

Exeter School Leavers Book

Electronic Edition

Some personal details redacted at the request of the individual.
www.omattos.com/leaversbook

Edited by Sydonie Williams, Oliver Mattos and Alex Joss.

	Joel Venn	Nicholas Penn	Alasdair McEwen	Ben Huntley	Simon Hawkins	Simon Smiley	David Chapman	James McLaughlin	Jake Villiers	Daniel Jacobs	Neil Broadbent	Tom Welch	Ben Harris	Luke Webber	Patrick Friel	Oliver Devon	Will Palk	
	Robbie Tomlinson	Sam Fenner	Mason Hannah Boyne	David Pearson	Jonny Telford	Oliver Hudson	Chaz Tanner	Oliver Mattos	John Harris	Jonathan Gutowski	Freddie Edwards	Dan Titchmarsh	James Leavy	Harry Selley	Emily Dixon	Jonny Horne	Benjamin Winterbotham	Callum Campbell
	Elliot Day	Rose Ridgeway	Jack Dean	Emma Goodman	Sanjay Mortimer	Ed Legon	Matthew Watson	Xian Mort	Chris Thomas	Nick Wade	Ollie Mann	James Wright	Felix Campbell	Sophie Merrett	Steph Tomlinson	Tom Burchell	Giles Walker	
Sinead Blick	Alan Robertson	Sally Young	Lorna Wilkinson	Sarah Salter	Harriet Buzza	Ben Wilde	Richard Liversidge	Edward Gooch	Malcolm Roderick	William Parrott	Gary Chappell	Matthew Turner	Sophie Merkin	Claire Rozario	Jessica Steiner	Katie Endacott	Eliza Fraser	Freya Midgley
			Penny Page	Emma Gillanders	Matt Betney	Sophia Gibber	Tom Pidgeon	Ed Grieg-Gran	Mike Keough	Pete York	Thomas Purkis	Henrietta Lee	Sarah Hickman	India Jaques				
	Ash McNamara	James Hopkins	Carla Keenan	Chris Parry	Megan Butcher	Rob Hinds	Amelia Davies	Mr Manoj Chitnavis	Mr Bob Griffin	Mr Paul Šijvić	Mrs Sue Cloke	Jack Renninson	Sydonie Williams	Chris Bishop	Jess McLennan	Alex Joss	Nicky Denton	

Absent Friends: William Mears
With best wishes from
Manoj Chitnavis

Editorial

Sydonie Williams

Well, here we are then. For some it's been a mammoth stint stretching from the prep school, whereas for others it's been a short and sweet spell encompassing sixth form, yet as this book shows, everyone has some epic memories to take away. Indeed, as our school era comes to a close, this book will serve forever be a little collection of some of the best of them. I

think it's safe to say all our Exeter School years, memories and tales will stay with all of us forever and I'm sure we'll all delight in telling our kids what it meant to be in a 'proper' school 'when we were young', but just in case that we all lose our memory a little too early, the book will be here to jog it!

I've learnt quite a lot from editing this book. I've realised how strong all of our friendships and social groups are and how much we have actually all gone through together. The teenage years, the 'difficult' years we're the best of my life so far and I hope everyone else feels the same. I look at years that have gone before us and they are all still the tight-knit group we always were, so I know, as I write this, that next summer we shall all be meeting up and it'll be like we never left. Perhaps there is even an Exeter School spirit that lives a little in us, but I shall leave it up to as to what form it takes!

Although it's hard to write this and sum up many years across a whole year group, I hope there is something in this book that everyone can relate to, whether it's been extra-curricular, activities stemming from house involvement or just the banter that follows on personal pages, there will be something! I could now recount thousands of memories and antics that have occurred over the years, but here is not the place. I guess there is nothing left to say which isn't summed up by the following pages.

I shall leave you now to enjoy the rest of the book; I hope it makes you remember, laugh, cry (maybe for the more nostalgic of you!) and most of all reflect back upon your times at Exeter School with a massive smile on your face and no regrets.

They say school is the best years of one's life, they have been of mine so far, so as we all go our separate ways and make many more amazing memories, don't forget one another.

Class of 2007, it's been a ball.

Sydonie Williams

Editor

Staff Editorial

This Leavers book has been made possible by the ceaseless running around chasing up done by one person (and you all know who that is) and I am grateful that it has been completed.

I hope you can look back at the contents and think about yourselves and your friends with happy and fond memories in years to come.

My thanks to Sydonie, Ollie, and Nicky, also to Mr Armstrong, who was kind enough to read through all of it on behalf of Mrs Cloke and me.

*"We never really are the adults we pretend to be.
We wear the mask and perhaps the clothes
and posture of grown-ups,
but inside our skin we are never
as wise
or as sure
or as strong
as we want to convince ourselves and others we are.
We may fool all the rest of the people all of the time,
but we never fool our parents, or teachers.
They can see behind the mask of adulthood".*

Adopted from Frank Pittman (20th century), U.S. psychiatrist

Manoj K Chitnavis
Head of Sixth Form

Sue Cloke
Head of Girls

Acland

Chris Bishop

The mighty, mighty Acland! Well at least we would like to think so!

After a year of being House Captain of Acland I have to say that I am pretty impressed with our achievements. Let's be honest we've never really had the sporting prowess of other houses but we have always managed to pull a result (of some sort) out of the bag and it seems that over the years we have progressed as a year group to become the dark horse in the house competitions always being there or thereabouts! This usually seems to be, not because of a particularly strong line-up, but the solid foundations upon which we have built our efforts. For example throughout the last seven years we have always had Matt Watson as a solid if somewhat reckless goalie who has been more than willing to put his body on the line for the house and his fellow peers, and Jonathon Gutowski has rivalled Jose Mourinho in his managerial skills and enigmatic style!

Ollie Devon has probably been in every team line up that Acland has ever put forward (bar the quiz which undoubtedly belongs to Jack Dean!) and has done a fantastic job this year managing the teams of the house throughout the different year groups. He has always performed admirably though he still cannot accept that hockey may not be his forte even if he did play a game for the A Team back in the fourth form!

The Acland girls consisting of Harriet Buzza, Megan Butcher and Freya Midgley have done exceptionally well in creating their rota which seems to allow only one of them ever to be present in registration per day. Very impressive! But on a serious note they have been an integral part of the house and its friendly atmosphere. I am particularly grateful to Megan Butcher for her help and support in the running of the house.

The brains behind Acland must undoubtedly be Oliver Mattos who, in my opinion, will be the one who saves the planet from the effects of global warming...or something along those lines! After spending the last two years in his physics set I can safely say that there is not one of us in that class who is not silently in awe of him!

This only leaves two members of the house that I have not mentioned: Ed Legon and Xian Mort perhaps two of the most genuine people you are likely to meet. Ed has continually impressed with his football skills (although he will never truly improve until he starts watching real football and stops spending his weekends watching the Grecians!) Xian is definitely the strong silent type although he is nowhere near as quiet and restrained as Jack Dean who I have never heard voice an over confident opinion or burst into a hip-hop beat! The next Eminem definitely!

Thanks must also go to Mr Dawson for keeping us all in check throughout our years at the school. He has been a great help to all of us although I have to say that after seven years in the main school I have never been the one who has travelled furthest over the holidays! Damn!

I wish everyone in the house a great future and I have been proud to be part of such a great group of people. I hope sincerely that we can all stay in touch.

Come on THE ACLAND!

Buller

Tom Pidgeon

Whilst many of the lower years in the school don't actually know that Buller exists (including unfortunately quite a few pupils actually within the house itself), it remains the irrefutable tortoise of an establishment; humble, resilient, impervious to attack, quietly respected, and pretty damn useless at sport. This year will be remembered for the numerous house meetings focussed on committing crime as well as our ability to lose most inter-house competitions. And there is a unique group of people who wouldn't have it any other way. Those people are the Buller Leavers 2007.

Simon Smiley (right of photo) - Had Frisbee been a school sport, Simon would have carried Buller high to undisputed victory, but it wasn't (unsurprisingly) and as such we had to make do with him cheating in cross country to gain house points. One of the funniest people I've ever met; Simon is a truly great friend to all and a very real person. Cheers!

Gary Chappell (left) - Gary managed to successfully orchestrate nine Buller hockey players on the pitch at the same time in the House Hockey seven-a-side play-offs this year... and nobody noticed. Always committed to the house, he co-led a surprising good football side to fifth place this year, and remains an exceedingly optimistic pleasant chap!

Sanjay Mortimer - Sanjay's slightly worrying tendency to mimic the dress sense of My Chemical Romance has never dampened his ability to look aristocratic and well-preened on the darkest of mornings. Having rescued numerous house meetings from the depths of ignorance, Sanjay has dazzled an entire year group with boundless knowledge and massive hair.

Ollie Mann - Possibly the World's only ginger Emo, or Gemo, as he was recently dubbed, Ollie is remembered for moments such as when he washed his hair in January, his wonderful collection of ties, and stark inability to play legal hockey. Very few people have a bad word to say about Ollie- a brilliant guy for an early morning laugh.

Jake Villiers - Jake is a really fantastic guy! You name it, he's broken it. Respected, feared and loved in equal measures by the entire Common Room, his cries of "Caw caw! Caw caaawww!" will haunt the dreams of many for years. The only man I know who can work a tweed suit with zest, Jake has brought huge amounts fun to the house and the year.

Clare Rozario - Claire's attendance is record breaking, although maybe not in a good way! Although I could probably fill a paragraph with reasons why she hasn't turned up to school on numerous occasions, I think it's worth pointing out that anyone who takes the abuse that she does from Jake is worthy of respect, and her err... *relaxed* attitude towards work may well carry her far!

Emma Goodman - Emma's contempt for the house was epitomised by her commonly used phrase "What is the point?" when requested to cover a register or do a house meeting. It's fairly evident then that Emma is never afraid to say what others think, but will always help out in the end.

Sophie Merkin - Despite having a debilitating and embarrassing surname (look it up), Sophie is always confident, if slightly doubting of Buller's greatness. Although we only discovered this recently, she will go absolutely scarlet when embarrassed and is then bullied accordingly. Sophie takes the prize for the best house meeting; a paper plane competition.

Ben Harris - A seemingly passive gentle creature, Ben recently became the first member of Buller to set himself on fire and jump off a bridge; for fun. Although the video footage was too poor to do a house meeting with, Ben taught us all how to land a passenger airliner in the spring term. A friendly face if ever there was one, he is as willing to start a food fight as he is to clean it up; a rarity indeed.

Matt Turner - Although he 'should have gone to Specsavers' Matt he is always within a stone's throw of someone who he has made laugh, Matt brings a smile to the faces of many, and not just because of his glasses. He formed an integral part of the barbershop Buller band this year, if only for a short while, and remains uniquely cynical about absolutely everything, especially Girls' Sports.

Paddy Friel - Paddy is the reluctant cornerstone of the Buller house. He would far rather denounce the establishment to one thousand fathoms of Hell, and yet, over the last year has found the time to diligently cover most of my prefect duties for me, copy out registers and single-handedly steer Buller toward the unusual blot in their Copybook; a 1st place in house swimming.

Tom Pidgeon - This is the best person to have ever graced the known Universe and you are blessed to merely hear his name.

Richard Liversidge - Voted most likely to become a radio host or pro wrestler, Rich is usually found in the library plotting world domination. Ricky is the quietest person probably ever to have existed, it took a week before anyone realised that he had secured a place at Cambridge. Watch this space, genius at work.

Tom Hicks - Still on the morning registers having been gone for two years, Tom is now rescuing baby turtles in Costa Rica (literally) and in the hearts of us all (metaphorically).

Collins has been an exceptional house doing well in pretty much everything!

There is no doubt that chess is a definite strong point for Collins, all thanks to Burchell.

Registration was always extremely laid back having been run by the charismatic Mr Goward who has done a fantastic job in inspiring us all. Gi has been my right hand man throughout my time of being head of Collins and been a great help in organising sports events. Gi has also been good for chat in the mornings (**Removed by the editor**). Salter was always good to have around in the mornings. Not only for her banter and being told off for not dressing appropriately but also because she was pretty easy on the eyes. I must also congratulate Tom Burchell, A.K.A Burch and Nick Wade for their outstanding contribution to everything concerning the house. Jonny Horne had a little too much to say for himself in the morning as did the 'Heath.'

House meetings were always particularly exciting involving Roscoe playing some of his 'prog rock' music or discussing the girls England hockey team for the hundredth time. Robbie did a good house meeting on paper aeroplanes which was about as adventurous as it got.

More seriously the house contains some talented people who can contribute to numerous school activities. Thanks to everyone for making the mornings more bearable and I wish everyone the very best for the future.

Crossing

Mat Betney

Well, what can I say about consistently the best house of all time? Crossing has always been one of the very strongest houses at Exeter school, particularly in terms of sporting and academic accomplishments in house competitions, as demonstrated by our complete dominance of the house competition in recent times. Naturally, this year is no exception and practically everybody in the house has contributed to its success in some way.

As a group we've been through some good times and some lows (of those of us who were here before the middle fifth, who can forget Mr. Brown's terrible 80's revision videos that he played to us year after year) but overall I personally would say it has been fun and I couldn't imagine being in any other house - something in no small part due to our head of house Mr. Wilcock; who as well as successfully making house meetings entertaining for us every week, has done his very best for each and every one of us, something for which we're all eternally grateful.

Here is a short list of everyone in the house, together with some of my own personal memories of them over the past seven years in Crossing.

Ben Winterbotham: Despite never having had the most refined of physiques, Ben has always put in the effort for Crossing, sometimes more successfully than at others. For me, Ben's most enjoyable contribution to the house was in the lower fifth swimming gala, where Ben put himself forward for the 4-by-1 individual medley against the likes of Paddy Friel and the better advice of practically everyone. Although he very nearly drowned, he successfully completed the race and won points for Crossing.

Ed Gooch: Ed has always been a lively person to have in the house, with his peculiar sense of humour and possibly questionable sexuality (big gay showers...). Despite this Ed has always done his bit for Crossing house, most notably in athletics in the 100m and in rugby.

Dave Pearson: Dave was one of the few who entered Crossing in the third form and has always done his bit for the house, most notably in recent years in the house challenge, and in the senior cross country.

