

The Old Priorian Association Newsletter

Autumn 2013

ST BENEDICT'S, 54 EATON RISE, EALING, LONDON W5 2ES

TEL 020 8862 2249 FAX 020 8862 2199 opa@stbenedicts.org.uk www.theopa.org

OPRFC Update

The OPRFC have made a strong start to life in London 2NW following promotion as unbeaten Champions last year. With new and returning faces adding to an already strong squad, competition for places was hot throughout pre-season. A mixed squad had a very useful run out during the tour to Bristol and gave a timely reminder than match fitness is very different to pre-season work! This performance was built upon with a narrow 36-33 win away at Enfield Ignations and finally a commanding 55-0 home victory against Teddington.

Following an awful week of weather the first league game, against old rivals HAC, had to be postponed; however the extra wait didn't have a negative effect as the OPs dominated London Nigerian RFC in every facet of play on the way to a club-record 104-0 victory. A quite astounding score line, the performance owed much to excellent phase play by the forwards as well as to superb performances by Jack Dever (OP 2008), Joe Codrington (OP 2002) and David Wilkie (OP 2010). It was James Booth (OP 2008) who stole the show however with a personal

David Wilkie (OP 2010) supported by James Booth (OP 2008) and Joe Codrington (OP 2002)

Matt Davis (OP 2007)

point's haul of 44 points for his four tries and 12 conversions. The OPs backed this up with a 34-20 win against Hampstead in the second league game. Whilst the performance could have been better, the boys did enough to get another important win. The outstanding Andrew Haston (OP 2009) scored two, alongside tries for Sam Codrington (OP 2000), Jack Dever (OP 2008) and Seb Oddi. The boys hope to continue to build and see just how far they can go in this league.

The OP Second XV, the Saints, have also had a good start. They played well despite a narrow 32-25 loss to London Scottish IVs. New recruits Jarleth Hughes and Robert Linnell impressed but it was Adam Smith (OP 2005) who stood out with a strong performance in both attack and defence. The second game was a chance to recover and the boys notched an impressive 38-19 victory with tries coming from Rowan Halsall (OP 2008), Aristide Goualin (OP 2008) and Jack Wheeler (OP 2011).

The club is always on the lookout for new players and sponsors so feel free to get in touch at oldpriorianrfc@googlemail.com or follow the club's progress at <http://www.rugby-in-ealing.co.uk>

by Edd Conway (OP 2005)

From The President

Dear Members,

Firstly may I say how lovely it is to be back and part of the OPA once again. I am delighted to be your second female President in the 86 years since the founding of the Association and very much appreciate the support shown by the members on voting me in to office.

Secondly I would like to take this opportunity to thank Paul Fagan for all his work with the OPA over the last 11 years - he most definitely brought the organisation into the 21st century and made it the relevant and viable body that it is today. It is unquestionably my wish that the OPA continues with its progress.

I am also most grateful to the other two long serving members of Council who have now retired - Mike Ainslie as Treasurer and Margaret Moore as Administrator; each has given over ten years of dedicated work to the Association in their respective roles.

I welcome any comments or suggestions as to how we can improve our organisation and I look forward to meeting fellow Old Priorians at our forthcoming events.

Wishing you all a happy Christmas and a great 2014.

Mary Keal
(OP 1983)
President,
The Old
Priorian
Association

Cricket Honours Board

An open letter to the Old Priorian Association from Johan Thisanayagam (Head of Cricket, St Benedict's School):

Dear OPA,

I would like to formally thank you for all of your efforts in supporting St Benedict's School cricket in every way possible. Your latest gift of a Cricket Honours Board is proudly hanging in place in the pavilion at Perivale and already boasts a few names. Two of these, David Howe and Benedict Chippendale are still currently pupils at the school. The latter became the youngest player in English Schools' history to take 40 wickets in a 1st XI season.

With players such as these spear-heading the team, being ably captained by Harry Britt, St Benedict's school cricket moves from strength to strength. In April 2014 the School travels to

ST. BENEDICT'S SCHOOL FIRST XI CRICKET HONOURS BOARD			
P.Joshi	5-22	v Tiffin	2010
C.F.Wakefield	109*	v Latymer	2010
L.V.Hadcock	101*	v Enfield G.S.	2010
L.V.Hadcock	5-16	v St.Peter & St.Paul	2010
B.D.P.Chippendale	5-11	v Prior Park	2012
L.V.Hadcock	7-17	v Latymer	2012
D.F.L.Howe	5-11	v Greenford HS	2013

The Cricket Honours Board

Sri Lanka for an overseas tour. They will play at some of the best test match venues in the world and also help teaching English and coaching cricket at the Foundation of Goodness. All of the many steps to move the cricket forwards over the last few years could not have been done without your support and I thank you wholeheartedly.

