

CANFORD IMPACT

*Supporting and Engaging
the Canford Community*

DEVELOPMENT
REVIEW 2020

‘A school community where all are inspired to explore, empowered to express and challenged to excel’.

CONTENTS

NEWS	2
BURSARIES	10
FUNDRAISING	14
ENGAGEMENT	18
VOLUNTEERS	24

NEWS

I wanted to share with you some key points from The Education Endowment Foundation’s (EEF) rapid evidence assessment released last summer which examines the potential impact of school closures on the attainment gap, based on a systematic search of existing literature.

‘The key findings and implications include:

- School closures are likely to reverse progress made to close the gap in the last decade since 2011. Whilst estimates vary quite widely the median estimate indicates that the gap would widen by 36%.
- Supporting effective remote learning will mitigate the extent to which the gap widens.
- Sustained support will be needed to help disadvantaged pupils catch up. It is highly likely that the gap will have widened when pupils return to school, even if the strongest possible mitigatory steps are put in place. Catch-up provision, including assessment of lost learning and targeted support, will be essential. However, it is unlikely that a single catch-up strategy will be sufficient to compensate for lost learning due to school closures. There is a risk that high levels of absence after schools formally reopen poses a particular risk for disadvantaged pupils.’

Clearly things have become more serious since that report was released as schools have faced significant disruption over the Autumn term and are once again delivering remote education to their pupils following the third national lockdown which was put in place as 2021 began.

Canfordians have been incredibly fortunate in the quality of remote education they have received since the pandemic took hold last March, and in the breadth and depth of that education with minimal disruption last term when the pupils were with us on-site. The details of our provision and the experiences and achievements of our pupils have been widely reported on our social media platforms and through other communications over the past months and so I will

From the HEADMASTER

not repeat those details here, although I will repeat the text of a letter which a leading educationalist sent to the Education Select Committee which underlines the success of our efforts.

‘I have been involved, for various reasons, in phoning headteachers both of state and independent schools, and the difference in ‘offer’ during this period can be enormous. Canford independent school is the best I have come across and if you want an example of what can be provided, I suggest you look at Canford.’

It has been very much a team and a community effort and the achievements of all are shared by everyone.

The EEF assessment, and subsequent research, is correct in stating that the experience of many young people will have a major impact on their educational progress and outcomes.

At Canford, whilst we cannot solve the issues which young people across the land face at this incredibly difficult time, we have worked hard to do what we can where we can to support local schools and, of course, those pupils at Canford in receipt of significant bursaries who are not missing out on a high quality education which might

otherwise be the case. The more young people we can support through our bursary provision the more impact we can have on minimising the negative effects of this crisis on the education of disadvantaged young people both now and into the future. This may seem like a drop in the ocean, and we would prefer to create waves. However, as Mother Teresa said ‘I alone cannot change the world, but I can cast a stone across the waters to create many ripples’. Recently we have received significant support from one OC and his family which will enable us to fully support another pupil through the Royal National Springboard Foundation over five years of boarding education at Canford.

With the wonderful and generous help and support we receive from many, we will keep striving to support the provision of a high quality education to deserving young people in whatever ways are possible so that we can make a difference to their life chances, and those whose lives they in turn will touch.

Ben Vessey

Ben Vessey

News from the DEVELOPMENT OFFICE

The year of 2020 will certainly go down in history for so many reasons and I will forever remember it personally for the many ways in which our community showed real spirit, ingenuity and togetherness. For the Development Office, so much of what we do relies on human contact; events, connecting people, fundraising, supporting Friends groups and welcoming OCs back to Canford. This was taken away in an instant and for a brief moment in time, our purpose seemed lost. From our home offices we talked as a team about how we could change and adapt. It was evidently clear that whilst we couldn't physically meet, we could still continue with our important work.

This Development Review provides a snapshot of many of the activities we have organised and taken part in. It has been strange to see OCs, pupils, parents and staff on screen and from afar but for those that have engaged with activities, we feel that we know many of you better through the personal conversations we have had in trying to keep in touch. Your support, encouragement and enthusiasm has been terrific and has really helped to keep us going in our remote world.

The Leavers' Service will stick in my memory as a very poignant moment, saying goodbye to our newest OCs in an almost empty hall, save for the handful of speakers present. Not being able to see our leaving Sixth Form pupils' faces and hear their laughter was greatly missed but knowing that they were watching from home with their families was both heartwarming and incredibly moving.

As many of our donors will know, one of my favourite parts of this role is talking to our bursary recipients before they leave Canford. This also had to take place online this year, but it did not lessen the message. They are always so grateful for their Canford education but, in 2020 our bursary leavers were incredibly aware of how fortunate they had been to have a place at Canford especially during their last term of Sixth Form. The amazing College Programme supported by volunteers and put together in under three weeks prepared

them in so many ways for life beyond Canford and whilst they were disappointed not to have had the opportunity to show their strengths in an exam hall, they realised that Canford had provided something that so many other young people of their age did not have the privilege of experiencing.

I have a fantastic Development team to thank, without whom so much of what we have achieved would not have been possible. We have been ably supported as always by the Marketing team who have also grappled with the different methods of communication we have needed to adopt. We said a fond farewell to Syrie Hall, Supporter Engagement Officer just before Christmas after five years of service and we wish her well in her new role. Rachael Daniel takes over from Syrie and is already enjoying getting to know the Canford Community.

I sincerely hope that as 2021 progresses, it will bring the Canford Community together both virtually and physically. Thank you once again for your ongoing support.

Rowena Gaston
Development Director

If you are not receiving our regular e-newsletter, it may be that we don't have your email address on record. If you unsubscribe to just one email from the Canford Community it will automatically block all future emails. If you would like to receive emails and hear more, please let us know – community@canford.com

LOOKING AFTER CANFORD'S PAST AND BUILDING ITS FUTURE

In our 2019 Development review we shared news of the capital projects taking place at Canford. Whilst there have been added challenges to all projects in the last 12 months as a result of Covid-19, it has not stopped progress.

ASSEMBLY HALL

NOW OPEN

After eleven months of construction work, the Canford community welcomed the reopening of the Gisborough Hall at the beginning of November. The aim of the project was to reconfigure the old Assembly Hall which the school had outgrown and was therefore no longer fit for purpose. The newly reworked space now has capacity to bring the whole school together in one building. In light of the current Covid-19 pandemic, initially the building is being used for socially distanced assemblies by school year group bubbles and Covid-19 testing.

It was important that the project combined modernisation and improvement to the facilities with sensitivity to the existing building. The old stage was removed and infilled, tiered retractable seating has been installed to maximise on flexible use of the space alongside a mezzanine floor at either end of the hall. The ceiling grid was removed to expose the original 1930's steelwork above and a fantastic new lighting scheme has been introduced. The room has also been redecorated

throughout, including sanding and lacquering of the floor to reveal its original appearance. A new audio-visual scheme included a state of the art sound system and 86 inch television screens while the organ speakers have been refurbished for chapel services. The room has also been improved acoustically and thermally. As a result, the space offers greater opportunities for presentations and events, alongside a much more comfortable room for examinations.

