

Senior School
Norvicensian

N

NORWICH SCHOOL

2017/2018

CONTENTS

Introduction	3
A Year to Remember	
A2 Results	6
GCSE Results	8
Awards and Commendations	9
Prizegiving Speech	12
List of Prize Winners	13
Leavers 2018	16
News and Achievements	18
House Captains' Reports	22
House Competitions	30

The Arts	34
Exhibitions	36
2D Design	38
3D Design	40
Fine Art	42
Fourth Form and Lower 5	44
Music	46
Drama	54
Dance	58
Gather 18	60

Beyond the Classroom	64
Clubs and Societies	66
Charitable Support	72
Outreach	74
Community Service	78
Leadership and Service	80
Duke of Edinburgh	84
Trips	86

Sport	92
Rugby	94
Girls Hockey	102
Boys Hockey	106
Netball	110
Girls Cricket	114
Boys Cricket	116
Boat Club	120
Football	124
Tennis	126
Orienteering	126
Athletics	127
Cross Country	128
Sailing	129
Skiing	129

The Final Word	131
----------------	-----

FINAL WORD

PHOEBE CRANE, HEAD OF SCHOOL (U6R)

However long someone spends at Norwich School, whether that is 11 years or just the 2, we all share fond memories that will stay with us and that we will be able to warmly reminisce upon together in the future. These memories largely stem from the extra-curricular opportunities we all take some part in throughout our time here – musicals, sports teams, trips, dance shows, house competitions or anything seen in this Norvicensian.

I am grateful to have been Head of School in such a successful year, filled with exciting and inspiring performances from so many pupils. It does not seem long ago that I was writing my speech for Prizegiving at the beginning of the year, unaware of what this year would bring. However, looking back on the year, so much has happened and so many people have had the chance to thrive, I wonder how it has been possible to fit it in as well as achieving academic success. In particular, the Upper 6 have continued with their commitments to school life on top of balancing the weight of A levels. I think this shows how well Norwich School encourages activities outside of the classrooms and how the school believes this will contribute to maintaining the correct balance between enjoyment and academic work.

To those who will still have many years to come in The Close, take every opportunity you can as before you know it you would have stepped out of the cathedral for the final time. It is only truly then that you realise how fortuitous you were to have grown up in this kind community within The Close.

I wish everyone well in their future endeavours and a personal thank you for making sure these last 7 years will be fondly remembered.

TO THOSE WHO WILL STILL HAVE MANY YEARS TO COME IN THE CLOSE, TAKE EVERY OPPORTUNITY YOU CAN

2017/2018 NORVICENSIAN INTRODUCTION

STEFFAN GRIFFITHS, HEAD MASTER

“Not everything which is measured is worth measuring and not everything worth measuring can be measured”. We live in a time of much political intervention in education, but I shall not dwell on the first part of this maxim, noting only with pleasure the high number of positive results for our pupils both at A Level and GCSE, despite their having to contend with new syllabuses and grading systems, and the relief of being shielded from at least some of the diktats by our independence.

It is the second part of my opening phrase which most sprung to mind on reading a draft of this year’s Norvicensian Magazine, to which I offer a hearty welcome. I think it certainly suggests a busy school, with a wide variety of co-curricular opportunities for pupils of all ages to complement the academic rigour in our classrooms. The pages which follow spell out just how heavily involved our pupils are throughout their time in the senior school in academic work, sport, music, drama, dance, visual arts, community service, trips, clubs and societies.

I hope you will also agree that this annual cross-section of the school’s activity suggests a happy school. The House pages, outreach sections and many smiling faces speak of a community which is stable and supportive. This is not easy to fake, even (or especially?) in a social media world. We are, of course, fortunate that the setting for much of this activity is the incomparable Cathedral Close, but the backdrop only gets you so far if the people in the foreground of the pictures are not committed to their activity.

Add this magazine to its sister publications covering activities in the Lower School and Old Norvicensian community and the sense of purposeful activity in pursuit of a rigorous, rounded education is extended from children’s early beginnings through to adulthood. I feel fortunate indeed to be part of such a process. I hope you are, too, and trust you will enjoy your reading.

A2 RESULTS

HEADLINE FIGURES

A*	A*/A	A*-B
24%	57%	83%

Special Congratulations:

3 A* or better: Karan Garg, Max Woolterton, Will Tremelling, Olivia Keable, Macsen Laming, Justin Lok, Caitlin Obee, George Clements, Matthew Hanrahan, Nima Moghaddas and Wian Stipp.

In summary: 2 pupils with 4 A*; 12 pupils with 3 A* or better; 48 pupils with 3 A or better.

SUBJECT	A*	A	B	C	D	E	Total Pass	U	Total	% A*	% A*/A	% A*-B	% A*-C	% Pass
2D GRAPHIC DESIGN	13	3	0	0	0	0	16	0	16	81.25	100.00	100.00	100.00	100.00
3D PHOTOGRAPHY	6	0	1	0	0	0	7	0	7	85.71	85.71	100.00	100.00	100.00
3D DESIGN	7	6	1	0	0	0	14	0	14	50.00	92.86	100.00	100.00	100.00
ART HISTORY	2	2	3	1	0	0	8	0	8	25.00	50.00	87.50	100.00	100.00
BIOLOGY	9	14	8	4	2	2	39	0	39	23.08	58.97	79.49	89.74	100.00
CHEMISTRY	8	21	14	3	1	3	50	0	50	16.00	58.00	86.00	92.00	100.00
CHINESE	2	10	2	1	0	0	15	0	15	13.33	80.00	93.33	100.00	100.00
CLASS.CIV	0	7	4	2	0	0	13	0	13	0.00	53.85	84.62	100.00	100.00
ECONOMICS	3	11	18	11	4	0	47	0	47	6.38	29.79	68.09	91.49	100.00
ENGLISH	3	2	9	0	2	0	16	0	16	18.75	31.25	87.50	87.50	100.00
F MATHS	6	5	4	0	0	0	15	0	15	40.00	73.33	100.00	100.00	100.00
FINE ART	1	3	1	0	0	0	5	0	5	20.00	80.00	100.00	100.00	100.00
FRENCH	2	1	5	2	0	0	10	0	10	20.00	30.00	80.00	100.00	100.00
GEOGRAPHY	8	8	5	2	0	0	23	0	23	34.78	69.57	91.30	100.00	100.00
GERMAN	0	2	0	1	0	0	3	0	3	0.00	66.67	66.67	100.00	100.00
HISTORY	4	15	14	10	1	0	44	0	44	9.09	43.18	75.00	97.73	100.00
LATIN	0	3	0	0	0	0	3	0	3	0.00	100.00	100.00	100.00	100.00
LAW	1	0	0	0	0	0	1	0	1	100.00	100.00	100.00	100.00	100.00
MATHS	21	22	13	7	5	2	70	0	70	30.00	61.43	80.00	90.00	100.00
MUSIC	1	0	0	0	0	0	1	0	1	100.00	100.00	100.00	100.00	100.00
PHILOSOPHY	1	2	2	2	0	0	7	0	7	14.29	42.86	71.43	100.00	100.00
PHYSICS	8	5	8	1	3	3	28	0	28	28.57	46.43	75.00	78.57	100.00
POLITICS	5	7	9	3	0	0	24	0	24	20.83	50.00	87.50	100.00	100.00
RELIGIOUS STUDIES	1	2	3	1	1	0	8	0	8	12.50	37.50	75.00	87.50	100.00
SPANISH	3	4	2	0	0	0	9	0	9	33.33	77.78	100.00	100.00	100.00
SPORTS SCIENCE	0	3	1	1	1	1	7	0	7	0.00	42.86	57.14	71.43	100.00
THEATRE STUDIES	0	4	0	0	0	0	4	0	4	0.00	100.00	100.00	100.00	100.00
TOTALS	115	162	127	52	20	11	487	0	487	23.61	56.88	82.96	93.63	100.00

< A level results day

> GCSE results day

> GCSE results day

YEAR COMPARISON

YEAR	% A*	% A*/A	% A*-B	% A*-C	% PASS
2018	23.61	56.88	82.96	93.63	100.00
2017	23.69	60.19	85.24	95.73	100.00
2016	24.14	62.07	85.60	94.73	99.80
2015	26.64	65.46	85.78	94.58	99.77
2014	28.14	66.31	88.91	97.01	99.79
2013	27.31	66.52	87.89	96.92	100.00
2012	30.20	71.80	91.00	97.10	99.80

GCSE RESULTS

HEADLINE FIGURES

A*	A*/A	A*-C
45%	71%	99%

Special Congratulations:

11 A*: Ranya Kumar
10 A*: James Thistlewood, Amy Buck, Katja Ruda, Duncan Steel

SUBJECT	A *	A	B	C	Total C+	D	E-U	Total Entries	%A*	%A/ A*	% A* to B	% A* to C
ENGLISH LANGUAGE †	33	36	35	24	128	0	0	128	25.78	53.91	81.25	100.00
ENGLISH LITERATURE †	31	39	29	29	128	0	0	128	24.22	54.69	77.34	100.00
MATHEMATICS	72	28	19	9	128	0	0	128	56.25	78.13	92.97	100.00
BIOLOGY	60	21	16	5	102	2	0	104	58.82	77.88	93.27	98.08
CHEMISTRY	55	27	17	5	104	0	0	104	52.88	78.85	95.19	100.00
PHYSICS	70	20	9	5	104	0	0	104	67.31	86.54	95.19	100.00
SCIENCE 1	0	11	6	3	20	4	0	24	0.00	45.83	70.83	83.33
SCIENCE 2	0	6	8	4	18	6	0	24	0.00	25.00	58.33	75.00
ART	7	6	1	0	14	0	0	14	50.00	92.86	100.00	100.00
CLASS CIV.	3	8	6	5	22	0	0	22	13.64	50.00	77.27	100.00
COMPUTER SCIENCE †	2	0	0	1	3	0	0	3	66.67	66.67	66.67	100.00
DRAMA	3	1	4	3	11	1	0	12	27.72	33.33	66.67	100.00
FRENCH	14	25	13	7	59	1	0	60	23.73	65.00	86.67	98.33
GEOGRAPHY	59	21	7	2	89	0	0	89	66.29	89.89	97.75	100.00
GERMAN	7	4	15	4	30	1	0	31	23.33	35.48	83.87	96.77
GREEK †	2	0	0	0	2	0	0	2	100.00	100.00	100.00	100.00
HISTORY	33	28	21	3	85	1	0	86	38.82	70.93	95.35	98.84
LATIN †	11	3	1	0	15	0	0	15	73.33	93.33	100.00	100.00
MUSIC †	5	1	0	0	6	0	0	6	83.33	100.00	100.00	100.00
PE †	9	3	5	0	17	0	0	17	52.94	70.59	100.00	100.00
REL. STUDIES †	24	2	1	0	27	0	0	27	88.89	96.30	100.00	100.00
SPANISH	9	17	14	9	49	1	0	50	18.37	52.00	80.00	98.00
2D GRAPHIC DESIGN †	19	5	0	0	24	0	0	24	76.19	95.24	100.00	100.00
PHOTOGRAPHY †	16	4	1	0	21	0	0	21	76.19	95.24	100.00	100.00
TEXTILES †	2	0	1	0	3	0	0	3	66.67	66.67	100.00	100.00
3D DESIGN †	11	5	2	0	18	0	0	18	61.11	88.89	100.00	100.00
TOTALS	557	321	231	118	1227	17	0	1244	45.40	70.58	89.15	98.63

YEAR COMPARISON

Year	% A*	% A*/A	% A*-B
2018	45.40	70.58	98.63
2017	46.55	73.52	98.78
2016	44.87	72.35	98.82
2015	44.2	75.3	99.5
2014	41.7	75.2	98.6
2013	50.8	81.1	98.8
2012	53.4	82.3	98.9
2011	31.8	65.6	99.2

† For the purposes of this document the new 9-1 gradings have been converted to: A* = 9 or 8, A = 7, B = 6, C = 5 or 4.

AWARDS AND COMMENDATIONS

Michaelmas Term

BROOKE

Head Master's Commendations

- L4 Imogen James
- L5 Grace Futter, Abigail Hill, Kip Horton
- M5 Ashley Thorpe
- U5 James Thistlewood
- L6 Sarah Costello, Jingzhao (Jessica) Shu
- U6 Jake Cushion, Caitlin Obee, Thomas Osborn

Head of Section's Awards

- L4 Ludovic Valentine
- U4 Morgan Wolmarans
- L5 Bethan Callow, Henry Farr
- M5 Elsa Ardern
- U5 Alexander Parriss-Hind

- L6 Eve Copeman, Elizabeth King, India Riordan, Roberta Wilson

Housemaster's Awards

- L4 Evie Hayward, Kaitlin Wolmarans
- U4 Amy Griffiths, George Jackson, Andrew Jozefczyk
- L5 Abigail Flatt, Robert Stevens
- U5 Arthur Farr, Rosabelle Valentine
- L6 Jack Heaton, Eleanor Perkins

COKE

Head Master's Commendations

- L4 Anushka Damodar, Eliza Prior
- L5 Arjuna Punvanachandra, Lucas Stacey
- M5 Archie Nolan
- L6 Louis Mian
- U6 Charlotte Tebbutt

Head of Section's Awards

- U4 Imogen Basset
- M5 Theo Moore
- U5 Daniel Hastings, Natalia Rowe
- L6 Tsz Ho (Henry) Lee, Harry Troise

Housemaster's Awards

- U4 Jemima Watson
- L5 Emily Rivett
- M5 James Price
- U5 Ellyn Roberts
- L6 Faye Hilyer
- U6 Lauren Rowe

NELSON

Head Master's Commendations

- L4 Arthur Turner
- U5 Kian Moghaddas, Emily Wallace

Head of Section's Awards

- L4 India Bayes, Hugo Dimoglou
- U4 Sabina Baker, Rohan Nair
- L5 Cameron Tasker
- M5 Edward Bayes, Thea Parau
- U5 Ana Belen Cacho
- L6 Steven Denby, Oliver Udy
- U6 Emily Grisewood, Nima Moghaddas

Housemaster's Awards

- U4 Charlotte Riches
- L5 Lila Hallam
- M5 Henry Binks, Lucy Cox, Ellie Hobden, Scarlett Udy
- L6 Cheuk Lam (Rachel) Chang, Emily Cheung, Rebecca Palmer, Kayanne Shaikh

PARKER

Head Master's Commendations

- L4 Naraen Prabhakar
- U4 Lola Dunlop, Ann Kalu, Alastair Wyllie
- U5 Ranya Kumar
- L6 Anya Birch

Head of Section's Awards

- L4 Jemima Gotto, Alexander Walker
- U4 Oliver New
- L5 Anna Austin, Jonathon Catmull, Akshay Pissay
- M5 Charlotte Pollard
- U6 Yiu Yin (Alex) Choy

Housemaster's Awards

- L4 Freya Blues, Jacob Gandy
- U4 Matthew Buttery, Lewis Lee
- L5 Sebastian Gotto
- U5 Amélie Hitchings, Joseph Rowlinson
- L6 Charles Austin, Katie Green, Rowan Kiam
- U6 Edward Cubitt, Samuel Walker

REPTON

Head Master's Commendations

- L4 Alice Platten
- U4 Jennifer Li
- U6 Karan Garg, Gracie Linthwaite, Justin Lok

Head of Section's Awards

- L4 James Addison, Kelly Madison
- U4 Ikechukwu Elumogo, Mirha Kashif
- L5 Vani Kumar
- M5 Rueben Gopaul, Alice-Lily Nnene
- U5 Matthew Sexton, Juliet Steed
- L6 Artemis Apergi
- U6 Ismay Whitaker

Housemaster's Awards

- L4 Lauren Carter, Benjamin Gaskin, Madeleine Pike
- L5 Nicola Hinsley, Toby Hunt, Matias Ulas
- U5 William Hollis
- L6 Iwo Dodovah, Emma Pestell, Brooke Simmons
- U6 Phoebe Crane, Sebastian Green

SCHOOL

Head Master's Commendations

- U4 Shraeya Saravanavel
- M5 Vikash Senthil Kumar, Harry Thomson
- L6 Willow Major, Sophie Todd

Head of Section's Awards

- U4 Jack Yaxley
- L5 Daisy Ford
- M5 Laurence Herring
- U5 Jessica Jolly
- L6 Jemma Luck, Alice Whittaker
- U6 Max Woolterton

Housemaster's Awards

- L4 Daisy Doak
- U4 Jessica Hunter
- M5 Emily Cahir, Guy Hockley, Cerise Hunter
- U5 Annabel Pounder, Samuel Todd
- L6 Jonathan Jolly, Maisy Leeds
- U6 Olivia Keable

SEAGRIM

Head Master's Commendations

- U4 Pieter De Lange
- M5 Marianne Smith
- U5 Katja Ruda
- L6 Nieve Gauvain, Joseph Wootton

Head of Section's Awards

- L4 Olivia Tighe
- U4 Lily Macdonald, Amelia Polansky
- L5 Maxwell Murray
- M5 Joe Beadman, Advik Chitre
- U5 Lorna Gauvain
- L6 Edward Parkinson, Harry Peachment
- U6 Jack Ellis, Emily Gilbert, Hannah Shippam

Housemaster's Awards

- L4 Padme Smith
- U4 Macy-Jane Hewitt, Alexander Illing
- L5 Lucy Conroy, Isabella Lopez-Scott, Max White
- U5 Thomas Toward-Lisher, Esther Wiggins
- L6 Eleanor Borrill, Daisy Campbell, Yawen (Raven) Yuan
- U6 Eleanor James, Bailey Tuddenham, Harriet Watts, Zhige (Frank) Yu

VALPY

Head Master's Commendations

- L4 Joshua Nirmal
- Daniel Windsor
- U4 Charlotte Read
- L5 Toby Finch, Navaneeth Hari Krishnan
- U5 Joshua Gray, Duncan Steel

Head of Section's Awards

- L4 Anson Chan, Dylan Hockings, Sarvine Theinventhira
- L5 Isabel Cutts
- M5 Daniel Tharian
- U5 Joseph Osborne, Monica Raviraj
- L6 Lara Wells

Housemaster's Awards

- L4 Emily Clarke
- U4 Charlotte Warnes
- L5 Atiya Bussey, Joshua Means
- M5 Lucy Garside, Kitty Womack
- L6 Madeleine Clements, Roberto Martinez Andres, Eloise Pitcher
- U6 Sophie Bishop, George Clements, Annabelle Eccleshall, Neeraj Hari Krishnan, William McKenzie

AWARDS AND COMMENDATIONS

Lent Term

BROOKE

Head Master's Commendations

- L4 Imogen James,
Kaitlin Wolmarans
- L5 Benjamin Groat, Abigail Hill
- M5 Ashley Thorpe
- U5 James Thistlewood
- L6 Jingzhao (Jessica) Shu,
Roberta Wilson
- U6 Caitlin Obee,
Thomas Osborn

Head of Section's Awards

- U4 Morgan Wolmarans
- L5 Bethan Callow, Grace Futter
- M5 Elsa Ardern
- U5 Alexander Parriss-Hind
- L6 Joshua Alderton,
Jack Heaton
- U6 Jake Cushion

Housemaster's Awards

- L4 Evie Hayward
- U4 Amy Griffiths,
Andrew Jozefczyk
- L5 Abigail Flatt
- M5 Louis Davis, Grace Murray
- L6 Eve Copeman, Sarah
Costello, Elizabeth King,
India Riordan
- U6 Nikolina Boldero

COKE

Head Master's Commendations

- L5 Arjuna Puvanachandra,
Lucas Stacey
- M5 Theo Moore
- U5 Daniel Hastings
- L6 Tsz Ho (Henry) Lee
- L6 Louis Mian
- U6 William Tremelling

Head of Section's Awards

- L4 Anushka Damodar,
Eliza Prior
- U4 Jemima Watson
- M5 Archie Nolan
- L6 Faye Hilyer, Angus Jamieson
- U6 Charlotte Tebbutt

Housemaster's Awards

- L5 Kate Houldey, Emily Rivett
- M5 James Price
- U5 Raunaq Rai, Elynn Roberts,
Natalia Rowe
- L6 Eloise Hipper
- U6 Lingling (Kelly) Chang

NELSON

Head Master's Commendations

- L4 Jonathan Smith,
Arthur Turner
- M5 Molly Carroll
- U5 Emily Wallace
- U6 Nima Moghaddas

Head of Section's Awards

- L4 India Bayes, Hugo Dimoglou
- U4 Sabina Baker, Rohan Nair
- L5 Lily Brown, Lila Hallam
- M5 Edward Bayes
- U5 Ana Belen Cacho,
Sam Grisewood, Kian
Moghaddas, Angus Toms
- L6 Oliver Udy
- U6 Emily Grisewood,
Henry Mallinson

Housemaster's Awards

- L4 Otilie Johnson
- L5 Cameron Tasker
- M5 Henry Binks, Lucy Cox,
Ellie Hobden, Thea Parau

PARKER

Head Master's Commendations

- L4 Jemima Gotto,
Naraen Prabhakar
- U4 Ann Kalu, Alastair Wyllie
- U5 Ranya Kumar
- U6 Macsen Laming

Head of Section's Awards

- L4 Jacob Gandy,
Alexander Walker
- U4 Lola Dunlop, Oliver New
- L5 Anna Austin, Akshay Pissay
- M5 Charlotte Pollard
- U5 Nathanael Bean,
Amélie Hitchings
- L6 Anya Birch, Angus Russell
- U6 Edward Cubitt

Housemaster's Awards

- U4 Matthew Buttery,
Lara King, Lewis Lee
- L5 Jonathon Catmull
- M5 Mei Li Rumsby,
Harvey Sillitoe
- U5 Amy Buck
- L6 Charles Austin,
Maisie Cruickshank
- U6 Zuzanna Rozycka

REPTON

Head Master's Commendations

- U4 Mirha Kashif
- M5 Joelle Lok
- L6 Dodovah Iwo
- U6 Gracie Linthwaite

Head of Section's Awards

- L4 Madison Kelly
- U4 Ikechukwu Elumogo,
Jennifer Li
- L5 Toby Hunt, Matias Ulas
- M5 Rueben Gopaul,
Augustus Sanders
- U5 Juliet Steed
- U6 Karan Garg, Lucas Nieboer

Housemaster's Awards

- L4 Lauren Carter, Sophia
Carter, Alice Platten
- L5 Isabella George, Nicola
Hinsley, Vani Kumar
- U5 Charlotte Cranfield, William
Hollis, Matthew Sexton
- U6 Phoebe Crane

SCHOOL

Head Master's Commendations

- U4 Shraeya Saravanavel
- L5 Daisy Ford
- M5 Laurence Herring
- L6 Sophie Todd

Head of Section's Awards

- L4 Chester Dimoglou
- U4 Jessica Hunter, Jack Xaxley
- M5 Vikash Senthil Kumar
- L6 Alice Whittaker
- U6 Olivia Keable

Housemaster's Awards

- L4 Daisy Doak, Matilda Hill
- M5 Emily Cahir, Guy Hockley
- U5 Annabel Pounder,
Samuel Todd
- U6 Julia Muchlinski

SEAGRIM

Head Master's Commendations

- U4 Pieter De Lange,
Lily Macdonald
- U5 Katja Ruda
- L6 Joseph Wootton
- U6 Emily Gilbert

Head of Section's Awards

- L4 Aidan Pitcher, Benjamin
Rollinson, Padme Smith
- U4 Jared Ikazoboh
- L5 Max White
- M5 Joe Beadman, Advik Chitre,
Marianne Smith
- L6 Daisy Campbell,
Edward Parkinson
- U6 Oscar Binny, Jack Ellis

Housemaster's Awards

- L4 Matthew Hudson,
Olivia Tighe
- U4 Macy-Jane Hewitt
- L5 Lucy Conroy
- M5 Karen Xu
- U5 Eugen Fischer, Lorna
Gauvain, Esther Wiggins
- L6 Eleanor Borrill, John Bryer,
Nieve Gauvain
- U6 Eleanor James, Hannah
Shippam, Harriet Watts,
Zhige (Frank) Yu

VALPY

Head Master's Commendations

- L4 Daniel Windsor
- U4 Charlotte Read
- L5 Toby Finch, Navaneeth
Hari Krishnan
- M5 Kitty Womack
- U5 Joseph Osborne

Head of Section's Awards

- L4 Dylan Hockings
- L5 Atiya Bussey
- M5 Daniel Tharian
- U5 Joshua Gray, Duncan Steel
- U6 Neeraj Hari Krishnan

Housemaster's Awards

- L4 Sarvine Theiventira
- U4 Charlotte Warnes
- L5 Isabel Cutts,
Nicholas Saunders
- M5 Nicola Dawson,
Lucy Garside
- U5 Monica Raviraj
- L6 Eloise Pitcher, Emily Rash
- U6 William McKenzie

