
Fives is usually considered by
those who play it in this
country to be a peculiarly
British sport. Recent
developments across all three
codes have shown this to be
far from being the whole story,
however.

Europe to Australia
Eton Fives in Switzerland – at the
Lyceum Alpinum Zuoz and on
the Geneva and Zurich courts of
the Old Zuozers – has been in
rude health for many years and
there have been encouraging
signs at Geelong Grammar
School in Australia under the
guidance of Frank Calloway.

By contrast, the Eton Fives
courts at Malay College in Kuala
Kangsar, Malaysia have lain
dormant for the best part of 50
years. A visit last year from

Jesters Secretary Michael Rowan
set in motion a chain of events
that saw Anthony Theodossi and
Ryan Perrie head to Malaysia for
two weeks of coaching in
August, to be greeted by an
explosion of interest. With the
support of an enthusiastic group
of Old Boys and principal Anand
bin Baharuddin, Ant and Ryan
set to work coaching hundreds of
enthusiastic pupils and staff.

The visit culminated in a grand
re-opening and inter-house
tournament, and with the wheels
already set in motion for further
coaching visits from the UK, a
possible visit by college players
to the schools’ championships in
the UK next year and maybe
even the building of other courts
elsewhere in Malaysia, the future
of Fives in the region suddenly
looks very exciting.

Wallball’s wins
Not to be outdone, the
UK Wallball team recently
returned from the World Team
Championships in Spain, having
won a remarkable bronze
medal and re-established
themselves as the top team in
Europe, with crucial wins from
Dan Grant and Luke Thomson
against Portugal, Italy and arch
rivals Spain, with the British
players’ two week training
camp in New York standing
them in good stead in their
narrow win over the host nation.
A full report is available on the
UK Wallball website.

The Rugby Fives Association
has also been uncovering some
international connections of its
own as it conducts its court
census (see page 5). So far it has
found evidence of different types
of court in locations as diverse as
Australia, the US, New Zealand,
India, China and Sri Lanka.

Fives truly is a worldwide
game!

The Fives
Federation

Welcome to the latest issue
of the Fives Federation
Newsletter. On these pages
you can read all about the
development of Fives around
the world (opposite), new Eton
Fives courts in Berkhamsted
(page 2) and new tournaments
and achievements in Ladies’
Rugby Fives (page 3).
With Wallball’s growing UK
profile, British players on the
international scene and the
success of the Westway
Summer Superleague, we’re on
the way to seeing fives become
a year-round game, too.
However, it’s vital we don’t rest
on our laurels. As the court
census (page 5) shows, we’re
losing courts faster than we’re
adding new ones.
We forget our existing facilities
at our peril. We all know of
courts that have been
abandoned, converted or
demolished, so it’s important
we continue to support and
expand our clubs.
We can all help with this.
Imagine what would happen if
we each encouraged just one
more person to play…
At London 2012, the buzzword
was ‘legacy’, and we urge all of
you to continue playing and
supporting our game. That will
be our legacy to the
generations of players to come.

Breaking down
the boundaries

Richard Black
Chairman EFA

Bob Dolby
President RFA

Dan Grant
President UK Wallball

‘Anthony Theodossi and Ryan Perrie
headed out to Malaysia to be greeted
by an explosion of interest’

Fives Newsletter Autumn 2014
An official publication of the Fives Federation | November 2014

MAIN Anthony Theodossi conducts a coaching session at Malay College
TOP RIGHT The GB team at the Wallball World Championships
BOTTOM RIGHT The courts at Otago Boys’ High School, New Zealand

UCL volunteers qualify
as coaches

Three new Berkhamsted
School courts were officially
opened on 4 October 2014.

The courts were opened by Old
Berkhamstedian Denys Firth, after
whom they are named. Each
court features a plaque named
after a Berkhamstedian Kinnaird
Cup winner – Denys himself,
Malcolm Keeling and Graham
May, all of whom were present.

 The new courts are situated in
the Prep School, allowing greater
access to the game for younger
pupils and to the girls at the split-
site school. Berkhamsted
Principal Mark Steed – himself a
keen player – welcomed the
group of Old Berkhamstedians,

In April, nine UCL volunteers took the Wallball ‘Introduction to
Coaching’ course.

They took enthusiastically to the courts at Westway, learned the
ropes and had a tremendous game or two. To finish, they refereed
the Westway Club Championship final and third-place playoff.

The volunteers – many of whom are members of the UCL Fives
Club – then ran intro sessions at UCL Academy and Kentish Town
and are looking to expand the programme this year.

