLARSHIPS

J. HYLAND was awarded a State Scholarship on the results of the G.C.E. Advanced and Scholarship level Examinations, June 1962.

B. M. CARR was awarded an Open Studentship at Liverpool University and a supplementary State Scholarship on the results of the G.C.E. Advanced and Scholarship level Examinations, June 1962.

UNIVERSITY AND COLLEGE ENTRANTS 1962

NAME	COLLEGE OR UNIVERSITY	SUBJECT
R. Atkinson	Sheffield Training Coll.	Education
T. W. W. Bailey	King's Coll., Newcastle	Mechanical Engineering
P. Beese	Oxford School of Architecture	Architecture
D. M. Bell	Leeds University	Chemistry
A. Callender	Constantine Tech. Coll., Middlesbrough Sandwich Course in Elec. Engineering	Engineering
B. M. Carr	Liverpool University	Geography
R. A. Clubley	Liverpool University	Electrical Engineering
E. D. Cooper	Loughborough Coll.	Engineering
P. A. Dover	Nottingham University	Economics
T. A. Easton	Liverpool University	Geography
G. Farnie	Bradford Coll., of Technology	Elec. Engineering
W. B. Featherstone	Constantine Tech. Coll., Middlesbrough 4 year Sandwich Course" in Mech. Engineering	Engineering
F. G. Harwood	Hull University	Chemistry
A. R. Jackson	Loughborough Coll.	Physical Education
I. C. Jones	Chester Training Coll.	Education
R. Lumley	Sheffield University	Electrical Engineering
M. R. Mallaby	Bede Coll., Durham	Education
J. J. Malone	Northern Counties Training Coll., Newcastle	
A. B. Marshall	Leeds University	Metallurgy
A. Mason	Manchester University	Economics
G. C. Natrass	King's Coll., London	Law
R. H. Neal	Faraday House, London	Electrical Engineering
P. R. Ord	Bede Coll., Durham	Education
D. G. Robson	Bartlett Coll. of Architecture, Lon.	Architecture
J. B. Shaw	Imperial Coll., London	Mech. Engineering
M. J. Travers	Middlesbrough College of Art	Fine Art
D. P. Trotter	Edinburgh University	Dentistry
O. Turnbull	Liverpool University	Civil Engineering
P. Twiddy	King's Coll., London	Law
T. A. Whittingham	Imperial Coll., London	Physics
M. Wilson	St. John's Coll., York	Education
P. Wimberley	King's Coll., London	Medicine
R. Wimberley	Ushaw Coll.	Philosophy & Theology
D. F. Wright	Bede Coll., Durham	Education

* * *

UNIVERSITY DEGREES, 1962

News of the following Old Boys' University successes has been received:

- | | |
|-----------------|--|
| K. Farrell | Ph.D. in Metallurgy at Sheffield University, and the Brunton Medal for Metallurgical Research. He is now in Chicago where he is starting on 3 years research work. |
| C. W. Greenwood | B.Sc. 2nd Class Honours in Chemistry, Hull. |
| C. Hughes | B.Sc. 2nd Class Honours in Physics, Hull. He has won a scholarship to Southampton University, where he will read for a diploma in electronics. |
| C. J. F. Kidd | Ll.B. 2nd Class Honours, Leeds. |

C. J. Liddle	B.Sc. Honours in Chemical Engineering, London. He is returning for a year's research to Imperial College, London, where he is to be President of the Union.
M. A. Newton	A.R.C.S., 1st Class Honours in Mathematics.
J. Hunter	B. Arch., King's College, Newcastle.
E. W. Sanderson	B.Sc., 2nd Class Honours in Mechanical Engineering, Nottingham.
I. Sanderson	B.Sc., Chemistry, King's College, Newcastle.
D. A. Simpson	B.Sc., 2nd Class Honours in Physics, Liverpool. He is now to do a 2 year course at Durham for the degree of M.Sc.
G. R. Smith	B.Sc., 1st Class Honours in Civil Engineering at King's College, Newcastle. He is now with the Power Gas Corporation Ltd., at Stockton.
L. Wanless	B.Sc., 2nd Class Honours in Chemical Engineering at King's College, Newcastle.
R. Wrightson	B.Sc., Physics and Chemistry, King's College, Newcastle.

* * *

SPEECH DAY, 1961

This was held in the School Hall on 23rd November, 1961. Alderman N. E. Brown presided and the prizes were distributed by Dr. C. I. C. Bosanquet, M.A., D.C.L., Rector of King's College, Newcastle-upon-Tyne.

PRIZE LIST, 1960-61

Form Prizes:

1 X	K. W. Ashman, R. Burgess, T. M. Burton.
1 Y	G. Good, C. Little, N. Harbron.
1 Z	J. C. Robson, G. W. Weare, R. Murray.
2 G	J. Moore, P. Jones, K. Jones.
2 LB	B. Turner, A. Pottage, I. R. Brown.
2 LA	D. Atkinson, G. Crossley, A. Charlton.
3 ALPHA	J. Henderson, R. Hallett, J. Heron.
3 A	K. T. Rowbotham, R. Syson, C. E. Thornton.
3 LB	B. Dobson, A. W. Wright, D. J. Allan.
3 LA	P. R. Steer, J. Rattenbury, P. G. Bell, D. Nicholas.
4 ALPHA	M. J. Ellerker, J. A. Cowan, T. Chaytor.
4 A	D. Glew, D. H. B. McLeod, J. N. Ormandy.
4 R	L. V. Conquest, J. R. Ingham, J. E. Pollard, K. Burns.
FIFTH	T. McCarthy, J. G. Farrington, G. H. Gibson, D. R. Clark,
FORM	J. A. Dick, P. W. Docherty, J. D. Cowan, P. H. Rigg, G. N. Barlow, T. W. Preece, P. D. Ramsden.
LOWER	J. F. B. Hyland, R. J. Carter, W. B. Featherstone, R. A.
SIXTH	Clubley, P. A. Dover, B. Keane.

Special Prizes:

SERVICES TO THE C.C.F.	H. C. Maloney
O.C.'s MEDAL FOR PREMIER CADET	P. T. Larkin
G. G. ARMSTRONG MEMORIAL PRIZE FOR HISTORY	P. Coupe
C. W. KING MEMORIAL PRIZE FOR ENGLISH	T. McCarthy
HEADMASTER'S DEBATING PRIZE	B. Keane
HANDICRAFT PRIZE	J. F. B. Hyland
OLD STOCKTONIAN BURSARIES	C. T. Gillett, N. R. Purnell H. Chapman, A. White

Sixth Form Prizes:

ENGLISH: J. McDonough	MATHEMATICS: A. White
HISTORY: P. R. Twiddy	FURTHER MATHS.: J. B. Shaw
GEOGRAPHY: D. Graham	PHYSICS: D. Wild, J. C. Jones
ECONOMICS: R. J. Mason	CHEMISTRY: T. A. Whittingham, D. Wild
FRENCH: G. C. Natrass	GEOLOGY: C. L. Stabler
LATIN: G. C. Natrass	BIOLOGY: A. J. Irvine
GENERAL STUDIES:	ART: J. Calder
C. J. Parkin, C. L. Stabler	
DUX OF THE SCHOOL: D. Wild	

SCHOOL OFFICIALS 1961-62

Captain of the School: B. Keane.

Vice-Captains: P. R. Twiddy and P. Wimberley.

Prefects: R. C. Atkinson, G. N. Barlow, D. M. Bell, A. Callender, R. A. Clubley, C. M. Crowther, P. A. Dover, W. B. Featherstone, D. F. Francis, G. E. Good, R. Lumley, T. McCarthy, G. C. Natrass, D. S. Rayner, D. G. Robson, J. B. Shaw, T. A. Whittingham, R. G. Wimberley, P. Wishlade, D. F. Wright, A. B. Marshall, D. P. Trotter, M. J. Travers, I. C. Jones.

Sub-Prefects: D. A. Andrew, A. J. Barker, E. D. Cooper, N. Donkin, M. D. S. Dunstone, T. A. Easton, N. J. Gardner, C. H. Gibson, J. F. B. Hyland, H. C. Maloney, A. F. Moore, P. R. Ord, M. Wilson.

HOUSE CAPTAINS:

<i>Cleveland:</i>	P. A. Dover	<i>Dunelm:</i>	P. Wishlade
<i>Oxbridge:</i>	R. C. Atkinson	<i>Tees:</i>	B. Keane

Captain of Rugby Football: A. Callender.

Captain of Cricket: W. B. Featherstone.

Captain of Tennis: G. N. Barlow.

Captain of Athletics: P. Wishlade.

* * *

WINNERS OF INTER-HOUSE COMPETITIONS

Rugby Football	—Senior	CLEVELAND.
	Intermediate	OXBRIDGE.
	Junior	CLEVELAND.
Cricket	—Senior	OXBRIDGE.
	Intermediate	DUNELM.
	Junior	CLEVELAND.

Cross-Country
Athletic Sports
Swimming Sports
Gymnastics

TEES.
OXBRIDGE.
OXBRIDGE.
TEES.

* * *

SWIMMING GALA—13th July, 1962.

JUNIOR EVENTS:	1st	2nd	3rd	Time
<i>Back Stroke:</i>	Aucutt, O.	Gibbons, D.	Ingham, D.	17.7s.
<i>Breast Stroke:</i>	Klincke, D.	Sutherland, O.	Gibbons, D.	18.9s.
<i>Free Style:</i>	Aucutt, O.	Gibbons, D.	Denny, O.	16.0s.
<i>Diving:</i>	Etherington, C.	Jones K, O.	Klincke, D.	
<i>Relay:</i>	Oxbridge.	Dunelm.	Cleveland.	70.5s.

Junior Champion: R. R. Aucutt.

INTERMEDIATE EVENTS:

<i>Back Stroke:</i>	Wilson, A., O.	Hatton, D.	Whitfield, T.	30.5s.
<i>Breast Stroke:</i>	Hatton, D.	Lucas, O.	Wilson, H. D.	41.7s.
<i>Free Style:</i>	Hatton, D.	Wilson A., O.	Wilson H., D.	29s.
<i>Relay:</i>	Dunelm.	Oxbridge.	Cleveland.	61s.

Intermediate Champion: M. P. Hatton.

SENIOR EVENTS:

<i>Back Stroke:</i>	Dunstone, T.	Donnachie, O.	Hanson, C.	39.9s.
<i>Breast Stroke:</i>	Collins, O.	Walker, D.	Turnbull, D.	37.6s.
<i>Free Style:</i>	Donnachie, O.	Dunstone, T.	Moore, T.	31.9s.
<i>Diving:</i>	Moore, T.	Wilson A., O.	Dunstone, T.	
<i>Relay:</i>	Dunelm.	Tees.	Oxbridge.	

Senior Champion: M. Dunstone.

<i>House Points:</i>	Oxbridge	62.
	Dunelm	59.
	Tees	22.
	Cleveland	10.

* * *

ATHLETIC SPORTS, 16th July, 1962.

JUNIOR EVENT;:

	1st	2nd	3rd	Performance
80 yards:	Harbron.	Aucutt.	P. Ivison.	9.4s.
150 yards:	Harbron.	Aucutt.	Langthorne.	18s.
Hurdles:	Raybould.	Edwards.	Hunter.	12.5s.
Long Jump:	Harbron.	Aucutt.	Bettinson.	15ft. 0ins.
High Jump:	Bland.	Ingham.	Aucutt.	4ft. 7ins.
Shot:	Bettinson.	Davies.	Denny.	29ft 5 ins.
Relay:	Oxbridge.	Cleveland.	Dunelm.	54.8s.

Junior Champion: N. Harbron.

INTERMEDIATE EVENTS:

100 yards:	Henderson.	Graham.	Hatton.	11.1s.
220 yards:	Henderson.	Ward.	Booth.	25.5s.
440 yards:	Clapham.	Cowley.	Richardson.	55.5s.
880 yards:	Clapham.	Cowley.	Dobson.	2min 10.5s.
Hurdles:	Bell.	Hatton.	Crossley.	11.4s.
Long Jump:	Clapham.	Cowley.	Richardson.	16ft. 3ins.
High Jump:	Cowley.	Richardson.	Waller.	4ft. 11ins.
Shot:	Hatton.	Dobson.	Henderson.	38ft. 9ins.
Discus:	Hatton.	Bruce.	Henderson.	111ft. 3ins.
Javelin:	Adamson.	Burridge.	Richardson.	125ft. 11 $\frac{3}{4}$ in.
Relay:	Oxbridge.	Dunelm.	Tees.	50.1s.

Intermediate Champion: S. Clapham.

SENIOR EVENTS:

	1st	2nd	3rd	Performance
100 yards:	Wishlade.	Collins.	McCready.	10.5s.
220 yards:	Wishlade.	Atkinson.	McCready.	25s.
440 yards:	Atkinson.	Morton.	Harker.	56.5s.
880 yards:	Usher.	Donkin.	Caygill.	2min 5.5s.
Mile:	Usher.	Morton.	Donkin.	4min 47.7s.
Hurdles:	Collins.	Turnbull.	Partridge.	15.5s.
Long Jump:	Wishlade.	Morton.	Wilson.	19ft. 11 $\frac{1}{2}$ in.
High Jump:	Collins.	Jackson.	Turvey.	5ft. 6ins.
Hop, Step & Jump:	Wishlade.	Morton.	Turvey.	40ft. 5ins.
Shot:	Walker.	Preece.	Harker.	32ft. 5ins.
Discus:	Featherstone.	Greenhalgh.	Travers.	101ft. 4ins.
Javelin:	Collins.	Guthrie.	Preece.	157ft. 1 $\frac{1}{2}$ ins.
Relay:	Cleveland.	Dunelm.	Oxbridge.	49s.

Victor Ludorum: P. Wishlade.

House Points:	Oxbridge	111
	Dunelm	89
	Cleveland	51
	Tees	46

New Records were established in the Senior Mile and Half-Mile by K. USHER, and Javelin by A. COLLINS; in the Intermediate 880 yards and 440 yards by S. CLAPHAM, and Javelin by ADAMSON; and in the Junior High Jump by S. BLAND, and the Junior Relay by OXBRIDGE House.

Existing Records were equalled by A. COLLINS in the Senior High Jump, by P. A. BELL in the Intermediate Hurdles, and by N. HARBRON in the Junior 150 yards.

* * *

RUGBY REPORT 1961-62

Although the results for the past season must be regarded as disappointing, several encouraging factors emerged. Many "youngsters" were given a chance in a first team which produced surprises, both good and bad.

A wonderful highlight to the season was the school's brilliant victory in the Durham County Sevens. After beating Bede G.S. 18-0, South Shields G.T.S. 18-5, and Morpeth G.S. 20-3 the school went on to beat West Hartlepool 20-0 in the final at Billingham.

