

KING EDWARD'S SCHOOL
BIRMINGHAM

*AP*100
Campaign Report
2015-2016

“King Edward’s School is now the most socially and ethnically diverse independent school in this country and this campaign has been the best and most important thing to happen to this school in the last 50 years.”

John Cloughton, Chief Master

Contents	
Our journey	04
A great education can make a difference	
Lee Child	06
A final word from our Ambassadors	08
The AP100 Campaign: cui bono?	
John Cloughton	10
Ring up success	12
AP100 Campaign in numbers	13
Leaving a legacy: Dr Neil Burnie	14
Donor list 2015-16	15
Benefactors and sponsors	19

A thank you from..

..The Chairman

We can be very proud of the phenomenal success of the AP100 Campaign, which has reached its £10m target to fund 100 Assisted Places a year ahead of schedule and only two years since the Campaign launch. In fact, thanks to the overwhelming generosity of over 1,500 supporters, we have raised over £10.1m.

On behalf of myself and the Trustees, I would like to offer sincere thanks to each and every one of our generous supporters. This milestone represents a truly historic juncture in the life of King Edward’s School, generating greater social diversity and academic success whilst restoring the School’s original purpose: educating the brightest boys in Birmingham, irrespective of background.

I must thank John Cloughton for his vision and tireless enthusiasm for all things King Edward’s – and for playing such a pivotal role in the Campaign’s journey. The £200,000 in matched funding provided by the Old Edwardians Association and King Edward’s Foundation has enabled us to establish the Cloughton Scholarship in John’s honour. As we bid farewell to John after a decade of outstanding leadership, this serves as a wonderful leaving present to him.

I am also grateful to our Campaign Ambassadors for lending their time and support to the Campaign. The words of Ambassador Lee Child at the AP100 Celebration event were a clarion call which, whilst honouring our success, galvanised us for the task ahead: we must continue to ensure that subsequent generations of boys have the benefit of a life-changing education at King Edward’s. Thanks to the strong foundation of the AP100 Campaign, we are off to an auspicious start.

■ Stephen Campbell (1978)
Chairman of the Trustees

..The Chief Master

A few weeks ago, a former member of staff told me that he, and two other senior members of the Common Room, met a small group of governors in the late 1990s, about the time that the government’s Assisted Place scheme was being abolished. They suggested that the School should follow the model of Manchester Grammar School and set about fundraising for Assisted Places. The governors thought that such an idea had no future.

So, we see that not only is the past another country, but the future is an unknown country. For you, as a group of alumni, have confounded all expectations, and almost all other schools, in the scale of your giving in the last decade. Not only have you given over £10m for Assisted Places but also given £8m for capital projects which have funded the Ruddock Hall, the Brode Wing and the Southall Pavilion. And that has been done by some extraordinary single donations, but also by the highest giving rate – over 70% – ever achieved by a school in a telephone campaign. So, one of my final words has to be a word of gratitude for all that you have done in changing the School utterly and irreversibly.

However, my second word of thanks goes to so many of you, not just for your generosity, but for the wisdom and diversity of ideas that you have brought to the School in so many different events. I have been enriched personally by our encounters and so has the life of the School and the boys.

However, my final words are directed into that uncertain future. What we have achieved is a beginning, but only that. We will all need to keep on supporting the School into the future and perhaps, by the time that the boys of 2016 are my age, 40 years on, we might have created a school that is truly open to all. There’s a thought.

■ John Cloughton (1975)
Chief Master and Trustee

AP100
Assisted Places Campaign

Our journey

June
2014

AP100 Campaign is launched with events at the House of Commons and King Edward's School.

£6.25m

May
2015

Campaign Ambassador Bill Oddie entertains a full house with stories about his schooldays and career.

November
2014

£1m raised since Campaign launch.

£7.25m

December
2014

75 Assisted Places created thanks to total gifts of £1.3m since the Campaign launch.

£7.55m

August
2015

Telephone Campaign raises £250,000 with the added incentive of gifts being matched by The Tolkien Trust.

£8.45m

November
2015

Courtesy of AP100 Campaign Ambassador and Managing Director of John Lewis, Andy Street, a special supporters event is held in John Lewis Birmingham.

March
2016

Cloughton Scholarship is launched with matched funding totalling £200,000 from the Old Edwardians Association and King Edward's Foundation.

£9.62m

Photo copyright © Tolkien Trust

December
2015

Tolkien Match is completed, unlocking £500,000 in matched funding.

£9.2m

April
2016

The AP100 Campaign presents the stage premiere of *The Rotters' Club* at Birmingham Rep by Campaign Ambassador, Jonathan Coe.

June
2016

AP100 Campaign is completed. A celebration event is held at the School hosted by AP100 Ambassador, Lee Child.

£10.1m

Thank you for being part of our journey

A great education can make a difference

Lee Child

AP100 Campaign Ambassador Jim Grant (1973), better known as author Lee Child, hosted our AP100 Celebration event in June 2016. The following is an abridged version of the speech Jim gave at the event.

The last time I spoke at the School was at Speech Day a few years ago, where I structured my talk around that age-old hypothetical question: if you could go back in time and meet your teenaged self, what would you tell him? I started with a serious and stern warning: 'Aston Villa will always break your heart'. Got that one right!

I left here 43 years ago and went to Sheffield University where I spent four years getting a three-year degree because I spent most of my time in the university theatre, which was really my first love. So I was a pretty bad student, and what's really hard to communicate to today's generation is that it was pretty easy to get jobs back then.

I actually called up Granada Television in Manchester and asked if they had any jobs; they had, and so I went up there and started work. I was trained by a woman who was retiring and whom I was going to replace. In my first week she took me to lunch with some actors: Ralph Richardson, Alec Guinness, John Gielgud and Laurence Olivier. That was my introduction to Granada! It was a fabulous, fabulous job and we made some great, great stuff. I was there 18 years and loved every minute of it. No doubt I would still be there but one day my boss said something to me that made it impossible for me to continue. He said, 'you're fired'. It was the mid-90s and companies large and small were discovering that if they fired all the old, expensive people, they could replace them with younger, cheaper people and make more money. So I and 300 others had to go.

Then it became a question of what am I going to do now? I thought, you know what, I'll write a book. I was very optimistic because I thought book editors are at least second cousins to television producers and I knew how to fool them. I thought I could get a two-book contract and that would mean it would be two years before I had to get another job. And happily, the first two books worked and they offered me another contract, and another, and another. In November this year, my 21st book comes out, and I'm just beginning to think maybe I never have to get another job, which would be very cool.