The course is designed for volunteers and teachers to get to
a standard where they can
run a session and give basic
coaching tips. The course is
open to anyone – get in touch
with UK Wallball if you’d like to
know more. Experienced and
dedicated individuals can then
go on to the Level 1 and Level 2
Fives coaching qualifications.

New courts opened
at Berkhamsted

EFA representatives and school
staff, coaches and pupils before
inviting Denys, Malcolm and
Graham to open the courts
officially. On the wall of the courts
is a photo of the victorious 1974
Old Berkhamstedian Alan Barber
Cup team, and all six members of
that side were there to recreate
the photo 40 years on.

 The courts were tested by
players ranging in age from 10-80
before the current OB Barber Cup
team took on the Old Salopians in
a first round match in the 2014/15
competition. A celebratory dinner
rounded off the day.

Well now, here’s a topic for discussion
at the pub après-fives. Was there ever a
Golden Age of Fives?

Some might argue it was the 1920s and 1930s when there were no
flood-lit all-weather hockey pitches, no ‘gyms’ and there was a
weekly magazine devoted to court games, edited by one of our
national champions, John Armitage. A young man could buy a ball
for sixpence from a machine and play on courts in many a grammar
school, several universities and colleges and, of course, private
schools, not to mention military barracks.

It was the age of Kenneth ‘The Kangaroo’ Gandar Dower with his
Cambridge Blues in seven sports, Jack Davies, who bowled
Bradman for a duck at Fenners, and Edward ‘Bill’ Bailey, who was
still asking the receiver to throw the ball up for him to serve when I
played with him in the 1960s. Of the good Doctor Edgar Cyriax,
unbeaten by any schoolboy for several decades, ‘Pussy’ Malt of the
feline left hand who died tragically young from TB, the Oundjian
brothers from St. Paul’s, and many more characters, including Jock
Burnet who co-founded the Jesters Club that still sends teams
around the country to play court games ‘in the right spirit’.

Or was it the post-war period, particularly the 1970s and 80s when
Tom Wood and his wife Joan toured the country seeking forgotten
courts, taking RFA Club members to play in all corners of the realm
and the USA, swelling the fixture list to three figures at one stage?

The same period in which regional and schoolboy tournaments
sprang up, plate competitions began to thrive, and a young man
called Wayne Enstone emerged and raised the bar to heights
probably never seen before the war.

A time when the National Singles (or Amateur Singles, as it was
known) was won by an undergraduate (who still didn’t get a Full
Blue for it) and people posted their application to play in the newly
established President’s Cup on a first come, first entered basis.

Or is it now, the 21st century, with the building of splendid new
courts at Oundle, Rugby and Cambridge, the refurbishment of the
Alleyn’s courts, the creation of a dynamic club in Derby, and the
introduction of new tournaments in the South East and Yorkshire
within a programme of championships – regional and national, for
all ages and both sexes – that is flourishing as never before?

An age of much improved communications within the game (see
rugbyfivesassociation.net) and constructive relations with our Eton
Fives colleagues. There were 24 RFA matches last year, all friendlies
(as is the norm), but every one competitive and all promoting a
game we love.

I’d like to think a Golden Age is upon us, as evidenced by the
stories in this Newsletter and beyond. Tournament fives is in great
shape; the membership and number of coaches are both growing;
more female players are taking to the court; there’s a super crop of
young players emerging and there are many experienced ones at
Veteran, Vintage and Masters levels; there’s invaluable technical
expertise on the RFA Board and we’re beginning to harness the
power of social media. Like Richard, I see many positives.

Bob Dolby

Rugby Fives Association
President’s Report

MAIN May, Firth
and Keeling next
to their own courts
INSET The class
of ‘74 reunited

UCL volunteers in action

New Patron
for the EFA
Ian Davis has been delighted to
accept the EFA’s invitation to be
the Association’s new Patron,
succeeding Lord Kingsdown.

Ian attended Charterhouse in
the 1960s and went on to
read PPE at Balliol College,
Oxford, where he played Eton
Fives for the University. He was a
founder of Teach First and is now
Chairman of Rolls-Royce
Holdings plc. He is also the
current President of the Old
Carthusian EFC.

Peter Knowles
remembered

Ladies’ Rugby Fives has made major strides this
season, with the inauguration of a new
tournament, and Alex Steel becoming the first
female player in the national rankings.

The new tournament is the Lady’s Cup, organised
by RFA President Bob Dolby and played on the new
Cambridge courts. It featured four ladies who had
never played before, and one player of each sex
who had set foot on court just once.