Headmaster Ben Vessey is delighted with the outcome: *"It was with genuine joy that I took my first assembly in the new hall after many months of virtual events. Canford has rather been a victim of its own success, outgrowing the existing space and left without a building where the whole school could gather together. Having the ability to do this is central to our school community and it will be a truly memorable day when we are able to do this. Until the authorities allow us, we intend to make as much use of the building as we can to bring pupils and staff together, socially distanced and in year group bubbles. The design has exceeded all our expectations and my thanks go to all those involved in making this project a reality during very challenging times."*

Pictured are shots before and after the build, alongside a shot of the original Assembly Hall in the 1930s.

NEW LIBRARY

"Do not go where the path may lead, go instead where there is no path and leave a trail." – Ralph Waldo Emerson

"This is one of my favourite sayings and I think it provides a really valuable philosophy to guide us through life in a curious and courageous manner. However, it clearly doesn't hold up in relation to how we expect Canfordians to embrace the wonderful new learning facilities afforded by the new library which will open later this year. In this regard we hope absolutely that they will regularly make use of the path leading to the new library's doors. This path will be formally named 'Lady Charlotte's Walk' and will be comprised of stones underwritten by donations from many OCs, parents and others within our community in support of The Martin Marriott Foundation. The MMF provides bursaries to young people who would not otherwise be able to access all that a Canford education offers. In a sense the donations which have supported the creation of Lady Charlotte's Walk will enable those bursary recipients to live out Emerson's exhortation in their own lives. A nice sense of symmetry after all." **Ben Vessey**, Headmaster

Seminar spaces
with video
conferencing to
support global
connections

Single-storey glass link
to the Assembly Hall
offering a break out
space, refreshment area
and creative arts display

LADY CHARLOTTE'S WALK
Be a part of Canford's history

SUPPORTING THE MARTIN MARRIOTT FOUNDATION FOR BURSARIES AT CANFORD

LADY CHARLOTTE'S WALK *Your name set in stone*

We are delighted to launch Lady Charlotte's Walk in support of the Martin Marriott Foundation for bursaries at Canford.

Lady Charlotte's Walk will lead up to the new library at Canford and will be edged with engraved stones.

Sponsor a stone and have your name engraved for a lifetime link to Canford. Please click [here](#) for more details.

There is also the opportunity to sponsor teaching spaces in the library, book stacks and the library building itself.

If you would like further information, please make direct contact with Rowena Gaston, Development Director
rjg@canford.com

FOR EVERY STONE SPONSORED, CANFORD WILL
DONATE A BOOK TO THE BOURNE ACADEMY IN
CELEBRATION OF OUR 10 YEAR ANNIVERSARY.

LADY CHARLOTTE GUEST

Lady Charlotte Guest was a woman before her time in so many ways. She had a genuine social conscience and a desire to improve the lives of her husband's workforce both in Wales and more locally in Dorset. She stood for a degree of female equality in an age when such things were a distant dream.

She was highly educated, dynamic and deeply engaged with the running of Canford Manor and she was responsible for ensuring that the extraordinary collection of Assyrian friezes, now so inextricably linked to the history of our school, were brought to Canford by Sir Henry Layard.

Lady Charlotte's translation of the Mabinogion became the standard for nearly a century. The first volume was published in 1838. She also wrote a Boys Mabinogion containing the earliest Welsh tales of King Arthur, and translated a number of medieval songs and poems.

Charlotte's translations were influential enough for Tennyson to base his Geraint and Enid, in The Idylls of the King on her writings. As an accomplished linguist, and the wife of a foremost Welsh ironmaster, John Josiah Guest, she became a leading figure in the study of literature and the wider Welsh Renaissance of the 19th century.

OUTDOOR EDUCATION CENTRE

As we welcomed pupils back to school in September, we were able to celebrate national recognition for the CCF department alongside a brand new, purpose-built facility. Canford was selected as the independent school with the best CCF in the country in The Week Independent Schools Guide Best of the Best Awards 2020. The Week judges wrote:

“CCF is a hugely popular part of Canford’s Enterprise scheme, which also includes an extensive volunteer programme and the Duke of Edinburgh’s Award (a third of each year group achieving Gold). Pupils have the choice of joining either the Army, Navy or Marine sections, all of which make the most of Canford’s location and proximity to the Dorset coast. The School has its own assault course, a rifle range and climbing wall and the CCF also runs courses in power boating, mountain biking, first aid, kayaking and clay pigeon shooting. Cadets can take part in the Ten Tors challenge, survival training and expeditions further afield, such as tall ships sailing along the south coast, cross – country skiing in Norway or diving in the Red Sea.”

The new Outdoor Education Centre offers a modern, purpose-built dedicated building for briefings and equipment storage alongside a new 5 lane rifle range. Ideally situated next to the school assault course and just a short jog from the school’s wooded areas, perfect for combat training, the new centre complements the flourishing CCF offering at the school.

Lieutenant Colonel Dan Culley is delighted with the latest developments:

“Our Outdoor Activities and Challenges programme is integral to the co-curricular education at Canford and provides pupils of all abilities a crucial opportunity to develop their core skills. The emphasis in this context is placed on offering significant challenges and demanding activities, each of which will generate a real sense of achievement whilst optimising the learning process and imbuing valuable life skills. Most pupils opt to join the CCF and benefit enormously accordingly. I would also like to take this opportunity to thank my colleagues for their commitment and imagination in providing the most rewarding experiences possible for all our pupils.”

NEW SCHOOL HOUSE

The Headmaster announced plans to open a new School House in the strategic document ‘Canford – To 2023 and Beyond’, which lays out his vision for the school and the plans which will ensure its future.

“There is a part of me that will be very sad to leave the main Manor House here at Canford. There is something wonderfully romantic about living in this building, accessing the House up the incredible main stairs, walking in the footsteps of lords and ladies and waking up to the southern views, across the Sunken Lawn and Mountjoy wicket. However, such a ‘Hogwarts experience’ is no longer fit for purpose, and the new School House will include all the practicalities and facilities that 21st Century boarding life offers, including double glazing, resilient power supplies and a central main space for communal living and that most important hub of all – a brand new matron’s office. Once the new Montacute building is also complete, all boys’ boarding will be centralised in the same area, allowing for closer bonds across the boys’ boarding community.”

OC Ben Coward COI, Housemaster, School House

The new School House building project is progressing well and is currently on schedule to open in September 2021. Most of the brickwork is complete and we are now focusing on the roof structure and installation of the windows. Once the roof and windows are complete, the building will be weathertight, and the contractor can begin working on the internal areas.

The Martin Marriott FOUNDATION

The [Martin Marriott Foundation](#) (MMF) raises funds to provide transformational bursaries for deserving pupils who will benefit greatly from a Canford education but whose families are in no position to afford it. Funds raised through the MMF support both day and boarding pupils.

THE CANFORD CHARITABLE ANNUAL BURSARY FUND

To support the work of the [Martin Marriott Foundation](#), the Canford Charitable Annual Bursary Fund (CCABF) was first launched in January 2017 and concluded its fourth year in December 2020.

Our target for 2020 was £76,000, which would support a boarding pupil for two years at Canford. Clearly fundraising had its challenges in 2020 but we were delighted to almost achieve our target raising £72,450.