Kind regards,
Johan Thisanayagam

OPA Cricket Day Perivale June 2013

AGM & Memorial Mass

Fifteen members of the Association gathered for the AGM, held in the Benet Club, Ealing Abbey Parish Centre on Saturday 9th November 2013; there were a further fourteen apologies for absence. After the President's welcome and his resume of the Association's year, reports were received from the Secretary, the Treasurer, The Assistant

Margaret Moore, Administrator OPA, with her Assistant, Richard Baker

Administrator (on Membership) and the Sports Clubs. Elections were then conducted for the OPA Council, the body who conduct the routine running of the Association in all its aspects.

Three long standing members of Council were retiring at this year's AGM, each having served for over a decade of devoted service to the OPA. Paul Fagan (1991) retired as President and in his place Mary Keal (1983) was elected; Mary is only the second Lady President of the Association. Mike Ainslie (1980) retired as Treasurer. There were no nominations for election to this office and so for the time being the Office of Treasurer remains vacant. Margaret Moore, our ex-officio Administrator (appointed by the School) retired; in her place the School has appointed Tsungayi Mhizha to the post; Tsungayi is the Assistant Registrar in the School.

Following the AGM, the Annual Memorial Mass of the Association was celebrated in the Abbey Church by the Association Chaplain, Dom Thomas Stapleford OSB. This Mass is offered for all Old Priorians who gave their lives in war and for all

former pupils, staff, parents and friends who have died. The Mass was concelebrated by Dom Francis Rossiter OSB (1949). At Mass a wreath was laid by the President for which a Guard of Honour was formed by six cadets from the School CCF under the command of Captain Alistair Grant.

After Mass a lunch was held in the Benet Club. At lunch we were joined by a number of guests: five wives, the CCF Guard and a party of Head Boys and Head Girls from the Benedictine Schools of Ampleforth, Downside, Worth, Glenstal and Ealing who were attending a weekend conference hosted by the Headmaster and held at the School; the Association was very pleased to welcome them to Mass and lunch - a break from their work!

Our thanks go to Cherry Willow-Pauls, our Organist at the Mass, to Giovanni Persano, Benet Club Manager, for his hospitality and to Concetta Vager for the excellent lunch.

By Richard Baker (OP 1959),
Assistant Administrator OPA

Tennis Drive Competition

A fabulously warm, summer day greeted the 24 participants in this year's St Benedict's Tennis Drive on 30th June 2013. The event, held on the all-weather surface at Perivale, was well attended by a mix

of parents, Old Priorians and pupils.

The wind had a significant part to play in proceedings, but after 5 rounds of enthralling tennis the results were as follows:

Pupils	Winner	Nicholas Frost	26
	Runner-up	George Williams	20
Old Priorians	Winner	Mike Ainslie	26
	Runners-up	David Gorard & Peter Stewart	18
Ladies	Winner	Tamlyn Worrall	22
	Runners-up	Carol Ainslie & Liz Saunders	21
Mens	Winner	John Krol	27
	Runner-up	Dave Saunders	20

Tennis Drive June 2013

I would like to thank Chris Cleugh, who kindly attended to present the prizes. We look forward to seeing all St Benedict's tennis players at next year's event for a relaxed afternoon of fun tennis.

By Mike Ainslie (OP 1980)

Golf Day at Ealing Golf Club

Ealing golf club was the venue for the OPA/SPF golf day on 14th June 2013 and a bumper turnout of 52 Old Priorians, Parents and Friends assembled on an overcast yet thankfully dry day.

Playing off the white tees presented several with a challenge and this combined with the tight course, punishing rough and the River Brent

meant that a tough day was the order for several. However, many overcame the challenges to make some good scores and all survived the ordeal with sufficient strength to discuss their adventures in the convivial surroundings of the Spike Bar or out on the terrace. Dinner followed and the prizes, awarded by Phil Hopley, last year's OP Winner, went to the following:

Longest Drive	Joe Codrington	307 yards
Nearest the Pin	Sean Ambrose	3.6 "somethings"
Best Team	Burke/Donan/Smith/Tyler	79 Points
2nd Team	Simpson/Simpson/Wade/Hannah	78 Points
Best Individual	Michael Simpson	38 Points
2nd Individual	David Tyler	32 Points
Joint 3rd Individuals	Martin Irisarri	31 Points
	Tim Greenwood	31 Points

Michael Simpson (OP 2008) and Philip Hopley (OP 1984)

"This should be easy ...!" Ealing Golf Club June 2013

Best Old Porian and winner of the Peter Quinnen Golf Trophy was Michael Simpson.