Sam Fenner: Sam joined crossing in the third form and again has always done his bit for crossing. Probably the most memorable moment for me was when he stepped in for an injured Winters in house rugby at the last minute, having never played top group rugby, and promptly destroyed anyone that came remotely near him the entire day.

James Leavy: Again, James joined in the third form, and although generally a quiet member of the house in form and house meetings, has always done his bit for crossing.

James Maccloughlin: Mac has always been an entertaining person to have around and an enjoyable person to have in the house, with his consistently bad reports year in year, coupled with Mr. Wilcock's progressively more and more exasperated talks that got more and more entertaining every year. Mac has also put in performances for crossing in the house competition, including in athletics as a high jumper and as one of our best swimmers.

Rose Ridgeway: Although one of the quieter members of the house, Rose has always done her bit for the house, and as one of the only girls in the house for ages, has had to do the work of about four people just to keep us in competitions.

Hetty Lee: Hetty has put in her share of performances for Crossing, particularly in house hockey, where she helped to secure us a first place in this year's competition, but also in the house challenge which she helped to win for us last year.

Jonny Telford: Jonny is probably the only person in the house that could really be labelled a 'jock' and despite arriving in lower fifth has been one of the star performers for Crossing, turning in performances in hockey, where he led us to a first place this year, football and cricket among many others sports. Always one of the more outspoken members of the house, Jonny has always been enjoyable to have around in all those house meetings and form meetings in which we've all spent so much time.

Sarah Hickman: Despite not coming to Exeter school until lower sixth, Sarah has always strived to do her very best for Crossing. Always an enjoyable person to have around, and quite prepared to have a chat with just about anybody, she has been a very welcome addition to the house.

Lorna Wilkinson: Again, Lorna joined the school in the sixth form, and although she has probably been the quietest member of the house, she has been an enjoyable and interesting person to have around.

Finally, on behalf of everyone I would just like to thank Mr. Wilcock again for all his time and effort and express my thanks for putting me in such a great house with such an enjoyable group of people.

Aislinn McNamara

All the other houses dissolve, pitifully, into obscurity when compared with their superior: the Mighty Daw House. Daw is the embodiment of beauty, intelligence, fitness, good humour, social insight...One need only look to myself for evidence of these virtues. A quick joke to break the ice, non?

The house meetings have been ‘interesting’: rarely the paradigm of academic discussion, sometimes a bit spurious, often frankly poor. It’s funny how indifferent we can be on matters as frightening as the Iraq war, but entirely responsive when it comes to our favourite game: ‘eating unknown food stuffs with your eyes closed and hoping it isn’t cat food.’ Well, it’s either that or ‘talk amongst yourselves...’

Seriously, I hope they have been ‘fun’ (in the loosest sense of the word) or at least painless. My strategy was to give the most boring house meeting first (remember the impossible paper strip test? no? precisely.) so that anything was an improvement, even if it was just sudoku...

Oh, and I'm hoping that having bits of sandwich thrown at me on the last day of term was a GOOD thing.

I think that Friday morning Uni Challenge (with your host, Dr. Tyrer...) deserves a mention: I know Tom, saying 'Lawrence of France?!' was stupid! It's a blur really, just seemed like the right thing to say at the time. It was good fun though, and *my* team did seem to win every time. But that could be down to Eddy! Sally, your knowledge of complementary sauces for cooked meats was astounding (if a little odd...).

I think the most fun meeting was also the most dangerous (funny that), I'm not sure what you would call it but it involves jumping over a spinning rope which has a heavy object tied to the end. Once you've started jumping you can't stop. It's fear more than anything that keeps you playing. The guys loved it! It was nice to be out in the sun and see everybody in Daw, frolicking over the rope like lambs, and, one by one, falling from painful blows to the foot.

I thought that maybe trying to describe each of you in just three words might be 'fun' (see term above)...Also, it hides the reality that I haven't been at Exeter School long enough to build a perfect description of your inner beauty.

- Sally: wet hair sleepy.
- Sophie: determined quiet kind
- Nick: boats navy...boats?
- Ed: 'pipe down ash'
- Chaz: single-minded clever clogs
- Tom: archetype army officer
- Dave: smiles maths scruffbag
- John: behind scenes maestro

I think I can say with confidence that Daw House has been blessed with a marvellous upper sixth, but don't expect me to provide any sound evidence for this, because, well, there is very little!

I was so proud when I heard that we were 1st in the House Competition at the end of the winter term. But less so when we dropped to joint 7th... I'm sure that we won most of our matches, but that would be my view. We have been robbed. Bring on the Table Tennis.

It has been a pleasure to contribute to Daw, I wasn't expecting to be the Head of House but hope that I haven't failed you! I've enjoyed (pretty much) every minute of it, but then I am quite easily amused... And just for the record Eddy, Head of House IS better than Senior Prefect. You know it is! Good Luck to all of you: the world is a big oyster, and it is all yours! Take from it what you will, but whatever you do, do something! I had a dream. You were all in it, doing incredible things, and making lots of money!

I would like to thank Mr. Moon, on behalf of the upper sixth, for being a generous, funny, open and interesting Housemaster: you obviously have a lot of faith in all of us and treat us with respect which is why, in return you are highly respected by us. Also, Miss Stevens has been very kind and inspiring and I would like to thank you for this support and for making me laugh aloud on many occasions. Last, but not least, thank you Dr. Tyrer for your patience: a lesser person would have been driven to lunacy!

Goodnight, and good luck.

Drake

Nicole Denton

Drake House, what can I say, we are and will always be the best year of any house ever to have passed through Exeter School. We may love ourselves for it and others may look down on us for this, but it is truly deserved. Never has one house had so many senior bodies, and that is down to our pure brilliance, at the forefront of which is our amazing sporting talent.

For the 4 years until U5th, L6th and U6th integrated we won house hockey, and won all but once or twice the swimming gala and athletics, no wonder every other house was jealous, we are the house to beat. If only there was a canoeing, science or drama competition so we could win those as well.

Millie, you are equally as competitive as me, perhaps even more so, without your drive I doubt we would have succeeded in winning so convincingly all those times, so I think the house owes you a big thank you for that.

Rob and Chris, what would we have done without your endless canoeing videos for what seemed like every other house meeting for the past few years, you are the only ones who I think ever did any.

Mike, it was nice to see you every so often in registration, we all understand how hard it is what with your living so terribly far away and all, but it's always good to see your cheery face in the morning.

Jack, you are our general knowledge guru, who else could win it single-handed?!

Dan, your amazing football talents almost lead us to victory, maybe we'll reach your heights one day.

Ben you bring sophistication and the correct way of doing things (conservatism) to the house.

Katie you left us but we couldn't keep you away, you just had to return for Drake, that's true house loyalty!

Simon you are a quiet but vital member to making Drake a well rounded team.

Thank you all of you for making these past few years at Exeter School in Drake the best house EVER. I would also like to thank Mr Porter for being an amazing housemaster, no other is as committed as you, and you have been absolutely brilliant. We will all miss you, thank you.

Goff House at Prefects' Dinner

Andy

Joe House

Elly Pitts & Alex Joss

Hannah Boyne & Alex Joss

During my time in Goff house we have acquired a rather undesirable reputation for losing inter-house competitions. Despite these certain preconceptions, Goff is immediately up there with the best of the school houses because it doesn't share its first letter with any of the others..... So shame on *you*, Collins, Crossing, Daw and Drake.

Yet everybody loves Goff too, purely because they know we'll turn up to competitive events providing top comedy value with fouls, cringe-worthy outfits and cheating galore. For what we lack in sporting ability, we easily make up in character.

We've had some fantastic members of staff attributed to Goff throughout the years – Miss Cummings (a teaching legend) looked after our younger house members for a while before moving onto journalism. Mr 'Andy' Mason is *the best* form tutor and is regarded by all as friend rather than a teacher – always there to cheer us up in the morning with his 'kitchen appliance' dances and useless facts. Mr Wilson has had different relationships with some of our house over the years – but as a housemaster he has always been there to help, protect and advise us about anything.

Goff house hasn't always been blessed with stayers over the years. At the end of GCSE and start of AS years we suffered a tragic loss with half our original Goff members; Joe House, Elly Pitts, Rob Mason, George Moore and Sarah Ruddy all moving onto pastures new. Sadly for us, leaving Exeter was actually best for Elly as she has matured into the toughest, most independent and determined girl I know.

In Rob and Joe's case, a picture's worth a thousand words... last I heard Rob was farming miniature horses near Dartmoor.

So our 6th form newcomers had big shoes to fill and Elliot Day, Emily Dixon and Jess 'the thesp' Steiner fitted in just fine (well, actually took Elliot a while). Only Emily makes it to registration and if Elliot hadn't been caught cheating we would have won cross country overall.

And so I come to those with the stamina to see it through: the core of Goff. Hannah Boyne's 27% attendance for all of the U6 year makes her the worst, but isn't far off our house average of 4.3 students daily making register. Her and Dan Titchmarsh's constant fraternising over the years has however, kept us all well entertained, but his poor shirt-tie combos kept me feeling queasy. Will Mears has been

the centre of controversy over the years – the geek rebel who recently had his head shaved at Mattos' party. I'm never getting in a car with Malcolm again, unless it'd be for a *Serviceman's Discount Rodeo*. Apparently Will Palk has a MILF Stiffler'd proud of but I'm not quite sure what that means. And as for me... ..well I can only imagine I'm the first ~~Goff~~ House Captain to be suspended twice.

After seven years with my house, all I can honestly say is that I have faith in the spirit of Goff. It's not something you can teach, explain or break. It's the incomparable and inconceivable glue of pride that holds us all together. For we may not have power in numbers, we are not tainted by vanity or a corrupted by the compulsion to win – we are not fractured by defeat. We do not tally our prefects or hoard our house points – we are Goff.

And for us, that's always been enough.

Miss

Rob Mason

Elliot Day

Rodders

Raleigh

James Hopkins

Probably the house to have had the most changes of staff – was it that they just didn't like us?! House meetings have changed quite a bit along with them, from the good old days of Mr. Browne's 'words of wisdom', through the overly high pitched and bouncy era of Mrs. Stevens and up to the present day and the Doc. Considerable thanks go to them for being hilarious and Irish (plural!), for guiding us through the school, and particularly to Dr. Smallwood, for propelling us through the sixth form and hopefully beyond!

Now a little about everyone, as a year group we started out back in the year 2000, the magnificent Six! I found myself in the excellent company of:

- Ben 'born to be' Wilde (now the bass player in 'Pull up! Terrain') he is also generally entertaining (if a little cynical at times) and has extremely curly hair!
- Luke, a strapping young man who has represented the house in pretty much every sport, and my sole English companion on the French exchange -thank you for keeping me from going completely insane!
- Freddie, our very own in house kayaking hero, relaxed, friendly and genuine, an excellent member of Raleigh.
- Tommy -although we didn't exactly get on in the 3rd form! I now know him to be a great guy, a dependable house member, and a good friend.
- Boothie -despite leaving us before sixth form I thought he deserved a mention, always highly entertaining, and for me a most memorable character on the Chile Argentina trip!

In the 4th form, the advent of girls!

- Steph, always a happy face to see around, very friendly to all and definitely breaks the blonde stereotype! She has also been a memorably excellent actress.
- Syd - talkative and smiley, as well as efficient and confident. She has done us proud as DHG!

In the L5th came the St. Peter's crew:

- Alan -if only there was house skateboarding!
- Chris, a big guy with a big heart, super friendly and loved by all. Probably also one of the less well kept secrets behind our 'house tug of war victory'!
- Will - quite the character! He has grown less irritating and more entertaining with each passing year! I have always found his acting performances highly enjoyable, and who can forget his classic rendition of 'Woo Hoo' in final assembly! -it was a big risk but he came out a hero.

For arriving part way through the L5th, Sophia gets her own paragraph! She has been a great person to have in the house and Struggers' GCSE English class! Highly sociable, an extremely talented pianist and always good for a chat in registration!

In the L6th we were finally completed by two new arrivals:

- Joel, a decent chap who settled in quickly and is well liked, and who in the space of only two years managed to break his wrist, knees, etc, more times than I care to remember!
- Emma, last but definitely not least, Emma is extremely friendly and supportive to anyone who needs it. She has been actively helpful in the school both before and since her belated, but well deserved appointment as a prefect.

We may not always win, but have always done respectably well in house competitions, and I can definitely say I've enjoyed being in Raleigh. So thank you to everyone, you've all been a nice bunch, even first thing on a January morning in Mr. Daws' room!!

Good luck with everything

Townsend

Carla Keenan

Oh Townsend... what can I say? I think we will all agree we are the weirdest mixture of people out of all the houses. Who picked us to all go together? It doesn't matter though I have loved being in such a unique house. There's not two of us alike- actually saying that Cal and Neil could be put in the same category- except Neil is apparently Chinese so I already doubt that statement. I've really enjoyed growing up (even though most people believe they are already grown up at 14) with you guys- early mornings struggling to comprehend our Chemistry teachers' registrations. But they have become ever more entertaining with all your company for so many reasons:

Maison for your successful driving attempts (8 is the magic number). Stay out of trouble. I don't think I've met someone who is told off more than you even when you are not in the wrong.

Oli for your humour and attention seeking ways. Every room you enter you produce one form of laughter (be it good or bad). If I don't see you in an advert for some form of chocolate before I die I don't know what I'll do.

Cal for your non conformist ways. You are a great guy and keep doing what makes you happy and not what you're meant to do.

Jess for your laughter. Is there a morning you don't tell a funny story? I'm sorry for getting you into trouble all those lessons because of my apparently amusing laugh. One day I'll find out the exact time and date of Bodders' birth!!

Sineade for your ability to eat every form oh high fat food possible and never put on any weight ('where are the maltesers?').

India for your constant political, current affairs remarks which are almost always backed up by a quotation. Stay unique Indopindo. Oh and make it to registration once in a while.

Harry for your lack of commitment to registration too I must add. The traffic jams in St. Leonards are awful with all those 4X4's. Go back to the Amazon!

Neil for your Neilness. Keep on running! Crouch made it so you can too!

James, and Felix saying that, for asking so many off the syllabus questions in Biology ('what's the melting point of a human?')

Felix for the mop that has made a home on your head.

