FARNHAM GIRLS’ GRAMMAR SCHOOL: OLD GIRLS’ ASSOCIATION

FINAL NEWSLETTER NO. 47 2017
www.farnhamians.org/oga
OFFICERS 2016/17
President:
Stella Davies (Bolt), 4 Stuart Close, Farnborough, Hants. GU14 8PW. 01252 544563 (stellabolt@btinternet.com)
Chairman:
Pat Turner (Atkinson), 7, Three Stiles Road, Farnham, Surrey. GU9 9DE. 01252 725057 (patriciaaatkinson@btinternet.com)

Secretary:
Gill Baston (Picken), 12 Northbrook Road, Aldershot, Hants.GU11 3HE. 01252 658124 (gill.picken@live.co.uk)

Treasurer:
Jane Hurdle (Gates,) 43 Burnt Hill Road, Farnham GU10 4RU

Editor:

Jill Goddard, 3 Elm Grove, Farnham, Surrey.GU9 0QE. 01252 712762

(jillgoddard@outlook.com)
Committee:
Gladys Sheath (Rummery), Claire Burden, Sandra Cranswick (Philpott);

Iris Gatfield (Parrott); Jean Spencer (Allen); Jill Permain (Wells)
MESSAGE FROM THE PRESIDENT

Like a lot of OGA members, I am very sad that Old Girls has been wound down. I know you say it is inevitable but it is still very hard to accept. I suppose I just imagined it carrying on long after I was gone! It had always been there since I was at school. I couldn't think of it not existing and here we are with the very last Newsletter

Over the years, after I became secretary, I made so many wonderful friends - even if only on paper. No doubt I would not recognise you if I saw you in the street but would know you by your writing.

Then Gill took over the job of secretary and it was so nice to have the load lifted from my shoulders. However I was given the enormous honour of being your President. That was really daunting, remembering all the very clever people in whose footsteps I was following. In the early days it was always the headmistress and after FGGS closed it was always someone really important and intelligent - usually a retired teacher so a lot to live up to indeed!!

I have a beautiful crystal vase to remind me of you all and I made a pact, with myself, to always keep fresh flowers in it - usually roses or perhaps carnations - to enjoy and to remember all my friends and my very happy times.

Best wishes to you all.

Stella.
MESSAGE FROM THE CHAIRMAN

Over the last few years, sadly this final closure of the Farnham Girls Grammar School Old Girls Association became inevitable. At the AGM pleas for members to fill the gaps on the Committee failed. As our scattered membership aged, and health deteriorated, attendance at our events became more difficult, and with the resignation of our Secretary there was no alternative.

However, we hope that our presence will not go unmarked as we intend to leave a legacy to South Farnham School, which is located in the building in Menon Way that was the FGGS. After consultation with the school, the school council was approached and the children came up with the idea of a statue for the Quadrangle. We are working with Jane Jones, (the sculptor of the shivering boy in the Victoria Garden, Farnham) to have a school girl figure. Any pictures of an individual girl in winter school uniform would be very welcome. Please send to me. Contributions are still coming in from OGA members which will give us something, worthwhile, to leave.

That the Association ran for so long is largely due to the energy and dedication of the committee members. Those who deserve a special mention are Stella Bolt nee Davies, who served for decades as Secretary and latterly as President, her knowledge of members and their families is legendary; and Gladys Rummery nee Sheath, who also served for more than 40 years before handing over to Jane Gates nee Hurdle, who had audited our accounts. Since 2002, the newsletter has been edited by Jill Goddard, who ably stepped into the shoes of Hilary Earl, nee Newitt, Editor for 35 years, who had also written the short book “Story of a School”. Following the sad death of our President, Mrs Alison Schofield in the spring of 2012, Stella became our President and Gill Picken nee Baston took on the task of Secretary, and used her great skills to reorganise the membership lists etc. She was greatly helped in this be her husband David, who was also always there manning the bar etc. when required. Sadly he died in 2015 and Gill felt unable to continue without his support

The other members of the committee have served for many years loyally turning up to meeting and producing amazing cakes and buffets for our gatherings and without them we could not have continued for so long.

For those who have access to a computer, there is a Facebook page “Farnham Girls Grammar School Group” which you are welcome to join.

Over the last few years we have had some shared events with the Old Farnhamians which has proved to be most enjoyable. On the 1April there is a musical evening at Farnham College where you would be most welcome (for details see later in the Newsletter). It is organised by the indomitable Cyril Trust so will surely be a great evening.
Pat

MESSAGE FROM THE SECRETARY

I cannot add much to the above except to say that I am sorry that I feel that I cannot carry on as Secretary, but without my late husband to help me I cannot. I still miss him so much. It is such a shame that no one would come forward and volunteer to take over the secretary’s post. I will try to help any members for further details if I can (my phone number and email are listed above). I will miss you all.

Gill.

DEATHS

Jean Bowdery (Parratt) died on 20 October 2016

Jean Blair died on 29 November 2016, aged 94, in Seaton, Devon

Jane Bradley (Rhodes) died on 17 November 2016, at home

Pearl Dewey (Larby) died 2017
Betty Anne Ellis (Mitchell) died on 7 September 2016 aged 96 in Plympton, at FGGS 1931-38

Elizabeth Hogg (Reynolds) died in March 2015, in Worthing

Christine Little (Sturt) died on 2 May 2016

Judith Mylles (Pettet) died in August 2015

Pauline Rogers (Baldwin) died in March 2015, near Swindon, at FGGS 1953-58

Violet Ridout (Dowse) died on 11 June 2015, aged 100
Ruth Stratton (Nicolson, Halpern) died on 12 February 2016
Gillian Weeks (Bersten) died on 10 June 2016, aged 87, in New South Wales, Australia

OLD GIRLS’ NEWS

Pauline Aldridge (Brown) was at the school between 1944 and 1950 and has sent us a lovely selection of memories that include the war years with the air raid shelters (and the noise hockey boots made down there); the Victory Tea in Farnham Park with all schools present and tea of iced cake and pop (no mean feat in the days of rationing); and bomb blast doors and sticky tape on the windows. She remembers velour hats (that were changed to berets later) and the need to make sure they were kept on at all times and summer dresses in all kinds of materials on a general theme of blue, which was acceptable when there were wartime shortages. And the teachers; Miss Inman in a beefeater’s hat as well as a gown on Speech Day and cookery with Mrs. Johnson, trying to cream brick like fat with dried (reconstituted) egg, and Miss Creswell teaching Latin whilst knitting stockings on four needles, all the while insisting the girls could do declensions “while standing on your heads waving both feet in the air”. Health and safety had rather less presence than now – it turned out that the Farnham swimming baths had insufficient water for the high diving board, there were few floor mats around as Miss Bunny Wilson urged girls up bars, over horses and across beams, and girls were playing games outside in all weathers, wearing only Aertex shirts and shorts or knickers. Pauline also remembers her friend Eileen (Titch) Brewer falling off a wall near the netball court, ending up in coke store, and she and her friends running up and down the staff staircase for a dare! There was some sort of eclipse of the sun in the 40s, as they girls stood outside looking through negative film that probably came from Trimmers’ Hospital next door. A favourite game was Five Stones (AKA “Dibs”), tossing one stone up and catching it on the back of the hand whilst trying to grab a number of others in the palm until you had them all.

