
OH MAGAZINE
2020

THE COVID
CHRONICLES

MEMORIES
OF VE DAY

FIRST GIRLS
IN SCHOOL

LOCKDOWN
 IN NZ

SOLAR
DYNAMICS

P R E S I D E N T ’ S R E P O R T

Looking back to Old Herefordians’ Day in December
2019 when Howard Tomlinson handed me the
OH President’s baton, little did I think we would be
heading into a year that would prove to be at once
the most eventful and eventless year in the club’s
recent history. Not being quite the wordsmith and
orator Howard is, taking over the post from a man
who had not only been headmaster during my years
at HCS but also penned a book charting the entire
history of the school (with a book launch in the
Palace of Westminster) seemed rather daunting.

There is little to report in terms of OH goings on
this year. The usual fixtures so many of us look
forward to have been cancelled or postponed – OH
sports, Old Herefordians in London events and, at
time of writing, the 2020 OH Day and AGM looking
unlikely to take place in their usual format. These
occasions bring together Old Herefordians of all
ages from across the country and for many are
the only opportunity in the year to catch up with
contemporaries but, while it is disappointing, we
shouldn’t lose sight of the bigger picture.

Covid-19 may have been to many an inconvenience
professionally, personally, socially but we must not
forget the OH members among us for whom the virus
poses a greater risk than a few days off work, nor
the OH doctors, nurses and other front line workers
who have put themselves at risk to help others. The
arts have felt the squeeze from lockdown and social
distancing measures more than most and I’m sure
there are many OHs keen to perform to packed
music venues and theatres soon, and many more of
us desperate to be entertained to distract our minds
from the pandemic.

I’d like to extend a warm welcome to our newest
members, who, despite strong A Level and GCSE
results in such trying times, will have missed out on
many of the social rites of passage past leavers have
enjoyed. They, like many ‘digital native’ OHs who feel
more comfortable with a keyboard and touchscreen
than a pen and paper, will have found video calls
second nature, although even after six months of
Zoom quizzes, meetings and family catch ups, there’s
always someone who hasn’t figured out how to turn
the camera on. The OH committee meetings since
lockdown have been conducted fairly successfully
over video conferencing which has helped to keep
the agenda focussed and efficient. However, there
are some things pixellated faces on a screen will
never replace and I’m sure we all look forward to the
day we are able to meet, chat and drink en masse,
be it in the Cathedral for the carol service or on the
sideline of the pitches at Wyeside.

Ben Andrews
President, Old Herefordians’ Club

Welcome to the
2020 edition of the
OH Magazine.

An OH Zoom
meeting during

lockdown

FRONT COVER:
Louise Shaw-Jones,

OH 1996

OH Magazine 2020 3

C O N T E N T S

4 Covid Chronicles OH medics on the front line. 7
OH Reunions Celebrating time’s passage together.
10 VE Day 75th Anniversary Memories of WWII.
14 OH News Wilmot House boarding house
first birthday. 16 Paul Smith Black Lives Matter.
17 Mark Bellamy Positive psychology. 18 One
Voice Music transcending borders. 20 Letters
OHs remember their time at HCS. 23 Matches
& Hatches New arrivals and joyful unions. 24
Lockdown in NZ Vanessa Owen praises Jacinda.
26 Common Room Shuffle Staff moves. 31 O
Valiant Hearts Arkwright’s legacy. 32 Half a
Century, Not Out! 50th anniversary of the first girls
at HCS. 36 Solar Dynamics Joe Papworth and solar
cars. 38 Ministry of Sense Ruth Jones in Rwanda.
40 Obituaries OH losses. 46 Post Script Nigel
Stewart’s The Lines Between Lies. 46 Accolades
Prizes and achievements. 47 Diary 2021 A tentative
return to events.

This issue’s highlights

36 11

38

16 18 23 24

OH Magazine 20204

C O V I D C H R O N I C L E S

Old Herefordians around the world have
stepped into the breach in the fight against
Covid-19. Here are some of their stories...

C A L L E D T O T H E
F R O N T L I N E A T
H E R E F O R D H O S P I T A L
Since leaving HCS in 2000 I have carried cadaveric
torsos and limbs across rooms, held the hands of the
dying, delivered babies on grass lawns, the best and
worst of news. I share this not out of any bravado,
but to convey the sense of shock I felt when shown
the predictions of how the coronavirus pandemic
might hit Herefordshire. This was not even the
worst-case scenario. Furthermore dermatology, my
medical speciality, was to go straight onto the front
line, onto the coronavirus ward.

Dermatology, in Hereford, straight into the face of
the worst pandemic known to modern medicine?
Perhaps a joke, a mistake, had I missed something
while worrying about social distancing and air flow
in the stuffy and overcrowded meeting room?
From dermatology to acute medical ward practice
is perhaps like going from A level history, English
and art to sports science, chemistry and maths
overnight, with CCF during lunch. It soon became
clear, however, that this was ‘the plan’ and why. The
whole hospital was predicted in a few weeks’ time
to be full of coronavirus cases. More worrying, if
possible, so were the corridors and car parks.

“They called us, and we
went”: Old Herefordians
into the breach.

Dr Rahman (fellow dermatologist and OH) and I
were soon on the ward – who would have thought
it, two OHs, both dermatologists, returned to
Hereford over 20 years since leaving HCS and now
directly confronting Covid-19? It was a daily physical,
intellectual and emotional act of defiance against
the pandemic creeping our way. A scramble against
the predicted peak. Adrenaline, academic interest
of all types, sadness and fear – unavoidable from

the multiple media outlets:
images and reports from
as close to home as Italy.
What might we bring home
to our families, what if we
couldn’t go home?

So some tears, which have
never come easily before,

in the car on the way to the donning and doffing at
work. The radio reports providing no hope, relief,
reassurance or respite at that time. Then into
scrubs, face tight and nose sore under the protective
equipment. It is difficult to know how to react to or
reflect on what we saw and did. This was a different
time to anything we or anyone had experienced
before and this was just the start.

However, we did enjoy our experience and made
the most of it. Meeting and working so closely, at
such a time, with medical colleagues of all grades
and specialities, thinking in different ways, managing

OH Magazine 20204

OH Magazine 2020 5

S U P P O R T I N G
Y O U N G P A T I E N T S
When the pandemic started here back in March,
things were very uncertain. At Hereford County
Hospital in paediatrics where I work, things changed
dramatically. Not only physical changes to the ward,
but also procedural changes.

Zippable barriers were installed along the ward, our
uniforms changed, and we had to learn from the
internet how to wear full PPE, and how to ‘don’ and
‘doff’ (put it on and take it off) for our protection. It is
very uncomfortable and hot but thankfully we do not
have to wear it for long periods.

It was very overwhelming and I did cry, along with
some of my colleagues.

The ward was divided into two halves: ‘clean’ and
‘dirty’. We had to start Covid swabbing and our
doctors were moved to adult wards.

Everyone was on edge, waiting for the influx of Covid
patients. It felt like the calm before the storm, which
thankfully hasn’t hit in full force here yet.

We have had Covid positive patients and parents on
the ward, all of whom were discharged home. We
now all wear masks for the entire shift, which we all
hate.

It can be frightening for our younger patients and we
are socially distancing from them and our colleagues.
It is a very strange and different environment to work
in now, which we are adapting to.

Nicole Hale
OH 1985

conditions we last thought about years ago. The
coffee was as terrible as I remembered on the
wards, but after four hours in an FFP3 mask, it was
like nectar. Then shift finished, out into the fresh air
and bright blue quiet skies. Surreal walks in sunshine
along Church Street past old German classrooms,
into the shadows of the Cathedral now shut, along
Castle Street past the monitor’s common room. Each
evening reading through journals online; the latest
information on coronavirus, the next day discussing
and implementing for real.

I trust we won’t have to go
through this again. But if
we do, I trust that we, or
those like us, will go.
Dr Rahman bore the worst of the local epidemic, being
on call over the long Easter bank holiday weekend.
But by the end of that week the peak had passed
and things were no worse than when we first started
on the wards. A few days more for reassurance and
we were stood down. What a relief, what a bullet
our hospital and county (perhaps country) seemed
to have dodged. At least when compared with the
predictions, just a few weeks previously.

Some asked if we volunteered, with a hint of “why
would you?” and “well, you asked for it”. But we did
not, we were called and we went. I’m not so sure
otherwise I would have volunteered, afraid they
might have laughed. I’ll never know. But we were
there, we presented and were prepared to stay
for the duration. So now we are back in our usual
offices. It’s been a rollercoaster and taken some time
to adjust; we are still adjusting back to office life.

It was a time of trust: in our government, our
guidelines, our PPE, our training, our colleagues,
ourselves. Most importantly the patients’ trust in us.
I trust we won’t have to go through this again. But if
we do, I trust that we, or those like us, will go again.

James B Powell, OH 2000
Fellow of the Royal College of Physicians (FRCP)
and Clinical Lead for Dermatology, Hereford County
Hospital

P H O T O S T R I P (R I G H T)
Top: Nicole Hale (OH 1985), Paediatric nurse

“I know my face mask is
not on correctly!”
Middle: Louise Shaw-Jones (OH 1996)
“During Covid I was recruited as one of the nurses in
Covid ITU, in King’s College Hospital in Dubai. Myself
and my team cared for ventilated and HDU Covid
positive patients. A very intense experience wearing
the PPE for a 12 hour shift, taking care of some of
the sickest patients I’ve nursed in my 16 year career.”

Bottom: Kitty Glass (OH 2015)
“I have been working on a Covid ward in Cheltenham
General Hospital. As a physiotherapist, I have been
getting people back on their feet so that they are
safe to manage at home. Not quite the situation I
expected to be in less than a year after graduating
university but I have learnt a lot!”

OH Magazine 2020 5

P H O T O S T R I P (L E F T)
Top: OH medical students Toby Austin and Hugo
Jobst (both OH 2015) doing their bit in the fight
against Covid-19 on ITU in Leicester.

Middle: PPE protected selfie by Dr Sami Rahman,
pictured with Dr James Powell: both have specialised
in Dermatology and come back to work in Hereford.

Bottom: Charlotte Burdett and Matt McKay, who both
left HCS in 2015, were going into their final year at
medical school but worked shifts at Hereford County
Hospital during lockdown.

OH Magazine 20206

L O C K D O W N I N
T H A I L A N D
I am writing this in July 2020, six months after the
first Covid-19 case arrived in Thailand in January.
In March I had intended to come over to Hereford
with my daughter. Our flights with Thai Airways
were booked and paid for. Extra journeys to South
Wales and Yorkshire had also been arranged. Then
the virus arrived in Thailand in January from China.
Patti was going to attend a school in Hereford for
the second time but, quite rightly, its headmaster
informed me that Patti could no longer do this. Three
of my former colleagues informed me that they did
not wish to see me in case I had the virus and they
passed it on to their elderly mothers. Inevitably, I
had to decide to cancel our trip. Thai Airways have
promised to give me a full refund of around £1,500,
but they are going into a form of bankruptcy so I’ll
just have to wait and see! We were fortunate not to
have arrived in England and then been unable to
return to Thailand.

My day, in our lockdown, has become very routine.
I rise early, by 5am, so that I can go for a long walk
at dawn before it gets too hot. We are fortunate in
living near a lake so I walk by the side of it, admiring
the birds and flowers and greeting other early risers.
Inevitably, I want to sleep early!

Amazingly, every local
household has been
supplied, free of charge,
with six large cans of
mackerel with vegetables.

My day tends to focus on clearing away old rubbish,
correspondence collected over the years, helping
my daughter with her work, cooking new dishes for
both of us, reading books and playing chess and
Scrabble on the internet.

I decided that I needed to have something to look
forward to, in the not-too-distant future, so, once a
week, in early evening, I drive for a few minutes to
a lakeside restaurant run by friends of ours. He is
English, married to a Thai. I count down the days to
going there! Quite a few lockdown rules have been
broken.

Amazingly, every local household has been supplied,
free of charge, with a large packet of face masks, a
large bottle of hand-cleansing liquid and six large
cans of mackerel with vegetables.

My daughter’s school has been closed since late
February, but she is able to learn online through one
of the 15 Government channels (one for each school
year) plus her own school channels using Google
Play. We deliver her homework once a fortnight.

There are high hopes of a
Thai vaccine soon.

The number of Covid-19 cases here in Thailand
remain small. The reasons put forward are that,
after SARS and MERS, Thailand is well prepared for
dealing with viruses. We have an excellent medical
service. Social distancing has been easy because
it is already in place in many circumstances. Thais
have little physical contact. They don’t shake hands
nor hug but wai (a bow, with palms together, is the
standard greeting, not too close), instead. Face
masks were compulsory wear from the outset.
Lockdown occurred and the people responded
well. International and domestic flights and rail
travel and long distance buses have ceased. One
can only post to England by surface mail. Our
borders with neighbouring Malaysia, Myanmar, Laos
and Cambodia are closed. Thailand is made up of
provinces and many have closed their borders. Only
essential shops and markets remain open. Bars and
nightclubs have been closed.

If shopping, first there is hand-cleansing, then
temperature check, then mobile phone or manual
sign-in. People chat and joke with the staff while
doing it.

Transfer of blood plasma from
a cured patient to an infected
one has been successful. So
far, there have been over 3,000
cases and 58 have died. There
are high hopes of a Thai vaccine
soon.

Martin Nicholson
Head of Maths at HCS
1969–1987

P H O T O S T R I P
Top: Martin Nicholson at home in
Thailand

Bottom: Martin with his family

C O V I D C H R O N I C L E S

OH Magazine 2020 7

R E U N I O N S

2020 has been an
irregular year in many
ways and that has
affected our ability to join
together and celebrate
friendship. Here are a
few dates that weren’t
cancelled from the end
of 2019.

L A N D A F F D I N N E R
F I R S T R E U N I O N I N W A L E S
F O R O V E R S I X T Y Y E A R S
Twenty-four people met on the evening of 3 October
2019 for a memorable dinner at Llandaff Memorial
Hall, the first OH Reunion in Wales since the 1950s.
The company included a former governor, two of
the President’s Heads of School and three couples
who were married in Hereford Cathedral. They were
well entertained by Paul Thorburn (OH 1981), the
100th captain of the Welsh rugby side, who gave
an amusing account of his illustrious rugby career.
Thanks go to Llandaff Cathedral School and our
hard-working Alumni Officer, Helen Pearson. Given
the huge contributions that the Welsh have made to
HCS over the centuries, it is hoped that it will not be
another sixty years before our next Reunion in the
Principality.

Howard Tomlinson (outgoing President)

L E A V E R S O F 1 9 6 9
R E U N I O N
James Morris, Tom Goodwin, Paul Tomlinson and
Graham Lyke decided to return to HCS in December
2018 as a trial run for their 50th anniversary of
leaving in 1969. They were joined by some friends,
Stephen Lappage, Phillip Handscomb and Terry
Mason.

The trial run was a success so it was decided to
return in December 2019 for the 50th anniversary.
Thanks to the OH magazine, word spread across
the country and Europe and the original four were
joined by Hugh Morris, Phillip Handscomb, Giles
Greenwood, Mike Hay, John Westoby, Rob Powell
(Head Boy 1968–69) and James McManus, who flew
in from Rome for the weekend. We had a great time
catching up on the last 50 years and reminiscing over
our times at HCS. Eight of us carried on socialising
throughout the evening and had a really good night.

The group would like to thank Helen Pearson,
Julie North and HCS for all their help in organising
the event and would recommend the Reunion
experience to all former HCS students.

OH Magazine 20208

F O U R T E E N T H
A N N U A L O H i L
A U T U M N L U N C H E O N

T H U R S D A Y 1 7 O C T O B E R 2 0 1 9
A total of 25 OHs gathered for our usual buffet lunch
beside the Thames on a relatively mild autumn
day in London town. They included two surprise
members who just happened to be in the capital
to attend another engagement that same day.
They were Fiona Mason (OH 1974), who likes to be
referred to as Fo, and Graham Kemp (OH 1976).
They were accompanied by Jonathan (Eddy) Edwards
(OH 1974).

Apart from the above numbers, we welcomed three
more guests. As has been the custom for many years
now, we were once more joined from Hereford by
School Development Director Claire Morgan-Jones
and Helen Pearson, Alumni Officer, both based in
The Old Deanery.

D U L W I C H P R E P A R A T O R Y
S C H O O L
A third guest? Back in the day when HCS was an
all-male boarding school, with the Junior School
(formerly known as the Prep) serving as an automatic
‘feeder’ for youngsters reaching 10/11 years of age
(think that’s now referred to as Year Six), Headmaster
Jack Hopewell would have made an arrangement
with certain other primary schools from which he
would receive an annual intake of students. Dulwich
College in South London just happened to be one
of them, hence Mr Hopewell, with the blessing of
the Dulwich Preparatory School headmaster, would
accept up to 10 pupils annually if their parents were
prepared to send their boys away.