On behalf of all of us I would like to thank Mr Trelawny for all of his help over the years. I, for one, haven't been the easiest student to watch over and I'm truly grateful for the time and effort he has given me in order to help me pass my exams and get through school. Good luck to all of you in the future. Do what makes you happy and thank you for everything the past 4 years. It's been an experience...

Girls Rugby 2007

Sydonie Williams

Well what an unforgettable event this was. 30 scantily clad young ladies attempting to run and catch an odd shaped ball for the entertainment of a lucky audience and a few quid. Sounds interesting? Well it was.

When the idea first came to light no-one actually took me seriously but a few training sessions later and a very impressed Kev; we we're a fully fledged team.

With screams here and nails there it was a war zone on the pitch but I'm glad to say no-one actually fell out and the whole affair was quite civil. Of course the U6th won but to be honest....who else?

I think all I can say is that I'm very proud to have captained such a great team and was astounded by everyone's commitment and enthusiasm. It was in the name of charity but we had a damn good deal of fun participating and I believe I can safely say every team player was ecstatic to have won and actually played. I believe we exceeded expectations, broke some stereotypes and actually got some exercise in the process and if these aren't worthy causes then I'm lost. Congratulations to Miss Salter for being a very brave girl, to Ash for lending us our team mascot aka your brother, to Jess M for bringing some actual skill to the game and to all the girls on gruelling those "interesting" demonstrations with Mr. Tucker, the mud, having Mr. "Handsome" as our referee and showing the boys how its done. I think we'd give the 1st XV a run for their money any day!

U6th Ladies 2007; you've created a legacy that will hopefully raise money in future for charity and it will be passed on down the school as long as there are girls in the sixth form who know how to have a bit of fun.

All the best for the future girls, it was a pleasure playing with you and remember-work hard but play even damn harder!

Your loyal captain,

Sydonie xxx

Christian Union

supper, from Mr Allan's house, to Mr Daw's house and finally for table tennis and desert, Mr Boddington's house. We also had a lunch at the end of each term, usually at Pizza Hut, with last term being the exception when we went for Chinese at Imperial China. We have also had a fondue night at Mr Boddington's house, involving a cheese fondue and a chocolate fountain, as well as table tennis and another mysterious yet hilarious game. We also thank Mr Scott for joining us when he can, we realise how busy he is with his kayaking!

The past two years of CU have been great fun, and although there aren't many people to carry it on, I'm sure Bodders, Dawsy, and Mrs Wilson will keep it going, along with Mr Allan of course! We've discovered all kinds of interesting facts about our leaders, including Mr Boddington's 'non-balding' patch! We have all learnt a lot from the support of the staff and other members of the CU.

We look forward to the beach get-together in May, when we can join with the Junior CU (which is about 25 in number), and have fun, play games, and barbeque on the beach!

The Prep School Elite

Chris Bishop

If you were to look around the Upper Sixth of 2007 and pick out the elite few, the cream of the crop, you would find there's something that they all have in common. They are Preppies!!! Oh yes, the sporting heroes, academic genius's and genuine all-rounders have all turned out the way they are because of the Prep School! Over the last eleven years the transformation we have undergone is huge. It seems just yesterday that we would play cricket outside the sixth form common room, predictably growing slightly bored as Mike Keough and Gary Chappell have not let anyone else bat for about a week. We would look in at the strange 'adult' faces yet now we are the ones looking out and we are definitely not adults... in fact I think we are, in many ways, more immature than we were then!

I tried to think what really stood out for me in the Prep School and to be quite honest there was so much that I could never hope to write it all down. However, having already mentioned lunchtimes I'll continue on that track starting with the infamous 'rat run.' The teachers hated us using it, in fact I think it's been blocked off now, but in the days of 'cops and robbers' it was irreplaceable! Other lunchtime activities included 'Decker' on the paddock (violence was encouraged from an early age), Swingball and playing 'Killer' against the wall. Then, of course, there was the climbing frame and 'duel,' on the ropes. Looking back I don't actually know how anybody wasn't hospitalised playing that... it was great though! This brings me to the end of break... guess its time for someone to ring the bell. If I remember correctly Mrs G (the legend that is) quite often let Gary Chappell do the honours with the bell. However, I think there was something going on there. After all, I have vivid memories of Gary standing on a flip-top desk getting spanked with a ruler by Mrs G as she chorused: "You multiply the big by the BOTTOM and add on the top!" I am also willing to put money on the fact that no-one ever managed to escape a birthday kiss from her either!

One of the highlights of our Prep School time was undoubtedly the trips to Bernard's Acre. The walking was dull and arduous but the water fights were something else! Never have I experienced such fierce competitiveness and desire to dominate and inflict pain than in those few cold hours. I still have nightmares of Adam Daulton advancing with a water pistol bigger than I was, scything a path in front of him as children were blown backwards by a stream of death (or water, I can't remember exactly!) Now... the catapult competition. I was proud of my design which, like most other peoples was just a bendy ruler with an egg cup on the end. However... enter the Pidge. Tom Pidgeon (or I think maybe his dad) managed to produce an all wood catapult that nowadays you would probably warrant you an ASBO... it was lethal and put us all to shame, firing a marble across the length of the playground!

It's Upper Two now... we're the big boys, we can wear trousers and we are not happy when an outsider joins our ranks (excluding Dave Chapman and Nathan Gardner of course). You know who I'm talking about. The 'potatooo wedgeeeeee' man himself... Mr Rob Philips. I bet you all remember the bullying, the missing Pokemon cards and the soiled underpants which inevitably led to 'The Talk!' Happy Days!

Other fond memories include remote control car days, the cycling safety course (just a chance for Rob Hinds to show off), the sponsored roller-blading and 'food technology' lessons, No. 51 (I vow to thee my country) in the hymn book, everyone's favourite (I cant believe we used to vote to sing that!), the Rocky Monster Show, milk monitors and many others but now I have run out of room and in my opinion it would be impossible to do the Prep School justice in 10 pages!

To all the true Exonians, those who have lasted this obscene amount of time in one place, let's stay in touch and, of course, not forget our roots!

Electronics

Fred Edwards

The electronics department holds the record for A-level results yet again this year thanks to a seemingly intelligent bunch of individuals.

With our in-depth knowledge of the subject, our electronics A-levels will enable us to tackle whatever the world has to offer. The last two years has been a bundle of laughs where we have managed to perfectly balance the work - play ratio. We would like to thank Mr Scott, Dr Houghton and Dr Mattos for teaching us.

The white board was used for planning forthcoming cake days, outings to lunch and other social events. It was also used to plot graphs on cake performance and was occasionally used for teaching purposes.

Giles can be seen here with his 'anemometer' which is used for measuring tornado wind speeds. Not so funny fact - Giles betrayed the canoe club.

Mike spent most of his time asleep or in a false sense of mind that everything was going well with his project. Best cake day - 9/10.

Tom Hicks has been missing from our class for a whole year if anyone has found him can they contact the school. Tom sat next to Dan....

?

Fred managed to make the best project out of the whole group, he was also chief aerodynamics technician for the electronics paper-airplane team. Fred sat with Chris.

Dan was the biggest bully of the group and is currently being sued for harassing a certain physics technician. Worst cake day - Dan nearly hospitalised the whole class after one effort.

John and Oliver are the brains behind the team, if the Doc or Mr Scott are ever clueless about a topic then John and Ollie are the men to explain it simply to them. Oliver made everyone's projects and is on the exam board.

Sanjay holds the worst 'average cake days' among us averaging only 1.27 cakes a year, he also destroyed his mp3 player whilst testing his project.

James sat with Sanjay (when he turned up) and was sent out after making a phone call in Doc's lesson. Funny fact - James had over 7400 nose bleeds in his time spent in electronics.

Chris was the lead guitarist in the electronics band. Chris was the subject of the world longest bullying marathon thanks to Giles and Dan.

Exeter School Canoe Club

Rob Hinds

The level of kayaking available to ESCC is exceptional. We are fortunate to be close to the Exe's 'mighty' Flowerpots which, given the right conditions, provides a classic play hole. The River Dart, a short drive away has provided fantastic whitewater from cruisy trips down the 'loop' to epic paddles such as 'Big Sunday' when the river was in flood!

On Wednesday afternoon surf trips, when everyone else was back in school, I felt privileged to be sitting 'out-back' – usually with Paz, Freddie and Ed – as yet another well formed 6ft set rolled in off the North Devon coastline.

Friday lunchtime pool sessions are great memories of school in summer. The roll was the first skill to be mastered and since then the pool has seen pretty much every other manoeuvre imaginable!

Chilly Monday nights scraping down weirs on the Exe in the 4th form were soon forgotten after the first whitewater trip to Wales! Since then there have been awesome trips to Norway and the planned Peru expedition this summer is likely to be a real highlight of my involvement with the club.

We all remember the 2 Charity fund-raising K2 marathons. The Cheshire Ring 2004, 96 miles, 92 locks and 5 tunnels which raised £2,000 for Dental Project Peru. In September 2006 the club completed a sponsored relay from Birmingham to London on the Grand Union Canal, paddling 137 miles, through 166 locks and 3 tunnels raising a grand total of £4,177 for Peru's Challenge.

Over the years loads of people have been involved with the club. Tom Pidgeon has been there from the beginning and it was great to see him back on whitewater recently. John Harris took part in both the marathon paddles and early WW trips but decided rapids weren't his thing. He has since engineered a great website for the club. Giles Walker brought lots of amusement to the trips, notably his dancing to certain 'Vengaboys' tunes whilst on top of the bus in mid Wales! Ed Greig-Gran has provided a fantastic service with his video editing skills, producing the critically acclaimed 'jeg like mus' and 'du basher' films also competing in the invitational 'Yak freestyle competition' and running the 'Ulla' falls

The trio of Paz, Freddie and myself have been on nearly all the trips available and loved them all. Although Freddie's preference when in the water is to be on a surf board he has been an important part of the canoe club through the years and his role of photographer in Peru is a key one!

Paz has developed super human balancing abilities and an unbreakable bond with 'Necky' kayaks through the years! His artistic eye behind the camera has also produced some great memories of past expeditions.

The Club has offered so much over the years – from 1/2/3/4 Star Courses on the Exe to 'full-on' white water expeditions to world renowned kayaking destinations.

Pete Scott (The Legend) has taught us how to paddle, kept us safe and driven us tirelessly around Wales, Norway, Devon and this summer – Peru. We are indebted to Pete for his endless enthusiasm and tolerance. Also thanks to Dan Owen, always great company, with stories to further our education as well as improving our kayaking skills. Because of all this we leave ESCC equipped to enjoy an exciting, adrenalin filled leisure time interest that we can take with us wherever the future leads.

We have had fantastic days out with the Canoe Club, paddled Grade 5 water, travelled the globe, and made many great friends.

EXETER SCHOOL CANOE CLUB IS THE BEST CANOE CLUB IN THE WORLD!!

Thanks Pete.

Navy Section

Nick Penn

Although there are not many of us in the navy section, over the past four years we have all managed to gain something out of it: Whether it was being able to crash into the moored Exmouth lifeboat! or crashing a type 23 frigate at 30 knots into the Sydney Harbour Bridge, and yes I did fall over. It was a simulator btw!

There have been many enjoyable trips with the navy section. With the guys nothing really ever ran smoothly, whether it was climbing in the Black Mountains, where only two or three actually dared the freezing cold rain outside to scale a sheer rock face, or finding out what happens with a few french bangers and an ants nests, "itchy!!!"

There has also been many a summer camp spent at Stoke Gabriel on the Dart, looning around in toppers, or firing raw eggs at the portaloo when Lt Lowles was occupying it. He soon saw the funny side, after he had a go. One of the best summer camps had to be when Mattos turned up with a marquee, tables and chairs, which was far better than what the staff had. Always a highlight at summer camp were the phrases that Cdr Frost would say, "Sail the boats", "Come on kids", "Pull in the jib", "morning"...

Most Friday afternoons are spent out on the water at Exmouth; Gi in his foulies and welly boots, Dan kitted out in full dinghy racing clobber! Sub Lt Reynolds turns up with shorts and T-shirt for sailing in October!!! And apparently I always wear a dry suit!

This past year I have seen my NCO's perform to an excellent standard:

- Megan Butcher: Always on time, the nite-ex was on schedule.
- Fred Edwards: Canoeist extraordinaire, not one for meths and oversized candles!
- Sarah Hickman: Sailing Goddess, just remember to duck!
- John Harris: Always safe with John in a boat, especially at Exmouth!
- Dan Jacobs: Tallest guy ever, couldn't find trousers long enough, so wears JW instead.
- Oliver Mattos: Always an easier way to do everything.
- Joel Venn: Decent chap, but once a cripple always a cripple.
- Giles Walker: Dinghy Instructor?
- Ben Wilde: The invisible man
- Coxswain; Nick Penn: MC, DJ, Haribo? RIB, upside down?

We have also seen the demise of the Frost empire. If anyone was unable to read the flags it said, "Thank You Sexy Remy", they still hang in the back of the boat shed as a tribute.

I couldn't write all this and not mention our head of section Lt Cdr Harris, so there's the mention and thanks very much. But seriously, thanks to all the staff that kept us in order; Sub Lt Pegg, Sub Lt Reynolds, Lt Lowles and Lt Cdr Harris. Finally, thanks, from me to all the NCO's who have helped me out in our year of command.

Yours Aye

Coxswain Nick Penn

Football

Dave Chapman

Football is quite often not even considered a real sport at Exeter School but a distinct lack of ball handling skills has meant many of us have had no choice but to take up the beautiful game or continue on the slippery slope towards obesity (Maybe Winters could have done with that advise)

I started playing football for the school started way back in the prep school, when I was a speedy right wing player, who believe it or not even scored a hat-trick in one game. I didn't play again till lower 6th and by that point I had turned into a somewhat slower, hairier player who will probably be remembered for a hat-trick of goals in my own net! But I did enjoy captaining the side in my final year which has been highly successful. As far as debuts go, mine wasn't hugely successful. Nervous as hell I stepped out, representing Exeter school for the first time till

since the time I "accidentally" missed a swimming match because I was on the toilet, onto a Clyst Vale pitch and after hearing various abuse from their supporters, the game started. I was already tense but can you imagine how I felt when with one of my first passes, I turn and pass back to the keeper who swipes at it and misses letting my 40-yard back-pass into our own net!

