
ANNUAL REVIEW 2017-18

Rugby Fives
Association

RFA Annual Review 2017-18 32 RFA Annual Review 2017-18

Directors

Charlie Brooks

Chris Burrows

Peter King

Stuart Kirby

David Parlby

Alex Smith

Dan Tristao

Tom Webster

The Rugby
Fives

Association
2017-18 As I adopt my customary stance

of staring hopelessly at the
keyboard, wondering when
inspiration will strike, I am
struck by the realisation that
inspiration is everywhere. I have a
real sense of the RFA on the move – with
a long way to go, but a clearer idea of the
direction of travel. I claim no credit for
this but rejoice in the new spirit abroad.

Initiatives abound, like the sub-groups
of the Board managing finance, IT,
communications and marketing,
welfare, clubs, technical and
membership, bringing focus to
developments needed in our great sport.
Of key importance is the appointment of
Gareth Price as RFA Development Officer.
Gareth is a fine player, a senior coach
and clearly intends to make his mark. He
will work with Tom Webster and report
to General Secretary, Phil Atkinson.
Output from our searching review of RFA
Strategy is beginning to make its mark.

A donation of £20,000, given
anonymously, provides us with means
to start putting our aspirations into
effect and for the project team to achieve
our first result. They are working to
assist and motivate the Edinburgh Fives-
playing schools to up their profiles by
improving courts and extending the
playing base to the wider community.

Our game continues to thrill by sheer
excellence at the top, but how good it is

Editor: Tom Webster

Designer: Michele Hall
Tel: 07976 964067

Email: michelehalldesign@gmail.com

Commissioning Editor: Philip Atkinson

Contributing writers:
Simon Batten, Hamish Buchanan,

Bob Dolby, David Hebden, David Parlby,
Andy Pringle, as well as many club

secretaries, coaches and friends of Fives.

Contributing photographers:
David Barnes, Hamish Buchanan,

Bob Dolby, Will Ellison, Andy Pringle
and several others.

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

please see the website
www.rugbyfivesassociation.net

Company number: 04837244

Registered Charity: 1136872

3	 President’s welcome

4	� Men’s season review

6	 Ladies’ season review

8	 Schools season review

9	 School reports

16	 The big interview:
	 David Gardner

18	� History of Fives at
Bloxham School

22	 RFA Club report

23	 Around the clubs

29	 Rankings

30	� Treasurer’s Report

31	 Results round-up

President
Bernard Atkinson

Deputy President
David Bawtree

General Secretary
Phil Atkinson

RFA Club manager
Hamish Buchanan

to report that the quality is
spreading throughout, not only in
the men’s and ladies’ games, but
in universities and schools, where

there are very promising signs of
good things to come. What is more, I

aged at the right time to succeed a bit in
Veterans, Vintage and Masters; today’s
quality in those older age groups leaves
me in awe. I still issue my challenge to
anyone eligible for a Grand Masters Fives
Tournament – applicants must be over
75 and not leave it too long!

It is always sad to see names of notable
players, who are no longer with us but
have left their indelible mark on Fives. I
plead presidential self-indulgence in
singling out Denise Hall-Wilton: a
leading player in the ladies’ game and a
prolific organiser. Most of all I will
remember her great knowledge, her
tireless support at tournaments and,
above all, as a diminutive ‘fun machine’.
I claim to be the only President she ever
crowned – in a makeshift ceremony at
the 2016 Ladies’ Winchester Fives
tournament! We were also sad to lose
Eric Marsh and John Pretlove this year.

Reported elsewhere is the retirement
of David Gardner after 58 years of BUSF
organising and 60 years of Board
membership; to him I send my awed
thanks. Good news comes from this, too:
a worthy successor as BUSF organiser in
the form of Theo Parker.

PRESIDENT’S WELCOME

A welcome from
the President

Bernard Atkinson in inspirational mood

‘I HAVE
A REAL
SENSE OF
THE RFA
ON THE
MOVE’

BELOW (l-r)
Eric Marsh
with David
Cameron

Denise Hall-
Wilton and
David Gardner

John Pretlove
and his wife
Ann

www.rugbyfivesassociation.net

 @rugbyfives
 @rugbyfives

Follow us!

6

18

23

CONTENTS

RFA Annual Review 2017-18 54 RFA Annual Review 2017-18

MEN’S SEASON REVIEW

In fact, the only player Will won two titles with
was Ed Kay, as the pair won the Winchester Fives
championship and the South West Open. Mind
you, Dan Tristao wasn’t far behind, picking up
three titles, again all with different players. He had
the pleasure of winning the big prize, too – the
National Doubles – with Dan Grant.

The question is: can anyone catch the top three?
The good news is there are several players
snapping at their heels. Dan Grant, David Butler
and Charlie Brooks were serial semi-finalists, while
Matt Shaw picked up his first open title this year.
All of which means the top three can’t relax if they
want to retain their positions in 12 months’ time.

But, just as the top of the open game seems to
involve the usual suspects this year, so the same

thing is happening in the more senior categories.
Some very familiar names picked up the silverware
in the Veterans, Vintage and Masters events.

In the Veterans (over 45) championships, Matt
Cavanagh won the singles title for the third year in
a row. Andy Pringle also took his third successive
doubles title, although, with regular partner John
Minta injured, he lifted the trophy with six-time
winner Hamish Buchanan.

In the Vintage (over 55) event, both finals were a
repeat of last year’s. The big difference this year

Men’s Season Review
Andy Pringle reviews the events of the 2017-18 season

And then there were three... After a run of
reviews where there was barely any mention of
anyone except Messrs Ellison and Tristao, a third
player really broke through in 2017-18.

Well, it’s perhaps a little rich to say that someone
already with a string of titles to their name ‘broke
through’. Nevertheless, this was the year when Ed
Kay first scored tournament wins over Will and
Dan, and that is some achievement.

Although the South West Open in July – with a
singles title for Dan, and a doubles win for Will –
suggested the season would be business as usual,
the first sign of what was to come appeared at the
South East Open.

Yes, in the end, Dan’s name was engraved on the
singles trophy, but for the first time in a singles
championship, Ed beat Will. After that gruelling
three-game semi-final, Ed went one step further at
the London Open. Again, he beat Will, but this time
in the final, allowing him to claim the singles title.

It was the start of a rich vein of form in which he
picked up trophies at four successive events. His
London win was followed by singles titles at the
Yorkshire Open (where he beat Dan in the final)
and U25s, as well as the doubles title at the South
West Open.

Mind you, it’s not as if Dan and Will went away.
At least one of them picked up a title at each of
these open events. Even so, on courts around the
country, there were whispers there would be – for
the first time in years – a three-way scrap for the
National Singles title. As if to prove the point, Ed
had overtaken Will and at the start of the
tournament to sit second in the national rankings.

However, as the results show, Ed’s challenge only
got as far as the semi-finals. Here he lost to Will,
who was – according to the organiser – playing his
best Fives of the season. However, even that wasn’t
enough to beat Dan Tristao in the final, who went
on to seal his third national singles title.

From then on, the rest of the season saw
something approaching established practice: the
North and North West Open titles went to Dan,
while David Butler won the Scottish Open.
However, what was unusual was that none of the
singles titles went to Will.

Still, Will didn’t end the season empty-handed.
He picked up doubles titles at the South West,
London and West of England Championships, as
well as the North West Open. And, it’s testament to
his versatility that all four titles came with
different partners: Dan Grant, Matt Shaw, Ed Kay
and Charlie Brooks.

‘THE TOP THREE CAN’T
RELAX IF THEY WANT TO
RETAIN THEIR POSITIONS’

was that Neil Roberts reversed the 2017 result by
beating Stuart Kirby to win the singles title.
However, for the second year running, the pair
teamed up to win the doubles final, beating
Richard Christie and Brian Kirk.

Also winning a title for the second year in a row
were Spencer Beal and Tony Hamilton, who
retained the Masters Doubles, at the expense of
new pairing Wayne Enstone and Stuart Watson.

If observers were looking for a shock, it came at
the Owers Trophy, because defending champions
– the Old Paulines – weren’t able to raise a team.
That left the way clear for the Old Wykehamists to
score a comfortable win in the final against the Old
Bradfieldians – who finished as runners-up for the
second year in a row.

The Wykehamists were led by Will Ellison, who
became the first player to win the trophy with two
teams, having won with the Old Pilgrims in 2009.

And, as if to prove his credentials as a team
player, Will also led the Wessex Club to victory in
the Club Championship. For the fifth year running,
the final was between Wessex and the Paulines,
and this year it was the Wessex squad (including
James Birch, Dave Butler, Ed Hawke and Giles
Munn) who emerged as the winners.

As a result, both Rugby Fives team tournaments
were won by Winchester Fives players.

Yet another talking point from a season that gave
us much to discuss and much to look forward to.

ABOVE
Ed Kay,
three-time
Universities
champion

RIGHT
Andy Pringle
pairs up
with Hamish
Buchanan in
the Veterans’
Doubles

ABOVE
Wessex Club:
Winners of the
Wood Cup

LEFT
Dan Tristao
wins the
National
Singles for the
third time

RFA Annual Review 2017-18 76 RFA Annual Review 2017-18

title. This gave the pair of Maddy and
Alexandra the chance to score another
success, this time against Louise
Mathias and Wendy Carling. If Maddy
was happy at that success she was
understandably overjoyed to finally
win a singles title the same day,
beating her partner Alexandra, who
had had a very good win in the semi-
final over Louise. The day also featured
girls from Bedford Modern and
Marlborough, and it was they who
fought out the Plate final, with Ibby
Lee and Anna Laakkonen beating the
young pair from Bedford, Katie
Sumner and Maddie Kent.

The last ranking event of the year
was the Mixed Winchester Fives
doubles. In this unique event there

Bob Dolby reviews a year in which the medals were shared around

If there is talk of the Big Three in the
Men’s game, then in the Ladies’ game
we can speak of the Big Five. This has
been a season in which five players
have pulled themselves clear of the
field by their performances in the four
ranking tournaments.

It began with Louise Mathias, now
playing in high-quality company at the
West of England Club, winning the
Ladies’ U23 Singles and Doubles, the
latter victory coming in partnership
with the then National U13 champion
Martha Nugent – a very impressive
debut indeed in an adult competition.
With defending champion Tessa Mills
and last year’s runner-up Shinan Zhang
unable to compete it was a promising

bunch of schoolgirl players from
Rugby, Marlborough, Bedford Modern,
Fettes and Alleyn’s who provided
Louise with some very able
competition. A number of these young
players had already gained valuable
practice competing in the company of
adults at the Lady’s Cup, the annual
Doubles event held on the courts of
Cambridge University, and there it was
Freya Harrison of Rugby who carried
Dick Warner to victory.

In January came the Ladies’ National
Championships in Singles and
Doubles. The entry was smaller than
organiser Alexandra Steel would have
liked, with just one schoolgirl
competing, but the top-ranked adults

END-OF-SEASON
WOMEN’S RANKINGS

JUNE 2018

Ladies’ Season Review
in the country were there in force and
Kathleen Briedenhann deservedly
regained her Singles title. Last year’s
champion, Tessa Mills, was clearly out
of practice in her semi-final contest
with Louise, who made the final for the
first time. In the doubles Maddy
Raynor and Alexandra Steel, now
playing regularly at Blundell’s, were
too strong for defending champions
Kathleen and Tessa. After some years
as runners-up there was great joy in
victory for Maddy and Alexandra.

Snowy weather caused the
cancellation of the scheduled Ladies
Winchester Fives championships and
rescheduling made it impossible for
Kathleen and Tessa to defend their

Alex Steel and
Maddy Raynor
win the Ladies’
National Doubles

The Ladies U23 champions

The Mixed Winchester
group at Bradfield

were schoolgirls and schoolboys, as
well as Eton Fives practitioners and
regular Rugby Fives club players, which
makes for a great atmosphere. Ollie
Arnold was unable to pair up with his
champion partner of last year, Tessa
Mills, so chose to play with fellow
Bristol University student Louise
Mathias. From the off it looked as if
they might be facing three-times
champions Alexandra Steel and Andy
Pringle in the final, and so it was, with
Louise ending the year as she’d begun:
with a winner’s medal.

Let’s hope that next season all
players are in good fitness and form,
and that organisers enjoy large entry
numbers. If that happens we could be
in for a great season of Women’s Fives.

2017-18 – LADIES

Current	 Previous	 Name	 Points
1	 1	 K Briedenhann	 88.57
2	 2	 T Mills	 85.51
3	 3	 M Raynor	 85.48
4	 4	 A Steel	 84.79
5	 5	 L Mathias	 82.75
6	 6	 S Zhang	 63.47
7	 7	 I Lee	 62.54
8	 8	 A Law	 56.92
9	 9	 P Thornhill	 53.95
10	 10	 L Harbottle	 53.28
11	 11	 A de Clermont	 52.75
12	 -	 K Sumner	 46.93
13	 12	 A Laakkonen	 45.83
14	 13	 L Robinson	 43.28
15	 15	 F Harrison	 41.92
16	 16	 B Crinnion	 40.66
17	 17	 I Boddy	 39.18
18	 19	 C Henderson	 36.51
19	 20	 G Shepherd	 35.73
20	 21	 P Bell	 35.19
21	 22	 H Nugent	 29.70
22	 23	 D Skene	 29.59
23	 25	 K Hird	 28.55
24	 24	 M Harte	 27.52
25	 28	 L Simpson	 25.08
26	 27	 A Lumbard	 24.94
27	 29	 W Carling	 24.87
28	 30	 M Smith	 23.26
29	 31	 L Theaker	 21.96
30	 33	 N Stokes	 18.98
31	 -	 D Redmond	 16.33
32	 34	 C Bugel	 13.87
33	 37	 L Dan	 9.52
34	 38	 L Calman-Grimsdale	 8.69
35	 42	 R Elliot	 5.88
36	 43	 V King-Forbes	 5.86
37	 47	 A Lewin	 3.43
38	 48	 E O’Malley	 3.14
39	 49	 D Stark	 2.74
40	 50	 M Cole	 2.06
41	 51	 S Smith	 1.96
42	 52	 O O’Dwyer	 1.12
43	 53	 I Wood	 0.40

‘LET’S HOPE THAT
NEXT SEASON
ALL PLAYERS ARE
IN GOOD FITNESS
AND FORM’

 Rugby’s Cup
runneth over -
the winners of
the Lady’s Cup

RFA Annual Review 2017-18 98 RFA Annual Review 2017-18

Alleyn’s with Gold, Silver and Bronze aplenty

ALLEYN’S SCHOOL
Rob Ody reports: An enjoyable Fives
season started with the trip to
Sherborne for the West of England
Championships. Gwydion Wiseman
played very well to win the U16
singles and then partnered Stuart
Scott to victory in the doubles. In
March a group of very keen U13s
went to the National Championships
at St Paul’s. Max Bavington was
runner-up in the singles and
partnered Will Marshall to take silver
in the doubles. The finale to the boys’
season was the Schools
Championships at St Paul’s where
boys played at all age groups. In the
Open singles Alex Cochrane was
runner-up in the Plate and Will Hirth
won the B Plate. Gwydion Wiseman
was the winner of both the U14
singles and the Colts singles. In the
U14 doubles Stuart Scott and Jamie
Kirwan finished as runners-up.