At the other end of the spectrum were national
champion Kathleen Briedenhann, CURFC Hon Sec
Jacob Ader, four-time National Girls’ champion
Tessa Mills, RFA board member Alex Smith, and
ex-RFA President Dick Warner. Trevor White
brought five players from Rugby School and played
himself, as did three young players from Derby
Moor and two younger sisters, who joined in.

After matches in three pools, contestants were
assigned to three different competitions: the Lady’s
Cup, the Lady’s Plate and the Lady’s Mug. The Mug
was won by Sienna Tompkins, from Pembroke
College, and Jacob Ader, while Kathleen and Robyn
Schnuir took the Plate.

The main final was an all-Rugbeian affair, with

Millie Richards and Dick Warner beating Kate Broad
and George Romain.

RFA board member Alex Steel has also earned a
place in the record books. Already with many ladies
titles to her name, she recently became the first
female player to earn a place in the national Rugby
Fives rankings, thanks to her appearance in the
Plate final at July’s South West Open.

Ladies’ Rugby
Fives continues
to grow

It is particularly sad to
record the untimely death
of EFA Vice President, Peter
Knowles, at 68.

Peter’s contribution to the
game was unceasing and
widespread. He undertook, with
Dale Vargas, the monumental
task to produce ‘A History of
Eton Fives’ – an encyclopaedic
masterpiece, covering every
aspect of the game. The
delving for information from
old school records, and those
of universities, clubs and
individuals, took patience and
perseverance, unearthing facts
previously unknown to even the
keenest of enthusiasts.

The Eton Fives Charitable
Trust saw him as secretary,
which, if time had allowed,
would have been a role for
him to relish and, indeed,
to fulfil to great effect. As a
long-term administrator at

the Schools’ Championships,
he was a stalwart and never
once complained about the
sometimes freezing conditions
to be suffered.

Peter learnt his Fives at KES,
Birmingham and though he
regarded himself as a “third
pair player”, he appeared in a
Barber Cup semi-final, a County
final and a Veterans final.

After Oxford, Peter taught at
Shrewsbury for two years, then
moved to Highgate: during his
thirty-one years there, when
he became Master-in-Charge
of Fives, he coached Schools’
Championship winners at
both senior and junior levels.
In addition, he became
a Housemaster, Head of
Chemistry and Chairman of the
Common Room.

When Peter and his devoted
wife, Marian, arrived at Highgate
in 1974, they immersed

themselves completely in the
school community. Tributes
from former students and
colleagues talk of a man solidly
supported by Marian, caring
for each and every one of his
pupils, providing a wonderful
environment for teenage boys
to develop and learn about life.

Peter was immensely

proud of his family and their
achievements; Marian and the
family can also look back with
pride to have had a husband
and father of such integrity
and distinction, coupled with
a modesty and warmth of
personality and to them we
send our sincere condolences.
Gordon Stringer

New EFA
Patron,

Ian Davis

Peter
Knowles,
EFA Vice

President

Winners Dick
Warner, and Millie

Richards from Rugby

In the mid 1950s, fives at St
Dunstans College took off In a
big way, and the players from
that era became some of the
most successful in Rugby
Fives history.

But one of the successful
1954 team, Jack Wade, left the
game behind when he left to
work and settle in Australia.

On a recent rare visit to the
UK, Jack attended an Old
Dunstonian South Coast reunion
in Eastbourne in early April. This
prompted Stan Holt to set about
contacting former fives-playing
colleagues to get them to join
Jack at the lunch.

The result was impressive, as
the photo above shows. David
Gardner was joined by Stan Holt
and Eric Marsh, whose records
are fairly well known.

Then there were David Clift,
Eric’s partner in two successive
schools championship victories
and a Cyriax Cup semi-final in
1960; John Mockford, the long-
term captain and secretary of
the ODs who partnered David
Sharman in the same Cyriax
semi; and Derek Childs, a
stalwart club member.

Furthermore four of the six
members of the 1954 team
made it along, and only a last-
minute withdrawal by Peter
Grender, a Cyriax finalist,
prevented it being five.

Sadly, like many other clubs,
the Old Dunstonian Fives Club
no longer exists.

Had it survived, having been
founded in 1934, it would have
been celebrating its 80th
anniversary this year!

Westway Summer Superleague
The 2014 Westway Summer Superleague, run from June to
August, was an enjoyable competition combining a fair, inclusive
spirit with some high-standard and competitive Eton Fives.

