
The culmination of several years’ work saw the
first Fives coaches embark on the Level 2 pilot
course in January. With representatives from all
three codes of Fives, the course was a practical
demonstration of the Fives Federation in action.

Marlborough, with Eton and Rugby Fives courts
as well as classrooms, seemed a natural venue, and
the two-day courses were followed by visits to the
coaches’ local courts in Oxford and Derby.

Derby day
On the first visit – to Derby Moor – the local boys
worked with Wayne Enstone and Gareth Price, as
well as regular coach Stuart Kirby.

As an Assessor, it has been fascinating to witness
other Fives coaches in action, all with different
styles and different methods, but all achieving the
same objectives of communicating the game of
Fives and ensuring that all participants had fun.

Next, it was time to deliver the
first ‘live’ Level 2 course in April in London. The
Westway gave a classroom base for the morning
of day 1 and, in the afternoon, the Rugby Fives
coaches ventured onto the three-walled court, to
which they acclimatised very quickly. A second
session gave everybody a chance to try WallBall.

Wayne’s word
Day 2 was held at St. Paul’s School, with Wayne
Enstone leading the course. The coaches who
attended will be looking to complete their
qualifications later in the summer.

This Level 2 qualification will hopefully produce
the tutors and assessors necessary for the Level 1
course, which is due for launch this autumn.

Fives has traditionally been taught to younger
school players by senior pupils, and Level 1 aims
to complement and encourage this system. It may
also form part of the Duke of Edinburgh’s award
scheme or other formal qualifications. The hope is
that school-leavers will have a qualification to take
with them, enabling Fives to establish a benchmark
for coaching and a continuity of participation.

Fives Newsletter Mid-2012

The Fives
Federation

In February this year, we told
you that the Fives Federation
had produced a five-point
plan for 2012, and we’re
delighted to be able to report
that progress has been made
on every one of those points.
As we said at the time, we will
not rest on our laurels and will
continue to work together to
develop all forms of Fives.

The five points were to:
■ Have all codes using just
one website
■ Get the Fives Coaching
scheme up and running
■ Produce a proposal to help
seek further sponsorship
■ Achieve charitable status
for the EFA
■ Pursue the Cambridge
University courts project

The excellent news is that,
even just halfway through the
year, we have already made
significant progress.

As you can see opposite, the
Federation’s coaching courses
are already bearing fruit, but at
the same time www.fivesonline.
net is now being used by all
three codes; and, as you can
read on pages 3 and 8, not only
is the EFA well on the way to
achieving charitable status, the
Cambridge Sports Centre is
now under construction.

We’re delighted to be able to
report such progress in just six
months. Here’s to the next six!

Fives coaches
charting a course

Coaches all have
different styles, but
the same objectives

Peter Worth
Chairman EFA

Dick Warner
President RFA

Dan Grant
President UK Wallball

‘This was a practical
demonstration of the
Fives Federation at work’

Mark Yates reports on the
success of the Federation’s
first coaching courses

Courses included
1-Wall experience

An official publication of the Fives Federation | Vol 9

RFA presents Ian Roberts
Trophy to Giggleswick

A group of Fives players are
preparing to play in two World
Championships later this year.

The first challenge will be in
Holland in late August, when they
will be playing not just 1-Wall
Wallball, but also Frisian Handball
(aka Kaatsen), Llargues and the
International Game.

1-Wall will be the group’s focus,
with the team defending its
European title, but they also hope
to do well in some of the other
games, two of which they gained
experience of in Valencia in 2010.

This should give them a chance
against some of the 21 teams
who may be competing, including
a plethora from South America.

In April, RFA Deputy President Bob Dolby and Archivist David
Barnes went to Giggleswick to present the school with a
trophy inscribed in memory of Ian Roberts, who died last year.

His was a great loss, as he was an indefatigable supporter of the
Old Giggleswickian Society and was writing the school’s history.
For the RFA it was an equally
severe blow, as not only did Ian
edit the Annual Review and run
the Yorkshire Open Doubles, but
he did so much to see that the
RFA gained Charitable Status.

Bob Dolby handed over the
cup (sourced by David Barnes)
to Headmaster Geoffrey Boult,
who spoke of plans to award it
for a House competition among
younger pupils at the school.