Thanks are due to the club for hosting us, to Steve Davies and Tommy Kavanagh for their help in arranging the day and Peter Watson for photography.

By Mike Ainslie (OP 1980)

1950s Vintage Reunion Lunch in Soho

Our lunch on 16th May 2013, a very warm day, was a little lower in numbers than some of our more recent gatherings; the slightly later date in the year meant that the holiday season had started for some and of course the cricket season had arrived too! Seventeen assembled at our usual watering hole in central London to enjoy the food and wine at Shampers Wine Bar. We hope that for our November lunch we shall see most of our missing regulars and even a few new faces.

Desmond Baker, Ian Blackaller, Tony Brunning, Brendan Caulfield, Peter Delaloye, Kevin Hannigan, Mike Henderson, Tony Japes, Anthony Phillips, David Randell, Eugene Ring, Brian Taylor, Tony Trigg and Gordon Wilson are "old hands", never tiring of meeting up again as the years pass. We were delighted that three OPs, Michael Clark (OP 1954) from London, Patrick Tobin (OP 1960) from the Isle of Wight

Mike Whate and Kevin Hannigan post Shampers in the USA

and Mike Whate (OP 1959) visiting from Canada joined us for the first time; we hope to see them on many occasions in the future.

The food was excellent as usual and all enjoyed the lunch. Unfortunately the occasion clashed with the Lords test v The Australians so I, Gordon Wilson & Mike Henderson, all MCC members and Patrick Tobin who was Gordon's guest went on after lunch by taxi to Lords to enjoy a little "leather on willow"!

Two of the company, Kevin Hannigan and Mike Whate went on to holiday in the rather more exotic surroundings of the US Canyons!

Michael Rappazini who has been a regular attender twice a year over many years, missed the lunch for the first time; we understand he is far from well at the moment and we all send him our very best wishes.

By Ian Blackaller (OP 1954)

St Benedict's School News

GCSE Students celebrate their results Summer 2013

The public examination results for summer 2013 have seen record results for the highest grades at A Level, AS Level and GCSE. At A Level the largest Upper Sixth cohort in the school's history achieved 44.3% A*/A grades. Twenty-five students achieved three or more grade As and thirty-eight students achieved at least 2 As and a B. Top performers included Jarrod Joshua, Joseph Kelly, and Head Girl Laura Makhoul all with 3 A* and 1 A and Grace Cowell, Bill Lansbury and Harry McAdam with 2 A* and 2 A grades. All three Oxbridge students secured their places - Bill Lansbury and Laura Makhoul to Cambridge and Joseph Kelly to Oxford. Head Boy Josh Somerville also secured his place at Medical School in Nottingham University. In addition seven students took the Extended Project Qualification, gaining one A*, four As and two Bs. There were also some outstanding results at AS Level, which augur well for the

A Level in 2014. The percentage of A/B grades was 6% up on 2012.

The GCSE results were again superb. The 25.1% of A* grades was the highest in the school's history and comfortably exceeded the ambitious target which was set before the exams. The percentage of A grades was 54% - the second best in the school's history. 48 pupils achieved 7 or more A grades including 24 who achieved 5 or more A* grades. There were some outstanding individual performances headed by Evie Gracie-Barnes, Stelios Souvaliotis and Daniel Makhoul who each achieved 10 A* grades and 1 A. Other top performers included Xavier Crean, Sam Lewis, Oliver Lythgoe and Adrian Piga with 9 A*s and 2 As, and Gracie Foster, Assisi Azzopardi, Tristan Byrne, and Anthony Sa'id with 8 A*s and 2 or 3 As. The average number of passes per pupil at Grades A*-C was 9.5.

Headmaster Chris Cleugh said: "I would like to congratulate all our students on a very high level of performance across GCSE, AS and A Level. This was our first fully co-educational GCSE year and I am delighted that both girls and boys have performed admirably. In fact, the girls slightly outperformed the boys in the two highest grades A*/A.