The group stages were battled out by 10 teams, with Dossi’s
Desperados defending their title. The final was a great event, with
Sport England executive Mike Diaper watching a strong Desperados
side, headed by Ryan Perrie and Ant Theodossi, prove too strong
for Westway 1, led
by Ed Taylor and
Guy Chapman. The
Aston House Stallions
clinched third.

The Leading
Points Scorer for the
competition was Ryan
Perrie, while Laurie
Brock won the Golden
Glove Award for most
shots in the hole.

“Always look on the bright side of life”

Sometimes we’re all so aware of the
problems that we don’t recognise what has gone well. Not
everything in the EFA garden is rosy, but here are a few truly
positive highlights from the last few months:

A record Marsh National Schools’ Championships – 515 pairs from
a record number of schools, with some (like Rydal Penrhos and St.
Bartholomew’s, Newbury) winning their first trophies.

A successful visit by Anthony Theodossi and Ryan Perrie to Malay
College, Kuala Kangsar, Malaysia to revive Eton Fives after a gap of
more than 50 years. Eton Fives has also been revived at Geelong
Grammar School by Frank Calloway, and the courts at St. Paul’s,
Darjeeling are being well used. With the right impetus, a new era
could be ushered in for Eton Fives outside the UK.

As part of our determination to provide professional training, we
now have four more Eton Fives coaches who have completed their
Level 2 qualification.

We had a brilliant Summer Superleague Competition at Westway.
The final was attended by Mike Diaper, Executive Director of
Community Sport, Sport England who is very positive about the
role of Eton Fives in encouraging more adults to play sport after
leaving school.

The girls and ladies game has continued to grow, with a record
entry in the Open Ladies competition and a high entry in the
Schools’ Girls Festival competition.

Berkhamsted Prep School has three new courts that were opened
officially on 4 October. It shows how much can be achieved if Eton

Fives is supported by a school’s
Headmaster and staff.

But there is so much more that
we have to do to secure Eton
Fives at all its existing centres,
to get more players on court

and to find ways of expanding the game in every way possible,
especially to those who are not lucky enough to have had the
chance to play at a school with Eton Fives courts. My personal
view is that standing still isn’t an option – if Eton Fives does not
expand, it will decline and this we cannot allow.

Finally, a plea: the EFA has many exciting projects in hand in
addition to its existing activities and we need help to make it all
happen. At the moment a great deal of the work is done by just a
few volunteers. We need help running tournaments, liaising with
schools and universities, developing Fives for disabled people,
starting new clubs, merchandising, coaching, archive
management, IT administration and finance, to name but
a few things.

If you think you’re able to help then please contact Gareth Hoskins,
EFA Secretary (garethjhoskins@yahoo.co.uk, 07833 600230) or me
(richardblack555@btinternet.com, 07715 179280/01932 770325).

Richard Black

Old Dunstonians
brought together

Eton Fives Association
Chairman’s Report

Tom Passmore

2014 WSSL winners Dossi’s Desperados

‘The EFA has
many exciting
projects in hand’

Old Dunstonians in 2014

Dave Hebden and David
Barnes have embarked on
a Census of Fives Courts,
including past and present
locations. The aim is to get an
improved perspective on the
development and disappearance
of courts wherever the game has
been played.

The census takes in all courts
worldwide, with a surprising
number found outside the UK
– the current total of non-UK
courts is 41 and growing. There
are 16 fives institutions in New
Zealand, all of the 3-wall variety.

With the benefit of the web
and other research sources,
more fives-playing locations are

The largest European Wallball
tournament outside of the
World Championships took
place in February at Merchant
Taylors’ School, Northwood.

A whopping 110 players – 55
of them juniors – battled it out
over two hard fought days,
clocking up more than 20 hours
of court time and playing a
staggering 234 matches. In the
end a new champion emerged
in both the men’s and women’s
competitions while there were
strong performances from the
Brits and surely several stars
of the future.

In the men’s singles it was
Luke Thomson who had his
chance to shine. He won some
tough matches under enormous
pressure to make it to the final
before losing to number one
seed Vlad Klym from the USA.

The women’s singles was an
all-Dutch affair in the final. They
steamrollered through the
opposition, which included Brits
Kathleen Briedenhann and
Sarah Greasley, with Geke De
Boer finally emerging victorious.

On the Sunday a huge junior
tournament took place,
featuring children from all over

England, Belgium and Ireland.
This was a glorious feature of
the weekend and the kids
both excelled on court and
warmed to the fantastic
masterclass clinic run by
some of the top players.