And this is where this part of the talk becomes difficult, because I'm from Birmingham and I don't like to be too enthusiastic about anything, especially myself, but I have to say I did OK. In television, the stuff I worked on, either directly or indirectly, won 100 Emmys, numerous BAFTAs, all kinds of other awards; I got to have lunch with Laurence Olivier – you know, I did OK. As a writer, I've done OK too. JK Rowling and I are the only two authors in the world who have had all-category all-format number ones in the UK and the US simultaneously. Admittedly, she's done it six times while I've only done it twice, but I get my own back because no other British author has sold more eBooks than me – not even JK Rowling. We gave up counting three years ago in 2013 when we passed 100 million copies sold, so it's been OK.

Every single morning I wake up and think, 'how did this happen?' because, not to be falsely modest about it, I have a little talent, but really not very much. But as so many people have found out, success doesn't really have that much to do with talent. Thomas Edison famously said, 'success is 1% inspiration, and 99% perspiration' while Woody Allen said '80% of success is just showing up'. I would split the percentage

difference with those two gentlemen and say 'success is 10% talent and 90% good habits' and I have good habits – I work hard, I take it seriously and I've never phoned it in.

So the question is, where did I get those good habits? And the answer is, at this school. Not from the formal lessons sadly, but from the theatre group which was an after school activity. It was run by Michael Parslew, an English teacher who demanded an absolutely obsessive, even paranoid, level of responsibility and diligence: you had to be 200% respectful of the audience, the other members of the company and yourself. And for me it was one of those right place at the right time things and those demands sunk in and I have lived and worked according to those principles ever since.

So I have to look back and say this school enabled my life and, in some ways, created my life, and I'm certainly not alone. There are 1,500 donors to this magnificent campaign and I would say that most of them would share that same sentiment, and I would say most of them would share the idea that we couldn't have been here if our parents had had to pay. So with staggering generosity, they have contributed £10.1m towards the Assisted Places Campaign, which is a bit of an overshoot really: we were aiming for £10m but we got £10.1m – nobody is complaining though. I applaud their tremendous generosity, and really, more than that I think, I applaud their supremely civilised and enlightened belief that a great education can make a difference. That's what we are hoping. This is about gambling on the future. We don't know what's going to happen but still 1,500 people believed a great education will make some kind of difference.

I have to say, I don't think it would have happened if John Claughton had not been the Chief Master. I think we might have

raised the £0.1m, but I don't think we would have raised the £10m. I had kept a distant and sceptical eye on the School since I had been gone and I thought it was probably settling and sliding towards a sort of anodyne comfort zone that was far from mediocre, but not what it had been, and certainly not what it could be. But then John Claughton showed up and, to be honest, initially I was extremely sceptical of him too. He very quickly changed my mind and he turned this place around with tremendous energy.

I think absolutely representative of it was the switch from A-levels to IB. For a long time I thought A-levels were corrupted and the obvious answer was the IB. I felt that the only way to switch was to do it overnight, like how Sweden changed from driving on the left to the right, but for a big prestigious organisation like this, that would be very challenging. It would have been very hard to do, but he did it overnight – just like that. There's a clue in the name of the International Baccalaureate that you can compare the scores all over the world and the success has been proved, it's absolutely terrific.

So I was happy to contribute to the fund and become an Ambassador simply because John Claughton was here, and I think that when the history of the School is rewritten, the Claughton Decade will be seen as extremely pivotal and extremely significant. So I'm really glad that we have hit this target during John's last few weeks at the School, but also very sad. It's a bittersweet moment that the person who made this possible is leaving us. Again, we have to hope the new guy is just as good... but, you know, I'm sceptical again – what can I tell you?

"This is about gambling on the future."

A final word from our Ambassadors

Bill Oddie (1959)

"I am one of the School's oldest old boys and therefore very aware of how things have changed since I was at KES. For example, what exactly is a Baccalaureate? I am pretty sure we didn't have those in my day. Or is it just another word for 'school'? 'School of the year', I understand. We were THE King Edward's School, and the School still is that and always will be. The completion of the AP100 Campaign means that 100 more boys from all sorts of backgrounds will get to enjoy the incredible education I had. Hopefully they will be as lucky as me, as my days at KES were the happiest days of my life."

David Willetts (1974)

"Attending King Edward's was a very important time in my life. I am a strong believer in the power of social mobility to transform lives and the success of the AP100 Campaign is concrete evidence of that, enabling some of the brightest boys across Birmingham to attend this great school. I am very grateful to all those who have supported the Campaign and, indeed, to those who will in the future."

Jim Grant (1973)

"It's always good to hit a target, and especially good to hit it early, which we have done due to the passion of the Campaign, the worthiness of the cause, and the generosity of the donors. We can take great pleasure in having moved the needle a little in a positive direction, but we mustn't rest on our laurels. Now is the time to plan our next steps, and I look forward to seeing what the future holds."

Ian Metcalfe (1976)

"Donations to the AP100 Campaign have made, and will make, a vital contribution to the future of KES, the city of Birmingham and this country, advancing social mobility and inspiring others to get involved. It is remarkable to think that 100 boys will now benefit from Assisted Places; this support will remain important in preserving the School's formidable reputation for excellence, and in furthering the futures of the next hundred boys."

John Osborn (1962)

"The success of the AP100 Campaign gives me particular pleasure. In a sense I unwittingly kicked off the whole process over 10 years ago, when I approached the School with an offer to support bursaries. I am proud to have funded some 15 boys through the School. I enjoyed my time at KES and was saddened that the School had declined in academic terms. Urgent action was required, and the single-minded vision of John Cloughton and the AP100 Campaign have restored our fortunes. KES can now again hold its head up with the very best and I, for one, feel privileged to have been involved in this process."

Jonathan Coe (1979)

"For the AP100 Campaign to have not just reached but surpassed its target is a fantastic achievement. The quality of education offered by KES should not be reserved only for those who can afford it. It's wonderful to know that so many places at the School will now be available to boys whose circumstances would once have excluded them."

Sir Paul Ruddock (1976)

"It is essential that King Edward's can continue to offer the same outstanding teaching and opportunities as those which so many of us enjoyed. The AP100 Campaign has taken bold and decisive steps to ensure this for future generations under the inspiring leadership of John Cloughton. As a Campaign Ambassador, I am proud to have been a part of this mission. Assisted Places have changed the lives of talented boys across Birmingham in much the same way that Direct Grants did for previous generations. It is thanks to the generosity and insight of hundreds of donors who recognise the transformational difference this school can make, that we have not just reached, but surpassed, our £10m Campaign target. Ours is a loyal and committed community, and I have every hope that it will remain so as we build upon this phenomenal achievement."