So it was that one such Dulwich boy (who, in the end
was not sent to HCS but to Magdalen College School,
Oxford instead!), was invited to join us as our guest,
having previously made the acquaintance of several
OHs who were formerly from DPS.

Thus, by including our three guests, we were a total
of twenty-eight people this time.* It is believed
that a good time was had by all, including a small
contingent who traditionally descend to the public
bar downstairs to ‘bat on’ after our reunion comes
to an end around 4pm.

Peter Fairman-Bourn

See Diary on page 47 for prospective OHiL 2021
gatherings…

*Numbers are quite encouraging but we would
dearly like to achieve higher figures. All Old
Herefordians, regardless of year group or whenever
you quit school for the final time, are most welcome
to attend these casual lunchtime gatherings. We
have in the past welcomed as many as fifty people
during the autumn, whereas our best ever turn-
out was back in 2010, when we had sixty people
present, some of whom were accompanied by their
wives/partners. Indeed, that year there were six who
travelled from overseas, including the USA, Australia
and France.

R E U N I O N S

OH Magazine 20208

OH Magazine 2020 9

Y O U N G G U N S
G O F O R I T
For our five-year reunion, the HCS leavers of 2014
organised a get-together at the Cosy Club in Hereford
on OH Day 2019. It was a great way to catch up with
old friends, some of whom hadn’t seen each other
since leaving school. We had a lovely three course
meal before heading down to the racecourse to
watch the OH rugby. Thanks to everyone who came
this time – we hope to do something similar again
soon.

Some of us have stayed in close contact but there
were others there we hadn’t seen since leaving
school. No one represented the OH in the sports
matches but some of the group have definitely
played in the netball, football and rugby in past
years.

Mitchell Henchoz

O H D A Y 2 0 1 9
The usual hubbub of sherry in the Old Deanery
followed by Christmas lunch in the Dining Hall. At this
point plans are uncertain for OH Day 2020. Please
like and follow the OH Facebook page for updates.

From left to right around the table: Sophie Preece,
Flora Harvey, Jess Price, Serena Lindley-Adams, Aaron
Kemp, Mitch Henchoz, Ben Butler, Dan Nowosielski,
Will Helme, Henry Mason, Will Notley, Will Rogers, Alex
Lovell, George Bolt, Oliver Layton, Sophie Hammond,
Netty Watkins, Alex Rowberry, Darcey Jones.

OH Magazine 2020 9

OH Magazine 202010

V E D AY: 7 5 T H A N N I V E R S A R Y

we were able to sound the untied bells
by firing them. ‘Firing’ means sounding
all the bells (ten of them) at the same
time and it makes a huge volume of
sound.

On the following day we mounted our
bicycles (George and his father on a
motorbike) and set off to ring some
of the bells in Herefordshire villages
that had been silent throughout
the war, starting at Eardisland
and travelling back through North
Herefordshire to ring at several other
churches. I particularly remember
ringing in the detached wooden belfry
at Weobley.

Of course, we received some of the
traditional local welcome in these
villages, schoolboys though we were!

AL AN GOOCH (OH 1949)
The news of the formal notice of the
end of the war in Europe came in the
evening of 7 May and the following day
was declared to be Victory in Europe
Day. On receiving this news I recall
some celebratory banging of desk
lids and then marching out into the
town for no particular purpose except
perhaps to express some sense of
freedom. It was after the hour when we
were not supposed to be out.

The school chose its own day of
celebration shortly afterwards, though
I cannot remember exactly when. We
were free to decide how we spent the
day and nothing formal was arranged.

I could think of nothing more liberating
than to go for a long cycle ride,
which had the advantage of being
inexpensive. Together with fellow
boarder HK (Keith) Hill (who in later
years took over the Prep School), I set
off on the ambitious aim of getting
to Gloucester and back. Neither of
us had any concerns how we might
cope with an emergency or accident,
having only pennies between us and
the only means of communication

The 75th anniversary of VE Day
was not able to be publicly
celebrated this year, although

some people held small garden parties.
Here we have gathered memories of
life at HCS during the 1940s and 1950s
of pupils who still remember VE Day as
it happened for them.

The following memoirs came flooding
in when Peter Fairman-Bourn put out
word among his peer group. Thanks
Peter and thanks to all OHs who
shared memories of the ending of
WWII.

KEITH RIPPIN (OH 1959)
Shortly after my birth my mother
and I were shipped off to an uncle’s
decommissioned Motor Torpedo Boat
on Loch Awe where we stayed for
about a year.

My parents had left (I imagine they
rented out) their property in Rannoch
Road, Filton, as being too near a target
for the German bombers, which used
to follow the course of the Bristol
Channel upstream when trying to bomb
the BAC. A bomb did land in Rannoch
Road and the leaded windows of our
property were rendered concave by
the blast, even though they did not
actually break or shatter.

We moved to Clevedon in 1942 and I
well recall the air raid sirens and the

sound and beat of the unsynchronised
engines of the German bombers as they
made their way up the Bristol Channel.
My mother, my great aunt (who lived
with us) and I would then hide/shelter
under the substantial kitchen table
until the all clear was sounded. I also
recall in 1943 (I think) moving for a time
to my grandparents’ shop in Swindon
where they ran a newsagents business.
I would accompany my mother driving
the paper rounds and I remember
driving past a burning car (Austin 7, I
think) which had been strafed by the
Luftwaffe.

I also remember every day it seemed
(even at my then age) the fear of a
bomb hitting our house during the
air raids and the total relief (probably
engendered by the adults) when the all
clear sounded.

My overwhelming memory of D-day
itself and the announcements on the
radio was one of relief that we would
no longer live in fear for our lives –
also the street parties (usually for the
adults) celebrating D-day, and the
speeches and celebrations over the
radio. My parents bought or obtained
a bright red pedal car for me as part of
the celebrations for D-day.

PETER DAVIES (OH 1946)
The cathedral’s belfry captain, father
of George Davies, one of the dayboys,
taught a number of the older School
House boys how to ring the bells during
the war in Europe. This may sound
strange as sounding the bells was
forbidden during the war, except as a
warning of invasion by German forces.
However, George Davies’ father had
devised a way around this by linking
each tied bell to its equivalent hand
bell in the ringing chamber. We had
learned a few of the simpler ‘methods’
by practising them on hand bells at
Canon Moreton’s house and later on
the tied bells in the cathedral’s ringing
chamber. On VE Day, for the first time,

Photo: Deanery garden, summer 1954.
L to R: Roger Ashton, David Anwyl, John
Bartlett, Alan Osman, Peter Fairman-Bourn.

OH Magazine 2020 11

Excerpt from Howard Tomlinson’s
Hereford Cathedral School: A History
Over 800 Years (see below for details).

In spite of the inclement morning
weather, Tuesday, 8 May, 1945, VE-day,
saw much revelry in Hereford as in the
nation at large. Bunting and the allied
flags bedecked the city centre; a line
of washing (representing the Siegfried
Line) with the Fuehrer’s effigy upside-
down, hung across Church Street, its
residents collecting over £40 of the
£125 gathered for the ‘Welcome Home
Fund’ over the two-day holiday; the
cathedral was floodlit by 26 projectors,
beaming upward lights totalling 6,000
candle power, which intersected to
make a V for victory sign on the central
tower; its bells pealed long and hard
before and after the evening service;
and lines of people irrespective of rank
or station – men and women of the
British forces, American and French
allied troops and land girls – danced
the Palais Glide, the Lambeth Walk and
the night away.1

Although we know that the preparatory
school lined up in the playground to
make a V and an E in celebration of
the victory, the change ringers helped
in the peal and the choristers did
their normal duty, during this day of
celebration when all the local schools
were given a holiday, the Cathedral
School worked a normal day. Whether
much actual study went on is to be
doubted. On the following Sunday,
however, among the special services of
thanksgiving, Prebendary Green gave

were by public phone boxes at any of
the places of habitation we would pass
through. At least the roads were more
or less totally devoid of traffic, private
motoring having been suspended
during the war.

We did indeed get there and back,
spending little time in Gloucester, but
it probably took about nine hours and
was totally exhausting. On the whole it
was overambitious and fairly senseless.

This account probably indicates a tame
form of celebration but we had seen
the end of the war in Europe coming
for some weeks and a day out of school
was a reasonably euphoric activity.

P E T E R F A I R M A N -
B O U R N (O H 1 9 5 9)
I was born in March 1942, hence don’t
remember much about the war years,
let alone VE Day. My dad worked at the
offices of De Havilland Aircraft Co. in
Hatfield as a production engineer (he
was partially paralysed, hence would
have been excused from serving King
& Country) so the airfield beside the
factory and offices must have been
a target, with much bombardment
from the Luftwaffe. I do remember
being whisked down to the cellar with
my older sister Roberta (born 1940)
whenever there was an attack. My
mother would carefully place the two
of us in a wicker basket as a kind of cot
for safety.

General Inspection, Wyeside, 1957. The
life of the combined cadet force (CCF)
remains vibrant at HCS today.

belated recognition to the moment by
preaching a sermon on ‘victory’ at the
boarders’ morning service.2

By this time Scott3 would have
known that he would not stay in
Hereford beyond the end of the
summer, although he delayed the
announcement of his retirement until
after half-term. His lot had been to see
the school through the war.4

1 Hereford Times, 5 May 1945, p.5; 12 May 1945,
p. 5.
2 There is no mention of VE Day in The Herefordian
but John Bullock OH has made it clear that HCS
was not given the day off. Prebendary RDR Green’s
sermon is listed in the school register of services.
3 Christopher Fairfax Scott, Headmaster 1940–45.
4 During the war, Harry Wardle accounted for
games, books, exams and the OH Club fees,
although the Headmaster’s responsibilities for
various payments were still considerable.
Howard’s book is published by Logaston Press.
Copies are available at Hereford Cathedral
bookshop and from HCS (via Helen Pearson,
Alumni Officer, e: development@herefordcs.com).

OH Magazine 2020 11

V F O R V I C T O R Y

OH Magazine 202012

G R O W I N G U P
D U R I N G T H E
W A R Y E A R S

An account by David Bland (OH
1951) of his recollections of life
during and after WW2.

I think I was about three and a half at
the time. We were a family of six (later
seven) living in Upper Richmond Road,
Putney. I remember walking beside the
pram as I hated being carted around,
particularly because it was useful for
carrying home the shopping. It must
have been on a Saturday as we were
all out together. Hearing a noise above,
we all saw our first and only Zeppelin
immediately above us.

I was nearly five when war broke out
and I remember that Sunday explicitly.
We lived in Willesborough, Ashford,
Kent where my father was the local
parson of Willesborough Free Church.
Previously he had been a missionary
in the rainforests of Bolivia (Todus
Santus) where my two older brothers
Eric and Gordon were born. On this
particular Sunday morning, having
already attended Sunday School, as
was the norm, we were then collected
by my mother to be taken into the
main hall for morning service – a
double whammy! Halfway through
the service the verger approached my
father, muttering a few words, after
which father climbed into the pulpit to
announce that war had broken out and
we were all to return to our homes to
think carefully and prepare ourselves.
The sirens sounded for the first time
as we left to go home, but nothing
happened!

D U N K I R K
I remember walking to the nearby
railway line with my two brothers and
sister Pauline to see trains pass by with
soldiers and the wounded returning
from Dunkirk. Many had bandages
across their faces and some threw
pennies out of the windows as we

waved and shouted. I didn’t realise or
envisage what had actually occurred at
that time until after the war.

B A T T L E O F B R I T A I N
A N D E V A C U A T I O N
I remember the very first air raid sirens
being sounded when, despite warnings
to the contrary, we all went out into
the street to watch dog fights. Shortly
after this period we took delivery of our
Anderson Shelter, a very heavy, large
metal table, which was erected in the
kitchen.

Later, as the real risk of invasion
emerged after the fall of France
and the Low Countries, as children
we were evacuated for the next six
months, my brothers going with the
Ashford Grammar School to Whitney,
Oxfordshire. My mother slept on the
floor of the local village hall until my
brothers had been safely billeted and
she had had a chance to inspect their
new temporary home on a farm. They
were very happy during their time
in Whitney. However, Eric preferred
to return with part of the school to
Ashford, whereas Gordon remained
on the farm. My sister was billeted with
Uncle Jack and Aunty Dorothy in Sale
Moor, while I lived with Grandpa Stuart
a couple of streets away along with
three of his daughters, my aunties,
Lena, Flo and Eileen. One aunt came
down to collect me from Ashford,
escorting me to my Grandfather’s
house, also in Sale Moor, where I was
well looked after. Grandfather took
me to school for the first time and we
both ended up crying! However, I soon
settled down.

Manchester at the time was being
bombed every night so before
Grandpa went out on his rounds (as a
Special Police Constable) he scooped
me up from my bed and carried me

down to the outdoor Morrison shelter.
I had a special bed made up and was
given a helmet and truncheon in case
the Jerries landed!	

B A C K H O M E A N D
D A Y L I G H T A T T A C K S
Once the scare of a possible invasion
was over (three months later), my
mother insisted that we all returned
home. Life was very hectic, as we
were bombed day and night. Going
to school in the mornings on my own
(no, parents didn’t accompany their
children in those days), I would try to
estimate how many raids we would
receive each day according to cloud
cover. A clear blue sky meant possibly
only one raid, whereas a cloudy sky
would mean maybe three.

We used to listen to the news before
going to school and if planes had
been shot down near us, I would look
round the corners in case there were
German pilots still at large. Sometimes,
if I set off a little earlier, I would take
the longer way to school, crossing the
fields to see the ack-ack positions and
to talk to the soldiers about their night-
time activities.

There was a six-month period early
on when planes dropped their bombs
as soon as they sighted coast. We
could be in the playground and,
hearing planes, would look up to see
enemy aircraft overhead, with ground
guns firing while bombs were being
released. Our teachers would march
us in an orderly crocodile up to the
school shelter at the top of the hill,

V E D A Y : 7 5 T H A N N I V E R S A R Y

The photo is of me at around four
years old. It was taken in St Mary’s Bay,
Dymchurch. When we went there the
following year it was barricaded and
heavily mined.

OH Magazine 2020 13

still within the school grounds, where
lessons continued. If the last raid went
on too long and it was dark outside,
our parents would then collect us as
soon as the all-clear had sounded. We
didn’t do lessons after school hours so
sang songs and played I-spy to pass
the time away. On another occasion
we all went to see my sister in a school
play. We heard the warning, the lights
went out and someone began singing
those popular wartime songs for us to
join in. We could all hear the bombing,
etc., but no one left until the all-clear
had been sounded.

T H E N I G H T R A I D S
Once home after the evening meal
we were all put to bed fairly early, old
fashioned parenting, and just before
9.30pm I would start shouting down
to see if we could come downstairs to
get under our shelter in the kitchen
where there was always a couple of
mattresses laid out with blankets. It
was a good ruse to come back down
to the warmth of this room, but we
were never allowed until the warning
sounded and the action started. Father
would then leave immediately on his
rounds of the parish, something that
scared us in case he was hit. In those
days the clergy living in the danger
zones were not permitted to enlist, as
local morale had to be maintained.

Our mother, even with five young
children and working as a sister in
the operating theatre, was also asked
to look after a small area as a District
Nurse. One day she took us shopping
in Ashford and showed us the roads in
the catchment area for which she was
responsible, part of which had been
destroyed during a previous night-time
raid.

H O W W E A T E
D U R I N G R A T I O N I N G
I think most days we had porridge for
breakfast (except on Sundays when
we had a fried breakfast), consisting
of coarse ground oats which stood
on a little range overnight and were
ready to eat in the morning. Not the
quick cooking oats we have today,
although probably more nutritious.
Remember there were no such things
as refrigerators and most of the
cooking was done on the range, which
wasn’t very big. We did, however, have
an electric cooker in the scullery, but
that was only used on a Sunday for
frying and also to cook the Sunday
Roast. On Saturdays mother would
manage to find meat and cook dinner.
It could be rabbit or whatever she was
lucky enough to buy on our ration
books as we always seemed to have a
roast dinner on Sundays. Vegetables in
season were not a problem as father

grew all our vegetables in our very
large garden and on his allotment. As
children we were each allowed a little
garden of our own to cultivate beside
the house but we also helped out
in the main kitchen garden and the
allotment.

During school days we had hot meals,
which I loved, and can still remember
my favourite dishes. Because of this
mother only had to cook meals at the
weekend. This was just as well as she
worked full time at Ashford Hospital
and part-time as a local district nurse.