Elizabeth Barnett (Robertson) has been one of the regular contributors to the Newsletter for many years and has been in touch from Burlington, Canada with some lovely memories of the school. Elizabeth and her three sisters were all at the school and have many fond memories of their times there and of the part the school played in their lives.

Elizabeth joined the school in 1944 as an 11 year old, coming from the old stone school in Elstead, which had no running water, outside dry toilets and poor heating. Her final year at that school had been spent in the same class as 14 year old boys who were on the verge of leaving school. In comparison, FGGS offered kind and caring teachers, a marvellous gym with showers, netball courts and a huge grass area for hockey and more, and only a short walk to Brightwells for swimming.

Two of Elizabeth’s sisters had been at the West Street School but Margaret and Elizabeth benefitted from the new school. Her eldest two sisters, Louie and Eva, learned all about Guiding and camping from Miss Davies who was also a wonderful mentor to them. She encouraged Louie to go to Dartford Physical Training College and Eva followed her there. Their whole life was spent in teaching and keeping in fit and they passed some of that keenness to their younger sisters. Elizabeth and her husband and daughter are still walking today and Margaret went on to Liverpool Physical Training College. Elizabeth took a different path, training and nursing at Kings College Hospital London.

She remembers the school for the nature walks with Miss Selleck, wonderful music lessons and choir competitions with Miss Phillips and kindness from Mrs. Dauncey. Elizabeth’s practice at reading Bible passages to morning assembly has stayed with her as she still reads the lesson in church, with no nerves now!. In 1949, Elizabeth joined a school trip to Paris which was a wonderful experience after years of wartime Britain. She also recalls great school dinners and the cook and caretaker (the Avenals) who taught the girls ballroom dancing in their spare time.

Elizabeth also remembers her great friends, Pat Loveless (Hudswell) and Paddy Down (Spurgeon), who she remains in touch with today.

After the very sad death of her husband in 2015, Gill Baston (Picken) has been turning round her life and achieved an amazing amount in 2016. She reduced the family book stock by a half; created a new office and updated her computer; she has installed a new bathroom, reorganised the dining room, bought another Ercol dresser (that makes four !) and bought new two sofas in the sitting room. And she knows where everything is in the house.

Once the better weather came, she started on the garden, had flowerbeds built, trees felled, other areas gravelled, new garden furniture and the pond reorganised. And she cleared all the rubbish from the garage and the loft.
On top of all Gill has been away for many weekends, trips with U3A on art and history and she has booked holidays for this year to Portugal, Spain, Bruges and Suffolk, with more in planning.

Gill is also making changes to her various voluntary commitments, leaving officer roles on the St Michael’s PCC and Farnham U3A (and, of course, the OGA) but she is still helping at Farnham Museum and the Farnborough U3A Art Appreciation Group.

Gill is very grateful to all her old FGGS friends who have helped her cope with her grief. She regularly has pub lunches with Sylvia Butler (Hopkins), Sheila Knight (Harvey) and Jenny Quickfall (Yarney). Other regular visitors are Biz Birch (Cassell), Janet Dudley, Janet Edmunds (Bragg), Margaret Hamilton and Hilary Mockler (Smith),

Joyce Bell (Peerman) is one of many old girls who wrote to say how much they had enjoyed meeting other old girls at last summer’s garden party, as well as some the old boys who they had been friends or sports partners with. Joyce regularly sees Nancy Boulter (Smith), as they live opposite one another, and Margaret Buckle (Potter) who also lives locally (in Farnham). Joyce, and her husband Bob, continue to be closely involved with the 3rd Farnham Scout Group – her husband was a Scout leader there when they married 63 years ago and her son is also now a scouter too.

Elaine Bevis is keeping well, living in Southsea, She enjoyed three trips to Crete last year to visit a friend and his two gorgeous Azawakh hounds. She meets up with Kay Kemp (Houlin) and Jutta Jebens (Manser) regularly and keeps in touch with a number of other old girls.

Christine Biddle (Welland via Perrett) was at FGGS from 1952-1957, achieving six 'O' levels and eventually finding professional satisfaction in bookkeeping and accountancy, as maths was one of her strong points and Mrs Sartain was a splendid teacher. Her father was rather old school and thought a daughter would soon marry and have children and that it wasn't worth sending her to university. So Christine did marry - a farmer’s son at the age of 19 - and soon found it was not really what her life should be all about. However, they were blessed with a super son who is now just over 50 and a fabulous daughter who achieved GCSE good grades and ended up being top in the country in her solicitor’s exams. She has two lovely teenage children with her grandson competing at county and national level in the butterfly stroke. Christine’s first marriage lasted for 19 years and she married her current husband in 1982. He had three children, one sadly died at age 45 and one lives in Atlanta, Georgia. Christine’s wise words are that life is not all about academia but more about having the courage to follow your heart and always put your children first.

Heather Billett (Scourse) retired from teaching three years ago at the age of 67. She had loved her career but realised that it was getting a bit much for her. She keeps very active, teaching three line dancing classes and attending two others. She takes Sunday School and helps in a local primary school as well as a Toddler Group. She and her husband are working to raise half a million pounds to renovate the local village hall and organise monthly social events to help towards the target. Heather lives in West Lynne, near Cheddar and still sees Angela Sudekum (Furneaux) and Lesley Holmes (Billett) (of course, as they are sisters in law).

Katrina Birchell (Hitch) doesn’t get away on long travels these days, but still enjoys day trips with groups of friends, including to the coast. She lives in Aldershot.

Claire Booker (Choudhury) and her husband, Anu, are soon to retire and will be leaving London (after 38 years) and moving to the Brighton area (probably Rottingdean) as they love it down there. Although Claire will no longer be working as a herbalist and hypnotherapist, she’ll continue with the writing side of her life (stage plays and poems). Her debut poetry pamphlet (Later There Will Be Postcards by Claire Booker) is published by www.greenbottlepress.co.uk/ our-books) If anyone is interested, they can see what Claire has been getting up to on her website: www.bookerplays.co.uk And she’s always up for a cream tea in the Lanes!
Valerie Booth (Bugg) writes that for many years the OGA has been her final contact with her hometown of Farnham. She lives in Boulder, Colorado in the Rocky Mountains, which is very beautiful, but her memories of growing up in Farnham are still dear, and she hopes to still return when visiting London for nostalgic sake!

Mary Cheale (Braithwaite) was at the FGGS for a year in 1956, excelling especially in athletics. She worked for six years as a draughtswomen, and then had two sons. Later she launched as an artist. One of her sons has made a great impact on children’s entertainment, producing young children’s computer games for Walt Disney and achieving four BAFTAs. His brother woks alongside him in the Cheshire based company.
Anne Chuter was at FGGS from 1941-47, after which she did a year’s agricultural training. She farmed in various places, including with her brother at Frith End Farm until 1964 when she changed course, trained a as a teacher at Southlands College, Wimbledon and then taught at the Park School (East Street) until December 1986. Anne remains in good health, enjoying gardening and growing most of her won veg. She is very involved with the Rowledge Methodist Church, helping with many different church activities.

Jill Clayton (Tooby) now lives in Stevenage, with her husband Arthur. She had been at the school from 1948 – 53, wrote with some advice to other over 80 year olds. ….

