

2 RFA Annual Review 2013-14 RFA Annual Review 2013-14 3

between them. That the same faces
have been master-minding our two
major schoolboy tournaments for not
far short of the same length of time.
Umpire at the Varsity Match? Can’t
remember when it wasn’t... That bloke
at the Scottish and the other one in
Manchester – did anyone do it before
them? How about the School Girls’
Championship, now in its fifth year? I
wager it’ll be the same chap running it
– and brilliantly – in 2034. Jock Burnet
ran the Cambridge Past versus Present
for 40 years; that’s beginning to look
everyday now.

What happens when we need a new
organiser for the North of England
Tournament? The first person asked
says “Yes, of course!” and a new reign
starts. I don’t need to name names:
they are all great servants of Rugby
Fives and of the RFA, and we all know
them and treasure them dearly.

Tournaments in great shape
So, the NHS is a mess, the banking
system has fallen to pieces, the Liberal
Democrats are in disarray, my
brother’s wearing his Manchester
United boxers at half mast, the price of
beef in Saône-et-Loire is in free fall,
Beeston’s all tramworks – but the one
thing I know is that our fives
tournaments are in great shape and
good hands. If you haven’t played in
one lately, enter yourself tout de suite
and have fun. Give the organiser an
incidental pat on the back or buy them
a drink down the pub: he or she
deserves it mightily.

A welcome from the President

Directors
Bernard Atkinson

Charlie Brooks
Hamish Buchanan

Paddy d’Ancona
Bob Dolby
Ian Fuller

David Gardner
Peter King

Stuart Kirby
Andy Pringle

Alex Smith
Alexandra Steel

Dan Tristao
Dick Warner

Bob Dolby muses on the organisation behind the great range of RFA tournamentsThe Rugby
Fives

Association
2013-14

Have you ever
played in a
tournament?
Hopefully many
times. Ever
moaned about the
organisation?
Never, I bet. That’s
because of the
superb work that
our tournament

organisers do, and have done for years,
in making our various championships
around the country run like clockwork.

Okay, occasionally things run over a
bit, but that’s either because there’s a
massively long three-gamer in the first
round or because one of our illustrious
top seeds doesn’t quite make his
appearance on court on time – and
putting on his gloves is then a ten-
minute operation. Yes, some old-
timers are taken to the limits of their
physical reserves because one or two of
our organisers like to fit in at least
three plate competitions “to make sure
everyone gets their money’s worth,”
and agreed, some of the draws are
written out on paper best kept for
what the French call “le petit coin”.

It has to be admitted that
occasionally defending champions
manage to leave the trophy in some
far-flung corner of the country, or
perhaps lesser mortals didn’t quite get
round to having the plate engraved.
But who’s going to complain? If the
medals didn’t manage to accompany
the organiser to the event, who minds?
Sweating floors? We’ll switch to the
next-door court for a few points – it’s
not the end of the world.

Long-standing organisers
Had you realised that one of our
tournaments has been run since its
inception by the same chap for 54
years? That two people calling it a day
on the Winchester Fives scene this year
have run their show for a half-century

President’s Message

Rugby Fives Association
Annual Review 2013-14

Contents

Editing Team: Alex Smith and Tom Webster

Designer Michèle Hall
(07976 964067 michele.hall@sky.com)

Commissioning Editor: Ian Fuller

Contributing writers: David Barnes, Jacob Brubert,
Hamish Buchanan, Bob Dolby, John East,

David Hebden, Andy Pringle, Douglas Rice,
Alexandra Steel, Rick Wilson as well as many Club

secretaries and Masters-in-charge of Fives

Contributing photographers: David Barnes,
Hamish Buchanan, Bob Dolby,

Dan Grant, Will Ellison, Denise Hall-Wilton,
Lauren Palmer, Andy Pringle

For the RFA’s Policies, Memorandum and Articles
of Association, please see the website

www.rugbyfivesassociation.net

Company number: 04837244
Registered Charity: 1136872

www.rugbyfivesassociation.net

16

4

24

14

3	 President’s welcome

4	 Men’s season review

6	 Ladies’ season review

7	 Universities/Under
	 25s season review

8	 The new Cambridge
	 courts

9	 Schools’ season
	 review

10	 School reports

14	 The earliest fives ball?

15	 Bob Dolby on Plate
	 competitions

19	 RFA club report

20	 Club reports

24	 David Barnes on
	 the history of
	 Winchester Fives

27	 Obituaries

28	 End-of-season 	
	 rankings

29	 The 100 Club

30	 RFA Charitable Trust

31	 Results round-up

President
Bob Dolby

Deputy President
Bernard Atkinson

General Secretary
Ian Fuller

RFA Club manager
Hamish Buchanan

Top Fives on camera
CENTRE Mid-game relaxation

bottom “Have they spelled my
name correctly?”

‘I don’t need to
name names:

they are all
great servants of

Rugby Fives’

10

4 RFA Annual Review 2013-14 RFA Annual Review 2013-14 5

to three games, and he only won 16-15
in the third after saving several match
points.

This left Dan much the fresher in the
final and he duly won the title – his
first national singles title and the first
title won by an Old Pauline since 1969.

Look further down the results, and
you’ll see that Dan Grant was already
starting to make his mark in this
tournament. Fresh from taking his
third BUCS singles title, he upset the
seedings to beat former champion
Matt Cavanagh in the quarter-finals.

At January’s North West Open Dan
reached the semi-finals, only for James
to exact revenge for his Clifton defeat.
However, in the North of England and
Scottish Championships, he reached
the final. He may have finished as
runner-up both times, but the Loretto
result was particularly impressive, as
he beat Will Ellison in the semis.

All this suggests that next season

Men’s Season Review
Andy Pringle looks back on a season that brought a new balance of power in the game

This may be the season that goes
down in history as the season when
three became four. Again, Dan
Tristao, Will Ellison and James Toop
dominated the business end of
tournaments, but this year a fourth
name came into contention.

That name is Dan Grant, who figured
in what was probably the most
significant single result of the year,
when he beat James Toop in the singles
semi-finals at the West of England
Open.

This, combined with Dan Tristao’s
eventual win in the tournament,
meant that James lost his top spot in
the official rankings and, as a result,
his top seeding for the National
Singles. This left Dan – who inherited
the top seeding – to enjoy a relatively
easy passage into the final, whereas
James and Will fought out a
tremendous semi-final. Will was the
eventual winner, but the match went

2013-14 - Men

could see the proper four-way
challenge at the top of the men’s game
we’ve been so keen on for so long.

What’s also promising is the fine
crop of young players moving up in
the rankings. The charge is
spearheaded by Ed Kay, now a top 10
ranked player, but the likes of Matt
Shaw, David Butler and Sam Rolls
aren’t far behind.

If the story of the year’s singles titles
was of domination by just two players,
it was a very different story in the
doubles. Just as in the previous season,
we saw a multitude of winners at the
major regional events – Dan Grant in
the South West, Dan Tristao in London,
Hamish Buchanan in Yorkshire, Tom
Dean in the North of England and John
Minta in the North West. However, all
these players had one thing in
common: they were paired with Will
Ellison.

It’s a mark of Will’s ability and his
versatility that although he won six
major titles – including the National
Doubles title with Charlie Brooks – he
never won more than one with any
single partner.

What’s more, in the two regional
championships where Will didn’t take
the title – the West of England and
Scottish Championships – he was
runner-up. In Clifton, the winners were
Dan Grant and Dan Tristao, while Ed
Hatton and Adam George took the
spoils in Loretto.

The other thing such results show is

that it’s no longer true to say that
doubles is a game for the more
experienced player. The thick ends of
most tournaments were dominated by
relatively younger players.

We’ve seen good performances from
Ed Kay (semi-finalist in the National
Doubles championship), Julian
Aquilina (semis in the North of
England), Jay Gravatt (semis in
Durham and Giggleswick) and David
Butler (also a semi-finalist in
Giggleswick).

The most successful of the ‘old
guard’ have again been Hamish
Buchanan and John Minta – each
taking a title with Will this year, and
notching up more than one other
semi-final appearance – while Robin
Perry can also look back on a good
season, after reaching the semi-finals
with Hamish in both the London and
National Doubles Championships.

John also scored another notable
first this year – his first Veterans’ (over
45) singles title in his first year of
qualification for the event. However,
he couldn’t go on to win the doubles
with Brian Nithsdale; they finished as

runners-up to Hamish and Bruce
Hanton, who took their fourth
successive title in this event.

There was a new winner in the
Vintage (over 55) tournament, too, as
Ian Fuller took the singles title –
ending a seven-year streak for Wayne
Enstone in the process. The pair then
teamed up to take the doubles title in
emphatic fashion. Meanwhile, the
Masters (over 65) Championship was
retained in equally emphatic fashion
by John East and Martin Wilkinson.

Finally, talking of emphatic wins, full
credit must go to the Old Paulines, who
again swept all before them in the club
championships. They beat the Alleyn
Old Boys to win the Owers Trophy, and
the Wessex Club to win the National
Club Championship, but it’s notable
that the club’s second team reached
the semi-finals of both tournaments.
Surely, we can’t be far from an all-
Pauline final in an event?

‘Next season
could see a proper

four-way challenge
at the top of the

men’s game’

LEFT Will Ellison and
Charlie Brooks celebrate
the National Doubles
BELOW National Singles
finalists Tristao and Ellison

above James Toop and John Minta at the West
of England; Old Paulines with the Wood Cup

West of England
doubles finalists 2013,
Will Ellison and Hamish
Buchanan, Dan Grant
and Dan Tristao

6 RFA Annual Review 2013-14 RFA Annual Review 2013-14 7

Perhaps the greatest news for the
future of our game is that we
continue to go through a purple
patch of fine young players – and
there’s no greater proof of that than
the number of names on this page
that also appear in the adult review
on the previous pages.

For example, take this season’s U25s
and BUCS singles champions, Dan
Tristao and Dan Grant respectively.
Not only did both end the season in
the top four of the national rankings,
Dan T won the Open National Singles
Championship, while the two
combined to win the West of England
Doubles Championship and were
runners-up in the National Doubles.

These two may be the standard-
bearers for young fives players, but they
are far from alone, with the likes of Ed
Kay (plate winner in the national
singles, as well as runner-up in both the
BUCS and U25s singles championships,
and U25 doubles champion), Jacob
Brubert (singles semi-finalist at the
U25s and doubles champion at BUCS)
and Matt Shaw (singles semi-finalist
and doubles finalist at the U25s) also
making their marks.

Also worth mentioning are Ben
Beltrami and Oliver Arnold, who
reached the doubles semi-finals at BUCS
while still schoolboys at St Paul’s. Former
schools’ champion David Butler and his
fellow Durham student Julian Aquilina
have also been consistently strong
performers over the last 12 months.

As in the last few years, Durham
have had a very strong squad, but
again it was Cambridge who could
claim to be the strongest university. In
the entirely unofficial ‘team’
championship at BUCS, calculated by
Dave Hebden, the winners were
Cambridge University, who supplied
the doubles champions and the singles
runner-up.

In second place were UCL, thanks
chiefly to Dan Grant’s singles title,

while Bristol beat Durham to take
fourth place. Amazingly, in fifth
place and tied with Oxford were
St Paul’s School, again a sure sign that
excellent young players are continuing
to emerge.

This was Cambridge’s third successive
‘title’, and their fourth in five years, so it
was perhaps no surprise that they went
on to win the annual Varsity Match
against Oxford in some style.

In the singles, Cambridge’s Kay and
Brubert had the better of Jefferies and
Thomas respectively, while Malde at
three and freshman Zach Brubert at
four also recorded good wins to give
the Light Blues a commanding lead at
lunch. In the doubles, Jefferies and
Thomas played excellent fives to best
both Cambridge 1 and 2, but that was
the summit of the Dark Blues’
achievement, as all but one of the
remaining 12 games went to
Cambridge, meaning a fourth
successive Varsity Match win for them.

Universities/Under 25s Review
Andy Pringle on the new talent emerging in the game of fives

2013-14 - Ladies 2013-14 - Universities/Under 25s

TOP Henry Jefferies, Oxford captain, with David Barnes CENTRE Jacob Ader and Jack Malde,
Doubles Plate winners, with Bernard Atkinson BOTTOM BUCS doubles finalists Inigo Ackland,
Ed Kay, Jacob Brubert and Sam Rolls

Ladies’ Season Review
Alexandra Steel surveys a great season for ladies’ fives

Top Players at the Ladies’ Nationals
CENTRE (L) Kathleen Briedenhann and Tessa
Mills, ladies doubles champions; (R) players at
the Ladies Winchester Fives Championships
BELOW Andy Pringle and Alexandra Steel,
winners of the Winchester mixed doubles

The ladies’ game has grown
substantially this year, with many
more girls improving their skills
as well as some newcomers
displaying enjoyment and curiosity
for the game.

The season started with the Ladies’
Nationals at St Paul’s where a good
crowd of ladies and schoolgirls
participated. Congratulations go to
Kathleen Briedenhann on another
great stretch of wins in singles and
doubles with Tessa Mills. A special
mention must also go to the Rossall
girls, who sacrificed the first weekend
of their Christmas holidays to take part
in the competition. It was a fantastic
day full of excellent play with further
improvement from all who competed.