T H E C O M P L E T E L O S S
O F O U R 18-Y E A R-O L D S
All the local boys in my father’s bible
class were called up and all without
exception died or were killed in
action over the following three years.
When one parishioner’s son, the local
butcher, was drowned during his
infantry training, his coffin was put into
one of our front rooms until the funeral.
His parents could not be expected to
keep it at their home, as they would
have liked, being the local butcher. I
remember all these lads because they
were always full of fun. One of them
used to hare round corners on his
bicycle with his hands in the air – very
impressive to an impressionable six-
year-old.

S P I T F I R E S U R P R I S E

David Beresford (OH 1957) had always wanted to
fly a Spitfire so it was a fantastic surprise when his
son Michael and brother Keith (OH 1958) clubbed
together to buy him a “hugely generous” 80th
birthday gift – a flight over the English Channel.

David, who had tried to get into the RAF on leaving
HCS but failed on the medical (he wears glasses),
had achieved his commercial licences in his late
forties, when he had left his first career as a Toyota
dealership owner on Guernsey.

Considered old to be getting his pilot’s
licence, David went on to enjoy 16 years as
a commercial pilot with Business Air until he
was made redundant.

A heart bypass at 61 left him unable to fly but
he was lucky enough to move into a training
captain role with Jersey European (now FlyBe),
a move he describes as “the best thing he
ever did”, as it allowed him to continue to train
pilots in simulators after his bypass.

The one-hour flight saw David leave London

Biggin Hill airport and fly over the English
Channel via the Spitfire memorial at Dover
before returning to base.

“We did a few loops and a victory roll,” David
said of the flight. “It’s the most fun you can
have.

“I’d do it again in a shot and would probably
enjoy it more because I’d know what to
expect.”

OH Magazine 2020 13

OH Magazine 202014

2 8 8 B A R & W O K
Cheltenham restauranteur Pak Wai
Hung (OH 1991) swept up a prestigious
award during the 2019 Observer Food
Monthly Award ceremony hosted by
Jay Rayner (from R4’s Kitchen Cabinet)
and Nigella Lawson.

The reader-nominated award for ‘Best
Cheap Eats’ was presented to family-
run independent restaurant 288 Bar
& Wok, which opened in 2005 on
Cheltenham’s High Street. Asked about
why he first opened 288 Bar & Wok,
Pak said:

“To be honest with you, I had no idea
what I was doing. I had no experience of
working in a restaurant, let alone owning
one. Thus, zero expectations because I
didn’t know what to expect. Having no
prior experience of restaurants may
have been an advantage because I was
able to build the restaurant without
any preconceptions and instead be
customer led. My aim was to build a
family local restaurant. We were in
(what was) an unfashionable part of
Cheltenham and that added to our
local charm.

“I didn’t open our restaurant to make
a fast buck, hence we’re now in our
15th year. I have always tried to
recruit interesting front of house staff.
There’s nothing duller than a server
who has no personality. Our training
scheme is very simple: “treat each

C O V I D H O M E
T E A C H I N G H E L P
F R O M K I K O
Kiko Matthews (OH 1997), whose
Atlantic solo row was featured in the
2018 magazine, offered schoolchildren
stuck at home during the coronavirus
lockdown the chance to participate in
an online Q&A. Former teacher Kiko
provided worksheets in advance so the
children could plan how they would
approach the crossing or an adventure
of their own.

Children of all ages asked Kiko about
the birdlife and aquatic life she
encountered as well as the scariest
times and the best moments. In her
usual candid style Kiko offered the
children a gloves-off insight into 50
days at sea as well as encouraging
them to believe they could achieve
whatever they set out to achieve, no
matter what their skillset.

The photo above shows Kiko carrying
out a beach-clean in New Zealand
where she now lives. Below you
can see one of the worksheets for
schoolchildren which she created as
part of her Covid-19 home-teaching
pack in 2020. Kiko spoke to HCJS at the
2018 Speech Day.

guest who comes into our restaurant
as if they were your friends coming for
dinner at your house”. After 15 years
I still consider myself an amateur who
makes a few quid.”

2 8 8 – C O V I D U P D A T E
It was with a heavy heart that on 25
March 2020 we mothballed our little
noodle bar. All the perishable food was
packed and sent to the local Trussell
Trust Food Bank. We then joined the
rest of the country in lockdown.

We reopened as a takeaway only service
on 10 May. We were heartened by the
huge support from our guests (they
had clearly become tired of cooking
at home). Business was positive but I
missed the social interaction with our
guests and we couldn’t wait until we
could reopen fully as a restaurant and
bar. That day was 4 July, along with the
rest of country. It wasn’t business as
usual as we had to implement social
distancing and hygiene measures.
Business has slowly been building up
with customers confident that they
would be safe at 288 Bar & Wok.

And that’s the current situation. We’re
fortunate that we could fall back on
an established takeaway service and
slowly grow the dining-in service again.
What does the future hold? I have no
idea...

O H N E W S

OH Magazine 2020 15

G O L D A W A R D
F O R O L I V E R
H U N T (O H 2 0 1 4)
“On 27 November 2019, I attended the
Duke of Edinburgh’s award ceremony
at St James’s Palace in London. I
received my Gold Award Certificate
while meeting Prince Edward and
Baroness Tanni Grey-Thompson,
DBE. After years of hard work I felt
immensely proud having completed all
three sections and finally receiving my
award.”

R O R Y T U R N B U L L
A W A R D E D
Q U E E N M O T H E R
S C H O L A R S H I P
Former chorister and Boy Bishop Rory
Turnbull (OH 2014), having gained a
First in Theology and Religion from
Oriel College, Oxford, has gone on
to be awarded the Queen Mother
Scholarship (2019) from Middle
Temple. The Scholarship is Middle
Temple’s most prestigious major
award.

F I R S T Y E A R
C E L E B R A T E D B Y
N E W B O A R D I N G
H O U S E . . . I N
E X C E P T I O N A L
C I R C U M S T A N C E S
One of the greatest privileges of being
the founding Housemistress was to
create new traditions which I hope will
one day become part of the heritage
of Wilmot House. It goes without
saying that one experience I hope
will not become an annual tradition is
the Covid-19 pandemic of 2020. Our
students’ families overseas had already
been affected by the initial outbreak
and many of the pupils’ flights home
for February half term were cancelled.
As the global situation worsened it
became apparent that Easter flights
were also at risk. Many of our students
managed to book last minute flights
to see their families and after a few
uncertain weeks only a handful of
students remained at Wilmot House.
Students travelling home faced
daunting journeys involving various
changes in international airports and
solitary quarantine for 14 days before
they could be reunited with their
families.

The remaining four students proved
to be robust and positive throughout
the lockdown period. I cannot deny
that it was a challenging time for us but
we distracted ourselves with Easter
egg hunts, walks, VE Day celebrations,
‘virtual’ guests for supper, cooking,
jigsaws, quick cricket, birthdays, the
arrival of Scamper the puppy, Zoom
quizzes and even a night camping in
the garden. This was not how we had
hoped to end our first full year and
it was with sadness that we were not

able to say a proper goodbye to our
first cohort of Year 13 leavers. I am
sure that I am not alone in hoping that
normality will return soon and that I
will once again be complaining about
the noise in the boarding house, rather
than the lack of it!

Pippa Fowler
Housemistress and Teacher of
Mathematics

To enquire about international board-
ing at Hereford Cathedral School in
Years 9–13 please contact Mr Stuart
Higgins on +44 (0)1432 363 522 or
email s.higgins@herefordcs.com.

OH Magazine 2020 15

OH Magazine 202016

B L A C K L I V E S M A T T E R

We cover many aspects of prejudice, discrimination,
scapegoating and racism in our curriculum. For
example, in Year 7 History pupils study the experience
of the Jewish community in medieval England,
continued in Year 9 with a study of the Holocaust,
which also encompasses other minority and ethnic
groups that were targeted (such as homosexuals,
people with disabilities, etc.). Women’s rights are also
covered in Year 9 History as part of the 20th century
political topics. There are many additional aspects in
the GCSE History course, such as the treatment of
racial minorities in Stalin’s Russia, and the study of
the Middle East. And last year, two Year 13 History
students studied the role of the British Empire for
their Non Examined Assessment.

In English, Benjamin Zephaniah’s Refugee Boy was
introduced for Year 8 to stimulate serious discussion
of these issues, and The Edge and Noughts and Crosses
are being considered in Year 9 as possible texts.
One of the reasons we have retained the IGCSE
English Literature is because it allows us to continue
to discuss racism as a major topic in Of Mice and Men
and To Kill a Mockingbird as well as challenging poetry
from different cultures which is no longer available
in mainstream GCSE Literature. We continue to look
at reading lists followed in English to see what part
this can play in helping to inform and educate pupils
about discrimination.

We cover many aspects of
prejudice, discrimination,
scapegoating and racism
in our curriculum.

No one who witnessed the horrific video
footage of George Floyd’s treatment by
the US Police could fail to be shocked

and appalled by his subsequent untimely death.
Readers will not be surprised to know that I
received a number of letters from OHs, and from
within our current school community, asking what
contribution Hereford Cathedral School could
make to help address the scourge of racism (and
other forms of discrimination) within our wider
society. Sadly, in some letters former pupils made
reference to past cases of racism that they had
experienced while at school.

Of course, the school has
changed significantly
over the years, but we
are not complacent and
recognise that there is
a need to be continually
vigilant.

Herefordshire is not a particularly multicultural
county and some years ago I became growingly
concerned about how we were preparing pupils for
the increasingly globalised world within which we
now live. The introduction of international students
to our Sixth Form, who lived with local families as
Homestay students was, in part, a means to address
this shortfall in our educational provision. We knew
that we had much to offer international pupils, but it
was also clear that they had so much to offer us too.
Furthermore, there is no better way to encourage
tolerance and understanding than to introduce
young people to a diverse range of cultures.

We now have a boarding house that accommodates
up to 29 pupils from Years 9 to 13 and from across the
world. The pupil body, staff, parents and Governors
have fully embraced this initiative, and to date we
have had students from China, Taiwan, Hong Kong,
Spain, Thailand, France, Italy, Ukraine, Colombia,
Switzerland, and of course, the UK. Following a
recent trip to Nigeria I am hopeful that we will soon
have pupils from Africa joining our community.

OH Magazine 2020 17

P O S I T I V E V A L U E S
Mark Bellamy (OH 1981) admits that his
profession wouldn’t even have been
on the horizon when he left HCS
30 years ago because sports
psychologists were few and
far between in the country.
That territory has changed
and most educational
establishments (at Sixth Form
College and above) as well
as sporting teams now take
a serious approach to mental
health and psychological attitude.

Mark visited HCS to talk with the Head
of Rowing, Ben Welburn, and to have a chat
with the current rowers about how attitude can help
within sport.

Mark is a performance psychologist, which means
that he looks after anyone in the field of human
performance. A lot of his work has been in sport and
has involved three Olympic Games but he has also
worked with the British Military, in education around
positive mental health and in mentoring work within
business.

“Effectively, sport got me started, but the scope of
my work is wonderfully diverse,” he says.

What I did gain from the
school was an interest in
lifelong learning.
“I had always played a lot of sport at the school,
basically doing everything there was, but with a
specialisation in squash. What I did gain from the
school was an interest in lifelong learning and
certainly the school provided a springboard from
which to experiment with what the options were in
working life.

“I was interested in psychology for a long time and
did a degree in psychology initially,” he explains.
“I went on to work in sport as a physiologist for a
time. Following a significant car accident in my late
20s I decided to see how far I could get in sport
with working with elite athletes and returned to
education in my early 30s to do a PhD. This gave me
some of the skills needed to embark on a career as
a performance psychologist.

“An interest in what underpins how things happen
and how you can get the odds as far as possible in
my athletes’ favour has always been interesting, but
more lately I have realised that a lot of what I do is
working with people to get over obstacles and to
create a life that is of value to them.”

For further information about Mark visit:
markbellamypsychologyconsulting.com.

With regard to PSHE we are always revising the
programme to keep up to date with current and
developing issues, and our current programme
includes specific sessions on anti-racism. One OH
sent me information about ‘The Black Curriculum’
which our PSHE Department is looking at.

We have introduced a new
pupil-led forum called
Equality, the function
of which is to discuss
issues that are of broad
importance to us all.

In recent years we have also introduced a new pupil-
led forum called Equality, the function of which is to
discuss issues that are of broad importance to us all.
Speakers facilitate discussion on topics as diverse as
sexuality, racism and mental health. Equality occurs
alongside PSHE, House, School and Sixth Form
Councils, all of which support pupil voice. Chapel is
also a powerful means to raise awareness of such
issues and we will continue our programme of
inviting speakers to address matters of concern. If
any OH feels they may have something to contribute
to Equality we should be pleased to hear from them.

Mr Paul Smith
Headmaster

OH Magazine 2020 17

“Mark’s talk was fantastic. He discussed the ethos
and values which the athletes, parents and boat club
wish to hold, and how we can take responsibility
for putting those in place. It was a fascinating talk
that was loved by all whom attended. It was greatly
appreciated and perfectly timed.”

Ben Wellburn
Head of Rowing at HCS

OH Magazine 202018

Several weeks later I was in a taxi, and I asked the
taxi driver for a pen. He didn’t have one and so I
rummaged in my bag and pulled out a pencil… I was
on my way to Downing Street, where I met Theresa
May.

And so the incredible experiences have continued.
One Voice ended up with a glittering array of
supporters and ambassadors including Dame
Judi Dench who is our patron. From the House of
Lords and Parliament, and performing in front of an
audience of 33,000 at the Diwali festival in Trafalgar
Square through to defying the tide of fear and
holding a massed children’s concert in Manchester
just weeks after the Arena bombing, it has been a
remarkable journey. In June last year we held another
massed concert with 2,000 children in Manchester
and around 3,000–4,000 in eight different countries
around the world (videos can be seen on YouTube).
The members of One Voice have become a family,
weathering the storms of life and indeed we have
often stood together and looked on in astonishment
as our project evolves.

My military career actually started at HCS. School is
so much more than gaining an education. It shapes
the moral choices that you make and the ambitions
that you set. CCF left a deep imprint. I joined the RAF
at 26 and have served ever since, now in a full-time
cyber risk specialist reservist role based in the Peak
District with my three children. I recall my admiration
for Mike Moffatt and waking up before dawn to run
up a misty hill on CCF camp.

No matter where you go or who you meet, you carry
memories of your past within you. Both good and
bad; both enriching and mortifying. As I walked back
through Hereford recently it was alive with memories
– many wonderful, many from my teenage years that
I would rather forget – but every encounter, every
experience shapes the future. One Voice drew on all
those experiences.

People often ask what it was that inspired me to
found One Voice. It is a question that has so many
different answers, that I tend to tailor the answer

RAF Flight Lieutenant Harriet Tadikonda, née
Curtis-Lowe (OH 2000) relives her inspiration
behind the One Voice initiative at the

Department of Defence.

Nearly six years ago, I sent a rather spontaneous
email around diverse societies in the British Armed
forces, seeking volunteers to record a music single,
while being followed by a documentary team. The
response was immediate. At the time I had no
funding, no support, I didn’t even have a piece of
music to record, but something deep was moving,
like an ocean – the momentum was tangible.

That evening I was driving along with my children
thinking where to begin, when a lorry drove by with

the word ‘symphony’ written on the side. I said,
“you have got to be joking” and yet it

drove by again, and again… it was
a sign. Several weeks later a five

part symphony, interlinked
by different religious calls

to prayer, was ready
to go. I had woken in
the early hours of the
morning or the middle
of the night with tunes
and words swimming
in my mind.

We then had the
question of funding.

I foresaw early on the
gravity of the potential

reach of the project, but
persuading others of the vision

was challenging and painful. Initially
not a single door would open; I was

actually laughed out of a room in Whitehall on one
occasion. I recall afterwards feeling rather dejected,
sitting outside, when a wild-looking homeless man
came running towards me with something in his
hand. As others moved away I waited to see what
he had to say – his words are still so clear: “you are
the first person not to run away from me. You are
going to be in Downing Street”. I remember smiling
and saying that I was just a song-writer and probably
quite a poor one judging by my day. He placed a
pencil in my hand (which I have kept) and repeated,
“you will be in Downing Street one day”. Then he
vanished into the crowd.

O N E V O I C E

Every
encounter,
every
experience
shapes the
future.

OH Magazine 2020 19

towards the interests of the person
asking the question. For those reading
this article maybe this is the answer…
while in Afghanistan I witnessed a lack
of real understanding of Islam and so
embarked on an MA to find answers.
During the course of the degree in
Islamic Studies I met a Sufi teacher
who introduced me to Hazrat
Mouinuddin Hasan Chisthi – a
Sufi saint with a great message
of love. It is this energy that runs
through the One Voice initiative.