Andy Street (1981)

"The success of the fundraising for the AP100 Campaign is a wonderful achievement. It will once again allow the brightest children from across Birmingham to attend KES irrespective of their background. That will ensure the type of social mobility for which KES is justly famous."

Lee Bushell (2000)

"As a result of helping to teach IB Business and Management these last few terms, I have seen first-hand the enormous difference the AP100 Campaign has made to the School. The work that John Cloughton and his team have put in has left an indelible mark on KES and will ensure that it remains one of the most outstanding schools in the UK. It is a privilege to still be associated with KES and I hope to be able to continue my support in the coming years."

Tim Clarke (past parent)

"As a past parent of two sons at King Edward's, and more recently as Chairman of the Governors, I have seen the School's power to deliver a remarkable educational experience. I have given practical support to John Cloughton's vision of restoring the School's historic purpose, to provide that transformational opportunity to any bright Birmingham boy on merit, and irrespective of parental circumstances. The success of the AP100 Campaign is a fitting culmination to John's inspirational decade as Chief Master."

Stuart Southall (1976)

"Two years into my time at King Edward's, the Foundation awarded me a scholarship. I often wonder what would have happened had my parents decided the fees were unaffordable: could I have got to Cambridge from my local grammar school, would I have become an actuary and would I have met people to set up a new venture with? For all these reasons, I feel that attending KES was a great privilege, generating many opportunities. It remains an opportunity which should not be denied to talented boys whose parents demonstrably cannot pay, and that is why I am delighted to have supported the AP100 Campaign. With 100 Assisted Places available in 2017, we have met a milestone which the School and recipients are truly deserving of. As we celebrate this success, we should look with pride to the future and the next 100 Assisted Places."

The AP100 Campaign: cui bono?

John Claughton

John Claughton, Chief Master, writes about the impact of the AP100 Campaign on King Edward's School both now and in the future, and the wider benefits of Assisted Places.

'What have the Romans ever done for us?' asked John Cleese, aka Reg of the People's Front of Judeaea, in *Life of Brian*. Aqueducts, sanitation, roads, irrigation, medicine, education, health, wine, baths and peace came the rapid, if unhelpful, responses from his fellow zealots. So 'What has the AP100 Campaign ever done for King Edward's?' I can get to seven advantages, the magnificent seven, even if I can't quite get to ten.

Well, Reg, the first and most obvious benefit is to the boys themselves, the soon to be a century of boys who would not otherwise have come here. It is obvious day by day, year by year, boy by boy, the value that these boys gain from coming here. That benefit can be measured by IB results or Oxbridge entry but that is not the only value that it brings: the boys can aspire to and do so many things that otherwise would not have happened. Perhaps the parents of these boys know this better than any of us, seeing their sons transformed by the chance: their pride in their sons' achievements says more than I ever could. After all, it is likely that the success of a boy here will have a lasting, perhaps permanent impact on the fortunes of a family. That is not to say that every story is full of easy and untroubled glory, but the impact for the vast majority is clearly visible, almost tangible.

The second is the academic benefit to all the boys in the School. Every boy here benefits from the presence of other bright boys in a class: those bright boys set the agenda, the culture and the tempo. They always have and the AP100 Campaign has enabled more of the brightest boys to accept our offer. After all, over 500 boys apply each year for the 30 Assisted Places, so it's mighty competitive.

The third is the human benefit to all the boys: the presence of boys on Assisted Places generates greater diversity in social and ethnic and cultural terms. This is the most socially and ethnically diverse independent school in this country and the AP100 Campaign has generated that. When you see our boys living their lives here day by day, this may just be the biggest gift that our boys take with them into the world. It is certainly true that our boys too often find university dull and narrow compared to life here.

The fourth is the benefit to all the teachers: teaching is all the more fun when the boys are brighter and more diverse and ask more questions or have different answers and ideas. And it helps our teachers to know that they are not merely reinforcing privilege but widening chances. In the end, life in the classroom is more fun with these boys in the School.

The fifth is the benefit to the School itself. Bright boys on Assisted Places improve our academic performance and make it more attractive to other bright boys; we get ourselves into a virtuous circle. That circle has helped us in recent years to spiral upwards in performance and reputation.

The sixth is the benefit to the community: it matters more than ever that Birmingham should have one of the great schools of this country, and a school that promotes integration and understanding and respect. Birmingham is the youngest city in Europe and it is a city of great potential, if you listen to Andy Street. It needs to be seen as a city with strong education. This city needs the scientists and engineers and entrepreneurs and men of ideas to lead us forward and that's where the bright boys of King

Edward's, often bilingual and multi-cultural will be vital. However, it is also a city that has to face and fight division and insularity and the experience of boys here must go some way to addressing that.

The seventh is the benefit to the country and education. King Edward's School, Birmingham is showing that there is a better way for independent education, an independent education which does not give more only to those who have but creates genuine social mobility and contributes to the country's success. You never know, the government might even begin to think about the possibility of working with independent schools once again, as they did when many of us were state-funded through this school. You may say that I'm a dreamer, but I'm not the only one.

And perhaps, after all, I can get to an eighth thing that the AP100 Campaign has done, not for the recipients, but for the donors. I hope that all those who have given, from first-year undergraduates with their £5 a month, to members of the Gild Society, to sponsors of individual boys, to those rare individuals who have supported several boys, feel that they have done and are doing something that matters and will matter. And that they/you feel that the act of giving has also brought you closer to this school and its community. I hope that this mutual value will continue into the future: as Maximus said in the arena of *Gladiator* and Woody said on the conveyor belt to the fiery furnace in *Toy Story 3*, we'll be all right if we stick together.

"...it matters more than ever that Birmingham should have one of the great schools of this country, and a school that promotes integration and understanding and respect."

Ringling up success

Callers have spoken with over **3,500** OEs and parents.

In total the seven telephone campaigns have raised in excess of **£1.4m.**

59 boys have worked as telephone callers during our annual telephone campaigns.

Brennan Black (2014)

“One of the best things about the AP100 telephone campaign is working within a team full of Old Eds, who all know that they have benefitted from their time at the School and want to give something back. When you coin this with the fact that we spend our days talking to other Old Edwardians who also want to help the School cement itself as one of the most socially diverse in the country, it is easy to see why the AP100 Campaign was such a wonderful and successful experience.”