And where would a captain be without his vice? Ollie D was instrumental in midfield, chasing down all the loose ends and never giving up on any lost causes! His motto - "you have be prepared to miss in order to score" will be comforting for him but at least he performed well on the pitch!

For the majority of my time I've played in front a keeper, who despite starting a young family this year, is probably the best 4 foot keeper I know. Being occasionally lobbed wasn't a problem for Gaz because after scoring a dubious 80 yard screamer from a goal kick I didn't hear any but - "when are you going to mention my goal?" so there you go Gaz!

Another significant contribution to the team was Jonny Horne but, like me he never scored for the team despite promising a goal at the start of each game but he can blame this on being on the receiving end of this ball cruncher (left pic)!

One of our best foreign imports was Neil Broadbent. I first met Neil when we were kicking a ball about like a bunch of hooligans. He received the ball and performed some Ronaldinho-esk tricks, gracefully beating 4 players but fluffed his final shot and fell on his arse; that just about summed Neil up but seriously congratulations on winning the player of the season 2007, you were fab!

Another foreigner superstar was Scottish born Cal Campbell who will be best remembered for being fouled, loosing his temper, and then having seen the referee watching him from about 4 yards away kicking the opposing player who was on the floor. He was known as "kicky" from then on but his goals won us some vital matches!

Despite loosing Nath Gardner under controversial circumstances he deserves a mention because he played like a rock for 2.5 years for the school and I'm particularly thankful to him for making even me look quick! Finally I have to mention Ollie Mann who despite being skinned by a Jesus look-a-like was integral in our team and was better known as our "impact sub"!

On a serious note, thanks to everyone who's contributed to football at this school. Keep Playing!

Ten Tors

Ten Tors doesn't really carry a lot of street cred. We're not talking about sissy, pansy 35-mile Ten Tors, this is big gun territory, the realm of the 45 and 55-mile bad boys (and girl). Walking an obscenely long way, usually in the wet, inevitably in the cold, and always up a hill, Ten Tors is certainly an alternative brand of 'fun.'

Throughout training season, most people in the world are nursing the usual Saturday morning hang-over. So are those die-hard teams traipsing over the moor. Except they complain less.

You don't know the true pleasures of

ruining a mobile phone in the moist fetid space of a trouser pocket, nor the ensuing hilarity of someone else falling waist high into a bog, nor how funny a piece

of dried mango can seem until you've done Ten Tors. Some may ask; what is the point, or why don't you do something fun? The truth is this simple; the hours you spend on the moor are some of the most painful, annoying, fatiguing, fulfilling, and downright fun hours I've ever had. You might say that that's 'sad' or, even more original; 'silly,' but, let's be honest, few warriors of old ever did Ten Tors. Buddha didn't do Ten

Tors, neither did Achilles nor the Michelin Man. And though it might sadden you to hear this; neither did Arnold Schwarzenegger. Probably more than 99.99% of drug dealers, murderers and car thieves worldwide, never did it. They just weren't hard enough.

In all seriousness though, it's a massive jolly, a tough one at that, but one that's definitely worth doing if you ever get the chance. No, really it is, and I'd like to thank

all those really great people that I've had the pleasure of spending time with during training and during the event for some truly great times. PS: watch the video, its flipping hilarious.

Cricket

Gary Chappell

The cricket team, throughout the age groups have had great success and there has been good entertainment along the way.

3rd Form – The first season together was a dominant cruising to victories against most of our opposition. Highlights were the many hundreds that me and Keough chalked up – an opening partnership that could only be dreamed about. I will remember the game against Queens for a while where we scored over 300 in a 35 over game. Keough scoring his hundred in about 10 overs! The prep school days of Jossy's wicket-keeping had ended as 'Symbols Keough' took over the reigns.

4th Form – Another successful season. More hundreds and victories made for an enjoyable season. Hindsy's bowling was always deadly. Nath decided to change his pace bowling into spin due to a severe lack of fitness and some tips from the top (Mr Dawson), which made it a successful transformation!

L5th – The signing of Telford from St. Peters was a bonus...for Plymouth College. Telfs was thrown the ball and asked to keep the runs down. Telfs had other ideas and the buffet was open – he dished up 6 of the slowest, shortest and sh**test balls ever to be bowled. The locals were not happy as 5 out of the 6 balls in the over disappeared over the 30ft high netting, over the tennis courts and into the housing estate – Thanks for coming Jonny!!! Also, we had a guest appearance from Warren Spokes. The game against West Buckland was priceless. Spokesy, playing his first game of cricket ever, decided that he knew more than the umpire and wasn't shy of letting him know this – the West Buckland umpire responded by giving Spokesy a barrage of abuse. The team got to the semi finals of the Devon cup, where we were knocked out by Blundell's on the final ball of the game. Another new boy, Jonny Horne marked his first season with a 100, including about 8 sixes. In that game, Ollie Devon was 49 not out at the end – what a shame he couldn't get his first 50....Hindsy has informed me that he scored a 50...it was against a bunch of Ultimate Frisbee boys from St. Peters High though!

M5th – This season, Ollie Mann took over the captaincy. The team got through to the Semi finals of the cup again but were beaten by Blundell's thanks to an interesting personal adjustment to the wide rule – cheers Poustie! Colts colours went to Ollie Mann, Keough, Winters and myself. The most promising colt award went to Ben Winterbotham – why?...who knows – A sympathy vote from Poustie, or too many beers Sir?

U5th – A few of the year group made it into the 1sts, but the majority were in the 2nds. The 1sts were triumphant in most games, including victories over a top Australian school and Bryanston. The 2nds also enjoyed some success. Ben Winterbotham's leg spin played a huge part in the success...of the opposition!!!!!!!!!!

L6th – This season saw many of the side work their way into the 1st XI team, but some were still grazing in the 2nds i.e. Winters. However, Winters did play two games for the 1sts (when we were short), where he batted twice, scored 0 runs, faced two balls and didn't hit the ball...not to mention his fielding or bowling....THANKS FOR COMING! Ollie Devon got the nickname 'Wolly Wide' as he seemed incapable of keeping the ball on the strip and threw his toys/spat his dummy whenever he was taken off. The highlights of the season was the dramatic draw against the MCC, where we needed 3 runs off the last two balls but 'Choker Keough' was incapable of hitting the ball.....twice!!! We also played against a very strong South African school. They were far too strong for us, but it was a good experience meeting and playing against cricketers from another country nonetheless. We had good victories over strong teams e.g. Bryanston. The season ended with the tour to Barbados which was a fantastic trip. We were somewhat outplayed (partly due to Winters bowling 12 ball overs) but it was an excellent learning experience for all. Performances from Ollie Rimmer and myself on the field were the pick of the tour, but the real performances came off the field. Ruggy remade a scene from a Jackie Chan film when he karate kicked Greedy where it hurts – great entertainment! Anish took to the dancefloor like a duck takes to water, busting out some serious shapes! We had Keough's pranks, morning glory and late night antics in the toilets to keep us entertained!

U6th – This season promises to be another success. In the winter indoor nets many players have shown massive improvements in their game. We look forward to the coming season and are confident of another successful one.

Most of the guys in our year have at one stage or another got involved with rugby at the school. Cal Campbell was once a terrier at scrum-half and Alan Robinson even put in a few dump tackles in his time. However, those two suddenly packed it in one year when the Skaters Committee ruled out rugby as no longer cool. Even “wee-man” Jossy ended up giving rugby a go despite a boot to the head in his first training session that saw him off to the A&E across the road, which gave him a new nickname, Staple Head. It was Luke Huxham who first captained the team back when it all begun. Rugby was far simpler then, just give it to Betney and he’ll do the rest. However, it was also a scary age to play at as there was always one overgrown giant playing for the opposition. Worst of them all was West Buckland’s Ian Crombie, not only did he have a beard at the age of 13 but he had some anger issues, which Winters knew only too well about. As we watched the giant land another dump tackle on our podgy prop and listened to him squeal, we all thought to ourselves, “thank god that’s not me.” As we grew older, our opponents grew wiser to the “Betney around the back” routine and so we turned to a new hero and new captain, Chris Strong. Unfortunately after a few years of boshing his way up the pitch at number 8 Chris left us for Exeter College’s rugby academy. Not only did we lose Chris that year, but our talented flanker Dan Titchmarsh was knocked out in a home game one Saturday and when he came to he started telling us all that it was his birthday, needless to say he was concussed and this saw him out for a large portion of the season, leaving us at a bit of a loose-end in the forwards. However, thanks to some misbehavior up at QEH Bristol, we were sent just the man for the job, enter Oly Hudson. Granted his smoking habits weren’t quite to our liking but we were hardly in a position to complain.

In our final year at the school we were divided between Mr. Willson and Mr. Trelawney’s 1st team and Mr. Hanson’s 2nd team. With a limited number of seats available for the end of season rugby dinner, competition was always going to be high for the two teams. The 2nd team featured the likes

of the clueless Alasdair Mason and the big bully Jake Villiers in the forwards and good-looking Gooch and Danny long-legs Jacobs in the backs and of course let’s not forget touch judge Elliot Day on the sides. The highlight of the season for the 2nds was surely just beating Truro School to hold on to their record of being undefeated at home! In the 1sts Tom Welch hooked for us with James Leavy and Sam Fenner either side of him. Welch was always amongst the action and consequently seemed to get hurt a lot, which was great for the rest of us as we never liked to turn down the opportunity of a drinks break. At the back of the scrum was Luke Webber, who was not only a pleasure to watch through his web cam, but also at taking on the crash ball. On the few occasions in the 1sts when we got the ball out to the wing one of two things would happen, either Chaz Tanner would drop it again (probably injuring his finger at the same time) or if we were lucky Pete York would take it on and dive over the line only to wind himself as he scored a try. The highlight of the season for the 1sts was surely traveling to Grenville College to give them their annual pasting and then all having to pay £1 for using up their shower gels and shampoos after the game. As usual the season was brought to an end with the rugby dinner at the Port Royal. The evening featured plenty of pints being seen off, a lot of abuse in the direction of Mr. Hanson, a speech that can only be described as pure banter from Giles Walker and of course a chorus of Wise Men Sing.

I will certainly miss getting fired up in those pre-match huddles, coming out on to the pitch from under the wells but most of all I will miss the singing in the showers. A huge thank you to everyone for their contributions over the years, it’s been emotional!

Falling in love with Exeter, *Mike Keough*

Squash

Mike Keough

There was a time when Rob Hinds and Chris Bishop ruled the squash world of the Prep School. But come the main school those times had to change, enter Jonny Telford, Mike Harris, Jonny Horne and myself. We spent our early years dominating the Devon leagues before we set our sights on the National Schools Championship. In our final year at under 15 level, Ben Rodgers joined the team and we went on to win the title.

As we begun our first year of 6th Form, Mike Harris moved on to join Millfield School's squash academy and we moved into captain Ollie Rimmer's 1st team. Playing in the 1^{sts} was very different; there was no time to be casual on court with a weaker opponent because there was a forfeit for the player who lost the most points, as Ollie Rimmer found out the hard way with his infamous streak around the Millfield squash complex. However, what surprised me the most was on the team sheets pinned up in lower corridor it would read, "Bring beers!" The challenge was to try and drink them while Mr. Poustie gunned it over some speed bumps.

It was our goal every year as a 1st team to make it to the national finals because this meant two things, an overnight trip, which guaranteed a whole day off school, but most of all it meant getting new kit. It became a tradition that if we reached the finals, we had to get ridiculous kit. The first year we made it we wore pink and the following year we had to go the next step with some personalised wife beaters.

Squash at Exeter School was not only of a very high standard but it was always a good laugh and that was mainly thanks to one man, Mr. Poustie. Not much seemed to bother him, you couldn't hold him back from telling his stories and he was always there to get the celebratory pints in. Many thanks to the man behind the wheel of the victory bus!

It goes without saying that although it was a small squad, I think we all thoroughly enjoyed our squash at Exeter School and the many road trips across the country are not soon to be forgotten. A huge thank you to the boys who saw it all the way through: Telfs, who never held back from expressing himself on court and Horney, who brought his very village but very effective technique into the team. I look forward to reminiscing over a few beers.

Hockey

Mike Keough

Hockey for some of us at Exeter School began back in Form One of the Prep School when Mrs. Garnham would stand in goal with her stick in one hand and a variety bag of chocolates in the other to be awarded to anyone who could slot a penalty flick past her, which of course was everyone. Mr. Bland was soon to take over and turn us into a match winning machine for everyone to see at the annual Plymouth mini hockey tournament. After Peter York captained the team to win the tournament one year, we proceeded to the regional competition at Millfield School. I remember on one of the many occasions when centre-back, Stefan Newcombe-Davis, let his temper get the better of him, after conceding a goal to Millfield, he cursed as usual and then chopped the ball back towards the halfway line, only to go and hit the celebrating Millfield goal scorer on the back of the head.

Through our younger years in the main school, mixed coaching techniques were brought to us from Mr. Strugnell, Miss Knight, Mr. Lowles and Mr. Daws, but it wasn't long before we found ourselves in the sports hall playing around the wheels of Mr. Rodgers' chair. Indoor hockey was always very challenging and I'm pretty sure the only reason most of us kept turning up to training was to see what fit of rage Rosco would break into each week. It usually helped when Nathan Gardner turned up late without his shin pads and when Warren Spokes would spend half an hour putting his goalie kit on.

During 6th Form we split amongst the 1sts, 2nds and 3rds teams. Of course there were different routines amongst each team but we all shared one common ground, the love of travelling to Blundell's School, beating them by as much as possible and then taking as many of their hockey balls as we possibly could. This was an annual tradition, which I hope is still being carried on today.

In our final year as the 1st XI, we had a great season – winning 11 and losing 4. The team was comprised of a solid defence, with Jonny Telford's dominant voice leading the way at centre-back and Eddy Greig-Gran's infamous barrier tackles on the left, some talented players from the years below controlled the midfield and of course, the Three Musketeers, Giles Walker, Alex Joss and Peter York, were upfront. Chris Bishop also rose to the task of filling any position he was asked to, making it difficult for him to find a familiar play pattern each week and thus making it far too easy for me to yell at him. We got into a comfortable routine as a team, with Jossy's over-the-top comments in the pre-game huddle, a standard bollocking from Rosco at half-time and a mini-fillet from KFC after the match. The season was finished off with the Bath Tour over the weekend, followed by hockey dinner on the Monday, which of course led us to yet another messy night in Rococos, where Giles Walker was probably sick.