There is a place where fear and
hatred are nothing but thorns
upon a rose. Where our children
can play without concern for
colour, for creed or for religion.
This is a city that we can build. We
have One Hope, we are One Voice.

If you would like to bring the
concept of One Voice into
your schools or organisations,
please do contact me. We are
always honoured to receive
requests and try to support every
one, great or small. Please visit
onevoiceinitiatives.com.

RAF Flt Lt Harriet Tadikonda
(née Curtis-Lowe)
OH 2000

OH Magazine 2020 19

School is so much
more than gaining an
education. It shapes the
moral choices that you
make and the ambitions
that you set.

OH Magazine 202020

W E L L I E S I N T H E W Y E
Here is an image of myself and Michael
Wilson, believed to have been taken in
1954. MDW is second in from the left.
You can see the names of the other lads
but I have no idea of the identity of the
boy, third in from the right?

Regards, Peter Fairman-Bourn

If any readers can help Peter identify this
unknown school friend please do email or
write (see inside back cover).

A F A B U L O U S
S E L E C T I O N O F
P H O T O G R A P H S
S E N T I N B Y O H
A L A N G O O C H
For me, to be writing a letter
seventy years after these events
has a fascination all of its own
and I look at today’s date with
a degree of disbelief though I
do not argue with it. However
that may be, the opportunity
to look at these pictures again
and share them has been very
pleasant.

With best wishes,

Alan Gooch (OH 1949)

1) L–R: Alan Gooch (OH 1949), Ken Hope
(OH 1948), Ralph Spittle (OH 1948),

2) School Sports Day 1949, 100 Yards
Race. L–R: Alan Gooch (winner), N
Croudale, etc.

3) School Sports Day 1949: winning the
long jump!

G E T T I N G
P R E P P E D
I am prompted by the letter
in the latest OH Magazine
from Clifford Winston Smith,
my contemporary I believe in
the prep school and certainly
through the ‘big’ school to submit the attached
photo taken I guess about 1950. He is standing at
the right end. I recognise some from Old Deanery,
namely Mendus and Crowley junior kneeling and Ian
Johnson with folded arms standing next to me. I think
I am the sulky looking individual standing second
from the left. The boy standing next to CWS may well
be a boy called Gray who was not in Old Deanery
but was at the Prep School so the photo may be of a
group from the Prep School.

Yours sincerely, Victor FJ Jordan

L E T T E R S

O H M I C H A E L D O N A G H Y
S E N T I N T H I S D E L I G H T F U L
C O L L E C T I O N O F
P H O T O G R A P H S

1) Group photo of dorms C and
D. L–R: Bill Bromley, Wakelin,
Adrian Dodson, Piggy Brown
(in front), Stodge Donaghy, Des
Whetter, Rog Rowland.

2) Pillow fight. L–R: Rog Rowland,
Snowy White, Adrian Dodson, Stodge Donaghy.

3) Drummers Darley, Andrew Hancorn, Rog Rowland
and Stoge Donaghy.

4) HCS CCF Band, on the march to Wyeside.

5) Mister P Bayliss (on stick), who took us for pure
maths, refereeing Donaghy doing the long jump
standard.

6) Andrew Hancorn and Michael Donaghy setting
off for Duke of Edinburgh Award – a two-day hike
up the bank of the Wye. Liaison with canoe owner,
instruction and then canoeing down the Wye.

1 2

3 4

5

6

1

2

3

OH Magazine 2020 21

T O M B R O W N ’ S S C H O O L D A Y S
R E V I S I T E D (O R T H E
R A M B L I N G S O F A
P E D A G O G U E !)

I arrived at the Old Deanery in September 1953
and was shown into a dayroom comprising a single
wooden bench and some lockers. To say the least, I
began to wonder what was happening to me, having
just left a comfortable home in Abergavenny. I was
soon to find out as I was hurled into the austere
regime of public school life in the 1950s.

I was promptly made aware of what was required
from new boys. The monitors told us that we had

to be their ‘fags’ (which was code for slave!),
meaning that when
they shouted ‘FAG’,
you had to come
running. Or else!
We were expected
to carry out many
menial tasks, such
as washing rugby kit;
cleaning saucepans;
shining CCF brasses

and boots so you could see your reflection! We also
discovered the strange practice of ‘tonking’ where,
if a minor offence was committed, school monitors
were allowed to cane unfortunate individuals. (Can
you image that happening today?)

Food rationing was still prevalent during the early
1950s, hence portions were small. However, as time
went on the meals did improve. For example, one
morning saw the arrival of cornflakes for breakfast
and when chips appeared on the menu, this caused
great excitement! A normal breakfast used to
comprise weak, watery porridge, tomatoes on toast
plus toast with marmalade. To this day I still resist
eating porridge, regardless of who cooks it!

Mealtimes were always supervised by one member
of staff and, at the end of each long table sat one
monitor who watched our behaviour. It varied
between each senior in their approach to discipline.
For example, some created mayhem as we were
eating whereas others were just plain bullies!

I was placed in what was called the Long Dorm
overlooking the Close, accommodating at least 24
boys, so this was a new experience for me. Over time
I got used to sharing washing facilities but we were

only allowed one bath per week! Window curtains
were non-existent. It was considered healthy if
windows were left open all year round! It became
quite common for a boy occupying a bed next to a
window to receive a dusting of snow during winter
months!

The classrooms were all quite ancient. There were
benches in Big School and in all other rooms there
were rickety desks, complete with deep carvings of
boys’ initials on them.

The school yard used to have two large trees
growing in the centre. By the time I joined HCS, all
that was left was a large earthen mound around
the spot where they had been felled. Boys used to
refer to it as the ‘Acropolis’. No such thing as Health
& Safety regulations back then but it must
have occurred to the
Headmaster, School
Governors and the local
education authority that
the very existence of
such tall trees presented
a problem that could
have resulted in someone
getting hurt in what was
essentially our playground!

Next to the ‘Acropolis’ stood a mock Tudor two-storey
building which housed changing rooms for the two
day-boy houses. It was also HQ for the Combined
Cadet Force (CCF) with an office for the Commander
and space to store rifles and ammo, etc. It was also
used by the Signals Squad (my callsign used to be 21
Alpha). This was demolished in the 1960s and a new
teaching block now sits on that spot adjoining Big
School main entrance.

To restate the comment I made in a previous
submission about life as a boarder at HCS... “Tom
Brown’s Schooldays – we could have rewritten it!“

John Bartlett

OH Magazine 202022

1 Nicholas Priday (OH 1992)
married Beth Crowley in

summer 2019 in Majorca.
Photo (R–L): Tobin Godfrey, Ben
Jarvis, Nicholas Priday, Edward
Symonds and Barry Plane (all OH
1992) celebrating on the day before
the wedding.

2 Anna Davies (OH 2011) married
Captain Matthew Smith on 10 August 2019 at

Saint Francis Xavier’s Church, Hereford, with the
reception at Whitney Court, Herefordshire. Anna’s sister

Helen Davies was a bridesmaid (in the background of
the photo) and OH guests were Sophie Beckett, Neil

Cockburn, Bethan Hunt, Marcus Law, Elliot Smith
and Lisa Williams.

3 Kate Davison (OH 2003) married Matthew
Lock on 20 July 2019. Kate did a veterinary degree
at Liverpool, graduating in 2009, and is an equine

vet working for Cotts Farm Equine, where she did her
post grad internship. Matthew is a Transport Manager

for Allied Bakeries. Both Kate and Matt are keen riders
and enjoy eventing during the summer season. Kate fulfilled

her dream of riding her home-bred pony Poppy to the church in
Whitney-on-Wye.

4 Ellie King (née Glover) is very happy to announce
her wedding to Joe on 3 August, in Worcester. Thirty
people attended in total, and it was held outside on
a gloriously sunny day. Not what they had planned,
but a lovely day – very special and very much about
them as a couple.

5 Francis Moore (OH 1996) and wife Clare
celebrated the arrival of Alice Hannah Moore on 24

July 2019.

6 Hugh Campbell (OH 1999) welcomed Charlie on 5 February
2020 to join Sophie (b. 27 March 2018).

7 Robert (Tom) Campbell (OH 2001)
celebrated Zachary, born 12 January
2019.

8 Rachel Campbell (OH 2003)
announces the birth of Isla,
born 1 June 2018, and

Olivia, born 20 November
2019 – they live in Perth,

Australia.

L E T T E R S

The small Military Cemetery at San Carlos is
beautifully situated on the side of a hill overlooking
the Bay. There are only about 16 graves there. The
first photograph shows the gravestone (the poor
fellow was only 40), and the second shows his
juxtaposition to my other friend ‘H’ who amazingly is
only one grave away.

We are now on our way up to ‘Tango Land’ –
Montevideo, Buenos Aires, Rio, etc., returning at the
end of March.

Yours ever, Michael Parker

Services for South Gloucestershire Unitary Council,
to two Housing Associations, of charities, providing
housing and care to the elderly on a national basis. I
was on the board of Hanover for five years and then
Methodist for six, but gave this up a few years ago.

However, my real interest has been as a member
of a small amateur archaeological team, Trostrey
Excavation Group, based in Monmouthshire. As well
as digging I was able to make measured surveys of
any buildings found and interpret their probable
use. After the first (2006–10), I prepared drawings
and a report on this dig. It comprised a moated
early Medieval manor house and chapel. I went on
to research the history of the site which was first the
manor of the son of the last king of Gwent, then a
monastic grange and finally the manor of Sir William
de Hastings. It fell into disrepair after the plague
of 1349. The historical research is included in the
report. In 2012 we carried out a further dig on the
site excavating the remains of the mill to corroborate
dates.

In 2011 we carried out a dig on a small Prehistoric
camp site I found ‘field walking’ the neighbouring
farm, near Usk, and in 2013–16 we dug a site near
Chepstow where we discovered evidence of Bronze
Age habitation and an Iron Age camp, previously
unrecorded.

Reports of all these digs have been published in
small numbers for record purposes and sold to dig
participants, local libraries and various interested
archaeological bodies and universities. The National
Library of Wales recently bought a full set. Copies
are also available on the internet for researchers
and anyone interested in local history at www.
trostreyexcavationgroup.org.uk under ‘publications’.

John Bowler
Old Deanery House OH 1961–68

It was sad to see so many
obituaries in the 2019 OH
Magazine so thought it time
to give an update on my
retirement interests, before the
next one’s mine. I shall be 70 in
2020. In the 2012 OH Magazine
I reported on my career as an
architect, after leaving HCS
and Cardiff University. This was
unfortunately cut short after
a heart attack in 2001 when
I retired. I was able to pass
on some of my experience,
as a former Head of Property

A M A T E U R A R C H A E O L O G Y

P O S T C A R D F R O M
T H E F A L K L A N D S
Dear Old Herefordian,

Just returned to the ship having been
to find Michael Forge’s grave on the
Falklands. He is buried in San Carlos
Military Cemetery on the far side of the
East Island.

The Falklands are so very much larger
than we were expecting. Our car drove
over 180 miles taking us there and back
from Port Stanley. The countryside is
pretty rough and it just made one think
of what a tremendous feat it was to
‘yomp’ all that way.

Michael, as I am sure you know, was
in School House with rest of us but
left early to go to Welbeck College,
the Army’s Technical ‘prep school’ for
Sandhurst. We both met up again there.

H A P P Y 9 0 Y E A R S !
Dear Mr Smith [Headmaster],

I still receive letters from your office in
connection with Bursary Support and
every time I get a letter from your end I
am so greatly put in mind of former days
as a pupil at the school from ’41 to ’48.

I am sending you this email to let you
know that I celebrated my 90th birthday
on the 8th May here in South Africa
 (under lockdown level 4 conditions). We managed to
celebrate by having a Mad Hatter’s Tea Party at home
with my wife Nesta, daughter and grandchildren who
were allowed to attend! (The grandchildren work
from our daughter’s home office and my wife and I
live in the Cottage.)

I hope that you and HCS have weathered the
coronavirus conditions well, we can only carry on in
the strength of the Lord and try our best.

Yours sincerely, John Hawnt (Revd JCF Hawnt)

Photo: Revd John and Nesta (87 years old) who have
been married for 67 years!

OH Magazine 2020 23

1 Nicholas Priday (OH 1992)
married Beth Crowley in

summer 2019 in Majorca.
Photo (R–L): Tobin Godfrey, Ben
Jarvis, Nicholas Priday, Edward
Symonds and Barry Plane (all OH
1992) celebrating on the day before
the wedding.

2 Anna Davies (OH 2011) married
Captain Matthew Smith on 10 August 2019 at

Saint Francis Xavier’s Church, Hereford, with the
reception at Whitney Court, Herefordshire. Anna’s sister

Helen Davies was a bridesmaid (in the background of
the photo) and OH guests were Sophie Beckett, Neil

Cockburn, Bethan Hunt, Marcus Law, Elliot Smith
and Lisa Williams.

3 Kate Davison (OH 2003) married Matthew
Lock on 20 July 2019. Kate did a veterinary degree
at Liverpool, graduating in 2009, and is an equine

vet working for Cotts Farm Equine, where she did her
post grad internship. Matthew is a Transport Manager

for Allied Bakeries. Both Kate and Matt are keen riders
and enjoy eventing during the summer season. Kate fulfilled

her dream of riding her home-bred pony Poppy to the church in
Whitney-on-Wye.

4 Ellie King (née Glover) is very happy to announce
her wedding to Joe on 3 August, in Worcester. Thirty
people attended in total, and it was held outside on
a gloriously sunny day. Not what they had planned,
but a lovely day – very special and very much about
them as a couple.

5 Francis Moore (OH 1996) and wife Clare
celebrated the arrival of Alice Hannah Moore on 24

July 2019.

6 Hugh Campbell (OH 1999) welcomed Charlie on 5 February
2020 to join Sophie (b. 27 March 2018).

7 Robert (Tom) Campbell (OH 2001)
celebrated Zachary, born 12 January
2019.

8 Rachel Campbell (OH 2003)
announces the birth of Isla,
born 1 June 2018, and

Olivia, born 20 November
2019 – they live in Perth,

Australia.

M A T C H E S
& H A T C H E S

OH Magazine 2020 23

3

3

1

2

8

4

7

6

5

OH Magazine 202024

Running a radio station with Noel Edmonds is
just one of the many things that came out of
my six-week lock down in New Zealand...

We live an incredibly unrestricted life here – our
family are all divers, ocean swimmers, sailors and
surfers. We work very hard and play in the most
amazing aquatic wonderland on our doorstep.

New Zealand has given Richard (brother to OHs
Chris and Debbie Owen) and I the opportunity to
explore lots of entrepreneurial ideas; it is a country
based on a “know how, can do” attitude, and we have
run with that to the full! We are deeply involved in
our neighbouring Maori community and we live by
our motto: “Make money, have fun and do good”.
Our businesses are wide ranging and always fun.
Lockdown was never going to be easy....

Having lived in the Far North of New Zealand for 26
years, I still contemplated a mad dash back to the
UK before our drawbridge came up. The thought of
being potentially isolated from my ageing parents
and all my siblings and locked down in a country
18,000 kilometres from what I still call ‘home’ was
terrifying. Instead we managed in short order to get
our three grown-up daughters off the super yachts
they were working on and home to us.

Lockdown in the Owen Family was pretty intense! We
had our adult children and some of their partners
living with us for the first time in years. Our late
addition son of 13 who was pretty used to being an
only child suddenly found himself at the bottom of
a very large pecking order, but apart from Jacinda
Ardern’s extraordinary leadership skills she found
time to jump online in her PJs and give us advice on
how not to kill our kids!

We have always been a
fan of Jacinda, who has
rented our home for her
holidays over the last few
years, and we have found
her to be a wonderful
tenant! As a leader she
floored us with her honest
and upfront leadership:

L O C K D O W N I N N Z

OH Magazine 2020 25

she transcended politics
and we listened, all five
million of us listened.

We stayed home, we didn’t fish, play rugby, surf
or take to the water and that is HUGE for New
Zealanders. Personally I didn’t question a thing
about her directives, all the frustrating things about
living on a small, isolated island finally came into
positive play. We are Covid-free and business as
usual albeit that no one can come and no one can go
from our beautiful shores. While our ageing parents
are holding up and my siblings’ WhatsApp group
holds strong, and I have finally sussed Zoom, I can
live with that.

And then there is Noel Edmonds, who also rented
our home for his holidays (though not at the same
time as Jacinda!) During his lockdown he decided
to gift New Zealand with some free airwaves to see
who wanted to set up a post-Covid Positivity Radio

station. He called me on one of my few really flat
days for a chat and suggested I got involved. I said
yes because he’s the nicest guy in the world and it’s
fab to be in business with someone who spent years
looking down at me from a poster on the wall; all
adds to life’s rich tapestry.