Fives is now thriving for the girls,
too. We competed in the South East
Regional Championships at Christ’s
Hospital: Martha Nugent won the
U14 singles, Katie Innes was runner-

BEDFORD SCHOOL
Michael Croker reports: This year the
two terms of Fives have been
repeatedly disrupted by the weather,
with sweating courts taking a toll both
on regular games afternoons and
school fixtures and the East Midlands
tournament being ‘snowed off’ in
February to eventually be played at the
start of the summer term. Statistically
speaking it has been a tough season for
the school team, with victories being
hard to come by. With losses to BMS,
Derby Moor, MTS, Jesters and the RFA a
notable victory was achieved against St
Paul’s, a highlight of the season, and
against Oundle. The 1st IV – consisting
of Beard, Jewers, Awan and Sorensen –
have endured the challenges with good
cheer, with Awan and Sorensen
showing real potential for next year.
The school singles competitions
continue to try and discover hidden

up and Lucy Arie finished in third
place. Martha and Katie then went on
to win the doubles. At the Girls’
National Championships Claudia
Davey and Carys Stephens won the U13
doubles and Martha Nugent and Katie
Innes took the U14 doubles title. Lucy
Arie partnered a player from

Around the schools 2017-18
Individual schools report on their Fives season over the last year

Bob Dolby looks at a season in which
standards remained high in school Fives

was joy for Tonbridge, who won the U14 Doubles.
There has been pleasing progress with Girls’

Fives. Girls have hitherto had fewer opportunities
for matches and tournaments, but for a second
year there was a South East Regional event and an
inaugural Scottish Schools Doubles championship,
which eight pairs from three schools contested.
The competition was won by Edinburgh Academy,
Meryl Smith and Olivia Tofts, in a well fought
three-game final. These regional events
undoubtedly help raise the standard of
competitive play. So, how good it is to hear that the
innovative City of Durham Fives Club is planning a
Northern Women’s tournament next season.

Meanwhile the ninth National Girls’ Schools
championship took place at Marlborough, with
four sections: U13, U14, U16 and Open. Eight

schools entered this year, with
a total of 46 players; medals
went to seven of those schools.
Marlborough’s twice Open
champions Ibby Lee and Anna
Laakkonen look more than
ready to move into the adult
category next season; Rugby’s

Anastasia de Clermont has a claim to be the best
schoolgirl Rugby has yet produced; Katie Sumner
from Bedford Modern played with great maturity
to win the U16 Singles title, though runner-up,
year-young Aiysha Alli from Christ’s Hospital will
be a formidable player next season; U14
champions Martha Nugent and Katie Innes from
Alleyn’s hit the ball with power beyond their years;
and the Alleyn’s U13 pair of Davey and Stephens
are already impressive young players.

This season the schools game says goodbye to
players of impressive ability: national
champions Tom Kidner and Kieran Mackison,
regional champions Addie Chai, Cameron Low
and Joe Sumner, plus top players like Matt
Cheveley and Harry Jackson. We look forward to
seeing them and others continuing their Fives at
university or club level.

At the beginning of the season, given the
continued strength of Winchester College at U18
and U16, it was no surprise to see them win the
first of the Schools’ competitions – the Winchester
Fives Doubles – with Kidner and Mackison
defending the title successfully against St. Paul’s.

At Sherborne in January this same pair
comprehensively defeated the same St. Paul’s pair,
Cheveley and Jackson, in the doubles but in the
singles Kidner was pushed hard
by Chai from Blundell’s. In the
Colts Winchester were not to
have it their way, however, as
U14 Wiseman from Alleyn’s
romped through the singles
draw to defeat Percival from
Winchester in the final before
pairing up with a schoolmate to win the doubles.

Come the National Schools championships
Kidner and Mackison duly completed the treble.
Kidner also successfully defended his singles title,
beating Low of Whitgift. Unique, however, was the
performance of Wiseman from Alleyn’s in winning
both the U14 and U16 singles titles. A surprise
came in the Colts doubles, where the Pauline pair
of Monro-Davies and Odgers played the best Fives
of their lives to beat Winchester I in the final. There

BEDFORD
MODERN SCHOOL
Robert Kay reports: This season
Bedford Modern won all our fixtures,
against Bedford, Rugby and Merchant
Taylors’. The highlight had to be our
match against Merchant Taylors’, in

TOP LEFT
The Alleyn’s
U13 and U14
schoolgirl
champions

ABOVE
The dominant
Winchester
1st pair

LEFT
Colts
champions
from St. Paul’s

Schools Season
 Review 2017-18

‘THESE EVENTS
UNDOUBTEDLY
HELP RAISE THE
STANDARD OF

COMPETITIVE PLAY’

Marlborough and together they won
the U14 Plate. In the afternoon
singles, at U13 level Claudia became
National Champion, with Carys as
runner-up, and at U14 Martha also
took gold, with Katie finishing as
runner-up. It has been a most
enjoyable season.

which the final score was 105-104. The
players seemed to bond after the game
and each school cheered for the other
when they met again at the U18
Nationals.

At the Nationals Joe Sumner entered
the Singles tournament and made it to
the semi-finals. His team-mate Ollie
Colbert joined him in the Doubles
competition, where they won the Plate.

 On a regional level, at the Midlands
Schools Regional Championships, Joe
scooped first place, beating Ollie in the
final. Together they won the doubles
tournament against our own Nishant
Pradhan and George Larrington.

Not to be outdone by her brother,
Katie Sumner became the Rugby Fives
U16 Singles champion, competing at
the ninth National Schoolgirls’
Championship at Marlborough
College. She and Maddie Kent were
then runners-up in the U16 Doubles.

talent amongst the major sports
players, but it was the Fives specialists
who won the day with Beard winning
the senior Dawes Cup and Songara the
junior Mellor Cup. House competitions
continue to be popular with all the
boys who, once involved, realise just
how enjoyable Fives can be. Huge
thanks must go to Dan Sorensen (OB)
who returned as coach to offer his
considerable expertise and guidance;
this certainly gave the Tuesday games
sessions a little more rigour and
structure and the boys a sense of what
good quality Fives looks like.

2017-18 – SCHOOLS SEASON REVIEW

RFA Annual Review 2017-18 1110 RFA Annual Review 2017-18

evening Junior Fives club with the
support of local coaches.

It has been the best year for
Blundell’s squad performance with
respect to spirit, attitude and collective
support across the age ranges. It was
not just Addie’s achievement of
reaching the U18 Nationals semi-finals,
but the way in which he returned to
support his team mate James
Maclaurin win an exciting Plate
Singles final. We were all delighted to
hear that Addie, twice winner of the
Colquhoun Trophy, had for the first
time at Blundell’s been awarded full
colours for Fives. Chris Hedley-Dent
writes: “Addie has given himself
selflessly and unstintingly to the
development of Fives at Blundell’s,
coaching three times a week on a
regular basis over the past two years.”

We were also pleased to have
completed all our fixtures despite the
‘Beast from the East’ – no mean feat on
outdoor facilities – and we again
hosted a triangular match with Mount
Kelly and Sherborne.

BRADFIELD COLLEGE
Jeremy Ball reports: This year saw the
2017 Colts National Singles champion,
Stepan Matvienko, join Bradfield – not
a bad signing! He brought his usual
drive and determination to all his
matches and remained unbeaten in all
his singles games. The timing of the
Nationals this year prevented him
entering the Open competition but he
has pencilled Easter 2019 into his
diary, hoping to be the first pupil to
win titles for two different schools. His
arrival also brought some players out
of retirement and there should be a
reasonable Senior IV next year.

There was also an encouraging crop
of first year boys who played with
much enthusiasm and commitment
and, although often hit off the court by
much larger opponents, have the
potential to become decent players in
the years to come. Competition with
other sports unfortunately accounted
for the U15s, none of whom returned
to Fives in their second year.

Finally, we say goodbye to two
stalwarts – Freddie Moore and Conrad
Hudson. Both have played for all of
their five years at the College and have
always done so with determination
and good grace. It was a fitting end to
their careers that they won their last
ever doubles game together in a fun
but close-fought match against
Merchant Taylors’. My thanks to both
for their commitment and
companionship. I hope they will find
their way to a Fives court at university.

CHRIST’S HOSPITAL
Ed Hatton reports: CH players
performed excellently in the National
Girls Fives Championships at
Marlborough College. Aiysha and
Sophie, a year young, reached the
semi-finals of the U16 Doubles. They
moved their more powerful opponents
around the court brilliantly and met
their match only in the experienced
Bedford Modern pair. Aiysha also
reached the singles final in an
absolutely titanic effort.

Ellie and Mina were both playing in
their first tournament in the U14s and
played with energy and enjoyment,
while all of our U13s were beginners, so
it was an excellent achievement for
Isabella and Isobel to be runners-up in

Addie Chai (r): Colquhoun winner 2017

Derby Moor U15s at the Regionals

Fettes’ Plate winners Grant and Evan

The Academy’s champions

FETTES COLLEGE
Peter Worlledge reports:
The Fives Club had a
frantically busy season
with lots of interest and
strong performances
across the board. It was
particularly good to add a
brand new team of U16
girls into the mix who,
whilst relative beginners,
have come on in leaps and
bounds during the season,
along with a new Senior
Colts team snapping at
the heels of the 1st team.

The spring term kicked
off with our annual joust
with the Jesters, with
over 40 of them
descending on
Edinburgh for the serious business of
Fives. Between them, 28 Fettesians
notched up over 60 games during the
weekend and all will have gained a
huge amount of experience and, I
hope, enjoyment from it all.

And so it came to the Scottish
Schools Senior Doubles
Championships and, as winners of
both the Cup and the Plate last year,
we had much to live up to. The
Championships were held at Fettes
once again with 16 boys vying for the
trophy. Merchiston looked to be very
strong this year and so it proved, but
the Fettes pairs made it to the final of
the Plate where Evan L and Grant S
secured the eventual win. Brand new

DERBY MOOR JUNIORS
Stuart Kirby reports: We are in the
process of rebuilding, with the
emphasis on children in the 13-16
year-old bracket who come to the
two weekend clubs which Lewis
Keates and I run.

As they progress we are then able
to invite them to the general club
evening on a Tuesday and, in due
course, to the senior session on a
Thursday.

We try to gradually give them the
experience of playing matches on
unfamiliar courts and in
competitions against players from
other schools, aiming for a positive
outcome. So, six took on Bedford

for 2018 was the inaugural Scottish
Schools Girls Doubles Championships,
also hosted by Fettes. Similar in format
to the boys’ tournament, we were
unlucky to have two of our players
signed off through injury but
nevertheless India M and Scarlett G
ended as runners-up with lots to aim
for next year.

There continues to be very much to
be proud of and I am so very grateful
to all the players for their
commitment, effort and good humour
over the season, though perhaps not
their taste in music! Fives at Fettes
remains in good heart!

EDINBURGH ACADEMY
Hector McFarlane reports: Fives
continues to thrive at The
Edinburgh Academy with
increasing numbers of girls and
boys playing on a weekly basis.
There was a full programme of
fixtures against the other Scottish
schools as well as the Scottish
Schools’ Championships including
the very successful inaugural Girls’
Doubles Championships, which
were won by Meryl Smith and
Olivia Tofts. The boys performed
well but often came up against very
strong opposition from Merchiston,
who have set the standard north of
the border this year. As always the
Jesters’ visit in January was a real
highlight, with some great matches
and coaching sessions taking place.

 We had successful trips to the
National Championships at St.
Paul’s for the boys and
Marlborough College for the girls.
Notable achievements included
Thomas Peel reaching the semi-
final of the U16 singles, as well as in
doubles with his partner Daniel
Jourdan. Daniel Troup took
silverware as the deserved winner
of the U16 Singles Plate. At
Marlborough Meryl Smith
continued to perform at the top
level, winning the U18 Plate, whilst
Zara Elliot, Sophie Lundie and
Olivia Tofts reached the quarter-
finals of the main U16 competition.
With tentative plans for court
redevelopment, along with the
increasing participation levels, the
future continues to look bright!

2017-18 – SCHOOLS SEASON REVIEW

tournament in June and play
comfortably in the company of
former National champions.

School in an annual fixture in
December and three then went to
Sherborne to play in the West of
England Schools event in January;
three gained experience playing in a
match at Cambridge and a further two
represented the club against the RFA at
Derby.

The highlight of their season is the
Midlands Schools Regional
championships where our group of
four U15s came away with one gold,
two silvers and three bronzes.