The Ladies’ Winchester Nationals
was a very good day; the end result was
Kathleen winning the singles against
Maddy Raynor in her first final. First-
time partners Kathleen and Alexandra
Steel took the doubles trophy. It also
happened to be the last hurrah for
Denise Hall-Wilton who has decided
to step down from her position of
organising the Ladies’ Winchester
Nationals. I would like to take this
opportunity to thank her for all her
efforts in organising competitions
over the years and all her efforts in
promoting ladies’ fives. She has been
a stalwart for the RFA and we owe her
great thanks.

Up-and-coming fives player
Maddy Raynor has agreed to take
on the organising role for the ladies’
Winchester competition and I am
sure we will still see Denise at future
competitions supporting and taking
photos. The final competition in our
season was the mixed doubles, where
all types of fives players showed
their skills and love for the game in
a thoroughly enjoyable, unpressured
tournament. It was especially exciting
for Alexandra Steel and Andy Pringle
as they are the first pair in the

‘Denise Hall-Wilton
has been a stalwart

and we owe her
great thanks’

history of the competition to win it
two years in a row.

It has been a fantastic year and I am
so happy to say that more ladies are
joining the game, showing growing
potential every year. Keep it up, ladies!

8 RFA Annual Review 2013-14 RFA Annual Review 2013-14 9

Schools season reviewNews

Schools Season Review 2013-14The New Cambridge Courts
The President looks back on a year of flourishing schools fivesBob Dolby celebrates the building of brand new courts in Cambridge

From Top Beltrami and Arnold of St Paul’s;
James Attwood of Bedford Modern School;
Bedford & Zhang from Malvern, National Girls
U18 Doubles champions; Byron Knowles of
Blundell’s, National U13 Singles champion

U14 competition was postponed to the
autumn as a result. The other
competitors were admirable in their
response, playing the tournament over
two days. In the end the home players
dominated, winning all the major
titles. There were, however, impressive
performances in the plate
competitions by players from Whitgift,
Merchant Taylors’ and Derby Moor.

We’re losing some very fine players
from schools fives this year and look
forward to seeing the likes of Ben

There are now three successful
regional tournaments – the Midlands
Schools Championships, the South
East Regional and the Colquhoun
Trophy for schools in the South West.

The Midlands Schools
Championships featured players from
five schools this year, and were played
at Bedford School and Bedford Modern
– the U15 category at Bedford, while the
U18 took place at BMS. The U18
category was dominated by Derby
Moor Juniors, while the U15 section
proved to be a happy hunting ground
for both Rugby and Bedford Modern.

The South East Regional, in its third
year, was played at Whitgift and also
featured five schools. Eastbourne and
Tonbridge dominated the U18 draw
and Whitgift the U16. 2014 was the fifth
year of the Colquhoun Trophy, with
King’s Bruton entering the
competition for the first time, joining
Marlborough, Malvern, Blundell’s and
Sherborne. Every school featured in a
main or plate final. A girls’ competition
featured players from three of the
schools.

In January a healthy entry of 72 boys
from 11 schools took part in the West of
England Schools competition. As
expected, players from St Paul’s
dominated, winning all the main
trophies and two of the plates. Despite
this there were encouraging
performances from Derby Moor,
Blundell’s and Winchester players,
including a superb match in the U16
doubles final – St Paul’s eventually
beating Derby Moor in three games.

March saw the National U13
Championships at St Paul’s. Blundell’s
and Alleyn’s emerged as the strongest
groups while a lone representative of
Sedbergh bravely won the singles silver
medal.

High levels of smog in London in
March affected the National Schools
Championships at St Paul’s. The school
closed the courts for two days, and the

In 1995, Cambridge’s fives courts at
Portugal Place were demolished and
it was promised that replacement
courts could one day be incorporated
in the new University sports centre.
In 2012, the University of Cambridge
began to build the West Cambridge
Sports Centre, and Director of Sport,
Tony Lemons, informed the presidents
of the Cambridge Rugby and Eton Fives
Clubs that there was a space for new
courts, if the clubs could raise the
money to fit the space out.

Estimates put the figure for three
Rugby Fives and three Eton Fives
courts at between £825,000 and
£850,000. The President of the RFA,
Bob Dolby, and his counterpart at the
Eton Fives Association, Rodney Knight,
set about raising the money, which
needed to be in place by August 2013.

The Club appealed initially to various
bodies: the Cambridge University Fives
and Rackets Association, the Jesters
Club, the Rugby Fives Association
Charitable Trust and the Newby Trust,
all of whom gave generously.
Subsequent appeals were made to past
players of Rugby Fives at Cambridge
(known as Sparrows) and Oxford

‘One of my wishes
is to see more

opportunities for
girls to compete’

‘“Move over Hull-Arsenal FA Cup
Final, there’s Fives to be had!” On
a delightfully sunny May
weekend, Chris Berrow of the
Saturday Sport programme on
BBC Cambridge Radio thought
he’d introduce his listeners to the
pleasures of Rugby Fives.
As captain of Cambridge
University Rugby Fives Club, I
was invited down to the studio to
liven up the final cup game of the
professional football season and
educate his radio listeners on a
sport with more action and a
little less diving!

Chris had spotted the signs to
the new courts at the Cambridge
Sports Centre and took to his
radio slot to find out some more
about the game. As Paloma Faith
faded out, we got down to
clearing up the differences
between Rugby and Eton Fives.
Chris was well prepared with
questions about the scoring (like
squash but ‘backwards’), serving
(certainly easier seen than
explained), and the skills
required to succeed.

After an informal advert for
anyone to turn up and have a go,
we finished with some playful
banter about the results of the
Cambridge team. The interview
is stored for posterity with our
resident archivists… who knows
which attentive commuter might
have been inspired!

An interview on
Cambridge Radio by
Cambridge Captain
Jacob Brubert

Fives on air!

Rob Mathias serving to
Jack Malde on the new
Cambridge courts (inset)

University; to individual members of
the Jesters Club and of the Rugby Fives
Association. In just six months, the
money was raised.

For a history of the new courts go to
http://www.cu-sparrows.net/history/
constructing-the-new-courts

In February 2014, honours boards
were installed, recording all Cambridge
players since 1925 and a plaque was
unveiled to commemorate the role
played in Cambridge fives by Jock
Burnet from 1949-89. RFA President
Bob Dolby – also President of
Cambridge University Rugby Fives –
dubbed the area of the courts ‘New
Portugal Place’.

‘In just six months,
the money
was raised’

Beltrami, Ollie Arnold, Sam Wyatt-
Haines, Ben Ashraf, Marcus Hunter
and Robert Christie at senior level next
year. Exciting players like Tom
Watkinson, Robert Whitehorn, Sid
Bhushan, Harveer Mahajan, Jai Singh,
Charlie Mabbutt and Jussi Grut will
take up the challenge in the U18s.

The season ended with the National
Girls’ Championships at Marlborough.
This year saw the highest ever number
entering and the highest standard of
fives so far. One of my wishes is to see
more chances for girls to compete,
hence the first Lady’s Cup at
Cambridge in October. Schoolgirls,
recent leavers and students will be able
to pair up with players of either sex in
a President’s Cup-style competition.

Finally, our excellent band of
coaches, masters- and mistresses-in-
charge of fives ensure players get
plenty of opportunity to test their
skills against other schools and on
courts different from their own. The
RFA’s warm thanks go to them.

10 RFA Annual Review 2013-14 RFA Annual Review 2013-14 11

Schools season review

Schools’ season 2013–14
Individual schools report on their fives seasons over the last year

The CH girls shone at the National Girls’
Championships in Marlborough

Alleyn’s School
Alleyn’s enjoyed a successful season,
winning eight out of 10 matches in
the Lent term. Several players played
in the West of England Schools’
Championships. Julian Hanton and
Ben Kirwan both made the quarter-
finals of the singles and doubles. Julian
also made the U16 plate final at the
National Schools’ Championships.

At the National U13s Championships,
Alex Cochrane and William Hirth
reached the singles semi-finals, and
paired up to reach the doubles final.

A squad of sixteen Year 7s has
emerged, and the “Fuller” Cup was
introduced as a new U12s tournament.

There was a notable moment
for Alleyn’s this season with the
retirement of Ian Fuller after 11 years.
The school would like to express its
thanks to Ian for his outstanding work
and commitment to fives at Alleyn’s.

Blundell’s School
There has been enormous interest in
fives at Blundell’s, with more than 100
regular players.

The senior boys beat the RFA but lost
against the Executioners and narrowly
against Exeter and Tiverton. A superb
match against the Old Blundellians
resulted in a narrow victory for the
first time in many years.

Sam Wyatt-Haines reaching the
West of England open singles final and
Tobias Francis and Ben Clarke winning
the U16 doubles plate were highlights.

At the National U13 Championships,
Byron Knowles won the singles, and
paired with Will Hall-Tompkin to win
the doubles. George Vickery and Jake
Le Gassick won the doubles plate.

Our Level 1 coaches were involved
with the junior players. We’re evolving
a system of peer coaching and intend
to start preparing some U16s for Level
1 in the autumn.

Christ’s Hospital
Highlights of the pupils’ season
at Christ’s Hospital were the
excellent results and growing size
of the U15 squad. It included
eight boys and three girls, and
they won the majority of
their matches.

The seniors found results harder
to come by, but there was a good
win for the U16s against Tonbridge
and the 2nd and 3rd teams against
Dulwich College.

Bedford Modern School
Fives at Bedford Modern has continued
to flourish with coaching on Tuesdays
and practice on Fridays after school.
There are about 20 regulars, with
many of those from Year 9. During
the Easter term there were three
fixtures against other schools and two
competitions. In the school fixtures,
the juniors were strong but the seniors

Bradfield College
This has been a year of rebuild, with
only a few Sixth Formers playing,
but a keen and competent core have
continued to play in their second year
and an equally dedicated group have
taken up the game in their first year.
Matches have brought mixed results
but valuable experience and the hope
is that next season will see fives played
across all three junior year groups for
the first time in a while. David Barnes
has once again provided invaluable
support and guidance and is due our
sincere thanks.

Derby Moor Juniors
As well as friendlies, with one
highlight a 111-111 tie with Rugby U16s,
the main emphasis is on tournaments.
In November, Rob Whitehorn and
Robert Christie made the semi-finals
of the Schools Winchester doubles and
John Halligan and Jai Singh won the
plate. Rob and Robert later successfully
defended their Midlands Schools
U18 doubles title, with Robert also
defending his singles title in a final
against Rob. At the same tournament
Hasan Rehman and Adam Ali were
runners-up in the U15 doubles.

In January 12 players went to the
West of England Schools, where Rob
won the U18 singles plate and John
was runner-up in both the U16 singles
and, with Bally Singh, the U16 doubles.
The latter two had high hopes for the
Nationals but came up against tough
players from St Paul’s in the quarter-
finals. Robert Whitehorn lived up to
his seeding to reach the semi-finals of
the U18s, where he lost to the eventual
winner. Jai excelled himself in winning
the U18 singles plate, a first for Derby
Moor Juniors. With numbers at our
Saturday and Sunday morning Junior
Club sessions growing we look forward
to more success next year.

Midlands plate winners Shah
and Gupta with their trophy

Bedford School
It’s been a tough year for both
Bedford junior and senior school
teams. Our enthusiastic players
suffered heavy defeats in many
regular fixtures against Derby
Moor, Rugby, Whitgift, St Paul’s,
MTS and the RFA. However, wins
against Bedford Modern and the
Jesters stemmed the tide, and the
highlight of the year was a victory
against Cambridge University on
their new courts. In the Midlands
tournament the pairing of Gupta
and Shah did well to win the U18
Plate doubles. Senior and junior
school competitions proved
popular again this year and will
hopefully encourage new players
for next year.

Oundle School Fives Club 2014
L-R; Oli Thompson, Philipp Teterin,
Joe Leale-Green and Danil Lopukhov

Oundle School
Boys and girls continue to play
spirited fives on the Pickard Courts at
Oundle and the Club continues to
develop positively.

Particular thanks go to Oliver
Glover and Daniel Bateson, who have
invested much time supporting the
development of younger players
within the Club. Seniors and U15s
greatly enjoyed taking part in the
Midlands Fives tournament hosted
by Bedford and Bedford Modern, and
our U16s continued to develop their
game at this year’s National Schools
tournament.

Eastbourne College
This was a more successful season
than expected when term began
with just three senior players and
two U16s. Fortunately, when Joe
Leale-Green could be persuaded
away from 2nd XI football, the
1sts were a useful team. The
season began with a win against
St Dunstan’s, but the team wasn’t
at full strength for the loss at
Tonbridge. A form of revenge was
gained when Joe won the South-
East singles and paired with Philipp
Teterin to win the doubles. This
event was rounded off by George
Williams and Ed Towey winning the
U16 doubles plate.