Captain, Alan Callender, tried his heart out during the season but the school still finished badly. The school once again greatly assisted Stockton Rugby Club who in acknowledgement allowed the school to travel with them to the Bridlington Sevens. Although the school were beaten by the eventual winners 6-5 a great time was had by all and we sincerely thank Mr. Hudson for organising this trip and for his patience and encouragement during the season.

Barlow, Callender, Rayner, Atkinson, Darling, and Walker were all given County Schoolboy trials, but only Collins, who joined the school later in the season, was selected for this side. However, Callender, Collins, Rayner and "old boy" Hunter Wilkinson were selected for the County Colts.

Prominent members of the first team were; A. Moore, McCready, J. Atkinson, Turnbull, Wishlade, R. Moore, Preece, Fox, Donnachie, Spence, Jones, and Good. Worthy of mention was the pack-leadership of Good and Johnny Dick's enthusiasm as second team captain. Top try scorer was Wishlade with 11 tries.

The results were as follows:—

HOME		AWAY	
A. J. Dawson	L 10-9	Morpeth G.S.	W 11-0
Middlesbrough H.S.	L 5-0	Darlington G.S.	W 10-3
Dame Allan's G.S.	W 9-5	Gosforth G.S.	W 6-3
West Hartlepool G.S.	L 11-5	Bede G.S.	W 10-0
Westmoor G.S.	L 3-0	Middlesbrough H.S.	L 8-3
South Shields	W 17-0	Westmoor G.S.	L 20-0
Coatham G.S.	L 10-3	South Shields	W 24-3
Old Boys	L 16-6	Scarborough H.S.	L 8-0
Acklam Hall	W 9-3	Coatham G.S.	L 16-3
		West Hartlepool G.S.	L 17-6

Played 19 won 8 lost 11. Points for 131. Points against 141.

* * *

CROSS COUNTRY

For various reasons throughout the season, it was found difficult to field a full team for several fixtures. As a result, out of seven fixtures, both at home and away, not one victory was recorded.

In the North East G.S. cross country, however, the team fared a little better, finishing eighth out of twelve. Usher was 20 and Donkin 30 out of 96.

We should have a better team this season, with last year's experienced members and some new additions.

Colours were awarded to:—

FULL: Usher, Donkin, Morton.

HALF: Williams, Shaw, Caygill, Humpherson.

* * *

STAFF v SCHOOL CRICKET MATCH

23rd July, 1962.

The school batted first and made only a moderate start, two men being out with only 12 runs on the blackboard. At this score the captain, Featherstone, came in and by the time lunch was taken, he and Trotter had taken the score to 87 without further loss. Lunch proved to be the

undoing of Trotter who fell to a slip catch by Betts off the quickies of Ullyart. After that the Staff attack met with no further success, and the School was able to declare at 146 for 3, leaving the Staff an hour and a half in which to get the runs. Featherstone hit two sixes one five and twelve fours in a very lively and meritorious 83 not out, which must rank high among the scores ever made for the school, (though it was beaten, we believe, by the under 15 XV in one match last winter!)

It was scored mainly by lusty hits to all parts of the field, and he, Trotter and Edmundson must derive considerable satisfaction from the sore palms they inflicted on several Staff fielders!

Ingham and Betts set about the task of scoring 147 as if they had $1\frac{1}{2}$ days to achieve it. However, the score crept up and 15 had been amassed by the end of the twelfth over. The thirteenth proved unlucky for the staff, breaking what was in the end much the biggest stand of innings. Lane was the bowler and he dismissed Ingham with the fourth and Shute with the last ball of this maiden over. Not content with this he got Johnson l.b.w. with the first ball of his next over. Davison came in and stopped the hat trick in no uncertain manner with a well driven four, but hit the next ball firmly and gracefully into the safe hands of Jackson at cover point. The Staff had slumped in two disastrous overs by Lane from 15 for 0 to 19 for 4. They never recovered from these shattering blows and though they battled with grim determination—eleven of the last nineteen overs were maidens—the School bowlers were in the end irresistible and the School triumphed by 104 runs with two minutes to spare. Betts was the top scorer, seventh out for 8. Lane took 5 for 26, and Edmundson had the spectacular figures: 5 overs, 4 maidens, 1 run, 3 wickets.

SCHOOL

P. Trotter, c. Betts b. Ullyart	31
A. Jackson, l.b.w. Johnson	3
R. C. Atkinson, b. Ullyart	1
B. Featherstone (capt.), not out	83
R. Edmundson not out	17
Extras	11
						<hr/>
					Total (3 wks. dec.)	146
						<hr/> <hr/>

STAFF

J. Ingham l.b.w. Lane	7
J. Betts l.b.w. Edmundson	8
J. Shute b. Lane	0
R. Johnson l.b.w. Lane	0
J. Davison (capt.), c. Jackson b. Lane	4
G. R. Bagley b. Lane	5
P. E. Hudson l.b.w. Featherstone	5
R. Merritt b. Burton	2
F. Ullyart c. Ramsden b. Edmundson	0
H. O. Stout not out	2
J. J. Durrant l.b.w. Edmundson	2
Extras	7
						<hr/>
					Total	42
						<hr/> <hr/>

School won by 104 runs

CRICKET (First Team)—1962 Season

This season, the first team improved upon last year's performance by winning one match (the staff match). Two games were drawn and some of the games lost were very close to draws e.g. the Old Boys' match when the last school batsman was out during the last over of the game.

On paper, the team was quite strong and deserved more success than was obtained. The batsmen had a rather patchy season generally, the most consistent being A. Jackson. By comparison the bowlers did very well.

Batting Averages: 1st B. Featherstone. 2nd A. Jackson.

Bowling Averages: 1st D. J. Owen. 2nd R. Edmundson.

D. Lane was a hard-working and successful opening bowler for the whole of the season and came third in the bowling averages.

* * *

SENIOR HOUSE CRICKET COMPETITION

OXBRIDGE V DUNELM :—

Oxbridge won the toss and Dunelm were put in to bat. A. Jackson (the captain) and J. Dick opened the batting and a partnership of 65 resulted, Jackson being out for 38. The rest of the wickets fell quickly and the innings was declared at 68 for 8 wickets. D. Lane had the best bowling figures for Oxbridge, taking 6 wickets for 13 runs. Five of his six wickets were taken in one over.

Oxbridge's opening pair put on 25 runs before R. Atkinson (the captain) was out for 17 runs. The innings then deteriorated to 28 for 3 but A. Collins (27 not out) and T. Richmond (14 not out) stayed until the end ensuring that Oxbridge went into the final.

TEES V CLEVELAND :—

Tees won the toss and put Cleveland in to bat. The Cleveland batsmen found the bowling of D. Burton (6 wickets for 9 runs) and P. Ramsden (4 wickets for 8 runs—including a hat-trick) too difficult to play and the whole side was out for 22 runs in just over 13 overs.

Tees scored the required 23 runs for the loss of 3 wickets, J. Harrison scoring 14 and P. Ramsden 8. In spite of the impossibility of the task, the Cleveland fielding was keen.

TEES V OXBRIDGE (final) :—

Tees won the toss and Oxbridge were put in to bat. D. Burton (5 for 18) P. Ramsden (2 for 18) and R. Edmundson (3 wickets for no runs in one over) ran through the Oxbridge batting order and the whole side was out for 40 runs. (P. Trotter 10).

Tees began their innings disastrously having 7 wickets down for 9 runs. However, stout batting by B. Keane (11 not out) slowed the rot. In spite of this the side was out for 29 runs. D. Lane took 5 for 12 and P. Ord 5 for 6 runs.

Oxbridge won the senior cricket cup.

THE UNDER 14 CRICKET XI—1962 Season.

The school under 14 team has had quite a successful season, winning five and losing two of their seven matches. In the opening match the school quite easily defeated Middlesbrough High School but was later to have this decision reversed, although not quite so convincingly. The only other defeat was suffered at the hands of Wellfield, whom the school played only once. The four other wins were over West Hartlepool Grammar School (twice), Acklam Hall, and Stockton Grammar School.

The team scored 348 runs for the loss of 40 wickets (an average of 49.71 runs for 5.71 wickets per match) and had 245 runs scored against them taking 67 wickets (an average of 85 runs for 9.54 wickets per match). Of this the captain, G. Crossley, scored 140 runs, including a 67 not out and a 44 not out, at an average of 46.67 and took 19 wickets at an average of 1.8. The Vice-captain, C. Cuthbert, took 13 wickets at an average of 2.69 and J. Bailey took 22 wickets at an average of 3.9.

In the match against Acklam Hall, the school seemed doomed to defeat when dismissed for a meagre 36, but good bowling by Bailey (6 for 18) and Crossley (4 for 3), aided by some exceptionally tight fielding, dismissed Acklam for 21.

With all players available for selection for the school under 15 team which comes into existence next season the team should enjoy a useful season's cricket.

* * *

THE ATHLETICS SEASON, 1962

The athletics season of 1962 was mainly a year of disappointments apart from the winning of the Tees-side Sports.

In the Inter-grammar School Sports at Durham Johnston School the school team finished tenth out of thirty one schools competing. This was the main disappointment of the season. The Stockton team which was entered for the County Sports at Houghton-le-Spring was comprised mainly of Grangefield athletes, of whom two, Clapham and Usher, gained places on the County Team, on the strength of their performances.

The highlight of the season was undoubtedly the winning of the Tees-side Sports. These sports were held in atrocious conditions but nevertheless resulted in a win for Grangefield with Darlington Queen Elizabeth Grammar School second.

Outstanding performances were put up by: Wishlade 1st—Senior 100 yards and 2nd in the Long Jump. Collins 1st —Senior Discus, 2nd in High Jump and Shot; Clapham 1st—Junior 440 yards.

Callender	1st Senior Javelin.
Hatton	1st Junior Shot 2nd Junior Discus.
Turnbull	1st Junior Long Jump.
Usher	2nd Senior 880 yards.
Morton	2nd Senior 440 yards.
Henderson	2nd Junior 100 yards and 220 yards.
James	2nd Junior Mile.

* * *

THE TENNIS TEAM

With 5 of last year's team having left, the tennis team did not expect to have the success of the past few years.

However, the school team lost only one of its friendly matches and that only by 5 matches to 4 against Newcastle Royal Grammar School.

In the Glanville Cup the team played South Shields Grammar School and defeated them by 2 matches to 1. The next round brought us against our old rivals the N.R.G.S. and we lost a close match 2-1.

All of the team will be available next year so we hope to regain some of our lost prestige.

* * *

BASKETBALL

A Basket ball competition is being run in the school between all 5th and 6th forms and a representative Staff team. Already the standard is improving. To cater for the interest in the school, an under-18 team has been entered in the Tees-side Junior League, and the National Tournament. It is hoped to form an under-15 team as soon as possible.

Looking ahead, a night class will be formed in January for 'young Old' Boys who wish to continue playing when they leave school. From this class a team will be entered in the Tees-side Senior League.

* * *

GYMNASTIC CLUB

Continuing last year's successes the school's gymnastic teams have again won numerous competitions.

Training was continued throughout the year but it was noticed that the younger members of the gym club took the most advantage of this. The seniors were only visible when competitions were imminent.

DURHAM COUNTY SCHOOLS COMPETITION:—

The senior team again won the team cup. This is the fourth year in succession that Grangefield have been successful.

The individual places were:—

1st A. Jackson; 2nd A. Callender; 3rd C. B. Melton and 5th A. Moore.

The junior teams also took positions in the competitions. In grade I the school team was placed 2nd with individual placings as follows:— 2nd Calvert; 3rd Bell; 9th Richards.

The grade II team were the South Durham area winners and 2nd in the county.

An additional event this year was a competition arranged by the county against Carnegie College of Physical Education for the senior team, and against Leeds Schools for the junior team. The senior team, comprised of 4 gymnasts, happened to be the Grangefield Senior team. Six gymnasts made up the team for the junior competition and three of these were selected from Grangefield. This must certainly be quite an event. Out of the ten gymnasts to represent the county 7 were selected from Grangefield. Both teams managed to win but the seniors found their task considerably harder than the juniors. The juniors won most convincingly.

NORTH-EASTERN CHAMPIONSHIPS :

Three junior teams, each of 6 gymnasts, were entered.

In Grade I we were the winners with individual placings going to Calvert 2nd, Richards 3rd and Bell 4th.

The grade II team also won their competition. Individual placings were Douglas 2nd, Klincke 3rd.

The third junior team, the Grade III team, trained from the first year pupils, did very well for their first competition. They managed third position with the following individual positions Creed 3rd and Barkess 4th.

Only A. Moore was able to enter the men's Competition of the N.E.A.G.A., for the other three members of the team were studying for the G.C.E.. He was placed 3rd in the individual positions.

SCHOOL COMPETITIONS:—

Tees were again the house winners. In the Junior Competition the positions were Bell 1st, Richards 2nd, and 3rd Douglas.

In the Senior Competition the positions were:—
Jackson 1st, Melton 2nd and Bell and Moore Joint 3rd.

* * *

TRIP TO BELGIUM, APRIL, 1962.

DINANT, a small town straddling the Meuse, lies in the Belgian province of Namur.

The midnight train leaving Stockton station on April 11th, 1962, contained a contingent of boys from Grangefield Grammar School, under the guidance of Messrs. Rattenbury and D'Arcy, on the first leg of the journey which would end there.

London in the early morning and enthusiastic boys eating breakfast at Victoria—the boat train to Dover—the unevenful, even boring crossing to Ostend—the trans-continental express across the tree girt plains through Bruges and Ghent to the spacious boulevards and gracious buildings of Brussels and then to Namur—the change there to the branchline through the riverside villages of the Meuse Valley—all these were as hors d'oeuvre for the main dish—the arrival at Dinant.

Our first short walk that first evening convinced us that we should enjoy our visit.

We lost little time in becoming acquainted with the town. Using the Telesiege, a chair lift, to ascend the steep sided valley we had a bird's eye view of it.

The town has few prominent buildings it has suffered many vicissitudes in its long history. Three times the town has been devastated—in 1466 by Charles the Bold who in his ravages massacred eight hundred citizens by throwing them into the Meuse bound in pairs—in 1914-18 and in 1939-45 by the Germans who outdid Charles in the terror they inflicted. Two buildings are of considerable age. The Citadel which dated back to 1040 dominates the town from a rocky eminence three hundred feet (or 408 painful steps) above and to the east of it. Here in August 1914 the Germans fought the French in a one sided encounter in which 1 German and 58 French soldiers were killed. The church of Notre Dame, standing directly below the Citadel is of considerable architectural interest. It was built in the thirteenth century. Owing to the limestone formation of the region there are two grottos which though of no particular importance are interesting. During the German occupation they were used as hideouts.