Team GB taking
on the world

After that, in October, attention
will turn to the World Handball
Championships. Played in a
purpose-built centre outside
Dublin, this will attract the world’s
best 1-Wall and 4-Wall players.

The British players will each be
entering up to four competitions
as individuals, but there will also
be an international team event.

Following the successful trip
to the last Championships three
years ago, hopes are high for
more success this time around.

There will be reports online as
soon as possible, plus regular
updates via Facebook and Twitter,
including on the Fives Federation
feed (@fivesfederation).

Dolby presents cup to Boult (r)

It is now two years since we created
a number of sub-committees to help in
the day-to-day running of our sport, and
I am delighted to report that the new set-up seems to be
working well. Many thanks to those who have given their time.

The IT sub-committee has worked wonders. We can now enter and
pay for competitions online, access all the data one can expect to
need and read up-to-date reports of matches and events. There is
more to do, though, and this summer we will be checking and
updating the database to ensure it is all correct before next season.

The Coaching sub-committee has established Level 1 and Level 2
coaching courses, and held two Level 2 courses, with plans for a
number of courses next season, run by Gareth Hoskins. He will
organise entries while Mark Yates will be look after the delivery.

The Ladies sub-committee has been very active and their section
continues to grow every year. We are concerned, though, about the
lack of girls’ Fives at school level. The recent arrival of Highgate and
Shrewsbury in girls’ Fives has been a boon, but the number of
entrants in the girls’ competitions at the National Schools’
Championships across a wider range of schools has fallen away
recently and this is something that we are determined to address.

The number of EFA matches against boys and girls schools will be
increased next season, with a strong emphasis on the social side.
Please contact Julian Black or Karen Hird if you would like a match
at your school. Marsh Insurance has agreed to continue sponsoring
the Schools’ Championships for the next two years, which is a very
strong endorsement of the event. If the number of entrants keeps
rising, we will need to look at alternative ways of running the event.

For the first time in several years, the EFA ran most of its flagship
events. We have cut the entry fees and will keep looking at costs as
we aim to provide good quality events at affordable prices. We are
indebted to the schools
who let us use their
courts at reasonable
rates. Without this
support our sport would
not survive for long.

The Nominations sub-
committee meets twice
a year to plan for new members and officers, and finds members
happy to help on sub-committees. Please say if you are interested.

Finally, our finances are in good order, although we must continually
check where things stand as we aim to provide more for our
members. We raised our subs by £15 to £40, which was a big jump
in percentage terms, but remains low compared to similar sports.
There are no immediate plans for further above-inflation increases.
The annual dinner attracted over 75 guests – many more than in
previous years – and the voting through the website proved very
popular. We aim to repeat both the dinner and the awards next year
with improvements. All comments and suggestions are welcome!

I look forward to seeing you all after the summer break.

Eton Fives Association
Chairman’s Report

‘For the first time
in a number of
years, the EFA
organised most of
its flagship events’

Peter Worth

The British players are hoping to improve on their 2009 success

EFA to register
as a charity
The EFA has approval from
the Charity Commissioners
for the EFA – like the RFA – to
be registered as a Charity. The
advantages of such a status
are principally financial, and the
EFA’s next step is to change its
governing document to a format
approved by the Commissioners.

All members will be provided
with full notice of the necessary
resolution(s) to be passed at the
EFA’s AGM, due to be held on
2 October 2012, and the Board
recommends that members fully
support this important step.

Record numbers play in RFA
School Girls’ Championships

St Bartholomew’s School in
Newbury, Berkshire, is to build
three new Fives courts. It had
two open-air courts until its
facilities were rebuilt two years
ago and is aiming to have three
courts from this September.

The co-educational school,
which was founded in 1466, has
about 1650 pupils from 11 to 18,
and is set to be the largest school
in the country to play the game.
By comparison, Eton College has
about 1300 pupils.

Tina Smart, requisitioning
officer of the school, said she

was delighted the school would
be rejoining the Eton Fives fold.

‘Fives was popular when we
occupied our old buildings’, she
said, ‘so we are delighted to be
able to reinstate the game with
three new courts being built by
our outdoor sports facilities.’