The juniors enjoyed mixed
fortunes. There’s a number of
keen U15 players, and a small but
promising group at U14 level. The
U14s won their very first match
against St Dunstan’s. Although
they lost their other four matches,
they were competitive, improved
noticeably over the season and
could do well in the future.

Malvern College
This has been a very successful year for
Malvern with several recent firsts. The
good crop of U16s went from strength
to strength, starting with the West of
England tournament in January. This
experience galvanised them for the
term ahead and highlights included

Merchant Taylors’ School
This year has been marked with some
real successes for Merchant Taylors’
fives. The senior side played a large
number of games as well as facing five
adult sides, including both Oxford and
Cambridge University. In fact, a win on
the new courts at Cambridge was one
of the highlights of the year.

This was also the first year for some
time that MTS took part in the West
of England tournament and the boys
enjoyed the chance to warm up for
the season proper. Player numbers
continued to increase, particularly
at U15 level where many more boys
were playing than could make the
team. This made for a very strong, and
unbeaten, side.

The Nationals was a nice way to
finish the year. Captain Luke Brady
played excellently to finally win a
trophy in the form of the doubles plate
with his partner Elliot Tebboth.

a tour to Bedford, Oundle, KCS
Wimbledon and St Paul’s with nine
pupils. The fun of playing away from
home was integral to the success of the
trip and the U16s finished the weekend
undefeated. Lucas Nelson, who only
started the game in September, won
the colts Colquhoun Trophy. There
were victories at the Girls’ Nationals
for Shinan Zhang in the U18 singles,
and the U18 doubles with Cassie
Bedford. Amelia Law and Maggie Wong
brought home both U16 plates. There
have been successful internal house
competitions and the fixture list
during the year is growing.

The Keeley-Denison Cup proved
a competitive affair and provided
the first ever female winner: girls’
captain Coralie Strong, playing with
Stephen Walsh.

The best result came at the end
of April, when the girls again
performed excellently at the
National Girls’ Fives Championships
at Marlborough College.

They won two out of the six
categories entered and performed
very well in the other age groups.

often found the standard tough.
James Attwood played extremely
well to win the U15 cup in the Midlands
Regional Schools competition and
 Joe Sumner and Oliver Colbert won
the plate. James Attwood and Jake
Rees-Bidder represented the school
in the U16 National finals held at
St Paul’s School.

12 RFA Annual Review 2013-14 RFA Annual Review 2013-14 13

Tonbridge School
2014 was, in many ways, a vintage
year for Tonbridge fives. A highlight
of Tonbridge fives is the Tuesday
afternoon league sessions when all 65
or so boys play in one of seven leagues
with a system of promotion and
relegation. The competition between
up and coming younger players and
less strong but determined older ones
creates just the right atmosphere.

This has transferred into some good
results, with U15B, U16B, 2nd and 1st
IVs all unbeaten against other schools,
although admittedly they didn’t
always play the top teams at opposing
schools. There was some success in
the South East Regionals, with Dan
Hutt and Matt Scarsi narrowly losing
the senior doubles final and Mide
Segun and Ollie Martyn winning
the plate. Another highlight was our
Gentlemen’s team who, after five years
of playing fives enthusiastically but
very averagely, played some specially
arranged matches thanks to KCS, CH
and St Dunstan’s. The joy on those
boys’ faces at representing the school
for just about the first time in any
sport was fantastic to see and a fitting
way to mark Ian Jackson’s 25 years of
fives at Tonbridge.

Winchester College
The seniors had a quiet season, with
only five matches, but the juniors
more than made up for it and ended
the season winning 20 of 25 matches.

Prior to injury, the 1st pair of Chua
and Watkinson produced the first
highlight of the year, taking runner-up
spot in the schools West of England
Open Doubles. It was from this point
that the U15 and U14 teams took on
the mantle of fives at Winchester
and did so with enthusiasm, playing
19 matches. The U15As and U14As
enjoyed unbeaten seasons, winning
all 11 matches including against strong
teams from Alleyn’s and St Paul’s.
Unfortunately the postponement
of the U14 Nationals meant the U14s
didn’t get to see if they could carry
on their success into a tournament.
Luckily some of the U15s did, and
Kullavanijaya was rewarded with a
quarter-final against the eventual
winner of the National U16 singles,
and was the only player to take a game
from him. Watkinson continued to
build on his runner-up spot in last
year’s National Colts by reaching the
National Open singles semi final.

Overall it’s been a good season which
points to a potentially bright future.

Schools season review

U16 National School Girls’ doubles
champions, Nush Mehta and Kirsty Martin

Rugby School
It’s been another successful year for
fives at Rugby, with George Romain
making it to the U16 Nationals
quarter finals, while Marcus
Hunter reached the Open plate
final. At the National School Girls’
Championships, three girls made the
quarter finals of the U16 and senior
competitions. Kirsty Martin became
the U16 National champion and, with
partner Nush Mehta, U16 doubles
champion. The two Millies, Browne
and Richards, lost in the senior final.

St Paul’s players with their trophy haul from
the National Schools Championships

St Paul’s School
The U16s and seniors had a very
successful year, winning all nine
trophies in the three school
tournaments, while the U14s
showed great promise. First pair of
Ben Beltrami and Ollie Arnold were
outstanding. They were undefeated
in school matches and beat the top
pairs from Oxford, Cambridge and
Durham universities.

Harveer Mahajan won the West of
England U16 and National Schools
singles titles, and paired with
Lars Heidrich to take the West of
England doubles. They also beat
Nico Hughes and Dom Shaw in the
National Schools doubles final.

Ben Beltrami won the Open
singles easily, while in the doubles,
he and Ollie won the tournament
without conceding a point, beating
Ben Ashraf and Tristen McFarlane
in the final. Ben A showed great
bravery by ignoring a broken
thumb, and playing with his
hand in a brace. It was a hugely
entertaining match, and fitting end
to the season.

Whitgift School
With four courts back in action
this season was a good one in most
respects. The usual circuit was played,
with a fair few wins, though we did
struggle more at the U18 level. The U16
squad were almost undefeated and
only St Paul’s and Alleyn’s managed to
beat this extremely competent team.

The SE regionals were held at
Whitgift in the first week of February,
and we won both the U16 singles
and doubles, as well as the singles
plate. This was despite the numerous
downpours, and those who know
Whitgift’s courts will understand the
problem with a leaky roof! However,
Tonbridge brought 20-odd towels and
saved the day.

The season concluded with two cups
at the Nationals, the U16 plate singles
(Jussi Grut) and doubles (Jussi Grut
and Charlie Mabbutt). In all, a most
pleasing season, and it is encouraging
to see a strong U14 team in the
making, and hopefully a very strong
U18 team for the next two years.

Pilgrims’ School
It’s been another excellent year of fives
at Pilgrims’. The Autumn term was one
of happy enthusiasm as the 16 club
members, some new, some old hands,
learned and relearned, listened and
improved, slowly. Lent was the time
for some Year 5s to try fives for the
first time, and for matches. Blundell’s,
Alleyn’s and Merchant Taylors’ were
welcomed and the camaraderie made
the results a trifling distraction. At
the U13 Nationals all Pilgrims played
well, were involved in some cracking
matches, and almost won some pots.
Most importantly, the game is thriving
and the boys are happy. We are, as
ever, grateful to our hosts, Winchester
College and coach Giles Munn.

Rossall School
Fives at Rossall has continued to go
from strength to strength, with the
students at Rossall participating
in numerous competitions. The
season started off with the Rossall
Championships, with a large entry in
the Open competitions, with two of
the Rossall pairs reaching the semi-
finals. The boys competed in fixtures
against Sedbergh School, an American-
style tournament after the Yorkshire
Doubles Open, and this year the
National Schools, with entries in the
U13, U16 and Open competitions. The
girls have also had a fixture against
Sedbergh School and for most this was
their first taste of having a back wall.

The girls represented Rossall at
the Ladies’ National Rugby Fives
Championships, Ladies’ Winchester
Fives Championships and the
Schoolgirls’ Championships. Rossall
again saw success here, with Grace
Gordon winning bronze in the U13
singles competition and Grace and

Sedbergh girls fives is going from
strength to strength

Sedbergh School
The Sedbergh courts have had
plenty of use this year – the boys’
squad was joined by an enthusiastic
group of girls. The boys tasted a
blend of victory and defeat during
the season, which culminated in an
unexceptional, though transitional,
showing at the National Schools
tournament. The girls performed
well at the National Championships,
as well as entering the Ladies’
Winchester tournament, and will be
a force to be reckoned with next year.

St Dunstan’s College
This was always going to be a tough
year due to the loss of experienced
players from last year, but there were
some very good performances. A
ladder competition got new blood
involved but attempts continue to
encourage pupils into the game.

The 1st IV have had a building year,
but three victories and four losses
against school opposition was not
a bad return. The RFA game, despite
losing, showed promise and there

was hope of a result at Eastbourne. It
was not to be. However, things turned
around with a win against Christ’s
Hospital and a rare victory against
Alleyn’s. Good performances from
Tom Owen and Andy Rogers saw a tie
against St Paul’s in the singles, but the
doubles was a step too far.

The 2nd IV managed a win over
Alleyn’s but that was to be their only
success. The one 3rd IV match against
Tonbridge was a great game enjoyed
by all, despite the loss by one point.
The U15s started well with a win over
Eastbourne followed by another against
Christ’s Hospital, with Leon Crowley
and Harry Davison leading the way.

U14 squad is always a work in
progress and so it showed on court.
Whilst there were no overall victories
there were good performances from
David Evans, Louis Syed Anderson,
Sean Grilli, Andrew Coulter and
Lesley Gordinski. Both U15s and U14s
will improve with more court time.
Gratitude is due to all staff and pupils
for their endeavours on and off court.

Sherborne School
It has been another enjoyable term
of fives here at Sherborne. Hosting
the West of England Schools’
Championships and the Colquhoun
Trophy allowed a number of boys
to take part in larger competitions.
A highlight of the term was Henry
Newman reaching the final of the
senior competition in the latter of
these, but for the second year running
he couldn’t quite achieve the final
victory. The seniors played more
fixtures this season than in recent
years and won three of their matches
against a variety of opposition. This
bodes well for the future, with all
of them having another year left at
school.

The juniors fared less well in their
matches, but some enthusiastic
players enjoyed the challenges they
faced. They lost graciously and learnt
much from the experience. Overall it
has been a positive term of fives on the
Sherborne courts.

Isabelle Woodman wining bronze in
the U13 doubles competition.

This year the students at Rossall have
taken on a new sport, Wallball. They
embraced the game head on, entering
the UK Wallball Championships – a
steep learning curve for all. The
students attended a workshop run by
Vladislav Klym (USA, ranked in the Top
10), and this proved to pay off as Anna
Hansen dominated her final, winning
15-0 to become U18 Girls Champion.
The future of fives at Rossall looks
exciting with some promising
students playing, from age 10 to 18.
Keep it up, Rossall! “Floreat Rossallia”.

Merchiston Castle
Tom Sole and Douglas Crawford made
up the first pair and dominated the
Scottish schools circuit. They were
desperate to win back the Edinburgh
Schools’ Fives Championships they
lost last year and beat a strong
Edinburgh Academy pair in a tight
final – the eighth time Merchiston has
won in nine years.

Tom also won the ‘Edinburgh
Schools’ Select Six’, which is made up
of the best schoolboys in Scotland.

The U16s had good season, where
Benn Morris, Lewis Baird, Angus
Hinton and William Richardson made
up the two pairs. Despite injuries and
other commitments, Benn and Lewis
reached the Edinburgh Schools’ Colts
final, narrowly losing to an excellent
Edinburgh Academy. The Juniors made
impressive strides and were unbeaten
on the Scottish Schools circuit.

14 RFA Annual Review 2013-14 RFA Annual Review 2013-14 15

One man’s Plate…
Bob Dolby reflects on one of the game’s beloved institutions

Plates: a history

In May, Serena and Venus Williams
were knocked out in the second
round of the French Open at Roland
Garros, and this set me wondering:
what do tennis players do when they
‘crash out’ of a tournament,
especially the ones who regularly get
knocked out in the early rounds?

I suppose they collect their prize
money and rely on their agent to get
them a wild card for some far-flung
tournament the following week to
earn a bob or two. What do snooker
players do when Ronnie O’Sullivan
dumps them out in the first round at
The Crucible? I guess they stow their
cue carefully in the boot and head off
up – or down – the M1 to whatever club
they practise in eight hours a day. At
least if you’re a golfer and you miss the
cut you’ve had a couple of rounds to
make it worth the while.

The earliest fives ball?

The earliest fives ball ever?
Douglas Rice delves into the history of a fascinating discovery from Devon

expected. The game was adopted at
Blundell’s School long before the
Somerset walls were built: one of the
earliest references to fives being played
at a school is the intriguing one of
1649, when, for political reasons, the
Assizes that year were held in Tiverton
rather than Exeter, where ‘Lord Chief
Baron Wild...sat in the fives-place, in
the school-house green’.