On Friday we visited the grotto of Mont Fat but the following day we were driven about twenty miles from the town to Han-sur-Lesse where the imposing Grottos of Han were situated. The grottos were formed by the Lesse, a tributary of the Meuse, forsaking its original bed, pouring through a fissure into the mountain and burrowing its way to the other side. Unfortunately at the time of our visit the Lesse was in flood and it was impossible to enter the cave by the usual entrance. Instead we both entered and left by the usual exit actually sailing up the Lesse inside the cave to the grottos. We were unable to see all the grottos but we did see the main one which was 70 feet high, 500 feet long, and 450 feet wide. Of the three grottos we visited during our stay this was by far the most extensive.

Next day we made an excursion to Bouillon, about 40 miles south of Dinant. The historical centre lies on the River Semois. The importance of this town was focussed on the impregnable castle situated on a loop of the river. It had been involved in many European struggles during its period of power. It was the home of Godfrey of Bouillon, the leader of the First Crusade. The drive to Bouillon gave us our first real look at the countryside of the Ardennes. This part of Belgium was in complete contrast to the flat, fenceless, plain area. The forests skirted the road and in many places it was confronted by sharp rock faces. We found out more about the Ardennes the following day when we travelled up the Ourthe Valley to the Ardennes battlefields. Our destination was Bastogne where there is a memorial built by the Americans in the shape of a six-pointed star a few miles from the town. This edifice, known as le Mardasson, contains the story of the defence of Bastogne by the Americans engraved on it. This typically small Ardennes town has a tank standing in its square which was in service during the war.

Our final excursion was to the Belgian capital, Brussels. We stopped on the journey at Waterloo where a massive lion made from arms recovered from the battle stands on a mound overlooking the battlefield. At Brussels most of our time was spent in purchasing gifts and souvenirs, but we were able to visit the Atomium at the site of the 1951 Brussels Exhibition and also the airport before returning to Dinant.

The weather had been variable, in fact on two occasions we had had snow. However, on Wednesday when we were left to our own devices it was very hot.

The following day we regretfully left Dinant station with memories of a very pleasant holiday, arriving home tired but cheerful on Good Friday morning.

* * *

GEOGRAPHICAL EXCURSIONS 1962

DURING the first week of January Mr. Whitfield and five of the Second Year Sixth Form stayed at Weardale House, the D.C.C. Youth Holiday and Training Centre at Ireshopeburn in upper Weardale. There were six inches of snow outside of the House, which stands on the 1,000 feet contour line, so that the central heating and plentiful food were greatly appreciated. The snow cover restricted the collection of geological specimens, but samples of fluorspar, galena and quartz were obtained during a visit to the West Blackdene Mine, and of ganister, limestone and peat at the Harthope Quarry, 2,000 feet up, on the Teesdale watershed.

At the end of the Spring Term, half of Form 3LA visited the same area, enjoying a profitable week, remarkable for the quantity of notes written. Every boy wrote over 2,500 words, and some exceeded 5,000—under the stimulus of a bonus scheme.

A third expedition to Upper Weardale was made after the Summer Examinations by eighteen boys of Forms 4 LA and 4 LB. The warmer conditions permitted a wide range of activities:—botany, entomology, geology, meteorology, photography and social studies, and some fine collections were made. Two outstanding visits were to the Burnhope Reservoir and Filtration Plant at Wearhead, and to the Durham University Deep Borehole at Rookhope. At the latter, the party was allowed to examine the cores, over half a mile of them, which go down to the Devonian granite basement rocks. The borehole is now being used for seismicographic and temperature readings.

The combined collections of maps, models, notes and specimens resulting from these Expeditions attracted much interest at the School Open Day at the end of July.

CHESS CLUB

THE club, having suffered a lapse when Smith, Fletcher and Holman left, rallied well and finished 5th (out of 8) in the Tees-side Schools League.

In addition, the Senior team played against a staff team captained by Mr. Morley. Owing to secret practice or subtle subterfuge the School was defeated by 4 games to 3.

The club gratefully extends its thanks to Mr. Morley for his continued interest in club affairs.

* * *

LITERARY AND DEBATING SOCIETY

THE Society met regularly throughout the Autumn and Spring terms and enjoyed a very successful series of debates. Attendances increased steadily during the course of the year and the standard of debating remained high. However, there was a general reluctance amongst those on the floor to participate actively in meetings.

In contrast, the committee (comprising G. Natrass M. Wainwright, L. Conquest, P. Caygill, and T. Heap) was never lacking in ideas or energy. D. Robson was re-elected to the post of honorary secretary, and his departure at Christmas was a severe loss; we all offer our thanks and appreciation for his many services to the society. He was succeeded by B. Keane.

Twelve debates were held, most of them on controversial, topical issues such as Britain's application for membership of "the Six," the Commonwealth Immigrants Bill, the Pay Pause, and the revival of the fortunes of the Liberal Party. A literary evening and several less serious motions (such as "Progress is an illusion" and "this House prefers not to twist") provided a contrast with the general theme. Messrs. Betts, D'Arcy and Rattenbury presented themselves in a balloon in the respective roles of Bertrand Russell, Marshall Tito, and Brigitte Bardot. Lord Russell's mathematical and philosophical genius and Miss Bardot's talents could not prevent the survival of Marshall Tito.

Stimulated by the tremendous interest within the school towards the progress of the Stockton by-election, the Society invited the three candidates to present their respective points of view and to answer questions from the floor. Almost a thousand members of the two Grangefield schools attended the three meetings, which were undoubtedly the most satisfying of the year.

To conclude the year's activities, the Society was pleased and honoured to have Mr. G. Chetwynd, Director of the North-East Development Council, as adjudicator of the competition for the Headmaster's Debating Prize. This was won (for the second consecutive year) by B. Keane, who spoke against the motion that "this House considers Bingo to be a social evil."

We would like to offer our sincere thanks to all those who have contributed to the success of the Debating Society, and most particularly to our chairman, Mr. J. M. Scott, whose experience and guidance has been invaluable.

COFFEE AND KO-KO

At the end of 1961 the school purchased a 'Baby Burco' water heater, for the mass production of 'instant' coffee. To provide customers for this service, in April, 1962 the school dramatic group gave three performances of 'The Mikado,' in the school hall. Both ventures were, in their own way, successful though there is still some doubt as to which caused whom the most headaches. Briefly, it may be concluded that the opera required longer preparation, though the coffee demanded more concentration.

Of course, neither project would have been possible without the willing help of all kinds of people. We owe a debt of gratitude to the girls' school for providing us with Miss Carol Gray and Miss Barbara Whittaker, two young ladies who played the roles of Yum-Yum and Pitti-Sing with such grace and distinction. With them, from next door, came Mlle. Laurence Eydoux, who, with some diffidence, accepted the part of the unhappy Katisha. It is a just tribute to her that the cast and producer, in years to come, will always remember this as 'the show Laurie was in.'

No one who saw 'The Mikado' will need reminding of the part played by the orchestra. At short notice, and with few rehearsals, they came from far and wide, for no other reason than the pleasure of helping-out. Augmented by Messrs. Lee and Tiesing, the brass crashed, trumpets brayed, and there was a fine old rum-tum-tum in the best Savoy style.

Many demands were made on members of the staff, on stage and off. Messrs. Rattenbury, Tiesing and Harper lent weight, dignity and volume to the performances, as Pooh-Bah, The Mikado, and chorus-leader, respectively. Backstage Mr. Ingham managed everything beautifully, in rattling style. Mr. Stedman, assisted by about 500 lengths of bamboo, a few Chinese lanterns and a nonchalant brilliance, waved his paint brush, and there was the Titipu of everyone's dreams. Mr. Boyd scoured the country for costumes, and saw to it that all were suitably dressed without once having to make use of that bandana which he always carries with him. Mr. Nicol took on the unenviable job of business-manager, with great success, while Mr. Hughes made innocent English boys look like innocent English girls.

Grateful as we are for all this help, it must not be forgotten that most of the responsibility for the success of the production fell on the boys themselves. Michael Dunstone and David Stewart sang splendidly, as Nanki-Poo and Pish-Tush. Tony Whittingham, as Ko-Ko acted and sang with energy and great appeal in a role to which he had given much thought and attention. And throughout the whole performance the male chorus of senior boys, and the ladies' chorus of nineteen genuine boys' from the junior school, gave considerable pleasure to the ear and the eye.

We wish to express our admiration for Mr. Shute, the musical director, who never stopped smiling in the face of all difficulties, and whose skill and optimism made it a pleasure to work with him.

Coffee was served in the interval.

G.R.B.

The cast especially, and all those connected with this production, would like to pay tribute to the untiring, original and stimulating work of our producer, Mr. Bagley. Any success attained by the show as a whole was founded on his efforts. Regretfully we bid him farewell, while those of us who remain look forward to supporting the production by Mr. Tiesing of another G. and S. opera, which is to be presented at the end of the Easter Term, 1963.

THE CHRISTIAN UNION

THE Christian Union continues to meet at 12-45 p.m. on the Monday and Thursday of the week of first sitting Lunch.

Though the times remained unchanged, the numbers did not, and in fact the average attendance has more than trebled, giving us record figures.

Speakers were from varied walks of life, and during the year we had visits from three missionaries—from Israel, Fiji, and Brazil, the latter being the only lady ever to have visited the Grangefield C.U.

Last term we had hoped for new recruits from the 1st forms, which we had, and we hope for similar and indeed greater blessing for the coming year.

* * *

THE MODEL RAILWAY CLUB

IN the past few years Model Railways have definitely become more popular and Model Railway Clubs or Societies have developed throughout the country. And all the time, Model Railways are developing and expanding—like our own Model Railway Club, when, in January, a second layout was introduced. This time the scale was smaller—T. T.; the latest in Model Railway techniques. The new layout was intended to be one which, at first, was only to be run by 4 or 5 members, and then the rest of the club would come on to it, when there was nothing left to be done on the OO layout (which still has many things to be completed even after its 4 years of existence). In the minds of many people, Model Railways are just a few tracks, a train, and a controller, but there is a tremendous amount of extra detail such as, signalling, scenery, automatic points, etc., etc. In the Model Railway Club, we do all kinds of different things, and the charge is so little for a most interesting and enjoyable hour every week.

* * *

GRANGEFIELD PHOTOGRAPHIC SOCIETY

DURING the past year a large amount of new equipment has been purchased by the Society, all of which is available for free loan to members for use at home. Members are thus enabled to carry out the developing, printing and enlarging of their films at leisure and at a very small cost.

Meetings have been held fortnightly on Fridays throughout the year and once again the emphasis has been on colour photography. Last November members were privileged to see the colour transparencies taken by Dr. Williams on a recent visit to Australia. A portrait evening held in May was very well attended and we were most grateful to Miss Margaret Gray who so kindly volunteered to be our Model on that occasion. On July 9th an excursion to the North Yorkshire Coast was held and we were fortunate in choosing one of the best days of the Summer. The walk from Runswick Bay to Whitby along the cliff tops provided many subjects suitable for our cameras.

The Annual Exhibition of Colour Transparencies, shown on Open Day was once again an outstanding success and we have been invited to show this Exhibition to Middlesbrough Rotary Club on September 20th, 1962.

RAILWAY SOCIETY

ONCE more the Railway Society has enjoyed a prosperous and fruitful year, although the membership fell to just below 50.

At the Annual General Meeting D. P. Williams (6 Sc2), D. Francis (6 A2), and P. H. Rigg (6 Sc), were re-elected to the committee. Indoor meetings were, in general, well attended, these including the photographic exhibition with contributions from Williams, Rigg, Emmerson 4 alpha, Hodson 3L, and McLean 3L. The Annual Quiz, held just before Christmas, was won for a second time by McLean, and Row 3L gained second prize. The Society made its usual contribution to the Open Day Exhibition.

Visits to railway installations this year included visits to depots at Darlington, York, Doncaster, and Carlisle. On July 13th a visit was made to the District Control Office at Middlesbrough. The twelve members who went on this trip obtained an interesting insight into the planning and working of a public railway service. Once more the highlight of the year was a visit to London. Fourteen members participated in this trip which was led by Rigg and included visits to depots at Eastleigh, Peterborough, and Doncaster.

* * *

COMBINED CADET FORCE

IN spite of distant rumblings from Whitehall of a more or less imminent closure, the Contingent has continued to exist if not exactly flourish. To say that this has been a year of vigorous activity would be to overstate the case, but it can at least be claimed that most activities have proceeded as planned.

Two cadets who attended the Northern Command Leadership Course at Strensall found themselves—to their surprise?—roaming the Pennine Fells at Warcop. Six others came back from a course at the School of Artillery talking learnedly of ‘dial sights’ and ‘trajectories,’ while a fluctuating number of cadets have been initiated into the mysteries of ‘Voice Procedure’ on a variety of wireless sets by ‘P’ (North Riding) Battery at their Middlesbrough Headquarters.

Annual Camp—at Warcop, Westmorland—proved to be a less bleak affair than two cadets had forecast. Mixed weather did not prevent us spending one night in bivouac on the top of the fells, although low cloud and rain made a morning on Battle Hill—rightly named, some would say—Rifle range rather miserable. Under these conditions it was very pleasant to find the standard of shooting better than the Contingent has ever achieved.

There was no General Inspection this year, but since the next Inspecting Officer will be despatched by the War Office, it seems that his report will decide just how much longer the Contingent will survive into its tenth year of existence.

During the year, Certificate ‘A’ examinations were conducted by 463 (DLI) Regt. R.A. (TA), and Cadets McDowell, Earle, Gray, Brown, Jones, Honan and Emmerson passed the Basic Test, while Cadets Guthrie, Renwick, Bone, Earle and England were successful in the Army Proficiency Test.

The award for Services to the Contingent was awarded, for the second year in succession, to B.S.M. H. C. Maloney, and the Premier Cadet Medal to P. T. Larkin.

RELIGIOUS SONNET

Conform me to thy will, O Saviour mine,
Submit my very thoughts unto thine own,
Compose my life in harmony with thine,
And let me find in thee joys yet unknown.
Oh, make the nectar of thy truth my wine,
The Ambrosial taste of thine own love my meal,
And perfume with thy fragrance so divine
My loathsome heart, and fire all my zeal.
Live through me Lord and let my light so shine
That all thy wondrous grace in me is seen,
Oh, take my life, absorb it now in thine,
And purge my sin until my soul is clean.
Oh, so pour out thy spirit, I may claim
“ For me to live in Christ, to die is gain.”

T.M.C.

* * *

LATE AUTUMN

The evening blushed.
The cool and fragrant breeze began to blow
And tossed the leaves that lay upon the ground.
The Hymn was hushed,
Proceeding from the Church upon the hill,
And filled the silent valley with its sound.

The Wind it purred,
And through the groves of cedars gently blew,
To sing a song of purity and mirth.
The gnats were heard,
But as the day crept further into night
They crept there too.—Now still upon the earth.

The shade took hold
And stole away all colour from the scene,
So light and shade embraced there, arm in arm.
The sky turned gold,
And, from the epic blaze of blood and fire,
Became the sombre hue of peace and calm.