She recommends getting round a supermarket on a motorized Zimmer frame, cornering regularly at speed in a former of wheelie and hooting for assistance when you cannot reach the top shelf. You can take a bite of an apple and return it (you are only tasking it) and eat all the free samples you like. You can smile sweetly and be vague enough about your shopping to just pass by the tills and go home. You will be back next week!!

Sheelagh Draper (Rigden) left FGGS in 1965 with two O levels. She became a science teacher and thinks Miss Sparshott would have been amazed, and possibly horrified. Sheelagh puts her ability to turn her life round partly down to the confidence engendered by her time at the school. She has spent much of her retirement caring for her mother, mother in law and now her partner (she met him the year she left FGGS, and married him last year).

Peggy Dymott (Barnfield) a previous OGA secretary (in the 50s) and also a member of an OGA hockey team, with Binnie Ayling (Kirk) and Doris Mills (Dolby), even breaking her leg playing against the RAE at Menin Way. Peggy started at the West Street premises and remembers the following war years, sharing the space with the girls from Grey Coat Hospital School and sharing life with two girls who were billeted with Peggy and her family (which was like having two welcome sisters, and Peggy is still in touch with them). In the final year, Peggy fire watched with a classmate Gertrud Schaffner.

On leaving the school, Peggy attended the RCM and continued to be involved through the OGA, organising a dance on one occasion (when she didn’t realise she was supposed to have provided beer for the band – but she did get a signed photo of Frank Sinatra for her efforts!). She also came back occasionally to help teach music at the school and her first teaching years involved the Farnham Festival, organised by Alan Fluck, when she worked with her pupils from Key Cross Secondary School in Tilford.

Peggy is still in touch with the daughters of Kathleen Griffin (Burrill), Jane, who now lives in Maine, and Anne, with whom she recently enjoyed a holiday in Brussels. Their grandfather was secretary at Farnham Castle to Bishop Macmillan of Winchester.

Peggy is now 90, and though she has stopped driving, still walks to her two allotments and has lots of other local interests.
Anne Gale (Keen) is now over 80 and has a lovely memento of school life as her daughter gave her a “This is your Life” style book for her 50th birthday that included many messages from old school friends.
Some of Anne’s memories of FGGS are not the happiest and she left before taking O levels or equivalents, ending up taking her maths exam at the age of 47 - achieving an A grade. But Anne still enjoys being in touch with her old friends. She has a son and daughter, six grandchildren and nine great grandchildren with more on the way. Anne has been widowed for 18 years and is settled in Sidmouth, remaining active and well.

Barbara Gardner (Baigent) was at the school from 1947- 1954, leaving to spend a year at Guildford Tech together with Christine Edwards (Marshall) and Anne Baxter (Clarke). They all headed for different universities in 1955, with Christine studying medicine and Anne and Barbara reading read pharmacy. Barbara has very happy memories of sixth form days with Julia and Dorothy, Gillian and Valerie (they will know who they are!)

They are all now in their 80s with careers behind them and probably great grandchildren in the offing. Barbara’s own eight grandchildren range from nine to 23 years of age, so she is now awaiting the next generation. She keeps fit and well, despite being on insulin injections for 61 years. She and her husband, a theologian and an organist, still sing in a choir, run a large house and use their home for weekly groups and afternoon teas etc.

They love to travel and generally go abroad twice a year to new places, Madeira, Germany and Greece last year. Barbara has only been back to Farnham once in 50 years but would love to see her old fifth form friends like Rosemary Loveland (Soni) and Maureen Fludder (Blake), Gwenda, Gwyneth and Marion. She doubts she would recognise the town anyway – she lived in Waverley Lane and went to East Street School, but recalls South Street, East Street and West Street and Bear Lane, Castle Street, Farnham Castle and the Park, Brightwells and Gostrey Meadows. Her father worked at Hickleys – that was demolished when the Guildford by-pass was built.

Judi Garrard (Palmer) was at FGGS for just two years, leaving in 1962 aged 16 to spend a year at Farnborough Technical College training to be a secretary. (She recalls that they were told that their shorthand should always be sufficiently clear that another Pitman writer could step in and transcribe it if something happened to them. So they could fall under a bus without inconveniencing the boss; his letters would still go out…)
She remembers the school as being huge and daunting when she started, but it quickly became familiar. Miss Inman was the head at the time and Judi remembers picture exhibitions; possibly at the top of the stairs. The winter uniform was navy skirts, white shirts and ties, navy jumpers, navy blazers, navy berets and navy bloomers. In these hateful bloomers and a blue aertex shirt they were sent out to the hockey field. She remembers slipping the knots on the ties to avoid retying them each day and how they got shorter and shorter. In summer the uniform changed to finely striped cotton dresses in red-, blue- or green-and white. They made your eyes go funny when you ironed them! And there were white ankle socks - only the sixth-formers were allowed to wear stockings. Girls were threatened with retribution if they failed to keep their berets on and their blazers buttoned outside school. They were representing the school and behaviour had to be beyond reproach.

Judi also recalls Miss Hair (mentioning that she doesn’t think she ever had the temerity to wonder if she had a first name!) and remembers her having no problems with class discipline and the various lines and detentions she gave, along with a lasting love of English (and a lasting hatred of parsing). Judi can still sing most of the School Song and remembers singing 'Jerusalem' at the end of each term before being gloriously released. She found the two years important and she learnt a lot, though not much French, which is ironic since she has ended up living in France.

Pamela Goater (Lee) wrote from her home in Selsey, near Chichester. She joined the school with her elder sister Pauline in 1943 and left in 1948 to become a student at Farnham Art School from where she graduated. She then worked in the fashion world for 10 years as a designer/pattern cutter – a very exciting time for that work in the 60s. She then had a second career teaching at Battersea College of Education, a teacher training college.

Liza Goddard still sometime returns to the area to work and is soon to appear at Guildford’s Yvonne Arnaud Theatre. When interviewed recently, she recalled her time at FGGS. “It was very good. I went round with three other girls – one is now a top Fleet Street journalist. It was excellent grounding for when I went to an acting school and did schoolwork in the morning, then learnt acting and dance in the afternoon”.
Jill Golding (Bates) wrote from Horndean where she lives with her husband Mike. They have both had more than their share of hospital visits in the past year. Their sons are well, one lives in Woking and the other is in Hove. They also have a large ginger cat named Pepper.

Rosemary Macdonald (Gorman) has left the corporate world and is setting up her own business, as well as becoming a trustee of a small cancer charity (www.topicofcancer.org.uk). She is as busy as ever!

Valerie Hayter (Follett) let us know that her mother Rosemary Warr (Hayter) is still going, though less strong and somewhat forgetful. Valerie recalls recent emergency calls from the Careline only to find Rosemary quite peacefully eating her breakfast when she arrived. Rosemary is 101. Is she the oldest ‘Old Girl’?

Valerie Watkins (Hess) had kept in touch with Merilyn Powell’s (Mentzel) husband after she sadly died many years ago, Keith and his second wife Anne, invited her to stay at the time of the Garden Party at Farnham College, with the joint celebrations. She really enjoyed the afternoon, including meeting up with Anne Chant (Turnbull), who had befriended her when she started at St. Polycarps School in 1945, aged eight, when Valerie’s family returned to Farnham having spent the war years with an aunt near Salisbury.