Telephone Caller in 2014, 2015, 2016

Will Pardoe (2014)

“I’ve done three calling campaigns now and the novelty hasn’t worn off in the slightest. It is such an incredibly rewarding job and it is amazing to experience first-hand the overwhelming generosity of our school’s alumni. I was on an Assisted Place during my time at the School and so it is brilliant to get to speak to some of the people who facilitated my education first-hand. It is immediately clear when speaking to other Old Edwardians that KES is a lot more than just a school.”

Telephone Caller in 2014, 2015, 2016

Hasan Al-Habib (2012)

“Working as manager of the telephone calling campaign was a fantastically rewarding experience. Our team of student callers worked tirelessly for a cause they truly believed was worth supporting. Their industry, coupled with the wonderful generosity of the alumni, helped ensure that as many boys as possible would be able to enjoy an extraordinary education.”

Telephone Caller in 2011, 2013, 2014
Call Room Manager in 2015, 2016

The highest giving rate for a campaign was **77%** in 2015.

The largest gift received from a single donor was **£70,000** in the 2010 telephone campaign.

AP100 Campaign in numbers

Over **£10.1 million** raised including...

..**£530,000** from Gift Aid

..from over **1,600** supporters

..based in **27** countries

..aged from **18 to 97**

..with individual gifts ranging from **50p to £1.3 million**

..collectively funding **100** Assisted Places.

All that’s left to say is **thank you 100 times.**

All figures are taken from donations received between 1 January 2010 and 1 June 2016. For a copy of the financial statements, visit: www.trust.kes.org.uk/trust-accounts

Leaving a legacy

Dr Neil Burnie MRCVS (1972)

Neil always had an ambition to become a vet, even from a very young age. But he would need excellent academic skills as well as his passion in order to pursue this goal. These skills he attained through his education at King Edward’s School, Birmingham. Once he had achieved these he was able to complete his goal at the University of Bristol School of Veterinary Sciences.

Following a brief period working in Malmesbury, Wiltshire; Neil moved to Bermuda where he spent the rest of his life running the Endsmeet Veterinary Hospital, The Bermuda Tiger Shark Project, his blues band, Bones, and helping anyone and everyone he could.

Indeed it was his desire to help people that ultimately cost him his life. It was on 11 November 2014 when he was helping his fishermen friends recover their displaced lobster pots off Horseshoe Bay, Bermuda, that he got into difficulty whilst freediving and drowned.

During the time when Neil and I attended King Edward’s School it was a Direct Grant school and our education was funded by the state. The only criteria for entrance was academic ability.

When I heard about the AP100 Campaign to allow academically able but financially challenged students to join the School I considered this to be a most worthy cause and one that I know he would have supported.

Therefore, the Dr Neil Burnie MRCVS Assisted Place at King Edward’s School, Birmingham has been established.

This Assisted Place will enable a number of academically able but financially challenged students to join the School to complete the two year International Baccalaureate Diploma specialising in Biology prior to going on to university.

Jon Burnie (1970)

1552 Society

The recognition group for all legacy donors. One donor has asked to remain anonymous.

Russell Evans	1939	Peter Cairns	1960
Philip Woods	1939	Mike Jones	1960
Michael Banton	1944	Ian Plenderleith	1961
Ivan Roitt	1945	John Osborn	1962
Bill Stone	1948	John Croxall	1964
Malcolm Stirling	1951	David Long	1964
David Wright	1952	Bob Baldwin	1965
Peter Trevis	1953	Sir Paul Ruddock	1976
Peter Stoward	1954	Stuart Southall	1976
Barrie Gane	1955	Lee Bushell	2000
Hedley Ramshaw	1958	Rosemary Berridge	
Mike Brookes	1960	Graham Underhill	

For more information on leaving a legacy, tel: 0121 415 6050 or visit: www.trust.kes.org.uk/legacy

Donor list

The following donors made a gift to the Trust between 1 June 2015 and 31 May 2016 and are collectively funding Assisted Places or supporting other areas. 55 donors have asked to remain anonymous. Whilst all care and attention has been taken in drawing up this list, we apologise for any errors or omissions. For a full list of donors who have given to date, visit: www.trust.kes.org.uk/list

1936

Colin Fisher
Ken Smith

1937

Bob Clark

1939

Russell Evans
John Oxenham*
Michael Roper-Hall
Philip Woods

1940

Edward Lloyd-Hughes

1941

Albert Gossage

1942

Bruce Burgess
John Collins

1943

Robert Anchor
Brian Bailey

1944

Michael Banton
Gordon Britton
Ken Morris
Pat Wells

1945

Don Beere
Geoff Darby*
Derek Davis
Kenneth Harries
Peter Rawll

1946

John Botterill
Bill Croft
Bryan Higgs
John Reeves*
Frank Thacker
John Watson

1947

John Croydon
Brian Davies
Geoffrey Gardiner
Gerald Grant
Ray Lambourn
James Morgan
Keith Symes

1948

Barrie Cooper
Trevor Gatty
John Harrison
Tony Harrod
Ronald Heath*
Peter Lewis
Ray Reese
John Skinner
Bill Stone

1949

John Fox
Bob Griffiths
John Ludlow
Gerald Richards
Derek Ridout
John Shelton
Michael Spittle*
Frank Wilkinson

1950

Victor Blunt
Alan Brewin
Robert Chitham
Peter Colley
John Goode
Geoff Peters
David Rattue
David Sorrell
Bertie Tuckey
Owen Wheatley

1951

Trevor Almond
Hugh Brierley
Ken Dore
Paul Gardner
Geoff Green
George Grundy
David Hill
Barrie James
John Kaighin
Robert King
Phil Martin
Paul Moorhouse
John Pickworth
John Pressdee
George Taplin
Graham Tayar*
Ian Thompson
Don Yetman

1952

David Bayliss
Peter Cole
Michael Evans
William Hetherington
Bob Sankarayya
Brian Tolley
David Ward*
David Winter
David Wright

1953

Chris Barnard
Derek Benson
John Buckler
Gordon Campbell
Brian Cleaver
Neil Gardner
Ronald Griffin
Tony Higgs
Len Hoare
Colin Jones
John Maund
Noel McCormack
Alan Richards
Colin Sanders
Malcolm Skinner
Ossie Wheatley
John Wright

1954

Bernard Adams
Cedric Ashley
David Gompertz
Michael Hodgetts
Alan Kirkby
Stan Lane
Alf Manders
Mark Sawyer
Rod Smethurst
Arthur Stockwin
Michael Sutton
Oliver Thomson
David Young