Lord Hennessy of Nympsfield (OP 1959) was the Guest of Honour at the Senior School Prize Giving on 12th September. He remembered fondly his time at the School and encouraged students and staff to "never lose a holy curiosity," speaking passionately about "the beauty of learning for its own sake." The Father Abbot Scholars in the Lower Sixth: Andrea Fung, Evie Gracie-Barnes, George Hanoun, Rory Hobson, Charles Normoo, Adrian Piga, Sam Lewis, Stelios Souvaliotis and Louie Millman had their presentation ceremony on September 17th and, a week later, Lord Patten (OP 1962) met the Lord Patten Scholars: Catrin Beetham, Madeline Brooking, Xavier Crean, Mary Grace Foster, Emilia Lubowiecka, Oliver Lythgoe, Daniel Makhoul, Laura Potier and Alexandra Vangelatos.

GCSE classicists enjoyed a trip to Pompeii during the Easter holiday, while the School Choir went on tour to Flanders and performed concerts in three churches. Tom Mythen (Form Three) trekked up to Everest Base Camp as part of the 2013 Young Everest Study and Sixth Formers took part in the annual HCPT Easter pilgrimage to

Big Band at Party in the Park

Lourdes, an amazing and fulfilling experience for many of them. Lower Fourth pupils helped to solve a murder at the Salters' Festival of Chemistry, coming 3rd out of 27 schools and Joe Curran, Sebastian Strug and Georgia Tassier achieved Silver awards in the very demanding British Physics Olympiad. Aine McColgan's (L4) website design was shortlisted for the RSC Bill Bryson Science Competition. The third school Dance Show, with a cast of over seventy girls, was a dazzling spectacle of colour, movement and sound. The Upper Sixth musicians bowed out in a stunning Summer Concert - this particular year group has been truly inspirational, while the Middle School Concert reached a crescendo with a fabulous performance of 'Waka Waka (this time for Africa)', complete with vuvuzela. The Junior School Spring Concert provided a wonderful 'Night at the Musicals' with the audience joining in, while the Big Band kicked off proceedings at the 'Party in the Park' in Pitsanger. The Sixth Form SVP hosted their spring party for senior citizens and the Gervase House charity day raised over £500 for Marie Curie Cancer Care. Pupils showcased their best artwork in two stunning Art Shows in the Junior and Senior Schools.

The new Head of History, Alex Heald, gave a fascinating lecture on 'Ten things you need to take over the world,' based on the formation of the British Empire. Rhavine Chandrapala (L6) had a public reading of his play 'Young Folks' in

the National Theatre. Form One went to France for a week, visiting Bayeux, Honfleur, Omaha Beach and many other places, while Form Two enjoyed their Lake District Adventure Holiday before finishing the term with a super performance of 'Romeo and Juliet.' Participants in the Duke of Edinburgh's Award had Bronze, Silver and Gold expeditions and the Modern Languages department organised taster mornings in Arabic and Mandarin Chinese. End of term in the Senior School was celebrated with the Upper Sixth Leavers' Ball.

The Eco Councils have been busy. The School now has a herb garden which provides fresh produce for lunches. At the beginning of Michaelmas term we received confirmation that the School Travel Plan has been awarded Gold status by Transport for London. St Benedict's is moving towards 'Biking School Status' and the Borough of Ealing is providing significant funds to help the school achieve this aim, even to the extent of funding breakfasts once a week for pupils who cycle to school! Olympian Hannah Macleod spoke to all hockey players in the school, stressing the importance of commitment, training, nutrition and self-belief. Fencers had a visit from Mary Cohen, the current Women's British No.1 Epeeist and pupils from the School provided the bulk of the Borough of Ealing team for the London Youth Games. Later in the summer our wheelchair fencer, fifteen year old Dimitri Coutya,

Continued on page 6

WAYN - Where are you now?

It would help us to maintain our database records accurately and it would help the Careers Department of the School, if you would take a few minutes to visit the Website and complete the WAYN Form which can be accessed from the Button Link on the Portal Page. This applies especially to those of you who have left School in the last few years and are now on the first rungs of the ladder in that great big working-world or still in further education; having said that, don't let us put the rather "Older OPs" off supplying their information - the occupation "Retired" can be just as useful, providing of course we know what field it is that you have worked in!