JPR Courts, run by John
Reynolds, is to build them. He
said ‘I’m very glad that the school
is to replace its courts and
especially pleased that it will have
three. I’m happy to be involved
and hope these will be the first of
many courts I’ll help to build.’

The RFA’s recently
inaugurated School Girls’
Championships continue to
go from strength to strength,
with more schools than ever
competing this year, and the
event being held at two
venues over two weekends.

No less than eight schools
- Eastbourne, Oundle, Rugby,
Marlborough, Blundell’s,
Malvern, Sutton Valence and
Christ’s Hospital – sent girls
to play in the championships,

with the Under 18s playing at
Oundle and the remaining three
categories being fought out at
Marlborough a week later.

In the top age group,
Eastbourne’s Tessa Mills beat
Oundle’s Bryony Choy in one
semi-final, and in the final went
on to face Rugby’s Francesca
Ruffell, who had beaten another
Oundelian, Susie Burrows, in
the second semi. The final was
a remarkably high-quality game,
watched by a packed gallery,

but eventually Tessa won
through to become national
champion for the third time.

Like the seniors, the junior
girls played excellent Fives and
showed how the standard of
play among girls has continued
to improve, with perhaps
more use of drop-shots and
subtlety than is evident among
schoolboys of their age.

In the Under 16 category,
girls from Malvern dominated,
with Shinan Zhang winning the

singles before partnering Anna
Llewellyn to the doubles title.
In the Under 14s, meanwhile,
Blundell’s girls dominated, with
Emily Combe taking the singles
title and – with Amy Cross – the
doubles, too.

Last, but not least, girls
from Christ’s Hospital took
the honours in the Under 13
category: Molly Todd won the
singles before Tamsin Denny
and Phoebe Thornhill took the
doubles title.

Smart: delighted at Fives’ return

State school to build three
new Eton Fives courts

Eastbourne
was one of
eight schools
to compete

This season has been the first
for the Bateman Badgers, a
new independent ladies’ club.

Combining seasoned ‘pros’
such as Charlotta Cooley,
Annabel Griffiths, Elli Hullis,
Karen Hird and Emily Scoones
with the reintroduction to Fives
of players such as Harriet
Fletcher and Anne Dodwell – not
forgetting the debut of Barney,
the club’s Honey Badger mascot
– the club hopes to continue the
advances made by the ladies’
game in recent years.

The squad of 12 players began
playing in January and has
already played fixtures against

Highgate, Oxford University, High
Wycombe and Berkhamsted.

The club is very grateful for all
the support it has received from
players and clubs alike. Lots
more fixtures have been set up
for our second season and there
is much to look forward to.

As I write, the team is currently
taking the Westway Summer
Superleague by storm and
making themselves extra-popular
opposition by the regular
provision of homemade cakes.
At the same time, they wait with
‘bated’ breath for the next chapter
for the Bateman Badgers!
Annabel Griffiths

Ronald Pattison is
‘Jester of the Year’
The Jesters Dinner is always a splendid occasion and this year’s
event was no exception.

As usual there was a good Fives contingent there and they saw
EFA Vice-Chairman Ronald Pattison receive the prestigious accolade
of ‘Jester of the Year’
from President David
Vaughan.

The profile of the
Eton Fives section
has risen much in
recent years, mainly
due to Ronald and
Alex Illingworth’s
efforts, and this
well-deserved
award provides
a further boost
to the game.

Rugby Fives Association
President’s Report
It’s hard to believe the new Fives season is
on us, hardly having finished vegetating in
front of the Olympic TV.

Too many pints of beer, and no medals for me.

It seems only yesterday (July actually) that I took a very feeble part
in the flood-wracked South-West tournament at Blundell’s School,
in Tiverton, in ‘red-alert’ Devon. Yet, a mere eight weeks later, the
first tourney of the new season is here - the London Open - and it’s
already time to dust off the gloves.

If I have learned only one thing in my first year as President, it is that
there is lots you can do, and not enough time to do it all. Devising
10-point plans is the most seductive of all temptations, and to be
resisted. So, instead, this second and final year is about focussing
on three key areas: Schools, Clubs and Coaches.