Playing often with adults,
Vishal, Dean, AR, Kais, Callum and
Matthew are all making good
progress, such that they were able to
participate in our annual Doubles

BLOXHAM SCHOOL
Simon Batten reports: This was a low-
key season by recent standards and,
for an allegedly indoor sport, one
heavily influenced by the weather.

When the courts were not sweating,
rain and snow were coming in from
holes in the roof that have now
reached the point where they need
plugging. Worse, two heavy
snowstorms coincided with away
fixtures, forcing cancellation.
Nevertheless, the pupils continued
undaunted to play on three days of the
week, with the keenest being a
promising group of U15 and U14 boys.

This, and the emergence of some
talented girls in the first form, gives
ample grounds for hope for the future,
as does the prospect of a change of
minor sports day to allow us to select
our most talented players for matches.

BLUNDELL’S SCHOOL
Wayne Enstone reports: A record
season on many counts: firstly for
increased numbers of pupils playing
Fives, mainly due to the
encouragement given by our qualified
Level 1 coaches, Addie Chai, James
Maclaurin and Barney Ames, together
with staff member Alexandra Steel’s
work with Year 6. We also had a very
satisfying performance at the National
Championships; four more Lower 6th
players becoming Level 1 Coaches,
which will help us run a better Fives
programme next season; and the
establishment of the Wednesday

the doubles and Hope to be winner of
the singles Plate.

In the Girls’ Regional competition,
Aiysha and Angelina won the U18s
singles and doubles and Rachael and
Sophie the U16s singles and doubles in
a dominant performance.

Highlights for the boys’ squad have
included strong wins against
Eastbourne and a battling U14 victory
against St Dunstan’s.

The winners of the highly contested
block competitions were Leigh Hunt
and Peele in the juniors, Peele in the
intermediate boys and Coleridge and
Maine in the seniors. The Grecians’
legendary ‘Sweaty Glove’ trophy was
won by West and awarded in a new
display case.

RFA Annual Review 2017-18 1312 RFA Annual Review 2017-18

OUNDLE SCHOOL
Tony Burrows reports: With most of
the senior players playing in the
Michaelmas Term and therefore ‘out of
season’ for most of our opposition,
inter-school matches were limited in
number. Success was difficult to come
by, but some success against Bedford
by fielding U16s playing as seniors is
encouraging for next season. Narrow
losses to the RFA and Rugby completed
the fixtures.

The inter-house competition was
well contested and enjoyed by all.
Fixtures in the Lent Term, including
the Midlands Schools competition and
the OO sports weekend fell victim to
the poor weather. With a significant
number of this year’s players keen to
improve and returning to play again
next year, we look forward to being
more competitive once again

Merchiston’s winning U16s

MERCHISTON
CASTLE SCHOOL
Matt Hillier reports: The 2017-18
Fives season proved to be an
excellent one for Merchiston. In
addition to winning almost every
regular season fixture, we became
the first school to win all three
Edinburgh Schools trophies in one
season. This included all-Merchiston
finals in both the U18 and U16
Edinburgh Schools Championships:
the former won by Sean Yuille and
Douglas Tidy, the latter by Max
Layton and Tom Mackintosh. In the
Edinburgh Schools Singles final,
Douglas recorded a comfortable win
over his opponent from Loretto.

Outside Edinburgh, Merchiston
Fives fared similarly well, including a
very successful tour to London in
January. A fixture against Alleyn’s on
the Friday evening saw the U18s
finish in a very rare tie, while the
U16s achieved a convincing 76 point
victory. On the Saturday, a match
against St Paul’s resulted in the U18s

MALVERN COLLEGE
Chris Thomas reports: Having lost
some strong players in the last two
years, it was time to rebuild, and with
Fives on the Year 9 games rotation, it
has been possible to attract new faces
to the game. Consequently we have
had good matches at the younger level
against our usual competitors of
Bradfield, Winchester, Marlborough
and Rugby.

A particularly successful fixture is
against Blundell’s, where we play home
and away now. In Girls’ Fives, a pair of
U16s won the doubles Plate at the
Nationals and are progressing well. As
the courts are currently in a building
site, it has been a challenging year but
we are looking forward to a fresh start
again next season.

MARLBOROUGH
COLLEGE
Tom Kiggell reports: Investors in
Swindon Engravers will be pleased to
hear we are keeping their profits
ticking over. Ibby Lee and Anna
Laakkonen enjoyed an extraordinary
12 months, bookending Plate
trophies at the National U23s and the
Winchester Fives Championships
with singles and doubles victories at
the Schoolgirls’ Nationals. They have
it in them to reach the top of the
adult game.

Arthur Rigg and Harry Powell
made sure the boys chipped in,
winning the Plate at the Schools’
Winchester Doubles and Arthur took
the silver medal in the Colquhoun
trophy. They were pushed hard in
training by Luca Conte, Chris Beswick
and Milo Martin, who grew into
committed and impressive players.

The seniors played their part in
encouraging the juniors. Kirsten Bell
and Lena Barton stormed to an
unexpected and emotional victory in
the National U16 Doubles final. What

a time they chose to play their best
ever Fives! The U14 girls were also
inspired, them winning the singles
Plate, half the doubles Plate, and
silver medals in the main doubles.

The full flowering of the talent of
the U14 boys was hampered by a lack
of competitive fixtures and the
timing of the Nationals.
Nevertheless, a good squad emerged,
with the potential to build on one of
our best years in recent memory.

 The tempo was raised after
Christmas with much expectation on
the part of boys and staff – there were
matches! The first match involved
visiting Blundell’s; the courts were
affected by the weather, but the
occasion was as friendly and
worthwhile as ever. With Merchant
Taylors’ pausing until their courts are
rebuilt, we took the chance to initiate a
Fathers and Sons afternoon. Though
some parents were interestingly keen,
the afternoon was a relaxed and happy
one. Finally, we went to the National
U13s and did jolly well. We may not
have had the best players, but the boys
enjoyed themselves and four ended up
meeting in the doubles Plate final.

 So ended another good season; the
boys were always polite, keen, utterly
fair and a joy to look after – with
thanks to Winchester College for the
use of their courts.

2017-18 – SCHOOLS SEASON REVIEW

was captained by Hugo Halford-
Harrison, with Edward Andrew
completing the first pair. The second
pair was made up from two of Jamie
Bell, Henry Wiggin and Andrew Shaw.

The Schools’ Winchester Nationals
proved to be a very good work-out for
the team, with a huge amount of
progress made across a single day’s
play. Fixtures included a home match
against Tonbridge, played on a
particularly slippery set of courts; an
away fixture at St Paul’s, played on
their usual warm, fast and bouncy
courts; and a season-ending RFA/OR
fixture at home. The latter will
hopefully lead to more cooperation
between the school, ORs and the RFA to
provide more diverse training and
fixtures and a closer link with the RFA.
For this thanks to Duncan Neale, an OR
and RFA member. With three 6.1 boys
in the team and one fifth former, we
look forward to a healthy 6th form
showing next season. We are looking
to resurrect the Fives careers of any
who have played at their prep schools
and will be entering the fifth form
next year and, as always, fostering
novice talent from interested parties.

PILGRIMS’ SCHOOL
Geoffrey Hammond reports: This was
another excellent pair of terms with
full courts, happy boys and much
progress. The Autumn Term was
primarily one of learning, where
experience guided enthusiasm.

RADLEY COLLEGE
Dave Cox reports: The 2017-18 Fives
season saw a small but dedicated
group of players developing their skills
further and playing a handful of
fixtures in the Lent term. The team

LORETTO SCHOOL
Richie Murby reports: We have had
good matches against the other
Edinburgh schools and seen new talent
emerging. The senior and junior boys
teams recorded victories, and Patrin
Maddison reached the final of the
Boyd Trophy. His contribution to Fives
at Loretto has been immense and, in
helping younger players, he has made
sure next year’s team have a path to
follow and a foundation to build on.

With Patrin, Jonny Cunningham and
Kyle McGhie leaving, and no players
immediately behind them, it will fall
to next year’s U16s to also form the
backbone of the Senior team. This will
give the young squad the chance to
develop and learn by facing strong
opposition. If the group works hard we
should see the return of Loretto to the
National Championships.

Girls’ Fives is still yet to take off here,
though our efforts to build a squad
that can play regularly against the
thriving Academy and Fettes teams
continue. We’re sorry to lose Justine
Henning from the staff: her
enthusiasm has been invaluable, and

MERCHANT
TAYLORS’ SCHOOL
Simon Hardman reports: The
2018 season was a successful one
for Merchant Taylors’, in spite of
its being our first without home
courts. The boys took to playing on
squash courts with ease, at home
and in Watford, enabling them to
maintain both their own
progression as players and the
school’s standing as a competitive
Fives-playing institution.

We were competitive in every
fixture and victorious in three-
quarters of all matches played
across the age range. Given the
boys’ lack of practice on Rugby
courts, I was hugely impressed by
their standard of play. A particular
highlight was the successful
defence of the Centenary Cup
against Bedford School. Perhaps
our best overall performance of
the season was at St Paul’s, where
both our 1st and U14 IVs played
astonishingly well on their way
to solid wins.

Though little silverware was won
at the Nationals this year, this was
certainly our best performance in
my time. Six of our seven boys
made it to the knockout stages of
the main competitions, with one
in each age group making the
quarter-finals. In the doubles, MTS
boys made it to the U14 semi-finals
and the U18 quarter-finals. I am
hopeful of an even stronger
performance from next year.

Although we were not able to
raise an U13 side this year and will
likely have a very limited U14 side
next season, I have been proud of
the boys’ enthusiasm for, and
dedication to, their Fives.

MTS Seniors with the Centenary Cup

Marlborough’s haul of silverware

she even stepped in to play at the
Scottish Schools Girls’ Championships.
Her partner, U16 Robyn Barcham,
played well and benefited from the
experience, but needs more
teammates from her age group. New
longer court-opening times will help
allow more girls to play regularly.

losing by only five points in a
tight game. However, the U16s
won by a staggering 98 points!

At the end of the season, three
U15 boys travelled to the annual
U16 National Schools Fives
Championships in London. In
the singles, Ben Afshar won his
group and reached the last 16 of
the main draw. Max Layton and
Marcus Mulvey both finished
second in their respective
groups, with Marcus reaching
the Plate semi-final and Max
the quarter-final. In the
doubles, Ben and Marcus were
knocked out in the main
quarter-final. It was an
excellent learning experience
for all three boys and they all
have another shot at the U16s
age group next year; they will
definitely return stronger.

So an outstanding year and
there is already much
excitement building about
next season.

RFA Annual Review 2017-18 1514 RFA Annual Review 2017-18

WINCHESTER COLLEGE
Jamie McManus reports:
Winchester has continued to ride
the crest of a wave when it comes
to success on the Fives courts. Tom
Kidner has led the charge this year,
as captain of Fives. With some help
from his rapidly improving
partner Kieran Mackison, he
achieved a clean sweep of victories
in the various school tournaments.
In the younger age-groups
Winchester boys were once again
in the mix, even if they were not
quite strong enough to win any
trophies: Dominic Percival
finished runner-up in three finals
and Marcus Cloke-Brown made it
to the semi-final of the National
U14 Singles.

However two of the more
marvellous achievements of the
year came, first, when Tom Kidner
qualified for the last 16 of the
National Singles – a impressive
achievement for a schoolboy and
one I don’t think he regretted even
after Will Ellison had made him
run around a lot – and, secondly,
when Seb Fraser, partnering Old
Fettesian Archie McCreath, won
the Doubles at the Scottish Open
– presumably the first time a
Winchester schoolboy has won an
adult title. All of this rather
overshadowed the standard
school fixtures, where victory or
defeat seemed to depend largely
on which team we were able to
put out. Nevertheless we have a
strong squad moving into
U18 category next year and
enthusiasm aplenty, particularly
at what will be U15 level. All to
the good as plans for building six
new courts get serious.

My thanks go to the boys for
their enthusiasm.

RUGBY SCHOOL
Trevor White reports: This season
was a little below the levels of
recent ones, particularly with
regard to our silverware haul.
However, progress was made by
many and Fives remains very
healthy indeed. The biggest
disappointment came with boys
not being available for the key
matches or competitions and not
fully realising potential. The girls
were more consistent and
available and once again provided
some of the season highlights.

Anastasia de Clermont, girls’
captain, improved yet again and
there is no doubt that she has
become our best girl player since
the courts were rebuilt in 2011. She
was unlucky in the national U18
singles final, which Rugby has yet
to win, playing above herself in a
titanic encounter which she
eventually lost 13 -15. She also
reached the National U23 singles
final. Both Anastasia and Maisie
Harte have been keen and
dedicated performers and an
inspiration to the younger girls.
Also part of a senior squad of great
depth, Freya Harrison and Arte
Denton lost narrowly in the
national U18 doubles, while Alice
Day picked up the U16 singles
Plate. The strength of the girls was
also seen at the Lady’s Cup, where
Freya Harrison, partnered by OR
Dick Warner, powered to victory
on the Cambridge courts.

The boys never quite reached the
same levels of achievement and
only one boy, Xav Christopher,
represented the school in the Colts
at the Nationals. Xav won his
group and proceeded to the main
competition, once again an
impressive achievement. At the
Midlands Archie Gibbs lost a very
tight match in the U15 singles final.
With partner James Langham, he
went one better: they secured the
Doubles crown. The seniors were
less successful, although Tom
Farren and Jacob Drabble
competed for the third place in the
singles and Jacob and Sam
Stoddart won the Doubles Plate.

ST. PAUL’S SCHOOL
Sam Roberts reports: It wasn’t
until the final shot of the last
match on the final day of the
National Schools Tournament,
at the end of the season, that
we claimed a trophy and ended
our two-year drought as Louis
Odgers and Teddy Monro-
Davies deservedly won the
Colts Doubles. It was the best
they had ever played as a pair.