Wallball UK Open

It was a double for the
boys from Winchester
College in the National U14
championships at St. Paul’s.

Seb Byers from Winchester
won the singles, beating
fellow Wykehamist Tom
Kidner. The two then went
on to win the doubles, with
a victory over the St. Olave’s
first pair. There were good
performances from Alleyn’s,
St. Olave’s and Whitgift in the
Plates.

The tournament had been
postponed from April, when
the smog in London led St.
Paul’s to close its courts. The
six months’ extra physical
and mental maturity the delay
brought showed in many of
the 40-odd competitors, who
produced an impressive level
of fives.

Winchester
U14s do the
double

Census of Fives
Courts online

Action from
the UK Open

Three-walled courts
at Shrewsbury House
School, Surbiton

UK Open finalists
Klym and Thomson

sports like squash; and a lack of
money to enhance existing and
build new facilities.

The work to populate the
Census continues, and the
feeling is that there were, and
perhaps still are, a lot of courts
out there yet to be discovered.

For more information head
to rugbyfivesassociation.net/
archive.

being discovered daily. There
are currently 367 places in the
census in total.

As much information as
possible is being collected – the
location and type of court and
its current use – while a photo
archive is also being created.

So what have we learnt so
far? It’s certainly surprising how
prevalent the game was in the
19th and early 20th century
when fives was a major sport.
Many schools and universities
had courts, the game was also
popular in the services, and quite
a few private houses had a court.

Sadly a lot of the courts
recorded have disappeared,

and there are others which lie
dormant, but it is encouraging to
add some recent court builds.

The reduction of courts,
particularly in the mid 20th
century, is perhaps the subject
of another article. There are a
number of factors that came into
play: the demise of the Grammar
School (more than 60 had fives
courts); the growth of other

Winners
Kidner
and
Byers

■ The Fives Federation has
four coaches on their way to
becoming Level 2 qualified.
Will Menage, Tom Kiggell,
Peter Westwood and Julian
Black have attended the
course. Anyone interested in
taking part should contact
Gareth Hoskins or Ian Fuller.

■ Rodney Knight – EFA Vice-
President, former Chairman of
the EFCT, former EFA
Secretary and President of
Cambridge University EFC and
Old Reptonians EFC –
received the Lifetime
Achievement award at this
year’s EFA Annual Dinner.

News in brief

We’ve had an impressive six
months at UK Wallball, both
on and off the courts, which
can be summarised in terms
of walls.

Building walls:
We’ve really upped the wall
quota this year. After seven
years, the Westway Centre has
agreed to build some walls. Two
beautiful regulation courts are
now available indoors at the
Westway Centre and we’re
hoping to run sessions hand-in-
hand with Eton Fives outdoors.
Meanwhile, in Kent, Luke
Thomson has worked tirelessly
to get two walls set up in
Gravesham. He ran several
taster sessions in the summer
and a small club has now
launched. In recent
developments we’re also in
planning meetings to have
some free-to-access outdoor
courts built in the Olympic Park.

Playing on walls:
The last newsletter came out on
the cusp of the UK Open and
what a tournament that was.
Unbelievably squashed into two
days, a tireless band of
volunteers ran an exceptional
championship featuring more
than 110 players and 234

games. What’s more we
managed to run a clinic at the
event for younger players
featuring some of the top
players from around the world
and we used the event to
create a fantastic new promo
video, which I encourage you
all to watch! Later in the year
Dan Tristao performed valiantly
at the Italian Open, I was lucky
enough to compete in the
warmth of Australia and to top
it off I was humbled to captain a
remarkable young GB Team at
the World Championships in
Valencia back in September. GB
got the bronze medal and we’re
officially the best team in
Europe.

Coaching on walls:
The UCL Volunteering is up and
running and last year we trained
up nine students to coach
wallball at Kentish Town and
UCL Academy. We hope this
year the project will go from
strength to strength and at the
same time bolster the UCL
Fives Club and get them some
much-needed funding from the
union.

Walls being a tenuous link:
Okay, couldn’t really think of
clever segue there, but crucially

there’s a few other bits of news
to know about that don’t appear
on these pages (but do on
www.ukwallball.co.uk). We’re
introducing membership in
January, when we’ll also be
launching an online shop for all
your Wallball needs and we’re
launching the new European
Pro Tour in 2015 at the UK Open
on 14-15 February. Save the
date and come along and play
in the beginner grade – it’s
designed for people who’ve
never played Wallball before –
and that’s most of you. See you
on court!