The village game declined in the 19th
century, but it was taken up and
formalised by public schools, which
led to many varieties being played
around the country, but eventually the
games became largely standardised,
forming the main three variants we
enjoy today, based on the rules and
courts at Rugby, Winchester and Eton.

The oldest ball?

‘Churchwardens
had to take action

to limit the damage
fives caused’

In 2009 a familiar yet unusual object
was handed in to the Royal Albert
Memorial Museum, Exeter. It had
been found in old thatch in a cottage at
Morchard Bishop, Devon, and
appeared to be a ball suitable for
games-playing.

Analysis showed the ball was made
of leather, stitched and stuffed with
sheep’s fleece, and a date of the 16th
century was suggested. Comparison
with other Scottish finds of balls used
in caich and with modern fives balls
led to the conclusion that the artefact
was indeed probably used for some
form of fives or handball.

Fives was originally a game played
bare-handed against the walls of
churches, and the Synod of Exeter
banned such sports in 1287 because of
the damage they caused. Despite this,
fives continued to be widely popular,
particularly in the West Country.
Queen Elizabeth I, on a visit to
Elvetham in Hampshire in 1591,
enjoyed watching the game played by
10 of the Earl of Hertford’s servants, ‘all
Somersetshiremen’. In the mid-18th
century, fives was especially popular in
Somerset and Dorset. Churchwardens
had to regularly take action to
counteract fives playing, or to limit the
damage it caused to windows. In 1754,
the Bishop of Bath and Wells ordered
that fives should cease to be played
against church towers.

Specially built walls were
constructed away from the churches,
often in inn yards; in Somerset
several fives walls – tall free-standing
stone or brick structures – still exist.
One easily-accessed example stands in
the car park of the Lethbridge Arms at
Bishops Lydeard in Somerset (where
there is also a Fives Bar); others are at
Shepton Beauchamp, South Petherton,
Stoke sub Hamdon, Hinton St George,
North Cheriton and Otterhampton.

In view of the ball’s discovery, early
references to fives in Devon might be

Fives wall at North
Cheriton, Somerset

P
h

o
to

 b
y

La
u

re
n

 P
al

m
er

, c
o

u
rt

es
y

o
f R

A
M

M

Then I remembered playing in
the Public Schools Rugby Fives
tournament, as it was then called, at
Whitgift in the 1960s. There was no
U16 competition; so, aged 15, you got
thumped by some star like John Howe
or Peter Mellor, who was so good he
didn’t bother to take his scarf off,
let alone his tracksuit top, and you
climbed back on the bus from Croydon
to Dulwich for a miserable trip home.
Good for the character perhaps, but
not much fun and put your fives back
six months.

A second chance
So when did it all change? When did
some bright spark invent the plate
competition? He or she ought to have
a blue plaque affixed to an appropriate
wall. I set David Barnes, our archivist
extraordinaire, on the case.

‘In the 1960s you’d
get thumped and
climb back on the

bus home’

TOP Ed Kay, Singles Plate at the Nationals;
BOTTOM Tony Hamilton, Veterans Singles
Plate, with John Hawke; RIGHT Old Derby
Moor IV at the Owers Trophy

16 RFA Annual Review 2013-14 RFA Annual Review 2013-14 17

Plates: a history

As a bit of a background, a plate
competition is an extra, a bonus
offered to you by the tournament
organiser as compensation for being
made to look silly by some young
player in the first round of the singles
or for being given a lesson in the
doubles by a well drilled left-right
partnership.

So – an hour or so later – you get to
play a similarly unfortunate player
or pair in the plate. If you’re really
unlucky it’s a straight knockout, you

lose once more, and all that is left is
to go home. That’s pretty rare these
days, as you’ll now either go into a
second plate, or the plate is a round
robin where you take on other players
in several increasingly wearisome
matches, for the points necessary to
make the plate final.

In recent years the plate final has
become the thing to be in, because
of the sheer quality of the cast – a
bit like the red carpet at the Cannes
Film Festival. You have your picture
taken by the Fivesarazzi, you get
a huge audience acclaiming your
performance, and if you win the match
you are awarded a palme d’or – well,
actually a bronze medal – hung round
your neck by some illustrious member
of the RFA Board and receive a plate.

That’s if you’re lucky: because (a)
there may not be one to award, no
one having yet donated one for this
particular tournament; or (b) it may
have been left at home by last year’s
winner(s); or (c) last year’s winner(s)
may not be competing this year and
no one thought to secure the return
of the trophy. Even if you do get
a plate, the engraving of winners’
names may be two or three years
out of date, so the price of catch-
up engraving is your reward for
success. That’s fives.

Late origins
So, David discovered the first plate
competitions took place, rightly, in
the National Singles and National
Doubles tournaments. The first ones
were in 1968, some 40 years after
those competitions started. Geoffrey
Rimmer, a founder member of the
RFA and donor of the President’s Cup,
presented the handsome silver salver
for the doubles. David Gardner, whose
contribution to the world of fives is
of equal longevity and significance,
donated a handsome stainless steel
longboat for the singles, which has
since acquired a stand with plaques
recording recent winners.

If you think plates are for losers,
remember that Wayne Enstone won
the National Singles Plate in 1971
before going on to dominate the main
tournament for many years.

In those days regional tournaments
were in their infancy. It was some
time before we find a regional plate
competition occurring. According
to David: “The RFA handbooks make
no mention of plate competitions in
regional championships until 1973,
when the West of England Singles
Plate was contested. The writer notes
unkindly: ‘In the Plate Final Guy
Whiting beat Lionel Lawson 15-8,
the latter seemingly affected by an
overdose of refreshments.’”

The next year, the doubles was
endowed with a spoon rather than
a plate. However, given that later
reports on the West of England talk of
spoons for both singles and doubles,
one might conclude the object being
competed for was a concept rather
than anything solid. The 1974 doubles
plate in question was won by David
Hebblethwaite and Tony Owers.
Ironically, though these two have since
donated significant trophies to the
game, there’s still no actual plate for
either the singles or the doubles in the
West of England Championship, 40
years on.

Plate alternatives
Another major championship without
a full set of silverware is the National
Schools Championship. There is still
no actual plate for either the U16 or
U18 Doubles, nor for any of the U14
and U13 plate competitions. To quote
David once more: “The National
Schools’ Championships, started in
1930, had to do without plates for a

MAIN PHOTO Joshua Sumner and
Oliver Colbert from Bedford Modern,
U15 Midlands Doubles Plate winners

small photos from top Luke Brady
and Elliot Tebboth, from Merchant

Taylors’, U18 Doubles Plate winners at
the Nationals; Michael Suddaby, U15
Midlands Singles Plate winner from

Rugby; Jussi Grut, Colts Singles Plate
winner at the Nationals from Whitgift

Main P HOTO Amelia Law
and Maggie Wong from Malvern,

U16 Girls’ Doubles Plate;
small photos from top

Dan Tristao and Keith Kennerley,
Mate’s Plate winners at President’s
Cup; Mark Kiteley and Stuart Kirby

at the Derby Moor Doubles;
Jules Pearce-Smith and John Minta

at the Winchester Doubles;
Chris Waller, West of England

Singles Plate winner

‘The first plate
competitions took

place in the National
Singles and Doubles’

‘In recent years
the plate final has
become the thing

to be in’

top row: left Charlie Mabbutt and Jussi Grut (Whitgift), U16 Plate at the Nationals; centre Jai Singh and John Halligan (Derby Moor), U18
Winchester Doubles Plate; right Mark Kiteley and Tom Dean, the Love Mug; BOTTOM row: left Robert Whitehorn and Anthony Goodwin, NW
Open Plate; centre Dick Warner and Dan Grant, Scottish Doubles Plate; right Stuart Kirby and Anthony Goodwin, SW Open Doubles Plate

18 RFA Annual Review 2013-14 RFA Annual Review 2013-14 19

Plates: a history Club reports

RFA Club Report
Hamish Buchanan reports on the RFA Club matches in the 2013–14 season

A solid 24 matches
were completed by
the RFA Club this
season, with 16
wins and seven
losses. With five of
these defeats
against schoolboy
teams, the future
looks bright.

Age was a
common theme in many match
reports, with Tony Hamilton’s team
against Tonbridge laying claim to be
the oldest ever for a Club match with a
mean age of 65 and a half and, with a
winning score of 116-81, a fairly mean
disposition to boot.

In Bedford, the OBM’s, led by the
indomitable Phil Atkinson, had failed
to book changing facilities for their
RFA visitors. With true fives ingenuity
and determination an alternative was
found – the ‘old peoples’ home’ owned
by Chris Ryan. It isn’t clear whether
any of the players involved felt the
need to move in after the match!

The popular Winchester VIII fixture
sees Rugby Fives players taking on
Winchester specialists on their home
courts. The last two years saw the RFA
apparently ‘trashed’ by 29 points and
‘pasted’ by 31. This year, by winning
237-217, the Club surely ‘roasted’ the
opposition, while all enjoyed the
hospitality laid on by the Wessex Club
at local hostelry ‘The Queen’.

Many thanks go to Club stalwarts
Peter de Winton and Peter Ross who,
after many years service, are stepping
down from match managing to let
some youngsters have a go.

The President’s Cup was another
great occasion, won by first timers
Oliver Quarry and James Tilston, while
another Cup fledgling, Tim Widdop
took the ‘T’ Pot with Jay Gravatt and
the evergreen Mark Kiteley completed
a Love Mug double. Our gratitude to
Gareth Price for his organisation and
to Merchant Taylors’ School.

RFA CLUB RESULTS
Opposition	 Manager	 Other players	 Result

Alleyn’s 	 A Hanton* 	 E Carr, B Hanton, R Sulkin, B Wordsworth. 	 Win

Alleyn Old Boys	 R Perry 	 C Burrows, W Ellison, B Brookes. 	 Win

Blundell’s VI 	 M & M Whitehead 	 D Hill, T Lewis, B Matthew, 	 Loss
		 A Rew, R Wyatt-Haines	

Cambridge VI 	 A Pringle 	 M Bate, H Buchanan, W Ellison, E Hatton, D Warner	 Win

Cambridge VI 	 B Dolby* 	 R Christie, S Kirby, B Kirk, A Meek, B Singh, L Taylor	 Loss

Christ’s H. VIII 	 E Hatton 	 J. Sinton, G Matthews, R Dyke, W Lyons, T Webster 	 Win

Durham	 B Sandie	 J Minta, S Russell, T Widdop	 Loss

Eastbourne 	 T Hamilton 	 A deBelder, M Hole, P Ross. 	 Win

Jesters:Strawson	 D Warner 	 Various	 Draw

Jesters	 J Marshall	 T Dean, A George, R Perry 	 Win

MTS 	 R Mathieu	 A Galletley, G Matthews, R Bridge	 Win

Old Bedford M’s 	 P Atkinson	 Richard and Rob Christie, S Kirby, B Kirk	 Win

Old Bradfieldians 	 A Pringle*	 R Bridge, R Kemp, R Mathieu, G Matthews	 Loss

Old Whitgiftians 	 H Buchanan 	 E Carr, R Sulkin, B Wordsworth 	 Win

Oundle 	 A Smith 	 B Boag, E Farrow, N Smith 	 Loss

Oxford University	 D Tristao 	 D Tristao, C Burrows, C Waller, J Baker	 Win

Rugby School	 J Ensor 	 T Burrows, R Darby, D Urquhart 	 Loss

Sedbergh School 	 R Guthrie	 P Guthrie, J Sargent, A Williamson	 Loss

Sedbergh Staff 	 R Guthrie 	 P Guthrie, G Page, J Sargent, A Williamson	 Win

St.Dunstans 	 T Hamilton 	 E Andrews, J Higgins, R Oscroft	 Win

St.Pauls VIII 	 A Wilson 	 H Buchanan, D Grant, S Roberts, D Tristao, +3	 Win

Tonbridge 	 T Hamilton	 B Atkinson, P Ross, N Wheeler	 Win

Winchester VIII 	 D Tristao	 M Bate, B Beltrami, H Buchanan, 	 Win
		 D Grant, G Price, J Minta, M Shaw, D Tristao	

Winchester 	 W Ellison	 Various	 Win
		 	

* denotes non-playing match manager

long time. In 1992, a fine plate was
presented for the Senior Singles
in memory of Brian Griffiths, RFA
President 1965–70, who devoted so
much time and energy to running
matches and championships before
and after the War.”

There is also a goblet of unknown
origin for the Colts Singles, with
names dating back to 1988. The
recently instituted National Girls
Championship likewise has plate
trophies (one of them of glass) for only
three of the eight competitions.

It was during the late 1970s that the
phenomenon of plate competitions
took hold, although ‘plate’ was
interpreted loosely.

“Spoons were popular in the Heath
Old Boys Doubles competitions from
1976, and that same year we read that
‘Plate competitions were held for the
first time on an organised basis’ in the
BUSF Championships,” says David.