Lindsay Hewins (Franco-Ferreira) lindsayf2@charter.net has been in touch with news of several old girls. Jill Hack (Icheln) still lives in Alpine, CA. She's not driving a school bus any more, but is a caregiver for a 92 year old woman. Sara Hogg (Mark) sold her business and retired, now being kept busy on the board of her apartment building which is undergoing some major renovations, and dealing with the residents' constant requests. Pam (Waddleton) Deakin wrote a romantic novel "The Power of Love" that uses a lot of her own experiences being a student and working in advertising in 1960's London, then the move to Ibiza, where she has lived since. Lindsay still works for Morgan Stanley, but now on part time basis which she enjoys, with good clients and plenty of variety.

Jose Holmes (Cockrell) was one of many old girls who has kindly written to say how much they had enjoyed the OGA’s letters, newsletters and events over the years. Jose mentioned that on a recent cruise she was asked by a complete stranger if she had been a grammar school girl. The stranger has guessed by the way she was dressed and the way she spoke! She felt proud to admit being a grammar school girl and recognised how fortunate we were to attend FGGS in a handsome building and some very good teachers.

Jane Hurdle (Gates) was one of the old girls who had Miss Selleck as her first teacher. Jane was at the FGGS from 1954 to 1960, when she left after a year in the lower sixth to go to the Forestry Commission as a Clerical Officer. In 1963 she married Ian (Nibby) Knight who had been at FGS but hated it! He was invalided out of National Service due to a horrific motor cycle accident in which he nearly died. They were happily married for 26 years when he died of a heart attack at the age of 51. They had had two sons, Peter who went to Farnham College, and an adopted son, David. When the boys were old enough, Jane started working part time in an accountant’s office and then went on to being self-employed as a bookkeeper. In 1992 she married Malcolm Gates whom she’d met at the Farnham Maltings Jazz Club, and they still live in Burnt Hill Road where she has been since 1963. Jane belongs to several clubs, is a regular churchgoer at St Joan’s RC Church, and active in various voluntary work. She also keep in touch with some of those in her years at school, Jill Glastonbury (Sullivan), Carolyn Valentine, Sonia Dabek (Wright), Marg O’Donnell (White), Jenny White (Silvester), Myra Monson (Cunningham-Christie), Judy Townroe (Tarrant) and several others. They try to meet up yearly, and anyone who remembers them can contact Jane on janeehurdle@talktalk.net
Elspeth Hutchinson (Morley) has been in touch from London, where she lives next door but one from her elder sister, Anne. Elspeth continues to practice psychotherapy, though she plans to give up her paid work at Easter (she mentions that this was also the intention in 2016!) and although she would miss the colleagues and patients, she would like more time to write and to collate previous papers in areas such as attachment theory, siblings and position in family of origin. Anne has faced a number of health problems but has a new mobility pavement scooter that she can ride indoors to help her get around (her full size motorbike is still enticingly in the garage….).

Rhona Jones’ memories of the school are not as fond as some other contributors to the newsletter, but she went on from the girls’ school to art school. At her interview she said she was interested in bookbinding – though she loved books, she didn't have a clue what binding involved! But she had found a niche. Through her work she found that bookbinding and lettering went together, and she decided that if she was serious about calligraphy she’d have to use her right hand. She spent the whole Easter holidays in 1966 doing just that; formal writing with a broad-nibbed pen, the board at just the right angle: right hand and everything else: left hand. This all led to a fascinating career The Florence floods of November 1966 heralded a change and bookbinders and conservators from all over the world headed to Italy to help, the Farnham bookbinding tutors among them. Tutors were involved in recovering and restoring the works that survived the flood. In 1969 one of the tutors needed someone to help him with a workshop in Froxfield to make a collection of small books, demonstrating different sewing techniques and several patterns of end bands using evidence gathered from the damaged originals. Rhona was part of this workforce and was invited to stay on and work on some of the Florence books that had come over for repair. She’d missed the washing and sizing procedures, but was in time for vast amounts of mending: long-fibred Japanese tissue for the early books, and newly developed heat-set tissue for the 1,000 special 19th century books. She sewed several of the early books, and, thanks to her experience with the dummy books, she acquired the status of head banding queen. Thames Television later visited the workshop for their Craftsmen series, which some may remember. Her moment of glory was sewing a headband as the credits rolled. This work led to Rhona being involved with a project to survey the British Museum's collection of Oriental Printed Books, which included a pilot study of 100 books and 1000 in the main survey. Working behind the scenes at the BM was a real eye-opener, and enough to make Rhona sure that working in an institution wasn't for her. She found bookbinding incredibly satisfying, but it wasn’t going to yield a living.
Rhona had noticed an engraved glass in a shop in Petersfield, and went to visit one of the engravers- a retired dentist - who was incredibly kind and helpful. Not long after that West Dean ran its first engraving course, and Rhona was off. Engraved glass provided all the elements she most enjoys: working in the round, designing for a particular person/purpose, usually involving drawing and lettering, and very often a 'one-off'.
However then came an invitation to teach the part-time bookbinding class at the Art School and Rhona found the class still had several of the people she knew back in 1967. The bookbinding class moved all around Farnham and eventually came under the welcoming umbrella of the U3A at the Maltings. Though the freedom from officialdom is good, some of the equipment was left behind in the moves and there remains some uncertainty about the future.
Rhona also had part time, a seasonal job as receptionist at Queen Elizabeth Country Park which steadily grew in time and permanence until last year - after 37 years – she took voluntary redundancy, and at last has time to spend with her two ponies, four cats and lovely 10 acres, where there is 30 years' worth of growth, seeding and suckering to be tamed, and the challenge of turning two abused rescue ponies into liberty agility stars. And on top of that Rhona has been involved with Young Farmers, folk clubs, playing first bowed psaltery and then English concertina, and homeopathy. She would love to hear from anyone who remembers her on rhona.jonesem@btinternet.com

Beryl Knotts was one of the 1942-47 class at FGGS, and reading the previous Newsletter took her back to her school days and her friends and fellow pupils. Mostly she pictures them is in their navy gym tunics and white blouses or those bright blue summer dresses! She has particularly fond memories of Margaret Smith (Lehmann) who she knew well at her Farnham church and realised how much she owes Miss King for the quiet calm way she led assembly every morning, often telling girls about Gandhi and his insistence on non-violence, his hunger strikes, etc., which were current news during the war years at FGGS. But she still allowed the girls to knit socks for the sailors of the mine-sweeper they adopted, and she well remembers when some of the crew visited the school to thank the pupils and staff (they were up and down the ropes in the gym with the greatest of ease!) One of her favourite hymns is still the one she used to sing at the end of every year in the summer 'All the past we leave behind and take up the task eternal' – she still sometimes sings it lustily when driving! Beryl also recalls Miss Langdon-Davies (Mrs. Henderson), her form mistress in 4a and 5a, and her helping with voluntary work at a training centre at Kleinmond, near Hermanus, in the Cape area in 2002 and 2006. She sends her greetings to all she was at school with. Beryl wonders if anyone has any news of Miss Hamel (Mrs. Knight), the Art Mistress, who was in Guernsey when she came to a memorable class reunion as her year group reached 60 in 1991, together with Miss Eggar and Miss Powell? Beryl would like to thank the latter for the Art Prize in 1947, as she has picked up art in her retirement in the form of botanical painting and calligraphy, including gaining a national certificate from the Calligraphy & Lettering Arts Society. Beryl keeps pretty well, largely thanks to a pacemaker fitted four years ago, and still enjoys arranging fund-raising projects at church (such as a series of spring and autumn lectures on topical subjects), organising the annual Summer Fair, and the Summer Charity Cafe held in the front garden of the church in the Summertown shopping area of Oxford on Saturday mornings. She still travels, including a recent visit to the Outer Hebrides. She is still in touch with Sheila Woodger (Holmes), now in Edinburgh, who has been a close friend throughout as they were at primary school together at Miss Murrell's in Farnham, and later at Shide House with the Grey Coat School before transferring to FGGS in 1942, and also Anne Trussler (Blunt), Christine Hedges, Ann Jameson (Hutchinson) and Eileen Taylor (Pond). C'est la vie! (She hope Miss Edmunds would be pleased to know that she at least remember that much French)!