The Daylight dies,
To give the world the rest that night affords
In sleep, and peaceful slumber from the strife.
Dark are the skies
Which symbolize man's hopes by all their change.
The heavens play out the drama which is life.

T.M.C.

Translations from Latin Poems

CATULLUS IN LOVE

(Catullus was a Roman poet contemporary with Caesar)

I think (for so it seems to me)
The happiest man on earth must be
The one who, sitting by your side,
Can gaze and gaze upon you, he
Who hears your laughter. If I tried.
Could I for long my feelings hide?
For when I see her, Lesbia knows
That all my self-possession goes,
My tongue is stilled, and I can hear
Strange music all around. My dear
Young girl, a flame of fire runs through
My being when I look at you.
At least no other girl could say
She's loved as you are day by day.
Oh poor Catullus ! for she seems
The lovely goddess of my dreams.

* * *

CATULLUS DISILLUSIONED

I love her and I hate her.
You ask, how can this be?
I cannot tell; but still I feel
And know its agony.

M.J.N.

* * *

CYPRUS HOLIDAY

NOTHING has ever given me greater pleasure than the time that I spent in Cyprus in the summer of 1956. The reason for this somewhat ambitious-sounding holiday was that my father, working in Cyprus at the time, invited my mother, sister and me to stay there for a short while.

The journey consisted of both rail and sea travel, and we arrived at Limassol by way of London, Paris, Genoa, and Athens. The voyage was immensely enjoyable, especially the opportunity of looking round Naples and of seeing that great Greek edifice, the Parthenon.

My reactions on reaching Cyprus were, first, the temperature, and, secondly, the aridity of the poorly productive soil. How farmers manage to scrape a living out of the land still remains a mystery to me, the only real vegetation I saw being cactus.

Despite the small size of the island (it is about as big as Northumberland and Durham combined) all movement from place to place must be by road transport. Indeed, our first undertaking in Cyprus was a 50 mile car journey from Limassol to Larnaca.

As it happened, our stay in Cyprus coincided with the time of the Eoka emergency. Here is one example of the inconvenience caused by these troubles. Our hotel in Limassol was situated on the sea front commanding a splendid view over the warm, inviting Mediterranean. However, swimming here was prohibited, and we had to travel 10 miles in a rickety old bus, across a dried up salt lake, in order to bathe along a specially reserved stretch of coast. We were by no means untroubled by the Eoka affairs. At one time there was a time-bomb attached to our dining-table; at another time, having just returned from a beach which was being searched with mine-detectors, we heard that there had been a bomb explosion near to where we were sitting.

On a more pleasant note, the weather was glorious all the time of our stay on the island but a few months later there would be days of incessant, pouring rain.

The time of our leaving Cyprus finally arrived, and the same vessel took us back from Larnaca. Because of a landslide in the Corinth Canal, the ship was diverted around the southern tip of Greece before calling at Naples. On this part of the voyage I was thrilled to see a school of porpoises swimming along in the ship's wake. After we had arrived at Genoa, a speedy French train took us to Paris, passing Mont Blanc at the break of dawn with the rising sun producing the picturesque appearance of pink snow on the mountain tops. I was really impressed with the French railways, but the trains go so fast that vision from the windows tends to become rather blurred. On arrival back in England we were naturally happy to be home after a tiring journey, but Oh! that English weather.

J. E. (5LA).

* * *

LIST OF LIFE MEMBERS

- | | |
|---|---|
| G. A. Adamson | 4 Park Drive, Darlington Lane, Stockton. |
| F. R. Addison | 21 Russell Street, Stockton. |
| F. Alcock | 1 The Fairway, Newby Scarborough. |
| H. Allan | Address wanted. |
| C. W. Allison, O.B.E., J.P., | 16 St. Cuthbert's Road, Stockton. |
| H. E. Allison, (1937-42) .. | Address Wanted. |
| J. R. Andrew, (1954-57) .. | 100 Yarm Road, Eaglescliffe. |
| R. H. Archer, M.Prod.E.,
M.I.Mech.E. | Address wanted. |
| J. R. Armstrong, (1945-48) | 38 Yarm Road, Eaglescliffe. |
| J. W. Atkinson, (1925-32) | 4 Gainford Road, Stockton. |
| R. M. Atkinson, B.Sc., .. | Address Wanted. |
| D. M. Allison, (1949-56) .. | 8 Davis Road, Norton. |
| J. N. Aufflick, (1950-57) .. | 13 King's Terrace, Billingham. |
| A. Ayre, (1941-47) .. | 17 Park Avenue, Thornaby. |
| J. E. Addison, | 26 Stranton Street, Thornaby. |
| R. C. Atkinson | 3 Whitton Road, Stockton. |
| W. Auton | Dun Cow Inn, Sedgfield. |
| W. A. Arrowsmith, (1954-61) | Field View, High Road, Bishop Middleham. |
| D. E. Bailey, (1930-33) .. | 10 Northfield Road, Billingham. |
| G. W. Bailey, (1932-37) .. | Address Watned. |
| F. W. Baker, P.A.S.I. .. | 21 High Street, Stockton. |
| E. Baldwin, O.B.E., M.Ed. | 99 Bishopton Road West, Fairfield,
Stockton. |
| D. F. Ball, B.Sc., (1942-47) | 52 Elmwood Road, Eaglescliffe. |
| D. Bambrough | 107 Stokesley Crescent, Billingham. |
| E. A. Barber, (1931-37) .. | 7 Mornington Rd., Chingford, London E.4. |
| A. Barker | 10 Redmire Road, Stockton. |
| A. I. Barker, (1947-52) .. | 58 Kensington Road, Stockton. |
| J. C. Barker | Address wanted. |
| G. E. Barnes | 103 Salutation Road, Darlington. |
| B. E. Barclay | Address wanted. (India). |
| A. L. Bartlett, M.P.S. .. | Address wanted. |
| K. L. Bates | 85 Stokesley Crescent, Billingham. |
| E. J. Batty, (1915-18) .. | 6026 N.E., 28th Avenue, Portland U.
Oregon, U.S.A. |

- A. Baldwin, (1951-58) .. 34 Cleveland Avenue, Norton.
A. C. Banner, (1943-47) .. 13 Dundas Street, Stockton.
J. H. Banner, (1935-39) .. c/o Hainz & Steyskal, Stock Im Eisen
Platz 3, Wien 1, Austria.
E. Barff 284 Greenway, Epsom, Surrey.
D. M. Battye, (1951-56) .. 11 Oulston Road, Stockton.
B. N. Bate, 84 Station Road, Billingham.
D. M. Barnett, (1951-58) .. 21 Stanhope Road, Stockton.
D. W. Baker 46 Gibson's Hill, Norbury, London S.W. 16.
D. E. Balmford, (1948-49) .. 39 Lynegrove Avenue, Ashford, Middlesex.
W. R. Ball, (1896-1935) .. 69 Mayfield Avenue, Ilford, Essex.
D. Baldwin, (1952-59) .. 34 Cleveland Avenue, Norton.
L. J. T. Bainbridge, (1928-37) .. 48 Oakwell Road, Norton.
H. L. Barker, (1901-3) .. 91 Darlington Road, Stockton.
S. G. Beards 6 Leadhall Crescent, Harrogate.
L. Beaumont 79 Lower Ickneild Way, Chinner, Oxon.
G. Belshaw 55 Brisbane Grove, Hartburn.
C. Bell, (1947-54) .. 17 Dorset Crescent Billingham.
J. Bell, M.A. 10 Maple Grove, Sedgefield.
L. Bell, A.M.I.P.E., A.I.I.A. .. Address wanted.
P. Bell 52 Storrs Road, Brampton, Chesterfield.
B. Berry, (1925-31) .. 32 Stanley Rd., Hoylake, Wirral, Cheshire.
J. Bingham, (1949-56) .. 22 Preston Road, Stockton.
A. Berry, (1952-57) .. 11 Sadberge Road, Stockton.
M. Beaver, (1952-59) .. 20 Richmond avenue, Far Town,
Huddersfield.
W. Bellairs 58 Wellington Street, Stockton.
J. W. Beadle, (1926-30) .. 74 Wrens Field Road, Newtown, Stockton.
F. J. Beards, (1898-1903) .. 16 Ellen Avenue, Stockton.
R. H. Brewis 4 Stratford Gardens, Ferryhill.
N. G. Benzies, (1954-61) .. 38 Whitton Road, Stockton.
T. Bellis, (1948-55) .. 9 Cedar Crescent, Eaglescliffe.
G. Beard Kingsbury House, 128 Yarm Road,
Eaglescliffe.
G. S. Bainbridge 2 Temple Buildings, Middleton St. George.
T. Birchall, (1942-47) .. 684 Main St. East., Hamilton, Ontario,
Canada.
A. E. Bishop 329 Morrison Ave., Mount Royal, Quebec,
Canada.
C. W. Bishop 16 Beaconsfield Road, Widnes, Lancs.
E. Blackburn, (1940-45) .. Westfield, Haverton Hill.
Dr. E. J. Blair The Old House, Tettanhall, Staffs.
R. M. Bland, (1951-57) .. 2 Cameron Street, Norton.
T. F. Blenkiron, 164 Darlington Lane, Stockton.
W. L. Bouch, B.Sc., .. Corscombe House, Corscombe,
Dorchester, Dorset.
A. D. Bowron, (1946-53) .. 192 Durham Road, Stockton.
H. C. Bowron, A.C.A. .. 22 Jesmond Grove, Hartburn, Stockton.
J. L. Bowron, LL.B. .. Hurworth, First Avenue, Worthing, Sussex.
F. W. Bowen, M.A. .. Address Wanted.
R. Bowers, (1950-57) .. 53 Yarm Road, Eaglescliffe.
G. M. Boyes, (1951-58) .. 9 Osborne Road, Stockton.
G. Brann 14 Eggleston Terrace, Stockton.
R. S. Breckon, H.M.I. .. 71 Kingslea Road, Solihull, Warwickshire.
B. P. Brand 5 Laurel Road, Stockton.
Rev. F. H. Britton, M.A.
(1922-26) Burnhopefield Vicarage, Newcastle.
G. Broadbent, (1943-49) .. 11 Rookwood Road, Nunthorpe,
Middlesbrough.

- T. B. Brooke, M.A. . . . 11 Varo Terrace, Stockton.
 Rev. Father Guy Braithwaite,
 D.P., S.T.L. . . . St. Peter's Seminary, Pevensey, P.O.
 Donnybrook, Natal, South Africa.
- T. H. Brownlee . . . 155 Darlington Lane, Stockton.
 P. B. Braney, (1946-53) . . . Address wanted.
 A. Brownlee, (1946-51) . . . 42 Cumberland Crescent, Billingham.
 T. J. Brown, (1955-60) . . . 23834426, "D" Coy., Army Apprentices
 School, Uniacke Barracks, Harrogate,
 Yorks.
- A. S. Brown, F.A.I. . . . 27 Barnard Avenue, Stockton.
 D. Brown, (1945-50) . . . 8 Cambrian Road, Billingham.
 E. H. Brown, (Councillor) . . . 24 Linden Avenue, Stockton.
 I. Brown, (1945-49) . . . 24 Hazel Road, Stockton.
 S. Brown . . . 349 Eaton Road, Ilford, Essex.
 S. Brunskill, (1934-39) . . . "Bellmere," Sylvestre Street, Mansfield,
 Notts.
- J. Brunt, (1942-49) . . . "The Hawthorns" Bassleton Lane,
 Thornaby.
- H. Bulman . . . 178 Durham Road, Stockton.
 A. D. Burdon, M.P.S. . . . 59 Redhill Road, Roseworth, Stockton.
 S. R. Burdon, M.P.S.
 (1934-39) . . . "Cranesse," 23 Woodvale Road,
 Darlington.
- R. W. Burnard, A.M.I.Struct.E
 M.I.E.(S.A.), c/o Head Wrightson & Co.
 (S.A.), P.O. Box 1034, Johannesburg.
- W. Bush . . . 32 Gilpin Road, Newton Aycliffe,
 Darlington.
- D. H. Brookfield . . . British Consulate General, Caixa Postal 846,
 Sao Paulo, Brazil.
- R. E. Bradshaw, M.A., . . . 197 Darlington Lane, Stockton.
 E. V. Cable, B.A. . . . Address wanted. (Peterlee, Co. Durham).
 H. J. Callender, M.B.E. . . . "Harlequin," Christ Church Lane,
 Lichfield, Staffs.
- A. E. Carter . . . 221 Oxbridge Lane, Stockton.
 J. K. Carter, . . . "The Oaks," Darlington Rd., Stockton.
 N. Carr . . . 38 Cavendish Road, Quinton,
 Birmingham 32.
- J. A. Cattermole . . . 18 Cranbroke Avenue, Gosforth,
 Newcastle 3.
- J. A. Carter . . . 514 Yarm Road, Eaglescliffe.
 J. B. Campbell, (1951-58) . . . 11 Grantham Road, Norton.
 S. C. Chandler . . . "Lindisfarne" Kirby Road, Gt. Broughton
 Stokesley.
- T. H. Chandler, (1911-14) . . . 10 Hall drive, Acklam, Middlesbrough.
 G. D. Chapman, (1951-56) . . . 9 Elmwood Road, Eaglescliffe.
 M. Clark . . . 113 Cassiobury Park Avenue, Watford,
 Herts.
- J. F. Chapman, A.S.A.A.,
 (1903-6) . . . 5 The Cliff, Seaton Carew.
 G. W. Christie, (1924-28) . . . "Coniston," Frith Road, Adlington, Kent.
 J. Cheseldine . . . The Anchorage, Ramsey, Port-E-Vullen,
 Isle of Man.
- D. P. Church, (1948-55) . . . 12 Westerleigh Ave., Fairfield, Stockton.
 E. G. Church . . . 16 Seamer Grove, Hartburn, Stockton.
 E. Clark, (1927-34) . . . 5 Jesmond Grove, Hartburn, Stockton.
 J. B. Clark, (1945-50) . . . 13 Birkley Road, Norton.
 K. Clark, (1928-33) . . . 113 Cassiobury Park Ave., Watford, Herts.