1955

John Adams
Archie Andrews
Alan Birch
Bill Brandon
Tony Brierley
David Davies
Roger Farmer
Barrie Gane
Harry Hibberd

John Jennings
Peter Martin
Alan Parkin
David Plews
Robin Richardson
Eric Saxon
Sir Konrad Schiemann
Peter Sibley
John Slaney
Brian Smith
Laurence Stevens
Richard Tipton
David Veitch
Roderick Whitfield
David Witherow

1956

Martin Barnes
Geoff Buxton
Graham Caulton
John Eastbury
Neil Garrard
Mike Guest
Keith Masters
Michael Platt

1957

Garry Bean
David Corney
Raymond Dauncey
Colin Harrison
David Harrison
John Henly
Russ Holloway
Michael Honeybone
Andrew Hornig
Gordon Kuphal
Stephen Line
Alan Pearson
Malcolm Webbe
John Wilner

1958

David Ashton
John Beard
Max Beran
Roger Bickerton
Roger Bonehill
Chris Carmell
Rodney Cartwright
Tony Clayton
Conrad Cork
John Cowan
Robert Darlaston
John Edwards
Rodney Frobisher
Dick Green
Paul Holland
Paul Matthews
Nick McCarty
David Page
Philip Pardoe
John Patrick
Max Payne

Christopher Price
Geoff Purkis
Hedley Ramshaw
David Robinson
Richard Stagg
Martin Swales
David Viggers

1959

Mike Beeson
Richard Birch
David Burgess
David Chalmers
Michael Green
Brin Hughes
Roger Hughes
John Humphries
Ian Knowles
Peter Lee
Bill Oddie
James Parke
Larry Stagg
Peter Stanworth
Peter Tyrer
Ivan Webley
Roger Wilkins

1960

Peter Cairns
Iain Colquhoun
Michael Findley
Robert Green
John Hill
Mike Jones
Michael Reeve
Tony Sharp
Brian Shaw
Malcolm Sidwell
John Smith
Gordon Stollard
Tony Tottle
Andrew Turner

1961

Tim Austin
Chris Blunt
Keith Bradshaw*
Richard Butler
Richard Cross
Jim Evans
David Gerrard
Alan Gracie
David Hankinson
Maurice Haseler
Malcolm Inglis
Andy Packham
Alastair Papps
Ian Plenderleith
Terry Plumb
Roger Pritchett
Neville Tindale
Terence Wall
David Webb
Keith Williams

* now deceased Gild Society

Donor list continued...

1962

Peter Babb
Jim Dawson
Malcolm Downing
Colin Goodman
Bill Gulland
Anthony Jackson
Graham Knowles
Fred Kornhauser*
Richard Ledger
Peter Lugsdin
Graham Mackenzie
Roger Mellor
Michael Phipps
Philip Roe
Charles Rudd
Charles Sealey
Michael Sevitt
Hugh Smith
David Twiss

1963

Matthew Bailey
Richard Elgood
Pat Ferns
Peter Harborne
John Rhodes
Colin Rowland
Andy Smith
Richard Stubbs
Tony Watts
John White
Martin Woodward

1964

Tony Abbey
John Andrews
Richard Batchelor
Stephen Cockle
Anthony Fawke
Jim Froggatt
Michael Hamar
Peter Johnstone
David Long
John Nurcombe
Jonathan Paget*
Dave Prior
Martin Reddy
Clive Smith
Roger Thornhill

1965

Bob Baldwin
John Binns
Jon Bladon
Frank Booth
Paul Bowes
Owen Finnegan
Dave Gilbert
Peter Handford
Philip Harries
Stuart Henderson
David Jones
Graham Mason

Martin Mordecai
Ian Nuttall
Peter Osborne
Mark Phillips
Justin Pinkess
Mike Randall
John Sherwell
Bob Whalley

1966

Mick Cooney
Haydn Cullen-Jones
Chris Darraill
Max Davis
Roger Guck
Paul Hill
Robert Morris
Christopher Noke
Alistair Scott
Steve Shaw
Malcolm Simpson
Martin Smith
Christopher Tunnard
Neville Wadsworth
Geoffrey Weedall
Glyn Williams
John Young

1967

Mike Blair
Colin Bryan
Hugh De Lacy
Chris Denny
Pete Kilvert
Philip Marcus
Geoff Robinson
Paul Rugg-Easey
David Thompson
Paul Thomson
Peter Topp

1968

Roger Barlow
Paul Bennett
Michael Biddle
Roger Brawn
Steve Drinkwater
Jonathan Evans
Colin Graham
Richard Green
Paul Harrison
Robin Hine
Jon Homer
Lawrence Jaffey
Dave Jeffcoat
Robert Johns
Rob Jones
George Marsh
Andrew Morris
Roger Overin
Chris Webbley
Mike Withers

1969

Peter Banks
Andy Collis
Colin Crowdy
John Davies
Andrew Eccleston
John Sheriff
Andrew Taylor
Peter Testar
Martyn Thomas
Ian Thomson
Richard Tickle
John Wheatley
Ian Woods

1970

Mike Baxter
Andrew Bell
Martin Bilson
Julian Burling
Henry Clark
Richard Clarke
Stephen Cutler
Chris Eckersley
Richard Gale
Neil Gilmore
Malcolm Hunt
Chris Kondic
Paul Nedwell
David Orton
Martin Robinson
George Ruston
Tim Savage*
Derek Walker
Andy Watkins
David Wells
Nigel Williams

1971

Colin Bromage
Nigel Clay
Nick Cleverley
Andrew Coe
Rod Cooper
David Cross
Andy Downton
Stephen Hammond*
Alan Homer
Munna Mitra
Duncan Morton
Clive Norton
Philip Parker
Andrew Sadleir
Rick Sheppard
Malcolm Spencer

1972

David Collis
Nicholas Fox
Peter Green
Christopher Hodges
John Holder
Nigel Kay
Clive Owen
Bob Wilkins

1973

Alex Amini
Martin Brown
Jeremy Deeley
Paul Dudley
Dave Edwards
John Faulkner
Stephen Gray
Andy Green
Kevin Grice
Simon Inglis
David Kendall
David Mudd
Pat Russell

1974

Graham Appleton
Stephen Badsey
Andrew Baxter
Terry Compton
Tim Craddock
Peter Dean
Barry Elkington
Geraint Evans
Rob Fisher
William Hanes
Rod Hickman
Peter Jones
John Kerr
Scott Newton
David Rothery
Paul Russell
Charles Wright