Felicity Krish (Good) has a number of memories of school days and Guide ones too. She remembers going to camp in an old Army lorry, perched on bags and equipment, with no proper seats, let alone seat belts. Helen Rainford (Baird) and Sheila Knight (Harvey) are in some of the photos she has of those days.

Rosemary Lehman (Tilley) began her life at FGGS in the autumn of 1937 at the old school in West Street, which she loved for its great character. Her sister Phylis had also been a pupil there and as she was 14 years older Rosemary had heard a great deal about it and the staff. At that time the head was Miss Winters. Phyl joined the guides under the captaincy of Miss Davies, the English teacher and went to guide camp. Rosemary couldn't wait to be part of all that. She doesn’t remember a gymnasium at the old school but thinks there must have been one because they had the gym teacher Bunnie Wilson who taught Phyl but was still there and moved with them to Menin Way. Rosemary remembers playing rounders, going on nature rambles and quite a large garden at the bottom of which was a gate that led out to a footpath across the water meadows. They were due to move into the new school in September 1939, and had several weeks extra holiday that year while air raid shelters were hastily dug and erected. When they finally moved into the brand new school it was already occupied by another school from London, the Grey Coat Hospital School. To their dismay the lovely new showers at the gym were closed to Farnham girls though the Grey Coats were allowed to use them. The poor girls were billeted all over the town with families who did not really want them and whose bathing facilities could have been a bit primitive but to the Farnham group, it all seemed so unfair!. Because the school was now so over crowded they used to go to a lovely house at the top of Old Farnham Lane (Shide House) and had either morning or afternoon lessons there. The gardens were beautiful and gave Rosemary a love of plants. She recalls being in the garden when a dog fight broke out overhead and they could hear the shrapnel from the guns landing everywhere….. Miss Davies was still the guide captain and Rosemary remembers a very successful camp at the foot of the Sussex Downs in 1938. The weather was kind and a senior guide and another new comer, like Rosemary got permission to walk across the Downs to Worthing. It was a long hike, the weather hot and sunny and they were pleased to shed shoes and socks and go for a paddle before catching a bus back to camp. The school was officially opened by HRH The Duchess of Gloucester and the guides formed a guard of honour. Being the smallest, Rosemary had prime position at the top of the steps (the photo is in the book of Farnham in War and Peace by W Ewbank-Smith). Rosemary used to vie with Sheila Sargent for the position of smallest in class; they were known as Shrimp Sargent and Titch Tilley. Other girls in the year were Vwoirrey Mylchreest, June Saunders, Biddie Slazenger, Barbara Allan, Madge Russell, Audrey ?, Joan Thrower, Sheila Hartshorn, Jacqueline Buckley, Ruth Smithers, Peggy Birmingham, Marion Sercombe, Joan Appleton, Barbara Boshier, Mavis Price, Pamela Rawlinson, Shelagh Bodkin, Sheila Vance, Joan Waite, June Wait, Barbara Bevan, Yvonne Vine, Daphne Fry, Bett Mehew, Pearl Dewey and Connie Smith. Although not there in these early days, Rosemary also recalls her good friend Venice Carter who still lives in Ewshott.

Rosemary’s family arrived in Farnham in the early 1920s when her father, a newly qualified pharmacist, took over as manager of a shop in West Street known as Trimmings, eventually buying the business and changing the name to A G Tilley. There is still a pharmacy there today on the corner of the Lion and Lamb yard. He later opened another branch on Station Hill which is now a hairdressers. He came to Farnham from Thames Ditton where he grew up. My grandfather was born in Ripley, moved to Norbiton where her father was born and finally moved into a cottage in Thames Ditton and she believes there are Tilley's there today.

Rosemary also recalls the way that each year the river Wey would flood, with the cottages in Lower Church Lane always flooding along with Union Road and Downing Street, and the firemen pumping the water out. At one stage the water reached Upper Church Lane, before they deepened the river and changed its course slightly.

Moira Main-Smith (Brunton) has much to thank the OGA for as after reading in the newsletter of 1993 of the loss of Bruce Brunton’s wife, Moira and Bruce renewed their contact. Bruce visited Moira in Hythe in Hampshire where she was living, having moved there two years before after the death of her first husband and they were married only a month later in October 1993. The last time they had met was in the milk bar next to Lintern & Peters in June 1951. At that time Moira worked in Castle Street and Bruce used to park his tractor outside the office, much to the boss’ annoyance. Bruce isn’t in the best of health but they still get out and about locally. Moira remains very thankful to the OGA is enabling the pair to be reunited.

Pamela Marshall (Hackett) started at the FGGS at the building in West Street when she was almost 10 and Miss King was the headmistress. Pamela found the head, along with teachers such as Miss Selleck and Miss Andrews to be fair minded and never judgemental, may be linked to their being Quakers. She recalls the slightly delayed to the start of term in 1939 as air raid shelters had to be built at the school, lessons carrying on in the shelters (to the girls’ slight disappointment) and the teachers fire watching for the school overnight. She remembers well the D-Day and all the staff and students listening to the radio broadcast from Richard Dimbelday as the troops landed. Pamela has also pointed out that the head girl of the school when she was 13, was Heather Rogers, who was a Bletchley Girl, having joined the ATS. This is a real achievement as Heather had been blind from birth in one eye. She became an almoner at a London hospital after the war. Pamela also retains her great sense of humour.

Diana Page (Zambonelli) was at FGGS for about a year just at the beginning of the war and then for a year after. She has been in Toronto, Canada since 1952, marrying in 1957 and having four children - two girls and then two boys, and now four grandchildren. She turned 88 in December and remains happily married to her husband, Ralph, healthy and active, and enjoying their life with the family.

Deborah Press (Robertson) and her family have had another busy year, with Deborah continuing her breastfeeding education business and voluntary work as well as being a full time student on a Foundation Diploma of Art course at the local University for the Creative Arts in Rochester. Her husband has been developing a new online version of his BA Course he runs at the University of East London and their children, Imogen and Ambrose, have interesting lives at work, studies and travelling.

Alicia Ralph (Read) has been a very loyal contributor to the newsletter, and has been in touch with her latest news. 2016 was rather a tough year. They had a wonderful cruise around Cape Horn and stay in New Zealand with their Kiwi family, but returned home to find out that their middle son had been diagnosed with cancer. He has had some treatment but the outlook isn’t yet clear. In June Alicia broke her wrist whilst at war with a rabbit eating her baby vegetables. She made a very good recovery, but eight and a half weeks in a cast was hard, especially as they moved house during this time. Soon after this, Alicia’s husband fell in the gym and chipped his shoulder socket tearing off his rotator cuff. But they are very happy in their new apartment and look forward to welcoming all the family, including four great grandsons under the age of six. She suggests it will be very noisy, but that they can always take out their hearing aids!