‘We’ve had an
impressive six
months at UK
Wallball’

UK Wallball
President’s Report

EFA schools fixtures

■ The 2014 Marsh National
Schools’ Eton Fives
Championships attracted a
record entry of 515 pairs over
eight days play. There was a
maiden win for Rydal Penrhos
in the boys U13s, while
Highgate’s Eve Smith-
Bingham retained the girls
open title with Marjolaine
Briscoe. The boys open
competition was won by
James Piggot and James
Cobb from Eton.

■ Current RFA General
Secretary Ian Fuller is
relinquishing his role, although
he will remain on the Board as
Treasurer. Anybody interested
in applying for the vacant
position should contact Ian for
further details: ianfuller51@
gmail.com or 07808 207638.

■ The first Eton Fives Level 1
coaching course is taking
place this term, with Mark
Yates training students from
Wolverhampton Grammar
School and Rydal Penrhos. A
Rugby Fives Level 1 is
planned for Blundell’s School,
run by Wayne Enstone.

The EFA arranges reguar
fixtures against a number of
school sides, often schools
that otherwise don’t have an
opportunity to play many
fixtures, especially against
adult opposition.

As well as providing the
schools with additional
experience, this acts as an
opportunity for all fives players
to play at schools and on
courts they otherwise might
not have visited. This could
include the unusual courts of
Oakham School and St John’s
Leatherhead (the latter’s courts
carry what I can only describe
as a passing resemblance to
Eton courts), or the picturesque
surroundings of Bryanston and

Lancing. Most matches are
followed (and occasionally
preceded) by some form
of refreshment, often tea
and cakes provided by the
school, sometimes other
forms of refreshment at a
local hostelry.
In 2013-2014, there were 14
matches, against 11
schools, with around 40
different players
representing the EFA. The
results? Well, they weren’t the
important thing. There were a
couple of one-sided matches
– both ways – but mostly good
competitive matches. But in
order to ensure that we get the
right level of opposition for the
schools, it is important that we

retain as many players as
possible on our list. There are
fixtures for players of all
standards.

If you’re interested in
playing, or want any more
information about upcoming
fixtures, please e-mail mitch.
fives@btinternet.com.

The EFA: a
team for all
standards!

Lifetime Achievement
Winner Rodney Knight

■ UK Wallball’s newest courts
have been built at Cygnets
Leisure Centre in Gravesend.
More than 50 people have
been introduced to the sport
at taster sessions. The courts
were set up with the help of
Wickes, who supplied
materials, P&O Ferries, whose
grant funded equipment, and
Gravesham Borough Council.
They are the brainchild of GB
Wallball player Luke Thomson.

Memories of Joan Wood
1947 was a special year. It
was the year in which Joan
Inge married Tom Wood,
and by happy coincidence
it was also the year of the
foundation of the Rugby Fives
Association Club, in whose
fortunes Tom and Joan
were later to play such an
important role.

Tom took on the role of
secretary of the RFA Club in the
1970s and over the next 20
years the two of them went on
tour to almost every known
Rugby Fives court – and to
some previously unknown ones
as well – and for many people
they became the
representatives of the game
itself. Later Tom would say: “I
couldn’t have done it without
Joan, you know” – and he
meant it.

One of Joan’s major
contributions was in the culinary
department. Her catering at
various fives events from the

News in brief

■ The inaugural Rugby Fives
South East Open tournament
took place at Christ’s Hospital
in August. Organised by Ed
Hatton, the singles was won by
Ed Kay and the doubles by
Ben Beltrami and Ben Chua.

■ If you haven’t done so
already, please do watch the
UK Wallball promo video.and
forward it on. Search on
YouTube for “Wallball Promo”
and follow the “UK Wallball”
channel (where you can also
see all of last season’s Rugby
Fives videos).

■ The latest RFA rankings have
Will Ellison heading the Singles
and Doubles lists, ahead of
Dan Tristao and Dan Grant in
both cases. Alexandra Steel
has made history by becoming
the first woman to make it onto
the Doubles rankings list.

■ The second ever Eton Fives
Welsh Tournament took place
at Rydal Penrhos School in
September, with pupils at the
school joined by visiting
players and school coaches
past and present for a very
enjoyable and successful
weekend’s fives.

North Oxford 12 take
on 12 courts in a day
A dozen players from North
Oxford Eton Fives Club
undertook a marathon
fundraising challenge for Sports
Relief in June.