 In the Seniors, Matt Cheveley, Harry
Jackson, Isaac Hudis, Tom Liu and
Julius Davies jostled for position in the
1st IV. When Isaac was on form, he was
capable of hitting the ball wonderfully
cleanly with both hands, while Tom
Liu – officially the ‘Most Improved
Senior’ – developed a devastating serve
and sorted out his footwork so as to
attack off the front foot.

 The Colts had a good year. There was
a kernel of keen, talented players who
pushed each other along. As well as
Louis and Teddy, Nick Stanger, Charlie
Jobson, Shrey Bavisha, Guy Ward-
Jackson, Ollie Pitman and Manan Pant
offered such strength in depth that we
were undefeated in school matches.

The Junior Colts have a slightly thin
fixture list, which inevitably makes it

difficult to improve. Ben Pymont,
Darshan Arjun, Aidan Choi and Gus
Goulding made the most progress,
with Darshan snapping at Ben’s heels
by the end of the season.

 In the U14s, Ben Roberts won the
Beltrami Cup for internal singles, after
three extremely close games against
Aiden Whitham. Alex Ridley and
Benedict Harrison claimed third and
fourth places respectively. The other
four regulars in the top eight – Alex
Adams, Arun Hussain, Nico Zezza and
Monty Brown – made progress in the
second half of term, but we faced some
stiff opposition in school matches and
at the Nationals, against boys who
had been playing regularly for at
least a year longer.

TONBRIDGE SCHOOL
Ian Jackson reports:: This was a
busy year with many highlights.
A weekend tour to Rossall and
Sedbergh with the 1st and 2nd IV
was a great success. The quality of
the hosting was exceptional and was
matched by the quality of the Fives.
Winning both singles and doubles
at the SE Regionals in the U16 age
group bodes well for the future. Five
teams enjoyed unbeaten seasons;
the 2nd IV, U15 A, B and C and the
U14 A, so the prospects at the lower
end look very good. With 70 boys
playing, the club must be one of the
largest in the country and, with that
number of players, can give a match
to opponents at any level, which
we are always keen to do. However,
the highlight came at the Schools’
Nationals where Massimo Campanale
reached the final of the U14 singles,
then he and Jonas Freeman went one
better in winning the U14 doubles.
Titles do not come often to Tonbridge
– only four in nearly 90 years – so it
was one to savour.

Cheveley beats Hudis for the Cunis Cup

Winchester at the West of England Schools

SEDBERGH SCHOOL
Jonathan Lidiard reports: This was a
relatively quiet season for us, though
with much good Fives on show, both at
home and away. A mixture of staff and
pupils enjoyed competing in the North
West Open in January, now a stalwart
of the calendar for us and always
accompanied by a warm welcome and
with some incredibly high level Fives
on show. Regular school fixtures saw a
young Sedbergh 1st IV enjoy a mixture
of victory and defeat, with captain
Taylor McGuire the accumulator of
most of our points on each outing. The
White Rose Club and Dalesmen both
made their customary trips to
Sedbergh for enjoyable matches, whilst
Tonbridge School made a rather less
common, though no less welcome visit
from down south. Their company and
indeed the two excellent matches they
provided were certainly the highlight
of the term for us and we thank them
for making the long journey up to
come and stay with us.

SHERBORNE SCHOOL
Nick Scorer reports: The Fives season
at Sherborne has been busy, with eight
matches and two competitions.

 Benedict Mercer made history again
by being the first person to retain the
Colts Trophy in the Colquhoun
Tournament, defeating teammate
Harry Harvey on his way to the final.

In the West of England Colts, Harry
reached the singles quarter-finals and
Benedict the semis, further than any
Shirburnian in 10 years. The pair then
made the doubles semi-finals.

 Archie Buxton and Harry Le Maistre
also played excellent Fives, completing
our Senior team. The season highlight
was the victory against the RFA.
Despite some close losses against a
number of schools we felt able to give
stronger school opponents some
competitive games and learnt much.

 In the Juniors a number of boys
made their debut for the school, with
mixed results but enthusiasm. Things
look good for the future.

Tonbridge’s National U14 champions

WHITGIFT SCHOOL
Nick Morgan reports: Whitgift had an
outstanding season at Senior level in
2018. Though few in number, the
squad more than made up in quality.
We had a clean sweep of cups at the SE
Regionals held at Whitgift in February
and won seven of our eight U18
fixtures, losing only to St Paul’s. One
player in particular should be singled
out: Cameron Low is the finest player
the school has produced so far this
century, his on-court skills and

The Whitgift Senior squad

intelligent play a model for
others to adopt and follow. Once
he had found a strong partner in
Sean Kendrick, we were due
some good results at the
Nationals. The pair did not
disappoint, losing only in the
finals to an excellent
Winchester pair. The same can
be said for the singles where
Cameron’s superb run only
came to an end playing the
defending champion and
eventual winner, Kidner from

Winchester, in the final. So, the best
season overall since my time at
Whitgift started in 1990!

As a parting gift, the outgoing
Headmaster Dr Barnett approved
substantial funding for a total
refurbishment of the courts. A new
roof and state-of-the-art LED lights
have so far mostly been appreciated by
the Old Boys in their regular Thursday
evening sessions. We have great
facilities now: a few more boys and a
long-term strategy for the future of
Fives is all that is required to see the
game thrive into the future.

2017-18 – SCHOOLS SEASON REVIEW

RFA Annual Review 2017-18 1716 RFA Annual Review 2017-18

DAVID GARDNER

n A full version can be found at
www.rugbyfivesassociation.net

CLOCKWISE
FROM LEFT:

The Committee
in 1998

The organiser
at work:
Sherborne
2014

2017 The final
Universities
Championship!

CLOCKWISE
FROM ABOVE:

Playing in 1977

At the opening
of the back
courts at
Alleyn’s 1960

1955
St Dunstan’s:
Sharman,
Williams,
Rolfe, Wade,
Holt, Gardner,
Grender

The Review conducted an Interview with David Gardner
on the occasion of his retirement from the RFA Board after 60 years

A lifetime of dedication to
Fives, on and off court

‘STAN AND I USED TO
SNATCH A QUICK 45
MINUTES OF FIVES A
COUPLE OF LUNCH
HOURS A WEEK’

House system, where the best players
taught and encouraged the youngsters.
There were ample House competitions,
and the captain and his cohorts would
keep a wary eye on emerging players
and select them for team practice.

The courts were always available for
use and we would just go out and play
whenever we wanted. Stan Holt and I
used to snatch a quick 45 minutes a
couple of lunch hours a week. No
health and safety hindrances to worry
about in those days!

Tell us about the Schools Competition
at Whitgift and the school matches in
your senior schooldays
In 1955, in the Doubles, Stan and I were
favourites. In the final we played
Whitgift, who we had beaten
comfortably at home in a school
match, but victory in the final on their

What is your first memory of Fives?
Aged 12 sitting in the playground at St
Dunstan’s, eating my sandwiches and
viewing a rather peculiar game which
involved hitting a ball against a wall,
with gloves on. It wasn’t possible for
juniors to try. Only when we were put
into Houses, after two years in the
school, were we allowed to try things
out for ourselves. I took to it like a
duck to water.

What was Fives like at St Dunstan’s in
your early days?
There was a master in charge but Fives
was really run by the boys. There was a
full list of fixtures ranging from visits
to Epsom Downs to the far-flung
‘North’, (i.e. Merchant Taylors’ via the
Underground to Moor Park.) What an
exciting day out that was!

Learning the game was done in the

Greater London Council was planning
the sports development at Crystal
Palace and two Fives courts were on
offer – if we could guarantee to keep
them full of players. In their wisdom,
the Committee turned the offer down,
saying that they could not guarantee
to fill them!

Of course we could not guarantee
that, but my pleas to say we would and
get the courts were too ‘dishonest’ for
the RFA. We would have had several
years to plan before they were built
and, if the RFA could get them used in
the evenings, I could have filled many
of the days since I took loads of boys
by coach each week to use the
swimming, squash, and other facilities.
Fives could easily have fitted into this
schedule. Loads of other GLC schools
did the same. What a chance missed!

What are your thoughts on the future
of Fives?
Many years ago, as President, I wrote
an article saying that the game would
never develop unless we got facilities
in sports centres, in the eye of the
public rather than behind the closed
doors of schools and universities.
Crystal Palace was that first
opportunity and who knows what
others might have followed if we had
made a success of that.

The current Board is much more
outward thinking. Modern events in
sport and society have forced this
change with more politics involved:
lots of time spent on health and safety
policies; links with the Eton Fives
Association; and, of course the
incorporation of the RFA Club, which
has enhanced membership and
finances. Plus, of course, Ladies’ Fives!

Society has changed, with far fewer
people continuing to play regular
sports after school or university and
Fives has changed with it, becoming
almost totally championship
orientated rather than club based. The

Board must be very wary of this, in
case clubs fade totally and the game
becomes even more elitist than it was
before.

I am pleased that the Board is now
looking at the future, with a ‘strategy’,
one really good point of which is the
quest for cheaper court
construction. The other major points
are much more difficult: finding large
sums of money to build such courts
and persuading local authorities and
governments etc. to offer sites for
them, in the public domain, not in the
school playground.

Unless we get into the ‘big money
game’ somehow (maybe a Russian
billionaire has a Fives-playing son
somewhere?) and get more into the
public eye, I fear that, with schools
becoming more closed communities
because of health and safety and
safeguarding issues and with schools
closing courts, the future is not
exceptionally good for the long term. I
hope I am wrong.

seven National Doubles titles. What
are your memories of those wins?
I never really considered myself as a
‘great’ singles player, never going to
win the National Singles very often, so
once delighted me. However, the final
wasn’t the main match. There I played
Stan Holt, which was never going to be
easy but was more comfortable than
my semi-final, where I consider that I
played my best ever match in
defeating Eric Marsh, preventing him
from winning five in a row.

Doubles I played with either Stan
Holt or Eric Marsh until I teamed up
with Stuart Reid, who I had met at
Northern events. Our games fitted
well: I looked after the back left-hand
corner while Stuart sprinted all over
the rest of the court, blasting the ball
at supersonic pace. My other partner,
John Watkinson, was as hard a hitter of
the ball as any player ever.

You joined the RFA Committee at the
1957 AGM, doing a stint of 60 years.
My first Committee meeting was a
daunting experience. Less than two
years out of school, I found myself in
the boardroom of a City insurance
company – amongst a variety of
smartly suited gentlemen, all of whom
were in excellent, often senior, City
jobs or were company owners, some of
them founder members of the
Association. In the main I kept my
place, as all good ‘juniors’ should in
such company. I suppose I must have
caught the eye of someone as an ‘up-
and-coming youngster’.

The work of the Committee in those
days was rather different to that of
today – basically keeping things going
as they were, in an orderly fashion,
with no real thought of development;
run a few championships; and give
help and advice where possible.

Generally they were not forward-
looking and in this respect they missed
out on one golden opportunity. The

home courts was not to be, although I
still maintain that in reality we won, as
we scored more points than them,
losing 12-10, 4-11, 12-10.

I do remember one particular
schools fixture against Forest School
where St. D’s won by 180 points to 8!

The other thing that sticks in my
mind was first meeting Alastair
Mackenzie when we played the RFA. He
won a very tense singles battle 15-13.
He then spent the next 50
years reminding me that he did beat
me ONCE in his playing career!

What do you remember of your time
at Loughborough?
I started at Loughborough Training
College, as it then was, in September
1958 after completing National Service.
Stan Holt also went there. By sheer
chance we found a hall of residence
that had what people thought was a
squash court in an old barn, which it
turned out to be a Fives court, with
walls painted for squash.

A Loughborough Fives Club then
became a possibility, and we quickly
picked up a number of other players.
For real Fives courts we travelled on
Sundays to play at Denstone and set up
fixtures with other universities –
Leeds, Sheffield, Durham, Manchester
and Cambridge, for example.

From these matches came the idea of
a University Championship and in my
final year, 1960/61, this came to
fruition, with eight universities
playing. The four-day event was held at
Bedford, consisting of singles, doubles
and a team championship. It was
followed by dinner at The Swan Hotel.

Following that success I managed to
get the event taken on by UAU, which
then became BUSF, BUSA, BUCS etc.
The rest is history.

You won 62 Open titles in your career
– 13 singles and 49 doubles. They
include one National Singles title and

RFA Annual Review 2017-18 1918 RFA Annual Review 2017-18

was only removed from the official Rules in 1995.
The game was run by the Fives Club, set up in

1875 with a termly subscription of 1 shilling, with
annual singles and doubles tournaments (between
1881 and 1898 there was a bat fives tournament as
well as hand fives) as well as matches between the
dormitories (forerunners of the boarding houses).

Boys were fined 3d if caught playing in boots or
in wet weather and 2d if caught sitting on the court
wall, and a Lower School boy was exempted from
compulsory football in order to sweep the court.

Perhaps the outstanding player of this period
was EA Ostrehan, champion in 1888 at singles
(winning the final 15-8, 15-6) and doubles with his
partner Wilkinson (15-6, 15-6 in the final). Although
undated, the photograph showing a game in
progress on this court must date from 1891. Fives
was played in the Lent Term, and of the four boys
shown, William Stowell only arrived at Bloxham in
September 1890 and John Selfe left the school in
July 1891. The Bloxhamist shows that all four
players – the other two were Arthur Rye and
Charles Smith – were involved in the school
doubles competition in 1891 but all with different
partners (Smith reached the semi-finals).

Selfe would go on to fight in both the Boer War

and Great War, Rye was wounded on the
Western Front and Stowell ended up as a
newspaper editor in Bulawayo.

FLUCTUATING INTEREST
In 1909 two new Fives courts were constructed
next to the school’s new Gymnasium (now the
Music School), and they are still there to this day.
They are Rugby Fives courts and are said to be on
the large side with a high ceiling and were “airy
and suitable for lobbing”, according to the Rugby
Fives Association.