AWARDS AND COMMENDATIONS

Trinity Term

BROOKE

Head Master's Commendations

L5 Bethan Callow, Benjamin Groat, Abigail Hill

M5 Ashley Thorpe

L6 Roberta Wilson

Head of Section's Awards

L4 Imogen James

L5 Henry Farr

M5 Elsa Ardern, Louis Davis

L6 Joshua Alderton, India Riordan, Jingzhao (Jessica) Shu, Srinivas Suresh

Housemaster's Awards

L4 Kaitlin Wolmarans, James Woodhead

L5 Abigail Flatt, Grace Futter

L6 Eve Copeman, Sarah Costello, Elizabeth King

COKE

Head Master's Commendations

L4 Anushka Damodar

L5 Arjuna Puvanachandra

L6 Eloise Hipper, Louis Mian

Head of Section's Awards

L4 Eliza Prior

L5 Lucas Stacey

M5 Theo Moore, Archie Nolan

L6 Emily Holdcroft, Angus Jamieson

Housemaster's Awards

L5 Kate Houldey

M5 Debangshu Chakrabarti, Benjamin Ferrey, James Price

L6 Tsz Ho (Henry) Lee, Harry Troise, Isobel Windle

NELSON

Head Master's Commendations

L4 Hugo Dimoglou

M5 Edward Bayes, Molly Carroll

Head of Section's Awards

L4 Arthur Turner

L5 Lily Brown, Lila Hallam, Cameron Tasker

Housemaster's Awards

L4 India Bayes, Ottilie Johnson, Jonathan Smith

M5 Lucy Cox, Thea Parau

L6 Hannah Dobson

PARKER

Head Master's Commendations

L6 Anya Birch

Head of Section's Awards

L4 Jacob Gandy, Jemima Gotto, Naraen Prabhakar

L5 Anna Austin, Akshay Pissay

M5 Charlotte Pollard

L6 Charles Austin

Housemaster's Awards

L4 Alexander Walker

L6 Maisie Cruickshank, Angus Russell

REPTON

Head Master's Commendations

M5 Rueben Gopaul

L6 Dodovah Iwo

Head of Section's Awards

L4 Sophia Carter, Madison Kelly

M5 Joelle Lok, Augustus Sanders

Housemaster's Awards

L4 Lauren Carter, Alice Platten

L5 Benedict Cranfield, Simone Heap, Vani Kumar

L6 Sophia Haehnel, Lauren Li

SCHOOL

Head Master's Commendations

L5 William Blythe-Bartram

M5 Vikash Senthil Kumar

L6 Sophie Todd

Head of Section's Awards

L4 Daisy Doak

M5 Laurence Herring

L6 Willow Major

Housemaster's Awards

L4 Evie Hayward, Verity Youngs

L5 Daisy Ford

M5 Emily Cahir, Guy Hockley

L6 Alice Whittaker

SEAGRIM

Head Master's Commendations

L4 Matthew Hudson, Benjamin Rollinson

M5 Advik Chitre

L6 Daisy Campbell

Head of Section's Awards

L4 Aidan Pitcher

L5 Theo Hewitt, Max White

M5 Marianne Smith

L6 Nieve Gauvain, Joseph Wootton

Housemaster's Awards

L5 Maxwell Murray

L6 Harry Peachment

VALPY

Head Master's Commendations

L4 Joshua Nirmal, Daniel Windsor

L5 Toby Finch, Navaneeth Hari Krishnan

M5 Daniel Tharian

Head of Section's Awards

L4 Dylan Hockings

L5 Samuel Derric

M5 Phoebe Chapman, Callum Gray

Housemaster's Awards

L4 Anson Chan, Theiventira Sarvine

L5 Nicholas Saunders, Raphael Sergeant

M5 Lucy Garside

L6 Madeleine Clements, Roberto Martinez Andres

PRIZEGIVING SPEECH

STEFFAN GRIFFITHS HEAD MASTER

I should like to add my welcome to you all; it is terrific to share such a positive occasion with you at the start of the year in this wonderful space. I am particularly pleased to have Claire Harvey as our Principal Guest. There will be more formal introductions later on, but even brief awareness of her experience makes it clear that she is a person of high calibre and I know that we will all enjoy listening to her. I was keen for Claire to address us because she has made me think differently when I have heard her in the past and it is good to be challenged in such a way.

First, it is good for us in Norfolk. I have never subscribed to “the graveyard of ambition” thesis, with Norfolk portrayed as a place for sleepy, backward-looking jobsworths. I have always found it to be a creative, open-minded, supportive community, which will enable good initiatives and has a fierce sense of local identity. However, its location at the end of the line, literally and, perhaps, psychologically, means that we do have to work harder to ensure an appropriate flow of people and ideas. Norfolk should be challenged regarding national and international best practice, particularly on an agenda as important in modern times as diversity. Claire has been with us for most of the day and has already provided many helpful insights; I am sure more will follow.

Secondly, it is good for us to be challenged at a prizegiving ceremony. Partly this is because a key reason for this occasion is to recognise excellence, effort and eye-catching contributions to our community during the past academic year and it is lovely to see your pride, pupils, as you come up to collect your awards, though, having been to a few of these in my time, I have to say that your pride is dwarfed by that of your parents.

Pats on the back also help to set an example and motivate for the future. We want inspiration and action rather than complacency to emerge from our ceremony tonight and, almost by definition, a prizegiving audience contains much talent. I am not just trying to flatter you (ok, perhaps I am a little bit), but I think you need to be stretched. This is a rare opportunity to get together pupils, staff, parents, governors and others who think well of Norwich School, so here are two thoughts from me, and I know Claire will have more for us later.

First, literacy: as a nation, much emphasis is going on STEM subjects (science, technology, engineering and maths) and there is also much written about the need for young people to develop their creativity. I am proud that these areas are well-catered for at Norwich School: maths is comfortably our biggest subject at A level while I should be surprised if there is a more effective Art and Design Department anywhere in the country. And yes, Norfolk, I said country rather than county. However, amid this national need and local success, I fear that the importance of literacy is being squeezed and feel it is something on which there needs to be greater focus. We know that the next generation will need to be adaptable and collaborative; both will rely on excellent communication skills in person and in writing, probably in more than one language. Such command of language often comes from a love of words, how they are made, where they come from and how they can be manipulated for different purposes. I am delighted that our Literacy Co-ordinator, now in her second year, is making her mark with us, including an innovative linguistics programme for the Lower 4 (Year 7) being delivered by the English, MFL and Latin Departments. Yet there will have to be more to come if we are

to establish the strong tripartite which must be in our children’s long-term interests.

The second issue is about the nature of 21st century challenges: Norwich School seeks to produce rounded individuals with a variety of skills to lead and serve when they leave Cathedral Close. Good exam results have always been a pleasant side effect of inspirational educational processes rather than the sole goal and I am again proud that, of this year’s leaving cohort, 75% got their first-choice route beyond school, 12% their second choice, while a further 9% got university places via clearing. Getting people to where they want to go is key and we are good at it. Yet I worry about what they will find when they get there: much of the current debate is relatively parochial and drawn up on the lines of party politics when we should be considering the global impact of issues such as Artificial Intelligence, climate change and population movement.

We must challenge ourselves as a community to offer leadership and models of good practice. I feel the right people are in the room tonight to hear this message and I look forward to sharing this debate in the future.

I am now going to hand over to the Head of School, Morgan Hardy, and her deputies, James Cherry, Jemma Luck, Emily Rash and Elizabeth King, to provide some highlights of the 2017/18 year...

I should like to close by offering my thanks to the teachers and support staff at Norwich School who work tirelessly on behalf of our pupils and their families. On so many occasions, they take extra steps to secure the best possible outcomes for the pupils in their care.

LIST OF PRIZE WINNERS

ACADEMIC PRIZE WINNERS LOWER 4 2018

James Mathews Prize	Daniel Windsor
Academic Excellence in a range of subjects	Daniel Windsor
Academic Excellence in a range of subjects	Alexander Walker
Academic Excellence in a range of subjects	Imogen James
Progress Prize	Matthew Hudson
Progress Prize	Alexander Wade
Progress Prize	Aidan Pitcher
Progress Prize	Ottilie Johnson
Mathematics	Naraen Prabhakar
Biology	Jemima Hill
Chemistry	Dylan Hockings
Physics	Jonah Jenkinson
Reynolds Prize for English	Daisy Doak
French	Beatrice Lockhart-Smith
German	George Webb
Spanish	Jasmine Bowen
Friends Prize for History	Jemima Gotto
Geography	Kyden Seed-Adams
Religious Studies	Benjamin Rollinson
Latin	Anushka Damodar
Drama	Verity Youngs
Music	Eliza Prior
Alex Humphris Art Prize	Kaitlin Wolmarans
Cathedral Chorister Leaving Prize	Kit Scott

ACADEMIC PRIZE WINNERS UPPER 4 2018

Academic Excellence in a range of subjects	Ann Kalu
Academic Excellence in a range of subjects	Mirha Kashif
Academic Excellence in a range of subjects	Charlotte Read
Academic Excellence in a range of subjects	Lily Macdonald
Academic Excellence in a range of subjects	Lola Dunlop
Progress Prize	Alastair Wyllie
Progress Prize	Jared Ikazoboh
Progress Prize	Lewis Lee
Mathematics	Jack Yaxley
Biology	Alexander Illing
Chemistry	Pieter de Lange
Physics	Jack Buttery
Friends Prize for English	Natalie Chalk
French	Alexander Lelewel
Cater Prize for German	Eshan Banerjee
Spanish	Amelia Polansky
Geography	Oliver New
History	Theo Bird
Religious Studies	Shraeya Saravanavel
Latin	Matthew Buttery
Drama	Jessica Hunter
Music	Amy Griffiths
2D Design	Macy-Jane Hewitt
Alec Baughan Prize for 3D Design	Eva Lamb
Cathedral Choristers Leaving Prize	Alexander Lelewel

ACADEMIC PRIZE WINNERS LOWER 5 2018

Academic Excellence in a range of subjects	Anna Austin
Academic Excellence in a range of subjects	Navaneeth Hari Krishnan
Academic Excellence in a range of subjects	Lila Hallam
Academic Excellence in a range of subjects	Bethan Callow
Progress Prize	Robert Mackintosh
Progress Prize	Daniel Collins
Progress Prize	Felix Arkle
Mathematics	Benjamin Groat
Biology	Jonathon Catmull
Chemistry	William Blythe-Bartram
Physics	Arjuna Puvanachandra
English	Benedict Cranfield
Monk Prize for French	Toby Hunt
Friends Prize for German	Toby Finch
Spanish	Robert Stevens

Geography	Isobel Cutts
History	Abigail Hill
Religious Studies	Daisy Ford
Monk Prize for Latin	Max White
Classical Civilisation	Sebastian Gotto
Drama	Finn Duncan
Junior Drama Prize	Megan Foyster
Music	Bethan Callow
Howes Prize for Design	Grace Futter
Art	Elizabeth Collinson
3D Design Prize	Mia Bartram
Cathedral Chorister Leaving Prize	Linton Challinor
Cathedral Chorister Leaving Prize	Barnaby Shaw
Cathedral Chorister Leaving Prize	Raphael Sergent

ACADEMIC PRIZE WINNERS MIDDLE 5 2018

Academic Excellence in a range of subjects	Laurence Herring
Academic Excellence in a range of subjects	Ashley Thorpe
Progress Prize	Joshua Wiggins
Progress Prize	Isabel Glenton
Progress Prize	Revanth Roy
Field Prize for Mathematics	Ashley Thorpe
Field Prize for Biology	Joe Beadman
Field Prize for Chemistry	Advik Chitre
Field Prize for Physics	Harry Thomson
Dyers Prize for Science	Theo Moore
Johnson Prize for English	Archie Nolan
Monk Prize for French	Molly Carroll
Monk Prize for German	Daniel Tharian
Spanish	Somto Elumogo
Haldinsein Prize for History	Phoebe Chapman
Geography	Charles Creasy
Friends Prize for Religious Studies	Rueben Gopaul
Monk Prize for Latin	Molly Carroll
Greek	Angus Murphy-Lennox
Forrest Prize for Classical Civilisation	Henry James
GCSE Computer Science	Vikash Senthil-Kumar
Music	Charlotte Pollard
Art	Sophie Duez
3D Design	Elsa Ardern
2D Design	Marianne Smith
Academic Sports PE Prize	Zachary Taylor

ACADEMIC PRIZE WINNERS UPPER 5 2018

Academic Excellence in a range of subjects	Joshua Gray
Academic Excellence in a range of subjects	James Thistlewood
Academic Excellence in a range of subjects	Ranya Kumar
Academic Excellence in a range of subjects	Katja Ruda
Progress Prize	Holly Herbert
Progress Prize	Arjun Kamath
Progress Prize	Alice Martin
Progress Prize	Sam Grisewood
Progress Prize	Ella Bartram
Dean Lefroy Prize for Mathematics	Emily Wallace
Jarrold Prize for Science	Nathanael Bean
Field Prize for Biology	Amelie Hitchings
Scott Pillow Prize for Chemistry	Raunaq Rai
Scott Pillow Prize for Physics	Joseph Osborne
Johnson Prize for English	Lorna Gauvain
Greek	Katja Ruda
Monk Prize for French	Natalia Rowe
Monk Prize for German	Amy Buck
Spanish	Conall Moffat
Geography	Matthew Sexton
Haldinsein Prize for History	Arthur Farr
Religious Studies	Juliet Steed
Monk Prize for Latin	Kian Moghaddas
Taylor Prize for Classical Civilisation	Duncan Steel
Computer Science	Akshita Brahma
Music	Samuel Briggs
Drama	Ruby Landis
Friends Prize for Art	Benjamin Wright
James Fell Prize for 2D Design	Sophie Ross
3D Design	Etienne Pell
Academic PE Sports Prize	Monica Raviraj
Drake Prize for Composition	Katja Ruda

COMMUNITY AND CO-CURRICULAR PRIZE WINNERS 2018

Karen Sillett Memorial Award for representative sport	Luke Shaw
Emma Pooley Cup	Harriet Watts
Mike Wilson Cup	Alfie Cooper
Sophie Key Trophy for Excellence in Girls Sport	Lauren Rowe
Ellis Prize for Fencing	Natalia Rowe
Outstanding Contribution to Fourth Form Boys Sport	Kit Scott
Outstanding Contribution to Fourth Form Girls Sport	Jemima Watson
Outstanding Contribution to Fifth Form Boys Sport	Nathaniel King
Outstanding Contribution to Fifth Form Girls Sport	Abigail Hill
MBS Team of the Year	Inters Sailing
Rolls Singing Prize	Chak Kwan (Jeffrey) Chung
Francis McIvor Prize for Musical Theatre	Megan Blair
Deveson Music L4	Anson Chan
Deveson Music Junior Prize	Amy Griffiths

Deveson Music Junior Prize	Abigail Flatt
Deveson Music Intermediate Prize	Ashley Thorpe
Deveson Music Senior Prize	Adam Possener
8th Norwich Young Leader Award	Harry Peachment
NNAB Prize for Community Service	Charlotte Long & Jack O'Shea
James Hooper Award for Debating	William Tremelling
Anna Dunlop Prize	Dora Hannington
Alfred Ikin Prize	Edward Cubitt
Henry Blakeney Chapel Choir Prize	Edward Cubitt
Sebastian John Award	Joshua Gilmour
Sir Thomas Gawdy Legal Award	Lauren Li
Ben Colchin Award	Anna Elliott
Ben Colchin Trophy	Benjamin Watson
Simon Cook Prize	Louis Plater
Heather Coles Award	Isabelle Barclay
Head of School Award	Phoebe Crane

**ACADEMIC PRIZE WINNERS
LOWER 6 2018**

Progress Prize	James Kettley
Progress Prize	John Bryer
Progress Prize	Sophia Haehnel
Further Mathematics	Toby Culling
Friends Prize for Mathematics	Sheung Yu (Jason) Lee
Biology	Dodavah Iwo
Chemistry	Angus Jamieson
Scott Pillow Prize for Physics	Angus Russell
English	Daisy Campbell
Lord Leicester's Prize for French	Harry Troise
German	Eloise Pitcher
Spanish	Joshua Pond
Laura Quelch Prize for History	Oliver Udy
Geography	Isobel Windle
Blackman Prize for Economics	India Riordan
Business Enterprise	India Bussey
Politics	Louis Mian
Mirfield Prize for Philosophy	Joshua Alderton
Religious Studies Prize	Abbie Ingham
Classical Civilisation	Elizabeth King
Latin	Sarah Costello
Greek	Artemis Apergi
Music	Jonathan Jolly
Drake Prize for Composition	Adam Possener
Art	Roberta Wilson
Turner Prize for History of Art	Eloise Hipper
Will Pointer Prize for Design	Alfie Shippam
3D Design	Sophie Todd
Academic PE Sports	Harvey Scott
Jessopp Prize for Independent Study (academic)	Daisy Campbell
Jessopp Prize for Independent Study (creative)	Nathaniel Gilson

**ACADEMIC PRIZE WINNERS
UPPER 6 2018**

Progress Prize	Anna Tighe
Progress Prize	Alastair Hammond
Progress Prize	Alexandra Ackerman
Further Mathematics	George Clements
Lord Mayor's Prize for Mathematics	Justin Lok
Copeman Prize for Science	Macsen Laming
Fleming Prize for Science	Nima Moghaddas
Field Prize for Biology	Phoebe Crane
Salters Prize for Chemistry	Charlotte Tebbutt
Field Prize for Physics	Max Woolterton
Andrew Stephenson Prize for an English Essay	Gracie Linthwaite
German	Gracie Linthwaite
Brown Prize for French	Jemima Fennell
Lord Leicester's Prize for French	Henry Mallinson
Spanish	Emily Gilbert
Sheriff's Prize for History	Thomas Osborn
Politics	Thomas Osborn
Friends Prize for Geography	Samuel Drane
Religious Studies Prize	Evie Bateman
Tyson-Cain Prize for Economics	William Tremelling
Business Enterprise	Bailey Tuddenham
Mirfield Prize for Philosophy	Lucas Nieboer
Classical Civilisation	James Burke
Monk Prize for Latin	Olivia Begley
Bernard Burrell Prize for Music	Caitlin Obee
Self Prize for Music	Caitlin Obee
Firth Prize for Music	Man Hai (Shannon) Lai
Aubrey Aitken Drama Prize	Eloise Cubbin
Contribution to Technical Theatre	Louis Fraser-Wilson
Paul Frost History of Art Prize	Olivia Keable
Software International Prize for Design	Emily Grisewood
Harris Prize for Art	Simonne Edwards
3D Design	Nikolina Boldero
Academic PE Sports	Lauren Rowe

**OUTSTANDING ACHIEVEMENT IN
GCSE EXAMINATIONS 2018**

Ranya Kumar	Angus Toms
James Thistlewood	Piers Dobson
Amy Buck	Joshua Gray
Katja Ruda	Jessica Jolly
Duncan Steel	Rachael Phillips
Ana Belén Cacho	Salman Athar
Charlotte Cranfield	Shashank Jain
Benji Fischer	Aaditya Khurana
Lorna Gauvain	Annabel Pounder
William Hollis	Emily Wallace
Kian Moghaddas	
James Ni'Man	
Monica Raviraj	

**OUTSTANDING ACHIEVEMENT IN
A LEVEL EXAMINATIONS 2018**

Karan Garg	Anna Elliott
Max Woolterton	Anna Herrmann
Emily Gilbert	Eleanor James
Olivia Keable	Gracie Linthwaite
Macsen Laming	Thomas Osborn
Justin Lok	Charlotte Tebbutt
Caitlin Obee	William Tremelling
George Clements	William McKenzie
Matthew Hanrahan	Zhige (Frank) Yu
Nima Moghaddas	
Wian Stipp	
Nikolina Boldero	
Imogen Crossland	

LEAVERS PHOTOGRAPH 2018

Eve Bateman, Zoe Su, Carissa Huang, Sweetha Venu, Katie Cox, Imogen Crossland, Caroline Simmons, Melissa Feltham, Wen Lou, Celia Wang, Charlotte Long, Ishan Singh, Naida Rodrigues, Srinidhi Vulla, Wanjin Ying, Gracie Linthwaite, Simonne Edwards, Calum Parsons, Shannon Lai, Alexandra Ackerman, Lauren Rowe, Emilia Norman, Emily Grisewood, Christine Allen, Dora Hamnyngton, Emily Gilbert, Hannah Shippam, Megan Conway, Eleanor James, Jay Grimmer, Johnny Reynolds, Charlotte Tebutt, Eve Atkins, Matilda Warde-Aldam, Megan Blair, Neeraj Hari Krishnan, Elisabeth Parry, Anna Herrmann, Georgia Leggett, Kelly Chang, Alice Beckett, Anna Tighe, Laura Simmons, Bethan Sandalli, Angela Lai, Caitlin Obee, Ismay Whitaker, Zuzanna Rozycka, Cassie Chen, Caroline Jarvis, Cameron Murphy-Lennox, Samuel Drane, Ryan Li, Lucas Nieboer, Oscar Moyes, Alastair Hammond, Joseph Platt, Matthew Gaskins, Sebastian Green, Robin Steed, Jules Chan, Titus Wu, James Hewett, Honor Farrant, James Moncur-Brown, Sophie Bishop, Alice Mayhew, Frances Evans, Olivia Keable, Abhinav Boddur, Nirma Moghaddas, Frank Yu, Julia Muchlinski, Jack Cazier, Leo Taylor, Benjamin Watson, Alfie Cooper, George Clements, William McKenzie, Edward Alger, James Sarson, Aaron Matthews, Kai Miller, Emma Cadley, Toby Pinto, Andy Du, Alex Choy, Justin Lok, Charles Brownlow, Charlie Jenner, Karan Garg, Jack Ellis, Jemima Fennell, Anna Elliot, Henry Mallinson, Cameron Woodcock, Eloise Cubbin, Alice Beattie, Toby Barber, George Angier, Jack O'Shea, William Pierson, Harriet Watts, Nikolina Boldero, James Burke, George Cabre, Will Burton, Francis Gordon, Sameer Foster, Alexander Stoner, Macsen Laming, Rory Cook, Nathan Sharpe, King Suen, Thomas Williams, Joseph Wales, James England, Maximilian Haddon, Aoife Lowe-Davies, Virinchi Velchuru, William Tremelling, Luke Shaw, Isabelle Barclay, Jake Cushion, Declan Bacic, Matthew Hanrahan, Joshua Bailey, Benjamin Lawrence, Thomas Randell, Samuel Portas, William Sutcliffe, Daniel Oldroyd, James Brook, John Mackintosh, Max Woolerton, Edward Cubitt, Oscar Binny, Louis Fraser Wilson, Thomas Spencer, Callum Sheridan, Annabelle Eccleshall, Thomas Osborn, Phoebe Crane, Bailey Tuddenham, Olivia Begley, Leo Solloway, Samuel Walker, Freddie Gebbett, Robert Duffy, Joshua Parriss-Hind, Thomas Brandford, Colin Taylor, Louis Plater

Mr G Joel, Rev'd C Child, Mr R Peters, Miss V Turner, Mrs C Wyndham, Mr R Allain, Miss C Gillham,
Miss H Williams, Mr M Barber, Mrs C Barber, Mrs K Grote, Mr D Bateman, Mr T Watts, Mr R Sims, Mr A Curtis, Ms T Mounter, Mr C Hooper, Mr S Griffiths, Mrs N Hill, Mr A Fisher, Mr J Large, Mr I Grisewood, Mr W Croston, Dr G Richardson, Mr T White, Miss A Boyd,
Mr A Grant, Dr S Kirby, Miss H Cook

STAFF LEAVERS

This year we say goodbye to the following staff. Their expertise and commitment to various parts of the school will be missed. **We wish them well for the future.**

Clare Gilham

Clare joined the Modern Foreign Languages (MFL) Department in 2012. Always a charismatic presence in the classroom with a deep love for her subject, she has helped many pupils develop a passion for languages in general and Spanish in particular, yet she understands that education is holistic and cannot be done entirely in the classroom. As well as accompanying many Spanish trips in her time here, she has also made telling contributions to the co-curriculum, first with the Amnesty Group and later in establishing the E23 radio station. She moves to be Head of MFL at Wymondham College.

Andy Sexton

Andy has been the school's Leadership and Community Service Coordinator since 2016. In his 2 years with us, he has pioneered a much more proactive and comprehensive approach to the school's third aim. Leadership conferences, speaker evenings and staff development have all been launched in Andy's time, alongside key work in the Community Service programmes and non-examined curriculum.