They raised more than £2000
by playing a game of fives on
12 different sets of courts in

the course of one day. The
tour started at Iffley Road in
Oxford, and followed a loop
round Newbury, Ludgrove, Eton,
Harrow, Highgate, QE Barnet, Mill
Hill, Aldenham, Berkhamsted and
High Wycombe before finishing
back in Oxford on their home

courts at Summer Fields School.
Fuelled by Karen Hird’s

magnificent gingerbread fives
court, the first ball was struck
in anger at 8:15am and the final
winner hit by Alex Yusaf just
after 11:00pm. The day was not
without drama. Mandie Barnes
was struck in the eye in game four
at Eton and had to spend several
hours in A&E at Barnet and then
the Western Eye Hospital in
Marylebone, before getting the all
clear and rejoining the group for
the last couple of games and the
subsequent celebratory curry.

The majority of the group,
however, made it all the way
round, playing on each set of
courts. This must be some sort
of record, although admittedly a
somewhat specialist one.

A weekend circuit of the North
and Midlands is already being
discussed for next year, which
should be just long enough to
have forgotten how much this one
hurt on the Monday morning!

early 1970s onwards was
legendary, welcoming AGMs of
both the RFA and particularly the
RFA Club with gargantuan
spreads, and entertaining John
Carey’s USA touring teams in
royal fashion. Joan also provided
copious sustenance for players
and spectators at the President’s
Cup for many years, as well as for
early editions of the Winchester

Doubles tournament.
The Woods were generous

donors of trophies: the Wood
Cup for the Inter-Club Knockout,
the “Barnes Bridge” scale
model, and the subsidiary
trophies for the President’s Cup
– the “T” Pot, the Love Mug and
Joan’s own special Mate’s Plate
– all bear their stamp. They will
always be associated with these
competitions, and of course with
the RFA Club, which they
animated for those two decades
of joyous activity.

It was typical of Joan that,
after Tom’s death in 1994, she
always made the effort to come
to Merchant Taylors’ for the
President’s Cup, even when the
journey became a real challenge
to her. Joan was made an
Honorary Life Member of the
RFA Club and of the Association
for her unique contribution to
Fives, and she will be
remembered with huge affection
by all who knew her.

North Oxford’s intrepid dozen

The new Gravesham
Wallball courts

Joan Wood
1926-2014

Alan Barber Cup Final:
Old Olavians beat Old Salopians 2-1

Northern Tournament:
T. Dunbar & S. Cooley beat J. Toop &
M. Wiseman 3-2

Northern Festival:
K. Nwuba & T. Gallagher beat G.
Hoskins & K. Hird 2-0

Under 21s: Men: J. Abbott & R.
Wilson beat G.Lewis & H.Blofield 2-0
Ladies: E. Smith-Bingham & A.
Reimer beat P. Bracken & O.
Hirschfield 2-0

Universities Mixed: London Law bt
Oxford

EFA Trophy: Old Salopians bt Oxford
University 3-0

Williams Cup: Eton College

Mixed Championships:
S & C. Cooley bt A. Theodossi
& E. Mann 2-1

Veterans Tournament:
G. Hoskins & J. Fleming bt G.
Williams & B. Emlyn-Jones

Over 50s: P. Scholey & P. Boughton
bt J. Asquith & R. Dennis

Over 60s: A. Wagg & T. Best bt J.
Fredenham & N. Margerison

Aberconway Cup: G & G. Williams bt
J. & M. Skelton 2-0

Ladies Championships:
C. Cooley & K. Hird bt
E. Smith-Bingham & A. Reimer 3-0

Kinnaird Cup: T. Dunbar & S. Cooley
bt J. Toop & M. Wiseman 3-0

Kinnaird Festival:
A. Yusaf & C. Rennie bt
A. & A. Bhattacharya 2-0

EFA League:
Division 1: Berkhamsted 1
Division 2: North Oxford
Division 3: St.Olave’s School

Westway Summer Superleague:
Dossi’s Desperados bt Westway 1

Under 25s:
Men: L. Brock & J. Ho bt T. Weld
& T. Kirkby 2-0
Ladies: P. Bracken & A. Reimer bt
A. Walker & H. Asquith 2-0

U25s Championships: Singles:
D.Tristao; Doubles: D.Tristao & E.Kay

Varsity Match: Cambridge bt Oxford
269-153

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

Ladies Winchester Fives
Championships:
Singles: K.Briedenhann;
Doubles: A. Steel & K. Briedenhann

National Winchester Fives
Championship:
Champions: W. Ellison & H.
Mohammed

Colquhoun Trophy: Open champion:
L.Fulford-Smith (Marlborough);
Colts champion: L.Nelson (Malvern)