1975

Charlie Abrahams
Paul Andrews
Nigel Brown
John Claughton
Julian Cooper
Ian Galer
Leigh Hackel
Nick Harris
Andrew Millinchip
Chris Naish
Mark Pearsall
Haydn Rees
Gerry Roberts
Bryce Somerville
Simon Szreter

1976

Steve Cooper
Peter Grant
Andrew Halstead
Jon Harris
Andrew Hudson
Martin Jesson
David Johnson
Malcolm McKenzie
Stephen Neale
Bill Powell
Mark Venus

1977

Simon Coghlan
Ian Collier
Mark Cook
Bruce Gipton
Nick Keen
Mark Kordan
Nigel Speak
Peter Wilkinson

1978

John Bennett
Stephen Campbell
Nick Glass
Jonah Jones
Nick Kimberley
Nick London
Malcolm Ogden
David Owen-Smith
Mick Ozimek
Mark Roberts
Adam Shuttleworth
Richard Young

1979

Mark Arends
Richard Baller
Ian Bond
Jonathan Coe
Jonathan Conder
Graham Fisher
Adrian Jordan
James Martin
Neale Perrins
Guy Perry
Brian Shindler

1980

Tim Ceney
Julian Coulter
Matthew Duggan
Christopher Glover
Nick Insley
Chris Jillings
Steve King
Peter Kinsman
David Slaney
Roger Wood

1981

Dan Clarke
Geoffrey Clements
Robert Glen
Andrew Hamer
Steve Hippisley-Cox
Mark Hudson
Robert Lawrance
Phil Marris
Simon Medcalf
Brendan Mulligan
Alastair Poole
Howard San
Stephen Talboys
Andrew Willetts

1982

Peter Fraser
Mike Gibbs
Ashley Greenbank
Andrew Mendoza
Steve Partridge
Karl Przywala
David Tyler

1983

Keith Buckingham
Simon Dowell
Andrew Downes
John Graham
Gavin Grant
Karl Hames
Kevin Handley
John Hawthorne
Michael Hughes
Jim Lavery
James Mather
Boaz Moselle
Richard Robbins
Adam Rodaway
Edward Tomlinson
Ian Williams

1984

Nigel Chandler
Jonathan Cooper
Hari Deshpande
Mark England
James Grenfell
Jonathan Hyett
Gerry Lowe
Richard Mason
Damian Orton
Stephen Taylor
Richard Tyler
Andy Wearn
Guy Williams

1985

Peter Branson
Giles Dickson
Brian Ducille
James Dunstan
Michael Finch
Mark Hughes
Chris Jones
Simon Linford
Andrew Lynn
Brian McCauley*
Jeremy Sharratt
Dave Ward
Rupert Ward
Martin Whitworth

1986

Lee Bacchus
Graham Baker
Gary Eaborn
Chris Evans
Michael Eyles
Damian Grosvenor
Lewis Hands
Jasper Kent

Tony King
Iain McNeish
Gary Meads
Martin Palmer
Bill Pike
Patrick Yau

1987

Peter Ashton
Jonathan Crabtree
Edward de Salis Young
Paul Ellis
Tony Hall
Phil Henrick
Max Plotnek
Leon Rowley
Jim Tait
Paul Trafford
Jon Turnbull
Ian Wright

1988

Dan Batchelor*
Andrew Cook
Carl Csukas
Guy Evans
Rich Godfrey
Paul Gould
Andrew Hitchins
Paul Hodgetts
Mark Kendall
Oliver Mackie
Jason Mann
Richard McIlwraith
Gavin Nicol
Adrian Salmon
Neil Shah
Ashok Takhar
Mark Taylor
Paul Whatley

1989

Syed Ahmed
Dan Aston
Jeremy Clifford
Jason Coates
Justin Goddard
Matthew Grimley
Andrew Harrop
Paddy Howarth
James Patterson
Chris Rimmer
Rod Tait
Andy Thomson
Tom Woolgrove

1990

Paul Challinor
Jez Everest
Mark Henderson
Harris Irfan
Simon Johnson
Adam Kendall
Tim Langley
Bernard Leckie
Thomas Pritchard
Darren Sharma

Andy Slusarczyk
Simon Thomas
Richard Warwick

1991

Lee Bartlett
Tom Bennett-Britton
Francis Boyer
Mark Cooke
Andrew Crocker
Timothy Franks
James Gill
Ashley Goodall
Christopher Hitchins
Eirik Hooper
Randeep Kulshrestha
Oliver Lee
Dave McMullan
Steve Parker
James Priory
Peter Taylor
Steven Taylor
Chris Ward
Simon Weller
James Williamson

1992

Celyn Armstrong
Toby Arrowsmith
Jonathan Bennett
Deepak Bhadri
Anil Budh-Raja
Paul Ecclestone-Brown
Gwyn Evans
David Gwynne
Mark Hirst
Bob Jarvis
Amerjit Kalirai
Gavin Kerr
Chi-Fai Lau
William Parry
Rajan Paw
Alastair Taylor
Gavin Twigg
Mohammed Waheed

1993

Graeme Anderson
Andrew Bennett
Joe Cheshire
Mark Harrison
Dominic Lee
Alexander Lowe
James Mason
Angus Menzies
Vinnie Nambisan
Andrew Parsons
Edward Pugh
Richard Stockton

1994

Richard Brookes
Matt Broomhall
Simon Cliff
Christopher Hamer
Hugh Houghton
Rob Howard

Rajeev Paranandi
Matthew Price
Tim Robinson
Edward Slater
James Webb

1995

Tim Brook
William Cadbury
Satyen Dhana
Jason Edwards
Edwin Grice
Alex Kakoullis
Sasi-Kanth Mallela
Paul Meredith
Paul Miller
Amit Nayyar
Richard Powell
Som Sarkar
Iain Savers
Jez Trigger
Gareth Weetman

1996

Aftab Akram
Tom Armitage
Andrew Baker
Jim Gwyther
Chris Jones
Diarmid Mackenzie
John McDermott
Alex McTavish
Matt Robertson
Neil Robertson
Simon Rosenberg
Kris Shergold
Ben Sheriff
Tom Tipper

1997

Jonathan Aspinall
Vikas Bhalla
Nick Bradley
Aidan Burley
Mustafa Jaffar
Sam Jones
Hassan Kapadia
Asif Khattak
Tom Manners
Richard McGuire
Michael Pandazis
James Parker
Jon Ross
Michael Sheldon
Sayu Sinha
Alastair Treharne
Mark Whitehouse