Martin Ramshaw

Martin became a Physics teacher at Norwich School in 2007 after a distinguished military career in military IT systems. He has been a calm, professional colleague who could be relied on to teach well. He has led the Computing Club here and served as a trip leader for the Duke of Edinburgh Bronze Expedition. His integrity has shown through in everything he has done, whether tutoring or supporting colleagues. We have been fortunate to have him at Norwich School.

Iain Blaxall

Iain joined the Lower School as a PE and Sports teacher in September 1981! Rugby was his main sport and he both played and coached to a high level. In later years, he spread his influence to incorporate more sports, believing strongly in the principle of participation. He has also been involved in the Senior School, tutoring, coaching PE and Games, and taking teams. After 37 years, he is leaving to spend more time with his family.

Fixed-term teaching positions and assistants

Our thanks also go our Modern Foreign Language assistants, departing gap students and interns for their contribution to school life:

Sophie Fas (German)
Eleonore Madinier (French)
Camila Ruiz (Spanish)
Rachael Cave (Sport)
Rory Cruickshank ON (Rowing)
Sam Kibble (Music)
Edie Rawnsley (Art and Design)
James Belcher (Learning Support)
Lucy McCann (Science)
Ed Chalmers (Development)

NEWS AND ACHIEVEMENTS

Norwich School named East Anglia Independent Secondary School of the Year 2018

NOVEMBER 2017

The Sunday Times' annual school guide, *Parent Power*, named Norwich School as the East Anglia Independent Secondary School of the Year for 2018. The guide bases its rankings on assessment of all academic results on a school-by-school basis and is aimed at helping parents compare the performance of a given school with other schools, both regionally and nationally. The school's outstanding academic results in the summer and also the achievements of pupils over the past few years led to Norwich School being crowned the best school in the region.

Norwich School joins The Cricketer's top 100 cricket schools for 2018

NOVEMBER 2017

Norwich School has been included in *The Cricketer's* Top 100 cricketing schools in the country for 2018. All the schools were judged against a set of carefully

considered criteria set by *The Cricketer*, the world's no.1 cricket magazine. This is the first time the school has been included and caps a fantastic year for the Cricket Club.

Norwich School to expand provision to Pre-Prep age range from September 2018

JANUARY 2018

Norwich School has announced that it will be expanding its provision to the Pre-Prep age range (Reception to Year 2) from September 2018. The new cohort will be housed in brand-new facilities by a conversion of the ground floor of the Lower Close Pavilion within the existing Lower School on Bishopgate.

GB Olympic gold medal winning hockey captain visits Norwich School

APRIL 2018

On 16th April, GB Olympic gold medallist Kate Richardson-Walsh OBE visited Norwich School to speak with pupils and lead a coaching session. Kate captained the

history-making women's hockey team at Rio 2016, which collected the first ever GB Olympic gold medal for women's hockey.

Norwich School praised for ground-breaking summary of outreach and partnership work in the wider community

JANUARY 2018

Norwich School released its inaugural *Reaching Out* booklet, the first summary of the outreach and partnership work conducted by the school. This publication lays out different

ways in which Norwich School seeks to be involved with the wider community and was complimented by HMC.

Step into Techathon hosted at Norwich School

APRIL 2018

Norfolk's first junior Techathon took place at Norwich School over the Easter break allowing young people aged 8 to 18 to explore the possibilities of technology in an informal and creative environment. It was a great opportunity for attendees to meet like-minded people, expert mentors and even potential future employers.

Pupils receive awards at the Cambridge Chemistry Challenge

JULY 2018

Twenty-five Norwich School Lower 6 pupils received awards in the 2018 Cambridge Chemistry Challenge. This gruelling challenge is a real test of resilience, knowledge and application. Obtaining any certificate is an achievement (over 50% of entrants nationally do not get any award) and, of the top awards, only 700 are given out.

Development Office Update

JONATHAN PEARSON

Achievements to Date:

Great progress is being made with our multi-phase site development plan.

The first two phases of the plan have been completed, being the Blake Studio and the multiple refurbishment/upgrades to the school estate including the Carter Centre and the Music School.

The remodelling of the ground floor of the Lower Close Pavilion is well underway, providing classrooms for the new Pre-Prep.

Upcoming Plans:

The next phase of development is by far the most ambitious construction project.

Our upcoming Bishop's Palace Lawn project comprises a large dining hall and six classrooms close to some of the most significant heritage assets in the city.

We have been working on an acceptable scheme for some time with the City Council planners, Historic England and Church Commissioners. A public exhibition was held on 12th July with the plans.

These are exciting times, and we look forward to your support. More information is available via the website.

Development Office Update:

The Development Office is hugely grateful for the fabulous support and generous funds raised by the Norwich School community. We welcome Katie Hardingham to the team as Edward Chalmers moves back into higher education. Our thanks go to him for his valuable contributions and good humour.

We have had a fantastic year of events, including reunions, supporters' lunches, cultural events and a ball, with the Friends of Norwich School, etc. As our aim is to generate support for the school's infrastructure and bursary aspirations, we anticipate next year to be very busy. We look forward to seeing you at as many events as possible.

HOUSE CAPTAINS' REPORTS

HUGE THANKS MUST GO TO ALL TUTORS WHO HAVE SHAPED EACH AND EVERY ONE OF US IN OUR ACADEMIC AND EXTRA-CURRICULAR ENDEAVOURS

Brooke

JAKE CUSHION

A few words spring to mind when thinking of Brooke House: competition, humility, endeavour. From a young age it was encouraged that Brooke were the house that not only thrived, but also fostered sportsmanship and integrity. Such values certainly were more evident than ever during the course of this year, shown by the entirety of the house in sustained academic and extra-curricular triumphs. Without a doubt, the school year has been a successful one for Brooke.

We started the year with the House Music Competition, in which the pressure was on to win the cup for a third straight year. Thanks to the incredible organisation and insight of Caitlin Obee, and the quite frankly ridiculous amount of music talent in the house, Brooke were able to win the Orchestral Piece with the *EastEnders* theme tune, and the Part Song with 'the Lollipop song', or perhaps better known by many of us as "that tune from the Dell advert". Individuals also impressed in the solo pieces, giving us a convincing lead entering into the full House Shout. We performed a rendition of *Mamma Mia*, which proved enough to see us over the line to once again claim the trophy.

Next up was the Minor Games festival, which provided a great opportunity for house members of all ages to contribute to Brooke's achievement of 1st place. Victory in the Senior netball and football also gave the Upper 6 a great send off.

The house continued to thrive throughout the year in events such as the Cup Run, in which Brooke earned a respectable 3rd place. A lead in the House Merit Tally also corresponds with the impressive and seemingly endless list of house members gaining school commendations and sporting colours.

A mention must go to the Upper Sixth in concluding their time at the school in fine form. To name only a fraction of the extraordinary talent in the tutor group: Caitlin Obee (U6B), attaining an Oxbridge offer for her musical skills; Tom Osborn (U6B) and Livvy Begley (U6B), both being named Red Gowns; multiple guys including Honor, Alice, Millie, Josh, Matt H, Matt G, Joe and Declan, all representing 1st sports teams; and, of course, Josh's knuckleball free kicks! Certainly, when comparing to other houses, the breadth of experiences, skills and memories earned by this group are second to none.

It has been a huge honour and an unreal experience to be part of Brooke House, and I've loved the responsibilities that have come with the role of Head of House. For me, a highlight was revisiting Hautbois House for the first time since my Lower 4 trip; this time with the new Lower 4s, who it's been great meeting. Similarly, getting to know many members of the house better every week has been both insightful and invaluable.

Huge thanks must go to all tutors who have shaped each and every one of us in our academic and extra-curricular endeavours. In particular, thanks should be given to Mr 'Emre' Cann and Ms Mounter, whose hard-working, competitive traits have certainly rubbed off on the house as a whole, shown through our relentless pursuit of further accolades year after year. I'm sure this strong house spirit and thrive to achieve new heights will prosper for many years to come. As my eleventh year of Norwich School draws to a conclusion, I am ever grateful that I had the good fortune of being placed in Brooke House, and with a group of peers who embody the very values that are testament to this house's continued success.

Coke

ELOISE CUBBIN

Back in 2017, I had no idea how much Coke House would accomplish in the short space of a year.

It seems only right to begin with the very start of the academic year, where House Music was thrust upon us. With a raring Upper 6 team ready to get going, it is fair to say we were originally questioned due to our rather experimental song choices – including an instrumental version of Darude’s Sandstorm. We soon proved our worth, however, becoming the dark horses of the competition, winning the most important trophy: House Shout! It was a moment I will never forget and one that Mr Hanlon very often reminded me of throughout the school year. I would like to thank the whole house for the amount of effort and talent they brought to the competition. Special thanks must go to Dan Oldroyd (U6C) and Emma Cadley (U6C). I am sure the extremely talented Lower 6 will smash next year’s competition as they are left in control.

Considering the Lower 4’s first impression of me and of the other Upper 6 was that of slight stress and very intense praise, it was lovely to be able to spend quality time with them at Hautbois House.

The activities of canoeing, orienteering and obstacle course racing were events enjoyed by all (arguably enjoyed more by the 18-year-olds than the 10-year-olds). The moment we all sat round the campfire eating way too many marshmallows and telling awful ghost stories was the moment it really felt as though the Lower 4 had joined the Coke family. Massive thank you to Mr Lawton and all the Peer Supporters in the house, but especially to Megan Conway (U6C), James Curtis (U6C) and Charlotte Long (U6C) for all they have done.

There are so many more events I could mention, such as Cup Run, Sports Day and Minor Games. Unfortunately, I do not have the space to write out all the amazing sporting achievements that some of Coke (myself not included) have managed to achieve. I would like to mention, however, the amazing accomplishments of Lauren Rowe (U6C) and Ben Watson (U6C) in their time at the school, as they continue to inspire the whole of the house.

I could not possibly finish this report without mentioning everyone’s favourite event, the (not so) Secret Cokesian Ball. Every year, I am astonished by some of the things we see. From James Hewett (U6C)

AS CLICHED AS IT SOUNDS, I DO BELIEVE WE ARE A FAMILY

dressing in drag for the fifth year in a row, to the amazing magical talent of Angus Jamieson (L6C). Although, the highlight for me this year has to go to the rather absurd Upper 5 sketch. I will not bother trying to explain this in detail, as it was a rather ‘you had to be there’ moment, but let’s just say “WHAMMY” will not be forgotten.

Coke House has undoubtedly been the best part of my time here at Norwich School. As cliched as it sounds, I do believe we are a family. Thank you to everyone for making my final year the most enjoyable one. Thank you to the Upper 6 for being so optimistic and funny, even on the dulllest of days; thank you to the tutors who have put up with us throughout the years; thank you, of course, to Mr Hanlon for being the most caring, overly competitive, supportive Housemaster the school has seen. I will miss you all greatly.

IT HAS BEEN A TRUE PLEASURE TO HAVE WATCHED THE HOUSE GROW SINCE I JOINED IN LOWER 4

Seagrim

HARRIET WATTS

This year began with the annual House Music Festival led by Kai Miller (U6E), with a great rendition of Jackie Wilson's *Higher and Higher* for our House Shout. Despite singing the wrong verse, it was a great upbeat song with stand-out performances going to the talented Sam Drane (U6E) and John Mackintosh (U6E), who really belted it out. While we didn't manage a podium finish, mentions should go to the individuals who helped us stay in the competition. Katja Ruda (U5E) performed beautifully on violin, as one of the three finalists for the Bernard Burrell Memorial Prize.

Following this was the amazing trip to Hautbois House with the Lower 4s. This was definitely a highlight for me, despite being targeted by the boys and getting splashed repeatedly. Activities included raft building, blind folded obstacle courses, orienteering, and the classic campfire songs and scary stories. Massive thanks go to our Peer Supporters, Anna and Ellie, for their enthusiasm on this trip and throughout the year. Also, credit must go to Miss McDonald-Bell for keeping everyone in line and for staying dry in the competitive canoe races.

The annual School Musical saw a good number of Seagrimer take to the stage in *We Will Rock You*. This included those who played an array of instruments in the band and helped backstage, with a proud moment for Seagrim with Kai as the co-lead.

The famous Quiz and Chips was once again a great success with lots of laughter, especially over the dubious photos of the Seagrim tutors when they were young. Thank you to the Upper 6 for helping to write the quiz and picture round. We raised a total of £150, which was matched by the Charities Committee to enable Mr Curtis to take \$300 to Burma for charity Help for Forgotten Allies.

The Cup Run saw a great contingent of runners throughout the house taking on the exhausting trek, with some very respectable team and individual performances, including Nieve Gauvain (L6E) coming in at 2nd for the Senior girls and Lily MacDonald (U4) 3rd in Junior girls. There was a great team performance from the Lower 4 and Upper 4 boys who won the Junior boys.

A huge thank you to our Housemaster, Mr Curtis, for his dedicated support and enthusiasm throughout the year. All of this would not have been possible without him and his team of tutors, who collectively underpin all our successes with their hard work and commitment behind the scenes.

It has been a true pleasure to have watched the house grow since I joined in Lower 4, and to lead Seagrim House this year alongside Mr Curtis and the tutors. I have loved getting to know the house better, from seating rowdy Lower 5s in assembly to visiting different tutorials in the morning. While Seagrim hasn't necessarily won many events this year, we have seen some outstanding individual performances.

All the best to the next generation of Seagrim House and the Upper 6 leavers – I'm sure that many will agree that, as we go our separate ways at the end of this year to begin new adventures, we will definitely miss what Seagrim House has been to us all.

Nelson

GEORGE ANGIER

The fact that this academic year has flown by with such pace is testament to the busyness of school life here and a school calendar that is filled with events for every Nelsonian to throw themselves into, which, of course, we have all done with great gusto and typical Nelson spirit.

The year began in earnest with the House Music Festival, in which we performed Rick Astley's *Never Gonna Give You Up* for our House Song. What we lacked in tunefulness we more than made up for with sheer noise, and a huge thank you must go to our Music Captain, Henry Mallinson (U6N), who somehow managed to make us performance-ready in such a short time frame. Our Part Song was excellent, as we grabbed 2nd place with a powerful rendition of *With or Without You* by U2. These, combined with a good instrumental performance, made the festival an enjoyable one for all involved.

Trafalgar Day is perhaps the most important date in the calendar for the members of Nelson House, as we all take a moment to appreciate the incredible life lived by the man after which our house is named. In the cathedral service, Anna Hermann and Mr Large gave fluent readings, and giving an address from the pulpit on such an occasion is one of the moments that I will cherish the most from my time at the school.

The aforementioned events, along with Minor Games and the Nelson House Concert, made up a busy first term, ended by a day of Christmas festivities. The Christmas lunch provided a rare and welcome opportunity to sit and chat in tutor groups and was great fun for all involved. The same cannot be said for the carol competition between tutor groups, which was hilarious for all until they had to perform, at which point the hilarity quickly turned to excruciating embarrassment. Still, it was a day that really brought the house closer together and the community spirit Nelson has really shone through.

A short but nevertheless busy Lent term saw a change to Nelson House tradition as Variety Evening was replaced by a wine-tasting event, which, funnily enough, was more popular with the parents. It was a hugely enjoyable evening and a significant sum was raised for Nelson's Journey, a charity that gives support to bereaved children.

The inaugural Cup Run also proved a success for Nelson House despite some of our stronger runners not being available (namely Tom Brandford). In the end it proved impossible to topple Valpy as reigning champions but again we gave it a good go, running them fairly close. The gruelling race was once again approached with impressive enthusiasm and everyone just about survived.

Last year's 'Run the length of Britain' was a fantastic fundraiser, but it could be said that the fundraising hit its peak in this year's Trinity term, as the members of Nelson House endeavoured to climb from Everest base camp to its summit. We decided a trip to the Himalayas would be too costly, so a climbing wall was placed just outside the Bishop's Palace instead and we climbed around two and a half times the required distance. It was a truly stunning feat that clearly demonstrates the unique community spirit and enthusiasm that Nelson House has.

Mr Large has been the driving force behind the whole operation this year and deserves a huge thank you. The tutors also deserve great credit, namely Dr Richardson, who has suffered 6 years of our tutor group and will now surely retire. To be at the head of a house of such boundless enthusiasm and genuine community spirit has been a privilege I will never forget, and I wish above all else that it continues in this vein for many years to come.

“”

TO BE AT THE HEAD
OF A HOUSE OF
SUCH BOUNDLESS
ENTHUSIASM AND
GENUINE COMMUNITY
SPIRIT HAS BEEN A
PRIVILEGE I WILL
NEVER FORGET

IT HAS MEANT SO MUCH
TO ME TO HAVE BEEN PART
OF SUCH AN INSPIRING
AND ACCOMPLISHED GROUP
OF PEOPLE

Parker

ALICE BEATTIE

I joined Parker House 7 years ago and the huge amount of commitment and enthusiasm each house member has shown for every event continues to astonish me.

The year began with the annual Lower 4 trip to Hautbois House, aided by the newly appointed Peer Supporters, Louise Byrne and Joe Moncrieff. A fabulous week began with valuable time being spent getting to know one other and the pastoral team over campfires while also taking part in activities such as canoeing and orienteering.

Early in the Michaelmas term, Parker gathered in St Andrew's Hall for the Bernard Burrell Memorial Prize and the House Shout. The afternoon of music was the climax to this year's House Music Festival, which saw an exceptional standard of choral and instrumental pieces performed across 2 days. A particular highlight was a moving performance by the instrumental soloist Tad Davies on piano, who was later praised by the Principal Adjudicator, John Bowley. What followed was the eagerly anticipated House Shout, where Parker performed *Proud Mary* by Tina Turner. Thanks must go to our music captains, Hari Padman, Tad Davies and Amy Carnell, who guided Parker to a very respectable 3rd place overall in the House Cup.

During the Lent term, the whole school gathered at Mousehold Heath for the annual Cup Run. With fine weather conditions for running there were some impressive times recorded alongside the usual heroic support from Parker's runners and non-runners alike. Despite Cup Run not being a particular strength of the house calendar, everyone should be commended on their enthusiasm and determination displayed in a valiant 4th place finish overall.

The Trinity term provided one of the closest Sports Day competitions in memory as the top houses were split by fewer than 60 points, with many of the placings being decided in the last few events of the day. The day concluded with Parker claiming 6th position ahead of Seagrim and Nelson. Congratulations and thanks must go to all the Parker competitors for their amazing efforts in the sweltering conditions. A particular mention must go to Anne Kalu and Amelia Barclay who both won the Victrix Ludorums respectively, showing that Parker's future is in safe hands. Another notable highlight within the term was Rory Cruickshank's selection for the Great British Rowing squad for the World Championships held in Lithuania.

It has meant so much to me to have been part of such an inspiring and accomplished group of people. Furthermore, it has been such a pleasure to have got to know you all as Parker's Head of House over this last year and I would like to thank you all for making it such a memorable experience. A particular highlight was collecting the cup for co-curricular standards on behalf of the house, an achievement that everyone should be particularly proud of.

A huge thank you must go to Parker's Housemaster, Mr Andy Fisher, for his infectious motivation, enthusiasm and leadership. I am extremely sad to be leaving behind such a special group of people who have made my time at Norwich School so enjoyable. Parker's commitment and dedication to the house system is something I admire, and I wish all of Parker the best of luck in their future endeavours. I know I am leaving the house in safe hands and I look forward to hearing about all the achievements in the years to follow.

Parker House may not be well known for its success, but what we do hold in abundance is the sense of belonging that comes with being a part of the Parker House family, for which I am eternally grateful.

Repton

WILL PIERSON

When I was first given the role of Head of House, it was described to me as being that of an 'Enthusiastic Cheerleader'.

What I didn't realise at the time was that it was a special year for Repton, it being the bicentenary of Humphrey Repton's death and a celebration of his life's work. I was particularly proud of the positive feedback given by ON Reverend Jack and the Aylsham Parish Church to the Repton House members who assisted at the opening event of the 'Repton 200 Festival'. This has been a special year for the house and I feel I am handing the house over to the new Head of House in great shape.

We started the year in style at the annual House Music Competition. While our solo performances did not seem to impress the judges, we came together as a collective to deliver an energetic and powerful rendition of the 80s classic *Don't You Want Me* by The Human League. The pupils put their all into the song and we came away with a respectable 3rd place. Special thanks must go to House Music Captain Lucas Nieboer (U6R) for his constant dedication and especially his spirited attempts at the infamous 'Algje Met the Bear' warm-up.

The annual Lower 4 trip to Hautbois House was next, aided by the newly appointed Peer Supporters and respective tutors.

This trip remains one of the most memorable for me and I'm sure that this year's Lower 4s were no exception. I fear that the sight of me, oar in hand, splashing them from the river bank may be one that stays with them forever.

The Repton Variety Evening certainly lived up to its name this year. Talented singing performances were contrasted with office chair racing and hilarious comedy. This also provided an opportunity for Mr Sims to bring the pupils and parents up to date with the Repton 200 Festival celebrations.

Sport has always been a heavy burden on Repton House in my 7 years at the Senior School with our trophy cabinet somewhat gathering dust. With Mr Sims at the helm, it seems our voyage is headed in a more positive direction. Freddie Mitchell (U4R) and Madison Kelly (L4R) amongst others gave sterling performances at this year's Cup Run. Having encouraged the house to get involved in everything and regret nothing, I had no choice this year but to run.

When I say run... I think the less said the better. House Cricket, on the other hand, saw our Junior Boys team take home the 1st place trophy and I looked forward to Sports Day with renewed optimism.

It has been an honour and a privilege to be Head of House and to have worked alongside Mr Sims and the Repton tutors. On behalf of the Upper Sixth, thank you to all of you for making our final year at Norwich School so memorable. I encourage you to be brave, take part and remember you will only regret the things you don't do.

“”

THANK YOU TO ALL
OF YOU FOR MAKING
OUR FINAL YEAR AT
NORWICH SCHOOL SO
MEMORABLE

School

TOBY BARBER

I have been incredibly lucky to be the Head of School House for this year and it has been an honour. It has been wonderful to get to know the brilliant people of School House and to witness all that they have accomplished throughout the year. We always throw ourselves in 100% and I am incredibly proud of all that the house has achieved through the unrelenting enthusiasm of everyone.

The first house competition of the year is, of course, the House Shout, and under the guidance of the multi-talented Olivia Keable (U6E), we wasted no time before getting into rehearsing. As a house, we sang *Hooked on a Feeling* by Blue Swede while our more elite singers tried to make magic with *Double Trouble* from Harry Potter. A group of some of the superb School House instrumentalists tackled *In the Mood* and we also had many fantastic solo results across the board. Despite being robbed of the victory once again, the whole house pulled together excellently making it a real team effort.

As Christmas approached, tutor groups started to turn their attention to the second musical event of the Michaelmas term – the School House Carol Extravaganza – which, this year, took place in the Blake Studio for the first time. Always a family favourite, this brilliant event really signals the start of the festive period as each tutor group seeks to impress the judges with their carol. This year saw some particularly good entries and even included a Christmas rap written and performed by the Upper 4! Unfortunately, the Upper 6 could not retain the title for their final year and the win went to the Lower 6. Money raised by the event was donated to the Stroke Association to help them continue their very important work. Thank you very much to everyone for taking part and making it such an enjoyable evening.

The School House spirit really shone through when it came to the Cup Run: it was terrific to see so many people putting themselves forward to take part in, as Mr Grisewood would say, something that isn't necessarily everyone's cup of tea. Everybody likes to win but that's not the goal of School House and all our runners really gave it everything they had as they tackled the formidable Mousehold Heath.

Well done to everyone for making this another splendid school year for School House. Big thanks must also go to all the tutors and Mr Grisewood for all their hard work. I look forward to hearing about all the fantastic things everyone gets up to next year!

IT HAS BEEN
WONDERFUL TO
GET TO KNOW THE
BRILLIANT PEOPLE
OF SCHOOL HOUSE

Valpy

JACK O'SHEA

Valpy House have had a very impressive year. The House Music Festival was the first opportunity for all of us to come together as one community and sing our hearts out. (I think our rendition of David Bowie's *Changes* trumped anything Coke House came up with!) I would like to thank James, Will, Annabelle and Cam for their hard work and enjoyable rehearsals.

For me, the Lent term really allows this house to shine. The mad 20 minutes of Valpy Pancake Day saw almost 200 of the infamous 'Bateman Whoppers' sold and over £400 raised for the GTC monastic school in Ladakh.

Next came Cup Run and words cannot describe how awesome the performance was of every runner in our house. Of course, there were some outstanding solo performances, but the win came from the combined effort and hard work of all members of Valpy competing. Personally, I think the Lent term shows off the competitive nature of Valpians and, more importantly, the willingness to volunteer and step up to the plate, even if it is outside their comfort zone. I said to the house at the end of the year that every single member of the house is awesome. As cheesy as it sounds, after being Head of House for a year, I have been able to get to know almost everyone and learn about the interesting and exciting lives that Valpians lead, in and outside of school.