- K. E. Clark 53 Jubilee Grove, Billingham.
W. Clemmitt Address wanted.
L. Close, T.D., M.I.Mech.E. 81 St. Andrew's Road, Blundelsands,
Liverpool 23.
A. Coates, (1940-46) .. 8 Parklands Avenue, Billingham.
W. H. Coates, B.Sc. .. "Holmdene," Highfield Avenue, Eaglescliff.
J. W. Corner "Oakleigh," 22 Fieldfare Lane, Letchworth.
Herts.
J. H. Code, (1951-57) .. 11 Ullswater Road, Stockton.
R. G. Coles, (1956-58) .. 3 Sandilands, Castle Street, Spofforth,
Harrogate.
W. A. Cowan, (1951-58) .. 4 Kilburn Road, Stockton.
R. Cornforth 50 Grangefield Road, Stockton.
R. L. Coulson 7 Thackeray Grove, Linthorpe,
Middlesbrough.
W. Cowan 1 Adelaide Grove, Hartburn, Stockton.
R. Cowan, A.R.I.B.A. .. 8 Richmond Road, Stockton.
R. Counter 5 The Chine, Saltburn.
H. Cox Res. Eng. B.I.I.C., Chandraghan Paper Mill,
Chittagong Hill Tracks, East Pakistan.
R. W. Crabbe 71 Craigweil Crescent, Stockton.
W. J. Craggs Address wanted.
A. Crawford, Ph.D., M.Sc. Guisborough Road, Great Ayton,
Middlesbrough.
T. A. Crawford 4 Gainford Road, Stockton.
A. Craggs 8 South View, Bishop Middleham,
Ferryhill.
K. B. Crosby, (1930-35) .. 117 Old Church Lane, Stanmore, Middlesex.
E. Croot 108 Cotswold Crescent, Billingham.
F. R. Curry, B.Sc. (Eng.)
1931-36 20 Coombe Lane, Wesbury-on-Trym,
Bristol.
S. H. Curry, (1914-20) .. 12 Richmond Road, Stockton.
H. Cussons 47 The Green, Norton.
T. F. Dawson (1916-19) .. 26 King's Terrace, Wolviston.
L. Danby Wendy House, Highfield, Eaglescliffe.
M. Danby Wendy House, Highfield, Eaglescliffe.
G. W. Davis, A.M.I.Struct.E. 19 Conifer Crescent, Billingham.
H. Davison (1914-17) .. 26 Front Street, Sedgfield.
A. De Caux 104 Preston New Road, Southport.
G. H. Dean, M.P.S. .. Catterick Camp, Yorks.
N. O. Deans, A.H.A. .. Address wanted.
D. Dean (1951-56) .. 20 New Road, Billingham.
Dr. P. Dee (1947-54) .. 6 Brisbane Grove, Hartburn.
I. Denney (1940-46) .. 50 St. Ives Road, Leadgate, Durham.
J. J. Davison (1951-58) .. 26 Front Street, Sedgfield.
P. Dickens (1948-55) .. 6 Insula Cottages, Bishop Middleham.
P. Dickens 100 Lowther Street, Penrith, Cumberland.
R. W. Dickens 1318 West 55th Street, Los Angeles,
California.
W. C. Dixon 209 Oxbridge Lane, Stockton.
F. W. Dobby (1931-37) .. 34 Pine Hill, Epsom, Surrey.
W. Dodds 20 Coningsby Road, Woodthorpe,
Nottingham.
H. Dodsworth, A.S.A.A. "Woodforce," Pierremont Road,
Darlington.
K. Dodsworth (1931-36) .. 81 Buttermere Avenue, Seacliffe, Whitehaven
Cumberland.
W. Donald 71 Brendon Crescent, Billingham.

- H. Douthwaite, F.B.S.S.,
A.I.C.A., F.H.A. .. Address wanted.
- H. Drinkel 69 St. Paul's Road, Thornaby.
- J. H. Duffey (1923-28) .. Address Wanted.
- S. Dumble 30 Hartburn Avenue, Stockton.
- T. M. Dumble 8 Quebec Road, Hartburn.
- A. W. Duncan, B.Sc.,
A.M.I.Mech.E., A.M.I.
Mar.E. 7 The Avenue, Fairfield, Stockton.
- M. C. Duncan 58 Cowpen Lane, Billingham.
- S. Easby (1921-25) 6 Whitehouse Drive, Stockton.
- E. W. Eden 12 Rose Avenue, Retford, Notts.
- T. N. Eden (1951-56) .. 44 Grangefield Road, Stockton.
- W. A. Eden, M.A.,
A.R.I.B.A., F.S.A. .. Coleswood Lodge, East Common,
Harpenden, Herts.
- F. G. Elcoat 14 Station Road, Norton.
- F. B. Elders Address wanted.
- S. C. Elders 136 Warwick Avenue, Derby.
- D. Elliot (1941-46) .. 33 Seaton Terrace, Haverton Hill.
- J. A. Elliot 110 Leven Road, Norton.
- H. S. Ellis 3 Parkwood Drive, Stockton.
- J. F. Ellis, B.Sc., Ph.D. .. 1 Howick Park Close, Penwortham,
Preston, Lancs.
- R. A. Elmes 68 Gunnergate Lane, Marton,
Middlesbrough.
- R. Elsworth "Underdown," Pottersway, Laverstock,
Salisbury, Wilts.
- P. M. K. Embling, B.Sc., Eng. "Riverlea" Teesbank Avenue, Eaglescliffe.
- J. W. Farr, B.Sc., (Eng.) .. 19 Highfield Drive, Eaglescliffe.
- H. G. Farrington (1925-30) 13 Whitton Road, Stockton.
- P. D. Featherstone (1945-49) 97 Weardale Crescent, Billingham.
- J. W. Fell (1922-26) .. Stressholm Farm, Darlington.
- B. W. Fenner 21 Chapel Road, Ferryhill Station.
- G. Fenny "Midhurst," The Walk, Merthy Tydfil,
Glamorgan.
- A. Fenwick (1936-40) .. 7 Coverdale Road, Fairfield, Stockton.
- R. Fenwick 64 St. Germain's Lane, Marske by the Sea.
- N. L. Ferguson, B.Sc. .. The Grove, Denholm, Hawick, Roxburgh.
- E. H. Fieke, A.M.I.Plant.E.,
(1924-28) 1 Boclair Avenue, Bearsden, Dunbarton-
shire.
- E. Fields 43 Hawthorn Drive, Heswall, Wirrall,
Cheshire.
- E. S. Fordy 3 Adelaide Grove Hartburn.
- G. L. Fordy 1 The Paddock, Yarm Rd., Eaglescliffe.
- A. W. Foster, Ph.D., B.Sc. 25 Parkfield Road, Cheadle Hulme,
Cheshire.
- G. Foster 12 Cowley Road, Acklam, Middlesbrough.
- J. S. Franklin (1940-49) .. 2 Cumberland Grove, Norton.
- H. Freeman 42 Albany Road, Norton.
- J. W. L. Gale, B.A. .. Address wanted.
- R. Gardner 321 Brincliffe Edge Road, Sheffield 11.
- E. L. Geary Willey Flats, Yarm-on-Tees.
- R. Gedling "Ashdown," 27 Wallace Fields, Epsom,
Surrey.
- J. E. Garnett (1948-55) .. Address wanted.
- D. H. B. Gibbs (B.Sc., Eng.)
(1937-42) 64 Marwood Drive, Gt. Ayton, Yorks.

- R. W. Gibbs 57 Jubilee Grove, Billingham.
- W. Gilbert 27 Raby Road, Stockton.
- J. S. Gill (1916-18) 11 Malvern Drive, Acklam, Middlesbrough
- C. Gillett (1953-61) 45 Harsley Road, Stockton.
- H. D. Glenwright (1945-51) Eastman Dental Hospital, Grays Inn Road,
London, W.C.1.
- J. T. Gleave c/o 4 Fife Road, Norton.
- E. Goodchild Address wanted.
- J. S. Goodchild 40 Roseberry Flats, The Causeway,
Billingham.
- B. C. Gooderick (1934-39) Divisional Surveyor, Alcester Division,
Alcester, Warwickshire.
- Rev. P. H. Gooderick, M.A.,
(1937-43) 9 Thornton Road, Wimbledon, London,
S.W.19.
- J. Goodier, M.A., (1920-26) 71 Woodbridge Avenue, Audenshaw,
Manchester.
- R. V. Gooding 19 Barnard Avenue, Stockton.
- F. Gowland (1935-40) 11 Rochester Road, Billingham.
- G. Gowthorp Meadow Fields, High Street, Castleton,
Yorks.
- J. Graham (Jnr.) 1 Harlsey Road, Stockton.
- J. Graham (Minor) 1 Harlsey Road, Stockton.
- J. B. Grainger 95 Bishopton Road West, Stockton.
- T. Grainger 186 Elgar Avenue, Tolworth, Surbiton,
Surrey.
- C. Grant (1945-46) Address wanted.
- I. S. Grant (1946-51) 77 Coquet Grove, Throckley, Newcastle.
- J. R. Grantham (1949-56) 110 Cotswold Crescent, Billingham.
- A. R. Greathead 11 Church View, Bishopton, Stockton.
- J. A. Green (1940-46) 33 Gunnergate Lane, Marton,
Middlesbrough.
- J. P. Green Address wanted.
- N. E. Green 1 Bishopton Road, Stockton.
- E. Greenwell (1937-42) 93 Stokesley Crescent, Billingham.
- H. R. P. Griffin, L.G.G.I.,
M.I.P. 6 Victoria Grove, Fairfield, Stockton.
- J. F. Guile 79 Manthorpe Road, Grantham, Lincs.
- J. Gillson (1946-51) 115 Fairfield Road, Stockton.
- J. Haigh (1921-24) 28 Manville Road, Upper Tooting, London.
S.W.17.
- N. Haile, B.A. Elm Bank, Bishop Middleham.
- H. C. Hale, 62 High Street, Stockton.
- C. C. Hall (1942-45) Sundial House, Middleham, Leyburn, Yorks
- C. L. Hall, B.Sc., B.Sc. (Econ).
138 Woodland Road, Darlington.
- R. Hallam, B.Sc. 7 Great Gardens Road, Romford, Essex.
- E. Harbron (1948-55) 99 Tilery Road, Stockton.
- H. D. Hardie, A.M.R.I.N.A.,
(1934-39) 17 Castleton Avenue, Linthorpe,
Middlesbrough.
- T. W. Harding (1943-50) Address wanted.
- J. E. Hardwick 10 Hawthorne Avenue, Billingham.
- E. J. J. Hardy Address wanted.
- M. Hardy 4 Longholme Crescent, Darlington.
- M. S. Hardy (1951-58) 77 Central Avenue, Billingham.
- H. N. Harland 11 Skinner Street, Stockton.
- J. E. Harland 149 Lanehouse Road, Thornaby.

- W. V. Harris, M.Sc., F.E.S.,
A.I.C.T.A. Courtland's Lodge, Park Road, Banstead,
Surrey.
- R. Harris, M.Inst.G.E.,
M.I.R.T.E. 7 Allerton Grange Vale, Leeds 7.
- J. Harrison (1930-32) 12 Elton Road, Stockton.
- T. W. Harrison (1941-46) 15 Stavordale Road, Stockton.
- F. W. Harvey, B.Sc. 46 Westwood Avenue, Linthorpe,
Middlesbrough
- G. M. Harvey 128 Wades Hill, Winchmore Hill,
London, N.21.
- S. B. Hart Clifton House, 9 Maitland Terrace,
Seacliffe, Adelaide, S. Australia.
- F. W. Hauxwell (1907-11) 15 Meadowfield Avenue, Fawdon,
Newcastle.
- D. J. Hawes 1 Percy Street, Stockton.
- F. Heald Ashfield, Gt. Broughton, Stokesley, Yorks.
- K. Heald 32 Rosslare Road, Roseworth, Stockton.
- E. J. Hedley (1951-58) 23 Whitton Road, Stockton.
- P. R. Helliwell (1949-54) 75 Barn Hey Crescent, Gt. Meols, Hoylake,
Cheshire.
- A. G. Henderson, M.B.,
Ch.B., (1934-39) 7 The Crescent, Ormesby, Middlesbrough.
- A. J. Henderson 1 Grasmere Road, Whickham, Newcastle.
- A. W. Henderson 9 North Albert Road, Norton.
- D. W. Henderson (1931-36) "Firdene," 6 Firtree Road, Stockton.
- J. J. Henderson, A.I.S.A. 273 Hilmorton Road, Rugby.
- G. D. Hewitt, J.P., M.A. 99 Darlington Road, Hartburn, Stockton.
- J. Hewitt (1923-27) Inspector's Office, Police Station, Malton,
Yorks., N.R.
- J. B. Hewlett (1943-48) 17 Barnard Avenue, Stockton.
- H. L. Hill, L.D.S., R.C.S.
(Eng.) 55 The Ridgewey, Sutton, Surrey.
- S. L. Hill (1917-20) 586 Aberdeen Avenue, Hamilton, Ontario,
Canada.
- E. Hodgson 26 Craigweil Crescent, Stockton.
- C. Hoggett Address wanted.
- E. B. Hopkinson 10 Walton Avenue, Middlesbrough.
- T. W. Hopkinson, M.Inst.M.
(1915-20) 589 Marton Road, Middlesbrough.
- R. G. Hopper 30 Diamondville. The Lane, Sedgfield,
- G. Horwood (1941-46) 86 Station Road, Billingham.
- C. G. Howard (1956-61) Highland Lad Hotel, Norton.
- I. Howden 2 Harlsey Crescent, Stockton.
- E. Howie 76 Greenland Road, Redcar.
- F. Hudson, F.B.O.A. 2 Buttermere Avenue, Middlesbrough.
- T. W. Hudson "Thornleigh," Preston Terrace, Eaglescliffe.
- F. Hughes 47 Osborne Road, Stockton.
- J. Humble (1931-37) Address wanted.
- W. G. Hume, N.D.H.,
(1923-28) 80 Oaken Park, Codsall,
Nr. Wolverhampton.
- Dr. J. M. Humphries
(1949-56) 305 Marton Road, Middlesbrough.
- Rev. F. G. Hunter, B.A. 7 South View, Jarrow-on-Tyne.
- A. Hutchinson 12 Railway Street, Littleburn, Co. Durham.
- F. K. Hutchinson 39 Raby Road, Stockton.
- C. W. Hurt "Whitehouse." Bishopton Road West,
Stockton.