OUR GOAL

Drawing on our success and the fantastic support of the Canford Community in the last four years our Annual Fund goal for 2021 will again be £76,000. This figure will fund a Royal SpringBoard pupil for their first two years at Canford. The articles opposite help to highlight the difference that transformational bursarial support can make to young people attending Canford. More information about Royal SpringBoard can be found on page 12.

The idea of our Annual Fund is to encourage donors to make small but regular monthly or quarterly contributions or a one-off donation each year.

WHY SUPPORT THE CANFORD CHARITABLE ANNUAL BURSARY FUND?

Collective giving is powerful. The CCABF provides an accessible affordable way for you to donate a small regular amount to make the difference to a deserving child's education.

WHO CAN DONATE?

Everyone! This is the opportunity for Old Canfordians, parents and friends to join forces and offer a life-changing opportunity to a deserving young person.

WHAT DOES IT COST TO SUPPORT A PUPIL AT CANFORD?

The current cost to support a day pupil is £28,971 a year. The current cost to support a boarding pupil is £38,058 a year.

A bursary place includes the fees listed above plus 10% to cover essential extras including uniform, books, laptop and trips.

With your help, we can transform lives. Thank you.

Bursary Recipients

At the end of the summer term, I always meet with pupils who have been in receipt of a bursary and are about to leave Canford. This was no different in 2020 except we talked via Teams. It is really important for our donors to know the difference this opportunity has made to these young people. I have to admit that this part of my role is the most rewarding. Fundraising can be very challenging and many charities have suffered greatly in the last 12 months. Hearing from pupils who have benefitted from the hard work put in by so many at the school and the wider Canford Community is a real pleasure.

JOE

The moment I received the bursary to come to Canford, my life took a turn down a new avenue. From the kindness of strangers my future has been altered in a way that I will always be thankful for.

I think the thing that has separated Canford from anywhere else I have been is the sense of belonging and pride I have experienced whilst attending. I felt as though I belonged to a vibrant and accepting community where I feel a genuine sense of being at home.

I can only be thankful for the incredible years I've had at the school and can only stress the importance of the bursary programme from which I have benefitted so much. It has made a colossal difference to my life and to the many others who have been fortunate enough to be endowed the opportunity.

Joe is reading Economics & Politics at Exeter University

AMY

I can't begin to articulate how grateful I am to have had this experience. I know that it is a gift that will keep on giving and I have been provided with a major step up in life at a time when I really needed it.

After university, I'm not sure what I might do but I know that I have gained so many skills at Canford that whatever I choose I have an amazing grounding and foundation for the next steps that I decide upon.

Amy is reading English Language & Literature at Oxford

SIDNEY

I'd heard Canford mentioned at the Bourne Academy but I didn't really know anything about it until Y11 when my teachers encouraged me to apply. I very much felt ready for a change of scenery and I also could see that there were more opportunities open to me at Canford.

I had so much experience in my two years that I feel so much better prepared for the world outside of school. Coming to Canford boosted my confidence and helped me to learn that I must try to strive for what I really want to achieve and to never shy away from things that I may feel are out of my reach.

Sidney is reading Philosophy at King's College, London

STEFAN

I have to admit, I cried when I got the letter from Canford confirming my bursary! It was totally overwhelming. Mixing with different people has broadened my horizons. There is no doubt that whilst friendly and caring, Canford is also a competitive environment. Seeing other lifestyles has encouraged me to strive for the very best. At the moment I have no idea what I want to do in the future but my time at Canford has provided me with the skills to do whatever I choose and that is invaluable.

Canford has instilled belief and confidence in myself. It has been the most fantastic two years of my life.

Stefan is reading Mathematics at Durham University.

SAMMY

It was a dream come true to find out that I had been given a place and the financial support that I was offered made me feel as though Canford valued me and trusted me. This was hugely comforting to know that the school had faith in me and was something that hadn't happened to me before. I

was immensely grateful for the opportunity. Coming to Canford has given me the confidence to be myself which is testament to the teaching that I've received and the relationships that I've made. They have been so inclusive and supportive and you can't put a price on that."

Sammy is reading Modern Languages & Cultures at Durham University.

Bursary Pupil Selection

Finding the right pupils for our bursary programme is vital. Once a place has been offered at Canford any pupil may apply for a Bursary, some may be Scholars, others may not be. The level that we award varies according to individual circumstance and families have to demonstrate a genuine need.

Canford works closely with partnership organisations and has developed excellent relationships in order to identify and select pupils who will benefit from a bursary. Our partners include The Bourne Academy, Eastside Young Leaders' Academy and the Royal National Children's SpringBoard Foundation (Royal SpringBoard).

Royal SpringBoard is the UK's largest boarding school bursary charity, providing life-transforming opportunities for disadvantaged and vulnerable young people in 105 independent and state boarding schools.

All of the children and young people that Royal SpringBoard support are from families where the household income has been assessed as being well below that needed to fund a boarding school education. They either are currently, or have been, looked after in the care system; vulnerable and on the 'edge of care' due to difficult home lives; or are from areas with high levels of social deprivation.

Some children are referred to Royal SpringBoard directly by families concerned that the child or young person is facing significant vulnerabilities. For example, the child may have experienced a parental death, or sibling/parent disability that suggests they would benefit from boarding. Others are referred by Royal SpringBoard's network of partner organisations: Local Authorities, community and mentoring organisations, charities, and/or state schools. Partner organisations are concentrated in areas classified as being in the most deprived areas of the UK. Royal SpringBoard works together with these partner organisations to carefully identify young people who would benefit most from the positive impact of a boarding school environment.

Canford has been a partner of Royal SpringBoard since 2016 and works closely with one of their partners, the Eastside Young Leaders' Academy (EYLA) based in Newham. www.eyla.org.uk

EYLA exists to nurture and develop the leadership potential, health and well-being of children and young people, especially those from BAME backgrounds, empowering them to become the next generation of successful leaders. Many paths in life are determined by the influence and inspiration of the learning environment. EYLA is such a place. They have created a zone of magical realism, channelling energy and ambition into productive pursuits unlocking the true potential in each young person. They work with partners and parents to motivate and encourage young people to go beyond their personal best. They run workshops and seminars utilising our own unique, bespoke leadership curriculum.

We now have five children at Canford who have been referred to us via SpringBoard and EYLA, managing to fund one place each academic year. Through the generosity of an OC family, in September 2021, we will be welcoming not one but two Royal SpringBoard pupils on a 110% bursary.

By securing fully-funded bursaries at boarding schools, Royal SpringBoard together with Canford and the network of boarding schools across the UK provide these children and young people with the opportunity to move to a safe and structured environment, away from often troubled and challenging circumstances. Whilst ensuring that such children will be academically able to thrive, we do not seek just the most able or talented, but those who stand to gain most from, and contribute to, a boarding education. Once at Canford, there is subtle but additional pastoral care in place for bursary pupils to ensure that their transition to Canford is smooth and enables them to thrive. In addition, Royal SpringBoard provides support to pupils in their home environment during holiday periods.

www.royalspringboard.org.uk

HOW YOU CAN HELP

If you would like to support the Martin Marriott Foundation for bursaries, there are many ways in which you can give:

REGULAR GIFTS

These can be made by completing the enclosed gift form or by visiting www.canford.com/school-community/support-us/donate-online. These are of great value and enable us to plan more accurately what support we can offer.