National Vintage Championships:
Singles: I.Fuller;
Doubles: W. Enstone & I. Fuller

National Doubles Championship:
Winners: W. Ellison & C. Brooks

National Club Championship:
Old Paulines

National Veterans Championships:
Singles: J. Minta;
Doubles: H. Buchanan & B. Hanton

Scottish Open Championships:
Singles: D.Tristao;
Doubles: E. Hatton & A. George

Winchester Fives Mixed Doubles
Championship:
Champions: A. Steel & A. Pringle

Derby Moor Invitation Doubles:
Winners: A. Hill & T. Widdop

South West Open Championships:
Singles: W. Ellison;
Doubles: W. Ellison & D. Grant

South East Open Championships:
Singles: E. Kay;
Doubles: B. Beltrami & B. Chua

London Open Championships:
Singles – W. Ellison;
Doubles: W. Ellison & D. Tristao

Owers Trophy: Old Paulines

Yorkshire Open Championships:
Singles: D.Tristao;
Doubles: W. Ellison & H. Buchanan

EFA Tournament
Results Round-up 2014

UK Wallball tournament results round-up 2014

RFA Tournament
Results Round-up 2014 Forthcoming events

Full details on fivesonline.net, ukwallball.co.uk
and rugbyfivesassociation.net

New floors
for Alleyn’s
RFA Charitable Trust funding
has allowed the courts at
Alleyn’s to be relaid with the
same resin used in the new
Cambridge courts.

The floors were last relaid
as part of the enclosure and
refurbishment of the courts
in 2010, using a poured
polyurethane resin screed.

However, this substance was
largely untried for fives and
proved too smooth for adequate

grip, with players complaining of
slipping.

Understandably Alleyn’s School
was not keen to put more funds
into a project that was ostensibly
finished. However, as a result
of pressure from the Alleyn Old
Boys, the new ‘Pumadur’ resin
was laid in July 2014.

The new surface is, as hoped,
quite similar to the old concrete
floor – only it’s now level. The grip
is good, the bounce consistent
and no longer does the ball skid
through and cut down off the
back wall.

Come down and try them!

Eton Fives
2014 November

W/e 1/2	 Midlands Tournament	 Repton

Sun 9	 Richard Black Cup	 Eton

Sun 16	 Alan Barber Cup – 2nd Round 	 Eton

Sun 16	 Graham Turnbull Trophy	 Eton

Sun 30 	 Alan Barber Cup – Semi-Finals	 Eton

December

W/e 6/7	 London Tournament	 Harrow

2015 January

Sun 18	 Alan Barber Cup – Final	 Eton

Sun 25	 EFA Trophy Qualifying Rounds	 Eton

W/e 31/1	 Northern Tournament	 Shrewsbury

February

Sun 8	 Under 21s Tournament	 Eton

Sun 15	 Universities Mixed Tournament	 Highgate

W/e 21/22	 Kinnaird Cup	 Eton

March

Sun 1	 EFA Trophy Final	 Eton

Sun 1	 Ladies Championships	 Eton

Wallball
2014 November

1-2	 Belgian Open	 Huissignies

8-9	 Dutch Open	 Franeker

2015 February

14-15	 UK Open	 Merchant Taylors’

21-22	 French Open	 Valenciennes

Rugby Fives
2014 November

W/e 1/2	 National U14s	 St. Paul’s

Sun 9	 Schools’ Winchester Fives Doubles	 Winchester

W/e 15/16	 National Open Singles (qualifying)	 Various

21-23	 National BUSF Championships	 Sherborne

December

W/e 6/7	 National Open Singles (final rounds)	 Manchester

Sun 7	 Ladies Singles/Doubles Championships	 St. Paul’s

Sun 14	 RFA Club President’s Cup	 Merchant Taylors’

2015 January

W/e 3/4 	 West of England Schools’ Championships	 Sherborne

W/e 17/18	 North West Open Championships	 Manchester

February

W/e 7/8	 Under 25s Championships	 Oundle

Sat 21	 Oxford vs Cambridge	 St. Paul’s

Sat 28	 North of England Open	 Durham

The new look Alleyn’s courts

UK Open: 1st – Klym, 2nd – Thomson, 3rd = Grant & Wassenaar

Italian Open: 1st – Lin (USA), 2nd – Tristao (GBR)

Australian Open: 1st – Grant (GBR), 2nd Bugeja (AUS)

World Team Championships: 1st Mexico, 2nd Argentina, 3rd Great Britain