Margaret Shoobridge (Markham) joined the OGA in later life. She is in touch with Josephine Caesar (Jones) and through her, hears about several other old girls.

Valerie Le Vey (Skelhorn) is one of a number of old girls have been in touch with fond memories of Miss Sellick. Valerie found the building very imposing when she started and how kind Miss Sellick was in helping the new girls settle in.

Rita Stone (Downham) recalls the wonderful carefree days at the school - sometimes too carefree she now realises. 'Could do better' on the bottom of reports was something she had to explain to her parents a few times! At the beginning of her days at FGGS, it was just after the war and everything was in short supply and yet they seemed to have all they needed, even if pencils came without a painted exterior and stationary was very monitored. Rita recalls the wonderful teachers who taught the pupils to be ladies, particularly when in school uniform. She hopes they would not be too disappointed with those still striving for this even at a late age! Rita’s group of school friends is now well into their 80s and it is great that they have always kept up correspondence though the years, being especially grateful for the all the letters over the 47 years Rita has been in Australia. They made the big move in 1969 as a leap of faith with the hope that they would give their children a good start in a new country with opportunities. They had no real plans and no jobs waiting and yet it all worked out and they now have successful grandchildren who are happy with their lives. Rita feels satisfied that with God's help they have been truly blessed in their adopted home. The icing on the cake is that they now have their first great grandchild.

Rosemary Walker (Godfrey) had a very mixed year in 2016. She had some wonderful singing activities, several trips to Sydney and other visits to concerts etc. But in the summer she broke her ankle and then contracted pneumonia, so she is now recovering from both challenges. Happily she is now home and “moon boot” free. Rosemary recalls that she was the OGA treasurer 60 years ago.

Sheila Walker, a well-remembered history teacher at FGGS and also at Farnham College is now 90 and though housebound remains in good spirits in her bungalow in Woking. She has especially fond memories of fellow teachers, Betty Hair and Kathleen Champion as well as Alison Schofield and recalls being the staff rep on the OGA at one time,

Sally Davies (White) had a difficult year in 2016 and wasn’t able to let us have a record of all her annual news of the farm, wildlife and visitors. She suffered from an attack of shingles and a spinal problem that has left her considerably disabled, though thankfully she is now driving again. In addition last year she lost one of her most beloved cats, had a major water leak at home, had differences with HMRC and Natural Resources Wales, and has helped look after Brian who had a bad fall. Let’s hope 2017 is a happier and easier year.

Marianne Whittle (Mathews) was at the school from 1968-1975. She is now a senior teacher and curriculum leader for MFL at a large state school in Ascot, looking forward to retirement in the next few years’ time once they sort out where they will live! They have a little house in Spain and finds it “interesting” running two households. They have two grown up daughters who are well and happy, and one gets married this summer.

2016 was a good year for Katie May (Wilcock). with developments in her business life, such as new body lotions which especially help with aching muscles and joints, and some specialist ones to aid the heart and boost immunity. She produces organic foods from her raised vegetable beds and greatly enjoys the wonderful views from her herb garden in Fulbrook, Oxon towards Wychwood Forest and the Wiltshire Hills. Katie returned to Surrey a few times last year. She visited her brother David in the Phyllis Tuckwell Hospice that brought back memories of school being in the same road. Happily David is now home again.

Jennie Wilkins (Whitefield) was at the FGGS between 1955 and 1962 is now a 73 year old widowed grandmother and has looked back at the last 55 years. After school she spent four years at Southampton University and two years in France (as an assistante and a lectrice). Her MA French gave her the chance to teach – 11 years in two comprehensive schools in Hemel Hempstead, where she still lives. As a student she posed for a life sized statue of Saint Catherine, which can now be seen on a wall in the Little Cloister of Westminster Abbey. Her long hair, which reached below her knees, was eventually cut off and sent to a wig master in the Covent Garden Opera House.

She married in 1980 and had two sons, but sadly her husband died very suddenly when he was only 57. Since then Jennie has enjoyed occasional supply teaching for local schools and assessing French oral exams.

Jennie and her husband always enjoyed literary lunches run by the Oldie magazine with some impressive speakers. She once told Gervase Phinn about an amusing incident from her supply teaching days (involving a boy with a condom on his head) and this appeared in a later book! Jennie participated in the “Weakest Link” when she confronted Anne Robinson about an incorrect pronouncement of a French name – brave soul!

Jennie has always sung in choral societies, starting with the school choirs and the Haslemere Musical Society under John Gardner. This has led to exchanges in France and Germany, and as a tenor, being the only female in that section of the choir. Aside all these interests Jennie volunteers with a local talking newspaper, goes to organ recitals and spends time with her family, including her three year old grandson.

Anne Wyles (Fraser), writing from east of Edinburgh recalls that it is almost 60 years since she made bamboo pipes in the lunch hour with Miss Fernley, the Maths mistress. There was quite an occasion when the BBC Newsreel team came to film the making and then playing of bamboo pipes. In spite of making a resolution every year to renovate her remaining pipes (though some have disappeared/been mislaid over the years in multiple moves) it is only recently that she has been visiting Dorothy Senior (Pipers Guild) to bring back into life the sad pipes. Anne would be interested to hear from any ‘girls’ who still have pipes or connections with the Pipers Guild. She understands that Miss Fernley left FGGS she took up other teaching posts and produced several books of pipe music. If anyone has memories of the time she left the school unexpectedly Anne would be very interested to hear from you.

Lynda Wyles (Lunn) has a number of amusing recollections of the school. The hateful showers after PE (communal showers would not be allowed now); the large knickers for PE – no shorts (called ‘Harvest Festivals’ because all was safely gathered in!); Miss Lovejoy Sellick calling Patricia Virgo “Pat” despite her family calling her Trish or Tricia, though the name stuck; loving school dinner (eating others’ leftovers and having butterscotch tart as a favourite); the loss of the favourite cook who used to give endless chips and left when she ran over budget; sharing the dinner table with the Hamer girls including a time when Angie arrived at the table and said, ‘I love you, Lynda’ – she had been told in RK to love your enemies; being taught RK by Miss Inman and asking what circumcision was; and being sent home early when the thick fog meant they couldn’t see the line of trees dividing the hockey pitches.

OLD SCHOOL NEWS

Last year, FGGS joined with the Old Farnhamian’s Association, Farnham Educational Foundation and Farnham Sixth Form College to host a garden party for ex-students of both the boys’ and girls’ grammar schools in celebration of Queen Elizabeth’s 90th Birthday. It took place at Farnham College on 5 June 2016 and brought together 150 old boys and girls for an afternoon of nostalgia and laughter, catching up with old friends, entertainment and a celebration lunch. Ex-students and staff came from as far away as Thailand, America, France and Switzerland for a highly enjoyable and memorable afternoon. Old girls provided a delicious buffet and there was entertainment from the Capella harmony choir, In Accord, who performed nine songs, once from each decade of the Queen’s life. A total of £1,200 was raised for Disability Challengers.