As the Upper 6 say goodbye after many years in Valpy House, we take away a vast array of memories that will stay with us wherever we end up. My final words to members of Valpy are – keep volunteering, be the one to step up when help is needed, and keep pursuing your hobbies and interests, both in school and at home.

Thanks to everyone for making my job so easy. Good luck to Freddie next year; I'm sure you will do a better job than me! And, of course, I couldn't get away without mentioning the man who makes everything happen. Mr Bateman, a big thank you from me and the rest of the house; you really do make Valpy feel like a family away from home.

WE TAKE AWAY A VAST
ARRAY OF MEMORIES
THAT WILL STAY WITH
US WHEREVER WE
END UP

HOUSE COMPETITIONS

House Music

This year's House Music Festival yet again saw an exceptional standard of choral and instrumental pieces performed across 2 days, with every competitor eager to gain valuable House Points for every performance.

For the second year running, Brooke House won the overall prize for the House Cup, made up of the scores for the individual, ensemble and full house pieces. Coke were winners of the House Shout with their version of *Goodbye Mr A*.

The Bernard Burrell Memorial Prize was won by Caitlin Obee (U6B) on flute.

Cup Run

The whole school gathered at Mousehold Heath for the annual Cup Run on a chilly but bright Tuesday in March. Some impressive times were recorded and Valpy House won the overall title.

Congratulations to all those who took part but especially to Mia Bartram (L5C), Freddie Mitchell (U4R), Kitty Taylor (M5C), Angus Toms (U5N), Matilda Warde-Aldam (U6V) and George Clements (U6V), who all came 1st in their respective races.

Overall House Positions

1st	Valpy
2nd	Nelson
Joint 3rd	School, Parker and Brooke

Sports Day

The annual Sports Day took place at the Lower School playing fields on Saturday 30th June. Records were broken on both track and field, despite the hot weather and blue skies.

Boys Total Scores					
	Juniors	Inters	Seniors	Totals	Position
School	50	65	56.5	171.5	1
Seagrim	50	71.5	33	154.5	2
Repton	67	51	34.5	152.5	3
Valpy	28	31	89	148	4
Nelson	30	48.5	69	147.5	5
Coke	32	43.5	65	140.5	6
Brooke	49	35	34	118	7
Parker	43	11.5	41	95.5	8

Girls Total Scores					
	Juniors	Inters	Seniors	Total	Position
Parker	60	67.5	33.5	161	1
Valpy	25	40.5	77.5	143	2
School	30	48	60.5	138.5	3
Coke	52	52	28.5	132.5	4
Seagrim	43	41.5	49.5	134	5
Brooke	54	29	47	130	6
Nelson	39	46	22.5	107.5	7
Repton	25	31.5	47	103.5	8

Overall Scores		
House	Total	Position
School	318.5	1
Seagrim	295.5	2
Valpy	295	3
Coke	288	4
Repton	268.5	5
Nelson	268	6
Parker	263	7
Brooke	253.5	8

House Cricket

Some great cricket was played during this year's House Cricket Festival. The Seniors made their inaugural House Cricket competition one to remember with lots of fours and sixes, and the odd wicket too!

Boys Senior House Cricket Results

Joint 1st:	Nelson and Seagrim
3rd:	Coke
Best batsman:	Fitz Hornor
Best bowler:	Harry Scott
Best all-rounder:	Freddie Steward

Boys Intermediate House Cricket Results

1st	Brooke
2nd	Coke
3rd	School
Best batsman:	Debangshu Chakrabarti
Best bowler:	Taha Raja
Best all-rounder:	Ben Blowers

Boys Junior House Cricket Results

1st	Repton
2nd	Seagrim
3rd	Nelson
Best batsman:	Reuben Hollis
Best bowler:	Farren Miller
Best all-rounder:	Freddie Mitchell

Girls Junior House Cricket Results

1st	Coke
2nd	Seagrim
3rd	Nelson
Best batter:	Lila Hallam
Best bowler:	Mirha Kashif
Best all-rounder:	Saskia Williams

THE ARTS

< **Left:** A bronze sculpture by Laurence Edwards

⌞ **Below left:** Sketch for Survival exhibition

ART AND DESIGN EXHIBITIONS

The Crypt Gallery

For the second year, the Crypt Gallery was open as an exhibition space, with a varied and exciting programme of exhibitions (both internal and external).

October 2017 *Sketch for Survival*

The exhibition (pictured below), organised by the Real Africa Trust, aimed to raise awareness about the threats to iconic species in Africa as well as raise funds for The David Sheldrick Wildlife Trust and Animals Saving Animals charities. The collection of over 160 pieces included work from leading international wildlife artists, such as Katy Jade Dobson and Tom Lasic, as well as celebrities including Dame Judi Dench and Stephen Fry.

October 2017 *Norwich School GCSE Show*

A selection of work by current GCSE pupils was on display.

November 2017 *Visitor*

Artist Laurence Edwards brought together some of his bronze sculptures, maquettes and studies, alongside some of his paintings.

December 2017 *More Homework*

This exhibition showcased artwork created by staff who work within the Art and Design Department at Norwich School. The work, created specifically for the exhibition, featured a range of disciplines: drawing, painting, photography, sculpture, ceramics, silversmithing, textiles and woodturning.

January 2018 *New Impressions*

New Impressions was part of the Unlocking the Archive project run by academics in the School of Literature, Drama and Creative Writing at the University of East Anglia. It aimed to open up the Renaissance book collection at the Norfolk Heritage Centre to new audiences, in new ways.

February 2018 *NUA Sake Branding and Packaging*

This exhibition of graphic design was created through an international student design project between Norwich University of The Arts (NUA) and Nagaoka Institute of Design. Students at both institutes were given the same brief to design packaging for the famous Japanese drink.

March 2018 – Response

Sixth Formers from five schools visited three exhibitions held in Norwich – Rembrandt: Lightening the Darkness at Norwich Castle; The Jerwood Drawing Prize at NUA's East Gallery; and Laurence Edwards' solo-show Visitor at the Crypt Gallery. The Response exhibition showcased their reaction to these shows, one of which is below:

Inspired by the Work of Laurence Edwards

DAISY CAMPBELL (L6E)

The silver skinned needles shed from complacent birch,
A paper skeleton that's heavier than hollow bones,
Covert cupped hands encased in tree,
Hidden from rain but seeking the stars.
They borrow the earth and the pebbles and stones,
The twigs underfoot, and the leaves that turn brown,
And receipts that we drop, the labels and tags,
Frayed parts of garments and fragments of rags.
Hearts that flutter like feathers, flustered, alarmed,
Burdened by time, unburdened by weight,
Little vessels of life, perching on branches,
Holding their bricks, but better designed.
Their home, no craftsman can ever quite grasp,
Bliss is encroached by a desperate attempt,
Relentless marks and materials held,
Never just so, not as light or as raw,
As the little twig house, lined with moss, bound with straw.

June 2018 *A Trace of Hares*

Running alongside the GoGoHare trail, the Crypt Gallery was filled with hare artwork (pictured right) created by local professional artists and over 150 children from Coltishall Primary School, Poringland High School and Norwich Lower School.

ART AND DESIGN

2D DESIGN

∨ **Below:** Katie Green (Lower 6 Photography)

^ **Above:** Louis Cann
(Lower 6 Graphic Communication)

^ **Above:** Emily Grisewood
(A level Photography)

^ **Above:** Seb Green
(A level Graphic Communication)

Here is a selection of work produced by our **GCSE and A level 2D Design pupils.**

- < **Left:** Sarah Chung (Lower 6 Photography)
- > **Below:** Alex Parriss-Hind (GCSE Graphic Communication)

- ^ **Above:** Faye Hillyer (Lower 6 Photography)
- < **Left:** Millie Benstead (GCSE Photography)

ART AND DESIGN

3D DESIGN

- ^ **Above:** Matilda Warde-Aldam
(A level 3D Design)
- ◀ **Far left:** Etienne Pell
(GCSE 3D Design)
- ◀ **Left:** Ed Briggs
(GCSE 3D Design)

These images show some of the work created by our **GCSE and A level 2D Design pupils.**

▼ **Below:** Nikolina Boldero (A level 3D)

▲ **Above:** Anna Herrmann (A level 3D Design)
▼ **Below:** Carissa Huang (A level 3D Design)

◀◀ **Far left:** Declan Bacic (A level 3D Design)
◀ **Left:** Shannon Lai (A level 3D Design)

ART AND DESIGN

FINE ART

^ Above: Ellyn Roberts (GCSE Fine Art)

< Left: Ben Wright (GCSE Fine Art)

Here is some of the work produced by our **GCSE and A level Fine Art pupils.**

- < **Left:** Carissa Huang (A level Fine Art)
- > **Below left:** William Wistow (Lower 6 Fine Art)
- > **Below right:** Erica Zhang (Lower 6 Fine Art)

- > **Above:** Daisy Campbell (Lower 6 Fine Art)
- < **Left:** Bobby Wilson (Lower 6 Fine Art)

ART AND DESIGN FOURTH FORM AND LOWER 5

- ^ **Above:** Upper 4 graphics (2D Design)
- < **Left:** Upper 4 (3D Design)
- ∨ **Below left:** Lower 5 (Fine Art)
- ∨ **Below right:** Lower 5 (3D Design)

These images show various projects that pupils in the **Fourth Form and Lower 5** have worked on throughout the year.

✓ **Below:** Various pupils (Lower 5 2D Design)

^ **Above:** Matthew Hudson (Lower 4)
 < **Left:** Group work – Ariana Grande Portrait (Lower 4)

MUSIC

Unsigned

Norwich School pupils organised a charity singer-songwriter event, which took place in the Blake Studio. UNSIGNED was supported by Young Norfolk Arts and raised money for both Action Aid and the Hispanic Federation. This was a unique chance to hear talented individuals perform songs that they had written themselves. UNSIGNED raised £250 for the nominated charities.

Festival of Nine Lessons and Carols

The school community gathered for its annual Christmas concert in Norwich Cathedral with singing by the Norwich Cathedral Choristers, the Norwich School Junior Choir and the Norwich School Chapel Choir.

Jazz Night

Jazz Night, the annual fundraiser organised by the Friends of Norwich School, took place in March at Epic Studios. The Norwich School community were treated to a night of incredible music, delicious food and dancing. In addition to individual acts, there were memorable performances from the Senior Jazz Band, G-Force, Saxology and Quartz.

Unplugged

Taking place at Norwich Playhouse, Unplugged showcased lots of unseen talent from over 30 singers, songwriters and musicians, all from a variety of year groups. The house band, string section and brass section played tirelessly throughout the evening, accompanying all who performed.

The Dyers' Concert

Many years ago, the Worshipful Company of Dyers generously donated two grand pianos to Norwich School, which were placed in the Barbirolli Room. Each year, many of the school's most promising musicians give a concert to celebrate these gifts.

The 26th Dyers' Concert took place in December and the school welcomed the three Representative Governors from the Worshipful Company of Dyers: Prime Warden, Mr Nigel Back, and Messrs Alan Burdon-Cooper and James Holme.

Six pieces were performed on the Dyers' grand piano by pupils from all Senior School year groups. These included pieces by Beethoven, Brahms, Chopin, Harvey and Mozart. The audience was also entertained by two string quartets performing arrangements by Haydn, and by individual performers on the guitar and the oboe.

Music and Munch

Each month, Norwich School pupils performed to residents at The Great Hospital while they enjoyed their lunch.

Bandfest

The Blake Studio hosted a revival of a Norwich School tradition as E23 Radio presented Bandfest – a night of rock music from Norwich School’s budding (and established) rock stars.

There were performances from Upper 6 band Factor 50, Upper 5 band Cobblestones and Quartet AD11. Staff band Beard – who played at the original incarnation of the event in the 1990s – showed off their rock-star credentials and brought the house down with some classics, ending their set with an unforgettable rendition of The Troggs’ *Wild Thing*.

Middle 5 soloist and The Voice Juniors finalist Perry Cooke led the crowd in an impromptu singalong of *Wonderwall*, and E23 DJ Lucas Nieboer provided tunes in between bands. The event raised £400 for La Casita María Esperanza, a day centre for children of low-income families in Buenos Aires, Argentina.

Making Musicians

Making Musicians has had a wonderful year of music making. The recitals in the cathedral have drawn larger and larger audiences as word gets out that these concerts are showcasing exceptional talent from Norwich School. Pupils in the Making Musicians programme have had a variety of workshops and opportunities throughout the academic year, including a baroque masterclass, composition workshop, advice from recently graduated professional musicians, and a talk from the Master of the Queen's Music to name a few. Two other highlights were the hugely successful concerts in the Aviva Marble Hall, Norwich, and the Old Granary Studio, Raveningham.

Choral Society and London Mozart Players

Norwich School Choral Society, accompanied by the London Mozart Players, performed their annual Spring Concert at St Andrew's Hall.

The programme consisted of Mozart's exquisite *Coronation Mass*, Vaughan Williams' *Five Mystical Songs*, and Rutter's uplifting setting of African-American spirituals *Feel the Spirit*.

Norwich School pupil Caitlin Obee performed *Chaminade's Concertino* as the flute soloist; Caitlin is Principal Flute with the County Youth Orchestra. Musicians from other schools, in partnership with the Norfolk Music Hub, also took part.

Grade 8

The following pupils have passed a Grade 8 Music exam this year. Congratulations to all!

Pupil	Instrument	Pass/merit/distinction
Morgan Hardy	Voice	Distinction
James Thistlewood	Trombone	Distinction
Shannon Lai	Trumpet	Merit
Elizabeth King	Oboe	Pass

Ashley Thorpe gained a distinction in his ARSM (Associate of the Royal Schools of Music), which bridges the gap between Grade 8 and DipABRSM.

DRAMA

We Will Rock You

Norwich School's musical, *We Will Rock You*, ran for five performances at Norwich Playhouse. Based on Queen's greatest hits, the show wowed the audiences with a fantastic mixture of song and dance. The musical was a wonderful combination of comedy, outlandish costumes and memorable performances. Congratulations to all the pupils who took part and to all the staff and crew that produced such a fun and slick show, night after night.

Junior Play – Buckets

Pupils from Lower 4, Upper 4 and Lower 5 performed the play *Buckets* by Adam Barnard in the Blake Studio. It was an exciting and powerful production all about living life to the full and trying to get things done 'in time'.

Spiral Drama

Spiral Drama performed two pieces. The first was *The Lie Which Killed Two*, a historical murder thriller written by Finn Duncan (L5B). The second, *Broken Brexit Britain*, written by the Spiral Drama group, was some original and innovative theatre, looking at how to come to terms with what Brexit might mean for future generations.

Game of Secrets

Lower 6 delivered their devised performance, *Game of Secrets*. The thought-provoking play focused on the impact of social media and will be performed to pupils in other schools across Norfolk.

Mystery Plays

A fifth production of biblical stories was performed in the School Chapel.

Judgement Day

ISABELLA COMER (L6E)

For 5 weeks, a talented cast of actors, set designers, directors and creative leaders worked tirelessly on making the Senior Play *Judgement Day* a success. Though exhausted by the end of the process, spirits and morale remained high and the ultimate result was worth every second.

The rehearsal process, led by our very own Ms Ziegler, was a long and, at times, tedious process of reading and re-reading lines, going over each scene until it ran smoothly and effortlessly. Exercises and warm-ups included activities which aimed to keep the cast in sync and strengthen bonds – many of which are sure to last a lifetime.

Despite the setback of missing our final week of rehearsals due to the snow days, the final three productions were a large success and the whole cast should be immensely proud of themselves. Many questions were flying through the heads of everyone towards the end of rehearsals, with everyone asking whether or not we were truly ready. How would I know when to come on stage? What if I fall through the massive hole in the middle of the floor? We weren't given the chance to have a full run-through before the first performance, and so when that went smoothly and almost without fault, minds were set at ease and confidence grew.

Being able to perform in an ancient space such as the Puppet Theatre was an incredible experience in itself, and being able to perform with such a fantastic cast and crew just made the whole experience spectacular.

Thanks should go not only to Ms Ziegler, Mr Simpson, Mr Webber and the rest of the fantastic team at Norwich School, but also to Darren and the rest of the crew at the Puppet Theatre. They work constantly to keep the theatre alive and running for almost nothing, and having them on board to help with our show was a truly humbling and wonderful experience. We were able to learn more about the theatre, and Darren's many stories about the building kept spirits high, even through the 12-hour rehearsals. Thanks to Darren and his team our play was truly able to come alive on stage.

“”

BEING ABLE TO PERFORM
IN AN ANCIENT SPACE SUCH AS THE
PUPPET THEATRE WAS AN INCREDIBLE
EXPERIENCE IN ITSELF, AND BEING
ABLE TO PERFORM WITH SUCH
A FANTASTIC CAST AND CREW
JUST MADE THE WHOLE
EXPERIENCE SPECTACULAR

DANCE

Dance Extravaganza

This year, for the first time, the Dance Extravaganza saw the combination of the Junior and Senior dancers to create one amazing show. The level of commitment, talent and vitality of all those involved was impressive.

“This year’s Dance Extravaganza was an amazing event to be a part of as it gave all kinds of people different opportunities. I chose to help backstage, and really enjoyed the challenge! I loved watching the dances and helping to organise the performers. It was incredible to see how all the individual dances slotted together into one to make the Norwich School Dance Extravaganza.”

Abigail Hill (L5B)

“The Dance Extravaganza: a festival filled with colour and light-hearted fun, and with over one hundred pupils participating. Having been through the school from Lower 4, I have seen the show develop from a small, perfected performance into an almost industrial-scale production. Having previously taken part in the event, it is easy to forget those who work behind the scenes, who are ensuring a smooth-running and ‘well-worth-the-watch’ show. It was this outlook that led to me going behind the curtains this year. I found it to be a thoroughly enjoyable and indeed rewarding experience which I will not hesitate to aid in again; I look forward to next year’s extravaganza.”

Grace Collen (L6S)

Gather 18

Gather 18, the school's end-of-year creative arts festival, saw a packed series of music, drama, dance and exhibitions taking place during the last 3 weeks of the school year. The Gather 18 programme provided opportunities for all pupils to perform and organise events, showcasing the wide-ranging creative talent that exists within our school community.

> **Right:** Private view of the A level Art and Design Exhibition at the Forum.

< **Left:** *Brooke* - a Polymath production and an original piece of writing by pupil, Hayden Carter, (co-directed by Hayden and Kayanne Shaikh).

> **Right:** Adaptations of Homer's *The Iliad* and *The Odyssey*, performed by Lower 4 pupils in the garden of House 68.

“Directing *Fantastic Mr Fox* has been such an amazing experience that has taught me so much! The commitment of the cast and crew has been outstanding and something that will never cease to amaze me. What started as a fundraising project turned into one of my best Norwich School experiences and I hope will lead all the people involved and me on to bigger and more exciting things.”

Augustus Sanders (M5R)

- < **Left:** *Fantastic Mr Fox* directed by pupil, Gus Sanders (M5R), and performed in the Blake Studio
- > **Below:** Norfolk Book Festival -over 800 children from 28 Norfolk schools took part. The pupils enjoyed a day packed full of workshops and talks by authors.

- ^ **Above left:** Choral Concert with Merton College in Norwich Cathedral
- > **Right:** Instrumental Concert at the OPEN

▼ **Below:** Fashion Show at the OPEN.

This year's Fashion Show took place at the OPEN. Some of the city's best retailers were showcased, along with lines designed by pupils. The event was organised by members of the school's charity committee. All proceeds went to Break charity.

› **Above Right:** After Hours, was a musical event which followed the Fashion Show, offering the opportunity for singer-songwriters and bands from a range of year groups to perform live at the OPEN

▼ **Below:** Gala Night.

The Gala Night, which took place at the Lower School playing fields, was an unmissable evening with several hundred in the audience. The event showcased some of the best talent from Norwich School in music, drama and dance.

▲ **Above left:** Gala Night
> **Right:** Gala Night

BEYOND THE

A group of hikers with large backpacks walking on a rocky trail in a vast, open landscape under a blue sky with white clouds. The hikers are wearing various outdoor gear, including hats and jackets. The landscape is a mix of green grass and brown rocks, with rolling hills in the distance. The sky is bright blue with large, fluffy white clouds. The text "CLUBS AND SOCIETIES" is overlaid in the center of the image in a white, sans-serif font.

CLUBS AND SOCIETIES

Cheerleading

BETH GAMMAGE

It's been a fantastic year for the Norwich School Cheerleading Team with the squad competing at their first competition and also performing at a number of school events.

The year kicked off with a performance at the Dance Extravaganza and the team performing on stage at Epic Studios. With a high intake of Lower 4 members this year, it was the first time many of the team had performed stunts in front of an audience.

The team then travelled to Paris over the Easter break to compete at the Future Cheer Paris Championships at Disneyland Paris. The event saw teams compete from all over Europe with the new Norwich School team competing in their first competition in the Level 1 and Level 2 divisions. The team, which is made up of 30 pupils from Lower 4 to Upper 6, hit an almost perfect routine in front of the judges to secure 3rd place. In the group stunt division, the team secured 7th place in a large and very competitive category.

OUR CHEERLEADING TEAM ALSO HAD THE AMAZING OPPORTUNITY TO PERFORM DOWN MAIN STREET USA

Our Cheerleading Team also had the amazing opportunity to perform down Main Street USA as part of the Disney Performing Arts OnStage Pre-Parade and, of course, experience all the fun of the two Disney-themed parks packed with over 50 rides and attractions.

Once the competition was over the team could focus on getting ready for performances which formed part of Gather 18. We worked on some new harder skills and added them into the routine which was showcased at the Royal Norfolk Show and Gala Night.

Special thanks must go to the departing Upper 6 pupils for their hard work and effort in making the team such a special one. We wish the best of luck to Dora Hannington, Harriet Watts, Evie Bateman and Charlotte Long.

8th Norwich Sea Scouts

AMANDA ROPER

The 8th Norwich Sea Scouts have had a busy year with numerous activities taking place alongside the weekly section meetings. Trips have included Lee Valley White Water Centre and Horstead Mill for kayaking, cycling in Thetford Forest, weekend sailing on Wroxham Broad, windsurfing at Whitlingham and conservation work on Mousehold Heath. Lowestoft Sailing Week saw 24 Scouts progressing their RYA awards with six achieving Assistant Instructor status. James Hill and Harry Peachment became the first Young Leaders in the group to achieve the 'YL' Belt, with James also receiving a County Commissioner's Commendation for his services to scouting.

George and Natalie, Patrol Leaders of Brilliant and Illustrious, Port Watch, were among the large crowd of Scouts and their parents who attended the Scout Open Evening.

"The Open Evening is the only time in the Scout year when the whole Scout Group – Cubs, Scouts, Explorers and Leaders – get together. People come from the Scout District Council and interview us about Scouts and what we enjoy about it. Overall, it's a really fun and enjoyable evening for everyone who attends."

George Schofield (U4N)

"There are many activities that run on Open Evening, and even more throughout the year. The main water-based activity Scouts do is sailing. We have a large fleet of single and double handed boats for a range of abilities. A very popular activity on Open Evening was windsurfing, as was the powerboat taster. The Scouts also have a large fleet of powerboats which we use on power cruise in the Michaelmas term. Along with these activities, we also run kayaking, canoeing, gig pulling, paddle boarding, coracle building, orienteering, cycling, obstacle courses and so much more."

Natalie Chalk (U4N)

Coding

ALEX JENKINS

On Thursday 21st June, 12 intrepid coders from Lower 4, Upper 4 and Lower 5 visited the UEA Computer Science Department for an inter-school Scratch-Off. Scratch is a block editor that helps to visualise computational concepts in a very graphical way; a much easier way to learn how to code.

The pupils were split into pairs and judged on an unseen challenge and a pre-prepared game. The unseen challenge this year was to teach young people how to tell the time using an analogue clock. Many of the teams coded a tutorial-style quizlet which randomly generated analogue clock faces to test their learning.

Although Computer Science has only been taught as a discrete subject at GCSE and A level this year, the pairs did very well, producing some excellent responses to the task. Arlo Brown and Alex Walker were chosen by the judges to present their game to the rest of the competitors in a huge lecture theatre.

An excellent day was had by all and thanks must go to Mrs Brown and Mr Ramshaw for helping to run the trip. We will be stronger next year as these young coders gain another year of experience in the digital world. Happy Scratching!

Film Club

GEORGINA MCDONALD-BELL

Norwich School Film Club has gone from strength to strength with interest from pupils in all year groups. Lower 6 pupils headed up the club this year, with Nieve Gauvain (L6E) leading the team and 15 core members actively involved with running events. We have had film and editing workshops run by an external film company, Eye Film, filmed publicity material for various school events,

experienced behind-the-scenes training and filming opportunities at Epic Film Studios, and been involved in a focus group where ideas and input from our film group were considered for a live film brief in collaboration with Eye Film and Norfolk Police. The club has also developed a number of creative projects such as the competition starting in September.