All information supplied is treated with the confidentiality you would expect. Many thanks in anticipation of your help; the following link will take you straight there!
www.theopa.org/contact-us/wayn

Births, Marriages and Deaths

Birth Notices

Our birth notices from alumni of St Benedict's, with our hearty congratulations:

Wednesday, 29 May 2013
To Matthew (OP 1988) & Nicole O'Keefe (United Kingdom), a son Daniel Patrick; a brother for Joseph (aged 8) and Rachel (aged 5)

Friday, 26 July 2013
To Andy (OP 1989) & Elsa Oliver (Singapore), a son Henry Albert, a brother for Beatrice (aged 2)

Death Notices

Our death notices in remembrance of alumni, and staff of St Benedict's. May they rest in peace

Ian Piers Sayer (OP 1952)
Died on Wednesday, 28 August 2013, aged 80; survived by his wife Roxanne and two daughters.

St Benedict's School News continued

became the World U23 Epee Champion in category B, winning his title at the World Wheelchair Fencing Championships in Warsaw. David Harutyunyan (L4) in Shot Putt and Tomek Tsang (F3) in 800m won Gold medals at the National Catholic Schools Athletics Championships. Louis Delsol (U4) won a Judo Bronze at the International Grand Prix in Belgium and Nick Romain came 6th in the K2 class at the Canoe Marathon European Championship held in Portugal. The Cricket 1st XI had a very successful season but endured heartache at the end as, for the second year running, they lost in the final of the Middlesex Cup to Mill Hill School. The Old Priorian cricket day, blessed with beautiful weather, was a great

success and the two Sports Days saw intense competition for the House Cups and individual medals. Barlow won the House Cup in the Senior School after a relay run-off. Alex Curtis (L4) became the first pupil at school to qualify for the JRPC regional level at hockey. During the summer the 1st Hockey XI had their first ever school tour to Holland, the 1st XV won all their matches on their French tour and the U15 XV had a successful tour to Bath. The 1st XV have had a great start to the season, winning their opening games against St Paul's and Bishop Stortford.

By Marek Nalewajko
(Marketing Director,
St Benedict's School)

Contact with other OPs

The OPA Office is happy to act as a "Forwarding Agency" for email contact - If you wish to contact an OP whose email address you do not have then email us and we will forward your email address to the person concerned (provided we have an email address for them!)

saying that you wish to contact them by email; he or she is then free to contact you if they wish.

Please note that we will not forward email messages - we will not act as a third party email source!

Email addresses

Do please remember to keep us informed of any email changes and encourage OPs who may not be on our emailing list to let us have their addresses. Please DO NOT send us listings from your own

address books - Data Protection prevents us from using them; addition of an email address to our database requires an email from the person concerned!

The Old Priorian Award

The Old Priorian Award is a discretionary annual bursary presented by The Old Priorian Association, the purpose of which is to enable its Members to undertake meritorious activities within their first five years after leaving St Benedict's School.

The beneficiary of the 2013 Award was Jessica Taylor (OP 2009), making an application for an award for her voluntary work in an Israeli hospital in September 2013; Jess is currently undertaking a PgDip/MSc in paediatric nursing and a report

of her experiences on her trip will appear in the next Newsletter

The application deadline for the 2014 Old Priorian Award is Monday, 30 June 2014 and all applications must be sent in writing and addressed to the Secretary at the Association Office - either by post or email. All applications will be acknowledged.

For more information on the Award, please visit our website theopa.org or contact the Association Office.

Organising a Reunion

Reunions are now more popular than ever and remain a great way to get together with old friends and rekindle school memories. If you are curious about what your fellow alumni are doing, then we are here to help - in many ways. If you need any further information or would like our assistance with locating fellow alumni please contact us.

Who to Invite

Decide on the group that you would like to invite - former classmates, members of a sports club or society or a mixture of all of these and more.

There are no fixed rules and you can make the criteria as wide or as narrow as you choose. Remember, you should also consider if the invitation is open to friends, partners and children.

Style of Reunion

You will need to consider the timing for the reunion; if you are inviting people from overseas the date should be set early (perhaps

up to a year in advance) to allow people to arrange holidays around the reunion.

You should have an idea of a budget for the event and remember to consider all costs such as transport, car parking and accommodation and so on. Moreover, it is useful to find out how much people are prepared to pay before any final arrangements are made.

Another factor to consider is the format of the reunion; for example an informal meal and a chat in a pub, a tour of 'old haunts', both in Ealing and throughout West London, or a weekend full of activities - the only limitations are the budget and your imagination...