SCHOOLS
This is where our game begins, and if we don’t attract these
youngsters, the game will fade away. There are around 40 schools
which have Rugby-type courts, and fewer than half of them send
teams to the National Schools Championships, so it is these we
need to work on, providing incentives, coaches, structures. I will try
to make those contacts, but if you have any links to schools which
are struggling, please let me know.

CLUBS
I want to visit more clubs,
and join in on the evenings
you play, if I am invited. That
would be a treat for me, and
a chance to sample your
local ales, and allow me to
see what is going on in your
area, what your views are on

how Fives should be run. You probably get a lot of news in these
wonderfully produced and regular Newsletters, but unless you
buttonhole Board Members when you run into them, you might not
be getting your opinions aired. And they matter, as clubs provide
the network after people leave school.

COACHING
I was slow to pick up on the importance of a coaching structure,
and it took all Peter Worth’s skill to persuade me, but I am now a
convert and have seen that it is the way to get us into schools.

Complicated and pricey to set up it may be, but with the
monumental efforts of a dedicated band of willing volunteers, there
is now a structure in place and a training course. That is a great
achievement, thanks to – among others – Mark Yates, Jeff Green,
Wayne Enstone and Gareth Hoskins.

A little birdie tells me that the Level 1 Coaching Course will be rolled
out in October. When it is, I see it being a great qualification for
school-leavers, and what schools want and understand.

That’s it, just three things in my last Presidential season. If I get
distracted, tell me, and feel free to claim your reward of a pint of
Young’s when we meet!

The girls are looking to play more fixtures in their second season

‘As President,
my second and
final year is about
focussing on
three key areas’

Pattison (r)
receives trophy

Dick Warner

Introducing
the Bateman

Badgers

Derek Whitehead receives inaugural Lifetime
Achievement Award at the new-look event
The 2012 EFA Dinner took place in Davy’s
Wine Bar, London, on a Saturday night in
May, with a new venue and a new format,
both of which proved to be big hits. The
biggest attendance at this event for a long
time meant a large number of people were
able to congratulate
the winners of the first
EFA End of Season
Awards (see box right),
for which Fives players
the length and breadth
of the country voted
via Facebook and the
Fivesonline website.

The main winner on
the night was Derek
Whitehead, who received

a lengthy and deserved ovation on receiving
the inaugural EFA Lifetime Achievement Award
from EFA President Richard Barber.

He went on to describe Derek as ‘someone
who has been the very backbone of the
game for more decades than any of us can

remember. In short, he
is the unsung hero of
our game, to which he
is absolutely devoted,
to which he has given so
much and in which he is a
friend to all. And heroism
in this context is not the
urge to surpass all others
at whatever cost; it is the
urge to serve others at
whatever cost.’

In May several England
players demonstrated 1-Wall
WallBall to over 300 guests
during the StreetGames ‘Not
the Black Tie Dinner’ at The
Oval. During the night, at least
one guest from each table
went head-to-head with one
of the team to see how many
points they could score in a
quick first-to-5 match.

Among the guests were
England cricket and TalkSport

legend Darren Gough (who was
surprisingly good!) and MP
David Burrowes, who played
Fives at school and university.

StreetGames is a charity that
changes lives and communities
by supporting a network of
projects which give sports and
volunteering opportunities to
young people in disadvantaged
communities across the UK.

England WallBall Chairman
Dan Grant said, ‘1-Wall is

perfect for these communities
and we were pleased to finally
have the chance to join forces
with this great charity.’

It is hoped that 1-Wall will run
a few pilot projects with
StreetGames over the next year
and then eventually become a
full partner sport, which will
ultimately lead to more people
being able to play 1-wall and
gain access to sport – and all
its benefits – in general.

Taking 1-Wall to the Street
Former England cricketer Darren
Gough (r) tries his hand at 1-Wall

Whitehead: ‘a hero and a friend to all’

Seven years after RFA Deputy
President Bob Dolby started a
Saturday Morning Junior Club
at Derby Moor Community
Sports College, Stuart Kirby
has started a Sunday Morning
Junior Club.