With three courts now in operation, the game
received a new impetus, but interest fluctuated,
with the Bloxhamist for 1922 commenting that
“Fives as a sport is gradually taking its place
among the School games, but enthusiasts are still
few and far between”.

This was not uncommon – at Rugby School, the
game was said to be “very popular” in 1868, but by
1883 a writer in the Meteor could claim that “not

“was hardly a success as a Fives Court, on account
of the frequent interruptions from the Box-room
frequenters, and also the limited height and the
darkness of the place”. In 1879 a new court was
built on the end of the Pavilion with the money
left over from a memorial fund for the Matron,
Mrs Arkell, who died in 1875 – for this reason it was
known as the Arkell Fives Court. This court was
open to the sky and had a back wall which was
stepped down from right to left thanks to the slope
of the land; it was in use until it collapsed in 1929.

EARLY RULEMAKERS
The earliest set of rules we have, set out in the
Bloxhamist magazine in October 1881, make it
clear that this was a Rugby Fives court. These rules
are thought to be among the earliest anywhere in
existence – indeed, they even may be the oldest.
The rules of Rugby Fives would not be codified
until the establishment of the RFA in the late
1920s, and even then some schools would persist
with their own variations. The last vestige of the
serving system described in the Bloxham rules –
the ability of the server (as we would call him) to
request the receiver to throw the ball up to him –

‘BOYS WERE FINED
3D IF CAUGHT
PLAYING IN BOOTS’

‘THESE RULES ARE THOUGHT
TO BE AMONG THE EARLIEST

ANYWHERE IN EXISTENCE’

 B
loxham has been playing Fives since shortly
after the school’s foundation by the Revd.
Philip Reginald Egerton in 1860. Although

Egerton introduced the strange form of football
played at his old school, Winchester, to Bloxham,
he did not bring Winchester’s version of Fives with
him. Bloxham plays Rugby Fives, which is the most
commonly played variant of the game (probably
because the court, a plain rectangle with no
buttress or step, was easier to construct).

There have been three locations for the playing
of Fives since the school was founded. The first
court was located in the building known as
Botany Bay (now the Art School). When built in
1868 the part downstairs was open to the air – the
building was not enclosed until converted to a
laboratory in 1898.

No photographs exist of this court, but it
obviously had a ceiling, and the editor of The
Bloxhamist observed in November 1880 that it

The history
of Fives at

Bloxham School
Simon Batten takes a look through the archives of the school that

can lay claim to being the first to lay down the rules of Fives

BELOW:
Ist VI 1945
(L-R): DC
Thomas, HT
Woolnough,
JW Butler,
RE Langhome,
JR Badham,
TMO Morris

ABOVE
LEFT:
Fives Courts
at Bloxham
School 1890
with the Arkell
court left

ABOVE RIGHT:
Fives being
played at
Bloxham
School 1891

BLOXHAM

RFA Annual Review 2017-18 2120 RFA Annual Review 2017-18

ABOVE:
The 2000 1st
IV, captained
by Matthias
Lentz

BELOW:
Simon Batten
and Colin
Stewart on
court July
2018

ABOVE:
A 30ft x 19ft
court; built in
1909

BELOW:
Iain de
Weymarn wins
the President’s
Cup 2003

above 20 fellows in the School play Fives.”
Bloxham’s first school match was played in 1909
– against an invitational team organised by a Dr
Wilson of Hook Norton – and the first match
against another school in 1922, when Warwick
School were beaten 7-3. For the next five decades
House matches provided the main focus of the
season along with a small number of fixtures
against the RFA (from 1951) and the likes of King’s
School, Worcester and Eastbourne College.

CHALLENGES AWAY FROM HOME
With away fixtures came the challenge of adjusting
to strange courts very unlike Bloxham’s own large
ones, especially when Winchester or Eton Fives
courts were encountered. Against Eastbourne in
1943 the team reported that, “we were hindered
greatly by the presence of a buttress in the middle
of the back wall”.

Wartime shortages affected fixtures in 1944,
when the Bloxhamist reported that “owing to the
shortage of Fives balls, we have been unable to
bring off any School matches this season.”

In the next decade the fixture list was
expanded with the addition of Denstone College
(1955) and Radley College (1956) and from 1948
the school sent players to the Public Schools
tournament. The captain in 1954, CJ Hanbury,
reached the third round at Whitgift and lost to
the eventual champion.

Standards were raised in the late 1960s by the
arrival of a new member of staff, Philip Howard, an
Oxford Fives Blue, who announced his arrival by
the introduction of circuit training for the players.
It was under Howard’s successor as Master-in-
charge of Fives that Bloxham reached the peak of
its success as a fives-playing school. Colin Stewart,
who himself represented Great Britain at Rugby
Fives, presided over a strengthening of the fixture

list, which by the mid-1970s included three of the
strongest schools in the country – Denstone, St.
Dunstan’s College and Bedford Modern School.

SEVENTIES SUCCESS
The peak of Bloxham’s success was reached in 1976,
when the 1st IV went unbeaten through a season of
13 fixtures against schools as far afield as
Blundell’s, Merchant Taylors’ and Sherborne.
For the first time, success was achieved on an
individual level, with as many as eight Bloxham
players heading to Whitgift or St Paul’s each year
for the annual schools championships.

In 1975 David Bell and Stuart Smart reached the
quarter-finals of the Nationals at Colts (Under 16)
level, with Jolyon Griffiths getting to the semi-
finals in 1977. The next year Ian Davenport (later to
become Headmaster of another illustrious Fives
school, Blundell’s) reached the quarter-finals of
both the senior doubles (with Griffiths) and
singles at the Nationals, as did Mike Thompson
in the Colts singles.

Griffiths’ finest hour came in 1979, when he
reached the semi-finals of the senior singles; in
what the RFA described as “the outstanding match
of the whole week”, he came back from 6-10 in the
first game to win it 12-10 and lead 6-2 in the
second, before Kemp of St Paul’s rallied to win 10-
12, 11-7, 11-1 (Kemp would go on to win the final).

The 1979 1st IV won eight out of nine fixtures and
in 1982 Bloxham still had a strong fixture list
against the likes of Loretto and Denstone, but the
first warning signs can be detected in Stewart’s
report in the 1983 Bloxhamist, which lamented the
unavailability of many of the better players due to
hockey commitments.

By 1986 he was admitting that “Fives is rather in
the doldrums at present. This is perhaps more a
reflection of the strength of the hockey than the
weakness of Fives, for there is a lot of good Fives
played and when hockey players are available the
junior teams, in particular, are quite strong”.

INDIVIDUAL TALENT
Bloxham continued to
produce some talented
individuals. Wahab
Adejumo won the Plate
at the 1990 National
Schools Championships
and reached the quarter-
finals of the main
competition the
following year, while
Matthias Lentz, surely
Luxembourg’s leading
exponent of the game,
reached two finals in
2000. Although the
1999 side went without a
win in seven matches,

the captain, Tor Humpherston, enjoyed
excellent singles wins in the fixtures against
Blundell’s and St Paul’s. The outstanding player
of recent years was probably Iain de Weymarn
(St John’s College, Cambridge), a Blue in Rugby
Fives in 1999 and 2000.

MODERN RESURGENCE
The 1996 Bloxhamist identified the central
problem for a small school with limited numbers
of players: “we do have difficulty in putting out
competitive teams at all levels as other sports
make increasing demands on the talent available”.

Following the retirement of Colin Stewart in 2012
after a remarkable 41 years of teaching Economics
and running Bloxham Fives, the last few years have
seen something of a resurgence of interest in the
game with as many as 104 pupils, a quarter of the
school, playing the game at some point in the week
in 2017, the bulk of them opting for Fives as an
activity rather than a games option.

Faced with the fact that the best seniors tended
also to be in demand as hockey and rugby sevens
players, the decision was taken to rebuild from the
bottom up. As a result, the focus was on boys and
girls in the youngest years. Plans were also made to
change the fixture day for minor sports – always a
key issue in a school with limited playing
resources – as well as to renovate the courts, which
are in need of some TLC. The goal is to get a proper
list of home and away fixtures up and running
once more.

Bloxham has been fortunate to secure good
fixtures against the likes of Malvern, Blundell’s and
Pilgrims’ in recent years, and an important step
was taken in 2017 with a promising group of Under

13 players attending the National Schools for
the first time. Another very hopeful sign has
been the recruitment of Bertie Matthew onto
the staff from Blundell’s.

The game of Fives, one of the most historic and
iconic of the games given to the world by the
Victorian public school, continues to be an
important part of Bloxham School life over 150
years after it was first played on the site.

n A fully illustrated version of this history, with
the Bloxham Fives Rules, can be found on the
RFA website at rugbyfivesassociation.net

BLOXHAM

‘BLOXHAM’S FIRST
SCHOOL MATCH

WAS PLAYED IN 1909’

‘PLANS WERE MADE TO
RENOVATE THE COURTS,
WHICH ARE IN NEED OF TLC’

RFA Annual Review 2017-18 2322 RFA Annual Review 2017-18

Around the clubs in 2017-18
The past season, as reported by the many Fives clubs around the country

ALLEYN OLD BOYS
Hamish Buchanan reports: It has
been a successful year for the AOB
club regulars in tournaments, with
Tim Hebblethwaite winning the
South East doubles (with Nick
Woolfenden) while in the President’s
Cup father and son Howard and
Gwydion Wiseman brought home
the T-Pot and the President’s Cup
respectively. Gwydion was partnered
by AOB Club regular James Tilston,
who has two wins from two
appearances in the Cup; meanwhile
Gwydion is the youngest ever winner
at just 14 years of age.

A team mixing youth, in the
 shape of Ben Kirwan and
Billy Rentoul, with the experience
of Hamish Buchanan made it to the
semi-final of the Owers Trophy,
where they lost to an Old
Bradfieldian side that also contained
two Tuesday night regulars.

Kay and Shaw – Universities
champions once more

CAMBRIDGE
UNIVERSITY
Matt Shaw reports: CURFC have
had a great season and it’s been an
honour to serve as captain. This
year saw a highly competitive
men’s Varsity Match which went
narrowly to the dark blues.

Past versus Present was also a
close contest, with promising
performances from Jeremy Manger
and Charlie Mabbutt, but the win
went to the Past. In the Ladies’
Varsity Match, Cambridge won
convincingly 181-33 led by captain
Lottie Simpson and with a top
performance by Helena Tunks. It's
been a fantastic year for the ladies,
with Cassi Henderson ranked 18th,
winning the Ladies Nationals
Singles Plate, and Holly Nugent
climbing the rankings to 21st.

 The Kay and Shaw partnership
prospered, winning the British
Universities and the U25s, where
Kay also picked up both singles
titles. Ed ended the year ranked
2nd nationally – a brilliant
achievement. Also representing
the light blues were Andrew Boyd,
Ed Pyman, Laurence Cook and
Jeremy Manger. Recruitment has
gone well this year, with four
novices joining: Allan McPherson,
Tim Bennett, Cat Bar and
Helena Tunks. The ranks of the
Sparrows was also filled with
players from school including
Ashwin Ahuja, Ben Yass, Ollie
Smart and Alex Spencer.

RFA Club Report
Hamish Buchanan reports on the RFA Club matches in the 2017-18 season

It’s been a more difficult
year for the Club after last
year’s bumper harvest.
Nevertheless, there were
28 matches completed

and as usual some exciting
contests, with four matches

decided by just two points.
In fact it was a very successful year if

measured by a ratio of 22 wins against
five losses and one tie, but this is not
the overriding aim. Those close
matches are the goal of the
experienced match manager, keeping
everyone engaged in a match that
turns on the smallest of margins.

Tony Hamilton’s Tonbridge IV beat
their age record of last year with a new
mean of 70.1 years. Remarkable,
although even more amazingly they
keep increasing the victory margin!

The annual RFA v Winchester FA
match was not as close as some
previous years, with the home team
missing a few of their top players and
the RFA fielding one of their strongest
line-ups. Nevertheless, the match went
down to the last round of doubles and
the quality of Winchester Fives on
display was of the highest order.

This year was the first time that the
President’s Cup could not be played at
Merchant Taylors’. The competition
moved to St. Paul’s, which proved
rather prescient as a heavy band of
snow fell and would have led to many
a player arriving late at Sandy Lodge
Lane. As it happened the only
seriously late player was the organiser,
Gareth Price, caught in the snow on
the M1. The other 31 players would not
have noticed his absence, such was the
efficiency of stand-in organisers Dolby,
Buchanan and King, apart from the
disastrous fact that the buffet was in
the boot of Gareth's car. So, when he
arrived shortly after lunchtime the
largest cheer of the day was heard and
there have never been so many
volunteers to help unload the
organiser’s car.

Many thanks to all the match
managers and we look forward to
more exciting, competitive and
inspiring Fives next year.

BRISTOL UNIVERSITY
Ollie Arnold reports: Bristol
University players have enjoyed a
successful season, including an entry
of five for BUSF in November,
consistently high performances in the
Open tournaments, and triumphs in
the Ladies’ U23s, Mixed Winchester
Doubles and National Singles Plate.

Our team of Arnold, Parker,
Watkinson, Ackland and Ed Aldous
performed well at BUSF, with last 16
and quarter-final losses in the singles,
and two pairs in the doubles semis.
Unfortunately both our pairs lost to
overall winners Kay and Shaw, with
Watkinson and Ackland losing out in a
tight semi, and Arnold and Parker once
again finishing as runners-up.

There was similar success at the
U25s. In the singles, Watkinson won
the Plate, Parker lost to Shaw in a
three-game quarter-final, and Arnold
made the semis, having beaten Dave
Butler. In doubles, all three of the team
made the semis, though unfortunately
Arnold (playing with Ben Beltrami)
lost the final to Kay and Shaw.