Making Contact

Let us know whom you would like to contact and - with the help of your Year Marshal - we can forward invitations, letters or emails to your former classmates on your behalf. Naturally, replies

can be sent directly to the organiser, but the Association will be more than happy to offer administration support to help you coordinate your event.

It is useful to send out an initial letter or email to the group to gauge the level of interest for the reunion and what preferences there are towards location and the type of event. Also, an old photo from your school days enclosed with this letter may prompt fond memories to be relived and encourage attendance.

When you have made the final arrangements a second letter should be sent out informing the group of the date, location and so on - again, we will undertake this mailing for you if you wish. And remember to include an RSVP date to ensure that everyone replies in sufficient time.

Follow up

To encourage and inspire other reunions we would be delighted if you would write a brief summary about the reunion to be published on the website. Photos would also be very welcome.

In touch with us recently...

Since our last published newsletter the following OPs have been in contact with the Association, mainly via the **"Where Are You Now?"** and **"Find a Classmate"** sections of our website:

Donal Wehrle (OP 1953)
West Sussex

Michael Pribram (OP 1962)
Switzerland

Paul Andersson (OP 1963)
Middlesex

Michael Beales (OP 1963)
Surrey

Geoffrey Bourne (OP 1965)
United Kingdom

Jarek Garlinski (OP 1965)
USA

Bill Brooks (OP 1966)
London

Peter Downe (OP 1973)
Cape Town, South Africa

Tim Brunsden (OP 1974)
London

Tony Clarke (OP 1982)
Hampshire

Simon Carmody (OP 1985)
Australia

Matthew O'Keeffe (OP 1988)
United Kingdom

Andy Oliver (OP 1989)
Singapore

John Wilson (Staff 71-90)
Devon

Carl Bahoshy (OP 2002)
Middlesex

Juliano Fiori (OP 2003)
London

Aurelien Nacrour (OP 2003)
Kawasaki-ku, Japan

Alice Mayne (OP 2006)
London

Jessica Taylor (OP 2009)
Middlesex

Hussain Sadiq (OP 2012)
London

Your News

If you would like to share where life has taken you since you left St Benedict's with our readers, please get in touch! Simply complete the **"Where Are You Now?"** form on our website theopa.org or get in touch with our Development & Alumni Relations Office.

Forthcoming Events

A date for your diary; full details to be published in our email news and on our website:

The President's Dinner

On Thursday, 27th March 2014 our annual black tie dinner will be held at the Royal Over-Seas League in London. Our guest speaker for the evening will be Richard Baker (OP 1959).

The Old Priorian Association

Founded 1927

The Old Priorian Association

The Old Priorian Association was formed on Friday, 1 July 1927 with the name reflecting its beginnings within Ealing Priory School, which was the name of St Benedict's School at the time.

The Association was established to form a centre of union for former pupils of the School and to hold meetings to renew old bonds which connect its Members and alumni with the School and Ealing Abbey. A vital role of the Association is to forward and promote - in every practical way - the interests of the School, whilst conducting its business according to The Rules of The Association, which form the structure within which it operates.

The Association is governed and run by a Council consisting of three elected Officers, no fewer than four elected Members and a number of Ex-Officio Members.

Elected Officers

Mary Keal (OP 1983)

President

Lewis Hill (OP 1975)

Honorary Secretary

Vacancy

Honorary Treasurer

Council Members

Frank Casali (OP 1984)

Edward Conway (OP 2005)

Brian Taylor, CB (OP 1960)

Peter Watson (OP 1952)

Ex-Officio Council Members

Fr Thomas Stapleford

Chaplain

Chris Cleugh

Headmaster, Senior School

Rob Simmons (OP 1987)

Headmaster, Junior School

Catherine de Cintra

Bursar, St Benedict's

Patrick Murphy-O'Connor (OP 1976)

Chairman, St Benedict's Governing Board

Giles Codrington (OP 1980)

Society of Parents and Friends

Tsungayi Mhizha

Administrator

Richard Baker (OP 1959)

Assistant Administrator

Marek Nalewajko

Marketing Director, St Benedict's

Full details about the Association and its activities can be found at: theopa.org

The Association has office facilities within the School and may be contacted by:

Email: opa@stbenedicts.org.uk

Telephone: 020 8862 2249

**Post: The Old Priorian Association,
54 Eaton Rise, Ealing,
London W5 2ES**

A New Style Newsletter

Readers of many years standing will have noticed that we have a new format throughout this newsletter - we hope you like it? Please let us have your views on this new style. Contact the OPA by any means shown above.