I was never too sure as to what went on in Chris Parry's 2nds team but you could always guarantee a few things; Tom Pidgeon could be found goal hanging on the left post crouched ready to sweep in any ball that fell into his path, Tommy Purkis would be charging up and down the pitch insisting that he will never hold the stick in both hands, Freddie Edwards would surely be letting captain Paz know his opinions on the game and of course, before, during and after the game, the folically challenged Mr. Goward would be receiving a lot of abuse.

Looking back, we can all take away some fantastic memories from our years of hockey at Exeter School and I'd like to thank everyone for being a part of that.

Betney Betters, Bets
ooaay, eeerrrrmmm

Crossing

House Captain

brilliantbetney@hotmail.com

mrbetney@hotmail.co.uk

Home Phone- 01395233539

Mobile- 07758369950

Well, i've been at Exeter School for about 7 years now and i can honestly say that attitudes towards my roots have diffired little. To begin with i was known only as 'newcastle kid' (mainly due to to the uninteligable accent to Devonshire ears that i possessed back then) whereas now its 'ooaay mat betney' (thankyou for that Jake!) or eeermmm (chris Thomas)...so you can see that nothing has changed!

I've had some great times at Exeter School and gained memories that will stay with me for life (not least some of the exploits of one Oliver Devon on some of the various nights out...). I'd say that my best and liveliest year here by far has to have been U6 (what with the whole Sarah and Joel thing...) and it's been great to go out on a high!

Friends Comments:

Amelia Davies: Thanks for all the great times doing cross country, if you can call them that, running/crawling around incredibly muddy rugby pitches a thousand times does not normally get classified as great, but the thing that has made all of those times enjoyable for me is your company; on the journeys to and from the races and before them walking the course and doing our very token warm ups!

Adventure training, walking in the lake district in horrendous weather with two crying, scared Hannah's is another typically not-so-fun experience I've shared with you and genuinely enjoyed because of your good company. It was really nice meeting up with you the evening of our Oxford interviews for the meal at Browns and with a lot of luck (on my part) we may be able to meet up again there in the future! You have been a very good friend, thank you for everything and keep in touch!

Millie x

David Chapman: For many years a language barrier meant I didn't get to know u but supporting underachieving footy teams and math brought us together! And it has been wicked, your so easy to get on with and its been a right laugh. I don't think I would have coped without our surreal convos about anything other than the actual subject. You've been a brilliant mate and I wish you all the best!

Luke Webber: I'd just like to say that knowing Matt since the 3rd forms has had its laughs, from when you fell off his bike on the cycle trip, meaning all our so called money, for the big last night had to be spent on his hospital treatment, (although i think this was just a cover up story for the teachers lobster BBQ earlier that trip), then there was the time playing for Exmouth Cockles Under 15s when you snapped your leg, With Steve and Paul not really knowing what to do, and Dan holding you up as you hopped over the road! Also the ordeal we suffered of Paddy Rosser and Dav Jol in Argentina, their stories were boring and they snored a fair bit. Good luck!

Sarah Hickman: hey u! despite all the banter its been really great getting to know you! we should be proud of ourselves for causing so much of a stir! have fun at uni,do work to hard and good luck with every thing xxxxxx

Christopher Thomas: errrrmmmmmmmm betney you are a legend. it is funny that everybody is doing that to you. but thanks for some memorable times at school e.g. your accent, the famous 'hickman war' and you wit! cheers buddy. stay in touch.

X

Gary Chappell: Errrrmmmm, good luck in the future Betters. You won the 'Hickman wars' Bets, just remember that! Seriously though, I've enjoyed the time I've spent with you in the sixth form. You've been a good bloke, shame about the dancing though lol! Have a good time at Uni.

Oliver Devon: After 7 years there are many memories to recall of you betty. A personal highlight for me was 3rd form rugby when you were the scorer of our only try all season! And then I missed the conversion. Wish you all the luck for whatever the future holds and also congratulations on convincingly winning the 'Hickman' Wars! Cheers x

Simon Smiley: Well done Betney, you were crowned victorious and won the ultimate prize, now do what Joel could not to seal the deal completely. Birthday Buddies forever, you're a really good bloke, we've had two years of lessons together and you've always made me laugh, so good luck wherever you go and keep saying eeerrrrrrmmmmmm.

William Palk: In my eyes your a top lad, never turn down a night out and never afraid to get out on the dance floor (even though you probably should'nt). I,ve never heard a bad word about you and you don't need me to tell you that your liked by everyone. Was great knowing you, hope to keep in touch in the future.

Cheers mate

Jack Rennison: I was going to write something funny here, but it seems that all of the joke possibilities have been exhausted! You've been a great sport for the whole time I've known you, and this has come into play especially recently with issues you know only too well. Will always remember you as our only tryscorer for quite a number of years in the rugby and also as the man who won cross-country without fail every year. Have an awesome time at uni and beyond!

Alasdair Mcewen Mason: eeeeeerrrrrrmmmmmmmmmm don't worry betney you finished the better man, it was a bloody battle but you managed to win it in the end!

Jonathan Telford: eeerrrrrrmmmmmmmmmm where do i start??!! cheers betney for some memorable times in the best house ever! crossing all the way! xx

[illegible]

Oliver Mann: one of the elite after school crew back in the day, a great lad, shame about the accent... only joking, good luck in what ever you do!

Ollie M

James Hopkins: Matt, has been good to get to know you much better in the 6th form, your a great guy, always positive friendly and honest. And you've have been excellent company in lessons, ccf, oxford etc. Good choice of course and uni, hope to see you there! Cheers, Hop

Christopher Bishop

Chris Bish (or 'The Bish'), Bish Bosh, Lil' Bitch
that's ridiculous

Acland

House Captain

cjbishop24@hotmail.co.uk

01392467133

Eleven years. Wow!! Serious respect to the Preppies! So many memories... shorts and long socks, milk, kisses from Mrs G and the 'rat run'. Despite the number of opportunities the school has provided, hockey, tennis, cricket, it is not these that I shall miss as I head on to new things but the friends that I have made. Rob Hinds, Chris Parry and I have been inseparable for all of eleven years and I honestly can't imagine life without them and the rest of the crew. It has been great to end on such a fantastic year, I hope to stay in touch for I will miss you all. x

Friends Comments:

Christopher Parry: I have known Chris for at least twelve years. In school Chris has accompanied and guided me through countless lessons, giving advice and help whilst still obtaining the grades he is famous for. Outside of school he has always been ready to let his (often girly) hair down with the boys on a surf trip or two. Many a joke have Chris and I shared, with Chris never failing to deliver a sniggerworthy return comment. Cheers for all the great times!

Gary Chappell: Bish, you were the first bloke I ever spoke to in Exeter School and you made me feel welcome from the very first day. You were a really nice guy back then and you still are now. I don't think there is a single person who dislikes you, which sums up what a top bloke you are! I have had many good times with you. It's been an honour to have spent 11 years at the School with you. Good luck at Uni and hope to stay in touch.

Freddie Edwards: Chris has always been a really good person to talk to over the years and is very patient and understanding, thanks for all the surfing, biking etc and i hope that we can continue the good times at Bristol!! thanks for being a great friend xx

Sydonie Williams: AHHH! Well seeing as thats the first thing i ever said to you..... Your a great guy- funny and qwerky. I hope we're still in touch in the future so we can catch up in between your ralph photoshoots and saving lives. Dear god, i hope your never my surgeon. Quite frankly your going to go very far in life on charm, being nice and those aryan looks! I'm sure we'll still be bullying each other well into our 40s and ill see you in clifton/st ives! Forever young, love xxx

Robert Hinds: I haven't a bad word to say about Chris. He is a very honest and well rounded chap with a bright future ahead which i hope will include lots of skiing! We have shared some great times together from surf trips to prep school lunches when we were always the last to finish! Top friend.

Amelia Davies: You have been a great friend- you are such a genuinely nice person. So much of my time at school has involved you, the trips to Medlink, Bristol, Oxford, various skiing holidays, so many lessons in particular GCSE geography and Saunton Sands to mention a few of them. Thank you so much for all of those happy memories! You deserve to go a very long way for so many of reasons; you're an exceptionally clever, very talented really nice guy! Definitely keep in touch and you never know one day if the old A-levels go according to plan we may come across each other in the medical world!

Oliver Devon: Bishy...where do I begin? we have spent 11 years at this school and have so many memories. We have become and remained good mates as part of the force that is Team Acland! Some favourite memories include our times up at Spitchwick, the time we won house footy and of course those memorable golf club sessions. You are a genuine, intelligent 'nice' guy and I hope that we keep in touch in the future.p.s prep school rocks! All the best mate x

Alexander Joss: THE BISH! as he is more commonly known in the sporting world, has done the long hall at Exeter with me since the grand old age of 7. To the furthest extent of my knowledge, Chris Bishop has never actually been wrong about anything (except deciding to play right wing), and is a guy that has grown up with me into a mature, well rounded and reliable friend. He's always been there with witty comebacks against Rosco and has never scored a worse goal than any of the musketeers. I wish you all the best in the safe knowledge you'll be just fine, so stay in touch. Jossy xxx

Christopher Thomas: Bishop you have been a very good friend to me, and you will always be known as a legend in my books! Good luck at uni and i wish you every success in the future. stay in touch mate.x

Thomas Pidgeon: I'll never forget that life-saver of a comment; "His wife is a cheese!" Cheers Bish, for always speaking your mind, never being afraid to have an incredible time, whatever the occasion, being part of the 'true' Paperclip Physics Team and making chemistry lessons survivable. Have a really, really good one!

Matthew Betney: Good luck in the future mate- youve been a good friend to me whilst i've been here and your always a great person to be around. Hope things go well for you in Bristol and onwards. Keep in touch.

Sinead Blick

Sinead Ming (referring to sal here!!), fatty, nades
im hungry, smile!, carry me!, short term memory problem,
I think u get the general gist of things here..

Townsend 🇬🇧

Prefect

nades_2004@yahoo.co.uk nades_2005@hotmail.co.uk 📧

01392 860565 07800849264 📞

It's the all familiar start of; yes I did join Exeter in the 3rd form, when there was a distinct lack of girls! It was a right laugh and some good friends were made. (And some bad ones! - joke) Had some good times like the French exchange and the wonderful field trips school provided us with.. Not mentioning Brocklands at all. I really hope you guys remember that. We lost a few to other schools and places over the years but the old timers have stuck fast and it's been good. On that note, there have been some great people that wouldn't immediately spring to others minds as being a close friend to me, but there are 2 people that really have given me some damn good advice and help at times and I'm really grateful! Don't worry won't embarrass- you know who you are.... Things are getting real close to ending now and I have to be honest, I think its time for a few of us to go. I've definitely had my fair share of the school! Sorry Mr T... That's another thing, a selection of teachers have been very tolerant and patient... no names i'm afraid. Though I can't wait to move on and do something new, whether it's uni or a gap year it's just going to be nice to break the everyday school routine. Hopefully things will all work out uni-wise and I'll finally make up my mind and actually get up and do something I like! Yes I did just admit that I may be a tad lazy... I can't really pin point any particular times that have been really great at school, it's all had it's ups and downs, but overall I've had a great time here and really hope to keep in contact with most of you lot and there will definitely be some people I will be pestering to meet up with again!

Good luck with everything to everyone, I really hope you achieve what you want let me know how you are! (And how much you're earning!!)

Friends Comments:

Sally Young: Hey ming, it's been great knowing you for all these years and sharing our love of food. The first time i read your name I laughed for about 10 minutes, luckily I learnt how to pronounce it and now its only a little bit funny. I've had some great times with you; even if I never can look at chille con carni in the same way again. You've been a great friend and you'd better stay that way! xxxx

David Pearson: I really appreciate the absolutely disgraceful level of sexist banter you have tolerated from me over the years, always being a good laugh and and feeding me up back in the days of 3rd form, making me the gorgeous hunk of man that I am today. One of the original girlies, a survivor who crosses the finish line with respect! Good luck Nades, gonna miss you. Dave x

Rose Ridgeway: I think one favourite saying you forgot to add was 'i need a weeeeeeeeeee!' Haha, no seriously though, thank you for being an incredible friend and getting me through the hard times, i'm just sorry we've grown apart since the beginning of sixth form, but i'll always remember the commando course, and your birthday weekend, and many things over the years. I know you'll go far, just keep going for it! (Don't i sound like a teacher...) But, just to say, we have to stay in contact, i'll miss your company and our talks!

Sanjay Mortimer: Ahhh dear, two years of mine and dave's harassmant has surely turned you into quite a formidable force. And grats on making it to the end of RAF, in appropriately half hearted style too.

Emma Goodman: I have known you for so long, memories back to the good old St Aubyns days! We weren't always friends! - hehe fighting over harry! lol what losers.. your time wasting bowling techniques... Argentina, we all had some fun there! You are officially the best walking corner shop - you always have snacks and chocolate on you, and you seem to manage to offer chocolate when it is most needed - thank you! xxxx

Sophie Merkin: Hellooo it's been so awesome knowing you and i like to think that we were pretty good friends by the end of it all - i'll never forget you and your tiny bladder lol. good times. i hope you keep in touch. lots of love xxxxx

Penelope Page: Top gal ! One of the most laid back and down to earth peeps I know. I can see you having such fun in your life and you deffently deserve it. Hope to bump into you in our travels. Love pen xxxx

William Mears: The Smallwood lessons - I really don't know who she hates more, you or me !!!!