1998

Ben Bushell
Bill Critchlow
Bernard Dodd
Omar Hussain
Hamza Kuraishi

Andrew MacLachlan
Oliver Mytton
Kiku Pansari
Philip Richardson
Ben Sharp
Philip Wheatley

1999

Daniel Burns
Robert Cumberland
David Eckley
Pete Eckley
James Hebblethwaite
Alex Howell
Ed Johnson
Andrew Khodabukus
Amit Majevadia
Khizzer Majid
Milan Mehta
Alastair Natkiel
Andrew Peat
Henry Pertinez
Jonathan Pollock
Matthew Rees
Ben Russell
Ben Salter
Richard Thomas
Matthew Wheeldon
Andrew Wood

2000

Raihan Akhtar
David Ault
Russell Benson
Tom Bishop
David Chavda
Mark Davis
Ali Hussain
Richard Kay
Ian Miller
Varun Mudigonda
Shafiq Rasheed
Matthew Reeve
Qasim Shah
Chris Sheriff
Joe Tipper
Amarik Ubhi

2001

Richard Benwell
Zaheer Bhanji
Jamie Frew
James Grigg
Alex Lee
David Little
Joseph Millington
Peter Mitchell
Greg Nixon
Ravi Panesar
Viet Pham
Tom Prew
Geraint Tudor-Jones
Oliver Watkins

* now deceased Gild Society

Donor list continued...

2002

Richard Bai
Pavittar Bansel
Mark Colman
Rich Folsom
Abbas Kanani
Imran Karjekar
Chris Maskell
Anthony Mulira
Tetsuro Nagata
Bhavesh Patel
Nick Pilsbury
Simon Purkis
Ben Reaney
Thomas Reynard
Neil Shastri-Hurst
James Silber
Daniel Watkins
Gareth Williams

2003

Sarmad Ahmed
Aminder Bahia
Ceri Haddon
Simon Harding
Ed Holmes
Ryan Keyes
Joe Osborne
Jamie Vatish

2004

Andrew Atkinson
Obaid Choudhry
Charlie Cruickshanks
James Dawkins
Harry Hecht
David Hingley
Hasnain Khimji
James Mann
Murali Muniyappa
James Neale
Peter O'Hare
Hasnain Ramji
Joe Speight
James Waddell

2005

Magdi Adab
Sebastian Atay
Adam Bailey
Charlie Butler
Alastair Campbell
Jeremy Cheung
Manish George
Oliver Grauers
Nicholas Jackson
Vikas Mehta
Yassar Mustafa
Daniel Price
Jamie Sunderland

2006

Tom Burn
Chris Cheel
Sumit Dheir
Miles Drew
Harmit Ghattaura
Andrew Horder
Shane Murray
Sameer Patel
Dave Smith
Salman Waqar

2007

James Cottam-Allan
Robert Hall
Sajjad Hassam
Shrawan Patel
Joe Russell
Jamie Scott

2008

David Benhamou
Andrew Browning
Prashant Desai
Matt Hodgkinson
Phil Neale
Joseph Ninan
Nicholas Owen

2009

Ismail Akram
Mark Heath
Rowan Khanna
Matthew Ly
Gaurav Mehta

2010

Prithu Banerjee
George Bellshaw
Rajiv Gogna
Christopher Nye
Samuel Peat
Andrew Philpot
Matt Poole

2011

Richard Berry
Hasan Chowdhury
Oliver Clarke
Wrik Ghosh
Subhaan Inayat
Roger Leyser
Henry Tonks

2012

Thomas Anderson
Rijul Bohra
Luke Botting
James Claughton
Oscar Denihan
Nicholas Gateley
Jimi Oluwole
Jordan Quinlan
Tim Woolley

2013

Jonny Browning
Ed Burns
Will Filho
Ben Galyas
Henry Glossop
Alp Notghi
Sam Razi
Dominic Spencer Jolly
Connor Wilkes
Sai Wunnava

2014

Rahul Bagchi
Brennan Black
Harry Bowler
Hohgun Choi
Jamaal Choudhry
Tom Claughton
Matthew Clegg
Alister Coles
Harry Dalton
Harry Divall
Michael Durante
Nick Eccleston
Keelan Fadden-Hopper
Matthew Horsley
Rahul Karavadra
Taimour Mughal
William Pardoe
Jake Roberts
Amar Sall
Faheez Shafeek
Peter Shipway
Ketan Singh
James Woolcock
Steven Yang

2015

Ed Andronov
Scott Geelan
Hugh Lilburn
Yanbo Yin

Parents, staff and friends

Dr and Mrs T Ahmad
Dr and Mrs J Ahmed-Choudhury
Mrs S Ali
Mr T Aslam
Mr and Mrs R Atkins
Mr and Mrs S Audley
Dr D Bagchi and Dr A Simon
Mr and Mrs S Bailey
Mr and Mrs E Bealby-Wright
Mr and Mrs S Benhamou
Mrs A Bentsi-Enchill
Mr and Mrs J J W Bird
Dr and Dr S Biswas
Mr and Mrs P Black
Dr and Dr A Bohra
Dr and Mrs P P Borg-Bartolo
Mr and Mrs D Botting
Mr and Mrs P Bradley
Mr and Mrs J Burns

Mr and Mrs A N Button
Mr and Mrs G Chahal
Mr and Mrs K Chan
Ms L C Chan
Miss D C Charles
Dr and Dr I Chesner
Mr and Mrs D Choi
Mr R K Claughton
Mrs and Mr S Clegg
Mrs R Darr
Mr C H Davies
Mrs J Davies
Mr and Mrs N Davies
Mr and Mrs R Davies
Dr and Dr C Denihan
Dr and Mrs J Desai
Dr P Desai
Mr A Dixon
Mrs H Dolleymore
Mr and Mrs P E Doona
Mr and Mrs S Dover
Mr and Mrs G M Durbin
Mrs S Elliott
Mr and Mrs K Esmail
Professor and Dr R E Ferner
Mrs M Foley
Mr and Mrs R Foster
Ms L Fulford
Mr and Mrs B Gandham
Dr and Mrs A D Gardiner
Mr and Mrs G Garfield
Mr and Mrs M Garner
Dr and Mrs S Geelan
Mr and Mrs M Gill
Mr and Mrs M Gill
Mr and Mrs P Glossop
Mr and Mrs K Golestani
Mrs M A Gosney
Mr and Mrs G Green
Dr A Greenbank
Mrs B Guest
Mr and Mrs C Handy
Mr and Mrs A Hannan
Mrs J Hardy
Mr and Mrs E Hay
Mrs A Heath
Mrs L Henry
Dr and Mrs R Hindle
Mrs J E M Hinkley
Dr and Mrs M V Hirsch
Mr M Hopper and Dr G Fadden
Miss N Hornsey
Mr T Hornsey
Mr and Mrs M Horsley
Mrs C M Hosek
Mr and Mrs F Huang
Mrs M Hudson
Mr and Mrs M Hundle
Mr and Mrs M S Hundle
Mrs H Hussain
Mr I Hussain and Mrs S Akhtar
Mr and Mrs R E Huxley
Mr and Mrs S Iftikhar
Mr and Mrs P Isherwood
Mr and Mrs A Jackson