MESSAGES OF GOOD WISHES

Many old girls have been in touch to send good wishes for the future to fellow ex pupils, including: Rita Stone (Downham); Sarah Hogg (Mark), Di Watts (Macdonald), Margaret Pearce (Carpenter), Merope Perry (Capernaros), Shirnah James (Arnold), Susan Roxburck, Sylvia Dubut (Backhurst), Margaret Stratton, Jenny Major, Paddy Down (Spurgeon), Mary Fuller- Conduit (Stephens), Brenda Davies (Broomhead), Mary Day (Blair) and Ros Caswell (Pratley).

AND………. IT’S NOT OVER YET

The FGGS section of the Old Farnhamians’ Association website will continue and will stay open for all the time the OFA continues. You can find out more on farnhamians.org/ofa
If you have any items that you think might be added to the site, please contact Jill Goddard on jillgoddard@outlook.com.

The Farnham Museum will also continue to hold a range of old girls’ materials – Gill Picken has asked the Museum curator, Liz May about housing this material. Because of storage space problems at the Museum, the Museum will inspect any donations and decide if they can house it. Another possibility is to take any documents or materials to the Surrey History Centre in Woking (as the Old Farnhamians have done). Please contact Jill Goddard is you have any donations.

Farnham College continues to host a variety of events which might be of interest to old girls. One coming up very soon, and mentioned by the Chair in her introduction, is a lively jazz and comedy evening which takes place at 6.30pm (for a 7.30pm start) on 1st April, featuring “The Otis B Driftwood Showband”, the acapella group “Quintessential” and comedian Nick Ridley at Farnham College.

Tickets are £8 (£9 on the door), available from reception at the college or by ‘phone on 01252 716988. Proceeds will support the college as it continues to provide education for hundreds of 16-18 year olds in Farnham and the surrounding areas.

Mike Mehta and John Clarke, who were at the Grammar School from 1971-78 continue to keep an ex-students’ live website called Blunderbuss- named after the college magazine. It includes various memories of the school and college. You can see more at http://www.blunderbuss.org.uk/. One of the 2017 events is a Class of '72 and Class of '71 joint 'social', on the afternoon of the Sunday 25th June 2017, at the Duke of Cambridge PH, Tilford Road, Tilford.
You can also keep up to date with various old girls through the old girls Facebook page – visit the “Farnham Girls Grammar School Group,” which all are welcome to join.

OBITUARIES

Jean Blair

Jean Blair, Art Mistress at FGGS, died peacefully on 29 November 2016 at Check House Nursing Home the home where she had resided in Seaton in Devon for the last three and a half years since she developed severe dementia. She was 94 years old (date of birth 17 February 1922). She was very well looked after in a home with consistently high care standards,
Jane Gates had been a close friend of Jean’s and has fond memories As an art mistress, Jane found Jean to be very friendly and helpful, but less strong on discipline! Jane and a few others were once given detention because they couldn’t stop giggling in another class. Miss Blair took the detention, but the more they tried not to giggle, the more they did, so in the end she gave up and sent the group home! After leaving school Jane often saw Jean in Farnham where she always had a kind word to say. Miss Blair became ‘Jean’ to Jane when she took her bird watching and introduced her to the Hazelmere Natural History Society. They had lots of outings together, and even went ‘birding’ to North Norfolk where they stayed in Youth Hostels while visiting different reserves every day. They had some wonderful times, and Jane will always be grateful to her for her knowledge and patience. In her later years in Farnham, Jane’s husband Malcolm used to cut her grass for her and do some odd jobs, and Jane tried to organise her extremely untidy kitchen table which was always about 2’ high with paper work and oddments! Jean was a member of the Farnham Art Society, and had often exhibited her art at their exhibitions. She loved music and it was a great shame when she went very deaf and was unable to participate in some concerts. She will be much missed – she was a great friend

Jean Bowdery (Parratt)
Jean was one of Farnham’s best-loved historians and writers and her MBE in 2004 for services to the people of Farnham bore witness to this talent and commitment to the town. She died last year, at her home in Farnham, aged 81. She had been an old girl of the FGGS, an advertisement manager for the Surrey and Hants Newspaper and then an ancillary reporter and photographer for its then editor, the late Guy Bellamy and numerous other roles that benefitted Farnham and its rich history. She was often to be seen around the town with her throwaway camera and her fame grew when she was a stalwart at The Museum of Farnham and over the years wrote ten illustrated books about the town.

On the newspaper her colleagues referred to her among themselves as “The Oracle,” to mark her extensive knowledge of Farnham and its people. Her previous experience with IPC in London and several years working on marketing magazines held her in good stead for what is now termed ‘networking,’ but even on the magazines she managed to combine work with fun.
Her museum work included the popular Saturday Museum Club, where she worked in concert with Rosalind Crowe, who sometimes performed as the eccentric figure of Miss Tudge, the Victorian archaeologist, while Jean would masquerade as Mrs.’omes, the Cockney market stall lady. These performances and the educational trappings of both women brought coachloads of schoolchildren to the museum.

In her early years Jean lived with her family in Brixton, London, and her first moment of fame came when she was featured, at three and a half years of age, as the youngest air raid warden in Britain. During the war years she was herself an evacuee, attending Meanwood School, Leeds and later Bromley High School and then FGGS. The latter later gave opportunities for talks and visits, through her membership of the OGA.

Jean and Ted Parrett were married in 1956 at Guildford Register Office and soon began life in a caravan in Waddington, Lincolnshire, during Ted’s national service in the RAF. Jean and Ted had three children though sadly lost their younger daughter, Deborah, in 2011.

In the 1970s Jean attended a further education class, conducted by Molly Saunders, a former headteacher, who was impressed with Jean’s interest and aptitude for local history and encouraged her to expand her hobby and experience.
Jean earned a great reputation for her rich and entertaining presentations to school children, collectors and wives groups, taking her Museum on a Shoestring far and wide. Talks included Yesterday Once More, Farnham by The Wey, Goodbye Mummy (a WWII special), One Foot in The Groove, looking at the roots of recorded music, and Memories and Melodies, a nostalgic romp through the golden greats of popular music. Jean was also a regular reader on the Talking Newspaper for the Blind for several years in the 1990s

During Jean’s work at the Museum of Farnham, she would often enjoy sleepovers with the children of Ash Walsh School, a natural undertaking for an experienced air raid warden, though a few years on, of course. Once again she was in her element at these sessions, imparting first-hand knowledge to the children, the boys attired in WWII caps and the girls in dresses of the period. She also enjoyed the festive season at the Farnham museum, where she appeared as Mother Christmas, this character matching her generous nature as she presented each child who visited her in the cellar with a gift.

As a journalist, teacher, raconteur, researcher, lecturer, author, play scheme leader and loving wife, mother, grandmother and great-grandmother, Jean brought interest and local relevance to adults and children alike. Her qualities took her to Buckingham Palace in 2004 where the Queen awarded her the MBE. Even there her eye was alert to the relevance of history and she made notes about the Victorian-style wooden ‘thunderbox’ (a toilet with nothing but a bucket as receptacle) which was still in use in the Buckingham Palace conveniences at that time and she further noted the darned carpets on the floors of the palace.

Jean is very fondly remembered by the very many who have who benefited from her numerous talents, cultural interactions and friendships, and of course by her dear family.
Helen Nicolson has written a memory of her mother under the title of “The Seven Ages of Ruth Stratton” (FGGS c 1934 to 1942) by her elder daughter (FGGS 1960 to 1967). Ruth was very influenced by her school experiences, and lived through the Grey Coat era. About a year ago, with some help from FGGS OGA, she got in touch with one of the Grey Coat girls and swapped reminiscences. The memorial is inspired by William Shakespeare: Jaques’ speech “All the world’s a stage …” in As You Like It, Act II, scene vii.