After just three sessions, Stuart
(who is coaching for free two
days a week at the college) has
attracted nine 12 year-olds. He
is being helped by fellow Derby
Moor club member Mike Baxter,
who has already made the
discovery that, ‘They don’t listen!’
All schoolmasters and coaches
will sympathise!

Coached initially by Bob,
and then by Robert Grey and
Stuart, Derby Moor has so far
produced several national and
regional junior champions, such
as Ashley Hill, Anthony Goodwin,
Max Frost, Robert Whitehorn and
Matt Blunden, not to mention
the hard-hitting Jimmy Goodwin
and Robert Christie, plus Mike,
who this year reached the final
of the National Schools Doubles
Championship with Max Frost.

It is hoped that more clubs
around the country might copy
Stuart’s initiative.

Sunday
Junior Club at
Derby Moor

Successful new
format for EFA Dinner

EFA Award-winners
Team of the Year:

Berkhamsted
Player of the Year:

Seb Cooley
Young Player of the Year:

Jack Hudson-Williams
Coach of the Year
Peter Boughton

Outstanding Contribution to Fives:
Andy Barnard

■ The RFA is sad to report
the deaths of two well-known
figures. Dick Lyon, former
master-in-charge at Sedbergh,
died in January, while John
Carey, a Vice-President of the
RFA, died in May.

■ In the Westway Summer
Superleague III, the early pace
is being set by 2011’s finalists,
the Aston House Studs and
Dossi’s Desperados.

■ Brits Seb Cooley, Ralph
Morgan and Mark George
Jacobs all won a share of the
spoils in the 2012 European
Eton Fives Championships. All
were in contention when rain
stopped play. From next year,
the event will be called the
Benny Oei Geneva Fives
Championships, after the
much-loved stalwart of the
game who died this year.

News in brief

This has been an interesting
six months for England
Handball. For starters we’re
not called ‘handball’ anymore.
We’re fully behind the initiative
to see 1-Wall make it into the
Olympics and so, in line with
the rest of the world, we’re
transitioning to ‘WallBall’.

So let me start again. It’s been
an interesting six months for UK
WallBall (that’s right, we’re not
just ‘England’ any more – we’ve
expanded!). There have certainly
been ups and downs, but I’m
pleased to say the outlook is
very bright indeed.

1-Wall has suffered from
something of a temporary
slump and we’ve seen adult
numbers fall. 1-Wall is a

tremendous game and it
presents many chances that
Eton and Rugby Fives don’t
– so I would encourage
everybody to give it a go.

The sport in general, however,
is beginning to gather speed.
After several meetings we’ve
now gained the backing of the
MP of Enfield, University
College London and Camden
Council. We’ll also have a
proposal on Boris Johnson’s
desk once he’s done with the
Olympics and we’ll attempt to
mirror the New York model
where there are currently tens of
thousands of people playing on
more than 2500 courts.

We’ve also partnered with the
charity StreetGames, which
brings sport to more deprived
communities across the UK.
Needless to say, WallBall is a
perfect fit and we enjoyed great
success at a fundraiser at the
Kia Oval in May (see previous
page). We’re now looking to run
a pilot programme with the
charity in the autumn and then
expand in 2013.

It is also an exciting time for
Team GB (that’s right, not
‘England’ any more, either!).
We’ve got the World Team
Championships in Holland in
August and the World Individual
Championships – the biggest
event the sport has ever seen
– in Ireland in October. It’s still
not too late to come if you fancy
a fun tour to Ireland playing the
sport. You can enter the novice
grades, have a great time and
meet thousands of like-minded
people from around the world!

In short, the future is bright, so if
you can, get involved!

Dan Grant

‘We’ll have
a proposal
on Boris
Johnson’s
desk’

UK WallBall
President’s Report

At the double: Grant & Tristao

The 2012 Marsh Insurance National Schools’ Championships
at Eton saw the 500-pair barrier broken for the first time ever.

Shrewsbury once again dominated at senior boys’ level, with Jack
Hudson-Williams and Henry Lewis winning the Open final. Eton had

success at Under 16 level, and
Highgate were the dominant
force in the younger age
groups and in the girls’ events

The new name in the mix
this time was Ipswich School,
who had never previously got
a pair into a final at any level.
This year, however, Isaac
Wagland and Sam Christopher
won the Under 15 boys, while
the school also got a pair into
the final of the Under 14 boys
competition, only defeated by
an outstanding Highgate pair.