Sarah Hickman: hey, its been fun getting to know you, your a great girl. and in responce to your comment: I TRUSTED YOU!!! ill always remember you for eating an incredible amount of food!! good luck with everything and have a great time at uni!xxx

Jessica Mclennan: So many memories my my-hope these make sense!... orginal 7, breaking my arm in the first week of school- cheers,night escapades a pixies holt, sally falling through bunkbed bars, JCB,you slaping my face in geog, girly nights, horror films, "in the Nady", sports teams,the reunion group, roses wood, chilli con carne vomit,roses scaring the life out of us, sally getting covered in sheep poo, way too much mulled wine! And so many more.. and more to come yay. I dont think we will ever solve the mystery of that peanut can hmmm? Love jessica xxx

Eliza Fraser: Im sorry i havnt got to know u better honey, but therell be plenty of time for that in the summer!! Thanks for being there when i needed you,Your such a brilliantly genuine gally! Best of luck in everything you do! loads of love xx

Hannah Boyne

Hannah honky, wigwog, spanner, boingboing, boyneroo, flopsy bunny, fitx4.
"what happens in Cancun stays in Cancun" "if I hear "Maykel" one more time..."

Goff

Prefect

hannah_boyne@hotmail.com, hlb179@aol.com

07793160447, 01626779807

I joined Exeter School in the 3rd form as the 8th girl, since that fateful day in 2000 there have been many good times, amazing friends made and memories which i will never forget. Over the years most of the gossip has been produced on trips or at parties. However one of my most memorable times in school was when "someone" pulled away my chair and i cracked my head open, and who can forget when syd fell off the lower drive wall in a rather amusing fashion. I really loved spag Fridays with Mr Brown. In the L5th the "egg-citing" RS teacher (well done jocks), and the scuffle between Warren and Tom Welch. Throughout the years there have been some really exciting trips such as Brocklands in the 3rd form... Its the ski trips which really stick in my mind... I don't think anyone got much sleep that night except for Nath who managed to take up both seats, and Millie who managed to get a good 8 hrs. We have had some great parties in our Exeter School years which has turned into really great nights out. Most of the things which happened at these parties aren't broadcastable but I'm sure we will remember them for many years to come. Who can remember my 18th, because I certainly can't, there was some great U6th/L6th bonding going on there, mentioning no names.. Us girls have had some

really great trips especially Newquay which has become an annual occurrence, and I love you all so much. I hope there are many more to come.. Spain 2007 (Casa Rozario), Newquay 2007, Mexico 2007 take 2.... and to my sister Sarah, we've had so many great holidays, and so many memories, Skiing, Spain twice, and Mexico (I can never watch Borat in the same way.. thanks Sophia) .. we have our whole gap year ahead of us and I can't wait to find out what mischief we get into next. I'm proud to be a Salter. I'm going to miss Exeter School, without the people it would just be a building. You guys have made my time truly amazing, and I can't believe soon we will all be going our own ways. Everyone has helped me through all the problems that come up in teenage life and I thank you all so much.

Friends Comments:

Sarah Salter: I remember the first time I spoke to you where I had to ask you if it was okay to go out with Welch because you two had just finished your love affair hahah!! how things have changed. You are my sister, the adopted Salter, holiday buddy and best friend.. I love you so much.. I'm so impressed how you put up with me because I moan so much and you know I'm very stropky! But you always stay calm and look after me.. mummy! Thanks for the millions of lifts that you have given me.. once I eventually pass my test I will return them with pleasure! I remember the walk from Exmouth where we discovered 50 cent.. "you get

presents.. on your birthday" and the hubcap and the scooter.. I love our looser obsession with the Sims (damn now everyone knows!) haha and your love affair with b***** and the way that you never bully me because I am too baby! I owe you so much and you have always been there for me.. thank you for being part of my family!! See you soon for another holiday no doubt.. love you lots.. CARBO MAKES ME LOOSE MY MIND!!

Sydonie Williams: Hanboy, you've been my longest friends at Exeter and I love you all the more for it. Our first meeting in 4A when I was petrified by you because you were "miss popular" never could stop the friendship that was bound to blossom. I love you for many things but maybe mostly for your sense of humour because we seem to bounce off each other and have the most ridiculous fun. I will always remember going to Teignmouth beach, the time at Nathans and a certain game and Britney dance, the summers in Cornwall, the night out in Bristol where you got rather more than average attention from certain members of society and last but not least- the outfit co-ordinated dance work outs and karaoke in your front lounge. I've loved impressing your mum with my love of ironing and you with my planning skills. You are in every good memory I have at Exeter and I hope that I've been as good a friend to you as you have been to me- I love you like how a fat kid loves cake and our memories will be with me forever! Thank you

Alexander Joss: Boyney has always had a place in my heart because she is a walking talking database, containing a secret or gossip about almost every member of our school, regardless of age. She has thrown the messiest parties imaginable and is ALWAYS away. Somehow, she manages to stay a genuinely close friend and beat me in most things, so stay in touch and never forget the Goff love. Jossy xxx

Sophia Gibber: I'll never forget seeing you with ham, cheese and a jacket pot, or seeing you dance to your 'black' music (yo yo yo). Even though you cannot handle your tequila, i still love you (you always make me smile), especially since you have a secret about me which i hope you will TAKE WITH YOU TO THE GRAVE!!! We live for borat (or my impressions at least) YAKSHAMASH, VERY NICE LETS HAVE SOME SEXY TIME IN KAZAKHSTAN!! And i loved spending 3 o'clock crazy hour with you (i can still do the si si si dance moves), and don't forget THAT GAME FROM YEARS BACK: 'he's not wearing yellow!' Love you hanboy.goff you sexy HASH, DOPE, BUFTING-ALING!!! I am so glad we have become particularly close recently and know it will last more than your marriage with Brendan, haha xxx

Neil Broadbent

Neil Nezza, Nez

"ye, i speak chinese! - i lived there for 16 years.."

Townsend

House Prefect

broadbent_n@hotmail.com

01392 270 902

It took me a while to settle into life at Exeter School and I found it hard to be myself at first. But I've started to enjoy things a lot more this past year and that's why I'll be a little sad to leave. This has a lot to do with the warm hand(s) of friendship extended to me by Ben and Cal. You guys helped me to come out of my shell and it was because of this that I was able to start having the kind of time I thought I would have in these last years of school. I regret not

knowing you both sooner but to be honest you have yourself to blame for that - being in a notorious street gang is intimidating..I spent most of my life in Hong Kong and it's where I grew up and became who I am, but I'm glad to have come here. I think I'm better for it and I've made some quality friends- people I've been lucky to meet regardless of where I live. Malcolm you are my hero, play your cards right and you could be the next Farrah-Fockley. Good luck. Alan, those wild times in the new facility, possibly the best of its kind in Devon, will stay with me. All the football boys, this year has been good, the blood sweat and tears were definitely worth it. It's always better when you're winning. I'll miss Exeter school. Good luck and best wishes.

Friends Comments:

Ben Harris: Neil I'm actually gutted I didn't get to know you sooner when you first joined the school. But I'm glad we made up for lost time over this past year. It's been great getting to know you. I'm indebted to you forever for saving me from doing well in English and preventing me carrying on this year because I really don't think it's my subject! I think although still a bit of a loser you've brought me up in the world by introducing me to the classier side of life even Rylies is better than a street corner. Ha! I love how cynical you are it's taught me to be a little less naive about things no joke. You probably have the best and widest range of foreign accents I've ever heard and I wish I could pull them off instead of looking like a fool everytime I try. Such a good guy, and really hope to come and find you some time next year in Hong Kong!

Callum Campbell: I met Neil on his first day in sixth form, he'd come straight from Hong Kong. He was quite at first but eventually came out of his shell and from then on the "joking about" never stopped. Neil has been great fun to spend time with, on the football team, coaching the juniors, house events and also out of school. It's just a shame that he didn't join us earlier. I've got a feeling he's gonna get rich or die trying. Anyway, good times. Cheers man!

Alasdair McEwen Mason: Neil Neil Neil I hope everything is going well in the hood that is Alphington..I am crying right now thinking I will never have another economics lesson..legendary that they were..your upbeat attitude got me through it, you were always so happy and beamed out happiness..have fun at KPMG..see you in the future when you will be a street cleaner and you know who will be driving a Ferrari..peace out

Oliver Devon: Neil....after a shaky start to the footy season I feel we managed to become the force of the team, obviously dominating the midfield! You are my player of the season! Well done mate. Although I did drop Economics because of you! Best of luck x

Thomas Pidgeon: I didn't speak to Neil for almost a year and a half, mainly because I wasn't sure he went to our school. Recently I've come to realise he's an absolute hoot, and despite numerous stare downs across the quad we have never had a fight. Neil has been a great guy to have around, and I hope one day I will find a ladder big enough for me to see what he looks like. Cheers, to one of the funniest guys in the Sixth Form!

Alan Robertson: A cynical comedian. I have respected the way you are able to get your head down and achieve. Well done for your KPMG internship and I'm glad to have been friends with someone who I know will be successful! No pressure! Thankyou for helping me to get on with my work and being my friend. Good luck for the future.

Luke Webber: I may seem always grumpy but I love you a lot Neil I hope you realise this secret surprise x

Harry Selley: I enjoyed being the foreigner with you last year and it's good to know I can rely on you in the future to save me from the bottle using the political power you will undoubtedly have.

Alexander Joss: Neil Broadbent sadly sided with the skaters on his first day and we have unfortunately shared a love-hate relationship since. After snapping my ruler in a morbid private study one day, I stole his scarf and sold it for £101.78 on eBay. Neil and I will be bigging it up in London for our gap-years, me at Arup and Neil at KPMG (whoever the hell they are!). We're looking forward to paying extortionate rent and £4.90 a pint. Much love, Jossy

Thomas Burchell

Tom Burch, Tie Guru..
'That's crazy' 'You make me sick'

Collins

House Prefect

tomburchell@blueyonder.co.uk

01392660542, 07792679918

Ever since the 3rd form I have been involved in countless musical activities ranging from the nice, but slightly abrasive sound of the junior orchestra, to the melodious harmonies which now conspire from the symphony orchestra; clarinets permitting. If you don't find me playing then maybe you'll find me composing, finishing the latest harmony homework, or if I'm lucky listening to the latest changes to the aptly named 'Tesco Jingle'. Don't ask. If I'm not in the music school then yes, I do play the odd chess match here and there, and you can never go wrong with a game of footy on the field. What else can I say? Oh well there goes the 100 words... It's been fun.

Friends Comments:

Nicholas Penn: Birch, I have never seen so many shirts or ties that all match each other. You must have robbed Primark or something. You never cease to amaze me with your sheer brilliance. Sometimes you have got that quick comic edge, but most of the time, it's "what". Anyway good luck for the future, stay in touch, Nick

Patrick Friel: You know what would be a great leaving present for our favourite music teacher? If you're not planning to unleash your shirt and tie combos in sunny Manchester, I think Mr Sutton would be over the moon if you donated them to him! I'm glad that I have become a friend of yours, since the animosity in the 4th Form (you looked like an onion and lived in a caravan, remember?) has matured into a kind of affection. I think I will never come to terms with the strange logic of your compositions, even if I do a PhD, but I know we'll see plenty of each other in the future. You could even try explaining it to me!

Nicholas Wade: I've probably spent more time with you than anyone else over these last two years, and you've been nothing but helpful, kind and a great friend. You've always helped me out in maths and physics, and been a great footballer, even if the invincible B-team never did get a second match. Take care Tom, I know you'll have a great time at university. Keep in touch, Nick

[Redacted]: Tom, you have been a great friend these past years. Yes, I'm afraid I'm going to remember you for your wide variety of ties and your comical phrases such as "what???" and "yeah!!!" (in thug like voice). Best of luck for the future! Xian

Emily Dixon: Bonjourno Burchell! I had to leave you a comment, Tie Guru (I hope you wear that one we bought you lots and lots). Jesus, I have just noticed that every comment you have so far is about your ties! Ah well, they are pretty swish. Best of luck with nuclear physics or whatever it is you're going to study, we've had some good times! Keep up the music, and stay in touch (if you really, really want to)! Good luck, and have fun! xxx

Alexander Joss: Burchell is far too good at Maths and always manages to make it sound like he's struggling. Apart from the priceless comedy value of listening to him and Mr Beckwith discussing chess 'moves', when he does tell a joke simple enough for me to understand it's always a corker. All the best Burch, you'll be just fine. Your fellow 'mathematician', Jossy

John Harris: Burch tree my man, I hope Uni is good and everything goes well in the future. We've had some pretty good times, The Canal Boat!! ages ago...I hope you keep up the chess, u spent enough time in there!! Keep in touch bud. J

Christopher Thomas: Tom Burchell you are a legend. carry on wearing those amazing ties. Good luck in the future mate and stay in contact. x

Ed Legon: Good luck in the future buddy. I'm pretty certain that with your selection of ties, you couldn't fail to impress at a job interview!

Jack Dean: BURCHEL! BURCHELL! BURCHELL! you probably want to strangle kittens when you hear that now, buy anyways: the counterpoint guru, the wednesday football legend before it got crappy, a diamond geezer filled with promise for the future. A legend, for sure.

Have fun, whatever goes down.

Peace, JD

Katie Endacott: hey burch, you're an ace friend and i hope we keep in contact...keep up the trumpet and chess. Hope you enjoy life and living it to the full.

Oliver Mann: Burch, the guru, A level music would not have been the same without you, good luck with the tie collection.