So I finish my missive by sharing that the best thing
coming out of our lockdown was reconnecting as
a family – we needed every bit of the six weeks for
that to happen. Now we are moving to a coastal farm
further up the road where all the kids can live and
work alongside us – and there will still be heaps of
room for Jacinda and Noel if they fancy a holiday!

Vanessa Owen (née Usher)
OH 1985

OH Magazine 202026

C O M M O N R O O M S H U F F L E

JESS BELLIS
Ms Bellis has taught History at HCS
since 2001, when she was appointed
as a part-time teacher. Since then
Ms Bellis has taught across all year
groups and been involved in history
activity days, battlefield trips and
a trip to Russia. Ms Bellis has also
been a GCSE History Examiner. She
is a conscientious teacher and the
displays in her classroom speak well
of the enthusiasm that she instils in
her pupils. Ms Bellis’s lessons have
been well resourced and meticulously
planned. In 2012, she became a
full-time teacher and took on the
teaching of History of Art. Ms Bellis has
been an active member of the staff
Professional Committee and played
a key role in various committees that
have addressed both academic and HR
matters. Ms Bellis has also been a tutor
who has supported numerous tutees
over the years. Ms Bellis is moving on
to Whitecross School where she is to
be a Teaching Assistant supporting
pupils with special educational needs.
We wish her all the best in her new
role.

CATHERINE BUCK
Mrs Buck has not been with us for long,
but she has certainly made an impact
since joining in September 2019. Mrs
Buck came to us from Hereford Sixth

significantly. He has a strong rapport
with pupils, and has thrown himself
into the life of the School. In particular,
he has supported a wide range of
trips, has coached rugby, had great
success with the Young Enterprise
Team and forged strong links with
PGCE providers. In his role at Wilmot
House he has honed his pastoral skills
and is well respected by the boarders
and staff. Mr Carr leaves us to take up
a teaching post at Queen Elizabeth
Hospital School in Bristol, and we wish
him all the very best.

SIOBHAN DE SOUZA
Mrs de Souza received a letter on
October 10 1996 from her then Head
of Department, which stated: “We
decided that your job description
should refer to you as a teacher of Latin,
Greek, Classical Civilisation and Ancient
History, Junior IT and keyboarding.”
That was five years into Mrs de Souza’s
time at HCS, having joined the School
in 1991. The same letter referred to
her keenness on “the Cricket Umpire’s
Course” and that “you enjoy the many
hours you have spent at Wyeside”. The
letter ends: “We are indeed fortunate
to have such a dedicated colleague in
our midst” – well hear, hear to that! Mrs
de Souza is first and foremost a scholar,
with impeccable classical credentials,
and I suspect she was quickly snapped
up when her application landed on
the Headmaster’s desk. However, she

Form College with excellent credentials
and experience. Little wonder that
she was quickly appointed to Head of
Cornwall having served one term as a
Physics teacher.

Mrs Buck’s enthusiasm for her subject,
teaching, pastoral responsibilities and
pupils in general has been clear to all.
Mrs Buck has decided to return to the
Sixth Form College and we wish her the
very best.

RALPH CARR

Mr Carr served his NQT year with us
when he joined in 2017. He has taught
Business Studies, Economics and been
a Residential Tutor at Wilmot House. Mr
Carr has been an excellent colleague;
he is hard-working, diligent and under
his leadership the A-Level Business
Studies results have improved

OH Magazine 2020 27

is more than a scholar: charismatic,
inspirational, intuitive, fun, and kind.
In 2000 Mrs de Souza became Head
of Department, and although she
relinquished the role in later years to
concentrate on her outreach work,
she finishes her time with us at HCS
in the same role. During her reign,
Mrs de Souza has overseen Latin and
Classical Civilisation at GCSE, AS and
A-Level, as well as GCSE Greek, a vast
array of Classics Department extra-
curricular activities including lectures,
workshops, plays with Kaloi k’Agathoi
(a mix of current, and OH classicists),
‘Minimus’ Primary Latin project and
community Latin outreach. In recent
years, Mrs de Souza has undertaken
outreach activities with local junior
and prep schools. We have all come to
look forward to the infamous Classics
Play, which is usually a parody of the
Headmaster and the two deputy
heads. It is a shame that she is moving
to Moor Park School, but we hope that
Mrs de Souza will be a regular visitor to
HCS. We wish her the very best.

RHIAN FLOYD
Mrs Floyd became Head of Geography
in 2007, having previously taught at
Aylestone School. Mrs Floyd has been an
excellent classroom practitioner, she is
an enthusiastic and active geographer
who provides plenty of enrichment
for her students (ranging from model
volcanoes to VR analysis of glaciation).
A recent ISI Inspection highlighted
her good feedback in marking, and
stated that her department was very
good in developing pupils’ knowledge
and skills. Mrs Floyd is caring, and
keen to ensure that her pupils do
well. She has been eager to involve
her students in fieldwork, which has
ranged from local trips to those as far
afield as Iceland. Mrs Floyd has also
been a keen supporter of the CCF, and

help support the department until the
arrival of Mr Windsor’s replacement
in September. She has been an
enthusiastic and loyal supporter of
girls’ games and we wish her all the
best for the future.

KIRSTIE HALLAM
Ms Hallam took over the role of Head
of Learning Support in September
2019 having worked as a SENCO in the
state sector. She quickly adapted to
HCS and offered excellent support to
pupils and to subject disciplines, most
notably Science. In her short time with
us she has proved to be an excellent
and well-liked colleague. Whilst Ms
Hallam has enjoyed her time at HCS
she has decided to reconsider her
career options, and departs from us
with our best wishes.

TOM HARVEY
Mr Harvey came to us in September
2018 from Gordonstoun School
with strong references, and we were
not disappointed. He has been an
excellent and energetic appointment
and we are sorry to be losing him.
However, sadly for us ‘affairs of the
heart’ mean that Mr Harvey is drawn
to the London area. In his time at HCS
he has thrown himself into the extra-

a presentation she made to pupils at
Whitecross School was important in
establishing a successful partnership
between our schools. Mrs Floyd has
also run an active and successful Eco-
Schools Committee, has supported
two Houses as a Tutor and been a
regular supporter of School Chapels.
Mrs Floyd has been appointed to
Cheltenham Ladies College, and we
wish her the best for the future.

GABRIELLA GARDINER
Mrs Gardiner joined the English
Department in 2017 from Bishop
of Hereford’s Bluecoat School. She
has been an enthusiastic advocate
of teaching and learning and has led
various innovative programmes of staff
training on pedagogy. Mrs Gardiner
has inspired many of her colleagues
with her ambition and excellent
presentation skills. Mrs Gardiner has
also been a keen participant of the
Duke of Edinburgh Award Scheme. She
has also been a Tutor in Stuart House.
We congratulate her on being
promoted to Assistant Headteacher at
Five Acres High School, Coleford.

KATIE GEORGE
Miss George has been teaching in the
PE Department since January 2019 to

OH Magazine 202028

curricular life of the School, including
the Duke of Edinburgh Award Scheme,
CCF and sport in all three terms. Of
course, he has been greatly involved
in the busy musical life, which is typical
of a Cathedral School. We were not
surprised when he was snapped up
for promotion at Sevenoaks School
where he takes on the role of Assistant
Director of Music and we wish him well.

CHRIS JONES
Dr Jones came to the Physics
Department in 2010 and was later
promoted to Head of Physics. He
joined us from Hereford Sixth Form
College and it was clear that he was
a scholarly teacher with a passion for
his subject. Dr Jones enjoyed academic
success himself, and has worked
hard to impart his knowledge and
understanding to pupils across all year
groups. He is a hard-working, diligent
member of staff who has quietly and
conscientiously led his department.
He and Dr Rhodes once performed
David Bowie’s Space Oddity in Hereford
Cathedral. Dr Jones was suitably attired
for the astronomical appearance and
we all learnt that he was clearly an
adept guitarist. Dr Jones has led trips
to CERN and run an Astronomical Club
and was supportive of Dr Rhodes’
Outreach Primary School Programme.
Dr Jones now moves on to Hartpury
College where he takes up Physics
Lectureship.

HARRIET MAJOR
Miss Major joined the school as
a PE Coach in 2014 and quickly
established herself as a well-respected,
hardworking and well-organised
member of staff. She rapidly learnt
the art of multi-tasking in a busy
school environment and was a strong

HELEN WALL

Mrs Wall retires from teaching this
year having taught for over 37 years,
of which 19 have been at HCS. She
has taught Science and Maths, done
some supply work in junior schools
and has also worked as an Examiner in
Science. However, her first subject has
been Chemistry, which she has taught
across all year groups at HCS. Mrs
Wall is a well-accomplished teacher
and there will be many pupils who are
indebted to her.

In 2011 Mrs Wall was appointed Head
of Stuart House and she has done a
fantastic job in developing a supportive
House spirit. Mrs Wall’s leadership has
ensured that she has a loyal band of
supportive Tutors as well as tutees.
She has made a significant impact on
the development of pastoral care at
HCS, as well as helping House activities
– such as the House Shout, Sports Day,
Year 11 Ball and Year 7 Induction days
at Dinedor – to thrive. Indeed, the large
number of Year 12 Stuart students
who annually volunteer to support the
Year 7 Dinedor camp bears testimony
to how much they enjoyed this early
experience under Mrs Wall’s caring
eye. She has also been a great support
to her colleagues, and has served
as Common Room President for a
number of years. She has overseen
various staff social events, and
been proactive in supporting those
in need. Mrs Wall has also been an
enthusiastic supporter of School
Chapel and the Christian ethos of the
School.

She is the proud mother of two
successful OHs. Under her lead,
the School Quiz Club has punched

communicator. Miss Major’s drive for
innovation led her to put in place new
programmes for coaching rounders
and hockey, and she was also placed
in charge of netball. She meticulously
planned and organised training
sessions, fixtures, tournaments and
tours. As a Tutor, Miss Major developed
extensive experience of pastoral
matters, and she applied her strong
organisational and creative skills to
events such as school discos. Whilst
at HCS she gained an MSc in Applied
Sport Psychology which highlighted
her ambition and drive. We wish Miss
Major well in her new role as Deputy
Head of PE at Hereford Academy.

NICKY O’BRIEN

Mrs O’Brien joined the Geography
Department in 2016 on a part-time
basis and later took on some Psychology
teaching, which she had previously
taught at Hereford Sixth Form College.
Mrs O’Brien is a well organised and
caring teacher who worked hard in
support of her pupils. Unfortunately,
personal reasons meant that her time
with us was curtailed, but the School
acknowledges her positive can-do
attitude and professional approach.

OH Magazine 2020 29

well above its weight. So, Mrs Wall
has embraced all that one would expect
from a consummate professional at
HCS and we are all going to miss her
very much.

HARRY WINDSOR

Mr Windsor, who left to join the Crypt
School, Gloucestershire at the end
of the autumn term, joined HCS as a

Newly Qualified Teacher in 2012. In his
time with us he was promoted twice,
firstly to Head of Academic PE and
then to Head of Cornwall House. Mr
Windsor’s rapid promotion highlighted
how much we valued his integrity,
professionalism and collaborative
approach. Mr Windsor is a calm and
measured man, who gets the job done
without drama. He was well respected
by staff, pupils and parents. He led a
busy PE Department, and introduced
BTEC Sport which is proving popular.
Mr Windsor was committed to the
extra-curricular life of our school and
did a brilliant job as Master i/c 1st XV.
We were sorry to see him move on,
but having recently become a father,
a post nearer to home with a shorter
commute was bound to be attractive.

KATE WITTY

Mrs Witty joined HCS as a teacher of

French in September 2019. Aside
from teaching across all year groups
she was also a Year 10 Tutor, and has
developed a great rapport with pupils.
Mrs Witty’s subject knowledge is
excellent and she has been innovative
with enrichment activities, having set up
a Year 10-13 French Society, organised
a flamenco and crêpe evening and
a penpal scheme with a school in
France. We wish her all the best at
Earl Mortimer College.

I T ’ S A S A D F A R E W E L L T O H E L E N W A L L

by Mark Jackson

It is very strange to think back to the autumn of
2000 when rumours abounded of a very strict
Chemistry teacher arriving at HCS…Very strange

because it is incredibly difficult to imagine a time
when Mrs Wall was not part of the HCS community!
Such is the impact which she has had upon the
school in this time, that it is going to be extremely
difficult to imagine HCS without her.

In her time at HCS, Mrs Wall has become renowned
for her excellent Chemistry teaching; for giving up
time for any student to run additional classes and
lessons (even eating her takeaway school lunch
whilst trying to lead such sessions!) and also for her
outstanding pastoral care, first as a tutor and then
as Head of Stuart House. If anyone was ever made
for this job, then Mrs Wall is that person – a much
respected and highly successful Head of House who
hundreds of students will remember with gratitude
and thanks.

In order to see Mrs Wall’s devotion to her House, you
only needed to watch her on Sports Day, at the Hull
Cup or during House Shout where her considerable
enthusiasm and energy encouraged any reluctant or

flagging Stuart House students to persevere! Very
few of us will forget the moment in 2018 when Stuart
won the House Shout competition and her pride and
complete joy in congratulating George Butler who
had conducted the Stuart House performances.

At the heart of Mrs Wall’s teaching has been a
genuine care and concern for the welfare of others
– meaning that the pastoral care which she has
provided has been truly outstanding and second to
none. A generation of students, whether in Stuart

OH Magazine 202030

House or not, have benefited from this and, more
recently, in her role as President of the Common
Room, so too have many colleagues. Her wise words
and sage advice have been much valued and relied
upon by many – students and colleagues alike.

A widely recognised ‘safe pair of hands’, Mrs Wall has
helped to run many school trips – to Iceland, New
York (five times!) and to many different destinations
with the school’s Duke of Edinburgh group as well as
countless day trips within the UK. Such is the respect
and esteem with which she is held by colleagues.
Her ‘can do’ approach, and overwhelmingly positive
attitude, readily volunteering to help out wherever
help is needed, has resulted in her giving up many

P U P I L S ’ M E M O R I E S
O F M R S W A L L

E V I E G R I F F I T H S
When I started in Year 7 she was my science teacher
and we were asked to light a bunsen burner for the
first time. I had never struck a match before and so
became very stressed out and started crying in class.
Mrs Wall was so supportive and set me homework
to light some matches... Next lesson I informed her
that me and dad had practised and we had struck a
whole box of matches. On my last day at 6th form
I returned my chemistry books and presented her
with a box of matches in a pretty case and she burst
out laughing. It meant so much to me that she had
remembered the memory. I went out of the class
and down the corridor after saying my goodbyes and
could still hear her laughing.

She also helped me get a grade way higher than I was
predicted in my mocks by dedicating so many extra
lunchtimes and after school hours to explaining and
re-teaching. It meant the world.

D A V E L I F E L Y
Although she branded me David ‘no homework’ Lifely
(with good cause), I did enjoy being taught by her.
Retirement well earned I’m sure, congratulations.

hours of time above and beyond her timetabled
teaching commitment. This has been to the
considerable benefit of all at HCS.

Under her guidance, the school’s Quiz Club has
continued to flourish – with HCS teams regularly
winning competitions and, on several occasions,
reaching the national finals. The appeal and lure of
lunchtime quizzes and using the school’s buzzers
proved to be too great for many students, with one
ex-HCS quizzer since appearing on Mastermind!

Good schools benefit from impressive facilities,
from excellent environments in which to teach and
from hard working students. However, at the heart
of a great school will always be great teachers and,
without a doubt, with Mrs Wall’s retirement, we lose
one such person.

After twenty years of total commitment and dedicated
service, HCS sadly says goodbye to Mrs Wall. We
wish her a wonderful retirement but, above all else,
we thank her for her selfless, dedicated service
which many hundreds of students and dozens of
colleagues will both recognise and acknowledge.
There could be no better testament to her years of
service at HCS. Happy retirement, Mrs Wall!

C L A R E W A T S O N
I was in the army section in the CCF, and Mrs
Wall joined us on a camp one year. On the first
day of a three-day exercise, we were ‘attacked’
with colourful smoke bombs and Mrs Wall was
kidnapped (exhibiting impressive acting skills)! It
was up to me to lead a team in a mission for her
rescue. Unfortunately, it was disastrously led and
determined unsuccessful (my apologies). So it is
somewhat miraculous that in subsequent years Mrs
Wall was back in the classroom teaching me A-level
Chemistry! For which I am truly grateful; Mrs Wall
was an absolutely fantastic teacher.

B E T H A N G
In Year 11 I went on the New York trip with school.
On one of the busy days with lots of walking my boots
were rubbing my feet really badly! Mrs Wall without
a doubt in her mind took off her shoes and told me
to give her mine... this was not only humorous to be
wearing my teacher’s shoes but the kindest thing
she could have done! Thank you Mrs Wall.