Great credit for this goes to
OI David Leach, who started
this group of players, and to the
Ipswich coaching duo of Tony
Stubbs and Peter Boughton.

Before the rain hit in Geneva

Last season’s RFA National
Doubles Championship sent
the statisticians racing to their
record books, as the winners
– Dan Grant and Dan Tristao –
are thought to be the youngest
for more than 40 years.

Dave Hebden, who compiles
the RFA rankings, believes that
you have to go back to 1969
to find younger winners, when
Moger & Mytton (then students)
beat Durand & Slater, themselves
in their early- to mid-20s.

Youngest RFA
National champions
since the ’60s

More than 500 pairs in
EFA Schools tournament

■ The RFA has a revived page
on Facebook, and encourages
everyone to join up. The
Association will be posting
news, photos and information
throughout the year, as well as
on the fivesonline.net website.

■ The Aldenham Tournament
in 2012 was won by organiser
Graham Pulsford and
Aldenham pupil Darshan Patel.

■ In the RFA’s 100 Club spring
draw, Denise Hall-Wilton won
first prize, with second prize
going to George Bowyer.
Joining the club costs just £12
a year, with three prize draws
annually, and anyone
interested in joining should
contact Ian Fuller.

■ Planning permission has
finally been granted to restore
the two Eton Fives courts at
Caius College, Cambridge.

Ipswich’s first ever champions

■ The Fives court at Friston
Place in Sussex has been
receiving regular visits from
Rugby Fives players at nearby
Eastbourne College, including
Alex Smith, who will teaching
at Aldenham from September.

History of Eton Fives published
Authors compile the definitive story of the 200-year old game
Very few readers will need
any introduction to Eton
Fives. It is a game that has
given us and generations
before us infinite pleasure
for almost 200 years.

It is perhaps surprising that
no one has written its history
until now, but that is what Dale
Vargas and Peter Knowles have
done in their new book.

As most followers of Eton
Fives know, the game began at
Eton College where boys used
to amuse themselves by hitting
a ball against the Chapel wall.
It became formalised when
replica courts were built in the
1840s. But why should Eton
Fives and Rugby Fives spread
across the schools of England,
rather than any other variety?

News in brief

The Friston Place court in use

■ The 2012 Eton Fives Men’s
Varsity Match saw a 3-0 win for
an experienced Oxford line-up.
Cambridge won the second-
team match, but Oxford
dominated the Ladies’ match,
winning all six pairs.

■ After being posted to a new
job abroad, Ady Lee has
decided to stand down as
captain of the England WallBall
team. The team is now working
to ensure a new captain is in
place before this year’s World
Championships.

■ After winning the Barnes
Bridge trophy at Sedbergh, Will
Ellison and Hal Mohammed
completed the ‘Grand Slam’
of Winchester Fives, winning
successively at all four venues
(Winchester, Bradfield and
Malvern, as well as Sedbergh).

■ The EFA teams are taking
on a much larger number of
fixtures against schools next
year. Please contact Julian
Black and Karen Hird if you
would like to help out.

■ The inaugural RFA South-
East Schools’ Championships
happened in February. Taking
part were 29 players from
Christ’s Hospital, Eastbourne,
Tonbridge and Whitgift.

■ There’s a new competition
next year: the Skjott Trophy
for pairs of siblings. It starts
the Eton Fives season in
September, so if you have a
Fives-playing brother or sister,
get the date in your diary now.Book is printed in full colour

Fives returns to
Shrewsbury House
Fives has been reintroduced to
Shrewsbury House School in
Surbiton, South West London,
after 100 children enjoyed an
introductory session.

A chance conversation led to
the discovery of two dormant
courts at the school, and the
RFA and EFA joined forces to run
an introductory session on the
unique courts. Believed to be Bat
Fives courts, they most resemble
three-walled Rugby Fives courts,

but with a higher bar. They are
in good condition, having been
refurbished recently, and also act
as the school’s War Memorial.