Oliver Devon: Burchy Burch! Great memories of footy on the field! Best of luck for the future x

Megan Butcher

Meg megs, megsies, various chinese names, smeggy, butcher, fit x 4!
'thats gay' 'gimp' 'stop fighting' 'like' 'i hate you pete'

Acland

Senior Prefect

meggsys@hotmail.co.uk

07850881250 and 01392430093

I joined in 2005, just for the 6th form, from Maynards School. The first day of term was petrifying to say the least. Within a few weeks, all was well, I had made amazing friends and I couldn't believe how welcoming they were. The L6th year was such good fun, and within a very short time I knew everybody in the 6th form, and the year above us were wicked although still a bit scary, also the summer of 2006 was brilliant. The U6th started and we got on with the year below so well. How can I forget the amazing parties, nights out and new years that we have all had. . . they were brilliant! We got to know the boys more = bowling and boozing for Elliot's birthday – great fun!! I have so many fantastic memories from our school, from insignificant things such as the common room antics to going on holiday with the girls (Sarah, Syd and Hannah) to Newquay in the summer which was one of the best times of my life. Two years has flown by so quickly and it is so sad to have to write this so soon after joining this amazing school but I can say this. . I am so glad that I moved schools otherwise I wouldn't have known such a great bunch of

people, I'll never forget the times we've had, keep in touch everybody, good luck for the future. I love you all! x x

Friends Comments:

Sydonie Williams: meggy, meggy, meggy. A short and sweet friendship has become us and it's been pretty damn good. You have made that all important transition from maynard to exeter with flying colours. You are a good time girl, pretty keen and funny; all things I admire. Well done for newquay – it was awesome and I hope we keep in touch! Love you long time smeggy x

Sophia Gibber: I love this chinese-imposter! Remember our frequent car journeys from town in the rain and us sitting at tesco in heavitree for what seemed like an hour?! I'll miss wagamama wednesdays but your big grin even more mrs twiggys xx

Sarah Salter: Meggsys, I haven't known you all that long but I love you!! You're always smiling and happy and we're glad we share lots of memories.. newquay was so much fun I am so glad that you came with us (was very excited that someone else took the same amount of time as me to do their hair!!) I know that we won't lose touch and we will have lots more memories in the future!! p.s. thanks for letting me drive your car!! xx

Peter York: Mengwan is the kind of girl who you just have to rip it out of. Believe it or not I have known Meg for as long as 13 years and I'm still not sure which nationality she is. Sixth form has developed numerous names for Meg such as Shag bag and FB. Regardless of this she is an all round top girl and always good fun. Thanks x

Giles Walker: Wang loves the banter but is also great fun to hang out with. We have been stuck in the Navy for a while, you have been a bit keener than me due to your 'sea scouts' experience, 'orienteering' and 'ping pong' clubs you actually attend. But you have really made the ccf sessions more fun. See you at laser camp! Keep in touch. gi xxx

Thomas Welch: Megwang is the type of girl that the jocks have grown to love, mainly for the fact that she can take a severe amount of abuse and give little back. Despite this facade I have put on in front of her for much of the sixth form and the copious bullying I have given Megan is truly a wonderful girl, she's easy to talk to and confide in, recommended for anyone if you want to have a good night out and an awesome laugh. I hope you go far with your geekiness, but also that I can share a bit more time with you in the future and have some more good times. Much love my dear, welchxyxx

Alexander Joss: I'm not sure I've ever met a sober Megan Butcher and therefore she is fantastic comedy value. She's actually been there for me whenever I've needed her, to skive off physics because we're hungover or to persuade me to go because I'm failing. I can always count on Megan; being out, smiling, sitting in the common room, having not done her homework, to give advice, looking Chinese and taking a joke. I'll miss you if you don't stay in touch, Jossy xxx

Harriet Buzza: I knew Meg at Maynard but not all that well, but I'm really glad you came to Exeter School because you've become a great mate, so stay in touch!!!

Jake Villiers: pokai, dunno why I said that, ur turkish! lol x

Ben Winterbotham: Megan we first actually learned each others name at lazer which was such a laugh, so ill remember lazer!

Robert Tomlinson: Megan! You were a great addition to the 6th form and are a great laugh. I will miss our times in maths with Smallwood not knowing what the hell was going on. I'm sorry about making jokes at your expense in economics (we know you aren't really pregnant). Have a good one Megan, you deserve it!

Harriet Buzza

Harri Buzza, Buzz
Babycakes, Kooshty, Chilax

Acland

Prefect

harri4real00@hotmail.com

07748357048, 01392 832325

I left Maynard in 2003 to join Exeter School in the L5th, just in time for the summer term, and boy am I glad I moved, I have had some awesome times!! One of the earliest memories I have was on my first field day...a walk from Beer to Branscombe. Strongy, Joe Harsant, Frankie and I, got lost and had to make our own way there, to find all the teachers in the pub, who hadn't even noticed that we had gone!!

in M5th we were forced to join the RAF section, after either handing in CCF option slips in too late, or leaving the army which proved to be too physical for some (no names..Sarah Salter). The field day trips usually consisted of us getting a coach up to an RAF base and doing some flying in small planes...the weirdest moment being, whilst up in the air, when the fifty year old pilot told me to hold the joy stick as if i was holding my boyfriend..(I never quite understood what he meant!!!). RAF seemed hellish at the time, but when I look back at it now, it all seems quite funny. I think that everyone will agree that we have had some wicked

new years in Exmouth, especially in the Deer Leap. So many people came up with loads of really good fancy dress ideas...Mike and Jossy's 118 runners, Gi and Pete's Super Mario brothers and of course, the 'Call on Me girls'. Talking of aerobics, another fond memory of mine was doing aerobics for my games option, at Wonford Sports Centre. Jonny the instructor, with his tight tank tops and combat trousers, tried so hard to motivate us girls, quite unsuccessfully, but we definitely had a laugh. Anyway to sum up my Exeter School life...I've had an absolute ball, and want to say thank you to all my friends, guys and girls, for making me laugh, making me smile and keeping me happy, especially through the rough time I had in U5th, I couldn't have done it without any of you. The last 5 years has been awesome.

Keep in touch everyone and good luck for the future.

Friends Comments:

Sophia Gibber: BUZZAAAAAAAAAAAAAAAAAAAAA! What a riot you are! I will not forget our good times we shared during our brief participation in the RAF in which we FLEW A HELICOPTER! (And where macca sulked so we ate his lunchbox!!) We've had fun nights out boogying away, and i love our free periods we spend together drinking coffee after coffee. You have been great fun and i admire the way you are so strong. Keep in touch sista xx

Luke Webber: harri buzza - always up for mecca bingo, just like to say you've been a great friend and good luck with uni next year, well up for going for a rave sometime :) so if your reading this when your grey and old give us a bell and we can go up to global gathering or summin and get out glow stix and whistles. Blow my whistle B**** :) take care and keep in touch

Megan Butcher: Harri, what can i say, i previously knew you at maynards but we didn't really know each other very well. since i came to Exeter school we really have become great friends, and i was so grateful that you were in my house when i was first new to the school. you gave me so much support and encouragement at that time as i was so scared! he he. i wont forget the great times we have had together, some really good nights out and we've had such a laugh together. keep in touch. love you x x x

Amelia Davies: Good luck with everything Harri. I admire you SO much for the way you have coped with everything, and remained so happy and smiley! You are an exceptional person. Millie x

Ben Huntley: If it's not too late... I'm sorry for the relentless (jokey) teasing. Thanks for making my English lessons enjoyable! You're great - all the best, Ben.

Callum Campbell

Cal scottie, the swan, neutral,

"Has anyone seen Ben?" "Anyone up for a game of swingball?"

" Can I borrow a pen?...can i share your text book...got any paper?"

Townsend 🏠

House Prefect

killerbootzman@hotmail.com or caljc19988@aol.com 📧

01392873667 📞

I joined Exeter school in year nine, after moving to the south west from Kent. It was only weeks before I had made friends with a group of guys who I have solidly spent the last five years with, messing about day and night and just having so much fun with. Surfing trips, parties, top of the world, and so many others that can't be mentioned. Just some of the big names in the crew are Ben Harris, Rob Mason, Jo House, Alan, Malcolm, Rich Boothe, Tom Hicks, and Mudge (more recently "violent" Joey Williams a.k.a VJ, Warren Spokes and Neil Broadbent). The time we spent skating meant it was no time at all before we were branded "the skaters." None of us were ever the biggest fan of lessons (although keyes' GCSE classes were definately a highlight), and so we all couldn't wait for the bell to ring and get out on the field for break, where we spent hours on end play fighting and building a rivalry with the jocks. Beating them up every lunch time was a laugh, sure, but we needed a bigger challenge, so resorted to getting our ass kicked by Jake on a daily basis. I regularly played basketball both at lunch and for the basketball team. I also loved playing football and so getting to play in Mr Ashman dream team for 2 years during sixth form was quality. Sixth form brought quite a change as loads of my closest friends left school. No longer was I in classes surrounded by the same familiar faces. I began to get to know the people in my A-level classes and some well good times were had with the likes of Danny T, Paz, and Guty. Although deeply rooted in the skaters it was cool spending time with a range of different kids at school. I felt I got on really well with the majority of people around the place and although I cant wait to move on and see whats out there, it will be kind of weird to leave. Next year I hope to go surfing with a christian organisation called youth with a mission (YWAM), and on to Uni the following year, but I'll just have to wait and see how things turn out. See ya later x

Friends Comments:

Ben Harris: Got so much to say..havnt spent much time apart from this guy since we both started school basicsaly spent my whole teenage life growing up with him and i couldnt have asked for anyone better to do it with. Had countless good times, so many memories! cheers

Thomas Pidgeon: Cal swears he will one day get me back for pouring a beaker of water into his crotch last year, and every day I live in fear. He provides a never-ending supply of amusement, whether it be starting a food fight, wearing the same three shirts for two years or dodging reams worth of homework, Cal has raised a smile on everyone's face at some point. Thank you so much for making chemistry practicals so hilarious mate, and good luck with the train surfing (I hope no one dies)!

Alan Robertson: i never really saw cal around school.

He was always getting lost in a wicked book.

Alasdair Mcewen Mason: Going to remember those days on the heater in registration...they were wild!

Jonathan Telford: Chemistry lessons were so much fun!! He never took any notes and always ended up aching the exams! That wicked book he got lost in obviously did the trick!!! Do you know where I can get one from please?? No seriously Cal, you a top guy!! I wish you every success in the future, I'm sure u will go far. xxx

Jonathan Gutowski: Chemistry is always such a laugh! Cal how cool is flying!! Good luck. Guti

William Mears: Cal - I'll never forget chemistry practicals in the L6th - getting Gutowski and Simon with the water (and sometimes HCL !!!!). I was glad I wasn't the only one who didn't take things too seriously. Gotta go now, all me honeys need satisfying !!!!!!!!!!!

Ben Winterbotham: Cal your a great lad and its been great knowing you, i hope, well actually i know you will do well so enjoy

Gary Chappell: Cal. It's been an honour to have played under such a dedicated and masterful vice captain. Seriously though, you're a top lad and you're great sense of humour has made the bus journeys very entertaining. Good luck in the future mate.

Daniel Jacobs: Callum...although you owe me about 10 pens and 70 sheets of paper i still love you...and we all know that you have the 'Big Man' on your side, so i wouldn't want to argue with you! I also hope you can continue your trend of writing NO notes and getting 81/90 (Chitnarvis was not too impressed), but i think it is class! Hope you have a great time at Uni and we will keep in touch!

Malcolm Roderick: we had a fun time at school. thanks for all of the lifts around the place in the swift and driving to North Devon for surfing. you were always as playful as a little lion cub and always up for a laugh. however there isn't much that i can say about your music taste which i can happily say i thought was awful. Going skateboarding and general hanging out were always a pleasure with you and the guys. However, one bit of you i never appreciated is when you mock me about my bad hearing. i hope you have a wicked time in Hawaii and are able to give us loads of surfing tips.

James Leavy: Cal you've made chemistry lessons so funny, getting lost in a wicked book; genius!

Alexander Joss: Cal's never been a skater at heart, he's far too intelligent. I'm pretty sure he wakes up every morning, drops trou and kicks himself because he's clever enough to know: Jocks Rule the School.

Felix Campbell

Felix Felo, Mr feline jenkins, 'pussy'(yeah right penny), 'fe'(eugh), Felox,
Will your such a(insert custom insult here), HOOCH, HEY!, meh, oh yeah,
toodle-oo, the good old days,

Townsend

Prefect

yoincksticks@hotmail.co.uk

01364654855, 01364643108, 07812771949

There are so many good times i had at this school, most of which were however fueled by copious quantities of vending-machine trips. times of french lessons and dares; times of chemistry and practicals i.e. 'burn stuff!'; times of general daring feats of wild and crazy felix, but i dont have time to cite them all here. I do just feel the need to remenisce about a certain memorable moment in one particular biology lesson which preceded a history lesson in which i arrived late to Mr Taylor demanding of me 'You've found your trousers then i take it.' Raf with mr donne. ahhh the good old days. what was it i think in his very nasal and oh-so-fun to mock way 'there'll only be a handful of people going flying' to which i responded 'so thats everyone then?' Now i turn to the boring bits, i appologise. i have applied to do chinese (mandarin) but i may not go at all, i shall spend my gap year deciding, but what i really want to do is cooking. i have looked into doing a catering course at exeter college. For the bulk of my life i want to travel, as a sort of gap year but longer-term. travelling around countries, learning their cultures, their customs, and the differences between our western society and theirs. well i've run out of stuff to say. Meh

Friends Comments:

 Ah Felix, I think you will agree that we did have some wild times on the bus! Yeah those tie fights were good, and I will never forget the Princes!!! We've been friends for many a year, and I hope we will remain like that. You've always been there for me and always given me advice when needed! Best of luck for the future, Xian

P.S I owe you a duvet

Rose Ridgeway: Fleeelix! What to say, you've been a great friend over the years, with the many sayings, the innumerable pointless facts and just generally always being there if i needed a chat! Thank you, and good luck in the futur!

Sally Young: Felix my pasta eating chum I will miss your cooking, my lunches will never be the same again. Cheers for being there over the years and getting through GCSE drama with me (it wasn't easy going!) x

Sanjay Mortimer: Filo (pastry) i've always enjoyed our little conversations, it saddens me that they will have to end now and that i will be left without someone to bestow lecturings upon. But honestly, you're a top guy, and i hope one day i will come to your restaurant and dine like a king.

Jack Renninson: Felithe - I've been calling you that for years but still have no idea how to spell it. Thanks for all the entertainment; nous voulons un fable! You've been a steady source of amusement and the man who I can always count on to laugh, even when nobody else was listening/found it funny. Of course who could forget the genius that was our AS Moliere - we thought it was so good and actually it was until I messed up that one line. Will never forget that totally confused and helpless look on your face or having to stop and point out that it was all my fault: very awkward. Go forth and multiply!! Jx

Eliza Fraser: I feel there's only one thing to say to you Felix, and that is; PIE!!!haha! I know ull get a long way what with ur amazing passion for anything you care for or take pride in! Best of luck and im sure youll do well! xx

Emily Dixon: Aaaah we had some good times in Spanish didn't we (don't pretend you didn't like it....). Never mind it was all worth it for those brilliant stories we wrote 'Once a cheesy fluff bounced away....'. Sheer genius. Let me know if you're gonna publish, they were classics. Thanks for making Spanish bearable (and biology too, incidentally), all the best and take care!! xx

Ed Legon: Hey Felix, hope everything goes well for you; you're a legend of a guy.