V I D A T H O R P E
In our triple GCSE class three members including
myself became her ‘groovy gang’ due to needing
perhaps a little more help than the others! Mrs Wall
put so much effort in and got us all A’s and above! I
don’t know how she managed it! Thank you so much
Mrs Wall.

OH Magazine 2020 31

O V A L I A N T H E A R T S

Out of the ashes of the First World War our
present day symbols of remembrance
were created – the Cenotaph in Whitehall;

the Tomb of the Unknown Warrior; the Red
Poppy; the Royal British Legion; the Two Minutes’
Silence marked by the sounding of the Last
Post and Reveille; and significantly the music
of remembrance. Exactly two years after the
signing of the Armistice, huge crowds gathered in
London to witness the unveiling of the Cenotaph
in Whitehall by King George V. This ceremony was
followed by the burial of the body of the Unknown
Warrior inside Westminster Abbey. As the clergy
processed up the nave of the Abbey, the choir
sang the hymn ‘O Valiant Hearts’. This hymn has a
strong Herefordshire connection and conceivably
its tune was composed as a tribute to a former
Hereford Cathedral School pupil – Charles Noel
Harris (OH 1914).

The words are by Sir John Stanhope Arkwright (1872–
1954, see photo above) who was MP for Hereford
from 1900 to 1919. ‘O Valiant Hearts’ first emerged
in a collection of poems he published in 1919, under
the title The Supreme Sacrifice. Sir John, who lived for
many years at Hampton Court in Herefordshire, was
a noted public speaker as you would expect from a
barrister and politician. During the First World War
he toured the country, giving recruitment speeches,
and he wrote these poems on the many train
journeys he took to engagements.

The tune to which Arkwright‘s words are set was
composed by the Reverend Dr Charles Harris
(1865–1936), rector of Colwall in Herefordshire. It is
believed Sir John first heard Harris’ tune at a service
in Bodenham Church, and recognised its potential
as a war hymn. The combination of Harris’ tune
and Arkwright’s words was an immediate success
– the hymn was included in the national service of
interment for the Unknown Warrior in Westminster
Abbey on 11th November 1920.

The composer’s eldest son Charles Noel Harris (b.
1897), a keen sportsman and member of the Cadet
Corps, left Hereford Cathedral School at the outbreak
of war in 1914, then aged just 17. Following a short
officers’ course at Sandhurst he was commissioned
into the Indian Army. Attached to the 125th Napier’s
Rifles, Lieutenant Harris was shot in the stomach
while carrying a message from his Commanding
Officer down the line during the second attack on
Gaza in Palestine on 21st April 1917. His body was
never recovered and today he is commemorated on
the Basra Memorial in Iraq. One would like to think
that his father wrote the tune (known in hymnals
as ‘The Supreme Sacrifice’) as a fine everlasting
tribute to his son’s service. These days the hymn is
rarely included in remembrance ceremonies and
church services, perhaps because its words appear
somewhat unfashionable, being patriotic rather than
religious.

O Valiant Hearts, who to your glory came
Through dust of conflict and through battle-flame;
Tranquil you lie, your knightly virtue proved,
Your memory hallowed in the Land you loved.

Martin Everett
OH 1959

1 0 0 Y E A R S O N :
T H E H E R E F O R D
C O N N E C T I O N

Inset: Helen Pearson and Juliette Austen-Chandler curate
this display each year in Hereford Cathedral on the
occasion of the Service of Remembrance

Above: Her Majesty the Queen lays a wreath at the
Cenotaph in London during a Remembrance Sunday
Service

OH Magazine 202032

H A L F A C E N T U R Y, N O T O U T !

Excerpt from Howard Tomlinson’s
Hereford Cathedral School: A History
Over 800 Years, pp. 518–9 (see page
11 for details).

When two 16-year-olds, Diane Lidster
and Catherine Whittaker, became the
first two girls at Hereford Cathedral
School in September 1970, although a
huge break with tradition – ‘after more
than 600 years…one of Hereford’s male
strongholds has fallen to the fair sex’
were the first words of the local press
report – it was by no means a novel
occurrence in the public school world.

Girl numbers at HCS did not increase
overnight. Indeed, Diane and Catherine
were not joined by any other girls during
their Sixth-form careers. Surrounded
as they were by 370 and more boys,
and with (for their first year) no female
teachers on the staff – they had a day-
room to themselves in Number 1 when

they were under the charge of Mrs
Woods, the housekeeper – it must at
times have been a strange existence,
despite the Headmaster’s claim that
they had ‘settled in most satisfactorily
and without fuss.’…Towards the end
of their two-year stay, the Headmaster
rightly paid tribute to the two pioneers,
‘for the start they have given us in this
new departure, for the full part they
have played in school life and for being
who they are’.

Thereafter, there was a slow increase
in the number of Sixth-form girls: four
in September 1972, increasing to six
by the end of that academic year; nine
by April 1974; and 12 by the following
September…

“The four of us who started in
September 1972…were again novelties,
spoilt to bits, included automatically
as a point of honour in just about

C O - E D U C A T I O N A L P I O N E E R S everything as ‘the girls’ rather than on
merit. All the boys…knew who we were,
while we hadn’t the slightest idea who
they were, especially if they were below
us. We were treated very cautiously
as potentially explosive material.
Little preparation had been made
or, possibly, it was impossible to plan
for a gang of four. We were assigned
seats in the cathedral choir stalls which
necessitated clambering over a tomb
each morning. We were given a grand
Common Room over the entrance hall
to Number 1…The uniform for girls was
vague, and the instructions relayed
through Mrs Woods…stated grey suits
‘like secretaries going to an office’ – a
demand for subfusc that we young
feminists thought hilarious as none of
us ever intended going anywhere near
an office. These were the days of the
beat generation…We used Biba ochre
eye shadow and maroon lipstick to get
that intense, hollowed-out intellectual
effect, and I remember Annie (Wignall)

OH Magazine 202032

Catherine Whittaker (left) and Diane Lidster cross
the close as HCS sixth-formers in September 1970,

setting in train a social revolution at the school

OH Magazine 2020 33

Junior Entrance
examination 1973:
First girl candidates
 in Big School

striding through the door
of Number 1 in her boyfriend’s
Sun Valley wellies, with distinctive red
rubber sun patches. Pretty soon we
won the case for trousers in winter.

…We constructed part of our own
timetable to make good certain
deficiencies. This is how we ended
up taking pottery classes on games
afternoons at the Art College…
Certain masters also turned the gaps
in the provision for girls into great
opportunities. Mr Shave took us into
the squash club… Mr Skinner set up
a girls’ rowing four and we thrashed
up and down the river in vivid yellow
t-shirts… Rowing did not prevent two
of us being temporarily stranded on a
canoe trip down the Wye… No-one in
charge noticed. One really did sink or
swim at HCS. Or catch up, in this case.

“It seems that all the teachers had
other more serious interests beyond
their allotted subjects and this was
something entirely new to me. Mr

OH Magazine 2020 33

Lancaster, apart from his expertise
in history, was legendary for his
composition of poems, classes on
literary criticism and cycle-rides for
inspiration… Subsidiary Art, it turned
out, was simply the place where the
first XV discussed rugby tactics… Dick
Heald, it was said, taught maths so
that he had ample time for music. He
ran the madrigal group on Tuesday
evenings and because my family lived
so far out, provided there were no
children in the san, I was allowed to
stay overnight…

We had great affection and respect for
the staff who had, it seemed, endless
time and courtesy, provided one was
witty and deserving… At my girls’ school
there was no banter at all between staff
and pupils but at the Cathedral School
wit and repartee were expected,
indeed were the very lifeblood of the
Debating Society…

We
worked hard and
did end up with
good results.

“The school must have served ‘us’ very
well: we worked hard and did end
up with good results and places at
the destinations of our choices… The
experience made us very resilient and
enterprising. I stayed on for a further
term of a third year to sit the Oxbridge
entrance… So it was that I, almost
seventeen and a half, became the first
girl at HCS to gain a place at Oxford,
at Brasenose, to read Classics. I was
informed by telegram on Christmas
Eve, 1974.” 1

1 I am grateful to Elizabeth Locke (nee
Whittaker) for these reminiscences.

OH Magazine 202034

H A L F A C E N T U R Y , N O T O U T !

organ, big or small, particularly as all are different.
To practise for my exams, I used to be locked in the
cathedral all on my own after evensong, with the key
to St John’s door. When concluding practice I would
turn out the organ loft light and be in pitch darkness
walking round to the exit door, feel for the keyhole,
lock up and run round the cloister to Ted Pannell’s
door, hear the key drop with a clunk through the
letterbox and bolt for the last train back to Malvern.

Lunchtimes soon became a ten-minute rush and off
to orchestra, or music practice, or string ensemble
with Dr Suttle, Gilbert Consort with Mr Rhodes and
when Mr Briggs arrived, the chamber choir was
formed.

A highlight of English Literature was putting on
Hamlet for three nights in the Bishop’s Palace in
1978. The English department also organised an
evening of entertainment, of readings and music.
I ended up singing the second tenor part in the
madrigal ‘The Silver Swan’; boys sang the other parts.

Things like rehearsals in the Song School for the carol
service – which was where the choristers rehearsed
every day – were very special. There was a big sense
of ancientness and history and no girls having been
allowed in there before.

My time, albeit brief, in the history of this school was
very rich and life-enhancing and has enabled me to
offer and do things in my musical life over the years
since, which I would never have dreamed of doing.

Sandra Finch
OH 1977–79 (Cornwall)

S E V E N Y E A R S
L A T E R …

M U S I C & D R A M A
I was at a girls’ school in Malvern and remember my
first visit to the Cathedral School in order to meet
staff and to be shown around. The school had been
advertising places for girls. Music was an added
factor in looking at Hereford. I was already learning
piano and violin and hoped to go to music college
after A levels, then on to teach piano.

I was aged 15 and thus far had achieved Grade 5
piano. I had no clue regarding playing the organ. By
1977 I had got as far as sticking the occasional pedal
down in a hymn, and a music teacher had lent me
some American harmonium books which I played for
voluntaries.

I remember meeting Barry Sutton and him saying
that there were no facilities for girls and no spare
money for making any. He asked how I felt about
this, and how would I get on in a largely boys school.
I didn’t know what to say except that I played in the

Malvern Boys College orchestra and
that was all boys apart from my violin
teacher, Jane Page. I didn’t think I was
bothered. He was concerned that I
might not like catching the train every
day apart from Sunday. Robert Green
also spoke to me about A level music
and about organ lessons.

There were six girls in my Lower VI year. We
completed the run of girls throughout the school, i.e.
we were the first girls to be in that year group and it
was the last year to have girls in it for the first time.
We were Julia Budd (who went on to become Head
Girl 1978–79), Virginia Chadd, Sarah Edwards, myself,
Alexis Richards and Annette Wall. Our Common
Room was just off the school yard, adjoining School
House. I tended not to see much of the other girls as
I was doing Art and Music and they weren’t. Several
of us were doing English Literature. Looking back
now, I seemed to zoom in off the train, put all my
stuff in my area in the common room and leg it into
the cathedral for assembly through St John’s door.

On a couple of occasions I would have a silent lesson
if there was something on in the cathedral – this
was very good practice in playing and doing the stop
changes and manoeuvres in pieces, and amazingly
effective. I had a couple of scary moments when I
was asked to play for school assembly – I never told
anyone at the time – but these were also thrilling
experiences. Learning on that organ has stood me
in good stead over the years for playing on any

Above: Hamlet, HCS 1978, final act. Annette
Wall, Julia O’Kazma, Sandra Finch – members of
the court, Yorick (Simon Ellis), Hamlet (Damon
Hodgkinson), King (Paul Barnwell), Gertrude
(Virginia Chadd), servant (Alexis Richards),
Horatio (Neil Riding).

Right: Hamlet, HCS 1978, mad scene. Gertrude
(Virginia Chadd) & Ophelia (Suzanne Watson).

Left: Robert Green walking from chapel at the
end of term July, 1979. Having taught Sandra
in 1979 he, through a chance meeting at Three Choirs Festival in
Hereford, played at her wedding in 2015 at Hanley Castle Church
– ‘another special moment in my life’.

OH Magazine 2020 35

T H E B I S H O P ’ S
P A L A C E & H C S
Arriving for the sixth form and to board, I was one
of the first girl boarders (weekly only then) at HCS
and consequently was lucky enough to live at the
Bishop’s Palace, which was heavenly. Quite literally!

I fell in love with Bishop’s family – the Eastaughs –
and their fair-minded way of living and sense of fun.
And I’m proud to say that Jamie and Katie are still my
friends. Mrs Eastaugh made a wonderful home and
was delightfully organised and calm. I loved living in
this ordered household and her fair way of dealing
with us three girls – Sally Riding, Janet, me – and her
own children, inspired me to want to be like her.

I can honestly say being at HCS was the happiest
time of my school career. I had been at a very strict,
snobby and unfriendly-to-artists school for nine long
miserable years prior and going to HCS was like
walking in daily sunshine.

I loved the school, loved all my teachers – mostly!
– loved Mr Sutton the headmaster who seemed to
believe in me, which I found very odd but hugely
affirming – and I loved the Eastaughs. All in all, I felt I
had landed in clover.

I actually preferred being there than at my own
home (parents divorcing) so if I arrived ‘home’ early,
Mrs Eastaugh would invite me to join the family for
Sunday supper – which for me was always a very
special treat.

Being an undiagnosed dyslexic at HCS (perfectly
normal in any school at that time) just didn’t seem

to matter to them or me. The school celebrated
differences and unique talents – didn’t expect
everyone to be the same and I was never made to
feel ‘less than’.

I loved the school. All in
all, I felt I had landed in
clover.

At my previous school my teachers would moan, “Oh
why can’t you be like your sister?” She had won a
scholarship and could spell. But at Hereford my aural
and oral abilities were encouraged… and nurtured.

I wanted to do a third year in the sixth form,
ostensibly to retake my A’s like my brother for better
grades, but really because I just didn’t want to leave.

However, disaster struck when, as a result of
protecting the Bishop’s chauffeur’s wife for giving
me a key and telling me I could go out very late one
evening and enjoy myself – which I did, arriving back
at 2am to find the Bishop was up, Mrs Eastaugh was
up, my Housemaster Mr Brookes was up, Mr Sutton
was up – I was expelled.*

I didn’t dare tell them what Mrs Blah Blah had said
and done as I didn’t want to get her into trouble, so
I kept schtum. Mr Sutton was lovely. He never told
my father, who was highly critical of me: Mr Sutton
kept it out of my report and said: “Acting for Belmont
Abbey (the erstwhile local Catholic boys’ school) and
winning the county drama competition, compèring a
county charity show for disabled children and being
the first pupil to get into the National Youth Theatre,
means you have done a lot for the school and I
know how little your father thinks of your academic
abilities, so I am not going to tell him.”

And he didn’t! Luckily I’d just finished my exams…

However, I have taught for 30 years and I am
absolutely sure the wonderful experience I had at
the caring, kind, pupil-centred Hereford Cathedral
School enabled me to follow my dream of being an
actress and inspire a lifelong love of good teaching.

Thank you, dear departed Mr Sutton; my wonderful
English teacher Mr Grey; the very kind Mrs Eastaugh;
and my brilliant friend Suzanne Watson, all of whom
were encouraging and inspiring – thank you.

*Years later, while staying with Katie and Mrs
Eastaugh, I told them the truth of what happened
and Bridget (Mrs E) was lovely and said if only I’d told
her she would have helped me.

Rachel Preece
OH 1981

Any other first girls out there with tales to share,
we’d love to hear from you!

C A P P U C C I N O & C H I P S
I joined HCS in 1977 for sixth form in the last year
group to have previously had no female students.
Six girls joined that year. I was the only one studying
Chemistry and Physics. At my first Physics lesson
none of the boys would volunteer to do the practical
task with me and it was down to Mr Rumsey to be
my partner. Gradually the idea of a girl in the class
became accepted and the boys relented.

Sports afternoons proved challenging with only six
of us – we certainly were not allowed to join in with
the boys or play rugby, cricket or row. We were very
much left to our own devices, unable to do any girls’
team sports with so few of us. I remember going for
a sauna at the local pool sometimes, but also learnt
how to shoot and played squash.

After five years at a girls’ boarding school, joining
HCS was a huge change and great fun both during
school hours and in our free time. Café Ascari was
our favourite after-school haunt – cappuccino and
chips the usual order!