We are looking forward to another year of exciting developments and further input from both new and existing pupils.

Special thanks go to the Friends of Norwich School for their continued support and generosity towards Film at Norwich School.

Maths

GLEN RICHARDSON

This year, both our Senior and Junior Maths Teams won the regional heats of the UKMT team challenge, and went on to compete in the National Finals in London. The Junior team of Ben Groat, Navaneeth Hari Krishnan, Alex Walker and Ralph Pye came 36th, while the Senior team of Raven Yuan, Henry Lee, Frank Yu and George Clements came 51st.

For George, this was the last of many such finals. He was in the Junior team that got our best-ever result of 9th place in 2014, and has rewritten all records in his time at Norwich School. Since joining us in

Lower 5, George has topped the Maths Challenge scores every year but one. He has also gone on to win a medal in the Olympiad an unprecedented four times. This year he became our first ever pupil to earn a distinction in Round 2 of the Senior Olympiad. George's various achievements have been a large factor in explaining why Valpy have won the House Maths Cup every year since it started.

Maths at Norwich School will not be the same without George, and we wish him all the best as he heads to Cambridge.

A Third Year of Successful Model Diplomacy

DR ANTHONY SPECA

Our third year of model diplomacy at Norwich School saw our first overseas Model United Nations (MUN), our biggest Model Arctic Council yet, and a return to one of the largest British MUNs.

In January, 11 pupils travelled to Bilbao, Spain, for MUN Bilbao. Representing Egypt were Ambassador Jack Ellis (U6E) and delegates Ed Alger (U6P), Tom Brandford (U6N), Tom Dewin (L6V), Josh Parriss-Hind (U6B) and Cameron Woodcock (U6E). Representing Turkey were Ambassador Morgan Hardy (L6N) and delegates Jules Chan (U6B), Ellie Hipper (L6C), Emily Holdcroft (L6C) and Maisy Leeds (L6S).

After opening ceremonies in the Basque Parliament, our delegation mixed 3 days of intense diplomacy with sightseeing around Bilbao. Ed Alger and Tom Brandford were recognised in particular for excellent committee work.

In February, we proudly hosted our third annual NORMAC, the world's only standalone Model Arctic Council. Nearly 50 delegates from 14 different home countries visited our school to simulate real Arctic Council diplomacy.

NORMAC was deftly managed by Secretary Ismay Whitaker (U6R), Deputy Secretary Charlie Austin (L6P) and Chief Rapporteur Morgan Hardy, assisted by Joshua Alderton (L6B), Artemis Apergi (L6R), Charlie Brownlow (U6C), Louis Cann (L6V), Jules Chan and Zain Hassan (L6V), Ellie Hipper and James Kettley (L6N), Nick Saunders (L6N) and Shreya Vulla (L6R). This year's NORMAC was the largest yet – and new schools are already registering for NORMAC 2019!

Finally, in March, seven pupils travelled to Hertfordshire for Haileybury MUN. Representing Fiji were Ambassador Charlie Austin and delegates James Cherry (L6B), Louis Cann and Nick Saunders. Representing Finland were Ambassador Benji Fischer (U5E) and delegates Arjun Kamath (U5B) and Rosy Valentine (U5B).

Our delegation mixed with over 600 other pupils from over 20 countries around the world. And after a full-on weekend of diplomacy, Louis Cann emerged from the fray with a coveted 'Distinguished Delegate' award – well done!

Warhammer World

HARRY PEACHMENT (L6E)

In June, the Norwich School Warhammer 40k team headed up to Warhammer World, Nottingham, for the final of the National School's League Championship, and the conclusion of the 2017/18 series. The team, comprising Will Amies (L6E), Will Walton (L6R), Harry Peachment (L6E) and Benji Fischer (U5E), had passed through the semi-finals with ease and, from arrival, it was apparent the standard for the final would be a significant step up, with all 11 finalist teams eager for a top-three finish.

Despite a strong opening round, winning three of the four games against two different opposing sides (including snatching a win from the eventual winners, Oakland Park), the team continued to play strong opposition and struggled to find much more success. The final result was four wins out of 12, which, although below the team's usual standard, managed to secure them a joint 7th place finish. On top of this, Harry was nominated for the best painted army alongside three other finalists in an incredibly tight contest. His models are now on display in the entrance to Warhammer World.

Although the team felt defeated for the first time in the tournament, they have learned a lot and have come away better prepared for what next year will throw at them. A big thank you to Dr Clark and Mr Joel for their continued support of the club this year; we couldn't have done it without you.

Debating and Public Speaking

ADRIAN CORNELL

Will Tremelling (U6C) and Tom Osborn (U6B) rounded off their impressive school debating careers with a top-third placing at the Oxford Schools Debating Competition. When judged on speaker points, Tom came 28th and Will 11th out of the 216 final speakers. Praise should also be given to the teams of Thomas Dewin (L6V) and Joshua Alderton (L6B), and Will Amies (L6E) and Jules Chan (U6B), who battled well in the heats.

At the corresponding Cambridge competition, Louis Mian (L6C) and Louis Cann (L6V) came within an inch of qualifying for the finals, while Jules Chan and Emma Cadley (U6C), Zain Hassan (L6V) and James Cherry (L6B), and Charlie Austin (L6P) and Will Amies put in strong performances.

Louis Mian and Louis Cann have been our tireless Debating Society presidents over the year, guiding novices and leading weekly sessions with a double act of brilliance and humour. Many young debaters benefited from their tutelage, including Henry Farr (L5B) and Anna Austin (L5P), who represented us at the Interscholastic Debating Society, where Joe Wells (L6B) won Best Newcomer. Meanwhile, Henry teamed up with Jamie Nung Vu (L5E) to take 1st place in our Junior Debating Competition; Sam Dernie (L5V) and Akshay Pissay (L5P) were runners-up.

Rosy Valentine (U5B) and Nathanael Bean (U5P) did a professional job as Chairperson and Questioner respectively at the English Speaking Union's Public Speaking Competition, where Ellyn Roberts (U5C) held the room's rapt attention with a speech questioning students' ideas of university education. The veteran team of Will Tremelling, Charlie Brownlow (U6C) and Gill Brook (U6C) took a final, victorious bow at the Rotary Public Speaking Competition, alongside Sinaan Hanif (L6N), Zain Hassan and Lakshana Puvanachandra (L6C), and a Junior team of Anna Austin, Henry Farr and Jamie Nung Vu.

Norwich Cathedral Choir

ASHLEY GROTE

It has been another busy year for our Cathedral Choristers. These young professionals practise every morning before school, returning to the cathedral at the end of the school day for further rehearsals and choral evensong.

Alongside this core duty of providing music for the cathedral's daily worship, the Cathedral Choir have a busy schedule of concerts, recordings, broadcasts and tours. Highlights of the past year have included a prestigious concert in the Snape Maltings Christmas Festival, a concert performance of Bach's St John Passion and a live broadcast of choral evensong on BBC Radio 3.

In February, the girl choristers toured to Sweden, giving concerts in Stockholm and Västerås Cathedrals. In May, there was a special concert in the Norfolk and Norwich Festival, given by the combined choirs of Norwich, Ely and Peterborough, in celebration of the centenary of the Choir Schools' Association. This year we also had our first ever 'Be a chorister' day, which attracted over 50 children who came to enjoy singing in the cathedral and get a taste of what being a chorister is like. We have also welcomed children from nine different local primary schools to our termly choir outreach concerts, enabling them to perform alongside the choristers

in concerts here at the cathedral. Do you know of any boys aged 6-8, or girls aged 10 or above, who love singing and could be Cathedral Choristers? The Cathedral's Master of Music, Ashley Grote, is always happy to receive informal enquiries about joining the choir: music@cathedral.org.uk

WE HAVE ALSO
WELCOMED CHILDREN
FROM NINE DIFFERENT
LOCAL PRIMARY
SCHOOLS TO OUR
TERMLY CHOIR
OUTREACH CONCERTS

CHARITABLE SUPPORT

Charities Committee

The Charities Committee serves as a vital way for our school to give support to those in need. There have been many events throughout the year, including the age-old tradition of raising money through selling candy canes at Christmas and roses at Valentine's Day. The money raised through all the charity events has been put to good use in the local and wider community with charities such as Mind, New Routes and Break all being helped.

GoGoHares 2018

Norwich School Art and Design scholars and GAP Placements designed and painted a GoGoHare for the 2018 trail around Norwich. Norvicenses Salientes (meaning leaping Norvicensians), or 'Sally' for short, is one of 50 hares positioned around Norwich city centre from 24th June as part of the trail for Break Charity. Inspired by Dutch Delftware pottery, Sally celebrates the school's many connections to local history. The names of prominent Norfolk figures, some of whom are alumni of the school – known as Old Norvicensians (ON) – are interspersed with the words to the school hymn, *Jerusalem*, by William Blake.

Over £500 Raised for Street Child

This year, Norwich School Sixth Form pupils helped organise various football tournaments which cumulatively raised £514.65 for Street Child during the 2017/18 academic year. Street Child is a charity that aims to rescue thousands of children from the harsh streets of less developed countries and give these children the chance of an education and a safer life.

Rev David Lloyd from Street Child came into an assembly at the end of the year to receive the cheque.

Parker House Charity Fire Walk

Parker House raised over £2,075 for Water4 through a charity fire walk just before Michaelmas half-term.

Almost 100 adventurous pupils, as well as some parents and staff, braved the burning coals to raise money for charity. The pupils all found the experience a powerful and invigorating one, and thankfully everyone came away without any injuries, with many going back for a second or third walk!

Water4 is a charity dedicated to addressing the water crisis in the Third World by empowering local communities to transform themselves and solve issues on their own. They do this by training and supporting local entrepreneurs to start their own businesses, drill their own water wells and become local engines of sustainable change. They also train local residents in sanitation and hygiene practices so they can prevent the spread of disease and sustain the benefits of clean water forever.

Raising Money for the New Endoscopy Centre at NNUH

Teacher Paul Todd ran the London Marathon in April to raise money towards gastrointestinal endoscopy equipment for the new Endoscopy Centre, which will be housed in the Quadram Institute at Norfolk and Norwich University Hospitals (NNUH).

Paul was inspired to raise funds for this cause by one of his pupils who received life-saving treatment from NNUH's endoscopy team.

The new facilities at the Quadram Institute will more than double the current capacity for routine screening and treatment of bowel conditions, and, when fully opened, will have capacity for at least 40,000 procedures each year.

Nelson House Climbs Everest... kind of!

JAMES LARGE

Members of Nelson House attempted to climb the equivalent height of Everest – 3,348 metres – on a climbing wall!

Each pupil contributed towards the challenge by being sponsored for the climb. All money raised went towards Nelson House's chosen charity for this academic year, Nelson's

Journey, a Norfolk charity that supports children and young people (up to 18) living in the county who have experienced the death of a significant person.

Nelson House climbed the wall over 850 times, with a total ascent of more than 7,500 metres and nearly £1,500 raised.

OUTREACH

Maths Symposium

SIMON KIRBY

In November, Norwich School opened the second Norfolk Mathematics Symposium for pupils in Upper 5 and the Sixth Form. As with the previous year, the OPEN venue was packed with over 550 pupils from more than 20 local schools to listen to inspiring talks from Dr James Grime and Professor Sir David Spiegelhalter.

After a short introduction from Dr Kirby, James Grime took to the floor first to consider Enigma and the secret world of code breaking. Code breaking has always been important in civilisation, from ancient Greece to the present and especially during World War II. James brought a real working Enigma machine and it was fascinating to fully understand both how it actually works and its greatest problem – human users broadcasting weather forecasts!

The Keynote lecture was given by Professor Sir David Spiegelhalter, whose topic of discussion was 'How to spot naughty numbers in the news'. With a general attack on our own abilities to fully comprehend and process the use percentages in the press, David gave us an insight into how statistics in particular are fully abused by the media and how we need to spot it. His classic example, about eating bacon sandwiches daily, means that what seems a hugely concerning 20% increase in the number of people getting colon cancer actually amounts to an additional one person per hundred.

YMCA

In March, pupils joined forces with YMCA Norfolk for their annual 'Sleep Easy' event. Twelve intrepid members of the Lower 6 spent the night in the pouring rain, with nothing more than a tarpaulin to shelter them.

Choral Outreach

CAROLINE SPECA

Musicians have visited the Clare School on four occasions this academic year. The experience has proved invaluable for all involved. Not only do Norwich School pupils perform to the children at this complex-needs school but they also chat to them, explaining how their instruments work and letting them feel the mechanics and vibrations of the instrument. On one occasion, two pupils returned to the Clare School to support them by watching their production of *The Jungle Book*.

Through our links with Friend in Deed, we also visited Badgers Wood care home on four successive Wednesday afternoons to play to the residents and also talk to them about musical experiences in their life. Both pupils and residents were introduced to new music and it proved a great place to start conversations.

"I just wanted to say how grateful I am for today. It was such a moving and transformative experience and I am so thrilled to have been able to use my music to make an impact on those young people's day. People are always talking about the impact of music in the concert hall, how it works as emotional nourishment, etc., but I think today has really opened my eyes to all the other ways music can be used. Thank you so much!"

Adam Possener (L6S)

Chorister Outreach

POSY WALTON

The 2017/18 Chorister Outreach Scheme has gone into nine primary schools, with around 300 children taking part in the workshops and concerts in the cathedral. The feedback has been incredibly positive, with many requests from Head Teachers wishing to take part again as soon as space becomes available. Cathedral Choristers and A level Music pupils support with both the school visits and the concerts, inspiring the school children with their professionalism and high musical standards. The primary schools enjoy learning basic harmonisation and the joy and discipline of singing together.

The schools that have been involved since September 2017 are Aldborough, Attleborough, Blofield, East Harling, Eaton, Hempnall, Lionwood, Neatishead and Spooner Row.

Dementia Awareness Day with Friend in Deed

The Norwich School community had an excellent day on 14th June raising awareness of dementia alongside a Norwich-based social enterprise, Friend in Deed.

The day included a cathedral assembly with Kelly Lindsay, founder and director of Friend in Deed. Kelly then delivered two Dementia Friends sessions where 36 pupils, parents and staff became Dementia Friends. These sessions enabled participants to learn more about dementia and how to support people living with the disease. Following this, the school held a cupcake sale in aid of the Alzheimer's Society for all to enjoy. In the afternoon, a group of local care home residents enjoyed a picnic in the Cathedral Cloisters along with pupils from the school, before enjoying a Making Musicians concert in the cathedral.

Amnesty Group

To celebrate Refugee Week, from 18th to 24th June, the Amnesty Society hosted two events at the school. The first was to support local refugees, alongside the charitable organisation English +, by producing eight welcome packs. Secondly, Norwich School pupils were set the challenge of lining the route that refugees take from Syria to the UK with coins, on a huge map drawn on the school playground. The aim was to raise money to pay for bus passes for refugees to travel to English classes.

Intergenerational Sports Day

To celebrate Norfolk Day on 27th July, Norwich School hosted an Intergenerational Sports Day which saw care home residents, Norwich School pupils, little visitors and their parents take part in specifically adapted games and challenges suitable for all to enjoy, with the aim of creating friendship across generations.

The day, which was organised by social enterprise Friend in Deed, saw attendees aged 0 to 90 years form teams and take part in events including an egg and spoon race, target throw, relay race and ten pin bowling competitions.

Food and Farming Discovery Trust

Fifth Formers helped at the Food and Farming Discovery Trust inaugural event, The Science of Farming, which took place at the Norfolk Showground. Norwich School pupils were guides for the day, helping eight Norfolk school groups of Year 5 pupils.

COMMUNITY SERVICE

Over 300 pupils spent over 5,700 hours out in the local community as part of the Community Service programme, raising £2,030 for charity. There are now 42 different groups for Sixth Formers to choose from, including La Casita, Community Film Group, The Hamlet Centre and Mandarin Club.

In March, the school hosted its inaugural Community Service Awards Evening, to which Sixth Formers and organisations involved with the programme were invited for an evening of celebrations and thanks.

Charlotte Long (U6C) and Jack O'Shea (U6V) won the NNAB Prize for Outstanding Contribution to Community Service. They both worked with Special Olympics Norfolk.

"The Norwich School partnership and all the work and support their students put into it allows my students to feel comfortable and at ease in some very challenging situations, giving them so many new and wonderful experiences."

Tina Rowlindson,
teacher at the Hall School

"Charlotte has been an asset to the Adaptive Ski Team since her very first day. She has an amazing rapport with all of our students and manages to get the very best out of anyone she teaches."

Sarah, Adaptive Ski Team

- ▣ **Top left:** Helping at the Big C
- ▴ **Top centre:** Assisting with Special Olympics
- **Right:** Managing the School allotments

< **Left:** Visiting Sprowston Day Care Centre

✓ **Below:** Visiting Corton House

< **Left:** Teaching Mandarin at Norwich Lower School

“”

I LEARNT THAT SERVING AS A VOLUNTEER CAN BE JUST AS REWARDING AS BEING PAID, BUT IN DIFFERENT WAYS

Upper 6 pupil

A young man and woman are standing outdoors in front of a stone building. The woman on the left is wearing a red graduation gown over a white shirt and black skirt. The man on the right is wearing a black graduation gown over a white shirt, a red and white striped tie, and black trousers. Both gowns have a teal sash. The text "LEADERSHIP AND SERVICE" is overlaid in the center of the image.

**LEADERSHIP
AND SERVICE**

Leaders in Conversation: A Talk With Joy Madeiros and Mark Nicholas MBE

MORGAN HARDY (L6N)

In June, pupils, parents and guests of Norwich School had the privilege of listening to Joy Madeiros and Mark Nicholas MBE talk about their experiences in the world of leadership. Joy is a leading figure in the charity sector, working for Oasis, running 50 academies and fighting human trafficking. Mark is a former Lieutenant Colonel for the British Army who is now director of the Royal Norfolk Show, one of the largest shows in England. As you can imagine, this was a perfect duo for a dynamic evening of discussion.

The session allowed us to understand tools of leadership on both a local and global scale. It was surprising to hear that although both speakers had very different leadership journeys, many of their principles and beliefs aligned.

They spoke about the importance of finding and developing new leaders amongst our generation. Both leaders agreed there is a need to inspire today's young people while also being educated and informed by them at the same time.

“”

THE SESSION
ALLOWED US TO
UNDERSTAND TOOLS
OF LEADERSHIP ON
BOTH A LOCAL AND
GLOBAL SCALE

I feel as young leaders we have many practical lessons to learn, but perhaps the most important lesson might be the willingness and patience to listen to both the successes and failures of those that have walked before us.

Step-Up Leadership

The first Leadership and Service conference, 'Step-up', was a great success. In a TED-Talk-style conference, members of Upper 5 were treated to four excellent speakers. Leaders from the Upper 5 year group, identified by Tutors and Housemasters, led discussion groups which followed each talk.

The Business Enterprise Group

Norwich School's first ever Business Enterprise group were asked to send pupils to help at their annual event at Norwich City Football Club. With delegates and exhibitors from all over the region, they got the opportunity to not only help but also network.

IT WAS AN ENJOYABLE EVENT WHICH ALLOWED US TO SEE OUR BUSINESS COURSE IN PRACTICAL USE

Stephen Mace (L6S)

The Young Chamber Group

The Young Chamber group held a networking breakfast for Norwich businesses in the Cathedral Hostry. More than 30 guests heard from business leaders James Duez, Michelle Jarrold and Matt Bartram while networking over coffee and croissants.

Young Enterprise

GRACE COLLEN

Every year, the Lower Sixth are given the opportunity to partake in the Young Enterprise competition. Young Enterprise sees thousands of Sixth Form pupils nationwide creating businesses from scratch, with the aim of progressing through Country, Regional, National, European and, ultimately, International rounds in order to illustrate how viable their business is.

A really rewarding chance to experience all aspects of the business world and all the problems and benefits that accompany it, Young Enterprise is something I would recommend to everyone. From working within a team and overcoming artistic differences, to physically selling on a trade stall to the general public, you are able to fully immerse yourself into the world of start-up business and all aspects of it. From having little to no experience in such areas as finance, I think we can agree that everyone in our team now has a much more rounded understanding of what comes alongside with starting a company.

This year, our team formed the company 'Vario Co'. Derived from the Latin for 'alternate', we wanted to be just that: a company with a product that made us stand out from our competition.

With family connections within the group, it was decided that our product would be a glass tumbler which had the Norwich skyline engraved along the rim based on a hand-drawing by one of our team members. This would depict iconic sites such as Norwich Castle, The Forum, the UEA buildings and, most importantly to us, Norwich Cathedral. In creating such a product, we were able to not only

celebrate the city but also establish a link to our school.

We sourced the glass locally in North Norfolk, and began selling the product through word of mouth to parents and staff, before moving onto the larger community via such means as trade fairs. School events such as Jazz Night and the School Ball gave us ample opportunities in which to publicise our idea, and indeed establish a support base, through which we could sell. Additionally, it was interesting to see the effect of social media, and indeed the almost necessity of it in order to maintain a profitable business.

The third week in April saw the County round of the Young Enterprise competition in which we, along with nine other teams from Norfolk, were to compete against one another with the aim to progress to the Regional rounds in June. The competition was judged on three main aspects of each business: presentation to the judges, trade stand and interviews. We passed all three of these criteria and were submitted to the final six within the County stage of the competition. From here we were expected to repeat our presentation to a fuller audience, noting any comments the judges had passed onto us during the afternoon. Up against tough competition, we were glad to be awarded winners and progress through to the Regional round. This was a fantastic result for the team who had put two terms' worth of work into developing a business from scratch, and who'd had to fund everything themselves.

We were joint winners in the Regional final!

YOUNG ENTERPRISE
IS SOMETHING
I WOULD RECOMMEND
TO EVERYONE

DUKE OF EDINBURGH

The below pupils received Bronze Awards this year

Aaditya Khurana, Abbie Mitchell, Adam Bowles, Advik Chitre, Akshay Pissay, Alex Clayton, Alex Parriss-Hind, Alice Field, Alice Martin, Alice Palmer, Alice Wollocombe, Allan Smith, Amalia Nolan, Amy Barker, Amy Buck, Angus Russell, Angus Toms, Anna Austin, Annabelle Hodgson, Augustus Sanders, Bella Aldrich, Ben Fuller, Ben Littlebury, Ben Millett, Benjamin Pestell, Beth Hood, Bethan Callow, Billy White, Brooke Elley, Cerise Hunter, Charlie Creasy, Chloe Loveland, Conall Moffat, Daisy Ford, Daniel Byrne, Daniel Griffiths, Daniel Hastings, Daniel Tharian, Dayyan Mirza, Debangshu Chakrabarti, Duncan Steel, Elina Garg, Elizabeth Collinson, Ella Bartram, Ellie McKay, Elliott Thompson, Elyn Roberts, Emily Cahir, Emily Rivett, Emily White, Emma Sibley, Esther Wiggins, Ethan Bacic, Eugen Fischer, Frank Buxton, Gabriel Davis, George Dembicki, George McGuire, George Prior, Georgina Cook, Grace Futter, Guy Steward, Harry Crane, Harry Thomson, Henry Graver, Imogen Shaw, Isaac Betts, Issy Cutts, Jack Collins, Jacob Brown, Jake Mermagen, James Ni'Man, James Noble, Jamie Baker, Jemima Easter, Jemima Ferguson, Jemima Taylor, Joe Warman, Joelle Lok, Jonathan Cheong, Joseph Rowlinson, Josh Wiggins, Joshua Gray, Joshua Means, Jude Widdowson, Katja Ruda, Kian Moghaddas, Kitty Taylor, Lila Hallam, Louisa Dixey, Lucy Conroy, Lucy Garside, Luke Yerby, Marianne Smith, Matthew Dean, Mattie Sexton, Max Merron, Max Warde-Aldam, Molly Carroll, Monty Platt, Natalia Rowe, Nicola Hinsley, Noah Edwards, Oliver Shippam, Oliver Sibley, Rachael Phillips, Ranya Kumar, Revanth Roy, Robbie Stevens, Rosabelle Valentine, Ruby Landis, Rueben Gopaul, Ryan Chan, Sam Mermagen, Sam Todd, Samuel James Dernie, Scarlett Udy, Somto Elumogo, Sophie Duez, Surya Jyothi, Tatiana Mitchell, Thea Parau, Theo Moore, Tom Bailey, Tom Toward-Lisher, Will Hollis, William Pank, Zach Taylor, Zuhair Mondol

Bronze Report

TONY GREGOR
MACGREGOR

This has been a very busy few months! As DofE lowered the starting age for Bonze we have run two Bronze year groups together. The Middle 5 undertook their qualifying expedition in April whilst the Lower 5 undertook their practice in May and qualifying in June. All expeditions were in great weather (for a change!) and using the new tents kindly bought with money donated by the Friends of Norwich School. Thank you to all staff who helped make these expeditions possible.