There was no actual plate to be seen
at either of these. Up in Manchester,
however, a singles plate for what
is now the North West Open was
inaugurated as early as 1974 and
the trophy was won by Mick Ayres.
However, it took the Y Club another 37
years to produce a doubles plate – in
memory of Fred Beswick.

the President’s Cup. Yes, there is a cup
for the winning pair, but for the 32
players who contest it each year there
are three plate competitions: for the
Mate’s Plate and the ‘T’ Pot, which
comes complete with embroidered tea
cosy, while the Love Mug is a pewter
tankard with a lid and a base.

As David puts it: “These objects, the
gifts of Tom and Joan Wood in 1978
and 1983, have been variously left on
trains, abandoned in student digs,
parked in parental attics and generally
mistreated for 30 years or more. But
they are still here and are competed
for each year by fives players who wish
they were fitter than they turn out to
be on the day.”

John Hawke is trying hard in his
running of the National Vintage
Championship to match the physical
demands made upon players by the
President’s Cup, with several plate
competitions. The ‘plate’ in question
may well turn out to be a bottle of
beer, appropriate if scant reward for
the demands made upon the players’
physical powers.

So, there you are then. Plates, spoons,
goblets, pots, bottles, vases and boules.
Bless you, Geoffrey Rimmer. All we
need now is for someone to donate
that blue plaque.

President’s peculiarities
As recently as the 2000s the trend
towards the non-plate was being
maintained: wooden spoons were
handed out at the initial Derby Moor
Invitation Doubles (with luck Grem
McIntyre and Tim Widdop still have
theirs), though in due course they were
replaced by engraved boules, procured
from a brocante in Mâcon. If you’re
skilled enough to win the Scottish
Doubles Plate there’s a magnificent
wooden plate to be had: made from
Scottish Elm and commissioned in
2008 by Alex Smith from a wood-
turner in Sussex. This went down so
well that Alex turned to him for the
replacement of the Owers Trophy,
one of the gems of our collection
of silverware. The original Owers
Trophy was a vase made of glass, but
unfortunately it got... dropped!

But if you want the zany, then there’s

‘Wooden spoons
were handed out

at the initial Derby
Moor Invitation

Doubles’

Action from Mate’s Plate
final at 2013 President’s
Cup: from L to R Dan
Tristao (serving), Hamish
Buchanan, Alexandra Steel
and Keith Kennerley

20 RFA Annual Review 2013-14 RFA Annual Review 2013-14 21

Club Reports 2013-14
Many clubs had to battle inclement winter weather, but otherwise it’s been a good year

Club reports 2013-14

Cambridge University
Jack Malde reports: The first year with
new courts saw a large increase in
the number of people of both sexes
playing at Cambridge. There was a
larger competitive squad than in
previous years and a development
group of beginners. An increased
fixture list and more practice time has
brought great success.

We took a record 12 players to BUCS,
winning the best university prize; Ed
Kay and Jacob Brubert won the doubles

Durham University
Durham has enjoyed yet another
successful season, securing victories
against Cambridge, the RFA, and
St Paul’s. Turnout has been higher
than ever before, with Durham
in attendance at every possible
tournament throughout this season.
Back in November, National Singles
qualifiers were held on our home
courts, with David Butler triumphing
to advance to the last 16. Just a week
later at BUCS, Julian Aquilina and
David made the semi- and quarter-
finals of the singles respectively. Oli
Quarry, the player of the season,
triumphed in the singles plate against
Alan Bowden, before they teamed up
to take the doubles plate.

Early in the new year, six players
travelled to Edinburgh for one of
the highlights of our fives calendar,
the annual Jesters' tour. For the first
time in years, Durham came away
level with the Jesters at one win
apiece – a fantastic result. At the
U25s, both David and Oli continued
their impressive form to reach the
quarterfinals, whilst Sam Russell took
home the singles plate. The North of
England saw a strong entry of Durham
players. Julian and Jay Gravatt reached
the semi-finals of the doubles, whilst
Sam and Oli were unlucky to be edged
in the plate final this time.

Overall another fantastic year for

Malvern Town
I imagine a group of eight to 10

people playing every Monday at
6pm can now be officially called a
club, although fixtures are yet to be
organised. The club consists of several
talented OMs, a few less talented OMs,
a few ageing members of Malvern
College staff, some enthusiastic
schoolboys and a few work colleagues
of the talented OMs. It is a very mixed
bag, but there is good fives to be had,
all are welcome and a cold beer awaits
at The Morgan afterwards. Please
contact Chris Thomas or Stephen
Coffey for more details.

Akerman. The 29-strong touring team
played a phenomenal amount of fives
against as many local opponents as
possible. Elsewhere, there was a new
fixture against Sherborne School –
always pleasing to see.

Please let me know if you would like
to start a fixture against the Jesters.
Once again, thanks to all those who
played this year, and in particular to
the managers who make it all happen.

Stuart Kirby runner-up in National
Vintage Doubles with Brian Nithsdale

Derby Moor
Bob Dolby reports: This eleventh
season of the Club has seen an
increase in senior numbers,
with Chris Davey, James Milnes,
Richard Whitehorn, Bob Short,
Susie Burrows and Emily O’Malley
joining us, Ashley Hill back from
the Army and Matt Orr from
University. For the moment we
have lost Max Frost to the Marines
and Mike Baxter to his great love,
parkour. Our two midweek sessions
are full to overflowing, and the
Saturday and Sunday morning
Junior Clubs, run by Stuart Kirby
with help from Anthony and
Ashley, have also grown, with ages
ranging from eight to 16.

Matches were played against

Richard Dyke, Executioners
singles ladder winner

Executioners
Andy Pringle reports: It’s been another
successful year for the Executioners,
with several new faces joining the
club’s stalwarts. It’s been great to see
the likes of Alex Wall, Murray Lidgitt,
Chris Waller and Karen Hird joining
our regular Wednesday evening
sessions alongside more seasoned
campaigners such as Richard Bridge,
Malcolm Borthwick, Tom Webster
and Richard Kemp.

Several of our players have been
regulars on the tournament circuit,
too, with the Executioners’ elite
squad reaching the Wood Cup semis
again. However, the highlight was
undoubtedly Andy Pringle and Alex
Steel joining forces to retain their
Winchester Fives Mixed Doubles
title. Dick Warner, as ever, was a
force to be reckoned with, picking
up plates in the Scottish, Veterans’
and Vintage Championships, while
Richard Dyke and Jez Sinton also got
in on the act, winning the doubles
plate at the 2013 South West Open.

For Richard, however, the best was
yet to come. He deservedly found

Sadly, the club’s usual summer
doubles tournament wasn’t played
this year – due to an unfortunate
combination of St Paul’s closing
earlier than expected and the
organiser being otherwise engaged
at some other sporting event in
Brazil. Instead, we’ll try to run it as a
season-opening event for the 2014–
15 season, so if any fives player finds
themself in London, they’re invited
to come and join us. We play every
term-time Wednesday evening and
would be delighted to demonstrate
why we consider ourselves London’s
friendliest fives club.

himself on top of the singles ladder
in the last week of competition and
facing a final challenge from Rupert
Mathieu. In a fitting climax to the
competition, and watched by a huge
crowd (well, four players who were
waiting to get on court!), it was Richard
who triumphed 16-15 in a match where
grit played as much part as guile.

Eastbourne
Spencer Beal reports: Organised,
supported, led and driven by the
indefatigable Tony Hamilton, the
Eastbourne College Fives Club
continues to function every Tuesday
evening at 8pm all year round,
weather and numbers permitting.
Tony manages to get together at
least two pairs for doubles just about
every week, and you’d better be on
your mettle because if ever numbers
should drop below four, Tony will be
keen to take on anyone at singles, all
evening if necessary! However, age and
numbers make it increasingly difficult
to arrange club matches and we’re
constantly on the lookout for younger
players to join us from the College
staff and beyond – any standard
welcome, and beginners too.

Jesters
Charlie Brooks writes: The Jesters Club
has had another cracking season with
plenty of enjoyable matches stretching
from the South West to North of the
border. As ever, the Strawson Memorial
kicked off the season – a superb match
followed by an evening at Queen’s. It
ended, rather surprisingly, in a narrow
victory for the Jesters. For the second
year running, the Rugby Fives lot were
the first to the bar at Queen’s and were
able to enjoy the evening to its full.

The Edinburgh Tour enjoyed its
usual success under the expert
command of Frank and Harry

Euan Clarke (partnering Dick
Warner) and Tony and I entered the
Vintage Doubles held at Cambridge,
and a thoroughly positive and
enjoyable experience it was. Tony and I
particularly enjoyed taking nine points
off the eventual winners (Enstone and
Fuller – surprise, surprise), although
we were less impressed with ourselves
in losing our semi-final from a
position of 14-11 up.

fives at Durham, and we only hope that
our team can continue to bond and
improve as we have done all year. The
atmosphere and dedication have been
incredible and those of us leaving it
behind will truly miss it.

title for the second year running, and
Ed was runner-up in the singles. Soon
after Ed added the National Singles
plate to his prizes.

At the National U25s, Ed reached
the singles final but was beaten by
Dan Tristao, a repeat of last year, but
partnered Dan to win the doubles for
the third year running. Jack Malde
and Jacob Ader won the doubles plate,
consolation for Ader particularly, who
had also contested the doubles plate
final at BUCS with Jerry Ganendra.

Cambridge University, the Jesters, the
RFA and the Old Bedford Modernians.
As always we have taken our juniors
to all the schools competitions,
where they have done us proud. As
a Club we try to support regional
and national senior tournaments,
entering the North West Open, the
National Winchester Fives Doubles,
the National U25s, the Veterans and
the Vintage, where Stuart Kirby was
runner-up in the doubles with Brian
Nithsdale. We also entered a IV for
each of the Wood Cup and the Owers
Trophy. In the latter our young IV
consisting of Anthony Goodwin,
Jimmy Goodwin, Max Frost and
Robert Christie won the plate, while
at the North West Open Anthony
Goodwin and Robert Whitehorn did
the same.

The season ended with the 11th
Derby Moor Invitation Doubles,
won by Ashley Hill and Tim Widdop,
with Stuart Kirby and Mark Kiteley
winning the plate boules. Thanks to
Brian Kirk for his work in running
this tournament.

We aim to enclose the courts next
year. Stuart is the driving force here:
we owe him a huge vote of thanks for
this and for all he does in coaching
the juniors and running our superb
website.

A comfortable win for the Present
against the Past at Cambridge was
then followed by a similarly clear
win in the Varsity Match by 269-153.
The Cambridge VIII contained three
freshmen: Zach Brubert, James
Pinder and Richard Law, plus Tom
Bury who had returned to the game
after some years out. All in all we
had a very successful season, and
we hope that it is only the start of
great things in a new era for
Cambridge Rugby Fives.

Dick Warner, Executioner
and multiple plate winner

22 RFA Annual Review 2013-14 RFA Annual Review 2013-14 23

Club reports 2013-14

Oxford University
This season has seen good results and
great camaraderie. Having lost Chris
“Black Widow” Waller and George
“Honeybadger” Barnes, Sasha Esin and
James Roberts stepped up to the 1st
IV. Jefferies and Thomas vanquished
Durham’s Aquilina and partner at all
major tournaments: with Gravatt at
the West of England, Butler at BUCS
and Tilston at U25s.

In the 2nd and 3rd IVs, Dru
Horsewood, Tom Hoskins and Matt
Hale brought considerable flair to the
Oxford courts, contrasting the steady
but relentless play of the “Wilmen”,
finally in their last year at Oxford.

As the dominance of Paulines
wanes at Oxford, efforts were made
to integrate the various schools.
7am sprints up Headington Hill
saw attendance ranging from one
to six. Ophir didn’t hesitate to voice
his disdain for such exercise. Tapas
Tuesdays saw healthy use of the club
budget with attendance ranging from
six to 14.

While Cambridge may have won
Varsity on “points”, it was clear to
Oxford that the day was ours. Jefferies
and Thomas annihilated Cambridge
I and II. The Wilmen, after much
bickering, chose to prioritise Varsity
over lambing, playing at 4th pair.
Despite his best efforts to avoid

Wessex
We had another enjoyable season of
Tuesday night fives in Winchester
this year, with 20 players turning out
most weeks. Highlights included the
fantastic match against the RFA (RFA vs
‘WFA’) with the RFA shading it 237-217.

A strong representation from
Wessex was seen on the annual Jesters
tour to Edinburgh, but the highlight
for us was reaching the final of the
National Club knockout (Wood Cup)
with wins against Alleyn Old Boys and
the Executioners. Our team in the final
consisted of Will Ellison, David Butler,
Harry Akerman and Giles Munn, but St
Paul’s Old Boys did to us what they do
to most teams and deservedly ran out
comfortable winners.

Our annual end of season
tournament (the Letchworth Bowl)
was won by Fred Kelly and Jonathan
Russell. Fathers following in their
sons’ footsteps may not be a usual

West of England
Lionel Lawson reports: The West of
England Club had a season of mixed
fortunes, related mainly to a reduction
in the number of active members. In
the last few years Bristol Grammar
School and Colstons have given up
the game and unfortunately there has
been a decline in the game at Clifton
College. As a result, the club has lost
its local supply line of players. At the
same time, a group of players who
have been with the club for many years
have hung up their gloves.