Julia Budd
OH 1978

OH Magazine 202036

S O L A R D Y N A M I C S

Previous team members have ended up working
at Jaguar Land Rover, Porsche or McLaren – is
this something you’d like to happen?
My sights are currently set on the armed forces
but anything could end up happening. My aversion
to large companies such as Jaguar Land Rover
and Porche is that they are quite cut-throat and
dehumanising environments. McLaren on the
other hand seems much smaller and quite a nice
place to work. Working in F1 is, however, extremely
competitive and soon to be relatively underpaid due
to new spending restrictions for 2021.

Did you foresee yourself getting involved in
such projects; had you heard/read about them?
I first learned about this project on a university open

Joe Papworth (OH 2015) has tripped the light
fantastic, being part of the Durham University
Electric Motorsport team that built and raced a

solar-powered car to complete a 2,800 mile drive
across Australia in the World Solar Challenge 2019.

The 50-strong team finished 14th overall but
was the top British team to compete. Joe was
part of the team responsible for the designing
and maintenance of the electronics system that
powered the vehicle.

The car, called Ortus, is made from carbon-fibre
and uses a single custom-made in-wheel motor.
It weighs just 178 kg and cruises on the highway
using less power than a hairdryer. Its shape makes
it so aerodynamic that its drag is comparable to
the wing mirrors on a regular car.

We spoke to Joe about his adventures...

Who encouraged you at HCS?
I think my favourite and most inspiring teachers at
HCS were Mr Priday (who taught me maths) and Mr
Jackson, who taught economics.

Did you have a natural leaning towards maths
and the sciences?
I was always better at maths and sciences than I was
at humanities so I always knew that was the direction
I wanted to go in, and I always enjoyed DT.

OH Magazine 2020 37

day and had wanted to get involved ever since, so
as soon as I came to Durham I did. I would say to
students trying to do similar things to just try and
take opportunities wherever they can. There are a
lot of them at Cathedral and most people, including
me, regret not taking advantage of as many as they
could have.

Were you part of the team that camped
overnight with the car on its journey and, if so,
what would you say about that?
Yeah, I was part of the outback team. It was an

amazing experience and probably
the highlight of the trip involved

travelling down the 3,000
km Stuart Highway in the

day and just camping
by the side of the road
wherever you finished
at 17:00 (the race
end time for the day).
We would often use
this time for repairs of

things that had broken
during the day using solar

panels and batteries in our
trailer to power our tools. We

would then tilt the array on the car
to point at the setting sun until it dipped below the
horizon. We would get up around 06:00 the next day

to point the array at the rising sun and set the car
up for the next day. I would say the highlight
was the penultimate day when the
moon was below the horizon, so we
were treated to the sight of some
incredible stars (see photo).

The project bridged the gap
between theory learnt in
lectures and the practical
aspect of real engineering
— how do you feel this
reflects on the ideals of
the new university planned
for Hereford (to integrate
project-based learning within
the curriculum)?
I haven’t been following the development
of the new university planned for Hereford that
closely but my impression is that it will be more
technically and practically focussed, as most new
universities are. This is better for certain professions
in my opinion, things which are lower down the
design chain such as manufacturing engineering and
maintenance engineering – I think there are more
jobs available in these fields. The engineering done
at most Russell Group universities, and it seems to
become more so as you go up the league tables, has
a much more theory-based approach which feels
like a better springboard into academia rather than
into industry. However, I think that many higher-up
jobs in the industry require this type of education.

I would say to students
– just try and take
opportunities wherever
you can. There are a lot
of them at Cathedral and
most people, including
me, regret not taking
advantage of as many as
they could.

OH Magazine 202038

M I N I S T R Y O F S E N S E

Some might call it a mid-life crisis. I prefer to see it
as living adventurously. A health scare a few years
ago showed me that it’s true, this really isn’t a dress
rehearsal and we only have this diem to carpe. In
2016 I started speculating. Africa had never been on
my radar but Rwanda kept catching my attention,
not because of the notorious events in the 1990s
but because of the community-based approaches
to health and social care. By the spring of 2017, I
realised that I could stay at home researching or I
could go and see for myself. At first it was literally a
flying visit but I made time to go to a children’s centre
on the outskirts of the capital, to see if it really was as
the website depicted. It was. I made arrangements
to return for a longer spell in the summer to see
if I could be useful even though I didn’t speak
Kinyarwanda, the local language.

This really isn’t a dress
rehearsal and we only
have this diem to carpe.

The centre housed over a hundred former street
kids, providing for their basic needs and education.
There was a home farm, an art room and gallery, a
library and games room, a suite of classrooms and a
computer lab. What impressed me most, however,
was the ‘Ministry System’. The kids elected their own
leaders in seven Ministries, each responsible for an
area including health, education, social affairs and
agriculture. Each Minister had an elected deputy
and two further assistants. These Ministry teams
were responsible for the day to day running of the
centre, for welcoming and coaching new arrivals

and for providing mentoring to the younger or
disruptive kids. It was amazing to see how the place
ran like clockwork and how much collaboration and
cooperation there was between the youngsters. The
staff were consulted when an issue was too difficult
for them to manage alone, but that was not often.
They used group discussions for making decisions
and the culture of sharing and helping each other
was palpable. There were some impressive artists
and excellent traditional dance and acrobatics
teams. That said, competitiveness did come out,
no holds barred, on the football pitch! I decided I
wanted to spend more time at this impressive centre
to learn from what they were achieving.

Over the next three months I moved my work online
and rented out my house, so by November all was
ready. I was warmly welcomed by the staff team and
youngsters alike. Rwandan society values courtesy
and politeness, and visitors are received royally.
Mirror neurones firing, I fell in love with the place
and the people. I saw how hard everyone worked
and how they took pride in a smart appearance.
Slowly I learned that culturally Rwandans like to
do a good job and fit in harmoniously rather than
express opinions and take initiatives as the British
are wont to do. And I started to see that the direction
of travel of international funding policy and the

Having worked at the World Commission for
Environment and Development’s Centre for
Our Common Future in Geneva, inter alia,

OH Ruth Jones returned to the UK in 1993 to train
as an Art Therapist. Further study in the field means
that today she is a Psychoanalytic Psychotherapist
and a Diplomate in Comprehensive Energy
Psychology, currently with an online private
practice (www.ruthejones.co.uk).

OH Magazine 2020 39

One of the kids at the centre was there because his
family could not be traced and no one knew what
else to do with him. He used a wheelchair after
untreated Hydrocephalus left him unable to walk.
Looking for different ways to support his special
needs, he became a link with a nearby centre called
‘Help for Disabled and Vulnerable Children’.

Christine, a physiotherapist, set up HDVC over 10
years ago when she saw there were no services
for special needs children whose families could not
afford private treatment. She took it upon herself to
rent a house and offer cost-free physiotherapy. A
woman with a huge heart, she created a supportive
and welcoming centre, which has attracted volunteer
psychologists, teachers and physio and occupational
therapists from Rwanda and abroad. Christine
employed a part-time teaching assistant, a caretaker
and other staff when she could afford to do so from
her paid physiotherapy work and from offering
Airbnb in her family home. Over time, I found myself
increasingly drawn to HDVC and this year started
running a pre-school class to prepare some of the
younger children to become able to access the state
education system. I also set up sewing classes for
a dozen of the mothers, to enable them to support
themselves and their children (these families are
among the poorest in the community).

Covid-19 has stopped the whole world in its tracks.
I am writing this in quarantine in the UK. My hope
is to be able to return to Rwanda before the end of
2020 when hopefully the pre-school will be allowed
to reopen. If our HCS education taught me anything,
it is to aspire and to live courageously, to think
independently and set sights on what is worthwhile.
In these times of impending turmoil, that’s the best
any of us can do.

Ruth Jones
OH 1982

Rwandan Government was away from residential
provision and towards keeping children close to
their families and communities, meaning that the
centre was on an unsustainable course. At first I
was appalled (how could such a brilliant therapeutic
model as the Ministry System not be appreciated)
but then increasingly came to understand that
in Rwandan society no one fares well in isolation,
and the fundamental building blocks for survival
are the extended family and community networks.
By spending a long time, often years, at the centre,
the youngsters lost contact with their families (the
majority of street kids are not orphans these days)
and so faced considerable problems when it was
time to leave.

In light of this, I started to run staff training groups on
understanding and preparing for change. I founded
an alumni art club for the youngsters who wanted
to continue painting after leaving the centre, and
I collaborated with a leadership group of 20 older
alumni to create an empowering network to support
and connect the 600 or so young Rwandans who
had passed through the centre since its founding in
2002.

If our HCS education
taught me anything, it
is to aspire and to live
courageously, to think
independently and
set sights on what is
worthwhile.

OH Magazine 202040

O B I T U A R I E S

P E T E R C C A R T E R
O H 1 9 4 5 – 1 9 4 9
The OH Club has been informed of the sad passing
of Peter Carter, at the age of 88. The funeral took
place in Tunbridge Wells on 14 January 2020. Peter
entered the Cathedral School as a boarder just
after the end of WW2 and was a resident in School
House. At that stage the second boarding house
called Old Deanery had not yet been commissioned.
He played an active part in the life of the school,
eventually becoming a House Monitor in his final
year. Peter won 1st XV colours and it is reported in
The Herefordian dated 1950 that: ‘he became quite
useful in the line outs’… presumably because of his
height. It also states: ‘he was quite aggressive in the
loose’.

Peter took part in several extra-curricular activities,
including the Debating Society and the Railway Club.
He was also a member of the Dramatic Society, for
which he would look after lighting and scenery for
many stage productions in College Hall.

While at HCS, Peter joined the Combined Cadet
Force, formerly the OTC, under the command of
language teacher Lt Colonel ERB Gray TD. Meanwhile,
apart from sitting his CCF Certificate ‘A’ exams, Peter
ended his cadetship as an NCO, rising to the rank of
Sergeant of No.1 Platoon.

On leaving school he went into agriculture.

Peter was a loyal supporter of his old school through
his alma mater (the Old Herefordians Club) and
attended many reunions over the years. The writer
first met him at the Annual OH London Dinner in St
James’s Square, SW1, back in 2003. After an alumni
sub-group was formed that same year, Peter, who
lived with his wife Yvonne near Maidstone, Kent,
became a regular attendee at almost all the casual
pub gatherings that were staged in the City.

R H I A N N O N D A V I E S
A year or so after my appointment as Director of
Music at HCS, I was fortunate to be introduced to
Rhiannon, who herself was fairly new to Herefordshire
having previously enjoyed a distinguished career as
a violinist and pianist based in Cardiff.

Rhiannon hailed from Llangattock, and was a
former Gwent Young Musician of the Year, and an
established and highly respected musician in South
Wales. Soon after graduating from Royal Holloway
College, she was head-hunted by Gwent (one of the
finest music services in Britain), and was a founder
member of the Welsh Sinfonia. As a highly respected
young musician, Rhiannon’s natural ability as a
teacher meant that she was much sought after, and
she quickly gained a reputation as a teacher with
high standards and expectations who could get the
best out of her pupils.

OH Magazine 2020 41

In her years in Cardiff she worked with the BBC on
radio and television, and in particular with Rebecca
Evans and also the producer Owen Money. She
toured extensively with the Welsh Sinfonia while also
concentrating on her work as a teacher.

Rhiannon was blessed with an extremely supportive
extended family, and both her mother and
grandmother were distinguished musicians and
teachers. Family meant everything to Rhiannon and
when she married in 2001 and moved to Hereford
she was a loving and supportive wife to Robert, who
was establishing his osteopath business in Kyle
Street.

It was our good fortune that Rhiannon’s thirst for
high standards and real music led her to the Music
School, which in her own words she soon saw as a
second home. Keen to use her significant experience
as a performer and teacher, it wasn’t long before she
was coaching piano trios, accompanying choirs and
instrumentalists and teaching a significant number
of our pianists, in addition to her private practice
which she ran from home.

Rhiannon accompanied many of the great HCS and
HCJS occasions, and the national and international
competitions where our choirs and instrumentalists
achieved outstanding success. Her innate and
infectious ability to enthuse and inspire meant she
was such a natural teacher and musician.

Believing wholeheartedly in the work and ethos of
our Music School, Rhiannon was keen for both of her
daughters, Amelia and Phoebe, to benefit from the
cultural environment and opportunities here and we
are all very proud of their significant achievements.
They will, I feel sure, now be the fourth generation
of distinguished musicians in Rhiannon’s family, with
Amelia having recently been offered a place in ‘Ex
Cathedra’, the Birmingham-based internationally
acclaimed choir.

Rhiannon was a performer to the end and gave
her all. In March she would have played in the
professional orchestra for the Karl Jenkins concert
in the cathedral had it not had to be postponed,
but she did accompany the HCJS choir just before
lockdown. Sadly her three-year battle with cancer
came to an end in late April and she is now at rest,
and at home, in Llangattock with her husband Rob
who tragically passed away last summer.

We all miss Rhiannon dreadfully, both as a friend and
as a highly respected colleague who always gave of
her best. We think of her remarkable, wonderful two
daughters who are now living with Rhiannon’s sister
and family in the midlands, part of this wonderful
extended family.

by David Evans, Director of Music at HCS

L I Z Z I E D U F F I E L D , N É E
A T K I N S , O H 1 9 9 4 – 1 9 9 6
Lizzie was one of those pure, genuine and beautiful
souls that you rarely meet in life. Born on 17 June
1978, she grew up in rural Herefordshire with her
mother Barbara, her father Haydn, and her four
half-siblings. From an early age she fell in love with
horses and with riding, an interest and passion she
maintained all of her life.

After leaving Hereford Cathedral School she went on
to read Environmental Science at Bristol UWE. After
this she began her teacher training in Leominster
where she met her future husband James Duffield.
Lizzie and James married in a magical winter wedding
in 2008 and went on to live at The Treehouse at
Moor Park School, where they created a nurturing
and loving home for the youngest boarders. While
Lizzie was an integral and much loved member
of the Moor Park School community, her love of
teaching took her to St Pauls C of E Primary School in
Hereford, where she was a dedicated and inspiring
teacher and Assistant Head Teacher.

In March 2011 she gave birth to her twins, Alfie and
Lotta, to whom she was the most natural, loving and
devoted mummy.

Every year Lizzie and her family spent long summers
in St Mawes – her spiritual home – a place where she
felt at her happiest. In 2018 their family was joined
by a little dog called Decca, a border terrier who
stole Lizzie’s heart and brought her much comfort.

Lizzie was diagnosed with melanoma cancer almost
eight years ago, with the last two years of her life
spent silently and determinedly fighting this disease.
She was stoic and brave and protected her children
until the very end. Her love for life shines on through
her twins and through her husband. Many, many
people lost a dear and wonderful friend the day that
Lizzie died. I am painfully aware of the hole she has
left in so many lives.

OH Magazine 202042

She died peacefully on 4 March 2020, surrounded by
her family in Ludlow Hospital. She was buried next to
her mother on a beautifully sunny day on 14 March at
St Mary’s Church in Pembridge. The overwhelmingly
large congregation was a glorious tribute to how well
she was known and loved.

She was bright, beautiful, wickedly funny, annoyingly
clever and my best friend. Goodnight Lizzles.

by Lydia Underhill

J O H N D A V I D H O R S L E Y
O H 1 9 6 0 – 1 9 6 6 		
John sadly passed away on 11 August 2019 at the
age of 72. Following an operation to remove a
tumour that had been detected in his bladder, John
had undergone extensive chemotherapy in the first
half of 2019 but unfortunately the cancer could not
be contained.

John was born in Woodford, Essex on 6 July 1947, the
only son of Ted and Elsie Horsley. Ted was a senior
chemist with Glaxo and Elsie was a secretary. John
attended Dulwich College Prep School in Cranbrook
and then went on to board at Hereford Cathedral
School because his parents frequently travelled
abroad.

On leaving HCS, John completed an external
degree in Economics, Geography and French at the
University of London (UCL). He often recalled his
time spent in ‘digs’ in Enfield, with fellow students
Fred and Queenie, while studying. He also spoke
fondly of his holiday jobs, delivering Christmas post
and working on the Lakeland ferries.

In 1969, John joined Coutts Bank, initially as a clerk.
Given his aptitude for languages he progressed to
the French department and embarked on a long
career in private banking as a Client Relationship
Manager in the international department. He was
primarily focused on Portugal and Scandinavia.

He initially retired from Coutts in 1999 but before
long went on to join Bank Sarasin, a Swiss firm,
continuing in the same line of work until 2011. He
was greatly appreciated by his clients and built a
strong relationship with many of them over his
entire career. Typically, he took an interest that
went beyond a professional capacity, keeping in
contact with many customers after retirement and
continuing to advise them informally.

Outside of work he had met a Portuguese national,
Maria Isabel Costa Pereira da Silva, and they married
in 1971 in Lisbon, Portugal, before settling down
in Rickmansworth, Hertfordshire. John and Isabel
have two children, Sylvia Denise, born in 1974, and
Alexander John, born in 1977. They also have four
granddaughters; Jessie, Lara, Annabel and Isla.