Silver Report

TONY GREGOR MACGREGOR

We ran two Silver expeditions this year, one for walkers and for the first time in years, one for cyclists. The walkers had their practice in North Norfolk and then headed to the Peak District for their qualifying expedition, where they were challenged with a more hilly landscape!

Five cyclists headed to South Norfolk for their practice and then loaded their bikes up in the Cotswolds for their main expedition.

The below pupils received Silver Awards this year

Alex Merron, Angus Russell, Archit Lal, Bronwen Laxton, Ellie Hipper, Emily Rash, Fitz Hornor, Fred Sargent, Gabriel Youngs, Harry Paterson, Harry Peachment, Jack Heaton, James Hill, Luke Byrne, Max O'Casey, Rachel Wright, Rowan Warsop, Sarah Costello, Sophia Haehnel, Steven Denby, Thomas Blythe-Bartram, Walter Buttery, Willow Major

Gold Report

BEVIN MACK

In the first week of the school holidays, 26 Lower 6 pupils completed their DofE Gold practice expedition in the Peak District. Four groups walked and camped for 4 days/3 nights, developing their teamwork and practising their navigation skills. They should be well prepared for their qualifying expedition in the Yorkshire Dales in October.

The below pupils received Gold Awards this year

Alastair Hammond, Christine Allen, Emma Cadley, Flora Davis, Fred Anthony, Harriet Watts, James Sarson, Jonathan Gosling, Julia Muchlinski, Karan Garg, Molly Clayton, Sam Foster, Sophie Davis

TRIPS

Pupils and staff enjoyed trips both in the UK and abroad to a variety of destinations.

Liechtenstein

“We set about exploring Liechtenstein, Switzerland and Austria. We spent a few days in school but there were also lots of excursions for us to get a better flavour of the region.”

“The ‘Erlebnis’ card gave us free entry to museums and galleries as well as free days which let us explore Liechtenstein and the mountains as well as crossing the border into Switzerland and Austria, where the bravest amongst us tried the legendary ‘Schnipo’ or Schinitzel/Pommes.”

Upper 4 Trip to Hamburg

“Twenty-one boys and girls from Upper 4 flew to Hamburg for a 3-day ‘get to know you’ visit to Germany. The trip to Hamburg is an intensive initiation into the German way of life and offers a great deal of fun as well as a valuable educational experience.”

Will Croston

Art and Design Trip to Cornwall

Twelve Middle 5 Fine Art pupils visited Cornwall during the half-term break.

"I really enjoyed the entire trip and especially the sketch booking. For me, Art is about drawing from life and I particularly enjoyed sketching the boats and the cliffs. My favourite trip was *Jesus Christ Superstar* and I also very much enjoyed Sennen Cove."

Sophie Duez (M5C)

"Tremenheere Sculpture Garden was a really peaceful place to sketch."

Ben Ferrey (M5C)

"I really enjoyed sketching at the harbour – it was great to get better at drawing from life. I really enjoyed spending time with all of my friends."

Molly Carroll (M5N)

Valencia

Fifteen pupils from Lower 5 and Middle 5 stayed in Spanish host families (in groups of two or three) and enjoyed linguistic or cultural activities during the day. In addition to conversing and eating meals with their Spanish host parents/family, the pupils participated in lessons at the language school, took part in a cooking class with 'Chef Nando', enjoyed a film evening and had a linguistic exchange with Spanish children of a similar age – all putting the pupils' Spanish to the test!

Activities included a walking tour of Valencia, a visit to the Oceanographic aquarium at City of Arts and Sciences, zorbing, fun on the beach, a typical paella lunch with an authentic Flamenco show, a tapas tour and an urban graffiti workshop.

Madrid

Sixteen Sixth Formers enjoyed a trip to Madrid over the Easter holidays, staying with Spanish host families. They had cultural workshops on the Civil War and the 'Movida' (an artistic movement post Franco), and language lessons based at a Spanish Language school. In addition, the Sixth Formers enjoyed cultural visits to the Royal Palace, Reina Sofia and Prado Museums/Art Galleries in Madrid, and a day trip to Toledo.

Exchange Trip to Paris

“”

OUR EXCHANGE PARTNERS AND HOST FAMILIES WERE SO WELCOMING; WE'LL DEFINITELY KEEP IN TOUCH!

“”

WE HAD A GREAT TRIP AND REALLY IMPROVED OUR FRENCH!

“”

WE LOVED VISITING THE ARC DE TRIOMPHE, SHOPPING ON THE CHAMPS ÉLYSÉES AND SIGHTSEEING ALONG THE RIVER SEINE

Fourth Form Trip to Normandy

“We had tasks such as getting a selfie with a French person to complete, and then had a little shopping time. In the afternoon, we visited Amiens Cathedral – which is so impressive it makes Norwich Cathedral look like a model – and completed a photography competition of the key sites!”

Charlotte Read (U4V)

Madagascar

HOLLY HERBERT (L6V)

Madagascar is not your typical school trip destination. It was an opportunity of a lifetime which we were lucky enough to have on offer, a great leap into the unknown for us all and, it exceeded all of our expectations.

Eighteen of us, aged 14 to 17, ventured out for just over 2 weeks, travelling around the north-west areas of the country, seeing the dramatic mountainous landscapes, the remote dry deciduous forests and the beautiful clear waters surrounding Nosy Be where we dived and snorkelled around the coral reefs.

The trip to Madagascar was one of the best things I have ever done and it couldn't have been with a more supportive and happy group of people with everyone up for an adventure. Thank you so much Miss Cook and 'Jungle Gent' for giving up your time and supporting us along the way. You were the perfect accompaniment to an amazing adventure!

“”

THE TRIP TO
MADAGASCAR WAS
ONE OF THE BEST
THINGS I HAVE
EVER DONE

> **Right:** Ski Trip
v **Below:** Iceland

^ **Above:** Venice
< **Left:** Hautbois House

^ **Above:** Harry Potter Studios in London

SPORT

TOBY GRIEVES

The Rugby Club has, as ever, had a busy term playing over 120 fixtures throughout the course of the season.

The Under 12 squads made good progress, with many boys playing the sport for the first time. The Under 12As, playing an exciting brand of rugby, scored impressive victories over Brentwood, RHS and Wymondham College but saved their best until last by defeating Beeston Hall's 1st team 15-10. The Under 12B and C teams played a combined total of 14 games, ending with a 50/50 record.

The Under 13As endured a slow start to the season but after the half-term break, when new playing combinations had settled, the team put together a fantastic set of performances, winning six and drawing one of their final seven games, which also secured them the County Festival. The Under 13B team won four and drew one of their nine games, the highlight being a 30-20 victory over Gresham's. The Under 13C team played three regular fixtures and also participated in a festival at The Perse where they faced a variety of different sides, coming away unbeaten.

Coming off the back of a tough Under 13 season last year, the **Under 14A** team can be pleased with the progress they have made. While the last-gasp defeat to Felsted was tough to take it, is a mark of the development of this side, who finished with four victories from nine games. The highlight was the victory over St Joseph's, who had convincingly beaten us the year before. The Under 14B team were involved in some entertaining fixtures this season, losing by less than a score on two occasions and also drawing twice. Convincing wins over Brentwood and RGS Colchester stood out. The Under 14C struggled for games this season with a number of fixtures cancelled; a fine 25-10 victory over Wymondham College was their season's highlight.

The Under 15As have experienced both highs and lows this campaign. Big victories over RHS, Framlingham and Felsted were impressive but the defeats to Dr Challoner's in the National Cup and Langley in the County Final were tough to take. They finished with seven wins from 14 games. The Under 15Bs brought several new and inexperienced players into the squad this season and were part of some entertaining contests; a close defeat to RHS and a spirited performance against the Finborough School A side were good, as were the victories over Brentwood and Gresham's.

The Under 16s have come through a tough campaign with great credit. With a small playing squad, at times stretched to the limit, the boys performed magnificently. They came away with tight victories over St Joseph's (21-19) and Gresham's (14-7) which highlighted their determination and will to win, while larger margins of victory over RHS and RGS Colchester showed their flair and attacking instinct. The boys were disappointed to lose the County Final to Langley but can be rightly proud of their season.

The 3rd XV suffered most with cancellations this season, especially towards the end of the season. Wins came against RHS and Gresham's in a season where many of the squad doubled up into the 2nd XV for most of the term.

For the **2nd XV**, the first few weeks of the season were extremely tough, but two superb home wins – the first over RGS Colchester backed up by a one-point win over The Leys – restored some confidence. The game versus Gresham's was sadly called off before half time with the boys ahead and then a tight defeat to The Perse which could, and maybe should, have gone in our favour was extremely unfortunate.

The 1st XV worked immensely hard this season. Attempting to play the game at high tempo is a hard thing to do but it is a task the whole squad bought into with great enthusiasm. After enduring a tricky start with three consecutive defeats, they went on a good run of five wins in six; the highlight was undoubtedly the first-half showing in the evening game with Wisbech Grammar where the attacking intent, skills and pace on show were a joy to watch. Close defeats to The Perse and Gresham's after half-term threatened to throw the squad off course but they rallied to three wins in the final four games over Framlingham, Wyomondham College and Bishop's Stortford College.

The Stortford game was memorable for the match-winning try which was scored in the last 30 seconds of the game when all hope had appeared lost with us having squandered a 20-point lead.

At times the rugby the squad played was outstanding to watch and exceedingly difficult for opposing teams to play against. With greater consistency the season could well have yielded more victories than the final tally of eight.

“”

THANKS TO ALL THE STAFF FOR THEIR TOTAL COMMITMENT AND TO THE PUPILS OF THE CLUB WHO BRING SUCH ENTHUSIASM TO BOTH TRAINING AND MATCHES

Rugby Results

Team	Played	Won	Lost	Drawn	Points For	Points Against
1st XV	14	8	6	0	368	394
2nd XV	7	2	5	0	57	235
3rd XV	4	2	2	0	83	85
Under 16A	10	5	5	0	182	196
Under 15A	14	6	7	1	307	278
Under 15B	9	2	6	1	185	199
Under 14A	9	4	5	0	192	307
Under 14B	6	2	2	2	168	110
Under 14C	2	1	1	0	47	45
Under 13A	16	8	1	7	260	250
Under 13B	9	3	2	4	113	162
Under 13C	4	0	1	3	40	83
Under 12A	13	6	6	1	164	157
Under 12B & 12C	14	7	7	0	233	252

Rugby Squads

1st XV

Ben Watson (Captain), Jake Mermagen, Harry Crane, Byron Collins, Alex Parriss-Hind, Dani Long-Martinez, Freddie Steward, Tom Bailon, Harry Cullens, Ed Parkinson, James Cherry, Harry Scott, Ben Nkrumah, Joe Wootton, Alfie Garside, Luke Byrne, Will Hodgson, Fred Sargent, Charlie Leeming, Srinivas Suresh, Tega Emore, Sam Drane, Jay Grimmer, Jack Cazier, Luke Shaw, John Mackintosh, Louis Plater, Alfie Cooper, Josh Parriss-Hind

Coaches: T Grieves and I Grisewood

2nd XV

Thomas Osborn (Captain), Aaron Mathews, Matthew James, Sameer Foster, Harry Peachment, Cameron Smith, Fitz Hornor, Nicholas Saunders, Alfie Cooper, William Sutcliffe, Srinivas Suresh, Rory Cook, Toby Culling, Jason Bell, Charlie Leeming, Tom Brandford, Edward Alger, Max Haddon, Edward Murphy, Nathan Owen, Leo Solloway, Ben Lawrence, Tom Syme, Jake Aldridge, Cameron Woodcock, Toby Barber, Angus Jamieson, Alastair Hammond, Dan Oldroyd, James Sarson, Virinchi Velchuru, Declan Ordish, Josh Parriss-Hind

Coaches: C Hooper with R Peters and D Brunton

3rd XV

James Sarson (Captain), Angus Russell, Zain Hassan, Edward Alger, Nathan Owen, Angus Jamieson, Kieran Gheyi, Will Wistow, Ben Lawrence, Jake Aldridge, Tom Syme, Leo Solloway, Macsen Laming, Alfie Shippam, Josh Gilmour, Alastair Hammond, Henry Mills, Thomas Blythe-Bartram, George Angier, William Burton, Toby Culling, Tom Brandford, Fitz Hornor, Max Haddon, William Sutcliffe, Nathan Owen, Rory Cook, Virinchi Velchuru

Coach: R Peters

Under 16A

Byron Collins (Captain), Max Warde-Aldam, Dani Long-Martinez, George Wright, Jake Mermagen, Will Hollis, George Harrad, George Dembicki, Dan Burton, Archie Conway, Zak Ashdown, Salman Athar, Nicholas Byrne, Daniel Byrne, Edward Collinson, Harry Crane, Oliver Epurescu, Sam Grisewood, Daniel Hastings

Coach: R Sims

Under 15A

Alex Creasy, Charles Creasy, Henry Dickerson, William Evans, Jake Garside, Freddie Jenner, Rueben Gopaul, Archie Nolan, Rowan Parsons, Matthew Pitcher, Daniel Possener, Oliver Reek, Leo Sargent, Harry Thomson, Joseph Warman, Gerald Ikazoboh, Christopher Fordham, Max Merron, Ezra Khan, Ben Blowers, Gus Plater, Zach Taylor, Harvey Sillitoe

Coach: R Bunting

Under 15B

Joe Beadman, Edward Taylor, Tom Bailey, William Woodhead, Monty Platt, James Webster, Debangshu Chakrabarti, Christopher Fordham, Dayyan Mirza, Ben Read, Daniel Tharian, George Thomas, Samuel Wilson, Edward Bayes, Perry Cooke, Theo Moore, George Corson, Harry Groom, Senuja Jayakody, Josh Kohler, Jude Widdowson

Coach: I Blaxall

Under 14A

Thomas Bevan, James Mounfield, Max Murray, Jamie Nung Vu, Jake Pett, Kip Horton, Nathaniel King, Thomas Thornton, Aidan McCabe, Joshua Means, Daniel Murphy, Michael Olaley, Charles Pickering, Nicholas Saunders, Ben Scott, Guy Spicer, Guy Steward, Cameron Tasker, Max White, Benedict Fletcher

Coach: J Cawkwell

Under 14B

Matthew Doylend, Joshua Means, Joseph Byrne, Freddie Power, Henry Farr, Charlie Humphrey, George Sommerville, Harvey Fisher, Taha Raja, Xander Wimmer, George Morris, Ed Maxwell-Preston, Robert Mackintosh

Coach: Dr Clark

Under 14C

Bertie Comer, Ben Cranfield, Seb Gotto, George Smith, Will Hardy, Ben Lettice, James Mayhew, Frederick Paterson, George McGuire, Arjuna: Puvanachandra, Joseph Roy, James Ribbands, Akshay Pissay, Rohan Damodar

Coach: C Child

Under 13A

Max Amis, Ewan Brett, Pieter De Lange, Sol El-Naggar, Elijah Elwell, Will Farrow, Reuben Hollis, Henry Hood, George Jackson, Jared Ikazoboh, Guy Kelvey, Theo Korn, Farren Miller, Jack Minns, Freddie Mitchell, George Taylor, Will Thomas

Coach: M Lawton

Under 13B

David Braide, Farren Miller, Theo Bird, Rowan Chauhan, Arthur Dickerson, Angus Irving, Iru Isiavwe, Adam Johnson, Jack Ketchen, Harry Kidner, Elliot Kirby, Oliver Millett, Rohan Nair, Alex Ogden, Bertie Pinching, Oscar Taylor, Jonathan Wales, Morgan Wolmarans, Daniel Wright, Jack Yaxley, James Byrne

Coaches: A Murray and A Curtis

Under 13C

Ben Hawes, Dylan Bondi, Ike Elumogo, Herbert Hilyer, Alex Illing, Andrew Jozefczyk, Harry Leggett, Alfie Mann, Armaan Mondol, Max Pegge, Sam Pestell, Jago Taylor, Raul Wigglesworth, Jack Yaxley, Milton Maxwell

Coach: J Large

Under 12A

Ben Gaskin, Henry Jenkinson, Harvey Nkrumah, Aidan Pitcher, Nathan Pitcher, Finn Pond, Naraen Prabhakar, Kit Scott, Tobias Spencer, Arthur Turner, Luie Valentine, Jonah Jenkinson, Zak Jones, Ben Rollinson, Spencer Gray, Thomas Clark, Daniel Conway, Jonathan Ikazoboh, Ethan Long

Coach: C Cole

Under 12B and C

Ben Rollinson, Henry Jenkinson, Nathan Pitcher, Daniel Conway, Jasper Bird, Arlo Brown, Finney Harrod, Finley Hitchings, William Hopgood, Ethan Long, Hal Major, Edoardo Morretti-Miles, Joshua Nirmal, Ralph Pye, Rufus Sargent, Kyden Seed-Adams, Jonathan Smith, Herbie Holness, Anson Chan, Jacob Gandy, Elliot Hawkings, Nana Bekoe, Casper Edwards, Ben Pegge

Coach: E Hodgson

Rugby Sevens

On paper, the Rugby Sevens season was due to be the busiest for many a year with a variety of new tournaments entered. That was, of course, until The Beast from the East reared its ugly head and caused mass cancellations to several of our planned tournaments.

The Under 12s worked well throughout the term, committing themselves to weekly after-school sessions in a bid to learn the new format of the game. They played well at their County Festival in March.

The Under 13s could lay claim to be the busiest of the school's Sevens teams. In addition to playing in the County Festival, they travelled to Berkhamsted School for the prestigious invitational Sevens before playing at the National School Sevens, at Rosslyn Park, where three victories in five games was a wonderful reward for the hard work put in throughout the season.

The Under 14s learned many a lesson at the Merchant Taylors Sevens where a Runners-Up spot in the Bowl allowed the squad to experience playing in a final. They also finished as Runners-Up at the County Festival, losing out to Wymondham College.

The Under 15s struggled to adapt at the County Festival, losing in the semi-finals, while the **Under 16s** enjoyed the experience of playing a floodlit tournament at Wisbech Grammar.

The 1st VII can be rightly frustrated at their season. Four of their six tournaments fell foul to the weather, meaning only the tournaments at Rosslyn Park and Wisbech Grammar were played. The squad finished with two wins from four games at Rosslyn and left with a feeling of what could have been as one of the teams they faced in the group made it all the way to the final.

“”

THE RUGBY SEVENS SEASON WAS DUE TO BE THE BUSIEST FOR MANY A YEAR WITH A VARIETY OF NEW TOURNAMENTS ENTERED

Rugby Sevens Squads

1st XII

Jake Mermagen, Dani Long-Martinez, Freddie Steward, Tom Bailon, Harry Cullens, Ed Parkinson, James Cherry, Alfie Garside, Will Hodgson, Charlie Leeming, Srinivas Suresh, Tega Emore, Nicholas Saunders, Tom Syme

Coaches: I Grisewood and R Sims

Under 16 Sevens

Dani Long-Martinez, Jake Mermagen, Nicholas Byrne, Daniel Byrne, Harry Crane, Sam Grisewood, Oliver Reek, Oliver Epurescu, Gerald Ikazoboh, Jake Garside

Coaches: I Grisewood, R Sims and T Grieves

Under 15 Sevens

Jake Garside, Rueben Gopaul, Gerald Ikazoboh, Freddie Jenner, Matthew Pitcher, Daniel Possener, Oliver Reek, Leo Sargent, Harry Thomson, Ben Scott, Charlie Creasy

Coaches: T Grieves and M Lawton

Under 14 Sevens

Thomas Bevan, James Mounfield, Max Murray, Kip Horton, Nathaniel King, Thomas Thornton, Michael Olaleye, Nicholas Saunders, Ben Scott, Guy Steward, Cameron Tasker, Max White, Pieter De Lange, Jared Ikazoboh

Coaches: T Grieves and M Lawton

Under 13 Sevens

Max Amis, Ewan Brett, Pieter De Lange, Sol El-Nagga, Elijah Elwell, Will Farrow, Reuben Hollis, Henry Hood, George Jackson, Jared Ikazoboh, Guy Kelvey, Jack Minns, Freddie Mitchell, George Taylor, Tobias Spencer, Kit Scott, Max Blaxell

Coaches: T Grieves and M Lawton

Under 12 Sevens

Max Blaxell, Ben Gaskin, Spencer Gray, Johnathan Ikazoboh, Henry Jenkinson, Finn Pond, Kit Scott, Tobias Spencer, Thomas Clark, Zak Jones, Emilio Ulas

Coaches: T Grieves and M Lawton

Rugby Sevens Results

Team	Played	Won	Lost	Drawn
1st VII	10	4	6	0
Under 16	3	1	2	0
Under 15	4	3	1	0
Under 14	10	4	6	0
Under 13	15	8	6	1
Under 12	4	1	3	0

Rugby Honours 2018

Freddie Steward – Leicester Tigers U18 academy league grand final winner

James Cherry, Tom Bailon and Ed Parkinson – Norfolk Under 16s and Eastern Counties Under 16s

Jake Mermagen and Harry Crane – Leicester Tigers (Norfolk Under 16 DPP) and Eastern Counties Under 16s

Jake Garside – Northampton Saints Under 15 Sheffield Festival and England Under 15 training day

Billy Evans, Matthew Pitcher and Oliver Reek – Leicester Tigers (Norfolk Under 15 DPP)

Kip Horton, Ben Scott, Guy Steward, Cameron Tasker and Benedict Fletcher – Leicester Tigers (Norfolk Under 14 DPP)

Pieter De Lange, Reuben Hollis, George Jackson, Jared Ikazoboh, Jack Minns, Freddie Mitchell and Kit Scott – Leicester Tigers (Norfolk Under 13 DPP)

GIRLS HOCKEY

ROB SORRELL

The girls hockey programme continues to grow within the school and we have a great programme including many after-school clubs and trips.

Our hockey clinics have proven popular once again with a number of girls learning to drag flick throughout the year. This bodes really well for the future 1st XI teams. We have taken trips to Surbiton Hockey Club to watch the European Hockey Championships and organised a Senior Hockey trip to Hoorn in Holland.

Alongside the extra-curricular activities, we have enjoyed a lot of success on the pitch. Our 1st XI had an excellent season and barely lost a match. Not only did they record great results but they also played some outstanding attacking hockey which was impressive to watch.

A number of our teams have won some fantastic matches and reached Regional Finals. Alongside the team successes, we have had some great individual achievements. Many girls have represented Norfolk and a few were selected for the Regional Performance Centre. A number of our Senior players have represented their club 1st XI and three of our pupils were selected to play East Conference Hockey, which is the second highest adult league in the country.