- R. C. Hutton (1952-57) .. 17 Conifer Crescent, Billingham.
 R. Icton 62 Front Street, Sedgfield.
 D. B. Idle "Glenlea," Tees Bank Avenue,
 Eaglescliffe.
 H. W. Iley (1902-06) .. 8 Thames Avenue, Thornaby.
 A. L. Ingham (1920-28) .. 3 Dorling Drive, Park Hill Estate,
 Epsom, Surrey.
 J. Ingham Address wanted.
 L. Ingham 26 Gray's Road, Stockton.
 F. Jackson (1906-11) .. 6 Hartburn Avenue, Stockton.
 P. Jackson 16 Darlington Road, Stockton.
 T. L. James, F.N.I.H.,
 (1925-30) 19 Glaisdale Avenue, Stockton.
 G. N. Jefcoat, A.R.P.S. .. 7 Cumberland Grove, Norton.
 G. S. Jeffrey (1943-50) .. "Riverside," U.A. Farm, Hauxton,
 Nr. Cambridge.
 A. Jenkins Address wanted.
 G. R. Jewitt, B.A., (1944-51) 2 Enterpen Avenue, Hutton Rudby, Yarm.
 J. M. Jewitt, M.B., B.S. .. 11 North Street, Newthorpe, Nottingham.
 D. J. Johnston (1945-50) .. 74 Cotswold Crescent, Billingham.
 F. Johnson (1910-15) .. 6 Springfield Park Road, Horsham, Sussex.
 N. F. Johnson (1940-44) .. 246 Bright Street, Sarnia, Ontario, Canada.
 C. A. Joice, B.A. 452 Kingston Road, Raynes Park,
 London, S.W.20.
 G. Jones 27 Greylands Avenue, Norton.
 H. W. Jones, M.A., Ph.D. 3 Heaton Park Road, Bradford 9.
 L. V. Jones (1939-43) .. "Larkfield," Thorseway Road, Wilmslow,
 Cheshire.
 T. B. Jordan 9 Denholme Avenue, Stockton.
 R. Kell Address wanted.
 S. Kelley 43 Fairfield Road, Stockton.
 N. Kelly (1934-39) 6 Hillcrest Avenue, Stockton.
 C. Kendall, B.Sc. 52 Jolliffe Road, Poole, Dorset.
 H. Kendall Kensington House, High Street, Sedgfield.
 R. L. Kennedy 2 Roker Terrace, Stockton.
 T. A. Kennedy, M.I.Struct.E. 48a Hartburn Village, Hartburn.
 J. Kindleysides (1952-57) 42 Tarring Street, Stockton.
 H. M. King, M.A., Ph.D., M.P. 37 Manor Farm Road, Southampton.
 J. S. King (1912-15) 3 Audrey Grove, Hartburn.
 J. Kirkup, M.B., B.S. .. "Rensley," West Road, Sedgfield.
 D. S. Kirtley 50 Northcote Crescent, West Horsley,
 Surrey.
 S. Knowles (1925-32) .. "Heather Brae," Fairfield Road, Stockton.
 I. B. Laing E.E.G. Dept., R.A.F., C.M.E., Kelvin
 House, Cleveland Street, London, W.1.
 S. Lacy 76 Windermere Road, Stockton.
 R. E. Lamb West End Stores, Fishburn.
 J. R. Lambert (1928-32) .. Address wanted.
 F. Lamplugh Bon Marche, Oxbridge Lane, Stockton.
 F. Laws, B.A. 25 Hampstead Lane, Highgate, London,
 N.6.
 D. J. Lax (1953-55) 50 Greylands Avenue, Norton.
 J. L. R. Leach, M.R.C.V.S.,
 B.Sc. Address wanted.
 D. H. Lee 58 Kensington Road, Stockton.
 G. G. Lee 25 Station Road, Norton.
 N. S. Leng Address wanted.
 L. Lewis Address wanted.

- L. R. Lewis 5 Harlsey Road, Stockton.
D. Linfoot 142 Londonderry Road, Stockton.
C. R. Lister, B.A. .. 13 Hambleton Square, Billingham.
D. S. Little (1949-55) .. 17 Raby Road, Stockton.
G. D. Little 17 Raby Road, Stockton.
R. W. Littlefair (1953-58) 26 Chatsworth Gardens, Billingham.
D. Livingston, O.B.E. .. "Questmede," The Avenue, Sunnymeads,
Wraybury, Staines, Middlesex.
- H. Livingston, A.C.I.S.,
A.I.A.C. Falkland House, 17 Falkland Avenue,
Newton Mearns, Glasgow.
- J. Livingston, M.B., B.S. Isolation Hospital, Goldsmith Avenue,
Hendon, London, N.W.9.
- A. Llewellyn 2 Hunt Street, Anderson's Bay, Dunedin.
E.I., New Zealand.
- E. L. Lloyd c/o Trinidad Leaseholds, Pointe a Pierre,
Trinidad, British West Indies.
- L. Lloyd, B.Sc., Ph.D.,
(1943-50) 5 Gilling Road, Fairfield, Stockton.
T. L. Lloyd, M.P.S. .. B.P.D. (S. Africa) Pty., Ltd., Box 8116,
Johannesburg, South Africa.
- R. Lockhead 7 St. Edmund's Terrace, Sedgfield.
C. W. Lofthouse, A.F.C. 39 Northumberland Grove, Norton.
E. D. Lofthouse, F.G.I. Front Street, Sedgfield.
J. M. Logan South Lodge, Oxbridge Lane Cemetery,
Stockton.
- R. Lonsdale 17 Farnedale Green, Stockton.
J. D. Loughran, M.R.C.V.S. Highgarth, Wynyard Road, Wolviston.
A. Loynes (1950-57) .. Address wanted.
D. Ludbrook 2 Allendale Road, Stockton.
G. A. Ludbrook Address wanted.
R. Ludbrook 10 Florence Street, Glen Iris, Melbourne.
S.E.6., Victoria, Australia.
- J. Lupton (1955-61) .. 16 High Street, Bishopton Stockton.
D. E. Lyth (1946-54) .. 5 Kingsley Road, Stockton.
N. Mackey (1950-55) .. 11 Stokesley Crexcent, Billingham.
R. Manistre (1945-51) .. Address wanted.
J. F. Mann (1921-26) .. Address wanted.
E. H. Mann, B. Sc. .. 15 South Crescent, North End, Durham
City.
- F. A. Manners, B.Sc. .. 21170 Ellacot Parkway, Warrensville
Heights, 28, Ohio., U.S.A.
- J. T. Marriott 107 Bishopton Road, Stockton.
Rev. W. R. T. Marriot, B.A.,
M.P.S. 106 Woodstock Road, Bedford Park,
London W.4.
- W. K. Martin, B.Sc.,
M.I.Mech.E. The Cottage, 38 Villiers Road, Woodthorpe,
Nottingham.
- F. Mason, F.B.O.A. .. 38 Madeira Avenue, Whitley Bay.
K. Mawston (1949-52) .. 7 Cambrian Road, Billingham.
N. A. Medlock P.O. Box 1331, Bombay, India.
L. H. Medlock 53 Mandale Road, Middlesbrough.
D. W. Meek (1949-56) .. 13 Maling Road, Norton.
H. Metcalfe, M.C. .. "Woodside," Durham Road, Stockton.
S. Metcalfe, A.S.A.A. .. 44 Beechwood Road, Eaglescliffe.
E. Middleton (1937-42) .. 22 Buckfast Close, Hale, Nr. Altrincham,
Cheshire.

- W. S. Millar, Hunters Bar Branch, Yorkshire Penny Bank.
Ecclesfield Road, Sheffield.
- H. G. Miller, M.D., F.R.C.P.,
D.P.M. 19 Akenside Terrace, Newcastle 2.
- J. M. Miller 1 Glen Gardens, Slamanan Road, Falkirk,
Scotland.
- J. W. Milner (1947-54) .. 19 Cobden Street, Stockton.
- H. Minnis, 9 Cambrian Road, Billingham.
- C. Moore, A.I.S.A. 33 Vicarage Avenue, Stockton.
- G. Morgan 3 Ingleby Grove, Hartburn, Stockton.
- S. V. Morris "Windycotes," Allithwaite, Grange-over-
Sands, Lancashire.
- W. I. Morrow (1936-42) .. 123 Roman Road, Middlesbrough.
- W. Moss (1929-33) 37 Alma Street, Stockton.
- W. N. Moss 10 Worsall Grove, Stockton.
- P. Mothersdale (1950-55) .. 4 Back Rapers Terrace, Trimdon Grange,
Trimdon Station, Co. Durham.
- W. H. Munday, B.A. 11 Oakdene Avenue, Stockton.
- H. R. Murfitt 15 Westbourne Street, Stockton.
- K. Murray 29 Laurel Road, Stockton.
- J. McDonald, M.A. 8 The Moorway, Tranmere Park, Guisley,
Leeds.
- N. McDonald 2 St. Edmund's Terrace, Sedgfield.
- A. D. McEwen, C.A., 17 The Crescent, Eaglescliffe.
- A. M. McFarthing (1953-55) .. 78 Leven Road, Norton.
- V. J. McGregor, M.B., B.S. .. 7 Green Lane West, Thirsk, Yorks.
- W. McInnes 58 Grangefield Road, Stockton.
- D. McIntyre, A.R.I.B.A.
(1918-24) Hoppy Acres, Brancepeth, Co. Durham.
- G. McIntyre, B.Com.,
F.R.Econ.S. "Crossways," Whitesmocks, Durham City.
- D. W. McKechnie 126 Ravensworth Road, Dunston-on-Tyne.
- D. K. McKinlay (1946-50) .. 56 St. Vincent Street, Haverton Hill,
Billingham.
- F. A. McLellan (1944-49) .. 7 Worsall Grove, Stockton.
- B. McWilliam (1946-53) .. 12 Station Road, Sedgfield.
- B. Napier Address wanted.
- D. J. Nash (1951-54) 18 Sunnybrow Avenue, Billingham.
- G. C. Nattrass (1955-62) .. 16 Adelaide Grove, Hartburn, Stockton.
- B. Neasham (1906-7) Address wanted.
- A. E. Nettleship Address wanted.
- D. C. Newall (1948-51) .. 12 Kent Street, Woodville Gardens,
Adelaide, South Australia.
- M. A. Newton Address wanted.
- F. Nicholson (1948-52) Tees Villa, Aislaby Road, Yarm.
- J. A. Nicholson Rainow, Grangefield Road, Stockton.
- G. W. Nickolls 35 Tatchbury House, Danesbury Avenue,
Roehampton, London S.W.13.
- W. B. Noddings, M.Eng.,
A.M.I.E.E. 224 Hale Lane, Edgeware, Middlesex.
- S. North (1931-36) 39 St. Peter's Road, Stockton.
- C. H. O'Grady 43 Kilburn High Road, London, N.W.6.
- T. Oliver (1950-55) 8 Bishopton Court, Fairfield, Stockton.
- P. L. O'Neill 14 The Headlands, Marske.
- G. Ord, B.Sc. Geraldine Staff Club, Great Malvern,
Worcs.
- C. J. Osborne, M.Sc., Grammar School, Ryhope, Co. Durham.
- A. Osmund 31 Sidlaw Road, Billingham.
- H. Outhwaite 35 Yarm Lane, Stockton.

- F. Pallett Secretary, Ashmore, Benson, Pease & Co.,
Africa (PTY) Ltd., P.O. Box 8608,
Johannesburg, South Africa.
- T. M. Parker (1953-55) .. 4 Chelmsford Avenue, Stockton.
- N. Parris (1952-55) .. 34 New Road, Billingham.
- J. H. Peacock "St. Brelades," Lester Road, Poole, Dorset,
- L. W. Pennock 7 West Park Avenue, Newby, Scarborough,
- R. M. Pearson 108 Oxbridge Lane, Stockton.
- T. W. Peters Address wanted.
- H. G. Pickles, A.M.I.Mech.E.,
(1903-6) 2 Hartburn Lane, Stockton.
- H. Piercy 2 Conifer Crescent, Billingham.
- F. M. Pigg (1917-22) .. "Lundhead," Cheviot View, Ponteland,
Northumberland.
- J. H. Pigg, F.C.A., A.S.A.A. 20 Stray Towers, Harrogate.
- J. P. Pike 6 Cumberland Grove, Norton.
- D. J. Pilbrough (1949-54) "Maldeb," Harrop Drive, Hadfield,
S. 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.
- A. Porter (1933-39) .. 53 Holbeck Avenue, Brookfield,
Middlesbrough.
- C. Postle 43 Myrtle Rd., Eaglescliffe.
- F. Potter, F.I.Hsg. .. 13 Crooks Barn Lane, Norton.
- Rev. J. H. Pratt, M.A., B.Litt.
The Vicarage, Wilsington, Dartford, Kent.
- L. V. Pringle (1903-7) .. 29 Stokesley Road, Marton,
Middlesbrough.
- R. Purnell 103 Harlsey Road, Hartburn, Stockton.
- J. T. Purvis B.Sc., (1916-20) Small Holding, Aislaby, Yarm.
- H. D. Race 19 The Avenue, Fairfield, Stockton.
- J. H. Ragsdale 59 Stoneleigh Road, Solihull, Warwickshire.
- R. W. Ransome (1934-39) Address wanted.
- R. Raper, B.A., (1920-27) Cape Cottage, 16 Springfield Grove,
Green Street, Sunbury-on-Thames,
Middlesex.
- J. G. Rattenbury, B.A. .. 65 Harlsey Road, Hartburn, Stockton.
- H. Ray, F.I.Hsg. 44 Raby Road, Stockton.
- A. Reay (1950-57) 17 Rievaulx Avenue, Billingham.
- T. H. Reay Country Club, Kirkclevington, Yarm.
- T. W. Reay (1954-60) .. 17 Rievaulx Avenue, Billingham.
- G. E. Redfern (1922-25) 2 Grosvenor Road, Stockton.
- R. T. Reed (1950-57) .. 3 Sand Martin Lane, Norton.
- T. Reed (1921-6) 3 Sand Martin Lane, Norton.
- J. E. Rennie, C.B.E. .. "Greendykes," Macmerry, East Lothian,
Scotland.
- W. M. Reyer (1918-22) .. 8 Downholm Grove, Hartburn, Stockton.
- P. G. Rhodes, G.I.Mech.E.
(1946-51) 19 Sydenham Road, Stockton.
- R. Richardson 152 Terminus Road, Eastbourne, Sussex.
- R. D. Richardson (1946-52) 15 Conifer Crescent, Billingham.
- T. W. Richardson .. 16 Westfield Crescent, Stockton.
- G. J. Riddle, LLB. (1945-52) 19 Finkle Street, Stockton.
- D. Rigg 2 Park Road, Stockton.
- H. Rigg 46 Fairfield Road, Stockton.
- J. W. Roberts 20 Allendale Road, Stockton.