ONE OFF GIFTS

You can make a secure one-off donation by credit or debit card online or by cheque or bank transfer completing the gift form enclosed.

IF YOU WILL, THEY CAN

Leaving a gift in your Will to Canford is a tremendous way to help the school thrive into the future. For more details contact Rowena Gaston on rjg@canford.com.

OVERSEAS GIVING

Donors in the US and Hong Kong can make tax efficient gifts through the British Schools and Universities Foundation (BSUF). Transitional Giving Europe provides a secure solution for tax effective cross-border donations in Europe and in over 18 countries. www.bsuf.org

EASY FUNDRAISING

Every time you shop online, go to easyfundraising first to find the site you want and start shopping. After you've checked out, the retailer will make a donation to Canford School at no extra cost to you whatsoever! www.easyfundraising.org.uk/causes/canfordschool

AMAZON SMILE

If you shop with Amazon, switch to Amazon Smile, select Canford as your chosen charity and donate 0.5% of your purchases to the Martin Marriott Foundation.

“

Receiving a bursary to attend Canford has been a life changing experience and has made such a difference to me. It is not just about the two years Sixth Form education that I have received, it has changed my whole perspective and opened up an incredibly valuable network.

”

“

Canford has completely changed how I view myself. The opportunities I have been exposed to have completely changed my future.

”

We would be delighted to hear from you if you would like to find out more about how you can support the Martin Marriott Foundation.

PLEASE VISIT:

www.canford.com/school-community/support-us/martin-marriott-foundation

OR CONTACT:

Rowena Gaston
Development Director
Canford
Wimborne
BH21 3AD

E: rjg@canford.com
T: 01202 847471

If you Will, they can

NINEVEH LEGACY SOCIETY

Leaving a gift to Canford in your Will is a wonderful way to ensure that the school continues to thrive and provide tremendous opportunities for young people for generations to come. All gifts big or small are greatly appreciated.

Providing for Canford in your Will demonstrates a tremendous commitment on your part, one that we think should be honoured during your lifetime. The Nineveh Legacy Society is our way of honouring and thanking those who remember Canford in their Will.

The Society is named in honour of the lasting legacy of the Assyrian Frieze brought from Nineveh by Sir Austen Henry Layard and the impact of this on the development of Canford. Membership of the Nineveh Legacy Society is granted to all those who have signalled an intention to make a bequest to Canford. Nineveh Legacy Society members are invited each year to a lunch at Canford to honour their commitment to the school. If you would like to find out more about leaving a legacy to Canford, including the inheritance tax benefits please contact Rowena Gaston or visit www.canford.com/Nineveh-Legacy-Society

REDUCING YOUR INHERITANCE TAX BILL BY LEAVING A LEGACY TO CANFORD

Below are examples of how this would work in practice.

Gross estate of £500,000	No charity bequest	With a 10% charity bequest
Gross estate	£500,000	£500,000
Less nil band	-£325,000	-£325,000
Net estate	£175,000	£175,000
Charitable donation	£0	-£17,500 (10%)
Taxable estate	£175,000	£157,500
Less Inheritance Tax	-£70,000 (40%)	-£56,700 (36%)
Remaining estate (Incl. nil rate band)	£430,000	£425,800

Therefore the estate's beneficiaries would forego £4,200 but the charity would benefit from a total of £17,500

Gross estate of £1,000,000	No charity bequest	With a 10% charity bequest
Gross estate	£1,000,000	£1,000,000
Less nil band	-£325,000	-£325,000
Net estate	£675,000	£675,000
Charitable donation	£0	-£67,500 (10%)
Taxable estate	£675,000	£607,500
Less Inheritance Tax	-£270,000 (40%)	-£218,700 (36%)
Remaining estate (Incl. nil rate band)	£730,000	£713,800

Therefore the estate's beneficiaries would forego £16,200 but the charity would benefit from a total of £67,500

"I didn't fully appreciate it then, but my years at Canford were some of my happiest and most formative. I found my leaver's reports recently and, suffice to say, by the end I had greatly frustrated almost all the staff. But what they were trying to give me, a way to make sense of this world, has resonated long beyond that sunny Speech Day in 2006. For that, and for all else Canford gave me, I will always be grateful." RICHARD BOOTH L06

"I've just rewritten my Will and included a modest legacy to the Martin Marriott Foundation for Bursaries at Canford. I feel very grateful that I was able to go to Canford, assisted by an Army bursary. My wonderful, late father, George Truell (M44) had been at the school and I felt fortunate to follow him there (M86). Now I would like to help share those opportunities for others to experience." SOPHIE MINTER (NEE TRUELL) M86

DR MICHAEL TOOSEY AWARDS

Dr Michael Toosey was a charismatic man who had very fond memories of Canford. He was most generous in donating a significant sum of money to enable Canfordians in receipt of a bursary to access all that Canford has to offer by providing additional financial assistance for activities that might be financially unobtainable.

Thanks to his donation, made in 2017, numerous pupils in receipt of a bursary have been able to take part in:

- CCF trips
- Cricket coaching
- Pre-season rugby tours,
- Geography trips
- Battlefields trips
- Portland Art trip

Our gratitude continues and Dr Toosey's legacy lives on.
Dr Michael Toosey (W44), May 1927 – July 2018

THE CANFORD ONLINE AUCTION

The Canford online auction is a fundraising event that we started four years ago. This was one event we were familiar with that was made for life in lockdown. However, this year we knew that some of the traditional lots we have offered in the past such as tickets to sporting events and shows just wouldn't be possible. However, this didn't dampen our spirits. For the 2020 auction we decided to widen the causes that we support and include the Friends of Canford local community projects as well as the Martin Marriott Foundation for bursaries. Tiffany Fleming, Chair of the Friends of Canford School and her committee along with the Development staff and Pupil Leaders did some sterling work in garnering lots to make the auction a success.

We are very grateful to some of our donors who have offered an auction prize on a regular basis. Special thanks this year goes to Tiffany Fleming, Jeremy de Halpert F65, Fi Boyle, Chris Scudds, Keith Hay, Yvonne Bishop-Weston, Tea Colaanni and our regular sponsor, PKF Francis Clark. The total amount raised this year was £8,305.

THE 2021 TELETHON

Following the success of our Telethon in 2019, we hope to hold a telethon in 2021. In the past 12 months there have been some major developments in how telethons are operated, and it will mean that we can now do this remotely. Our young OCs making the calls will be able to do this from the comfort and safety of their own home environment. This will mean that OCs who don't live close to Canford will be able to get involved.

All OCs will be contacted as before to ask if you are happy to receive a call and if you would rather not, you just have to let us know. The conversations that take place during the telethon are beneficial for both parties. For those who have left Canford some years ago, you will learn what Canford life is like now and what developments are taking place at School. For the callers, they can often glean really useful advice and insight from our OCs.

If you would like to one of our callers in 2021, please get in touch (rjg@canford.com).

DONORS 2020

We are extremely grateful to the following for their support of Canford in 2020. We also thank several donors who have asked to remain anonymous. In any listing such as this, there will almost certainly be inadvertent errors or omissions, and we apologise if this is the case, but please do let us know if we have got it wrong!