“”

OUR 1ST XI HAD AN EXCELLENT SEASON AND BARELY LOST A MATCH

Girls Hockey Results

Team	Played	Won	Lost	Drawn	Goals For	Goals Against
1st XI	34	26	5	3	155	23
2nd XI	8	4	2	2	13	6
3rd XI	6	0	6	0	19	-15
Under 15A	11	4	3	4	34	28
Under 15B	4	0	3	1	2	4
Under 14A	15	6	8	1	21	22
Under 14B	8	0	3	5	2	7
Under 13A	11	9	2	0	20	7
Under 13B	7	4	0	3	8	4
Under 13C	4	2	2	0	4	5
Under 12A	8	5	2	1	18	7
Under 12B	5	1	4	0	2	15
Under 12C	2	0	2	0	0	4

Girls Hockey Squads

1st XI

Lauren Rowe (Captain), Aoife Lowe-Davies (Vice-Captain), Rosy Valentine (Gk), Ellie Pitcher, Elly Roberts, Harriet Watts, Becky Gaffney, Megan Conway, Rachael Phillips, Emily Rash, Abbie Ingham, Sophia Basset, Anna Tighe, Grace Kidner, Annabel Pounder, Eliza Barclay, Amelia Barclay, Matilda Warde-Aldam

Coaches: Rob Sorrell, Rosie Anderson and Sarah Radley

2nd XI

Emilia Norman (Gk), Katia Colligon, Jemima Montgomery, Heather Tasker, Evie Witte, Sarah Costello, Sophia Haehnel, Ellie Hipper, Willow Major, Brooke Simmons, Isabelle Barclay, Alice Beckett, Phoebe Crane, Annabelle Eccleshall, Frances Evans, Ellie James, Hannah Shippam, Ismay Whitaker

Coach: Rachael Cave

3rd XI

Emily Wallace (Gk), Jemima Ferguson, Amélie Hitchings, Jessica Jolly, Ranya Kumar, Alice Martin, Freya Sarson, Nadia Sharpe, Jemima Taylor, Alex Ackerman, Katie Cox, Simonne Edwards, Jemima Fennel

Coach: Rebecca Figgitt

Under 15A

Alice-Lily Nnene (Gk), Amelia Barclay, Amy Barker, Sophia Basset, Olivia Birch, Molly Carroll, Phoebe Chapman, Lucy Cox, Sophie Duez, Ellie Hobden, Annabelle Hodgson, Amalia Nolan, Maddie Peachment, Charlotte Pollard, Mary Smith, Kitty Taylor

Coach: Sam Rowe

Under 15B

Frankie Riordan (Gk), Mei Li Rumsby, Ellie McKay, Cerise Hunter, Isobel Hipper, Elina Garg, Lucy Garside, Isabel Glenton, Molly Doak, Nicola Dawson, Emily Cahir, Elsa Arden

Coach: Chris Leek

Under 14A

Daisy Ford (Gk), Jemima Miller (Gk), Anna Austin, Mia Bartram, Frances Byrne, Elizabeth Collinson, Abi Flatt, Lila Hallam, Abi Hill, Kate Houldey, Lucy Jenkinson, Simran Rai, Boyana Tucker, Olivia White

Coach: Joe Cowan

Under 14B

Jemima Miller (Gk), Anna Austin, Lily Brown, Atiya Bussey, Bethan Callow, Scarlett Collins, Isabel Cutts, Alice Field, Isabella George, Mizzy Heap, Nicola Hinsley (Gk), Isabella Lopez-Scott, Ruby McDowell, Tatiana Mitchell, Emily Rivett

Coach: Grace Duddy

Under 13A

Imogen Basset (Gk), Sabina Baker, Niamh Campbell, Alice Farrow, Maria Hardcastle, Lily McDonald, Octavia Udy, Jemima Watson, Saskia Williams, Tabitha Witte

Coach: Chris Leek

Under 13B

Charlotte Read (Gk), Rosie Crane, Ivy Fisher, Ann Kalu, Mirha Kashif, Lara King, Eva Lamb, Jennifer Li, Grace Pank, Charlotte Warnes

Coach: Rachael Cave

Under 13C

Natalie Chalk, Lola Dunlop, Charlotte Fuller, Amy Griffiths, Macy-Jane Hewitt, Sydney Hulbert, Maisie Humphrey, Jessica Hunter, Betsy James, Natasha Lee, Amelia Polansky, Charlotte Riches, Isabelle Routledge, Shraeya Saravanavel

Coach: Grace Duddy

Under 12A

Sophia Colman (Gk), India Bayes, Maddie Hallam, Matilda Hill, Olivia Hill, Jemima Hill, Madison Kelly, Charlotte Spicer, Olivia Tighe, Kaitlin Wolmarans

Coaches: Rob Sorrell and Nikki Swinborne

Under 12B

Verity Youngs (Gk), Eliza Prior, Alice Platten, Beatrice Lockhart-Smith, Isabella Kirby, Evie Hayward, Jemima Gotto, Ella El-Naggar, Amelie Duez, Daisy Doak, Claudia Davidson, Natasha Bews

Coach: Sam Rowe

Under 14B

Olivia Massey (Gk), Antonia Williams, Sarvine Theiventhira, Padme Smith, Madeleine Pike, Daisy Martin, Otilie Johnson, Imogen James, Dilly Hockings, Beatrix Ellerby, Emily Clarke, Sophia Carter, Lauren Carter, Jasmine Brown, Freya Blues

Coach: Rebecca Figgitt

ROB SORRELL

The boys hockey programme is extensive as we had indoor hockey in the Michaelmas term and a trip to Cambridge for the potential 1st XI.

This prepared our teams well for the Lent term season. The boys also went on trips to Surbiton Hockey Club to watch the European Hockey Championships and a Senior hockey trip to Hoorn in Holland.

Our 1st XI had an excellent season and reached the 4th round of the National Cup. An exciting 4th round matchup against hockey giants Whitgift was enjoyed by all and will be remembered fondly despite not getting the result we wanted. Our Under 14s finished 3rd in the East and narrowly missed out on Nationals.

We have had a high number of boys represent the East in the Performance Centres as they look to reach the National Age Group squads and we are hoping to keep this up over the next year.

Boys Hockey Results

Team	Played	Won	Lost	Drawn	Goals For	Goals Against
1st XI	23	15	3	5	73	38
2nd XI	7	5	2	0	25	7
3rd XI	3	1	1	1	9	6
Under 15A	8	3	4	1	17	22
Under 15B	4	1	2	1	8	615
Under 14A	15	9	4	2	39	18
Under 14B	5	1	2	2	6	10
Under 13A	13	2	10	1	12	49
Under 13B	4	2	1	1	16	9
Under 13C	2	2	0	0	13	0
Under 12A	6	6	0	0	40	5
Under 12B	4	3	0	1	9	1

Boys Hockey Squads

1st XI

Ben Nkrumah (Gk), James Hewett, Rob Duffy, Tom Bailey, George Wright, Dan Phillips, Jake Cushion, Josh Bailey, Charlie Nunn, Raunaq Rai, Harry Paterson, Alfie Cooper, Toby Culling, Edward Murphy, Ben Watson

Coaches: Joe Cowan and Rob Sorrell

2nd XI

Ben Millett, Max Warde-Aldam, Luke Byrne, Alex Merron, Harry Scott, Cameron Woodcock, Declan Ordish, Macsen Laming, William Hollis, Oliver Shippam, Will Sutcliffe, Joe Flatt, Harrison Richards, Harry Williams, George Harrad, James Hardy

Coach: Sam Rowe

3rd XI

Harry Williamson, Fitz Hornor, Fred Sargent, Daniel Byrne, Sam Grisewood, Joseph Rowlinson, Archie Conway, Leo Taylor, Thomas Spencer, Daniel Hastings, Freddie Gebbett, Cameron Smith, Harry Crane

Coach: Rod Bunting

Under 15A

Perry Cooke (Gk), James Webster, Tom Bailey, Gus Plater, Gus Sanders, Monty Platt, Ed Taylor, Will Pank, Ezra Khan, Ben Blowers, Harry Groom, Josh Wiggins, Alex Mandilakis, Louis Davis, Charlie Creasy

Coach: Chris Leek

Under 15B

Sam Wilson, Leo Sargent, Theo Moore, Kit Fordham, Edward Bayes, Adam Bowles, Noah Edwards, Mathew Pitcher, Freddie Jenner, Will Woodhead, Joe Warman, Ben Read, Debangshu Chakrabarti

Coach: Jed Cawkwell

Under 14A

Thomas Bevan (Gk), Guy Spicer (Gk), Harvey Fisher, Kip Horton, Charlie Humphrey, Nat King, Harry Mackenzie, Rob Mackintosh, Josh Means, George Morris, Dan Murphy, Freddie Paterson, Arjuna Puvanachandra, Joe Roy, Guy Steward, Max White

Coach: Rob Sorrell

Under 14B

Finn Duncan (Gk), Henry Farr, Mathew Burton, Benedict Fletcher, Nicholas Saunders, Edward Maxwell-Preston, James Mounfield, Xander Wimmer, Jacob Brown, Logan Hardy, Will Hardy, Michael Olaley, Matias Ulas, Luke Yerby, Ben Cranfield, Kaushal Arunjumar, Billy Hall, Taha Raja, Zac Butcher, Luke Fox, Jonathan Cheong, Jacob Pett

Coach: Richard Sims

Under 13A

Will Farrow (Gk), Pieter De Lange, Reuben Hollis, Angus Irving, George Jackson, Harry Kidner, Theo Korn, Farren Miller, Oliver Millett, Freddie Mitchell

Coach: Sam Rowe

Under 13B

Maxwell Amis, David Braide, Elijah Elwell, Henry Hood, Iruo Isiavwe, Samuel Pestell, George Taylor, Oscar Taylor, Raul Wigglesworth, Jack Minns

Coach: Michael Lawton

Under 13C

James Byrne, Rohan Chauhan, Theo Bird, Rohan Nair, Jack Yaxley, Alex Illing, Dylan Bondi, Jack Buttery, Alfie Mann, David Braide, Adam Johnson, Elliot Kirby

Coach: Rod Bunting

Under 12A

Ben Gaskin, Harvey Nkrumah, Finn Pond, Naraen Prabhakar, Kitt Scott, Arthur Turner, Ludovic Valentine, Max Blaxall

Coach: Craig Cole

Under 12B

Ethan Long, Spencer Gray, Josh Nirmal, Tobias Spencer, Finney Harrod, Zak Jones, Henry Jenkinson, Aidan Pitcher, Will Hopgood, Stanley Glenn, Nathan Pitcher

Coach: Iain Blaxall

NETBALL

GEMMA ASHTON

Despite attempts by the snow to impede our progress, it has been another action-packed year of netball at Norwich School.

The **Under 16** and **Under 19** squads went through to the Regional Round of the National Schools competition as County Champions, having won every game at their qualifying tournament. The Regional Round in Hertfordshire again saw us prove we are one of the most dominant schools for netball, across the age ranges, in the East Region. The Under 19s missed out on their third successive year of Finals qualification by one placing, finishing 3rd. The semi-final saw us lose by 3 goals in a game of small margins and on another day, we could have emerged on the favourable side of the score line. The Under 16s put out some impressive performances but found opportunities hard to convert against strong opposition. Both teams were disappointed not to qualify and this is a reflection of the exceptional standards that these aspirational young athletes set for themselves.

The **1st VII** proved yet again that they are a force to be reckoned with this season, remaining undefeated. In matches, we have dominated our opponents with our relentless work rate and domination

in defence, slick transition through the mid court and clinical shooting in the attacking circle. A very professional season by a group of outstandingly talented young ladies.

The **Under 15A** squad also remained unbeaten this year with many convincing performances. They were joined by the **Under 13A** team, who also dominated all their fixtures.

The **Under 12As** took part in two Norfolk Junior Netball Festivals, which saw them face school and club sides in a tournament format. This has proved to be a valuable source of experience for all involved and they finished a commendable 2nd place on both occasions.

With the idea of providing all our young athletes with the opportunity to play matches in mind, we held our own Under 12/13 tournament this year at UEA. A fantastic turnout of 15 teams enabled all our Under 12/13 girls the chance to gain some valuable experience and represent the school with pride.

Netball Results

For the first time in our history, Norwich School entered a team into the Norwich and District Netball League. It has been a very enjoyable experience and the team looks likely to gain promotion in their first season.

As the talent at Norwich School continues to grow, it is no surprise that our netballers experience great success out of school as well as in. Isabelle Barclay has enjoyed another season playing National League Netball for her club, whilst Phoebe Crane, Eliza Barclay, Amelia Barclay and Isla McLaren have played at Regional level for their club sides. Eliza, Amelia and Isla have also been members of the Mavericks Under 17 squad this year, with Eliza captaining the side and producing several Player of the Match performances.

Many girls have also gained places within the Norfolk County and Satellite Academies and have represented the County in numerous matches and tournaments.

Team	Played	Won	Lost	Drawn	Goals For	Goals Against
1st VII	3	3	0	0	123	54
2nd VII	3	1	2	0	65	67
3rd VII	4	2	2	0	90	70
4th VII	1	1	0	0	35	1
Under 15A	7	6	0	1	147	45
Under 15B	5	1	4	0	59	113
Under 14A	4	0	4	0	66	104
Under 14B	4	3	1	0	60	44
Under 13A	4	4	0	0	91	22
Under 13B and C	8	3	5	0	56	41
Under 12A	8	4	3	1	74	59
Under 12B and C	12	4	6	2	33	62

Netball Squads

1st VII

Eliza Barclay, Isabelle Barclay, Phoebe Crane, Honor Farrant, Emily Grisewood, Jemma Luck, Eleanor Perkins, Emily Rash, Harriet Watts, Lara Wells

Coach: Gemma Ashton

2nd VII

Grace Collen, Katia Colligon, Sarah Costello, Anna Elliot, Ranya Kumar, Jemma Luck, Isla McLaren, Jemima Montgomery, Rachael Philips, Annabel Pounder, Monica Raviraj, Ellyn Roberts, Heather Tasker, Sophie Todd, Evelyn Witte

Coach: Nikki Swinborne

3rd VII

Christine Allen, Grace Collen, Katia Colligon, Georgina Cook, Sarah Costello, Simonne Edwards, Anna Elliot, Jemima Ferguson, Alice Martin, Natalia Rowe, Nadia Sharpe, Jemima Taylor, Sophie Todd, Megan Tusting

Coach: Rebecca Figgitt

4th VII

Georgina Cook, Simonne Edwards, Jemima Ferguson, Isobel Holroyd, Elizabeth King, Freya Sarson, Nadia Sharpe

Coach: Lucy Kershaw

Under 15A

Amelia Barclay, Sophia Basset, Phoebe Chapman, Lucy Cox, Somto Elumogo, Daisy Ford, Lila Hallam, Annabelle Hodgson, Olivia Holdcroft, Alice-Lily Nnene, Madelyn Peachment, Marianne Smith

Coaches: Nikki Swinborne and Grace Duddy

Under 15B

Molly Carroll, Nicola Dawson, Molly Doak, Jemima Easter, Brooke Elley, Daisy Ford, Elina Garg, Bel Glenton, Lila Hallam, Isobel Hipper, Joelle Lok, Grace Murray, Alice Palmer, Francesca Riordan, Mei Li Rumsby, Karen Xu

Coach: Rachael Cave

Under 14A

Mia Bartram, Atiya Bussey, Abigail Flatt, Daisy Ford, Lila Hallam, Kate Houldey, Lucy Jenkinson, Jemima Miller, Boyana Tucker, Olivia White

Coaches: Craig Cole and Gemma Ashton

Under 14B

Anna Austin, Lily Brown, Bethan Callow, Isabel Cutts, Alice Field, Isabella George, Mizzy Heap, Kate Houldey, Abi Hill, Lucy Jenkinson, Jemima Miller, Tatiana Mitchell, Simran Rai, Boyana Tucker, Jemima Watson, Olivia White

Coach: Grace Duddy

Under 13A

Sabina Baker, Imogen Basset, Niamh Campbell, Alice Farrow, Ann Kalu, Lily Macdonald, Octavia Udy, Jemima Watson, Saskia Williams, Tabitha Witte

Coach: Rebecca Figgitt

Under 13B and C

Natalie Chalk, Rosie Crane, Anushka Damodar, Claudia Davidson, Lola Dunlop, Alice Farrow, Ivy Fisher, Maria Hardcastle, Macy-Jane Hewitt, Sydney Hulbert, Maisie Humphrey, Jessica Hunter, Betsy James, Imogen James, Mirha Kashif, Lara King, Eva Lamb, Natasha Lee, Jennifer Li, Grace Pank, Amelia Polansky, Charlotte Reed, Charlotte Riches, Isabelle Routledge, Shraeya Saravanavel, Octavia Udy, Charlotte Warnes, Saskia Williams

Coaches: Rachael Cave, Sam Borrer and Joe Cowan

Under 12A

Sophia Colman, Maddie Hallam, Jemima Hill, Livi Hill, Tilly Hill, Madison Kelly, Beatrice Lockhart-Smith, Charlotte Spicer, Livi Tighe, Kaitlin Wolmarans

Coach: Grace Duddy

Under 12B and C

India Bayes, Natasha Bew, Freya Blues, Jasmine Bowen, Lauren Carter, Sophia Carter, Emily Clarke, Sophia Colman, Anushka Damodar, Daisy Doak, Amelie Duez, Beatrix Ellerby, Ella El-Naggar, Jemima Gotto, Evie Hayward, Livi Hill, Tilly Hill, Dilly Hockings, Imogen James, Otilie Johnson, Isabella Kirby, Daisy Martin, Olivia Massey, Madeleine Pike, Alice Platten, Padme Smith, Sarvine Theiventhira, Antonia Williamson, Kaitlin Wolmarans, Verity Youngs

Coaches: Gemma Ashton, Rachael Cave, Sam Borrer and Joe Cowan

JED CAWKWELL

Girls cricket continued to thrive at Norwich School in the 2018 season. More and more girls are participating each year, allowing us to significantly increase the number of teams and fixtures throughout the season.

The cricket season has flown by for the **Under 13C**, who have thrown themselves enthusiastically into training and fixtures alike. For some girls, it was their first experience of cricket, but with two good wins and some exciting matches at the end of the season, they thoroughly enjoyed every part of it. A special mention goes to Isabelle Routledge who not only proved to be a reliable Captain, but also led us in style with her fantastic bowling and batting prowess.

The **Under 13Bs** have had a thoroughly enjoyable season of cricket. Each member of the team was so positive towards each other in both training and fixtures, which helped us win most of our matches. A real highlight for the team was beating Ipswich as it was one of our few hard-ball matches. There were some wonderful performances throughout the term and Ivy Fisher did an incredible job at leading her team as Captain.

The **Under 13As** had a successful season as they won all of their main matches. They also enjoyed their first end-of-season trip up to Trent College for two matches. The highlights of the year were comfortably beating a more experienced Ipswich School by 9 wickets, and Sabina Baker's magnificent 5 wickets for 8 runs against Norwich High School.

The **Under 15Bs** have had a great season, only losing out to the experience of The Perse. The girls have worked consistently hard and played hard-ball matches for the first time. They accepted the challenge with great enthusiasm and really worked hard to improve their game. Highlights include Maddie Peachment hitting a six against Ipswich School and Daisy Ford taking a superb 'left-handed-reaction-catch' while fielding in close. Bethan Callow and Lucy Jenkinson were awarded Coaches' Players of the Season. Players' Player is awarded to Maddie Peachment and Most Improved Player to Annie Hodgson.

It was a really good season for the **Under 15As**. There were some excellent performances in the Cup, which allowed us to reach the last 32 in the country. Highlights were the win in the Cup verses St Joseph's, and Abi Flatt scoring 50 not out in the first Girls Under 15 match on the Lower Close. The side was brilliantly led by Kitty Taylor and Abi Hill, so huge credit must go to them both.

To have our very first **Girls 1st XI Cricket Team** this year has been an incredible achievement. Many of the girls had not played a great deal of cricket before the summer, so seeing their improvement over the term has been brilliant. It has been a thoroughly enjoyable experience for everyone involved, especially the opportunity to play two of the fixtures at the Lower Close.

Girls Cricket Squads

1st XI

Eliza Barclay (Captain), Grace Collen, Megan Tusting, Jemima Ferguson, Rachael Phillips (Vice-Captain), Monica Raviraj (W), Ellyn Roberts, Ranya Kumar, Nadia Sharpe, Alice Martin, Evelyn Witte, Isobel Holroyd, Charlotte Cooper, Katie Green

Coaches: R Figgitt and J Gatting

Under 15A

Mia Bartram, Frances Byrne, Lucy Cox, Sophie Duez, Abigail Flatt, Daisy Ford, Elina Garg, Lila Hallam, Abigail Hill, Beth Hood, Kate Houldey, Charlotte Pollard, Simran Rai, Kitty Taylor, Olivia White

Coach: J Cowan

Under 15B

Anna Austin, Sophia Basset, Emily Cahir, Bethan Callow, Phoebe Chapman, Isabella George, Isobel Hipper, Annabelle Hodgson, Lucy Jenkinson, Isabella Lopez-Scott, Jemima Miller, Ellie McKay, Amalia Nolan, Madelyn Peachment, Boyana Tucker

Coach: R Cave

Under 13A

Sabina Baker, Imogen Basset, Niamh Campbell, Alice Farrow, Madeleine Hallam, Macy-Jane Hewitt, Matilda Hill, Olivia Hill, Mirha Kashif, Amelia Polansky, Octavia Udy, Jemima Watson, Saskia Williams, Tabitha Witte

Coach: R Figgitt

Under 13B

Charlotte Spicer, Kaitlin Wolmarans, Maria Hardcastle, Jennifer Li, Rosie Crane, Ivy Fisher (Captain), Lily Macdonald, Grace Pank, Charlotte Read, Sophia Colman, Jemima Hill, Eliza Prior, Lara King

Coach: R Sorrell

Under 13C

India Bayes, Madison Kelly, Beatrice Lockhart-Smith, Ann Kalu, Jessica Hunter, Isabelle Routledge, Lola Dunlop, Sydney Hulbert, Charlotte Riches, Natasha Lee, Amy Griffiths, Shraeya Saravanavel, Maisie Humphrey, Elizabeth James, Charlotte Warnes, Eva Lamb, Claudia Davidson, Evie Hayward

Coach: G Ashton

Girls Cricket Results

Team	Played	Won	Drawn	Lost	Runs For	Runs Against
1st XI	4	0	0	4	187	250
Under 15A	8	5	0	3	765	756
Under 15B	4	3	0	1	525	518
Under 13A	10	8	0	2	1124	875
Under 13B	7	5	0	2	972	910
Under 13C	6	2	0	4	1630	1553

BOYS CRICKET

JED CAWKWELL

It has been another brilliant year for boys cricket at Norwich School. We have had more fixtures than ever before, and more boys are representing the school in all age groups.

A total of 23 players represented the school in the **Under 12B** team this season, and of those, 18 bowled and all batted. Our fielding skills improved massively over the course of the season – shown by three run-outs in our match with Gresham’s and the increased number of wicket-taking catches. The team was captained maturely by Zak Jones, who rotated the bowlers well ensuring all players got the opportunity to perform. He also top scored with the bat in three of our games.

It has been a tough season for the **Under 12A** team in terms of results, but they still managed to reach the County Cup final for their age group before losing to Langley. The team had a huge amount of determination and they should feel proud of the way they represented the school. James Woodhead was the leading performer with the bat, and he started to show a real confidence to hit the ball, which will hopefully stand him in good stead for future seasons. George Webb was the pick of the bowlers. His transition to leg spin only began this season but his work ethic was such that by the end of the season, he was the team’s biggest threat with the ball.

The **Under 13C** team had an enjoyable season, with the best part being able to watch this group of players bond as a team over the course of the season. Despite not having many fixtures, they were full of energy and enthusiasm during each lesson.

It has been an excellent season for the **Under 13Bs**, who won six of their eight fixtures. Nineteen boys have represented the team such is the interest at this age, which shows that we have real strength in depth. Captain Max Clayton must be singled out for his threatening bowling, and George Taylor dominated the opposition bowlers with two fifties. Farren Miller was our strongest all-rounder and Alfie Mann the Most Improved Player. More importantly, all the boys involved were a joy to coach and they all improved considerably.

The **Under 13As** have been a delight this year. Their drive and desire to improve has been overwhelming. The results have not represented the success of the season. In each game, there were vast improvements with each player ending the season showing they are getting closer to reaching their full potential. The highlights of the season were almost defending 105 and causing plenty of trouble for a dominant Town Close team. Our fielding throughout the season has been superb and well above the levels of all our opponents.

We used 18 boys in the **Under 14Cs** this year, with several being promoted into the B team after scoring runs or taking wickets in our matches. The squad always practised hard and developed their skills quickly throughout the season. Hopefully, many will continue to play next year and in the future, and push for places in the Senior teams as they move through the school.

The **Under 14Bs**’ season has gone extremely well, with five wins and one loss. The team has gone about the games in a professional manner and aimed to play entertaining cricket. Highlights have included scoring 275 runs against Ipswich, challenging training games and, ultimately, the team spirit and enthusiasm demonstrated by all members of the training squad. It has been a thoroughly enjoyable term and the boys can be particularly proud of their performances and effort.

As a group, the **Under 14As** have developed as a close team unit with individuals at times excelling with bat, ball or in the field. All of our matches have been very competitive against strong opposition, with a fine win against Ipswich being a particular highlight. Unfortunately, we fell in the semi-final of the County Cup to an excellent Langley side; however, we left feeling that on a different day potentially the result could have been a lot different. A number of players have performed well enough to represent the age group above during their cup runs in the county and beyond.

Having won three, drawn one and lost three, it was a season of mixed success for the **Under 15Bs**. The highlight, and the first win of the season, was against The Perse. In a match with nervy parts, the boys managed to win reasonably comfortably by 68 runs. The best aspect of the season was that it was a competitive season; each game was evenly matched and it required the boys to really work hard in order to either close a game out or be able to hang in there when chasing a game.

The **Under 15As** have had a mixed term of results and performances this year. They have shown glimpses of their full ability on occasions, which is encouraging for future years. Fingers crossed they are able to do this on a more regular basis in the Senior teams next year. The highlight of the season was going away to St Peter's School in York for the 3-day festival in July. The boys played well and won all three matches to finish the season on a really positive note.

The **3rd XI** had a fun-filled Trinity term. With only one fixture going ahead because of inclement weather at the start of term, unfortunately the boys were not able to truly express their skills. They did, however, win that one match comfortably.