- Rev. A. Robinson, B.A.
(1930-37) The Vicarage, Kirby-in-Cleveland, Yorks.
- P. Robinson 29 Spring Lane, Sedgefield.
- A. Robson 10 Station Road, Sedgefield.
- A. J. Robson (1951-56) .. 2 Coxwold Road, Stockton.
- E. L. Robson Address wanted.
- A. Rogers, A.C.W.A. .. 16 Kingarth Avenue, Seaburn, Sunderland.
- J. L. W. Rogers (1896) .. 82 Skirbeck Road, Boston Lincs.
- M. K. Ross, M.A. .. c/o Crown Woods Comprehensive School,
Eltham, Kent.
- J. B. Routledge (1933-38) 140 Lovelace Drive, Pyrford Woods,
Woking Surrey.
- S. Rowbotham (1930-37) School House, Kirton, Boston, Lincs.
- A. Ruddock, B.Sc. .. Dept. of Geology, Rhodes University,
Grahamstown, South Africa.
- R. W. Rutherford .. 1A Akenside Road, Hampstead, London
N.W.3
- I. Sanderson (1952-58) .. 7 Dixon Street, Stockton.
- J. Sanderson, B.A., B.C.L. Address wanted.
- P. F. Sanderson (1946-50) 17 Sadberge Road, Stockton.
- F. Sawdon 80 Elton Road, Darlington.
- A.N. Sayer (1948-55) .. 13 Stanhope Road, Stockton.
- F. L. Scaife "Ryedale," Darlington Road, Stockton.
- D. S. Scott (1956-58) .. 96 Fair Acres Road, Iffley, Oxford.
- F. J. A. Scott (1950-53) "Briardene," 87 Fairfield Road, Stockton.
- Rev. G. Scott (1941-48) .. Forest School, Nr. Snaresbrook, London,
E.17.
- G. W. M. Scott Address wanted.
- J. A. Scott "Beech Croft," Albany Road, Hardfield,
Stoke-on-Trent.
- K. M. Scott Address wanted.
- R. Scott (1950-54) .. "Briardene," 87 Fairfield, Road, Stockton.
- W. C. Scott "Ednam," 63 Parkway, Trentham, Stoke-
on-Trent.
- W.E. Scott, M.B.E., A.S.M.A. Address wanted.
- E. Scholes Address wanted.
- I. G. K. Scroggie .. 39 Highfield Drive, Eaglescliffe.
- G. S. Self, M.R.S.H.,
M.S.I.A., M.I.R.P.H.H. 3 Cliff Mansions, Bonchurch, Ventnor,
Isle of Wight.
- L. Sewell 1729 San Pascual, Santa Barbara,
California, U.S.A.
- J. Sharkey, B.Sc., M.B., B.S.,
M.R.C.P. Elm Tree House, Wales Lane, Barton-under
-Needwood, Burton-on-Trent.
- J. R. Sharp (1909-11) .. 1 Bishopton Road, Stockton.
- G. R. N. Shawyer (1931-36) 10 Merville Avenue, Stockton.
- J. Shepherd 2 Northgate Road, Linthorpe,
Middlesbrough.
- C. Sherris, B.Sc., (1943-50) 21 Cambrian Road, Billingham.
- F. E. Sherwood 29 Albert Road, Eaglescliffe.
- A.E. Shields, M.B.E., M.A. 58 Surrenden Crescent, Brighton 6,
Sussex.
- 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, F.C.A.
F.T.I.I. "Woodleigh," 13 Thornhill Road,
Huddersfield.
- C. Sinclair (1952-59) . . . 83 Moorside Crescent, Fishburn.
M. Sizer 3 Mill Lane, Billingham.
K. Slater Address wanted.
B. D. Slee (1951-58) . . . 18 Roseberry Road, Billingham.
A. Smart (1948-55) . . . 37 Spring Lane, Sedgfield.
A. J. Smith (1896-7) . . . 22 Marlborough Road, Stockton.
D. B. Smith, B.A., (1933-40) Inshaig Cottage, Hatton Estate,
Kirknewton, Midlothian, Scotland.
- G. C. Smith 54 Wellington Street, Stockton.
G. F. S. Smith "Kenwood," Burnside Grove, Tollerton,
Nottingham.
- G. R. Smith (1949-54) . . . 24 Gloucester Terrace, Billingham.
E. Smith (1926-31) . . . Merlewood, 25 Burnham Road,
Liverpool 18.
- J. A. Smith (1946-51) . . . 17 Oaklands Avenue, Norton.
L. H. Smith 116 Station Road, Billingham.
A. Smithard (1942-47) . . . "Tees-View," Eaglescliffe.
J. B. Smithson, M.B.E. . . . 60 Borough Road, Redcar.
F. F. Snowdon, B.Sc., Ph.D. 38 Victoria Avenue, Norton.
T. F. Sowler, M.Sc. . . . 2 Highfield Crescent, Hartburn.
P. A. Sowler 2 Highfield Crescent, Hartburn.
G. W. Spark "Enterpen," Hutton Rudby, Yorks.
J. Spark, J.P. (1896-1902) "White Lodge," 12 Bishopton Avenue,
Stockton.
- D. A. Spears (1949-56) . . . 10 Coniston Road, Stockton.
A. S. Stainsby 22 Linden Avenue, Darlington.
W. A. Stainsby 152A Yarm Road, Eaglescliffe.
W. Stanford (1933-37) . . . Armagh Street, Greerton, Tauranga,
New Zealand.
- L. Stephenson 5 Eton Road, Linthorpe, Middlesbrough.
L. Stewart (1921-26) . . . "Glenrothes," Burdwell Villas, Hexham.
W. Stewart 7 Derwent Street, Stockton.
V. J. Stewart (1930-35) . . . 7 Derwent Street, Stockton.
K. Stewartson, M.A., Ph.D. 20 St. Oswald's Drive, South Road,
Durham.
- R. Stewartson, M.A., (1934-41)
194 Lake Road East, Cardiff, South Wales.
- J. G. Stirling The Cottage, Rushington Avenue, Totton,
Southampton.
- D. E. Stoddart 11 Austin Avenue, Stockton.
J. S. Stoddart 11 Austin Avenue, Stockton.
T. E. Stoddart, M.P.S. . . . 103 High Street, Eston, Yorks.
Rev. S. G. S. Stokes, B.A. Address wanted.
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, F.B.O.A.
(1914-16) 56 Station Road, Billingham.
- D. Summers, Ph.D., A.R.I.C.
Tororo, Uganda, East Africa.
- M. Sutherland (1926-33) . . . 4 Weymouth Road, Stockton.
A. Suthern 5 Station Road, Norton.
C. M. Swainston 26 Weston Crescent, Norton.
A. Swinburne, M.A. 139 Mather Avenue, Allerton, Liverpool 18.
G. H. Swinburne, M.I.C.E. 110 Oxbridge Lane, Stockton.
W. K. Tate (1946-50) . . . 36 Thornville Road, West Hartlepool.

- A. Tattersdill 29 Imperial Crescent, Norton.
A. H. Taylor 1006 Castlefield, Avenue Toronto, Canada.
R. A. Taylor School.
T. H. Teal Address wanted.
J. A. Teasdale (1942-47) 2 Talgarth Road, Norton.
W. Teasdale Address wanted.
W. C. Teasdale (1928-31) 3 Cumberland Grove, Norton.
W. Tennett Address wanted.
W. A. Thatcher, M.Sc. .. 43 Dan y Coed Road, Cyncoed, Cardiff.
S. N. G. Thomas, B.Sc. .. "Avonside," 51 Loraine Crescent,
Darlington.
G. Thompson (1948-55) .. Address wanted.
R. C. Thompson 12 Newlands Road, Eaglescliffe.
K. S. Thornton (1949-54) 16 Linden Avenue, Stockton.
L. J. Thornton (1941-48) 15 Pennine Crescent, Redcar.
Rev. E. J. Tinsley 134 Victoria Avenue, Hull.
H. Tompkinson 4 Victoria Avenue, Norton.
J. B. Towl (1947-51) .. 49/51 Oxbridge Lane, Stockton.
D. W. Train 44 Ragpath Lane, Roseworth, Stockton.
A. Trenholm 24 Swinburne Road, Eaglescliffe.
J. Turnbull (1953-58) .. 14 Lorne Street, Stockton.
O. Turnbull White House, Carlton, Stockton.
N. A. Turner 18 Woodstock Terrace, Bishop Middleham,
Ferryhill.
T. H. Turner (1945-49) .. 25 Somerset Crescent, Melksham, Wilts.
E. H. Twiddy 1 Elmwood Grove, Stockton.
P. Twiddy, B.A. c/o Education Dept., Dar-es-Salaam,
Tangyanika.
L. Usher 6 Finchley Road, Norton.
W. J. Usher (1917-20) .. Boyne House, Thorpe Thewles.
A. J. Van Zetten Address wanted.
R. S. Wade Address wanted.
W. H. Wade (1947-52) .. 11 Rugby Road, Stockton.
E. Wadsworth 251 Oxbridge Lane, Stockton.
J. B. Wadsworth, B.A., Ph.D.
2 Brinkburn Road, Woburn,
Massachusetts, U.S.A.
A. Walker, G.I.Mech.E.
(1943-48) 7 Parkway Drive, Normanby,
Middlesbrough.
F. Walker, B.Sc. (1941-47) 14 Burn Valley Road, West Hartlepool.
F. Walker "Byways," Skyecluan, Ivor, Bucks.
H. Walker, G.I.Mech.E.
(1943-48) 7 Parkway Drive, Normanby,
Middlesbrough.
J. B. Walker 21 Monkseaton Drive, Billingham.
K. G. Walker 3 Boyston Grove, Sedgfield.
R. Walker, A.S.A.A.
A.I.M.T.A., (1937-42) 4 Redhills Lane, Durham.
R. I. Walker Abbagarth, Mainsforth Road, Ferryhill.
Station, Ferryhill.
T. A. Walker 5 Whitehouse Drive, Stockton.
C. Waller Address wanted.
C. M. Waller, B.A. (1949-56) 22 Bradbury Road, Norton.
H. C. V. P. Waller (1933-39) 111 Vale Road, Worcester Park, Surrey.
J. Waller 22 Bradbury Road, Norton.
R. S. Waller 108 Oxbridge Lane, Stockton.
W. E. Walls Howden Hall Farm, Durham Road,
Stockton.

- G. K. Walters 3 Station Road, Great Ayton, Yorks.
 A. W. Walton, B.Sc. .. Address wanted.
 C. Walton 104 Fairfield Road, Stockton.
 G. L. Walton 96 Warbreck Hill Road, Blackpool.
 J. Walton 97 Oxbridge Lane, Stockton.
 D. Wanless 3 High Grange Avenue, Billingham.
 F. Ward (1945-52) .. 5 The Green, Bishop Middleham.
 G. R. Ward (1955-62) .. 32 Pinewood Road, Eaglescliffe.
 R. Ward, 1 New Cottages, Winterton, Sedgfield.
 R. E. Ward, A.C.I.I. (1925-29) .. 13 Reeth Road, Hartburn.
 J. W. Wardell, A.M.I.M.M. Eastry House, Yarm, Yorks.
 I. K. Watson (1950-57) .. 163 Fairfield Road, Stockton.
 M. J. Watson (1949-56) .. 20 Crayke Road, Stockton.
 R. Watson (1916-20) .. 20 Crayke Road, Stockton.
 J. E. Wearmouth (1950-57) "The Danes," Crumpsall Lane,
 Manchester 8.
 R. B. Wears 20 Heigham Grove, Earlham Road,
 Norwich.
 G. R. Welford (1951-56) .. Bowley Hill Farm, Sadberge,
 Nr. Darlington.
 C. M. Wells (1934-39) .. 20 Kensington Road, Stockton.
 D. Wells (1949-56) .. 67 Pentland Avenue, Billingham.
 P. W. West (1951-54) .. 31 Sycamore Road, Fishburn, Stockton.
 D. A. Wheatley Tower Garage, 103 Yarm Road, Stockton.
 A. White, B.Sc., (Staff 1953-57) .. Caswall Cottage, Clapton-in-Gordano,
 Somerset.
 A. White (1954-61) .. 39 Green Close, Coxhoe.
 G. White 15 Albert Road, Fairfield, Stockton.
 D. J. Whitehead 20 North Close, Thorpe Thewles.
 T. K. Whitfield Oulston Road, Stockton.
 T. W. Whiting, B.Sc.,
 F.Inst., Met. 128 Stanmore Road, Edgbaston,
 Birmingham 16.
 B. D. Wiggins, B.Sc. (1940-46) .. 7 Albany Road, Norton.
 J. C. Wigglesworth (1948-55) 44 Stanley Road, Lindley, Huddersfield.
 G. W. Wilkinson, M.Sc. .. 77 Banner Cross Road, Eccleshall,
 Sheffield. 11
 B. W. Wilkinson Manor House Farm, Yarm Road, Stockton.
 H. W. Wilkinson (1917-21) 25 Brisbane Grove, Hartburn.
 J. Wilkinson, F.C.C.S.,
 F.H.A. (1092-7) .. 9 Brisbane Grove, Hartburn.
 W. Wilkinson The Red House, Great Ayton, Yorks.
 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, M.Sc., Ph.D. c/o Riverside, Tees Bank Avenue,
 Eaglescliffe.
 D. Williams 8 Hartburn Lane, Stockton.
 J. Williams, F.H.A. (1921-26) 111 Valley Road, Ipswich, Suffolk.
 P. J. Williams (1947-54) .. Riverside, Tees Bank Avenue, Eaglescliffe.
 R. E. B. Williams (1908-15) "Blue Gables," 24 Landsdowne Road,
 Luton, Beds.
 R. W. Williams 6 Mayfair Avenue, Great Crosby,
 Liverpool 23.
 H. Williamson (1930-34) .. 118 Cotswold Crescent, Billingham.

- C. H. Willoughby (1947-54) 19 Church Road, Hayes, Middlesex.
 F. S. Wilson, A.M.I.Struct.E.
 (1927-32) 5 Rowland Keld, Hutton Gate, Guisborough
 G. A. Wilson Address wanted.
 W. L. Wilson, B.Sc., A.M.I.C.E.
 42 Shepherd's Way, Rickmansworth, Herts.
 P. Wimberley (1955-62) 86 Oxbridge Lane, Stockton.
 R. G. Wimberley (1954-62) 86 Oxbridge Lane, Stockton.
 R. D. Windross (1918-23) 5 Buttermere Road, Stockton.
 J. L. Wishlade (1949-56) .. 16 Richmond Road, Stockton.
 A. Wigglesworth (1949-54) 1 Alder Road, Stockton.
 J. Wright (1927-32) .. 4 Moore Street, Clontarf, New South Wales,
 Australia.
 M. W. Wood Ivy House, Neasham, Darlington.
 A. W. Wynn (1935-40) .. Address wanted.
 T. D. Yeats 19 Laneside Road, Hartburn.