Tim Hebblethwaite (r) wins
the SE Doubles 2017

Tuesday evenings are popular
throughout the year, with numbers
averaging a dozen, while Sunday
mornings attract the more dedicated
crowd, which often results in singles
being the only option.

CLUB REPORTS 2017-18

The RFA and the
Old Bradfieldians

Opposition	 Manager	 Other players	 Result

Alleyn’s School	 A.Hanton	 T.Chapman, N.Geere, R.Sulkin	 Win

Alleyn Old Boys	 T.Hebblethwaite*	 J.Aquilina, A.Bowden, W.Ellison,
		 J.Heath, H.Hunter, J.Tilston	 Win

Bedford School	 C.Davey	 W.Ali, D.Sorensen, J.Wood	 Win

British Universities	 H.Buchanan	 J.Aquilina, C.Brooks,
		 W.Ellison, D.Grant, D.Tristao	 Win

Cambridge 1	 A.Pringle*	 D.Ali, R.Christie, J.Pinder, J.Sumner	 Win

Cambridge 2	 R.Dolby*	 R.Christie, S.Kirby, K.Mahmood,
		 R.Raheem, V.Singh, J.Sumner	 Win

Christ’s Hospital	 E.Hatton	 S.O’Boyle, S.Thomson, S.Walsh 	 Win

Derby Moor	 C.Davey	 R.Christie, B.Kirk, M.Kiteley	 Win

Durham	 R.Sandie	 P.Leggett, J.McIntyre, M.Patterson	 Win

Eastbourne College	 A.Hamilton	 A.Newton, M.Hole, P.Ross	 Win

Executioners	 H.Buchanan	 J.Heath, E.Ronan, R.Sulkin	 Win

Jesters Strawson	 R.Warner	 Revolving cast of several	 Tie

Jesters	 W.Ellison	 H.Buchanan, E.Carr, T.Chapman,
		 J.Heath, H.Jefferies	 Win

OBMs	 B.Kirk	 A.Goodwin, L.Keates, S.Kirby	 Win

Old Blundellians	 A.Steel	 D.Hill, T.Lewis, J.Wren	 Loss

Old Bradfieldians	 A.Pringle	 R.Bridge, B.Chua, G.Matthews	 Loss

Old Paulines	 T.Webster*	 O.Arnold, B.Beltrami, G.Price, T.Watkinson	 Loss

Old Tonbridgians	 A.George	 H.Buchanan, H.Hunter, R.Sulkin	 Win

Oundle School	 A.Smith	 T.Hoskins, N.Smith, J.Sumner	 Win

Radley College	 D.Neale	 C.Blakeley, R.Don, N.Geere	 Win

St. Paul’s School	 E.Malone	 J.Malde, S.Roberts, L.Rowland	 Win

Sedbergh School	 R.Guthrie	 J.Annett, P.Guthrie, A.Williamson	 Win

Sherborne School & Staff	 A.Passey*	 B.Boag, E.Clarke, W.Gunyon, D.Shepherd	 Loss

Tonbridge School	 A.Hamilton	 B.Atkinson, S.Beal, P.Ross	 Win

UCS Old Boys	 J.Ensor	 B.Baral, K.Kantaria, B.Lane	 Win

West of England	 E.Carr	 A.George, N.Geere, S.Lewis	 Loss

White Rose Club	 R.Christie	 S.Kirby, B.Kirk, A.Wheatley	 Win

Winchester FA	 D.Tristao	 O.Arnold, B.Beltrami, H.Buchanan,
		 E.Kay, T.Parker,G.Price, S.Russell 	 Win

*denotes non-playing manager			

RFA CLUB RESULTS 2017-18

In the Ladies’ game, Louise Mathias
has had a strong year. Having won the
U23 singles and doubles titles (with
Martha Nugent), she was runner-up at
the National Singles in January, losing
out to Kathleen Briedenhann.

There was further success for her at
the Winchester Mixed, winning with
Ollie Arnold, and she is now ranked
five in the end-of-season rankings.

Two of our players, Arnold and
Parker, qualified for the National
Singles this year. Parker played well in
defeating Shaw, a result which sees
him entering the top 10 in the singles
rankings, and Arnold won the Plate
against Sam Russell, repeating his
success of two years ago. Our Open
doubles results see both Arnold and
Parker in the top 10, which bodes well
for next year.

Overall there is much to look
forward to for the 2018-19 season.
We will continue to play with the
West of England Club, look forward
to welcoming new players along,
and hope to enjoy more successes
along the way.

RFA Annual Review 2017-18 2524 RFA Annual Review 2017-18

DERBY MOOR
Bob Dolby reports: The Club
continues to play twice a week,
with Tuesday as an all-ability
session and a smaller, more
competitive group on Thursdays.
Younger players come and go,
depending on their circumstances,
while the core of Stuart Kirby,
Brian Kirk and Richard Christie
keep things ticking over, often
cajoling members into travelling
to tournaments, where there is
frequently success to be had in the
Plate competitions. Anthony
Goodwin, Ashley Hill, Rob
Whitehorn and Chris Davey have
all posed for the camera with
silverware at some point this year.
We also rustle up an occasional IV
for a match at Cambridge, Bedford,
Rugby or Malvern. In the Vintage
Championships Stuart won
doubles gold and silver in the
singles, while Brian and Richard
took doubles silver. The highlight
of the season is the Derby Moor
Invitation Doubles, where players
from Durham, Bedford, London,
Halifax and the Deep West joined
us under the new LED lights. This
year Goodwin and Sandie beat
Geere and Keates in the main final,
while two of our schoolboys played
the Plate final in the company of
Hamish Buchanan and Neil
Roberts. As ever Stuart and Lewis
run the Saturday and Sunday
Junior clubs, seeking to bring on
players who will keep up our
tradition of participating in Fives
at all levels from U13 to Vintage.

Kirk and Christie win

Vintage Doubles silver

CITY OF DURHAM
Tom Wakelam reports: We have had
a brilliant inaugural year in Durham.
The club has grown quickly to well
over 20 members, with a waiting list
now in place for our junior section,
and expansion plans in the offing
for next season. We have travelled
to compete at a number of
tournaments and have achieved
some success, including both Plates
at the National U14s.

We are also proud that in our first
year we have linked with the
university club to provide half of the
record-breaking draw at the North
of England Open in February.

 Our relationship with the
university has been key, and we are
very grateful with their help in
working with us to get going. As part
of providing outreach for their
summer camps and residential trips,
we have provided taster sessions to
over 100 new Fives players.

A Level 1 course is also planned
to increase the number of coaches,
with members of the university
involved to raise the profile of the
sport in the Durham community.

“We’re in the medals!”

DURHAM UNIVERSITY
Alex Wordley reports: Another year
has come and gone for DURVsC with
little success, but the famous spirit of
the club has been maintained
nonetheless. Having lost the elite
cohort of Blackaby, McCahon, Hutt and
Adam Wordley, the club found itself
looking to the freshers for success. In
Archie Taylor, John Sellar and Joe
Savage we found some true
champions, who served to embody the
club, both on and off the court.

The season began with a trip to
Giggleswick, which was frankly a
disaster; the Durham boys failed to
record a single win and captain
Wordley picked up an arm injury
which would see him out of action
until BUSF. That tournament was a real
pilgrimage, as Team Durham once
more let the club down by failing to
provide transport. After a makeshift
train journey, success was once more
limited, However, Savage and Alex
Wordley put in an impressive Plate
doubles run all the way to the semis

 Finally plans are being drawn up
for the provision of two new courts,
possibly through the conversion of
our adjacent squash courts. We hope
this will allow us to host more
tournaments in Durham and
significantly increase the number of
players here. We look forward to
more trips away next season and
would encourage any willing players
to get in touch and visit!

before eventually losing to Oxford.
The club’s next venture was the

Edinburgh tour, which proved to be a
valuable opportunity for the boys to
extend their proud reputation in a
variety of ways as former Durham
captain Dave Butler hosted the
palatinate-adorning lads well.

Back at Durham, the club enjoyed
their most successful weekend of the
year at the North of England Open,
with Sellar and Taylor winning the
doubles Plate and Wordley reaching
the singles Plate final.

All in all, it’s been another enjoyable
year of mediocrity. What the boys may
have lacked on court has certainly
been made up for with their
contributions off it. As the year comes
to an end we must say farewell to the
club’s social secretary Ben Rich, who
graduates this summer, and to club
captain Alex Wordley, who is about to
embark on his year abroad. The club
looks forward to welcoming back
Christian Blackaby who returns from
Canada to lead as captain next year.

EXECUTIONERS CLUB
Andy Pringle reports: It’s been a
rather mixed season: although we’ve
had plenty of players, only a few
have been able to commit to playing
every week. Just as last year, the
modern Fives player’s worst enemy
– work – was often to blame. Sadly,
injuries also put paid to several
regulars. This meant we weren’t
able to complete either our annual
singles or doubles tournaments.

However, despite these challenges,
we always had a good turn-out
on a Wednesday, with stalwarts
like Pringle, Bridge, Davies and
Julius often joined by the likes of
Cranstoun, Peterson, Matthews and

Hot work at St Paul's!

EASTBOURNE CLUB
Spencer Beal reports: Eastbourne
College Fives Club continues to
flourish. We play every Tuesday
evening and only an England
World Cup match (or similar) ever gets
in our way! The three courts have been
playing particularly well recently; the
drier, warmer weather makes for a fast
playing surface and a good even
bounce, and the standard of play
continues to improve, even though
some of us are getting slower with
the years. Numbers are steady and
players are even travelling from
Brighton. On one occasion we had
more players (14) than we had court
space for, although our usual turnout
is six to eight. Tony Hamilton and
Spencer Beal flew the flag for the club
by retaining their National Masters
Doubles title and this success has
sparked interest in an Eastbourne pair
entering next year’s Veterans
Championships – watch this space!

EXETER CLUB
Alexandra Steel reports: Once again,
the Club has had a busy and successful
year with two tours within a month
of each other at the beginning of the
year. The first took us to Malvern for a
fantastic tri-tournament with teams
from Exeter, Derby Moor and Malvern.

A month later our second tour saw
a small contingent of players meeting
in Bristol for a few games of Real
Tennis. Expertly taught by resident
coach Ben, we had a great introduction
to the sport. We then hightailed it
to Marlborough for some excellent
games against the Marlborough team,
most notably, though, the two Alexes
winning a game against number one
pair Kiggell and Gordon-Smith – a
great battle but tremendous fun. A
thoroughly enjoyable tour – many
thanks to Jim Hughes and the
Marlborough Club for organising and
allowing us to visit again.

I should also mention Tim Lewis
and Stuart Watson and their valiant
effort in attempting to complete their
Retirement Tour. Many competitions
have been played and their presence
on court has been enjoyed and heard
by many people.

Maddy Raynor and Alexandra Steel
have played with even more power,
finesse and passion this year. They
managed to bring home two trophies,
winning the Ladies National Doubles
and the Ladies Winchester Doubles,
with Maddy winning her first singles
title in Winchester Fives. The masters of the Masters with RFA President

Exeter trying their hand at Real Tennis

Blues; and although they couldn’t
then summon the strength to
challenge the Paulines, it was still
our best performance for years.

We also had some excellent
matches during the season – taking
on the Old Bradfieldians, the RFA,
the Jesters and Oxford University.

Andy Pringle was the club’s most
successful tournament player: Plate
winner at the South East Open,
Silver in the Mixed Doubles and
Gold again in the Veterans Doubles
title. However, in a break from usual
practice, Guy Matthews failed to
win anything at the President’s Cup.
Instead, Dick Warner upheld the
club’s fine tradition in the event,

Warner. We were also regularly visited
by Ben Chua and some fellow students.

Reaching the Wood Cup semi-finals
was a highlight. Our squad of Bridge,
Chai, Hale and Webster scored a
narrow quarter-final win over the Old

CLUB REPORTS 2017-18

JESTERS CLUB
Charlie Brooks reports: Once again,
we’ve come to the end of a very
enjoyable Jesters season. This was
thanks to the usual mixture of close
matches, a diverse age range and a
Jesterly spirit. The Strawson match, led
nobly by Dick Warner, encapsulated
this perfectly – the team contained
the obligatory mixture of youth and
experience to produce a tight result,
with a great dinner afterwards.

With last season being the final
‘Akerman’ Edinburgh Tour, this year
was to be something of an unknown.
Would there be a dip in numbers, a
reduction in cajoling, fewer matches?
Not a chance – David Butler and
Ben Hale skilfully stepped up and
quelled all nervousness. The schools,
universities and clubs were all
treated to the customary Jesterliness
throughout. Most impressively, they
managed to attract a record touring
party of 38 and continued the increase
in the number of female players.

RFA Annual Review 2017-18 2726 RFA Annual Review 2017-18

Vets silver for Tom and Jim

MARLBOROUGH TOWN
Tom Kiggell reports: While nothing
this season could quite match the
exoticism of last year’s Kenya tour,
the Fab Four African tourists (Tim
Brown, Paul Folland, John Sanders
and Tom Hillman) were all in
vigorous action on home turf in
2017-18, playing just as well in
Wiltshire as they had done on the
equator. In the Vintage, John and
Tom played magnificently to cement
their standing in the top five pairs in
the country. But it was in the Vets
where the exciting talent blossomed
– Leslie Jenkinson and Gary Sharp
played startlingly brilliant Fives to
make the last four of the main
competition, and Bob Davison and
Harvey Bishop blazed their way to a
landmark victory in the plate
doubles – the first silverware to be
won by a home-grown Marlborough

pair. Many others will surely follow.
Talking of talent, who can deny that
the superb double triumph of College
girls Ibby and Anna in the schoolgirls
Nationals owes much to what they
learnt about the game from us sweaty
old geezers on club night? Or was it the
other way around?