From a more positive perspective, we
have benefited from some fine players
from Bristol University playing for
the club. Sam Rolls has been heavily
involved for the past three years

Marlborough and Dictrict
members enjoy their annual dinner

Marlborough & District
This was the club’s 10th anniversary
season. Our club is unusual in
that apart from our two “proper”
players, Tom Kiggell and Jim
Hughes, we are almost exclusively
made up of people who have taken
up the game in adulthood. None
of us played at school, and whilst
we have a number of skilled
ballplayers (who have excelled in
other sports), our standard of play
is generally below that of other
fives clubs around the country.

Not that this matters, and it does
not dampen our enthusiasm. Good
numbers of players attend club
nights on Wednesdays and
Sundays, we have a singles ladder,
and this season our club member
Tim Brown set up a new doubles
competition. We played the annual
match against the college in
December, and in March held the
Hughes Cup. Thanks as usual to Jim
Hughes for a great evening, and
congratulations to Tim Brown for
his win.

Club events aside, Tom and
Jim have played at various
competitions this season, as has
one of our female players, Vicky
Westwood, with great success. The
season officially finished in April
with the annual dinner. As ever,
it was very enjoyable, thanks in
no small part to Leslie Jenkinson.
Thanks also go to other members,
notably our treasurer Bob
Davidson, and to Mark Somerville
for his photography and work on
the club Facebook page. Of course
thanks, as ever, go to Tom Kiggell
and the College. Finally, thanks to
Tom and Jim for their never-ending
patience with us on court.

From L-R: OWs Messrs Andrews, Dalman,
Ross, Norman, Higgins and - beyond two of
our opposition Lewis and Hill - Hamilton

Spectators enjoying the London
Open at Whitgift’s courts

Old Whitgiftians
Whitgift was pleased to welcome
the RFA’s London Open to the courts
in the run-up to the 2013-14 season.
Whilst no trophies were forthcoming
for the home entrants, a thoroughly
entertaining weekend of top-quality
fives was enjoyed by all.

The season kicked off with a
tough game against the RFA in mid-

courts in Croydon most Thursday
evenings and occasionally on Sunday
mornings. We’ve welcomed several
new or returning players onto the
courts over the last couple of years
and more are always welcome.
Contact Nick Woolfenden (nickw5s@
hotmail.com) if you’d like to play.

Old Tonbridgians
Dr Neil Arnott reports: During our winter
season we have had slightly fewer
fixtures for a number of reasons and
missed playing against Eastbourne,
although we are hoping to have a
summer fixture shortly. However, the
friendly Tuesday evenings continued
despite my own absence for the second
time, enjoying a summer locum
position in New Zealand.

Sadly there was no fives immediately
available although I am reliably
informed by Nigel Wheeler – one of
our regular players – that there are
courts in Wellington and Christchurch.
I hope perhaps to discover these if we

Old Paulines
This season, the Old Pauline Club
retained both the Wood Cup and
Owers Trophy, winning both for the
fourth time in a row. Once again, it was
a youthful squad that carried the club
through, with all 12 representatives in
the two tournaments under 30.

The Owers Trophy contained a
high quality entry, so having two OP
teams in the semi-finals was a great
achievement. The 2nd team battled
valiantly, but were beaten by an
experienced Alleyn Old Boys outfit.
Come the final, old timers Brooks
and Tristao couldn’t take the heat,
leaving Tilston, Shaw and Beltrami
to be led nobly by Tom Dean to
Owers glory.

In winning the Wood Cup, the club
came one win closer to Manchester’s
record of five titles in a row. This time,
Charlie and Dan could take the heat
and joined Tom and Ben in a close, but
ultimately successful, final against
Wessex. A notable mention once again
goes to the 2nd team, who reached
the semi-finals, with Shaw and Arnold
playing particularly well.

There were mixed results in our
internal competitions. Unfortunately,
Tristao managed to wriggle free of the
chains of the handicapping system to
once again reign supreme – the rest
of the club felt slightly better when he
went on to win the National Singles
(unhandicapped). In our President’s
Cup-style doubles, Dean and Quarry
overcame Aquilina and Shaw (the
latter aiming to make it a trio of
President’s Cup victories) in a titanic
day’s struggle. Congratulations all.

and Inigo Ackland for the last two.
Together Sam and Inigo have excelled
in BUCS, ending as runners-up in the
doubles for the last two years.

We welcomed a new member this
year – Ben Smithson who learnt his
fives at Christ’s Hospital. He has
proved to be a regular and enthusiastic
member at our weekly sessions.

We had two good matches against
UCS and Exeter Club and as always
had a very successful Christmas
doubles competition – the winners
this year being Ben Smithson and
Sholto Moger. After the competition
we had an excellent lunch at Aqua
restaurant, which is owned by Ben’s
family; an excellent connection
for the future. The club singles
competition had a small but high
quality entry, with the final being won
convincingly by Inigo Ackland with
Sam Rolls as runner-up.

I would like to thank club captain
Simon Werkshagen for all his hard
work and commitment throughout the
season – there were worrying signs at
the end of the season that his playing
days might be over but we are hoping
that a miracle cure might be found.

We start up again in the middle
of September and look forward to a
robust new season both on court and
afterwards in the Alma Tavern.

go south again this winter.
Highlights included our star player

Ian Fuller winning the Vintage singles
for the first time and the doubles for
the third time, partnered with Wayne
Enstone. There was also a third victory
in the Masters doubles for Martin
Wilkinson (paired with John East),
another of our regular players showing
no sign of passing years.

Our tightest contest was with the
Tonbridge boys. Sadly for them, we
ended their excellent season of no
losses. We won by one point after a
closely fought but enjoyable match,
followed by some much appreciated
hospitality in a local restaurant.

Our summer season is underway
and I would like to welcome the
return of Rupert Mathieu, an OT and
parent of Henry who is playing fives
at the school. Everybody is welcome,
both established players and those
considering a return to the game.

October. Thanks were particularly due
to two late-notice stand-ins as our
squad was beset by injuries, including
the Hon. Sec. breaking his leg/ankle
the night before! After a short-term
lull in fixtures due to mounting
injuries, things picked up in 2014 with
our annual tour to the South West,
playing at Sherborne and Tiverton .
As always the socialising proved as
welcome as the fives – and generally
less physically demanding!

By the close of the season we had
also enjoyed fixtures against the Old
Tonbridgians and Whitgift school and
staff, rounding off the season with
a match on Tonbridge’s Winchester
courts (and even a taster of ‘bat fives’
after a couple of beers). With injuries
now (mostly) on the mend, we look
forward with renewed enthusiasm to a
full fixture list in 2014-15.
We play social fives at Whitgift’s

route into in a physically demanding
sport but I think there was genuine
amazement from James Pinder (who
played for Cambridge this year) and
Benedict Grassi at the progress of their
respective fathers, Charles and Jon, in
this tournament!

We were also delighted to welcome
back to fives Mike Crompton, who
last played in 1991, and Ben Lovett
who won the national U25 singles and
doubles in 2000 as well as winning the
university singles title in 1999
and 2003.

competitive fives by burning his hand
while “testing” the stove, Tom Hoskins
put in a fine performance.

In the Beavers, the repeat of Ed
Birkett’s victory over Wilson Lau saw a
fives masterclass. He followed this up
with superb arm wrestling technique
at the Varsity dinner. Nick Whitney
will take over as next year’s captain.

24 RFA Annual Review 2013-14 RFA Annual Review 2013-14 25

Despite being so associated with the
school that bears its name, the
origins of Winchester Fives actually
lie in 19th century Oxford. It was at
Worcester College in 1856 that the first
court was built with a narrow angled
buttress one third of the way back on
the left-hand wall. It is recorded that
the Prince of Wales, later Edward VII,
was an early user of the court, as he
had permission to play on it in 1860.
The first set of indoor courts was built
at Winchester College in 1862, and
there was actually some initial
uncertainty about their shape. As at
Rugby School in 1860, advice was
sought from Oxford on the
construction of the new court. Some
Old Rugbeians at Oxford advised their
former school to copy the Worcester
College court, but the buttress didn’t
last long and was filled in a year later
as the pupils preferred the plain-wall
court next door.

Spread of the game
Winchester initially went for the
compromise as well, building an
enclosed block of two courts with
buttresses and two with plain walls.
Unlike Rugby, though, this time it was
the courts with a buttress that won
over the pupils; subsequent courts at
Winchester, including the present ones
built in 1909, have always had this
feature.

More schools followed Winchester’s
choice than you might think. Players
today might easily name Bradfield,
Malvern, Radley, Sedbergh and
Tonbridge as Winchester Fives schools.
However, we know that there were also
Winchester-style courts at
Glenalmond, Canford, King’s
Canterbury, King’s Worcester, Hereford
Cathedral School, Bromsgrove,
Liverpool College, Weymouth College,
Maidstone Grammar School and the
original Perse School site, as well as
two halls at Manchester University and

some prep schools such as Aysgarth
and Horris Hill. All these courts have
disappeared, but King’s Bruton and
Rossall still have their buttress courts
– Rossall’s eight courts being unusual
in having no back wall.

Winchester adopted the Rules of
Fives ‘as played at Oxford’, and they
were published in ‘The Wykehamist’ in
1885 and again in 1893. They are clearly
designed for doubles, although rule 16
states: ‘The above rules apply to Single
as well as Double Fives’. They deal
mainly with serving, scoring and lets,
and are archaic rather than eccentric.
Nevertheless, some could have been
omitted. Rule nine says: ‘If a ball strike
the roof or gallery it is a hand out’. Rule
10 says that ‘Under no circumstances
may kicking the ball be allowed’.

Regardless of the adoption of these
rules, local customs certainly
developed at Winchester and
elsewhere, but were never
standardised. At some schools either
the receiver or his partner could return
the service, whether it had hit the
buttress or not, while most schools
insisted that if the server lost the rally,
he should continue until he had served
out both opponents. Many pairs
played with one player ‘under the line’

Winchester Fives
David Barnes on the history of Winchester Fives and the Barnes Bridge tournament

Fives at Winchester

to guard the buttress. And there were
no doubt other local practices which
disappeared when away matches
became more widespread. Not only did
the rules baffle visiting sides, so did
the buttress itself, the positioning of
their opponents, and often the size and
speed of the courts.

The competition starts
Even though Rugby Fives had managed
to get itself organised in the 1930s, a
Winchester Fives Championship took
longer to emerge. It is an irony, though,
that the first winner of the Rugby Fives
Singles Championship in 1930 was
Roger Winlaw from Winchester
College. He won it again the following
year and paired up with his brother to
win the doubles. They both went on to
play Rugby Fives for Cambridge, and
Roger became the first honorary
member of the Jesters Club, but it took
until 1955 for a player from a
Winchester Fives school – D Smith of
Sedbergh – to win the Jesters Cup.

It was to be more than 50 years until
the first Winchester Fives
Championship, for several reasons.
Firstly, no London schools played the
Winchester game: geographical
dispersion and the relatively small
number of schools where this version
of fives was played was a handicap.
Next, Winchester Fives players could
more easily cope with the demands of
the Rugby court than vice-versa. Some
of the best London players in the 1930s
found the Tonbridge courts, where the
buttress (originally in all seven courts)
was steep and a long way up the court,
too much for them.

Before the 1950s there were very few
Rugby Fives competitions on the
calendar: the Amateur Singles and

Doubles; the Public Schools’ Singles
and Doubles; the Heath Old Boys’ Open
Doubles in Halifax; and the Marchant
Cup for London Grammar Schools.
Players got their competitive fives in
matches against other schools or clubs,
and if adults had no home club to play
for, they joined the peripatetic Jesters
or the newly-founded RFA Club,
specifically intended for players whose
courts were destroyed during the war.

Fives flourished from the 1950s to
1970s, as seen in the sheer number of
matches played by schools and clubs.
The tournament and championship
schedule also grew inexorably. More
than a dozen competitions, mostly
involving both singles and doubles,
were added to the list by 1979.
However, without exception, all these
competitions were for Rugby Fives.

Finally, in 1980, an Old Sedberghian
fives enthusiast named Mike Haslam
took the initiative and formed a
‘Winchester Fives Group’ within the
RFA. With the RFA’s blessing, he
published a newsletter describing and
illustrating the basic Winchester Fives

‘The rules, buttress
and positioning of
opponents baffled

visiting sides’

ABOVE The 1856 court at Worcester College
Oxford, illustrated by EH New in 1931.

The 1862 courts at Winchester College (on
left), photographed in the early 1880s.

left (from L) Simon Constantine,
Dave Hebden, David Barnes, Mike
Tremellen and Roger Layton at
Bradfield in 1986.

court and listing a dozen institutions
possessing such courts. The newsletter
expressed the hope that in due course
a tournament might be held ‘at some
appropriate centre’.