John loved visiting India and was looking forward
to another trip in 2020 as well as planned ventures
to New Zealand, Chile and Thailand. Shortly before
retiring he had purchased a plot of land in Azeitao,
Portugal. He and his dear wife Isabel configured and
built their dream home and garden, spending much
of the year there exploring the area in his beloved
Mercedes and enjoying the local food and drink.
Sylvia and Alex with their respective spouses and
children also spent many happy holidays together in
Portugal in the family home.

E L I Z A B E T H L O C K E , N É E
W H I T T A K E R , O H 1 9 7 2 – 1 9 7 4
Elizabeth, former Head of Religious Studies at HCS,
died on 15 December 2018 at the age of 61.

She was born in Longden Rectory on 23 June 1957.

O B I T U A R I E S

OH Magazine 2020 43

Her father was James Whittaker, a vicar, and her
mother was Janie Whittaker, a Classics teacher.
Elizabeth, also known as Toppy, was the third of four
siblings, Kate, Mark and Andrew. As a baby she lay in
her father’s study while he worked and it was a family
story that she did not speak at all until she was five,
but then in perfect sentences.

Elizabeth went to the Bluecoat School in Birmingham
and then to Shrewsbury High School, before the
family moved to Almeley, Herefordshire. James was
the vicar of Almeley Church where Elizabeth played
the organ for church services. All four children were
responsible for singing loudly to encourage the
rest of the congregation during hymns. Elizabeth
became one of the first girls to attend Hereford
Cathedral School, alongside her sister Kate. She sat
the entrance exam for Oxford and gained a place
at Brasenose College, after spending time learning
Italian in Perugia and travelling in Greece with her
father and brother Mark.

Elizabeth gained her degree in Theology and
travelled in the Middle East before taking up her
first teaching position at Pocklington in Yorkshire.
She then worked in Malvern Girls College for twelve
years. While living in Ledbury, Elizabeth advertised
for a lodger. This was how she met Simon. He replied
to the advert and moved in. The pair married in
1994, in the Market House in Ledbury. Elizabeth and
Simon had their daughter Cassidy in 1995 and their
son Henry in 1997. Elizabeth was the most fantastic
mother, and the children remember her reading
bedtime stories and playing duets with them on the
piano. The family loved to go camping at the Gower
every summer and went on walking holidays in the
Dolomites in Italy.

By this time, Elizabeth was teaching at Hereford
Cathedral School, becoming Head of Religious
Studies. Her pupils absolutely adored her. Her
classroom was full of plants, homemade curtains
and an old church pew, and pupils will remember
lively philosophical debates over cups of tea and jelly
bean meditations.

In September 2015, Elizabeth was diagnosed with
a sarcoma tumour in her right leg. Despite this,
Elizabeth was determined to enjoy life to the full.
She retired from teaching, and her days were full
of gardening, sewing projects and swimming. She
studied poetry and Italian courses at the Open
University.

The cancer returned, however, and this time Elizabeth
faced an enormous change; the amputation of her
right leg, hip and pelvis. She faced this with the
utmost bravery and positivity, looking forward to a
life without cancer, and determined that she would
walk and do everything she had done before. She
adapted to life with one leg as only she was able;
with complete serenity. She was not at all daunted by
climbing down a steep bank to swim in the River Wye,
nor by climbing mountains in the Italian Dolomites.

Throughout her life, travelling was her passion; in the
last summer of her life, she and Simon embarked on
a road trip around Europe, spending two months in
France, Germany, Austria and Italy. Elizabeth always
travelled joyfully, with curiosity and enthusiasm.

However, the cancer once again returned, this
time in the base of her spine. Over the autumn of
2018, Elizabeth spent time in St Michael’s Hospice,
Bartestree, before returning home until her death.
Her funeral was held at Almeley Church, where she
is now buried next to her parents.

by Cassidy Locke

M I C H A E L B N O R M A N
O H 1 9 5 6 – 1 9 6 3
Mike Norman was in the Old Deanery from 1956
to 1963. He played rugby, fives and cricket for the
school and held the record for throwing the javelin.
Cricket was a lifelong passion for Mike. He was an
extremely good all-rounder and for many years had
a house where he converted a field into a full-size
cricket pitch and formed his own team – The Dragons
– made up of like-minded friends from Tunbridge
Wells. It was, and still is, a highly respected cricket
team.

Mike qualified as a chartered accountant in 1968
and spent much of 1969 travelling with another OH
around Europe. This included some months working
on the passenger liner SS Arcadia as a steward and
waiter – an entertaining experience that he never
forgot. The ‘sailors’ shared a flat in London for
some four years and Mike eventually moved back to
Tunbridge Wells.

He joined a small accountancy practice as a partner
and continued as a sole practitioner after his partner
retired. He was highly regarded by all his clients as
a helpful, effective and friendly adviser, with a good
sense of humour, who made a strong contribution
to their businesses. Many of his clients became firm
friends.

OH Magazine 202044

Mike was an active member of life in Tunbridge Wells.
He played cricket, he was a trustee of charities, he
helped organise and supported arts and cultural
events and was active in the business community.

Mike had some relatively minor health problems
over the past 12 months but a stroke in October
came as a shock to his family and friends.

Mike was a much loved husband, father, brother,
stepfather and friend. His widow Diana has received
very many warm expressions of condolences and
affectionate memories from friends and clients.

C A R L T O N R O C K E
O H 1 9 7 7 – 1 9 8 2
Carlton passed away peacefully at home with his
family and pets around him on 10 December 2019.
The funeral service, attended by a great many friends
and family, was held on 20 December in Inverness.

After school, and a business management degree
from Napier University, Carlton worked for John
Menzies/WH Smiths for most of his career. His work
led him to move the length and breadth of the country,
finally settling in his birthplace of Scotland in 1998,
where he went on to work for BT and Blythswood,
retiring from the latter on health grounds in 2018.
From then he indulged in his hobbies, and as an avid
gardener did his best to keep Thompson & Morgan
seed merchants in business.

Another of his passions was football; watching and,
in his younger days, playing in matches all over
Herefordshire – even once playing on a pitch with
a telegraph pole near the centre circle. He loved to
learn and as a result he gathered a great general
knowledge, an asset on any quiz team.

Sadly his health grew worse over summer 2019,
deteriorated rapidly in the autumn and he died on
10 December. He was a big family man, and a much
loved husband to Nikki, father to Sam and Thomas,
grandfather to Lucas and brother to Leicha. His
friends and family remember Carlton as a kind,
caring, funny, generous and clever man. He is sorely
missed.

H I S H O N O U R J U D G E
M E R V Y N R O B E R T S
O H 1 9 5 4 –5 9
My cousin John Mervyn Roberts died on 2 February
2020 after a long illness.

John went into the 4th form of HCS in September
1954 from Beaumaris Grammar School. He took
his A level examinations in History and Modern
Languages, winning the Dean’s Prize for History in
1958 and the Bull Prize for French in 1959, and left
the school for King’s College London, where he read
Law.

John was a sportsman, although I suspect more
for the camaraderie than a driving ambition for
success. He was chosen to represent the school in
three very different sports. He rowed in one of the
lower boats in several regattas; he played for the
invincible 2nd XV in 1957, gaining his colours, and a
commendation for his ‘encouragement of the pack’;
and he was one of those rare boys to be chosen
for the school boxing team. How good a boxer he
was we will never know since the one match against
Monmouth School was cancelled due to an outbreak
of mumps at Monmouth, and no boxing team was
chosen again while he was at the school. He was one
of the many from both boarding houses who went to
Cardiff Arms Park to support Wales, and continued
to do so for the rest of his life, his last visit to the
Principality Stadium being in a wheelchair. While he
was fit he was a keen golfer and race-goer.

O B I T U A R I E S

OH Magazine 2020 45

John was sociable, and enjoyed the company of his
friends more than anything else. He was, however,
a member of the Dramatic Society, largely working
behind the scenes, although coming to the front in
House Acting Competitions; an active member of the
Debating Society; an officer of the Somerset Society;
and he was Head of School House in his final year.

He got his LL.B. at King’s College in 1962 and was
called to the Bar, Inner Temple, in 1963. He practised
as a barrister for many years, largely specialising
in insurance work. It was during this time that he
underwent a name change. He was one of a group of
young barristers, several of whom were called John
Roberts. Allegedly, they drew lots as to who should
be called John – he lost and so, while remaining John
to his family and school friends, professionally, he
became Mervyn Roberts.

In 1972 he married Philippa Critien and they had one
daughter, Victoria.

From 1994 to 1999 he was a Recorder and in 1999
he was appointed a Circuit judge in the South
Eastern Circuit, becoming His Honour Judge Mervyn
Roberts. He was a member of the Criminal Injuries
Compensation Board, and from 2002 a Member of
the Parole Board, a position he continued to hold
for some years after his retirement in 2011. He was
elected a Governing Bencher of Inner Temple in
2007.

His success did not change him. On a visit to us
shortly after he had been made a judge, my Swedish
wife asked him about his role in the British judicial
system which he explained enthusiastically. After
he left my wife turned to me and said, “John is so
humane”. I can think of no better nor more fitting
epitaph.

by David Roberts (OH 1949–56)

B A R T H O L O M E W S H A W
O H 1 9 8 5
Search far, far and wide until you find the most
wonderful…

Bart died aged 51 on 15 July 2020 from malignant
melanoma. A brave man, he faced death as another
great adventure.

Bart was an aesthete; his doctoring of the school
uniform led to his fashion studies and a life long love
of dandy dressing. At 6’7” Bart never sought to hide
in a crowd. He was a beautiful man.

As a boy he was Robin Hood in Dinmore woods.
In Tenby he was Black Bart the pirate. He was
Hiawatha, Dick Whittington, Lear’s fool, a wise man:
Don Quixote in the best possible sense. He was
an incredible storyteller and had many adventures
all over the world. He learnt stilt walking at circus
school, and performed and produced large-scale
theatrical performances.

Bart was an explorer, seeking out exquisite places
and unusual people. He walked up mountains for
the love of views. He travelled through India and
Nepal; at one point he was kidnapped and held for
14 days.

He had epic adventures forming trails across
continents and encounters with extraordinary
people. One of these adventures led him to a
Portuguese cottage on the banks of a lake. His
friends were the goat herd who passed each day
leaving small presents of warm cheese and bunches
of herbs, a dog called Tick and a thousand turtles
which plopped into the lake as Bart swam towards
them.

Bart had poetry in his soul. His vision of the world was
deeply rural, incredibly social, and scrupulously fair.
He always remained true to his ideals and beliefs.

His search of beautiful places ended back home in
his beloved hills.

Of all the extraordinary people he ever met he was
most fascinated by his precious and beloved children
Solomon and Martha.

If we can think of a legacy for Bart it is to applaud
our differences; we should stand tall, value freedom,
dance hard and respect all things bright and
beautiful.

by Jess Shaw (OH 1985)

OH Magazine 202046

In 2019 we
announced the
publication of

Nigel Stewart (OH
1977)’s Colouring
In, which included
a central character
and scenes from
Hereford.

His second novel was published earlier this year. The
Lines Between Lies is a thriller set in Britain in 2017.
It explores a divided, fractured society, and how
those fissures extend into relationships, marriage,
friendship, work and family. It also deals with the way
social media and an online lifestyle expose people
to situations they may be ill-equipped to manage,
in spite of any strength of character or status. The
political and sociological problems of this age are
never far away: Brexit; terror; a president’s sabre
rattling – but their impact on the plot and main
characters is to show how little those things affect
those with limited engagement in activism. A key
theme is the notion that the soft politics of many
people are blind to the extremes around them.
Above all, The Lines Between Lies takes the reader
into a world where wealth and power are wielded
covertly, to no one’s benefit and with potentially fatal
consequences.

Edward Clayton is naïve yet duplicitous. The fractures
in his life are patched up by convenient affiliations,
sewn with loose stitching: by his kids, social media,
dating sites, and above all by his job. And, in all
innocence, he does something that puts him at odds
with the wrong kinds of people. His indiscretions
cause eddies that drag him in to a muddy pool
and, the deeper he gets, the
harder it is to recognise where
the danger lies. His obsessive
search for the biggest fish with
the sharpest teeth means he
doesn’t realise he’s already
been hooked and netted.

This is the second of three
novels Nigel will release in
collaboration with Purple
Parrot Publishing. It’s available
from Amazon and major
bookshops now.

Photo © Chris Nebard 2020

P O S T
S C R I P T

Please do share your results with the Alumni
Office – we are always happy to trumpet your
successes!

D A N N O W O S I E L S K I (OH 2014)

graduated in 2019 with first class honours in
Psychology (BSc) from the University of Chester and
has begun studying for a Master of Research (MRes)
degree in Psychology, also at Chester.

K A T E B E N J A M I N (OH 2017)

won the 2019 Michael Atiyah (essay) Prize while
studying Maths at Oxford. Mr Taylor (Head of Maths
at HCS) is incredibly pleased with Kate’s wonderful
accolade.

H E N R Y L O C K E (OH 2015)

gained first class honours in Computer Science from
Aberystwyth.

A N N A B E L G O R S T (OH 2017)

gained first class honours in Economics from
Durham.

P A T R I C K M O R G A N - J O N E S
(OH 2018) was awarded the Shaw Memorial Prize
for top performing student in Business Economics
(Level 2) from Queens University, Belfast.

GOOD NEWS!

by Rosanna Gamble, Art Scholar

OH Magazine 202046

D I A R Y 2 0 2 1
L E T T E R
F R O M T H E
E D I T O R
I hope you find plenty of uplifting news in this

issue of the OH; it’s been such a dark year in
so many ways that it’s important to focus on

the positive and have fun where it can be found
(sensibly).

Hearing about the successes of OHs around the
world and on our doorstep always puts me in awe
but it inspires me too: we can all make a difference.
This year, more than ever, HCS is relying on the
generosity of its alumni and it makes you realise,
nothing can be taken for granted in this Covid-
centric world.

Keep your eye on the Old Herefordians Facebook
page to be updated regards future gatherings and
keep in touch with the Old Herefordian with your
news, births, marriages and adventures as we love
hearing about them. We are now on Instagram
@oldherefordiansclub.

We won’t be meeting face-to-face for the annual
OH Day in December but there are plans afoot for a
virtual event with some of the usual fixtures: maybe
have a sherry anyway on the day!

Here’s looking to less bumpy times.

Julie North (OH1987), Editor
oldherefordian@herefordcs.com

O H E N Q U I R I E S
If you require information about the OH Club, please
contact Alumni Officer Helen Pearson at:

Development Office
Hereford Cathedral School
Old Deanery, Cathedral Close
Hereford HR1 2NG
development@herefordcs.com
01432 363 566

5 D E C E M B E R 2 0 2 0
O H D A Y
See insert for details about virtual offering. Chess,
AGM, sherry!

M A R C H 2 0 2 1
Y O U N G O H i L D R I N K S
Event to be confirmed.

2 2 A P R I L 2 0 2 1
F O U R T H O H i L D I N N E R
Venue tba, 6pm for 6.45pm – www.ohil.org.uk.

1 3 M A Y 2 0 2 1
G O L F D A Y
Burghill Golf Club

2 0 M A Y 2 0 2 1
A N N U A L S P R I N G L U N C H E O N
Doggett’s Coat & Badge, Blackfriars Bridge, London
SE1, 11am–5pm – www.ohil.org.uk.

2 5 – 2 6 S E P T E M B E R 2 0 2 1
40 T H A N N I V E R S A R Y R E U N I O N
(Postponed from 2020.) For leavers 1977–80. For
further information please contact Damon Holliday
on damon.holliday@live.co.uk or Steve Thomas on
steve@scthomas.co.uk.

2 1 O C T O B E R 2 0 2 1
O H i L A U T U M N L U N C H E O N
Doggett’s Coat & Badge, Blackfriars Bridge, London
SE1, from 11am – www.ohil.org.uk.

The above diary dates are correct at time of
publication but may be cancelled or postponed
due to potential ongoing Covid-19 restrictions.
Please confirm in advance before attending.

The OH Club thanks OH Peter Davies (1942–1946),
seen here on the left in this photograph

with his wife Ruth, for their kind donation
to the school of a painting by the artist
David Cox (the Younger).

Please note that any personal opinions expressed in
this publication are not the views of the Editor, the
OH Club and Committee, or HCS.

OH Committee Personnel President Ben
Andrews, Vice President Juliette Austen-
Chandler, Secretary Mark Ellis, Treasurer Gill
Rivers, OH Trust Peter Williams, Alumni Officer
Helen Pearson, OH Editor Julie North

Design: Jesse Ingham Print: Lavenham Press
www.lavenhampress.com