The College won back the Town-
Gown trophy, leaving a sad hole on the

OLD PAULINES
Julian Aquilina reports: Starting
with the good news, Old Paulines
have continued to dominate at
open tournaments, ending the
season with seven of the top 10
players in both singles and doubles.

Right at the top, two OPs
practically swept the singles board.
Dan Tristao won six of the nine
open tournaments, including his
third National Singles title, with Ed
Kay winning in London and
Yorkshire. Ed also picked up his
third successive singles victory in
the student championships,
partnering Matt Shaw to success in
the doubles. Both feats were
repeated three months later at the
U25s. In doubles, six of the seven
open tournaments featured at least
one OP winner, and further success
came in the President’s Cup, where
James Tilston won his second title
in as many attempts.

However, in club competitions
the season was a disappointment.
We failed to produce a team for the
Owers Trophy, bringing to an end a
seven-year stretch holding the title,
and we fell short in the Wood Cup
final, edged out by a deserving
Wessex. Nor did our internal
handicap singles tournament, the
Cunis Cup, take place.

Despite these setbacks we
managed to cap off the club’s
season with an excellent OP
President’s Cup doubles
tournament, in which current
Pauline Harry Jackson and self-
proclaimed ‘next gen’ star Sam
Russell emerged victorious.

We encourage players of all
standards to join our Thursday
evening sessions.

Club champions Harry and Sam

MALVERN TOWN
Chris Thomas reports: This has been
a relatively quiet year with Peter Gray
away in Munich. The club enjoyed
hosting a triangular tournament in
February, with Exeter and Derby Moor
joining a Malvern Team of Thomas,
Coffey, Tudor, Bruce and Woodward.
A lengthy four hours of Fives was
played, some of that time spent
mopping the courts, and it was
pleasing that recent OM Andrew Tudor
and current Malvernian Matt Bruce
were the most successful pair on the
day. Sadly an OM/Jesters/College game
had to be called off due to flooded
and sweating courts. With the courts
currently closed for refurbishment,
we are hoping for a more productive
season next year.

enjoyable evening of a couple of
hours of mixed ability Fives. If
nothing else the OBM club keeps the
ethos of what Fives and the game’s
fraternity is all about.

However, on the playing front we
also have a few members who enter
various competitions – Kiteley in the
President’s Cup, Kiteley and Atkinson
in the Vintage, where Atkinson will
insist on playing in the singles in the
morning and wearing himself out for
the doubles, whilst at the other end of
the spectrum the Sumners have won
the Schoolgirls U16 Singles (Katie) and
the Midlands Schools Singles (Joe) and
have competed with honour in the
Winchester Mixed Doubles.

Also, Howard French, Chris Ryan,
Stuart Endersby, Angus Gale as well as
Kiteley and Atkinson do rock up for
the odd Jesters/RFA match, or whoever
we are told to play for, usually against
Derby Moor or Bedford School.

A quick shout to the school for
continuing to support Fives and
actually planning to make some
investment in the sport.

firstly winning the Ladies National
Doubles, beating the holders in two
straight games in the final. They went
on to win the Ladies Winchester Fives
Doubles and, not satisfied with this,
they romped away from the field in
the Singles and played each other in
the final, which Maddie won.

Further success for an Old
Blundellian lady came in the
Reichwald Cup, our event where Old
Blundellians pair up with current
Blundellians and compete for the cup
in an extraordinary afternoon of Fives.
In the main event Melanie Whitehead
paired up with James Maclaurin to
win, beating George Gibbs and
Christian Brooks in the final.

The OBs like to maintain a close
involvement with the school and in
2018 Alex Rew and Daniel Hill have
both claimed their Level 1 Coaching
awards, as did school leaver Addie
Chai. We play on a Wednesday evening
from 6pm and all are welcome. We are
delighted to see the boys take
advantage of this: a regular attendee
has been Addie Chai, who has
performed extremely well on the
school circuit this year. James
Maclaurin has also played frequently
with us and became the first
Blundellian to win the National
Schools Singles Plate.

A selection of Old Tonbridgians

OLD TONBRIDGIANS
Neil Arnott reports: We have
continued to meet weekly almost
without exception, as we collectively
enjoy the game and the camaraderie
that ensues. We have been most
fortunate to have use of the courts,
which are made freely available
to us by the school.

We are a consistent group of
about 10 and often have up to eight
on a given evening with some of
us practising our skills with
‘Bat Fives’, especially one of our
number who is a previous Kent
Champion Squash player.

Sadly, we have rather fewer young
members of late, despite every
encouragement, although they can
sometimes be persuaded to play in
fixtures. On which note, we recorded
a narrow loss to a strong RFA side and
a narrow defeat by the School team
– giving them a wonderful season of
unbroken victories.

Various members played in
National competitions, including
Ian Jackson, Martin Wilkinson and
Rupert Mathieu, with varying
success. Michael Studdard and Neil
Arnott had an excellent day of
Winchester Fives starting at Bradfield
and ending at Winchester.

Anyone interested is welcome
to join us on a Tuesday night – they
might even be selected to play
in fixtures.

Old Whits versus the School – all smiles

OLD WHITGIFTIANS
Nick Woolfenden reports: This year’s
newly refurbished school courts saw
plenty of action with the Old
Whitgiftian Club. Regular social
sessions have been well attended,
with the welcome addition of some
recent leavers and senior schoolboys.
We also had a highly enjoyable South
West tour and seen some good
performances nationally.

We started the year with the courts
out of action, but after a much needed
refurbishment we are enjoying the
weather-tight well-lit courts, with just
some final decorating to go. We got off
to a good start in the Owers Trophy
with our ‘youth and experience’ team
of Tony Hamilton, Jon Higgins and
schoolboy Cameron Low winning the
Plate – much to the delight of visiting
OW Tony Owers.

We played plentiful social Fives,
involving recent leavers and current
schoolboys and including mix-n-
match sessions to encourage the latter
to continue playing once they leave
school. A very enjoyable South West
tour with a record-breaking 15 players
and supporters involved matches
at Sherborne, Blundell’s and
Clifton, followed (and sometimes

CLUB REPORTS 2017-18

shelf behind the bar in the pub.
Jim Hughes hit the ball more

sweetly than anyone else, again. He
carried his partner close to victory
in the Vets doubles, but they
ultimately had to settle for the silver
medals. Giles Gordon-Smith moved
across the border and will hopefully
energize the Fives scene in Berkshire
just as he has done here. He’ll be
much missed. Now he’s gone, we can
play the club singles trophy.

We were honoured to be visited
once again by the touring Exeter
Club and the North Oxford Club –
two great occasions. In the noble
spirit of selfless research on behalf
of future visitors, we went to the
Lamb for our Christmas knees-
up. Verdict: highly recommended.
We’d be delighted to return there
with anyone else wishing to visit
Marlborough for a game.

OLD BEDFORD
MODERNIANS
Mark Kiteley reports: The OBM club,
which meets on a Monday night, is
made up of some who are getting a bit
long in the tooth, some who are very
young and have been until this season
accompanied by a parent and some
who never went to Bedford Modern
School. We are fortunate also in having
a few of our transient members
returning from university for a game
in the holidays, which all makes for an

OLD BLUNDELLIANS
Alex Rew reports: Our main success
in national competitions came from
Alexandra Steel and Maddie Raynor.
As a pair they had a fantastic year,

preceded!) by great socialising.
On the national scene Nick

Woolfenden won the SE Open Doubles
with Old Bradfieldian Tim
Hebblethwaite and took the singles
Plate against fellow OW Tony
Hamilton. Tony and Spencer Beal
successfully defended the National
Masters Doubles in April, while recent
OW Sarath Prakash partnered Cameron
Low in the National Doubles, putting
in strong performances.

We hope to establish a fuller fixture
list in the coming season. Meanwhile
we play regularly on Thursday
evenings and players of all standards
are very welcome. If you’d like more
information, please contact
nickw5s@hotmail.com.

RFA Annual Review 2017-18 2928 RFA Annual Review 2017-18

OXFORD UNIVERSITY
Sid Bhushan reports: This year, Rugby
Fives at Oxford has been at its
strongest for many years with lots of
competition for places in the Men’s
squad. It was also the first year a
proper training plan was implemented
for the year with the Ladies’ squad. In
the VIII, the Varsity Match was won for
the first time in seven years against a
strong Cambridge side. The Oxford
Beavers defended their Iron Fist, while
the ladies put on a far better showing
than last year. The top end also
attended the BUSF tournament, with
Bhushan and Kirwan reaching the
quarter-finals, while the squad took
take six players to the National U25s.
Brubert, Kirwan and Petrenco achieved
Half Blues this year.

A special mention must go to Owen,
Petrenco and Haseldine for their work
as secretary, treasurer and ladies’
captain respectively. I'm confident
McGee, Kirwan, Whitham, Kengeter,
Longden and Thornhill will step up to
continue the club's success. Most of all,
however, the squad owes a massive
thank you to the Past, who provided
ample support throughout the season
and powered up the players at Past v.
Present a week before Varsity.

While sad to be losing many loyal
servants OURFvC are looking forward
to next season. We envisage Ladies
Fives will go from strength to strength.

The winners of the Letchworth Bowl

WESSEX CLUB
Harry Akerman reports: Tuesday
nights have been slightly quieter
in the Wykeham Arms this season
as this was the year when we realised
at Wessex that we are not as young
as we once were! We sadly lost
regular members for large parts of
the season with injuries to feet,
knees, hips, hand, heart, eyes and
brain. Fingers crossed for a healthier
season next year.

Despite this we had some excellent
Fives, with the club well represented
in the WFA vs RFA match and the
annual Jesters trip to Edinburgh. The
highlight, though, was winning back
the Wood Cup thanks to our squad of
Will Ellison, Dave Butler, Ed Hawke,
James Birch, Giles Munn and Ian
Mettam. For those interested in the
Wessex version (well, Dave Butler’s
version!) of the events please see
www.wessexfivesclub.org.uk/news

We also were lucky enough to have
the strong Winchester College boys
continue to join us and were

delighted to see Tom Kidner win the
National Schools singles again and
also the doubles with his partner
Kieran Mackison, We look forward to
watching both of them climbing up
the rankings. We welcomed a few
players this year, including the left-
handed, hard-hitting Chris Jack, who
won the end of season Letchworth
Bowl with Giles Munn.

Finally, a note of thanks to our
patient treasurer, George Bowyer,
who not only keeps us solvent but
has an unobtrusive way of extracting
contributions twice a year!

West of England win the
Winchester Mixed Doubles

WEST OF ENGLAND CLUB
Lionel Lawson reports: The Club has
enjoyed a successful season. Numbers
for our weekly Wednesday nights have
been consistent, with the majority of
our 22 members putting in reasonably
frequent appearances. We had four
fixtures – versus the RFA, Winchester
College, UCS Old Boys and Old

Whitgiftians – all won but, more
importantly, all enjoyable.

Our Christmas Doubles competition
saw veteran player Neil Butterfield
team up with student Tom Watkinson
to clinch the coveted trophy. We
entered the Wood Cup where, having
lost the quarter-final against a very
strong Wessex side, Ollie Arnold, Inigo
Ackland, Kevin Brice and Andrew
Lawson went on to win the Plate
against the Old Blues.

The Club Singles competition was
contested by our four University All
Stars – Ollie, Inigo, Tom and Theo
Parker, with Theo winning the Fuller
Cup by a narrow margin from Ollie.
Kevin Brice won the Singles Plate
against Andy Mosse.

Congratulations are due to Louise
Mathias and Ollie, who carried off the
Winchester Mixed Doubles.

Sadly we have to report that there
are now storm clouds gathering
regarding the use of the courts, with
Clifton College presently not offering
Fives as a sport and expressing an
urgent need for them. The Club and
the RFA are doing all they can to keep a
foothold for Fives in the future.

WHITE ROSE CLUB
John Hawke reports: With the loss of
the use of the Halifax courts there has
been very little activity in the club.
Unfortunately the ban on the use of
the courts during rental negotiations
meant that some members
found other things to do, reducing
our ability to pay the rent even
further. There is hope that an initiative
to get a couple of local schools using
the courts may prevent them from
becoming unusable and might lead
to a revival of the club.

In the meantime there have
been a few forays to Giggleswick
for an evening’s play. The school
are very generous in allowing us
use of their courts.

We also managed to run, and take
part in, another successful Yorkshire
Open tournament, albeit half held in
Lancashire (oh, the shame!) due to
inclement conditions at Giggleswick.

Enthusiasm from the few has kept
our presence at various tournaments,
mainly those for the aged and, in some
cases, infirm. Unfortunately the
opposition 45 and 55 year-olds get
younger every year.