The first Winchester Fives Open
Doubles tournament took place at

26 RFA Annual Review 2013-14 RFA Annual Review 2013-14 27

Obituaries

John Ingram died from cancer at the
age of 82, only a few weeks after
attending the opening of the new
courts at Cambridge. As an excellent
player of Rugby Fives and a long-
standing coach of the Eton variety,
John was particularly delighted to see
the realisation of his friend Jock
Burnet’s dream of courts once more at
the University. He had been an
assiduous supporter of the Past versus
Present throughout all the years when
Cambridge was court-less.

John learned his fives at Merchant
Taylors’ in Northwood, and after
National Service he went up to St.
Catharine’s College to read Natural
Sciences. A big man and a talented
games player, John captained the
college rugby team, bowled fast for the
college cricket team and won half
blues for Rugby Fives in 1955 and 1956,
partnering Alan Taylor, who

John Ingram (1932–2014)

Peter Carlile (1941–2014)

remembers him “for his incredible
tenacity – and lengthy reach!”

John taught first at Fettes, then
moved to Harrow, where he taught
sciences, coached rugby at all levels,
refereed for the London Society of
Referees, commanded the CCF and
became a housemaster. Like all Rugby

Fives players he found it took some
time to get the hang of the version of
fives played at Harrow, his best shots
constantly soaring out of the back of
the court, but in due course he became
master-in-charge and an enthusiastic
member of the beaks’ team for the
annual match against Westminster
Masters, where his physical presence
dominated the court.

In retirement this “gentle giant”, as
fellow OMT David Cameron recalls
him, was an elder at the Emmanuel
Evangelical Church in Northwood. He
is survived by his wife Ann, his
children Kim, Mark and Sarah and
three stepchildren, to whom we send
our condolences.
Bob Dolby, with thanks to Dale Vargas

John Ingram
(right) at
Alleyn’s in 1951

Peter Carlile - truly a man for all seasons

I first met Peter at the inaugural
British Universities Championships
in Bedford in 1960 and subsequently
got to know him better when Leeds
toured Edinburgh. As a consequence
of the camaraderie so typical of après-

fives, he and his then regular partner
Jack Slater persuaded me to go to Leeds
for my PGSE year. I shared a house
with Peter and it was a wonderful time.
Although Jack wasn’t around to defend
the Universities title he won with Peter
in 1962, Leeds had three pairs in the
semi-finals that year. Off-court our
friendship blossomed and remained
strong for more than 50 years.

Peter was a pupil at Alleyn’s and a
loyal Alleyn Old Boy, despite the fact
that, after graduating in dentistry, he
set up practice in Rawdon, near Leeds.
Peter continued to play a lot of fives
and was a keen Jester. He became a
regular golfer at Bradford Golf Club,
enjoyed club cricket and was a regular
participant in a tour I ran to
Shropshire. Later he became a member
of Yorkshire CCC and was usually to be
found at Headingley Tests. In the
winter he was a keen supporter of
Otley Rugby Club. Peter continued
with court games, playing squash and,
latterly, real tennis. But, in truth, there

was no game in which he wasn’t
interested. He particularly liked a day
at the races, and at one time had a
share in a couple of horses. Above all,
although Peter was competitive, it was
the bonhomie of sporting occasions
that really fired him. Peter was always
the most clubbable of men.

Peter is survived by his lovely and
devoted wife Gill, their son Nick and a
host of friends. No-one who met Peter
will forget his warmth, his charm and
his infectious sense of fun.

Peter’s list of fives titles is
impressive: the British Universities
Championships Doubles in 1962 with
Jack Slater and in 1965 with Mike
Roberts, the Heath Old Boys Open
Doubles with Jack in 1962, 1964, 1965
and 1968, and the Scottish Doubles in
1963, again with Jack. But wherever
Peter moved, in fives circles or
elsewhere, his presence enriched the
occasion. Peter Carlile was truly a man
for all seasons.
Rick Wilson

Bradfield on 7 March 1982. The
tournament proved popular, attracting
21 pairs, and some late entries had to
be turned away. Appropriately an Old
Sedberghian, Robbie Barr, and his
partner Simon Constantine, an Old
Malvernian, won the first final, beating
Dave Parlby and Jeremy Schroeter.

Another feature of this day stands
out – Joan Wood and RFA Club
supremo Tom Wood brought along a
scale model of the Barnes Bridge that
continues to be presented as the
winners’ trophy to this day. Some
diehard Rugby Fives players hesitated
before venturing onto the bridge
between the two codes, but many
managed the crossing and enjoyed it.

Mike favoured taking the
tournament to different schools, so
the second year’s event was held at
Winchester, with a similarly large
entry, and it became a regular feature
of the March programme. The third
event was held at Sedbergh and the
fourth at Malvern, before it returned to
Bradfield in 1986.

In 1988 the ladies’ competition made
its first appearance at Sedbergh,
competing for the Crayke Cup. Paula
Smith from Bradfield was the first
winner, and she didn’t relinquish her
grip on the trophy until 2003. Denise
Hall-Wilton started a doubles
competition in 1990, donating the

complete the ‘Grand Slam’ of winning
four years running. Their achievement
was soon surpassed by Ian Fuller and
Dave Hebden, the remarkable duo who
had won ten Cyriax Cups at the Rugby
Fives National Doubles Championships
between 1980 and 1990. They
proceeded to win the Bridge eight
years running between 1996 and 2003,
completing a double Grand Slam.

Dave Hebden won twice more with
Dave Fox to bring his total to 14 wins –
an achievement which will be hard to
surpass. But in 2009 Will Ellison and
Hal Mohammed became the youngest
pair to win the trophy, and in 2014
they won the Bridge for the sixth
consecutive time, so you never know.

There are three other Winchester
Fives competitions on the calendar:
the Northern Doubles at Sedbergh,
initiated by Laurence Catlow in 1993;
the mixed doubles at Bradfield, started
in 1997 by Paula Smith, who donated
the cup and won it twice with her son
Sean; and the schools’ doubles, held at
Winchester each November, started by
David Barnes in 2002. This has been
won six times St Paul’s, four by the
hosts and once by Radley and Alleyn’s.

Whoever invented, or perhaps
bumped into, the small buttress which
begun this variant of fives would
surely have been pleased that, despite
the loss of courts, the game has
survived and is still enjoyed well into
the 21st century. If it was all just an
accident of architecture, it was
certainly a happy one.

clockwise from bottom left
Ian Fuller and Dave Hebden at
Malvern in 2001; Paula Smith &
Denise Hall-Wilton with the Bradfield
Bowl at Malvern; Mike Haslam and
Paula Smith with the Crayke Cup
at Sedbergh; Will Ellison and Hal
Mohammed at Malvern in 2013

‘The first
tournament proved

popular, with late
entries turned away’

Bradfield Bowl and embarking on a
mammoth stint as organiser of the
Winchester Fives singles and doubles,
which lasts to this day. She and Paula
won the trophy as a pair 13 times in all.

Chairmen past and present
Mike Haslam continued to run the
men’s tournament until he had
completed three circuits of the host
schools. In those 12 years, the Bridge
was won by six different pairs. Simon
Constantine was the most successful
player, partnering Dave Hebden four
times and Robbie Barr twice.

After Mike’s twelfth tournament, the
Winchester Fives Group recognised his
contribution as its founder, first Hon.
Sec. and tournament organiser by
presenting him with an engraved cut-
glass bowl. He was also promoted to
Chairman of the Group, with the
previous Chairman, David Barnes,
taking up the role of Hon. Sec. and
tournament organiser. He hands over
as organiser to Harry Akerman in 2015.

Notable winners
Roger Layton and Mike Tremellen,
brought up on the Bradfield courts,
won the Barnes Bridge five times
between 1989 and 1995 but failed to

Fives at Winchester

28 RFA Annual Review 2013-14 RFA Annual Review 2013-14 29

The rankings for the 2013–14
season see Dan Tristao at the head
of the singles listing for the first
time, ending a six-year period of
domination by James Toop. Dan
himself secured the National Singles
trophy for the first time this season,
defeating Will Ellison in the final.
There was disappointment for Will as
he picked up his fourth consecutive
runner-up spot, but some consolation
in that he retains second position in
the rankings, with James dropping to
number three.

All the season’s open singles events
were shared between Dan Tristao
and Will Ellison, with Dan winning
four titles (London, West of England,
National, and Scotland) and Will three
(South West, North West and North of
England). Dan also won the U25 title
for the sixth time, a record which will
be difficult to match.

Dan Grant retained his University
Singles title and had an impressive
season, moving up into the top four.

Tom Maconie continues to make
steady progress, entering the top 10
for the first time, whilst David Butler,
Richie Murby, Jacob Brubert, Matt
Shaw and Tom Kiggell all enter the top
20 following excellent results this year.

In the doubles, Will Ellison secures
the number one spot for the third
consecutive year, winning six of
the seven open events on offer. This
included a defence of the National
Doubles with Charlie Brooks, but
other events with a variety of partners
– Dan Grant (South West), Dan
Tristao (London), Hamish Buchanan
(Yorkshire), John Minta (North West),
and Tom Dean (North of England).
Gareth Price has the distinction of
being the highest ranked player (at
number eight) who did not win an
event with Will!

Ed Kay picked up both the University
Doubles (with Jacob Brubert) and the
U25 Doubles (with Dan Tristao). The

End-of-Season Rankings
Dave Hebden reviews some interesting changes in the rankings this season

Join the
100 club

National Rankings 100 Club

1	 1	 W Ellison	 99.5
2	 2	 C Brooks	 88.3
	 3	 D Tristao	 88.3
4	 6	 D Grant	 86.6
5	 4	 H Buchanan	 75.5
6	 5	 T Dean	 74.2
7	 7	 J Minta	 64.8
8	 8	 G Price	 60.0
9	 9	 E Kay	 57.4
10	 15	 R Perry	 45.8
11	 10	 M Bate	 43.0
12	 23	 E Hatton	 37.4
13	 38	 A George	 33.5
14	 34	 T Parker	 33.2
	 12	 N Roberts	 33.2
16	 19	 J Aquilina	 32.8
17	 17	 J Toop	 32.4
18	 18	 M Kemp	 31.6
19	 29	 J Brubert	 30.0
	 ~	 M Shaw	 30.0
21	 23	 I Ackland	 29.2
	 14	 A Pringle	 29.2
23	 42	 J Hughes	 28.7
24	 51	 D Butler	 27.4
	 13	 P Hanton	 27.4
	 23	 S Rolls	 27.4
27	 23	 J Gravatt	 26.5
28	 28	 J Tilston	 26.0
29	 33	 J Marshall	 25.5
30	 67	 W Enstone	 24.5
	 11	 H Mohammed	 24.5
32	 21	 D Warner	 23.5
33	 34	 F Thomas	 22.4
34	 34	 J Beswick	 21.2
	 20	 C Burrows	 21.2
36	 55	 H Jefferies	 18.7
37	 42	 M Cavanagh	 17.3
	 29	 R Pearson	 17.3
	 29	 R Sandie	 17.3
	 15	 M Skogh	 17.3
41	 39	 T Widdop	 15.8

Pos.	 	 	 	 Pts
1	 3	 D Tristao	 93.0
2	 2	 W Ellison	 86.3
3	 1	 J Toop	 78.3
4	 6	 D Grant	 70.1
5	 5	 M Cavanagh	 54.8
6	 4	 J Minta	 51.4
7	 7	 C Brooks	 44.7
8	 8	 H Buchanan	 37.7
9	 9	 E Kay	 33.1
10	 12	 T Maconie	 30.7
11	 30	 D Butler	 27.1
12	 22	 R Murby	 26.8
13	 13	 T Dean	 24.5
14	 10	 I Ackland	 21.2
15	 32	 J Brubert	 19.5
16	 14	 E Hatton	 19.3
	 55	 M Shaw	 19.3
18	 16	 G Price	 18.2
19	 ~	 T Kiggell	 18.0
20	 15	 M Bate	 17.2
21	 25	 S Rolls	 16.9
22	 26	 T Widdop	 16.4
23	 20	 D Fox	 15.4
24	 58	 C Waller	 14.7
25	 38	 J Aquilina	 14.5
26	 36	 H Jefferies	 13.7
	 24	 G Rees	 13.7

42	 ~	 O Arnold	 14.1
	 ~	 B Beltrami	 14.1
	 ~	 R Dyke	 14.1
	 40	 A Goodwin	 14.1
	 67	 T Kiggell	 14.1
	 ~	 J Sinton	 14.1
48	 41	 A Rew	 13.2
49	 48	 T Maconie	 12.2
	 ~	 O Quarry	 12.2
	 ~	 S Russell	 12.2
52	 47	 R Christie	 11.2
	 50	 S Kirby	 11.2
	 65	 J Malde	 11.2
55	 55	 A Bowden	 10.0
	 48	 T Chase	 10.0
	 34	 M Frost	 10.0
	 ~	 N Geere	 10.0
	 55	 E Hawke	 10.0
	 ~	 T Lewis	 10.0
	 51	 E Ronan	 10.0
	 ~	 A Smith	 10.0
	 67	 S Watson	 10.0
	 ~	 R Whitehorn	 10.0
65	 53	 C Waller	 8.7
66	 ~	 J Ader	 7.1
	 53	 H Akerman	 7.1
	 ~	 Z Brubert	 7.1
	 23	 J Hawke	 7.1
	 55	 S Hodgson	 7.1
	 55	 K Kennerley	 7.1
	 55	 M Mohammed	 7.1
	 ~	 B Smithson	 7.1
	 55	 J Spencer	 7.1
	 29	 L Thomson	 7.1
	 ~	 J Wren	 7.1
	 55	 R Wyatt-Haines	 7.1
	 55	 S Wyatt-Haines	 7.1
79	 67	 B Lawry	 5.0
	 67	 R Sutcliffe	 5.0
	 67	 O Thompson	 5.0
	 67	 J Walter	 5.0