GOVERNOR

Tea Colaanni
Annabel Thomas F95

OCS

1940's

Michael Lane M42
Rodney Jelfs S46
Ken Dix S47
Brian Chattock SH48

1950's

Michael Goodliff W50
Julian Luttrell C50
Roy Napier M50
Clive Waters F50
Ian Yates F50
Iain Hope S51
Christopher Sneath M51
James Faure M52
Colin Patrick F52
Charles Rawlinson B52
D Hopper SH53
James Taylor SH53
Jim Appleyard W54
Paul Merritt B54
Robert Andrew F55
Nicholas Barling F56
John Lieberg M56
Adrian Scott B56
Roger Palin SH57
Ken Quin M57
Christopher Conran SH58
Robert Pierson SH58
Robert Newton SH58
Ward Bullock S59
Colin French C59
Peter Sturt S59
Henry Taylor C59

1960's

Joseph Khedoory W60
Christopher Ridler W60
Mark Sawtell F60
Giles Biddle B61
Patrick Jenkins C61
Hugh Lavers SH61
Richard Baxter B62
Nicholas Edmonds SH62
J Jones-Pritchard B62
Hugh Robinson C62
John Marr-Johnson W63

David Shepherd C63
John Walker C63
Jeremy Wingate-Saul W63
Simon de Halpert F64
David Hall S64
Edward Holloway F64
Andrew Pocock M64
Anthony Riddy W64
David Austwick M65
Jeremy de Halpert F65
Hugh Hazelton M65
Mark Hyson B66
Brian Langer S66
William Rippon-Swaine S66
David Collins F67
Donald Geikie C67
John McFarlane S67
John Baxter B68
Ian Flooks SH68
John Gibbs W69
James Harvey F69
Christopher Mew B69
Robin Wright SH69

1970's

John Buckmaster S70
Michael Somerville M70
Robert Upshall S70
Jan Carlstedt-Duke B71
Kevin Pratt SH72
Colin Chalkly-Maber S73
Andrew Robinson W73
Chris Frewer B74
Graham Swatton W74
Patrick Target F74
Robert Feige W76
Anthony White F76
Amanda Suitters C77
Hugh Chissell S78
William Hoath F78
Fiona Price F79
Lynn Stevenson C79
Nigel Westbury W79

1980's

Jon Boyle W80
Philip Hammick M80
Rupert Ryall SH80
Michael Griffiths F81
Richard Dyball S82
Nicholas Hortin S82
Ian Pottinger S82

Joanna Soskin M83
David Stevenson C83
Duncan Tatton-Brown W83
John Albany-Ward SH84
Friends and Family of Nigel H. Jones S84
Ben Richards B84
Timothy Barnes S85
Tim Porter SH85
Jim Seward W85
Julie Anderson S86
Ewan Clark F86
Jayson Kenny S86
Sophie Minter (nee Truell) M86
Charles Moss SH86
Richard Stearn W86
Mark Tennant C86
Nicola Willis SH86
Katy Pocklington F87
Matt Keats S89
Madhan Street W89

1990's

Alice Snell C90
Alex Walter S90
John Pritchard S91
Andrew Smith S91
Will Tilbury F91
Adam Key B92
Kenneth Appleby C93
Richard Blacker B93
Catherine Brookes S93
Dominic Fry F93
Alexander Trewby F93
Julian Cochrane W95
Sarah Voss M95
Graeme Craig W96
Alexander Collier SH96
James Hallam S96
Andrew Ketteridge C96
Paul Mawdsley S96
Mark Griffith L98
Michael Sturdy C98

2000's

Max Bowsher W01
Nicholas Phillips SH01
Nicholas Scott M01
Tod Yeomans C02
Marie-Louise Sharp S03
David Yetman F03
David Pidsley F04
William Rottenburg C04
Richard Booth L06
Timothy Allen L07
Rory Ferguson W08

2010's

James Lee W12
Freddie Porter M20

CURRENT PARENTS

Stephen Allen
Lucie Allen

Alan Beaney
Sara Billson
Charles Billson
Tony Bishop-Weston
Yvonne Bishop-Weston
Piers Butterfield
Ruth Butterfield
David Campbell
Justine Campbell
Matt Fleming
Tiffany Fleming
Andrew Foxley
Ceri Gardiner
Amanda Gardiner
Sarah Gow
Damon Guirdham
Lubka Hallam
Nicola Harvey-Hills
Christine Hodgson
Howard Hodgson
Roslyn Hornung
Helen Johnson
Duncan Johnson
Nick Jones
Rona Jones
Charlotte Keen
Ed Keen
James Kersey
Caroline Kersey
Wenkun Ma
Dawn Markham
Bruce Markham
Michael Matthews
Sarah Matthews
Mary Nwankwo
Leigh Otterson-Walter
Andrea Peacock
Victoria Perei
Robert Perei
Stuart Robinson
Martin Schuster Bruce
Helen Schuster Bruce
Victoria Speers
Linda Tazzyman
Ben Vessey
Harriet Vessey
Richard Warner
Alison Warner
Sheila Way B86
Kelly Webb
Paul West
Lee Wilkins
Sarah Williamson
Laura Windsor
John Wyatt

FORMER PARENTS

Fiona Boyle
Judith Chapman
Cynthia Court
Tara Dalton

Barnaby Dalton
Jake Doxat
Rebecca Doxat
Elizabeth Evans
Donna Forshaw
Basil Fozard
Robert Fraser
Chi Fung
Keith Galbraith
Jo Gammell
Simon Gammell
Peter Hatherley S58
Rosalind Jackson
Emily Ko
Kuei-Hsin Ko
Andrea Konig
Angela Lane
Miranda Leung Lai Ying
Graham Moakes
Elizabeth Monk
Roger Morris
David Nicholas
Susan Oliver
Simon Parvin
Catherine Parvin
Julie Perry
Michael Perry
Richard Phillips
Marianne Powell
Richard Powell
Susan Rance
Neil Saunders
Louise Scholes
Anne Thurston
Tim Thurston
Louise van Wingerden
Paul van Wingerden
Wolf von Gemmingen
Christina von Gemmingen
Julian Webb
Mary Webb
Anthony Worth

CURRENT STAFF

Dan Culley
Rowena Gaston
Vivienne Horwood
Nicola Hunter
Steve Ives S78
Steven Ronaldson

FORMER STAFF

Trevor Bridle
David Collison
Syrie Hall
Keith Hay
Rebecca Short
Jane Vacher

OTHER

Vivienne Arkell

Janet Buckley
J Hubert-Thomson
Chris Lainé
John Lever
Irina Moore
Roy Pointer
Sophie Weld-Davies
Carl Wilson
Phillipa Worth
PKF Francis

FCS

John Allwood
Melanie Cheetham
Judy Edbrooke
Clive Grant
Frances Guy
Jo Harrison
Trevor Hicks
Michael Hose
Helen Kanolik
David Lewis
Ruth McKay
Peter Merchant
June Perryman
John Pullen
Andrea Salmon
Diana Shiner
Julie Simpson
Wendy Wadsworth

MAKE A
DIFFERENCE
WHILE YOU
SHOP

Donate to Canford
bursaries for FREE

smile amazon.co.uk

Visit

www.smile.amazon.co.uk
and select 'Canford School'.