During the session – which
started with a match between
RFA President Dick Warner
and fellow board member Andy
Pringle – a constant stream of
pupils from Years 4, 5 and 6
played on the courts under the
tutelage of Dick and the EFA’s
Howard Wiseman, with former

EFA Chairman Richard Barber
looking on.

Also among those taking a
keen interest were the school’s
Director of Sport, Billy Davison,
who had organised the day, while
the school’s headmaster and the
head of governors also came to
watch. All agreed that it was great
to see the courts in use again,
and the school is now employing
a coach to ensure the continued
success of the game.

By the end of the19th century
Fives had a significant presence
in most schools and was a major
game in some. Why then has it
not become universally popular?

The authors, each with a
lifetime of experience, have
attempted to answer these
questions. Their book – which is
available through the Fivesonline
website – has over 200 pictures
and the appendices contain the
names of many players,
coaches and administrators.

Like all human activity, Fives
has been a child of its time, so
this history is also a chronicle of
social changes. The Industrial
Revolution, two World Wars,
changes in the country’s
educational map, evolving social
customs, times of prosperity,
times of austerity, technical
advances – all of these have
played their part in this story. It
should be compulsory reading
for all lovers of Fives.

Some 100 pupils at the school
played on the unique courts

A History
of

Eton Fives

Dale Vargas and Peter Knowles

West of England Schools’
Championships:
Senior singles – D.Butler (Bradfield);
Senior doubles – St Paul’s (Thomas
& Parker); Colts singles – Y.Kahn-
Pascual (St Paul’s); Colts doubles –
St Paul’s (Kahn-Pascual & Arnold)

North West Open Championships
Singles – D.Tristao; Doubles – Brooks
& Dean

Under 25s Championships
Singles – D.Tristao; Doubles –
D.Tristao & E.Kay

South East Schools’
Championships
Senior singles – A.Gemade (Christ’s
Hospital); Senior doubles – Christ’s
Hospital; Colts singles – T.Walters
(Whitgift); Colts doubles – Eastbourne
College

Varsity Match
Winners – Cambridge University

North of England Championships
Singles – W.Ellison; Doubles – Ellison
& Dean

Winchester Fives National Doubles
Championship
Winners – W Ellison & H Mohammed

National Under 13s Championships
Singles – J.Hanton (Alleyn’s); Doubles
– Alleyn’s

Colquhoun Trophy
Seniors – S.Wyatt-Haines (Blundell’s);
Colts – H.Scott (Blundell’s)

National Vintage Championships
Singles – W.Enstone; Doubles –
I.Fuller & J.Schroeter

National Doubles Championship
Winners – D.Grant & D.Tristao

National Club Championship
Winners – Old Paulines

National Schools; Championships
Open singles – D.Butler (Bradfield);
Open doubles – St Paul’s (Thomas &
Parker); Colts singles – S.Wyatt-Haines

League Division 1: Berkhamsted 1
League Division 2: North Oxford
League Division 3: Team Westway
Alan Barber Cup: Old Olavians
EFA Trophy: Old Wulfrunians
Northern Tournament: Tom Dunbar
& Seb Cooley
Kinnaird Cup: Tom Dunbar & Seb
Cooley
Ladies Championships: Dominique
& Lia Redmond
Mixed Championships: Charlotta &
Seb Cooley
Under 21 Champonships (Mens):
Jack Hudson-Williams & Henry Lewis
Under 21 Champonships (Ladies):
Eve Smith-Bingham & Aimee Paul
Universities Mixed: London
(Charlotta Cooley & Abhishek
Bhattacharya)
Aberconway Cup (Fathers & Sons):
Mike & Chris Hughes
MJS-J Cup (Veterans): Mike
Hughes & Grant Williams
Over 50s: Chris Davies & Chris Lloyd
Walters Cup (Over 60s): Anthony
Wagg & Tim Best

RFA Tournament
Results Round-up

EFA Tournament
Results Round-up

Forthcoming events

Full details on www.rfa.org.uk and www.fivesonline.net

Ground
broken at new
Cambridge
Sports Centre
The ground-breaking ceremony
for Cambridge University’s new
Sports Centre – with six Fives
courts – took place in May.

In front of 80 guests, Francis
Shiner (MD of SDC Builders Ltd,
the main contractor for the
project) said, ‘We are delighted to
be a part of the delivery of such a
refreshing building, which will no
doubt among other things
produce champions for the
benefit of the country.’