Pos.	 	 	 	 Pts
28	 23	 P Hanton	 13.4
	 44	 T Parker	 13.4
30	 16	 C Burrows	 12.9
31	 41	 J Hughes	 12.3
32	 19	 N Roberts	 11.9
	 27	 S Wyatt-Haines	 11.9
34	 11	 L Thomson	 11.1
35	 31	 A George	 10.5
36	 40	 J Tilston	 10.1
37	 34	 A Pringle	 10.0
38	 ~	 O Quarry	 9.8
39	 42	 J Gravatt	 8.9
	 34	 F Thomas	 8.9
41	 28	 A Rew	 8.4
42	 49	 J Malde	 6.6
43	 ~	 S Russell	 5.8
44	 45	 N Patel	 5.3
45	 48	 M Roberts	 2.9
46	 ~	 B Beltrami	 1.9
47	 ~	 O Arnold	 1.8
	 ~	 R Houlden	 1.8
	 ~	 C Legget	 1.8
50	 51	 G Barnes	 1.4
	 ~	 O Evan	 1.4
52	 51	 A Bowden	 1.1
53	 59	 J Wren	 0.5

Doubles

Singles

RFA National Rankings 2013-14

C
u

rr
en

t s
h

o
w

s
p

o
si

ti
o

n
 fo

llo
w

in
g

 th
e

 S
co

tt
is

h
 C

h
am

p
io

n
sh

ip
s,

 M
ay

 2
0

14
.

P
re

vi
o

u
s

sh
ow

s
p

o
si

ti
o

n
 a

t t
h

e
st

ar
t o

f t
h

e
se

as
o

n

The 100 Club started
in the early 1980s
with the purpose
of providing funds
for the renovation
of courts, and other
expenses associated

with the promotion of the game of
Rugby Fives, at the discretion of the
RFA Committee (now the RFA Board).

Over the years, funds have been
made available to many schools to
assist with projects and £2,500 was
donated to Rugby School for the
new courts. We are also presently
contributing towards the cost of
coaching at the Edinburgh Academy
and Loretto School. Currently we have
just over 75 members but are looking
to increase this number. If we can
exceed 100 then the prize money can
be increased.

Membership costs just £12 pa and
there are three prize draws each year:

Spring Draw
1st prize £50

2nd Prize £35

Summer Draw
Prize £150

Winter Draw
1st Prize £50

2nd Prize £35

The winner of the 2014 summer
draw was Frank Strang

The 100 Club is not in any way in
competition with the RFA Charitable
Trust and the scale of the Fund
is of course significantly smaller.
Nevertheless the Board believes that
through this different vehicle it can
provide meaningful support to schools
across the country – as well as a
possible return on your contributions!

Ian Fuller

Top West of England Open Doubles
champions Dan Tristao and Dan Grant;
CENTRE Theo Parker and Matt Shaw,
Plate winners at the National Doubles;
bottom Tom Maconie, Plate winner at the
London Open Singles

‘There are eight
new entrants in the

singles rankings, and
15 in the doubles’

Scottish Open Doubles was won by
Adam George and Ed Hatton.

In addition to the above players,
mention should be made of Theo
Parker and Matt Shaw who both had
strong seasons, including winning the
National Doubles plate and reaching
the final of the U25s. They both enter
the top 20.

There are eight new entrants into the
singles rankings and 15 in the doubles
this year, reflecting a continuing influx
of new younger players joining the
tournament circuit.

It is encouraging to report that
entries in tournaments were again
significantly up, boosted in particular
by record entries in the University and
U25 competitions.

30 RFA Annual Review 2013-14 RFA Annual Review 2013-14 31

2013-14 Results round-up

NATIONAL VINTAGE CHAMPIONSHIPS
Singles: I Fuller
Doubles: W Enstone and I Fuller

SOUTH EAST REGIONAL SCHOOLS
CHAMPIONSHIPS
U18 Singles: J Leale-Green (Eastbourne
College)
U18 Doubles: Eastbourne College (J Leale-
Green and P Teterin)
U16 Singles: C Mabbutt (Whitgift School)
U16 Doubles: Whitgift School (C Mabbutt
and J Grut)

COLQUHOUN TROPHY
Open: L Fulford-Smith (Marlborough
College)
Colts (U16): L Nelson (Malvern College)

NATIONAL WINCHESTER FIVES
DOUBLES CHAMPIONSHIP
Champions: W Ellison and H Mohammed

LADIES WINCHESTER FIVES
CHAMPIONSHIPS
Singles: K Briedenhann
Doubles: A Steel and K Briedenhann

RFA v BUCS REPRESENTATIVE MATCH
RFA beat BUCS by 230 points to 172

NORTH OF ENGLAND open
CHAMPIONSHIPS
Singles: W Ellison
Doubles: W Ellison and T Dean

VARSITY MATCH
Cambridge beat Oxford by 269 points to
153

MIDLANDS SCHOOLS REGIONAL
CHAMPIONSHIPS
U18 Singles: RJ Whitehorn (Derby Moor)
U18 Doubles: Derby Moor (R Whitehorn
and R Christie)
U15 Singles: J Attwood (Bedford Modern)
U15 Doubles: Rugby (V Skirokiy and
M Suddaby)

NATIONAL UNDER 25
CHAMPIONSHIPS
Singles: D Tristao
Doubles: D Tristao and E Kay

DERBY MOOR INVITATION
TOURNAMENT
Champions: A Hill and T Widdop

WINCHESTER FIVES MIXED DOUBLES
CHAMPIONSHIP
Champions: A Pringle and A Steel

SCOTTISH OPEN CHAMPIONSHIPS
Singles: D Tristao
Doubles: E Hatton and A George

NATIONAL SCHOOL GIRLS’
CHAMPIONSHIPS
U18 Singles: S Zhang (Malvern College)
U18 Doubles: Malvern College I (S Zhang
and C Bedford)
U16 Singles: K Martin (Rugby School)
U16 Doubles: Rugby School I (K Martin
and N Mehta)
U14 Singles: C Bugel (Marlborough
College)
U14 Doubles: Marlborough College I (C
Bugel and S Smith)
U13 Singles: A Green (Christ’s Hospital)
U13 Doubles: Christ’s Hospital I (A Green
and L Walsh)

NATIONAL VETERANS’
CHAMPIONSHIPS
Singles: J Minta
Doubles: H Buchanan and B Hanton

NATIONAL CLUB CHAMPIONSHIP
Champions: Old Paulines I

NATIONAL SCHOOLS
CHAMPIONSHIPS
St Paul’s School, Barnes, 5/6 April 2014

Open Singles: B Beltrami (St. Paul’s)
Open Doubles: St Paul’s I (B Beltrami and
O Arnold)
Colts (U16) Singles: H Mahajan (St. Paul’s)
Colts (U16) Doubles: St Paul’s I (H.Mahajan
and L.Heidrich)

NATIONAL DOUBLES CHAMPIONSHIP
Champions: W Ellison and C Brooks

NATIONAL UNDER 13 CHAMPIONSHIPS
Singles: B Knowles (Blundell’s School)
Doubles: Blundell’s School (B Knowles and
W Hall-Tompkin)

RFA Charitable Trust Season at a glance

NORTH WEST OPEN CHAMPIONSHIPS
Singles: W Ellison
Doubles: W Ellison and J Minta

WEST OF ENGLAND SCHOOLS
CHAMPIONSHIPS
Senior Singles: B Beltrami (St. Paul’s)
Senior Doubles: St Paul’s (B Beltrami and
O Arnold)
Colts Singles: H Mahajan (St. Paul’s)
Colts Doubles: St. Paul’s (H Mahajan and L
Heidrich)

RFA CLUB PRESIDENT’S CUP
President’s Cup: J Tilston and O Quarry
T Pot: J Gravatt and T Widdop
Mates’ Plate:
D Tristao and K Kennerley
Love Mug: T Dean and M Kiteley

LADIES NATIONAL CHAMPIONSHIPS
Singles: K Briedenhann
Doubles: K Briedenhann and T Mills

NATIONAL SINGLES CHAMPIONSHIP
Champion: D Tristao

NATIONAL STUDENT/BUCS
CHAMPIONSHIPS
Singles: D Grant (UCL)
Doubles: E Kay and J Brubert (Cambridge)

SCHOOLS WINCHESTER FIVES
CHAMPIONSHIP
Champions: St. Paul’s I (B Beltrami and
O Arnold)

WEST OF ENGLAND OPEN
CHAMPIONSHIPS
Singles: D Tristao
Doubles: D Tristao and D Grant

YORKSHIRE OPEN DOUBLES
Champions: H Buchanan and W Ellison

OWERS TROPHY
Champions: Old Paulines I

LONDON OPEN CHAMPIONSHIPS
Singles: D Tristao
Doubles: W Ellison and D Tristao

SOUTH WEST OPEN CHAMPIONSHIPS
Singles: W. Ellison
Doubles: W Ellison and D Grant

Full details of all these events on www.rugbyfivesassociation.net

The new courts at Cambridge, paid
for in part by the Charitable Trust

During its last financial
year to 30th September
2013 the Trust received
income of a little over
£18,000, whilst it made
grants in total of just
over £11,750. £10,750 of

this went to the Cambridge
Foundation to go towards the new
courts at Cambridge, while a little over
£1,000 was paid to reimburse the
Derby Moor Club for the costs of
running the Club. The majority of the
new donations were also allocated to
fund future developments at Derby
Moor. There is still an outstanding
commitment to support the national
coaching scheme being established by
the Fives Federation while well over
half of the Trust’s remaining funds are
specifically allocated towards the
needs of the Derby Moor fraternity.

I						 (Name)

Of												 (Address)

Declare this to be a 		 (first/second as appropriate) Codicil to my last Will dated the day of 19 /20 (“my will”).

My Will shall be construed and take effect as if it contained the following clause:

I give free of inheritance tax to The Rugby Fives Charitable Trust, registered charity number 1087264

a)* per cent (%) (percentage in words and figures) of my residuary estate for the general purposes of said charity.

b)* The sum of �� pounds (£) (sum in words and figures) for the general purposes of the charity.

The receipt of any Trustee or other officer for the time being of the said charity shall be sufficient discharge to my Executors.

In All other respects I confirm my Will			 (and Codicil dated) (date of Codicil)

In Witness whereof I have hereunto set my hand on this day of 20

Signed by the said				 (Name)

					 (Signature of testator)

As and for a 		 (first/second etc) Codicil to his/her Will in our presence. And by us jointly attested and subscribed in his/her presence

FIRST WITNESS				 SECOND WITNESS

(Signature of witness)			 (Signature of witness)

NAME					 NAME

Address					 Address

Occupation				 Occupation
* Delete as appropriate

The Rugby Fives Association
Charitable Trust
(Registered Charity No. 1087264) (Trustees: J. East, F. Akerman, B. Hanton,
D. Hebden, I Fuller, C. Niven, A. Pringle and R. Warner)

There have been no applications for
grants by the Trust since the end of the
last financial year but the Trust is
certainly still willing to consider
applications for grants for both large
and small projects.

As ever, any and all additional
support for the RFACT is most
welcome. Its ability to provide help has
been an important factor in many
projects coming to fruition over the
last decade. With that ability now
somewhat reduced, if you feel able and
willing to contribute to the Trust’s
funds please do get in touch – gift aid
forms can be provided if needed.
Equally if you are willing to consider
leaving a legacy to the Trust in your
will, then please consider using the
template below as a codicil to your
will, suitably adjusted if you are
writing a new will.

As ever, I would like to thank all my
fellow Trustees for their support over
the past year and I should also thank
Peter de Winton for his continuing
assistance with the accounts.

Additionally, of course, I would like
to thank all the contributors over the
years, without whose generosity the
Trust’s ability to support the game
would have been very constrained.

!

John East reports on the Charitable Trust’s achievements

	FivesAnnRep13_01FINAL.pdf
	FivesAnnRep13_02-03FINAL.pdf
	FivesAnnRep13_04-05FINAL.pdf
	FivesAnnRep13_06-07FINAL.pdf
	FivesAnnRep13_08-13FINAL.pdf
	FivesAnnRep13_14-19FINAL.pdf
	FivesAnnRep13_20-23FINAL.pdf
	FivesAnnRep13_24-27FINAL.pdf
	FivesAnnRep13_28-29FINAL.pdf
	FivesAnnRep13_30-31FINAL.pdf
	FivesAnnRep13_32FINAL.pdf