0.5% of your purchase will be donated
by Amazon to our bursary fund.

Thank you

Reunite AND REMINISCE

Reunions and gatherings were pretty thin on the ground in 2020 but we did manage to fit in a few early on last year. It almost seems impossible to imagine now but well over a hundred OCs and guests arrived at Canford on Thursday 6th February in glorious crisp sunshine for a reunion of OCs who left Canford 50 or more years ago. A large number had not been to Canford for many many years and some had not seen some of their fellow OCs since they left school!

Following coffee in the Great Hall, guests were divided into four groups according to their leaving years and were taken on a short tour taking in the (relatively) new teaching blocks, Lovell and Lever buildings, tracing their way to the Cricket Pavilion which some would have been involved in constructing when they were at Canford. This then allowed for a walk along 'privilege path' allowing sight of the main Canford manor building in all its glory on a sunny day. A group photo was taken before OCs headed to the Layard Theatre for a trip down memory lane with Mark Rathbone fittingly talking about Canford past and present. Barry Coupe F70 talked about his time at Canford

and how friendships had been sustained over the years. He also talked about his desire to give back to Canford through the Old Canfordian Society and as a Governor, using his experience as an architect to advise on the future developments. Ben Vessey concluded the presentations by talking about Canford today and plans for the future.

OCs followed the footsteps of current pupils for lunch through the servery to eat together in the Great Hall and were helped by current Canfordians. Before leaving they were offered the chance to take home some Canford memorabilia – Old Canfordian Magazines, roll calls and year books.

The comments that we received from all OCs were fantastic. *"Canford is a very different school now to 50+ years ago!"* *"It is great to see the school in such good shape."* *"Thank you so much, we have had a fantastic time."*

Many connections were made with old friends and they all seemed to thoroughly enjoy their visit. I hope it won't be too long before we are able to organise another similar event.

BREAKFAST NETWORKING WITH OC JAMIE CRITTALL

February saw the launch of our first Breakfast Networking event with a technology focus. We met at The Warehouse, Sutherland Labs in London, where OC and former Head Boy, Jamie Crittall SH87 spoke brilliantly about his career from veterinarian to owner of a multi-branch vet practice and co-CEO of global healthcare compliance company, Virtual Recall.

Virtual Recall. Was co-founded with fellow vet, Charlie Barton, their patent-pending, client engagement platform, iRecall® is currently installed in over 1450 clinics worldwide.

OCs and parents enjoyed hearing about Jamie's journey into the world of technology at a time when the country was in a deep recession. Through perseverance it emerged as a highly successful business which seems ever more pertinent in today's economic climate.

We will reinstate the Breakfast Networking events just as soon as we are able to.

Fifty Years of CO-EDUCATION

Celebrations for this milestone took place throughout the academic year 2019/20 and concluded in June last year. Below is a snippet of the memories we shared.

Virtual ENGAGEMENT

The Breakfast Networking event on 3rd March 2020 was the last face-to-face event to take place involving the Canford Community. We have very much missed see you and organising reunions for you but this has not stopped us in our tracks. Below is a snapshot of some of our activities in lockdown

Happy Birthday messages sent to OCs on their birthday.

Numerous phone calls made to OCs, particularly those over the age of 70.

Willing OCs got involved in our virtual speech day by filming themselves introducing prizes.

Recent OCs became informal mentors to the Upper Sixth.

Handwritten cards sent to our regular donors.

Over 100,000 emails sent to OCs.

'Let's Talk' series launched.

Leavers' Service streamed live.

VE day commemorated with a remembrance film of photos of Canford during the war and honoured those who fought and fell.

ROUND THE WORLD CHALLENGE

During the second lockdown in November, we launched the Canford Round the World Challenge. As a community, our aim was to circumnavigate the world together by embarking on a variety of physical activities that could track distance. We were delighted at the response to this. In just 9 weeks, the Canford Community collectively travelled 29,580 miles, completing 2723 activities involving over 200 participants. Salisbury House won the challenge with Beaufort second and Court a close third place.

CONNECT | GIVE BACK | DEVELOP

Canford Global Connect is an online platform for Old Canfordians and parents. It allows you to find, re-connect and reminisce with fellow OCs as well as enabling you to utilise the trusted Canford environment to expand your professional network.

The platform serves as an effective communication tool for Canford news and events. If you are considering changing your career path and need advice, looking for a new job or seeking to recruit someone for your organisation, this network is invaluable. You can also share your news or advertise your business. We have many OCs who have offered to help by giving advice or being a mentor. Thank you!

For this platform to become increasingly effective we need as many OCs to join as possible. You can edit your profile as with other social media sites and offer (or not) what works best for you.

Many schools and universities use this platform and we very much hope that you will join and make use of the valuable contacts available to you throughout the Canford Community.

Parents and former parents are welcome to join. You are a vital part of the Canford Community and you bring a wide range of experience and valuable qualities that you may be willing to offer to others. Plus it's a fantastic networking tool too!

CONNECT

Find and reminisce with fellow OCs, see what they have been up to and stay in touch.

GIVE BACK

Introduce, employ and offer to act as a mentor to OCs.

DEVELOP

Develop your professional network to get introduced to people you should know.

NEWS

See forthcoming events and news from Canford.

www.canfordglobalconnect.com

The Canford COMMUNITY

Everyone who has a connection to Canford is a member of our community. Whether you are a pupil, current or past parent, Old Canfordian, current or former staff, governor or friend of Canford, you are very much part of our community. This year has been particularly challenging for our Friends groups who enjoy getting together to socialise, listen to music or cheer on our rowers from the riverbank. We were unable to welcome our new parents in the usual way which would in normal times be the New Parents' Lunch in Long Gallery but we did encourage the chairs of each committee to agree to talking on film which hopefully gave you a flavour of what the Friends groups get up to in more normal times.

FRIENDS OF CANFORD

The purpose of Friends of Canford School (FCS) continues, first and foremost, to act as a platform to introduce parents to one another and to offer them the opportunity to become better acquainted with the school and its marvellous resources through a series of social events. The windfall of such events is the chance to fundraise for the community and to further support the school's community partnership projects.

The 2020 events Easter term programme opened with us hosting the much loved Spring Lunch. Plans were well underway for a Charity Golf Day, our traditional Quiz Night, and a host of other popular events, when the Covid-19 pandemic struck.

In June, having acknowledged that the 'new normal' could be with us for some time, we held a virtual Friends Committee Meeting. We were mindful that social contact and a sense of community was more important than ever. As a result, the autumn term saw FCS host the first of our online events. We hosted our first online Quiz that included parent and pupil teams, in multiple locations, and our first overseas participant. Next was our seasonal Wreath Making Workshop, another well attended event and our first online fundraiser.

City Reach were also forced to cancel their summer trip and the Canford School Christmas Party. FCS has traditionally supported both events. Instead, the funds were redirected to

improving the City Reach facilities, the fitting of a new kitchen to help teach the City Reach children and their parents food preparation and cooking skills. We also supplied 40 party bags, Christmas crackers, and pass the parcel kits so that the City Reach children could still enjoy a Canford style Christmas.

Whilst 2020 has proven extremely challenging, we have demonstrated that we are able to socialise and fundraise via online events, meaning that our autumn term 2020 events were accessible to those whose locations would normally exclude them, pupils were able to attend events normally reserved for parents, and we were able to offer new activities.