Mr and Mrs R Jain
Dr and Mrs S Jemahl
The Venerable and Mrs A Jolley
Mr and Mrs J Jones
Professor J Kai and Mrs S Christie
Mr and Mrs U Kale
Dr and Dr M S Kalkat
Mr and Mrs A Keane
Dr N Kennedy
Mr and Mrs R Kent
Mr R Khela and Mrs G Kaur
Mr and Mrs B F Khodabukus
Mr R Kimblin & Mrs A Jones-Kimblin
Dr and Mrs B Kumararatne
Mr and Mrs S Lam
Mr and Mrs P Lawton
Mr S M Lerwill
Mrs M Levy
Mr and Mrs S Lewis
Mr and Mrs D Lilburn
Mr S L Lin and Ms Y Y L Linchen
Mr and Dr G Lumley
Professor and Mrs P Lumley
Mr and Mrs J M Macarthur
Mr and Mrs A Madden
Dr and Mrs F Madden
Mr and Mrs L Man
Mr and Mrs P C Marchant
Mr and Dr T Matthews
Mrs S McDermott
Dr J McDonnell
Mr and Mrs A McGuirk
Ms D McMillan
Mr and Mrs D McNutt
Mr and Mrs J H McTavish
Mr and Mrs S McWalter
Mr and Mrs K Mehboob Ali
Dr and Mrs B Mehta
Mr and Mrs S Mehta
Ms P Millar
Mr and Mrs E Milton
Professor M Morris and Ms D Markman
Mr L Moulin and Mrs F Ritchie
Dr and Mrs S P Mulay
Ms F Munby
Dr and Dr C Murray
Mr and Mrs H Nandra
Dr and Dr M O K Oluwole
Mr D Owen
Mr and Mrs A Pannum
Mrs S Panthaki
Mr and Mrs S Parekh
Mr and Mrs M Patel
Mr and Mrs R Patel
Mr and Mrs P Paw
Mr R M Peat

Mr and Mrs T Peat
Mr X Peng and Mrs J Wang
Mr and Mrs K Phillips
Mr and Mrs M Phillips
Mr and Mrs R R J Pitt
Mr and Mrs C Poole
Professor and Mrs S Poshakwale
Mr and Mrs N B Prance
Mr and Mrs M Rachman
Dr and Mrs H Rai
Mr and Mrs J Ratcliff
Dr R Reddy and Dr A Rajan
Mr and Mrs M Robertson
Mr and Mrs I Robinson
Dr and Dr A Roy
Mr and Mrs I Saini
Mrs P Sall
Mr J Scott and Mrs E Wade Scott
Mr and Mrs N Sharma
Mr and Mrs D Simkiss
Mr R Singh and Mrs K Brom
Mr and Mrs M Sinha
Mr and Mrs R L Skinner
Mrs J E Smith
Mrs N Soni
Mr and Mrs S L Stacey
Dr and Mrs D Stewart
Mr M Stone
Dr and Dr R Sunderland
Mr and Dr P Thomas
Mr and Mrs J Thompson
Mr and Mrs D Thornton-Baker
Mrs A Tonks
Mr and Mrs A Toso
Mr M Tragheim
Mr and Mrs M Virdee
Dr and Dr S Vydianath
Mr and Mrs A Wallis
Dr C Wang and Mrs X Zhou
Mr and Mrs R Wheeler
Mr J Williams
Mr and Mrs J Wilson
Mrs L Wojcicki
Mr and Mrs N C H Wood
Mr and Mrs M Woolley
Mr H R Wright
Mr R Xuan and Mrs Y Chen
Mr and Mrs H Yap
Dr and Mrs T Zaman
Mr W Zhao and Mrs X Hu
British Schools and Universities Foundation
John Lewis Partnership
The E H Smith Charitable Trust
The Schools of King Edward VI in Birmingham

Benefactors and sponsors

Benefactors

The following donors have generously donated more than £1m to the Trust or the School:

Andrew Brode	1959
John Osborn	1962
Sir Paul Ruddock	1976

Sponsors

The following donors are funding one or more Assisted Places. Two sponsors have asked to remain anonymous. The Trustees would particularly like to thank John Osborn (1962), who is funding eight Assisted Places, and The Tolkien Trust, which is partly funding three Assisted Places.

Sir Douglas Hague*	1943
Sir Peter Walters	1949
Patrick White*	1949
Dennis Hadley*	1951
Peter Trevis	1953
Graham Kinsman	1959
John Osborn	1962
Edward Lambourne	1968
Martin Leadbetter	1969
Neil Burnie*	1972
Anthony Evans*	1972
Glen Bishop	1973
Kenneth McKelvey	1974
David Cummings	1975
John Betteridge	1976
Ian Metcalfe	1976
Duncan Shuttleworth	1976
Stuart Southall	1976
Simon Vickers	1976
Kevin Reynolds	1977
Trevor Bayley	1979
Brian Cummings	1979
Andy Street	1981
Waj Hashmi	1990
Lee Bushell	2000

Tim Clarke
Wesley and Sheila Cummings*
Margaret Davis*
Chris Gill
Old Edwardians Association
The Grimmitt Trust
The Tolkien Trust

* now deceased Gild Society

Thank you

for being part of our journey

THE COAT OF ARMS OF KING EDWARD VI

THE KING EDWARD'S SCHOOL
BIRMINGHAM TRUST

The King Edward's School Birmingham Trust, Development & OEA Office,
King Edward's School, Edgbaston Park Road, Birmingham B15 2UA

Tel: 0121 415 6055 Email: development@kes.org.uk

www.trust.kes.org.uk