This has been a typically strong season for the **2nd XI** with performances characterised by determined batting, consistent bowling and dynamic fielding. There has been a real sense of purpose and matches have been played in a highly competitive, but sportsmanlike manner. The strongest part of the season was before half-term, where we were unbeaten. The two best performances came with the bat: Dan Oldroyd carrying his bat for 75 not out against Ipswich, and Toby Culling carrying his bat for 113 not out against Paarl Boys' High, from South Africa.

Our **Under 17s** enjoyed an extended cup run having beaten Gresham's, Shenfield and Brentwood in earlier rounds. We played Whitgift in the National quarter-finals, but unfortunately could not put together a performance to merit our talents. We fell short in a tough chase and had to be satisfied with reaching the last eight in the country.

The **1st XI** had a fantastic season this year, all be it one that also promised a lot more. We went through the whole of the first half of term unbeaten, beating Gresham's by convincing margins in two matches, and recording good wins against The Perse and Ipswich too. Although we had got the better of our opponents, it took until the second half of term for the team to click and us to put in our stronger performances. A nervy but assured victory against Trent College in the National Cup showed the potential of this team, and it was apt that this result was largely down to Captain Alfie Cooper, leading from the front with a superb match-winning innings. We were then involved in four outstanding matches in a row. The first, a 30-run win against RHS, where Oscar Binny took the final wicket in the last over of the day to secure the win.

We then managed to get over the line against Paarl Boys' School by a nail-biting 5 runs. Our final two home matches provided further entertainment as we tied with the MCC in a game we felt like we should have won. And then a high-scoring affair with the ONs where a sporting declaration caused an exciting finish as the ONs sneaked home by 1 wicket in the final over of the match.

The final week of term provided an opportunity for the boys to finish the season in style with five T20 matches and a 40-over game against Trent College. An extraordinary number of sixes were hit in these final matches as we looked to showcase our talents and skills. To win both matches against Trent capped off what has been a very good term.

Boys Cricket Results

Team	Played	Won	Drawn/ Tied	Lost	Runs For	Runs Against
1st XI	19	13	2	4	3,187	2,736
2nd XI	5	3	0	2	782	703
3rd XI	1	1	0	0	204	201
Under 15A	15	8	0	7	1,543	1,473
Under 15B	7	3	1	3	728	606
Under 14A	9	1	0	8	1,207	1,293
Under 14B	6	5	0	1	1,029	907
Under 14C	4	1	0	3	363	432
Under 13A	9	1	0	8	662	775
Under 13B	8	6	0	2	1,037	888
Under 13C	2	1	0	1	201	200
Under 12A	9	4	1	4	912	962
Under 12B	6	1	1	4	488	474

Boys Cricket Squads

1st XI

George Angier, Thomas Bailon, Oscar Binny, Alfie Cooper, James Hardy, George Harrad, Daniel Hastings, William Hollis, Daniel Long-Martinez, Jake Mermagen, Charles Nunn, Charles Rogers, Nathan Sharpe, Freddie Steward, Harry Williams

Coaches: J Cawkwell and R Sims

2nd XI

Thomas Blythe-Bartram, John Bryer, James Cherry, Archie Conway, Toby Culling, Sam Grisewood, Fitz Hornor, Archit Lal, Benjamin Millett, Daniel Oldroyd, Nathan Owen, Harry Paterson, Harvey Scott, Oliver Shippam, Cameron Smith

Coaches: A Curtis and S Rowe

3rd XI

Jason Bell, Mani Athar, Thomas Toward-Lisher, Charles Austin, Alexander Merron, Edward Murphy, Tom Syme, Luke Byrne, James Kettleby, Zain Hassan, George Chrisovelides, Gautham Narayanan

Coach: N Plater

Under 15A

Tom Bailey, Joe Beadman, Ben Blowers, Debangshu Chakrabarti, Alex Clayton, Charles Creasy, Rueben Gopaul, Ezra Khan, Monty Platt, Oliver Reek, Edward Taylor, Zachary Taylor, William Woodhead

Coaches: R Bunting and D Thomas

Under 15B

Edward Bayes, Tobias Bean, Adam Bowles, Perry Cooke, Noah Edwards, Christopher Fordham, Senuja Jayakody, Freddie Jenner, Surya Jyothi, Dayyan Mirza, Benjamin Read, Revanth Roy, Leo Sargent, Harry Thomson, James Webster, Jude Widdowson, Samuel Wilson

Coach: M Lawton

Under 14A

Nathaniel Buxton, Benedict Fletcher, Kip Horton, Nathaniel King, Robert Mackintosh, Edward Maxwell-Preston, Frederick Paterson, Arjuna Puvanachandra, Taha Raja, Cameron Tasker, Max White

Coaches: C Cole and J Gatting

Under 14B

Thomas Bevan, William Blythe-Bartram, Matthew Burton, Zac Butcher, Rohan Damodar, Henry Farr, Harvey Fisher, Joseph Ford, Harry Mackenzie, George Morris, Daniel Murphy, Jacob Pett, Joseph Roy, Nicholas Saunders, George Sommerville, Guy Spicer, Guy Steward

Coach: C Leek

Under 14C

Benedict Cranfield, Daniel Griffiths, Logan Hardy, William Hardy, Charles Humphrey, Joshua Means, James Mounfield, Michael Olaleye, George Smith, Matias Ulas, Luke Yerby

Coach: I Blaxall

Under 13A

Maxwell Amis, Jack Buttery, Matthew Buttery, Pieter De Lange, William Farrow, Reuben Hollis, Henry Hood, Angus Irving, George Jackson, Oliver Millett, Fredrik Mitchell

Coaches: J Gatting and J Cawkwell

Under 13B

Rohan Chauhan, Max Clayton, Arthur Dickerson, Jack Ketchen, Harry Kidner, Theodore Korn, Robyn Latham, Alfie Mann, Farren Miller, Jack Minns, Albert Pinching, George Taylor, Jago Taylor, Oscar Taylor, William Thomas, Morgan Wolmarans, Daniel Wright

Coaches: I Grisewood and S Rowe

Under 13C

Theo Bird, David Braide, Ewan Brett, Solomon El-Naggar, Elijah Elwell, Herbert Hilyer, Elliot Kirby, Armaan Mondol, Rohan Nair, Alexander Ogden, Raul Wigglesworth

Coach: M Lawton

Under 12A

Maximilian Blaxell, Thomas Clark, Benjamin Gaskin, Joshua Nirmal, Harvey Nkrumah, Naraen Prabhakar, Kit Scott, Tobias Spencer, Arthur Turner, Ludovic Valentine, George Webb, James Woodhead, Jack Garner, Deeran Jeyapragash, Harry Thomas, Dominic Walker

Coaches: D Thomas and R Bunting

Under 12B

Arlo Brown, Spencer Gray, Finney Harrod, Herbert Holness, Henry Jenkinson, Jonah Jenkinson, Zak Jones, Ethan Long, Harrison Major, Edoardo Moretti-Miles, Aidan Pitcher, Nathan Pitcher, Finnian Pond, Ralph Pye, Benjamin Rollinson, Aditya Santosh, Kyden Seed-Adams, Jonathan Smith, Alexander Walker

Coach: T Grieves

Boys Rowing

DOUG BARRELL

The Boat Club has once again had an outstanding year, producing top results nationally in every year group in the boys squad.

The **J14 boys** octuple won the National Scullery Head in March by an impressive margin, and went on to represent the Eastern region in a quad at the Junior Inter Regional Regatta (winning silver). The depth of talent within the squad showed through at Bedford Regatta, winning both J14 A and B octuple events. The greatest achievement for the Lower 5 rowers was at National Schools Regatta where the A octo won a silver medal in the closest of margins which put them 2nd in Great Britain – a fantastic achievement.

The **J15 boys** have raced brilliantly this year with two eights representing the school at the Schools Head in London, showing huge potential for the Summer Regatta season, and a 2nd place at the Scullery Head in the octuple which showed their skill in the sculling boat. The squad equalled J15's achievement of last year (1st place out of the traditional 1st 8+ Schools), at the National Schools Regatta, but rule changes at the event this year sadly meant they had no medals or cup to show for it.

The **J16 squad** have stepped up the training this year and won the Schools Head of the River Race convincingly for 1st eights. A 1st place in the B final at National Schools again meant they would have come away with medals and a trophy if the rules hadn't changed, but 7th in the country is still an incredible result and times show how close they are to the top rowing schools in the country.

The **Senior boys** produced a healthy 4th place at the Schools Head in the 1st VIII, and we opted to race a coxed four for the National Schools Regatta. A huge display of force, skill and dominance produced a well-deserved gold medal, in the schools coxed four event.

With Henley approaching, the 1st VIII was selected, and Marlow Regatta showed a fine performance in the J18 8+ A final, coming 3rd to Westminster School and KCS Wimbledon in a very tight race.

The form showed from each year group has moved Norwich School's rowing profile up on the National circuit and rowing has now been recognised as one of the core sports at the school.

THE BOAT CLUB HAS ONCE AGAIN HAD AN OUTSTANDING YEAR, PRODUCING TOP RESULTS NATIONALLY IN EVERY YEAR GROUP IN THE BOYS SQUAD

Boys Rowing Squads

J14 A Octo

Sonny Cooper, Jonathan Catmull, Cameron Tasker, Matthew Doylend, Seb Gotto, Felix Arkle, Raphy Sergent, Benji Tremelling, Toby Finch

J14 B Octo

Aiden McCabe, Tom Thornton, Alex Dixon, Maxwell Murray, Flynn Robbins, Daniel Collins, Mustafa Mohammed, Kit Whitaker, Ben Scott

J15 1st VIII

Callum Gray, Archie Nolan, Charlie Hulbert, Jamie Baker, Advik Chitre, Henry James, Rowan Parsons, Alex Creasy, Blue Hemsall

J15 2nd VIII

Josh Kohler, Henry Dickerson, Harvey Sillitoe, Josh Allen, Raff Brown, Oliver Sibley, Jack Kirby, Alex Hampsheir, Jonny Lynne

J16 1st VIII

Mattie Tremelling, Duncan Steel, John Elliott, Hudson Hemsall, Mattie Sexton, Krisztian Erdodi, Josh Gray, Ed Collinson, Seb Clarke

J16 1st 4+

Byron Collins, Mike Baker, Ethan Bacic, Greg Ferguson, George Prior

Senior 1st 4+

Harry Hook, Oli Udy, Declan Bacic, Will Tremelling, Angus Toms

Henley Royal Regatta 1st VIII

Angus Toms, Harry Hook, Gill Brook, Mattie Tremelling, Oli Udy, Declan Bacic, Will Tremelling, John Elliott, Duncan Steel

Girls Rowing

The **J14 double** of Emilia Foyster and Chloe Loveland represented the Boat Club at the Ball Cup on Dorney Lake and achieved a bronze medal, which was a fantastic start to their regatta season. The girls then went on to win WJ14 A doubles at Bedford Regatta, showing great resilience in a tight final. The J14 squad has grown throughout the regatta season and are looking forward to progressing next year.

The **J15 squad** have raced and trained a lot with the **J16** and **Senior girls** this year and this has enabled us to boat a ladies junior eight. Racing first at Bedford Head, they stormed down the course to win W2 eights, showing themselves to be at a new level of competitiveness. The eight raced throughout the head season, culminating in representation at the Schools Head of the River, a first for the Boat Club. The girls then spent the regatta season racing in a variety of small boats. They took up the challenge of racing in doubles at the Scullery Regatta on Dorney Lake and then went on to race at National Schools in Womens School fours and WJ16 coxless quads. Travelling further afield to race nationally against big names in girls rowing, the ladies squad at Norwich School Boat Club are getting noticed and should be proud of their progress year.

Girls Rowing Squads

J14 2X
Chloe Loveland, Emilia Foyster

Sch G 4+
Lottie Coventry, Imi Shaw,
Maisie Cruickshank, Anna Brook,
Hannah Dobson

J16 G 4X-
Olivia Holdcroft, Scarlett Udy, Imi Shaw,
Lottie Coventry

Girls Football 1st XI

ABI CLARK (L6B)

With girls football growing at Norwich School, we started the season with a competitive squad of 20. Our focus for the first few training sessions was getting used to the basic skills of football, as a few of the girls had never played before. These were easily picked up and it was apparent that as a team we had huge potential.

In our first match, we hosted Hellesdon High School and, despite dominating the game and leading 3-1 at half time, we were unable to see the game through, losing 4-5. Our second match was against an experienced Thorpe St Andrew side. The first half saw us play the best football of the season, where great link-up play led to us scoring two early goals from Abbie Ingham and Charlie Cooper. As well as our attack being strong, Matilda Warde-Aldam came off her line multiple times to make some crucial saves, which gave us a 0-2 lead going into half time. Unfortunately, in the second half, we allowed Thorpe too much

space, which they used to their advantage, the final score ending in a 5-2 loss. Our final game of the season and, for many of the girls, their last game for the school, was against arguably one of the best girl sides in the county, Norwich City. We played on a 4G pitch under floodlights at Colney, which was an experience in itself. We knew this would be the hardest match yet but with team morale high, we gave it our all. The final score was a 7-0 loss.

The football played this season has been excellent and although we were unable to win a game, the score line did not reflect any of our performances. As a team we learnt a lot from the matches, as well as in training, where the expertise of Mr Cole and Mr Borrer really helped with our development. I hope that girls football at Norwich School can keep growing and I look forward to taking everything we learnt this season into the next and seeing what we are able to achieve.

Girls Squad

Abi Clark (Captain), Alexandra Ackerman, Matilda Warde-Aldam, Sophie Bishop, Nikolina Boldero, Emma Cadley, Megan Conway, Charlie Cooper, Katie Cox, Annabelle Eccleshall, Frances Evans, Emily Gilbert, Dora Hannyngton, Abbie Ingham, Juliette Kelly, Julia Muchlinksi, Ellie Parry, Bethan Sandall, Hannah Shippam, Laura Simmons

Coaches: Craig Cole and Sam Borrer

Girls Football Results

Team	Played	Won	Lost	Drawn	Goals For	Goals Against
Girls	3	0	3	0	6	17

Boys Football 1st XI

JAKE CUSHION (U6B) AND ROB DUFFY (U6C)

The 1st XI's season this year can be defined as a progressive one, with steady improvements being made in all aspects of our performances. The training, hard work and capacity to develop as footballers and team members meant we finished the season in top form. Having lost many squad members from the previous year, there were gaps to fill in the team, and much of pre-season focused on playing together as a new side. What followed were disappointing results against the ONs and Wymondham College, despite spells of great football. Our next challenge came away in the ISFA Boodles Cup vs Brooke House football academy, who had impressive national results. Although eventually losing out in the result, winning the second half by 2 goals to 1 really represented a turning point in our season. What followed were hugely determined and deserved victories against Felsted

(3-2), Gresham's (5-1), Lowestoft Town FC football academy (8-2), Ipswich (2-0) and The Perse (2-1) in an unbeaten streak. Of these performances, a highlight has to be the hard-fought victory away at Felsted, featuring a great last-minute save from keeper Nathan Sharpe, a clinical penalty from top scorer Dan Oldroyd and some excellent defending from all the boys.

Apart from three poor halves of football in our first three games, a lot of the play this season has been sublime. The quick-passing, free-flowing football that we aimed to achieve at the start of the season was progressively combined with a formidable passion and drive to dominate games, creating numerous moments of top quality play. We hope to see this exciting and assertive brand of football continue to emerge and prosper for future Norwich School teams.

Thanks must go to the coaches: Mr Mills, for all his work with the 2nd team; Mr Borrer, for his expertise in training sessions and set-piece advice; and Mr Cole, who has instilled a philosophy of teamwork and an attitude of determination into the football programme as a whole, which will undoubtedly continue for many years. Certainly, the inspirational golf ball team talks will not be forgotten for a while.

Boys Football 1st XI
 Nathan Sharpe, Johnny Reynolds, Joe Flatt, Tom Blythe-Bartram, Rob Duffy, Leo Taylor, Jake Cushion (Captain), Matthew Gaskins, Dan Phillips, Josh Pond, Dan Oldroyd, Sam Walker, Ben Fuller, George Angier, Alex Merron, Teddy Valentine, Matthew Hanrahan
Coaches: Craig Cole and Sam Borrer

Awards:
Players' Player
 Leo Taylor

Boys Football Results

Team	Played	Won	Lost	Drawn	Goals For	Goals Against
1st XI	8	5	3	0	27	22

Tennis

IAIN GRISEWOOD

Both the Boys and Girls Tennis Teams had frustrating seasons at the Senior end as they struggled to put out their strongest teams for the National Knockouts due to other commitments. That being said, there were good individual performances by both Captains, Frances Evans (U6P) and Gautham Naranayan (L6V). The Boys 1st VI also secured a victory over Gresham's by the narrowest of margins, our first win for a few years.

The Junior Teams all performed well and secured some pleasing wins over Thorpe St Andrew and Wymondham College, the latter being for the Under 15 girls in a thrilling shoot-out tiebreak! Moving forward we have high hopes for our Under 13 boys team who will only be losing one of their squad next season.

Well done to all involved and a huge thank you to Miss Cave, who worked tirelessly to ensure we were always able to field a team, even during the exam period!

Orienteering

GLEN RICHARDSON

The Orienteering Club have had easily their most successful year to date, marked by two major team successes. In October, we had our best-ever showing at the British Schools Championships. We had two individual medallists in William Blythe-Bartram (Year 9 Silver) and Steven Denby (Year 12 Bronze), and the Senior Team of Steven, Thomas Blythe-Bartram, Charlie Austin, Louis Cann, George Clements, James Thistlewood, Josh Kohler, Patrick Thomas and James Price produced an impressively consistent set of results to claim 3rd place overall, narrowly pipping The Perse for the Bronze medals.

Then, in March, 11 pupils were part of the Norfolk team that won the regional heat of the CompassSport Cup for the first time ever. Highlights on this day included Imogen James, Daisy Martin and Herbie Holness completing their first Under 14 courses, the Bartram brothers winning the Under 14 and Under 18 courses, and Steven Denby coming second on the Senior course and, in the process, becoming the first pupil to beat Dr Richardson. The team now look forward to their first appearance in the National Final in October.

THE ORIENTEERING CLUB HAVE HAD EASILY THEIR MOST SUCCESSFUL YEAR TO DATE, MARKED BY TWO MAJOR TEAM SUCCESSES

ATHLETICS

Athletics

GLEN RICHARDSON

It's been a great year for the Athletics Club with some notable individual success. The undoubted star of the 2018 season was Ann Kalu (U4P). Ann won the 100m at the ESAA cup, the City Sports, the Norfolk Championships and, ultimately, the National Prep Schools Championships in Birmingham. She did all this from a standing start, without spikes, and, just for good measure, she also won the long jump at several of these events.

There was also jumping success for Jared Ikazoboh (U4R), who qualified for the National Prep Schools finals in the long jump, and Sophie Bishop (U6V), who qualified for the English Schools Championships for the fourth time in the triple jump.

Jacob Brown (L5B) continues to raise the bar in the pole vault. This year, Jacob equalled the Norfolk Schools record with 2m 90 and has been selected for the English Under 15 championships in August.

Three middle-distance runners also caught the eye this year. Steven Denby (L6N) and George Clements (U6V) earned their Norfolk vests with 2:03 in the 800m and 4:15 in the 1500m respectively. Madison Kelly (L4R) announced her arrival at the school with very impressive runs over all distances from 200m to 5km, before injury sadly brought a premature end to her season. George and Madison were also the winners of this year's Norwich School mile.

Finally, we hosted a 'Nitro Athletics' match against Jane Austen College this year. Our team of Middle 5 and Lower 5 pupils scored a resounding victory, and we hope to repeat the fixture next year.

Cross Country

JOHN HUDSON

The Cross Country Club has enjoyed a successful though weather-disrupted season with positive team and individual results in the East Anglian League (EAL), at Sevenoaks and in the English Schools Championships.

The **Senior Boys** team performed well against some top competition in the ever-challenging Knole Run in January. The team came 20th out of 28 schools with George Clements (U6V) coming 37th and Steven Denby (L6N) 82nd. Will Tremelling (U6C), Tom Blythe-Bartram (L6S), Charlie Austin (L6P) and Walter Buttery (L6B) made up the resilient team and all finished in the top 180 out of some 250 runners.

In the East Anglian League, we retained the team trophies in both the **Intermediate Boys** and **Senior Boys** categories. It was very pleasing to add the Girls team trophy to our collection this year, thanks largely to consistently strong runs by Kitty Taylor (M5C), Emily Cahir (M5S) and Gabriella Elwell (U5V). The **Intermediate Boys** were dominant over their rivals from Gresham's, Ipswich and RHS, with a Norwich School boy winning each of the races. At Gresham's, it was Angus Toms (U5N)

who was victorious, while at Mousehold and Ipswich, James Price (M5C) was first and hence collected the individual Intermediate trophy. The team prize was secured thanks to consistently strong performances from Patrick Thomas (M5E), Benji Fischer (U5E) and Will Blythe-Bartram (L5S).

The **Senior Boys** were similarly dominant with excellent seasons from George Clements, who easily won two out of the three races; Steven Denby (L6N), who progressed through the races from finishing 4th to 3rd and then 2nd; Louis Cann (L6V); Tom Blythe-Bartram; and Walter Buttery. In the **Junior Boys**, we were also the most successful school in the EAL with promising performances from Daniel Conway (L4B) and Max Blaxell (L4R), and with Freddie Mitchell (U4R) winning two of the three races.

At the Norfolk Schools Cross Country Championships at Sloughbottom Park in January, 20 Norwich School runners competed. In the **Under 13 Girls** race, Madison Kelly (L4R) led from the start to claim herself Norfolk Champion. In the **Under 13 Boys**, we had three athletes in the top 10 with Daniel Conway 9th,

Max Blaxell 7th and Arthur Turner 4th. Emily Cahir did enough to qualify in the **Under 17 Girls** while James Price came 5th in the **Under 17 Boys**. In the **Under 19 Boys**, George Clements had a strong run and finished 4th. Those pupils named earned the right to run for Norfolk.

George Clements represented Norfolk at the National Cross Country Championships in Leeds against the very best in the country and finished a respectable 229th and 5th home for Norfolk, out of over 300 runners. Madison Kelly competed in the National Schools Year 7 Cross Country finals in Loughborough and finished a very impressive 28th out of over 200 runners.

Congratulations to those whose hard work in training secured the trophies for themselves and for the school. Well done also to all runners who have represented the school so impressively this season – not just the trophy winners but also those who have made personal improvements in their running, which has helped to make this season an enjoyable and successful one.

Sailing

HUMPHREY BEDFORD - PAYNE

To emerge as champions in all four of the National Blue Ribbon events in the RS Feva calendar is a spectacular achievement and one that is unparalleled in the school's history.

October 2017: RYA/Eric Twiname Team-racing championships at Farmoor Reservoir, Oxford

May 2018: RS Feva National Championships at Weymouth

June 2018: Itchenor Schools Regatta at Chichester Harbour

July 2018: BSDRA Team-racing National Championships at Rutland Water

Presentations at the end of the Trinity term

Team of the Year Award: Intermediate Sailing Team

Coach's Award: Toby Hunt

The team owes its success in a large part to William Pank (M5P), who displayed his outstanding nautical and tactical skills throughout, transferring his exceptional helming skills from the single-handed Optimist to the double-handed RS Feva with apparent ease. Time and again he clinched victory, once in the last leg of the last race in these gruelling competitions that take place over 2 to 5 days and can involve over a hundred boats. He has been crewed with remarkable ability by Sebastian Gotto (L5P), who rose admirably to the challenge of co-ordinating his movements with those of his helm, battling with the spinnaker in adverse conditions and keeping the boat level for days on end.

Joshua Means (L5V) and Grace Pank (U4P) helmed with maturity, courage and commitment, making a significant and vital impact during the two team-racing events. Other members of the squad were Toby Hunt (L5R), Jemima Gotto (L4P), Natalie Chalk (U4N), Sam Dernie (L5V), Freddie Haddon (U6N) and Adam Johnson (U4C).

The school is indebted to our coach, Mark Elson, and our RIB support provider, Lester Wellerd.

Skiing

JOE COWAN

It has been another successful year for the Ski Team. The school entered teams into both the ERSAs schools event and the ESSKIA National Championships.

The **Under 14 team** won East Regional Ski Association Championship (along with the **Under 10 mixed team**, who finished champions in their category) and were also crowned the ESSKIA National Schools champions for the 5th consecutive year: an amazing achievement from the team made up of Alex Ogden (U4N), Herbie Hilyer (U4C), Jonny Wales (U4S) and Rohan Chauhan (U4R).

Congratulations also to Alex, Rohan and Gemma Luck who have also had the opportunity to represent the English Schools Ski Team this year in recognition of their performances this year.

Ski Squad
Senior School: Joe Wales, Grace Collen, Alice Palmer, Natalie Chalk, Herbie Hilyer, Jonny Wales, Rohan Chauhan, Alex Ogden