With the likelihood that social distancing will be with us for some time yet, we are continuing to plan socially distanced events and activities.

Anita Hunt was Chair of FCS until June 2020, and I would like to say a big thank you to her and pay tribute to the committee members this year for their ongoing enthusiasm. Despite the challenges we have faced, we have achieved a great deal and appreciate the frequent offers of help and support.

Tiffany Fleming, Chair of Friends of Canford

www.canford.com/book-events

FRIENDS OF CANFORD MUSIC

A very different year for Canford Music and the FCM, but despite Covid-19 there has been a great deal of enthusiastic and high quality music making throughout the year.

In Spring 2020 we welcomed a professional master class from vocalist Julia Doyle, and informal concerts from 'Sounds of Canford'. Finally the effervescent Canford Jazz Concert, complete with canapés & Prosecco, and a dazzling programme of Jazz music.

Covid-19 meant pupils were taught online during the Summer Term, but this didn't stop the Music Department from editing and producing a rousing selection of music from the choirs, orchestras and bands, brought together by technology and produced to a very high quality. Nothing can ever take away from the experience of a live concert, but the Summer term's music making at Canford and the spectacular and reflective Summer Concert have been inspirational!

Although Canford was back in full swing for the Christmas Term, public concerts didn't take place because of restrictions. There were still lots of high quality musical performances with an array of online year group concerts, culminating in the Christmas Term Concert. A stunning last week of 'advent calendar' style music with a different performance on each day. This involved the orchestras, bands and choirs, ending with the magical Carol Concert, and then a combined Choir, A-level, staff choir and Director of Music Barbershop - 'Twelve days of Christmas'. This completed the musical term with a very high Christmassy feel and all carried out with the ingenuity of Music Director Chris Sparkhall and the Music department.

Events are regularly supported by Friends of Canford Music (FCM), composed predominantly of parents. Our usual mantra is to support the department in publicly and warmly welcoming you as the parents to events, often with a beverage and programme, so please do come along and enjoy the very talented music!

Martin Hancock, Chair of Friends of Canford Music

Perhaps you have a good-quality but unused instrument that you would like to donate - helping more young people to make even more music?
Please email: fcf@canford.com

FRIENDS OF CANFORD ROWING

Rowing is both physically and mentally challenging, so support from parents is essential. The Friends of Canford Rowing has a dual role; supporting Canford crews at the numerous events, and keeping rowing parents informed of details of the events.

The wet and windy weather at the start of 2020 meant that many events were cancelled. We did manage two Heads in January, where the Canford crews worked extremely hard and finished with some good results, often only pipped to the post by the eventual winning crew. Once again, the Rowing Welcome Tea was a great success, though sadly further events were cancelled due to the Covid-19 restrictions. We did however, install a hot drinks machine in the Boat House.

I invite parents to contact the Friends of Canford Rowing and give up their time to support the rowers. While this may be "virtually" for the coming months. We hope that the situation improves allowing more freedom in the Summer term to watch the rowers on the water.

David Smith, Chair of Friends of Canford Rowing

THE OLD CANFORDIAN SOCIETY

The committee met in January and agreed to transfer its funds to the School, as a donation dedicated to supporting the objectives set out in the OC constitution over the next ten years. This would enable the Development Office who have worked closely with OCs over recent years to operate more effectively. Our thanks go to the Development team who provide a point of contact for OCs and continue to engage them. We have missed the social and sporting events that are such an important part of being an OC and look forward to resuming them as soon as possible.

Sheila Way, President, OC Society

A SERIES OF TALKS LED BY OCs

Let's Talk...

In the absence of our usual events programme, we launched our Let's Talk series in June. These were held on Zoom and invited anyone from the Canford Community to listen to an OC talk a little about their memories of Canford and how their career and life has progressed since leaving. We are incredibly grateful to the OCs who took part and gave up their time to talk. They were thoroughly enjoyed by all who attended and certainly inspired a number of Canfordians who joined the calls.

STEPHANE STREET SYLVESTRE W95

In celebration of 50 Years of Co-education, we were delighted to welcome Stephanie Street Sylvestre W95 who should have joined us in person for OC London Drinks in June. Instead she was our first Let's Talk speaker. She shared her passion for the theatre, writing, and her work as co-founder and trustee of THE ACT FOR CHANGE PROJECT along with insights into how lockdown was affecting artists.

JOANNA JENSEN W88

Noted as one of the UK's most successful female entrepreneurs, Joanna is founder of the award winning Childs Farm. She left Canford and headed straight into the world of work. She talked about how she launched Childs Farm literally from her kitchen table with no experience in the toiletries industry but desperate to create a range that would be suitable for her daughter's sensitive skin.

MIKE HAYWARD W02

A Metropolitan Police Officer, Mike has 15 years of service and for the last 3 years has been part of The Flying Squad taking responsibility for investigating serious organised criminal networks, commercial armed robberies, and demand led kidnaps. He talked about the passion for his job, the huge variety that working for the Police involves and also the challenges facing the Police during the pandemic.

DR IAIN BROADLEY F11

Graduating in 2020, Iain got straight to work as a junior doctor so was able to share first-hand experience of working in a hospital during the pandemic. He is the co-founder of Nutritank - an award-winning information and innovation hub for food, nutrition and lifestyle medicine. Iain talked about his mission to fill the medical curricula gap with greater nutrition and lifestyle medicine training.

If you would like to be a speaker for our Let's Talk series, please get in touch with Rowena Gaston rjg@canford.com

The traditional Canford Careers Symposium was cancelled, just days before it was due to take place in March. However, throughout last year, many pupils were able to take part in online talks from OCs and Canford parents. Our thanks go to all who have been involved in sharing their experience, advice and wisdom with Canfordians. Our biggest careers event yet is planned for Friday 19th March – the Canford Careers Convention. This will involve both Lower and Upper Sixth Canfordians and will all take place on line.

VOLUNTEERS 2020

Thank you to the following people who donated time and expertise to Canford in 2020. We have tried to include as many people as we know about, but we apologise for any omissions or errors. Please do let us know if we have got it wrong!