The Sports Centre, designed by
Arup Associates and expected to
open in October 2013, has at its
core a sports hall housing two

full-size courts for badminton,
boxing, volleyball, netball and
five-a-side football. In addition,
there will be a ‘strength and
conditioning’ wing, as well as a
multi-purpose room for martial
arts, yoga, spinning and floor-
based exercises.

There will also be space for
future provision, subject to further
funding, of a sports medicine and
rehabilitation space and a
separate wing that will include the
Rugby and Eton Fives courts.

Vice-chancellor (l) holds spade

(Blundell’s); Colts doubles – St Paul’s
(Beltrami & Arnold); Under 14 singles –
A.Ahmed (Christ’s Hospital); Under 14
doubles – Whitgift (Mabbutt & Ford)

National Veterans’ Championships
Singles – H.Buchanan; Doubles –
H.Buchanan & B.Hanton

National School Girls’
Championships
Senior singles – T.Mills (Eastbourne
College); Senior Doubles – Rugby;
Under 16 singles – S.Zhang (Malvern);
Under 16 singles – Malvern; Under 14
singles – E.Combe (Blundell’s); Under
13 singles – M.Todd (Christ’s Hospital);
Under 13 doubles – Christ’s Hospital

National Masters’ Championships
Winners – J.East & M.Wilkinson

Scottish Open Championships
Singles – W.Ellison; Doubles –
W.Ellison & J.Hawke

South West Championships
Singles – D.Tristao; Doubles –
D.Tristao & G.Price

Eton Fives

September

Sun 9	 Skjott Trophy	 Charterhouse	

Thurs 20	 Strawson Memorial Match	 Westway	

Sat 22	 Under 25s Championships	 Eton 	

Sun 30	 Ranking Tournament	 Eton	

October

Sun 14 	 Richard Barber Cup 	 Eton	

Sat 27	 Universities Tournament	 Eton	

November

Sat/Sun 3/4	 Midland Tournament	 Repton	

Sat/Sun 10/11 	 Alan Barber Cup – 1st Round deadline	

Sun 11	 Richard Black Cup	 Eton	

Sat/Sun 17/18	 Alan Barber Cup – 2nd Round

Sun 18	 Graham Turnbull Trophy	 Eton	

W/e 24/25	 London Tournament	 Highgate	

December

Sun 9	 Alan Barber Cup – Semi-Finals	 Eton	

January 2013

Sun 13	 Alan Barber Cup – Final	 Eton	

Sun 27 	 Under 21s Championships	 Eton	

Rugby & Winchester Fives

September

Sat/Sun 15/16	 London Open Championships	 Alleyn’s

Sat/Sun 29/30	 The Owers Trophy 	 St. Paul’s

		 Barnes

October

Sat 13	 Yorkshire Open Doubles	 Giggleswick

Sat/Sun 27/28	 West of England Open Championships	 Clifton

November

Sun 4	 North of England Winchester 	 Sedbergh

	 Fives Championship

Sun 11	 Schools’ Winchester Fives Doubles	 Winchester

Sat/Sun 17/18	 National Open Singles (qualifying)	 Various

Fri/Sun 23/25	 National student/BUCS Championships	 Christ’s

		 Hospital

December

Sat/Sun 1/2	 National Open singles (final rounds) 	 St. Paul’s

		 Barnes

Sun 2	 Ladies Singles/Doubles Championships	 St. Paul’s

		 Barnes

Sun 16	 RFA Club President’s Cup	 Merchant

		 Taylors

January 2013

Sat/Sun 5/6	 West of England Schools Championships	 Sherborne

Sat/Sun 19/20	 North West Open Championships	 Manchester

February

Sat/Sun 9/10	 National Under 25s Championships	 Oundle

Sat 23	 Oxford v Cambridge	 St. Paul’s

		 Barnes

1-Wall Wallball
August

Mon/Sat 27/Sept 1	 CIJB World Team Championships	 Franeker, 	

		 Holland

October

Thurs/Sat 11/21	 1-Wall & 4-Wall World Championships	 Dublin,

		 Ireland