YEARLY MEMBERS

- J. V. Addey (1944-49) .. 40 Hallifield Street, Norton.
 J. S. Allison 4 Harper Terrace, Hartburn.
 D. Andrew 100 Yarm Road, Eaglescliffe.
 A. Bainbridge 7 Buchanan Street, Stockton.
 D. Baldwin (1952-59) .. 34 Cleveland Avenue, Norton.
 D. Banks 7 Rydal Road, Stockton.
 H. Bell (1915-20) 52 Hartburn Lane, Stockton.
 M. A. Bennington (1940-45) 36 Junction Road, Norton.
 P. Bingham (1954-61) .. 22 Preston Road, Stockton.
 R. Blakey (1952-55) .. 17 Moorside Crescent, Fishburn.
 D. Bramley 19 Irvine Drive, Saltburn.
 J. S. S. Brown (1954-61) 1 Blakett Avenue, Norton.
 D. G. Burton (1929-34) 35 Glaisdale Avenue, Stockton.
 J. M. Buston (1954-59) .. 2 Frome Road, Norton.
 M. Baston 29 Lincoln Crescent, Billingham.
 J. M. Boyes 3 Central Avenue, Billingham.
 A. J. Barker (1955-62) .. 21 Belmont Avenue, Stockton.
 A. J. Carter 89 Darlington Road, Hartburn.
 D. T. Calvert (1955-61) .. 5 Rochdale Avenue, Roseworth, Stockton.
 J. W. Chesney (1955-61) 3 Merville Avenue, Fairfield, Stockton.
 H. Chapman (1954-61) .. 23 Laburnum Crescent, Trimdon Stution,
 Co. Durham.
 W. R. Clegg (1956-61) .. 61 Greensbeck Road, Hartburn.
 J. Cockburn 6 Sycamore Road, Fishburn.
 L. I. Collinson (1954-61) 12 Austin Avenue, Stockton.
 P. Cowe (1954-59) .. 79 Bishopton Road West, Stockton.
 J. Crawford (1952-55) .. 15 Cowpen Road, Billingham.
 D. Crooks 18 Grantham Road, Norton.
 B. Clayton 16 Myrtle Road, Stockton.
 B. M. Carr 2 Worsall Grove, Hartburn, Stockton.
 E. D. Cooper (1957-62) 9 Marshall Grove, Stockton
 R. A. Clubley (1957-62) .. 30 Grange Avenue, Stockton.
 A. Callender (1955-62) .. 14 Glaisdale Avenue, Stockton.
 T. I. Darling (1954-61) .. The Bungalow, Sedgfield.
 C. Davidson Address wanted.
 B. Draycott 55 Gipsy Lane, Nunthorpe, Middlesbrough.
 E. Dobson (1902-4) .. 43 St. Bernard Road, Stockton.
 W. Dobson (1935-39) .. 43 St. Bernard Road, Stockton.
 W. D. Dutton (1949-56) 198 Durham Road, Stockton.
 I. A. Duncan (1956-61) .. 7 The Avenue, Fairfield, Stockton.

- M. Dunstone (1953-62) .. 92 Norton Road, Stockton.
P. A. Dover (1960-62) .. 51 Whitton Road, Fairfield, Stockton.
J. W. Edmunds (1951-56) .. Address wanted.
D. G. Evans (1954-61) .. "Burnlea," Durham Road, Coxhoe.
M. J. Ellerker (1959-62) .. 34A Mill Lane, Billingham.
T. B. Farnaby .. 106 Oxbridge Avenue, Stockton.
G. Firman .. c/o 23 Ramsbury Road, St. Albans, Herts.
D. E. Ferguson (1934-39) .. 19 Gray's Road, Stockton.
A. N. Foggin, M.Sc., (1915-22) .. 9 Beech Grove, Acomb, York.
D. L. Foulger .. 1 Wingate Road, Trimdon Station, Co Durham.
W. B. Featherstone (1960-62) .. 23 Westmorland Grove, Norton.
D. F. Francis (1959-62) .. 23 Oak Road, Eaglescliffe.
G. Farnie .. 40 Harlsey Road, Hartburn, Stockton.
K. W. Gardner, A.M.I.Struct.E. (1935-39) .. New Address wanted.
J. Gilliland (1947-54) .. 44 Station Road, Sedgfield.
L. Gray .. 7 Osborne Road, Stockton.
A. Green, M.P.S. (1928-33) .. "Ardele," Forest Lane, Kirklevington, Yarm.
N. J. Gardner (1954-62) .. "Southlea," 28 Osborne Road, Stockton.
W. R. Hall .. 138 Woodland Road, Darlington.
R. Hallmark (1949-56) .. 10 Ascot Road, Moseley, Birmingham 13.
R. Hare (1950-55) .. 48 St. Bernard Road, Stockton.
E. Hempsey (1954-61) .. 10 Oakdene Avenue, Stockton.
J. R. Heron (1952-59) .. 13 Redwing Lane, Norton.
J. Heward (1946-51) .. 3 Clements Rise, Greencourt Estate, Norton.
J. B. Hewitt .. 6 Almond Grove, Fairfield, Stockton.
G. Hopper (1955-61) .. 30 The Lane, Sedgfield.
R. N. Howes (1956-61) .. 84 Yarm Road, Eaglescliffe.
W. A. Hume (1924-29) .. 12 Wear View, Frosterley, Bishop Auckland.
H. J. Hutchison (1924-28) .. 40 Stokeley Crescent, Billingham.
I. Hutchison (1953-60) .. 40 Stokelsey Crescent, Billingham.
B. C. Harris (1956-61) .. 267 High Newham Road, Stockton.
F. N. Hunter (1953-60) .. 3 Collins Avenue, Norton.
G. Holligon .. 52 Lealholm Grove, Fairfield, Stockton.
J. Jobling, A.S.A.A. (1908-12) .. 5 Perth Grove, Hartburn.
A. Johnson (1951-58) .. 12 Woodmere Road, Stockton.
J. C. Jones (1954-61) .. 11 St. Aidan's Terrace, Trimdon Station.
J. G. Jones (1956-61) .. 9 Oakdene Avenue, Stockton.
D. A. Jones .. 21 Roseberry Road, Norton.
A. R. Jackson .. 9 Glaisdale Avenue, Stockton.
C. H. Jackson .. 36 Millfield Road, Fishburn, Stockton.
G. B. Kenyon (1947-52) .. 8 Cleveland Avenue, Norton.
G. Lancaster (1947-51) .. Address wanted.
B. Leak (1952-59) .. 6 Chesham Road, Norton.
G. W. Lewis (1952-57) .. 3 Bishopton Avenue, Stockton.
D. C. Lawson (1950-57) .. 24 Whitfield Road, Norton.
R. Lumley .. 25 Oakwell Road, Norton.
H. Martin (1929-34) .. 87 Malvern Road, Billingham.
R. J. Mason (1954-61) .. 45 Pine Street, Norton.
J. Mason .. 53 Hartburn Village, Hartburn.
P. Mason .. 48 The Avenue, Fairfield, Stockton.
A. Mack (1956-61) .. 7 Keithlands Avenue, Norton.
R. Mallaby .. 4 Redhill Road, Roseworth, Stockton.
B. Melton .. 15 Hill Crest Avenue, Fairfield, Stockton.
J. McDonough (1954-61) .. 4 Kerr Crescent, Sedgfield.

- R. D. McGready (1956-62) 2 Hartburn Avenue, Stockton.
W. Nevison (1954-61) .. 72 Hastings Avenue, Merry Oaks, Durham City.
F. E. Nixon (1954-59) .. Address wanted.
K. Newton (1954-60) .. Orchard House, The Garth, Norton-on-Tees.
R. H. Neal 41 Kingsley Road, Stockton.
P. R. Ord 28 Burgess Street, Stockton.
P. S. Patterson 35 Mill Lane, Billingham.
M. Pritchard (1952-59) .. 48 Bishopton Road, Stockton.
M. Purnell (1953-61) .. 103 Harlsey Road, Hartburn.
W. Pugh (1932-37) .. 15 Quenby Road, Billingham.
M. J. Rea (1954-59) .. "Winfield," Middleton-St.-George.
K. Readman (1956-61) .. 40 Spennithorne Road, Stockton.
R. Robertson (1954-61) 36 Roseberry Road, Billingham.
N. Rogers (1910-14) .. 36 Manor Lane, Shipton Road, York.
E. Shaw (1948-55) .. 14 Birdhurst Avenue, South Croydon, Surrey.
B. Shaw (1928-32) .. 39 Grange Avenue, Stockton.
J. P. Shaw (1954-61) .. 45 Kensington Road, Stockton.
T. Shelley, B.Com., A.I.B. (1924-28) .. 125 Broadway, Walsall, Staffs.
D. H. Shepherd 13 Crayke Road, Stockton.
G. Smith (1954-61) .. 48 Greylands Avenue, Norton.
J. K. Smith (1955-60) .. Address wanted.
E. Soden 11 Roseberry Road, Norton.
C. Stabler (1954-61) .. 9 Roseberry Road, Norton.
P. Stabler (1951-56) .. 38 Hampton Road, Stockton.
R. J. Stanley (1954-61) .. 54 Middleton Lane, Middleton-St.-George.
C. Storey (1954-61) .. Address wanted.
D. G. Shaw (1946-52) .. 15 Green Lane, Warwick.
M. W. Slattery Rocket Hotel, Durham Road, Stockton.
K. Shaw (1953-60) .. 39 Grange Avenue, Stockton.
J. Salmon 32 Elton Road, Darlington.
J. B. Shaw (1955-62) .. 39 Grange Avenue, Stockton.
D. A. Simpson (1952-9) .. 50 Conifer Crescent, Billingham.
J. Sweetman (1957-62) .. 55 Croft Road, Eaglescliffe.
T. E. Teasdale (1951-56) .. 5 Moorhouse Estate, Stockton.
W. G. Thomson 25 Harsley Crescent, Hartburn.
D. Tinkler (1954-61) .. 13 Cheviot Crescent, Billingham.
M. Turner (1953-61) .. 53 Brendon Crescent, Billingham.
J. S. Thompson (1931-36) 3 Gray's Road, Stockton.
D. Trotter (1954-62) .. 26 Buxton Gardens, Billingham.
F. Wase 25 Countisbury Road, Norton.
J. R. Walls (1951-58) .. 12 Londonderry Road, Stockton.
H. Watson, M.C.H. (1925-39) 56 Waterloo Road, Bedford.
W. S. Watson (1944-49) .. 1 Arken Terrace, Mount Pleasant, Stockton.
C. H. Williams (1950-57) 38 Pentland Avenue, Billingham.
D. R. Williamson (1953-61) 4 Autumn Grove, Fairfield, Stockton.
C. Wilson (1954-60) .. 20 Lomond Avenue, Billingham.
N. Winn, J.P. 21 Lealholme Grove, Fairfield.
D. G. Winn 21 Lealholme Grove, Fairfield.
R. Woods (1951-56) .. 7 Insula Cottages, Bishop Middleham.
R. Wynzar 164 Oxbridge Lane, Stockton.
M. Wilson 70 Commondale Avenue,
D. F. Wright 261 Piper Knowle Road, Hardwick, Stockton.
D. P. Williams 131 Junction Road, Norton.
P. Wishlade 16 Richmond Road, Stockton.
G. I. Watson (1957-62) .. 24 Rothwell Crescent, Stockton.

ACCOUNTS FOR YEAR ENDING 30TH SEPTEMBER, 1962.

LIFE MEMBERS' FUND

<i>Income</i>			£	s.	d.	<i>Expenditure</i>			£	s.	d.
Balance brought forward 1/10/61	679	2	5	General Fund—Interest	21	6	2
(including loan to General Fund)											
Interest	21	6	2	Levy (664 Members at 1/6d.)	49	16	0
Life Members' subscriptions	75	7	6	Balance	704	13	11
			<u>£775</u>	<u>16</u>	<u>1</u>				<u>£775</u>	<u>16</u>	<u>1</u>

GENERAL FUND

Bank Interest	7	0	0	Balance on 1/10/61	47	18	11
Annual Members' Subscriptions	22	0	0	Year Book:—	158	12	6
Donations from Members	67	19	0	Printing	7	12	6
Advertising in Year Book	30	14	3	Postage	2	13	4
School Donation to Year Book	61	10	8	Envelopes			
Ex-life Members' Fund—Interest	21	6	2	Annual Dinner (Net)	4	9	6
Levy	49	16	0	Insurance		10	0
Donations to Presentation	46	9	6	Wreath (Armistice Day)		12	6
						Presentation Including Stationery	46	11	0
						Balance	31	2	4
			<u>£300</u>	<u>2</u>	<u>7</u>				<u>£300</u>	<u>2</u>	<u>7</u>

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

Balance brought forward 1/10/61	116	8	8	Prize money paid out	3	0	0
Bank Interest	3	19	11	Balance	117	8	7
			<u>£120</u>	<u>8</u>	<u>7</u>				<u>£120</u>	<u>8</u>	<u>7</u>

AUDITED AND FOUND CORRECT : N. E. GREEN, *Hon. Auditor.*

J. HARRISON *Hon. Treasurer.*

SPARKS

Your Local Baker for
a wonderful Range of

QUALITY CAKES

The **QUALITY TOUCH** at MEAL TIMES

Head Office :

DAYLIGHT BAKERIES, BISHOPTON AVENUE,
STOCKTON-ON-TEES. Tel. 67304

Branches throughout Tees-side

Telephone : 66806

W. A. CHURCH & SONS

FOR

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

11 BOWESFIELD LANE, STOCKTON-ON-TEES

Established 1851

Telephone 64284

WRIGHT'S

(CENTENARY)

MINERAL WATERS

Our Specialities

DRY GINGER ALE	ORANGE SQUASH
TONIC WATER	LEMON SQUASH
LEMONADE	LIME JUICE
FRUIT CRUSHES	LEMON BARLEY
BITTER LEMON	LIME-LEMON

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

Frank W. Baker

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

CHARTERED SURVEYOR
CHARTERED AUCTIONEER
and ESTATE AGENT

21 HIGH STREET, STOCKTON-ON-TEES

TELEPHONE : 67625

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

WILLIAMSON 9" INLAID LINO TILES
EVERY COLOUR IN STOCK

SPECIALISTS IN FITTED CARPETS & LINO LAYING
Behind Tylers, Ltd., Opp. front Stockton Town Hall

J. CROOKS & SONS

(CARPET AND LINO WAREHOUSE) LTD.

39a HIGH STREET, STOCKTON-ON-TEES

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**

Wilson's, High Street, Stockton

Telephone: 6 6 1 2 4

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.

ANNUAL SUBSCRIPTION: 4/-

Annual Subscription from those who left School in 1961: 2/6d.

LIFE SUBSCRIPTION: £2.

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

All communications should be addressed to:

H. D. HARDIE, ESQ., (Hon. Secretary),
Old Stocktonians' Association,
17 Castleton Avenue,
Linthorpe,

Tel. M'bro. 89814.

MIDDLESBROUGH,
Yorks.

Subscriptions can be paid to:

J. HARRISON, ESQ., (Hon Treasurer),
12 Eton Road,
STOCKTON-ON-TEES,
Co. Durham.

or to any Member of the Committee. Cheques and Postal Orders should be made payable to "OLD STOCKTONIANS' ASSOCIATION" and crossed.

If more convenient, subscriptions may also be paid, personally, at the office of MR. F. W. BAKER, 21 High Street, Stockton-on-Tees, or, as an alternative, to MR. T. F. SOWLER, Engineering Dept., Technical College, Oxbridge Avenue, Stockton-on-Tees.

For the convenience of members residing in the Sedgefield area, MR. K. G. WALKER, of 3 Boynston Grove, Sedgefield, has kindly offered similar facilities.

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

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.

Thirlwell of Stockton

For all your Photographic Requirements

Service :: Selection :: Satisfaction