CLUB REPORTS 2017-18

Current	Previous	 Name	 Pts
1	 1	 W Ellison	 94.3
2	 3	 D Tristao	 90.6
3	 4	 D Grant	 88.9
4	 2	 C Brooks	 82.5
5	 5	 E Kay	 78.7
6	 6	 M Shaw	 75.5
7	 9	 D Butler	 68.9
8	 7	 O Arnold	 62.4
9	 10	 T Parker	 51.5
10	 8	 B Beltrami	 51.0
11	 13	 J Aquilina	 49.0
12	 12	 G Price	 46.9
13	 11	 H Buchanan	 46.4
14	 14	 P Hanton	 44.2
15	 15	 J Tilston	 36.4
16	 31	 A Boyd	 36.1
17	 25	 S Russell	 33.9
18	 24	 H Jefferies	 31.6
19	 45	 T Hebblethwaite	 27.4
20	 16	 A George	 24.5
	 ~	 N Woolfenden	 24.5
22	 30	 R Murby	 22.9
23	 41	 N Roberts	 21.2
	 25	 T Watkinson	 21.2
25	 ~	 S Fraser (Seb)	 20.0
	 31	 A McCreath	 20.0
27	 20	 A Ainsworth	 18.7
	 50	 B Callaghan	 18.7
	 39	 R Whitehorn	 18.7
30	 19	 T Dean	 17.3
	 40	 N Geere	 17.3
	 17	 J Hughes	 17.3
	 17	 A Rew	 17.3
	 ~	 M Spillane	 17.3
35	 ~	 J Hanton	 15.8
	 45	 E Hawke	 15.8
	 25	 J Lee	 15.8
38	 49	 I Ackland	 15.0
	 34	 A Goodwin	 15.0
40	 78	 E Castillo Carbonell	 14.1
	 ~	 A Hill	 14.1
	 50	 L Keates	 14.1
	 ~	 B Kirwan	 14.1
	 25	 P Maddison	 14.1
	 66	 J Singh	 14.1
46	 23	 E Hatton	 13.2
	 31	 B Jourdan	 13.2
	 66	 J Smith	 13.2
49	 66	 C Davey	 12.2

Current	Previous	 Name	 Pts
1	 1	 D Tristao	 96.8
2	 3	 E Kay	 89.6
3	 2	 W Ellison	 87.2
4	 4	 C Brooks	 57.4
5	 5	 D Grant	 52.5
6	 7	 D Butler	 50.0
7	 6	 B Beltrami	 49.8
8	 8	 J Aquilina	 40.2
9	 13	 T Parker	 31.8
10	 11	 R Murby	 31.7
11	 10	 M Shaw	 30.4
12	 12	 O Arnold	 29.2
13	 18	 S Russell	 25.1
14	 21	 J Tilston	 20.5
15	 20	 B Jourdan	 18.9
16	 16	 H Buchanan	 18.6
17	 19	 H Jefferies	 17.4
18	 15	 J Toop	 16.7
19	 31	 E Hawke	 16.0
20	 30	 A Boyd	 15.8
21	 ~	 T Kidner	 14.7
22	 24	 A George	 13.7
23	 21	 A Goodwin	 13.5
24	 35	 J Minta	 13.2
25	 17	 P Hanton	 13.1
26	 23	 G Price	 13.0
27	 28	 T Watkinson	 12.2
28	 26	 R Whitehorn	 12.1
29	 25	 A Rew	 11.6
30	 47	 J Smith	 10.8
31	 27	 G Munn	 10.7
32	 ~	 B Kirwan	 10.1
33	 14	 T Maconie	 10.0
	 ~	 N Woolfenden	 10.0

Current	Previous	 Name	 Pts
	 50	 J Manger	 12.2
	 21	 R Perry	 12.2
	 36	 A Pringle	 12.2
	 50	 E Ronan	 12.2
	 25	 F Thomas	 12.2
	 42	 A Wheatley	 12.2
	 ~	 P Winzeler	 12.2
57	 34	 C Baxter	 11.2
	 36	 C Blackaby	 11.2
	 63	 S Kirby	 11.2
	 63	 A Wordley	 11.2
61	 66	 S Bhushan	 10.0
	 ~	 A Bowden	 10.0
	 42	 J Bristow	 10.0
	 ~	 A Chai	 10.0
	 50	 A Hanton	 10.0
	 50	 B Kirk	 10.0
	 ~	 T Lewis	 10.0
	 ~	 J Lidiard	 10.0
	 ~	 G Marshall	 10.0
	 66	 T McCahon	 10.0
	 ~	 T McGuire	 10.0
	 42	 N Razumovskiy	 10.0
	 ~	 R Sandie	 10.0
	 ~	 J Sellar	 10.0
	 ~	 A Taylor	 10.0
	 ~	 S Watson	 10.0
	 ~	 H Wiseman	 10.0
78	 ~	 R Christie	 7.1
	 50	 B Chua	 7.1
	 ~	 G Darlington	 7.1
	 50	 W Enstone	 7.1
	 50	 D Hutt	 7.1
	 50	 I Jackson	 7.1
	 50	 K Kennerley	 7.1
	 92	 L Mathias	 7.1
	 ~	 Z Moxon	 7.1
	 ~	 T Owen	 7.1
	 ~	 T Peel	 7.1
	 ~	 E Pyman	 7.1
	 ~	 J Sissons	 7.1
	 ~	 S Small	 7.1
	 66	 T Wakelam	 7.1
	 ~	 D Whitham	 7.1
94	 63	 B Ashraf	 5.0
	 66	 H Mahajan	 5.0
	 50	 O Quarry	 5.0
	 66	 A Scott	 5.0
	 66	 D Sorensen	 5.0

Current	Previous	 Name	 Pts
35	 33	 I Ackland	 9.5
36	 32	 C Burrows	 8.8
37	 29	 N Roberts	 8.2
38	 ~	 J Hanton	 7.8
39	 62	 D Fox	 7.2
40	 38	 A Ainsworth	 7.1
	 35	 E Castillo Carbonell	 7.1
	 48	 A Hamilton	 7.1
43	 ~	 A McCreath	 6.8
44	 35	 P Maddison	 6.5
45	 ~	 P Winzeler	 6.2
46	 44	 M Kemp	 6.1
47	 ~	 L Keates	 5.7
48	 45	 I Jackson	 5.0
49	 58	 S Bhushan	 4.8
	 45	 F Thomas	 4.8
51	 38	 C Blackaby	 4.7
	 ~	 A Taylor	 4.7
53	 ~	 C Davey	 4.5
54	 50	 B Chua	 4.4
55	 ~	 B Stephens	 4.1
56	 57	 N Geere	 3.9
	 ~	 J Savage	 3.9
58	 ~	 A Wordley	 3.2
59	 49	 J Sinton	 3.1
60	 42	 A Bowden	 2.7
	 ~	 J Lee	 2.7
62	 53	 J Bristow	 2.6
63	 ~	 C Barnett	 2.4
	 ~	 A Jones	 2.4
65	 55	 M Evans	 1.8
	 55	 O Quarry	 1.8
67	 40	 E Hatton	 1.7
68	 ~	 G Marshall	 1.4
69	 59	 H Mahajan	 1.2

DOUBLES

SINGLES

C
u

rr
en

t
sh

o
w

s
p

o
si

tio
n

 fo
llo

w
in

g
: E

n
d

 o
f S

ea
so

n
, M

ay
 2

0
18

. P
re

vi
o

u
s

sh
o

w
s

p
o

si
tio

n
 fo

llo
w

in
g

: S
ta

rt
 S

ea
so

n

End-of-Season Rankings
The official UK Rugby Fives
rankings, as compiled by
Dave Hebden

NATIONAL RANKINGS

ABOVE (top to bottom)
Tom Watkinson at full stretch in Durham;
Anna Laakkonen in action at St. Paul’s;
Matt Shaw serves at the U25s

RFA Annual Review 2017-18 3130 RFA Annual Review 2017-18

NATIONAL LADIES
CHAMPIONSHIPS 2018
Singles: K.Briedenhann
Doubles: M.Raynor & A.Steel

NORTH WEST OPEN
CHAMPIONSHIPS 2018
Singles: D.Tristao
Doubles: C.Brooks & W.Ellison

NATIONAL U25
CHAMPIONSHIPS 2018
Singles: E.Kay
Doubles: E.Kay & M.Shaw

THE VARSITY MATCH 2018
Men’s: Oxford beat Cambridge 260-222
Women’s: Cambridge beat Oxford 181-33

NORTH OF ENGLAND
CHAMPIONSHIPS 2018
Singles: D.Tristao
Doubles: D.Butler & D.Tristao

WINCHESTER FIVES OPEN DOUBLES
CHAMPIONSHIP 2018
W.Ellison & E.Kay

LADIES WINCHESTER FIVES
CHAMPIONSHIPS 2018
Singles: M.Raynor
Doubles: M.Raynor & A.Steel

NATIONAL VINTAGE
CHAMPIONSHIPS 2018
Singles: N.Roberts
Doubles: S.Kirby & N.Roberts

NATIONAL SCHOOLS
CHAMPIONSHIPS 2018
U18 Singles: T.Kidner (Winchester)
U18 Doubles: Winchester College
(T.Kidner & K.Mackison)
U16 Singles: G.Wiseman (Alleyn’s)
U16 Doubles: St. Paul’s School
(T.Monro-Davies & L.Odgers)
U14 Singles: G.Wiseman (Alleyn’s)
U14 Doubles: Tonbridge Scholl
(M.Campanale & J.Freeman)
U13 Singles: C.Boy (St. Olave’s)
U13 Doubles: St. Olave’s School
(C.Boy & F.Baron)

NATIONAL DOUBLES 2018
(CYRIAX CUP)
D.Grant & D.Tristao

SOUTH WEST OPEN
CHAMPIONSHIPS 2017
Singles: D.Tristao
Doubles: W.Ellison & D.Grant

SOUTH EAST OPEN
CHAMPIONSHIPS 2017
Singles: D.Tristao
Doubles T.Hebblethwaite & N.Woolfenden

LONDON OPEN CHAMPIONSHIPS 2017
Singles: E.Kay
Doubles: W.Ellison & M.Shaw

OWERS TROPHY 2017
Old Wykehamists

THE LADY’S CUP 2017
F.Harrison & R.Warner

YORKSHIRE OPEN
CHAMPIONSHIPS 2017
Singles: E.Kay
Doubles: E.Kay & D.Tristao

WEST OF ENGLAND OPEN
CHAMPIONSHIPS 2017
Singles: D.Tristao
Doubles: W.Ellison & E.Kay

SCHOOLS WINCHESTER FIVES
DOUBLES 2017
Winchester College
(T.Kidner & K.Mackison)

NATIONAL STUDENTS (BUSF)
CHAMPIONSHIPS 2017
Singles: E.Kay
Doubles: E.Kay & M.Shaw

LADIES U23 CHAMPIONSHIPS 2017
Singles: L.Mathias
Doubles: L.Mathias & M.Nugent

NATIONAL SINGLES
CHAMPIONSHIP 2017
D.Tristao

RFA PRESIDENT’S CUP 2017
J.Tilston & G.Wiseman

WEST OF ENGLAND SCHOOLS
CHAMPIONSHIPS 2018
U18 Singles: T.Kidner (Winchester)
U18 Doubles: Winchester College
(T.Kidner & K.Mackison)
U16 Singles: G.Wiseman (Alleyn’s)
U16 Doubles: Alleyn’s School
(G.Wiseman & S.Scott)

NATIONAL VETERANS’
CHAMPIONSHIPS 2018
Singles: M.Cavanagh
Doubles: H.Buchanan & A.Pringle

NATIONAL MASTERS’
CHAMPIONSHIP 2018
Doubles: S.Beal & A.Hamilton

NATIONAL CLUB KNOCK-OUT 2018
(WOOD CUP)
Wessex Club

NATIONAL GIRLS’
CHAMPIONSHIPS 2018
U18 Singles: I.Lee (Marlborough)
U18 Doubles: Marlborough College
(A.Laakkonen & I.Lee)
U16 Singles: K.Sumner (Bedford Modern)
U16 Doubles: Marlborough College
(L.Barton & K.Bell)
U14 Singles: M.Nugent (Alleyn’s)
U14 Doubles: Alleyn’s School
(K.Innes & M.Nugent)
U13 Singles: .C.Davey (Alleyn’s)
U13 Doubles: Alleyn’s School
(C.Davey & C.Stephens)

SCOTTISH OPEN
CHAMPIONSHIPS 2018
Singles: D.Butler
Doubles: S.Fraser & A.McCreath

WINCHESTER FIVES MIXED
DOUBLES CHAMPIONSHIP 2018
L.Mathias & O.Arnold

DERBY MOOR INVITATION
DOUBLES 2018
A.Goodwin & R.Sandie

Ladies National Champion
Kathleen Briedenhann in
conversation with David Bawtree

SEASON AT A GLANCEFINANCES

2017-18 RESULTS ROUND-UP
Full details of all these events on www.rugbyfivesassociation.net

A lot can happen in 12 months and that
is certainly the case with the RFA’s
finances. We have more than doubled
our income this year to £43,000,
largely through a most generous

donation from someone who wishes to
remain anonymous. We also increased

our surplus by a factor of three to £28,000,
through a mix of judicious financial management
and the above said donor.

Four key initiatives have taken place that have
had a major impact on our financial position and
approach to supporting the game of Fives. As part
of our strategy, the recent appointment of our
Development Officer in the form of Gareth Price
has meant that we are putting to good use the
funds that have built up over the years. The aim is
to encourage more people to start playing Fives
throughout the country.

Secondly, the move to transferring the RFA
Charitable Trust into the auspices of the RFA
means we are building up a tidy fund to help
schools and other court owners to effect repairs
and improvements to courts. The establishing of a
project team to focus on upgrading Scottish courts
is a first for the RFA in that the funding provided
will be conditional on the schools concerned being
asked formally to commit to making Fives
accessible to a wider section of the population and
to employing at least one Fives coach.

Finally, we have set up a financial sub-committee
for the Board that is looking at how the long term
financial future of Fives can be secured. We are
looking for people who have a background in
finance to join the group, so if you’re interested
please let me know – the time commitment isn’t
onerous and you could make a big difference.

As part of our on-going activities we have helped
around 40 students to participate in tournaments
around the country, through assisting them with
travel and accommodation costs, and provided
gloves and balls to several clubs to help them
recruit new players. We have also made a
significant contribution to the installation of new
lights at Derby Moor through the courts fund
mentioned above. The 100 Club goes from
strength to strength, with three draws taking place

The Treasurer’s
Report

RFA Treasurer David Parlby reports on a year of strong financial support for Fives

‘WE ARE BUILDING UP A
TIDY FUND TO HELP EFFECT
REPAIRS AND IMPROVEMENTS’

The new lights
at Derby Moor

and a total of some £500 paid out to the six lucky
winners. Do please consider joining the 100 Club
– it is easy to do, helps support the game and gives
you the chance of winning some tax-free cash – see
the website for details.

So, onwards and upwards for the 2018-19 season
– play well and keep supporting the RFA!

Rugby Fives
Association

2018

www.rugbyfivesassociation.net