The first age: infancy

Ruth was born in April 1924 to Charlie and Alice Stratton, in Hindhead, Surrey. Most of her aunts worked in domestic service, and two uncles were sent to Canada at a young age to make a new life. Her father survived the Great War relatively unscathed, and worked his way up from a small bicycle repair business to run the first petrol station in the area, eventually buying a Daimler and a chauffeur’s uniform and hiring himself out to the wealthier people in the neighbourhood. Ruth’s mother was often ill, her father was busy with work, and the big brother she adored was ten years older and didn’t always have time for her. So from an early age she was used to being independent and making her own amusements.

The second age: schooldays and further education

Ruth went to the village school in Hindhead, which most children left at the age of fourteen to go out to work. She was bright and hard-working, and in perpetual competition with Jack, the brightest boy, to be top of the class. The family managed to pat for Ruth to have piano lessons from the age of seven and when she was ten she won a scholarship place at FGGS: at the time a fee-paying school. Ruth was always conscious and proud of being the scholarship girl. (Helen and her sister Katharine later followed her to FGGS,) The family moved to Farnham, with her father commuting weekly back to Hindhead to run the garage.
The Grammar school was a formative experience in Ruth’s life, opening her mind to the world of books and culture. After four years the school moved to Menin Way, and she was the proud possessor of a key to the brand-new Bluthner grand piano, which she played daily for school assembly. The headmistress and two of the ten staff were Quakers, which greatly influenced the general atmosphere and ethos of the school. Most or all of the teachers were unmarried women dedicated to their work and their pupils, perhaps in the style of Miss Jean Brodie: Ruth used to say that the teachers seemed to her like goddesses!

She also received special attention from an influential member of the Board of Governors, a married woman who often invited her to come and listen to classical music records, and lent her inspirational books. The school had a house system, and Ruth was in ‘Sparta House’ which may have given her a taste for simplicity, and hard work in the face of adversity.

War broke out when Ruth was fifteen, and the evacuation of Grey Coat Hospital School led to lessons in tolerance and generosity. Another life-defining experience came when she was drawn into a church youth club. In the sixth form Ruth was certain that nursing or office work were not appealing and she wanted to go to a mysterious place called ‘university’. She gained a place to read English and Music at Reading University, followed by a year of teacher training. While doing a compulsory year of teaching in Birmingham her mother died, and her father remarried soon afterwards.

The third age: marriage and family

When Ruth was about 17, a charismatic curate came to Farnham and set up a thriving youth group called King’s Own. Ruth was drawn in to this charmed circle and met there met her future husband, Donald Nicolson, whose mother had evacuated the family to Farnham from London. Their mutual attraction was based on the world of intellect; and the fact that Donald’s sister was at university probably influenced Ruth’s desire to aim high. They both played a leading part in King’s Own, even preaching to the general congregation on Sundays. Donald spent two years in the RAF, where fortunately he didn’t pass the test to be a pilot, then returned to complete his university education and teacher training.

Ruth and Donald married in the Quaker Meeting House, which is still in Tilford Road, Farnham, in 1947. The first baby arrived in 1949 when Ruth was 25, and by 1954 they had a family of four children. Ruth wasn’t a willing housewife, and once the youngest was at school she returned to teaching English in local schools and a sixth-form college. She was a keen choral singer and member of two choirs, encouraging all the children to follow some musical interest, which they have continued.
The fourth age: divorce and second husband

By the late 1960s, Ruth and Donald’s lives grew apart. Ruth had read some of the early feminist writers and had strong views about an independent life outside the home. She signed up for a local WEA class in European History and Culture, and was attracted by the breadth of knowledge and fascinating personal stories of the lecturer, Bruno Halpern, who as a teenager and young man had lived through the 1930s in Nazi-dominated Austria before taking refuge in Britain. Following the divorce, Bruno and Ruth married and set up home in Woking in Surrey, though they had about eight years together before Bruno died of an aggressive cancer. Donald is still alive and well, now 91 and living independently in his house in Cambridge, where he moved in 1984.

The fifth age: the move to Devon

As a widow in her early fifties, Ruth decided to make a complete break, moving to Devon and settling in Budleigh Salterton on the south coast. There were so many retired people there that the locals used to say “They come here to die, then they forget what they came for …!” Ruth loved living by the sea, and for some years had a daily swim throughout the year. During this time Ruth was drawn to the Christian Community, a movement for religious renewal founded in 1922 and strongly influenced by the Austrian philosopher Rudolf Steiner. During this time she moved to Buckfast and enjoyed spending time in Buckfast Abbey, attending concerts and occasional services.
The sixth age: coming to York

In her late sixties, Ruth started to think about making a final move to somewhere where she could continue to be independent but there would be some provision for her later years, to avoid, as she put it, being a burden to her four grown-up children, who by now were scattered around the country. Through a Quaker friend, she heard about proposals for the Hartrigg Oaks development in York. This was to be a retirement community of independent bungalows with a central building offering a restaurant and many other community facilities, as well as a care home for people no longer able to live on their own. She oved in 1998 and for some years attended a tiny Orthodox Christian chapel. Latterly she grew disenchanted with all forms of organised religion, and found her own kind of spirituality in books, plays and music.

She had strong opinions on subjects dear to her heart, including a passion for correctness in the English language. This was a solid grounding in the rules of grammar, spelling and punctuation and has enabled Helen to take on work as a proof reader and sub-editor. A good friend summed up Ruth’s character very perceptively: “She abhorred hypocrisy and pretence, and spoke the truth as she saw it. This sometimes secured the wrath particularly of those who had power or who sought power over her, but although she would often fight with vigour and many a magnificent quote, she rarely showed unreasonable anger or malice and never for very long.”

Ruth was very pleased with her move, and she was able to accept help from the lovely care staff when she needed it and she greeted her first great grand-child in her final summer. 2015.

The seventh age: winding down to the end

By her late eighties Ruth’s deteriorating eyesight meant she couldn’t get and about so easily, though she was physically fit. However, she was still as mentally active as ever, and most weeks wrote Helen long letters with reflections on current themes, reminiscences of her past life, and plenty of literary quotations. She often said that she didn’t really see the point of living beyond ninety, and was very philosophical about the idea of approaching death.

In mid-January 2016 Ruth had a mild stroke, reluctantly saw a doctor, and took to her bed. All four of her children were able to visit and spend time with her during the following three weeks as she gradually weakened and faded away. Katharine was able to be there full time and spent the time reading to Ruth, conversing when she was able, and playing some of her favourite music.
FGGS Afterword

Ruth often spoke of her school experiences, and was pleased to make contact with former ‘Grey Coat girl’ Vera Burrell.

Helen sees her mother as a classic example of a child lifted from a modest background to a different life through the grammar school system. She devoured the opportunities offered to her, and her ambitious nature eventually carried her to university as a first-generation graduate. Helen believes that family pressures forced her to leave school at 16 or 17 to go to work, and it was only a chance encounter with a concerned teacher that enabled her to return to the sixth form and thereby progress to further education. Ruth’s early grounding in music and literature enriched the rest of her life.

1