GOVERNORS

Annette Anthony
Mary Armitage
Tea Colaanni
Barry Coupe F70
Gary Coward
Rob Daubeney M84
Philippa Dickins
Georgina Fozard W04
Mark French
Nicholas Holloway F96
Michael Jeffries
Stephen Le Bas B89
David Levin
Richard Nicholl
Adam Richards B88
John Simmons
James Stileman
Annabel Thomas F95

OCs

1950's
Colin Patrick F52
Charles Rawlinson B52
Robert Pierson SH58

1960's
Mike Lerwill SH62
Simon de Halpert F64
Robin Wright SH69

1970's
Steve Ives S78

1980's
Richard Dyball S82
Joanna Soskin M83
Richard Wear S83
Mark Adams S84
Tim Hanbury W84
Tom Holland SH85
Julie Anderson S86
Ben Coombes B86
Sophie Minter M86
Lucy Moore S86
Sheila Way B86
Jamie Crittall SH87

Kevin Driver W87
Kempton Cannons W88
Joanna Jensen W88
Ewan MacLeod B88
Hugh O'Neil Roe F88
Alex Bellars W89
David Cherrett C89
Matt Keats S89

1990's
Giles Duley SH90
Patrick Halton B90
Sophie Hebb M90
John Pritchard S91
Andrew Scott SH92
Richard Blacker B93
Emily Hewitt S93
Thomas Dudding S93
Christian Warman B93
Natalie Llewellyn SH94
Jon Howat SH95
Stephanie Street Sylvestre W95
Graeme Craig W96
Nick Johnson C96
John Owen M96
Arran Wade F96
Andrew Harvey S97
Poppy Naylor W97
Nicola Bagshawe S98
Cathy Batten S98
William Holloway F99
Charlotte Tice Ma99

2000's
Jonathan Gollings W00
John Wells SH00
Henry Gill F01
Tim Wilkes L01
Mike Hayward W02
Marie-Louise Sharp S03
Rebecca Gibson S04
Alex Hibbert SH04
Richard Booth L06
Lauren Friend L08
George Davis L09
Jamie Lilley F09

Will Robinson F09
Edward Searle M09
Emma Thurston W09

2010's

Thomas Acworth SH10
George Gillard SH10
Iain Broadley F11
Maudie Fraser D11
Kathryn Hanna B11
Cameron Parham L11
Tobias Russell M12
Nicholas Saqui M12
Harry Griffiths SH13
Jay Olenicz S13
George Robson SH13
Lucy Molyneux S14
Oliver Stocks W14
Bertie Gregory SH15
Felix Organ SH17
Callum Bruce W20
Adam Phillips L20

CURRENT PARENTS

Coralie Anstee
Tim Anstee
Martina Asmar
Richard Balasubramaniam
Sarah Berridge
Neil Bibby
Richard Bloxam
Piers Butterfield
Lisa Childerley
Charles Cochrane
Angela Cork
Martha Covell
Andrew Cox
Louise Craigen
Aster Crawshaw
Sarah Crossley Weir
Simon Davey
Gareth Edwards
Lisa Farthing
James Fillingham
Teresa Fisher S82
Matt Fleming
Tiffany Fleming
Evan Fuery
Tim Gallego
Perianne Graham
Tamara Gray
Karl Hairon
Martin Hancock
Justin Harvey-Hills

Anna Herrington
Oliver Hunter
Victoria Jack
Jane Jeffery
Andrew Jeffries
Duncan Johnson
Simon Joll
Alison Joll
Bruce Jones
Emma Keating
Caroline Kersey
Andrew King
Kristine Knudsen
James Landale
Victoria Ling
Martin Lockyer
Mine Lockyer
Fiona Marley
Simon Martin
William Mason
Phil Merrell
Gregor Mowat
Raffi Newall
Harry Offer
James Oliver B89
Lance Paget
Jenny Peddie
Simon Phillips
Tim Porter SH85
Katie Salmon
Linda Tazzyman
Amanda Seabrook C92
Alex Sloley
David Smith
Laura Smith-Hewitt
Christopher Snell C90
Robert Stirling F85
Rob Thompson
Giles Toosey
Philip Tuck
Bill Vance
Luc Vrettos S96
Andrew White
Ben White
Emma White
Graham Yeatman
Simon Young M93
Robin Young

FORMER PARENT

Anita Ambrose-Hunt
Frazer Budd
Russell Bull

Dan Butt
Colin Chalkly-Maber S73
Helena Conibear
Camilla Culley
Ben Davies S88
Sarah Downey
Jake Doxat
Ciara Dyball
Abigail Evans
Sarah Fraser
Peter Holland
Dominic Jones
Andrew King
Philip Kosinski
Louise Leat
Claire Millhouse
David Nichols
Sue Oliver
Mark Patrick F87
Richard Powell
Simon Pride
Andrew Robson
Emma Saunders
Christine Shepherd
Robert Shepherd
Jan Smith
Linda Spencer
Anthony Stalker
Emma Steavenson
Debra Stocks
Paul van Wingerden CEng MIET

CURRENT STAFF

James Aiken
David Allen
Emma Bennett
Anna Berry
Russ Booker
Dick Carpenter
Ben Coward
Dan Culley
Mike Doherty
Patricia Gibbons
Lucy Harding
Robert Hoey
Naomi Ings
Jamie Ings S05
Clare Ives M90
Phil Jack
Katy Jack
Clive Jeffery
Nicholas Jones
Rachel Lines

Jayne Offer
Owen Parkin
Lealand Pearce
Ester Pellejero
Richard Redwood
Simon Rood
Hannah Ryan
Richard Salmon
Esther Saurel
Gary Shaw
Jane Skellett
Chris Sparkhall
Sindre Vandvik
Jennifer Ward D I I
Pam Wesley
Jack Wilson

FORMER STAFF

John Dant
Keith Hay
Christine Haynes
James Ladd-Gibbon
Roger Peart
Ben Sparks

OTHER

Vivienne Arkell
Laura Bates
Colin Bingley
Elizabeth Bingley
Eva Brewer
Rupert Cope
David Coull
Cat Davison
Mike Durham
Judy Edbrooke
Jean Edwards
Daniel Field
Caroline Good
Anthony (A.C.) Grayling
Mo Guest
Barbara Hall
Faye Hills
Luke Huckle
Spencer Jones
Ian Kennedy
Sir Oliver Letwin
Ali Mapp
Sylvia Mountford
Marie-Christine Nibagwire
Kate Richards
Gina Rippon
Deanna Rodger

Katrina Sale
Dr Nilesh Satguru
James Shone
Peter Singer
David Shute
Val Shute
Peter Taylor
Michael Tomlinson (MP)
Charlie Walker
Melanie Windridge

CANFORD
DEVELOPMENT
2020
A YEAR IN
NUMBERS

287
people
donated to
Canford.

264
volunteers
gave their
time to
Canford.

217

people took part in the
Canford Round the World
challenge.

£10,453
claimed from HMRC
as Gift Aid.

120

music lessons paid for
by the Rawlinson Fund.

£72,440
donated to the
Canford Charitable
Annual Bursary Fund.

4,783
'Happy Birthday'
emails sent.

291

guests
joined us for our online
'Let's Talk' events.

Over
1,300
members have
joined Canford
Global Connect.

50

stones sponsored in
Lady Charlotte's Walk.

33 members
of the Nineveh
Legacy
Society.

GENERAL DATA PROTECTION REGULATION

Canford School values your privacy and is committed to protecting any information that you provide. Information that you give us is held on the school database and is only used to communicate with you about events, news and fundraising connected to Canford.

We do not sell or share any personal information, including emails and phone numbers, to other organisations. We endeavour to take all reasonable steps to ensure the security of all information that we hold about you, and to keep this information accurate and up to date.

You are able to access, change, and update any information that we hold about you on our database at any time. If you wish to do this please contact us at community@canford.com

If you no longer wish to receive communication from us please contact us at community@canford.com

DEVELOPMENT OFFICE

Canford School, Wimborne, Dorset, BH21 3AD

01202 847506 community@canford.com

www.canford.com

 www.facebook.com/CanfordSchool

 [@CanfordCommunity](https://www.instagram.com/CanfordCommunity)

 [@CanfordFriends](https://twitter.com/CanfordFriends)