Penelope Page: Heyo Felo. I got to say the biggest thank you for that poem that you worte me last year for mi b'day, really meant alot, never had someone do that for me. You summed me up in great expression I'm not sure that I can match up. All I can say that is you are a caring guy and such a laugh. pen xx

Edward Gooch: What can I say? I could recite every hilarious moment in the early years but I'm afraid you would be reading this for hours! French, Biology and RS - unforgettable! (My mum still thinks you're a "distraction! Haha!)

Good luck, take care, and always check the cupboard just in case!

Lorna Wilkinson: Hey Felix, hope you have a great time in the future. I will always remember being really impressed and surprised at how well you spoke French on the Paris trip (that was a good holiday... in most of my photos from it you are carrying my bag! Hehe.). You've been a great friend and we've had some good times, so please stay in touch! Xox

Jack Dean: Felix Felix Felix. Feeeeelix Felix, etc. Top 4 memories:

- You want pie?
- Wacky conversations of U5th/L6th around town.
- Fuming at you Playing the "Bogeys" game in front of the most beautiful art in the Western world aka PAAARIS.
- Trying to teach you to rap, knowing damn well that white folks can't do that shizzle.

I have quite a soft spot for Felix, a man who can spell DUDE with his a-levels and doesn't give a damn, a man who ran with no trousers on through the length of the school corridor with similar sentiments, who coins words like Goom and Shetuufie on a daily basis and who claimed to first get jiggy with it at the age of twelve. Felix is that thing I have always sought to be: a free spirit, a renegade of his time and age, an independent and unique character. Whatever Felix does, he does more than a little different to whatever the norm is. He can drawm he can write poetry, but best of all, he can entertain. He has made me feel wonderfully sane and often offered me wholly undeserved support and praise when I have needed it: I hope he can see the reciprocity (that means both-waysness, Felix) of this admiration and I hope he finds his way through this concrete jungle of modern society into whatever place he feels at home.

FREEDOM.

Peace out.

JD.

Stephanie Tomlinson: Felox! You have been a good friend to me over the years, and I'm going to miss ya! I wish you all the best for the future! Lots of love Steffixxxx

Robert Tomlinson: Hey dude. I remember back in L5th we hated each other's guts. It's so funny looking back on it. Anyways, you have been a great friend throughout the school and we have had some great times like getting pissed at mine and watching desperate housewives... "What's going onnnn??" Hehehe. Hope you have a good one mate. Cya around.

Emma Gillanders: Hey Felix. I know that drama brought a downer on us all lol, but just remember, fight for the ones that matter, and ignore the ones who don't. Even if you have to loose friends along the way to find out what you really want, then do it. At least you will find out who your true friends are. Good luck with everything, and i hope you eventually get to where you want to be in life. xx

Jessica McLennan: Felo well where do I begin.. i think i will for old times sake i'll have to go through all the things that made our frendship fab- which I do miss btw. Here goes.. yeux, french exchange-hmm?,yoink,LEMONS, french tapes, Paris trip, little red riding hood, non c'est vraiment pas drole,tunisian lemons,tennis ball game, On peut manger avec le mainserrrr!' scary french lady who I cant remember,when you were gay for a day haha, the joy of spanish lessons ha! the cat suit, the gauntlet in french to the bin, the hula girl costume, jumping out of a second story window and breaking your foot at robbies, your party after GCSE's, did I mention lemons, your amasing poems to me, pointless facts book-average number of dimples on a golf ball.etc,Mr Donne impresions,handstand! Crazy poker games in biology, Flagilated bacillus, asking Wybrow ridiculous questions,chin chin he he, basically for over 5 years constantly making me laugh until my eyes stung from watering.I could write a novel here, thanks for the understanding chats with advice from a guys point of veiw will never forget the happy times ur J Mclay xx keep in touch LEMONS! oh an send me the novel when its finished i can read it to tabitha!

David Chapman

Dave Chappers, Dangerous Dave

Daw 🇬🇧

Prefect

flabbergastrooni@hotmail.co.uk

07969949479 📞

It was a fairly large culture shock moving down to Devon from busy London back in '99 and Exeter, which to my fellow upper two preppies was a large city, I thought was a lifeless little town. I'm now quite fond of this place and appreciate it a lot more after looking round some Northern cities on university trips!

I guess I've come quite far from the days of receiving D's in my report and constant Wednesday detentions to heading off to do a masters degree in maths but despite what people say I won't be changing into a surly math nerd doing sums behind a desk my entire life, I hope! Still, one of my fondest memories of school has to be a lower fifth music lesson, when recording tunes on the keyboards. My recording was ruined by McMason, who slammed his hands down on my keyboard and subsequently got punched in the face for his troubles (I had a lot of anger back then!). Having witnessed this, Dr Foxall took me outside but I didn't get punished because Dr F apparently fully understood how someone may have wanted to punch mason in the face! Since taking up bass guitar in Lower Fifth and then spending a legendary 2 years doing GCSE music, I entered the improvisation group. Now many of you may not like or care about what we do, but its been one of the highlights of my Exeter school time. So I'm very thankful to the school for providing this group as Exeter is probably only one of a few schools nationwide to provide such an opportunity. The best thing about our year group is the diversity of personalities and I've enjoyed trying to get to know everyone, although I have seen a little too much of some people: The thought of winters bare arse and Gary in a thong will haunt me forever. But I guess I finally met my match in a young lass who I kinda had to mention (and not because she told me too). I still remember one of our first dates when she (blaming nerves) almost choked to death on a crisp; from then on I knew it was going to be fun! So as I come into land, i just want to say thanks to everyone and have a great time at uni or on gap years.

Friends Comments:

Matthew Betney: Dave you are one of the funniest and likeable guys i've come across and youve been a great mate, particularly over the last couple of years and sitting at the back with you in Maths and Physics not really listening has been a real treat, even if some of your actions on nights out have been a bit questionable! Heres to you- hope things go well for you and you don't end up as an accountant like everybody else who does maths.

Sophie Merkin: It was great getting to know you so well and being so close to you. I'll never forget all the laughs and good times we had, thanks for everything and good luck in the future. I hope everything plans out how you always wanted it to. XxoxX

Gary Chappell: Cheers skip, has been a good laugh. All the footy games, nights out and banter (and tears lol). I will remember our record breaking season for years to come...even if we did do it the hard way (own goals, cock-ups etc). You're a quality bloke and you've been a good mate over the years. Good luck with your 'Mathematics' degree. Keep in touch.

Oliver Devon: Davey is the captain of our ship...., great memories Dav...even though you finished footy season on -2! Had great times with you on nights out with mixed results!

Just remember...you have got to be prepared to miss in order to score! Thanks for being a good mate and I wish you all the success in later life, keep in touch!

Alasdair McEwen Mason: Hope you have a wild time doing maths at uni dave..you know that it is going to be a real ladies magnet and plus you will be the coolest maths geek around!

Ben Winterbotham: Dave a top bloke and always worth a laugh! and i hope i can keep in touch

William Palk: David. Hope all goes well with this bible bashing band thing you've got going on. Sounds like a right laugh.... Anyways would like to say its been great knowing you, your well funny and will especially miss the chemistry years with Allen. Does anyone hear a foghorn???Anyways mate. Hope everything goes well.Cheers mate xx

Simon Smiley: Davey Mc Dave. I dont really know why im writing here considering ill tell you from across the hall in Clay Croft. But hey, you've played some blinding games of pool over the years and solved some blinding 2nd order differential equations, i won't mention my favorite as you know it by heart. Basically its been fun, your a top bloke and i look forward to working along side you next year.

Daniel Jacobs: Dave you are a great lad, always a laugh and we have gotta keep in touch!

Christopher Thomas: Dave you are legend of the highest order. we have had many a fun time in impro, on nights out, in GCSE French! and just in general. Have fun doing maths where ever you go! and stay in touch mate.

x

Jonathan Horne: dave shame we were the only ones in the footy team that didn't get a goal. your a top lad. Good luck with doing maths at oxford. hope its not too hard and boring!! all the best-Jonny Horne.

Oliver Mann: Dave, its been a pleasure. good times had in GCSE music, prep school and football to name a few!

good luck with everything, keep in touch

Ollie M

Alexander Joss: Chappas is a prep school legend and always good fun! He's never done anything wrong in his life except chosing to study Maths at uni and encouraging his Dad to do the make up in prep school plays. Keep in contact, Jossy

Gary Chappell

Gary chaps, chappell, gaz, gazza

"You're a disgrace!", or "Shut up Winters!"

Buller

Prefect

short_gazza@hotmail.com

01884266304, 07932595795

Exeter School has given me memories that will be treasured for years to come. I have particularly enjoyed the 6th form with all the banter, social events and nights out. Sport has been a key part of my life at the School and I have loved every moment of it, whether it be Cricket or Football. Time in the classroom has been hard, but yet very entertaining. I still have memories from the Junior School, in particular Rob Phillip's underwear incident and the lunchtime scraps on the football field with Keough and Dev. Times in the 6th form have been exceptional and this wouldn't have occurred without the great spirit that there is within the year group. The banter that flies around the common room is brilliant fun! I have too many great memories to mention in this short section, but they will be with me forever! I would like to say a huge thankyou to the year group for making my time so enjoyable - I hope you all have a great time at Uni, on Gap Years or whatever you choose to do....even you Winters!

Friends Comments:

Daniel Jacobs: We have had some awesome times over the years, from Hunt's Geography lessons where we played cards and took the piss out of Dev, to the drinking sessions in pubs and clubs! However my lasting memory of you is gonna be seeing you with your head down the toilet after the Topsham 10...what a fun night that was tho! Have a great time on your Gap year, and we will keep in touch!

William Palk: Gaz you are an absolute legend and definately are the top man. Your well funny and always up for a laff. Will remember all our nights out they were a complete rave. Will miss you and the lads lots. Definately keep in touch. Cheers mate xx

Christopher Thomas: Gary Chappel has been a very good friend to me over the past years. If i could sum Gary up in one word it would be 'banter', he really does like to chuck abuse out whenever the occasion. Seriously the guy is a top bloke. we have had many good night out, and a lot of laughs! i wish you the best of luck in all you endeavors. cheers mate

Alasdair Mcewen Mason: I will never EVER drink a drink from you again! But I have to admit that you are still a top bloke and a good mate and I hope to stay in touch, as the amount of laughs and great nights out we have had has been great and need to be repeated sometime again in the future! Love the fact you speak your mind too!

Alexander Joss: Gazza has been on the right side of everyone through his school life - and since he started drinking properly in 6th form has spread some fantastic banter and been the on the wrong end of a few quality jokes himself. It's been 11 years - so make sure you stay in touch. All the best, Jossy

Oliver Devon: Gazza, we have known eachother for 11 years now and have loads of great memories (like when you punched me in prep school!) Great nights out, you were dominated in strawpedos, probably why you took a little to much pleasure in me not getting served! One of my best mates, all the best x

David Chapman: It's been great getting to know you and I've loved all the banter and nights out. The footy season has had its ups and downs but you can't argue with the record! All the best with the future.

Robert Hinds: Personally, i think there is only one situation when Gary's company has really not been enjoyable. It is the moment just after he has unleashed a ridiculously quick and accurate bowl that has pitched a little short for my liking. The sudden realisation that my skill with the bat can do little to shield me from the imminent (and sure to be painful) bodily impact was dreadful but for many summers it was a regular occurance! Regardless, Gary's humorous and sharp witted company has made all the other time spent with him a real laugh and it would be a shame to lose touch.

Thomas Purkis: A fellow member of the elite class of '96, Gazza's been a bit of a legend from day one. Highly banterous in nature, he's an absolute laugh to be around. Certainly knows his football, and even a thing or two about playing cricket (apparently!). No doubt he'll continue to impress with his sporting ability in the future. Good luck!

Matthew Betney: Cheers Gaz- you've been a great bloke and a good friend over the last few years- particularly on nights out over the past few months! Good luck in the future and i hope we don't lose touch

Amelia Davies

Millie Mills, Mill-Mill & Mill-laaay (Ben & Ed!)
O poobums!

Drake 🏠

Head Girl

millie9060@hotmail.co.uk 📧

home phone- 01837840063 mobile-07769811540 📞

I have really enjoyed my time at Exeter School, mainly because of the people here, so thank you everyone! Some of my happiest memories of are the summer lunch times on the field in the sunshine, with everyone together and happy!

My worst memory probably is sitting in dog poo on a bench in Rouge mont, on a third form field day!

The lower sixth has been my best year to date with lots of really nice new people and a mix up of the friendship groups, the Paris trip, Adventure Training in the lake district, paperclip physics and BSES, I really couldn't have asked for a better year! Thank you everyone for such happy memories! We are so lucky to have had such a nice year, some have come and some have gone but I have had some brilliant friends here. Thank you for a great time, good luck with everything you do from now on, and keep in touch!!

Friends Comments:

Thomas Pidgeon: Millie is one of the most focussed, ambitious and dedicated people I know, or will probably ever know. This has never stopped her from offering help to anyone who has ever asked for it. Millie is unrelentingly kind, honest and real. Never afraid to speak her own mind, she still values the opinions of others as her own. She will go far, and deserves to.

Robert Hinds: I don't think I know a more capable person and I'm sure Millie will be popular, respected and successful in whatever she chooses to do. A hugely impressive friend and flawless HG!

Alexander Joss: Millie - truly could not have asked for a more genuine head girl! I don't think there's anyone in our year that feels like they couldn't turn to you for help about anything. How you begin to manage to do everything you do and STILL have time to be a smarty pants is beyond me - so best of luck at Oxford and I really hope you have a fantastic time there (shame about Gay Gran). All I can say is Paperclip Physics rules, thanks for holding together YE and for somehow doing everything you do! I know we'll stay in touch, Jossy xxx

Christopher Parry: We all know Millie as the frankly superhuman head girl, but you may not know about her more underground activities. She regularly fritters away thousands on dog fighting and provides a courier service for drug traffickers across the North - South Devon border. These activities have not stopped her being one of the most efficient and most loved head girls as well as holding down an excellent academic career and being present at anything that is going on outside of school! I have really enjoyed the short amounts of time spent with you! Thank you for encouraging and helping me along the way, you are probably the most supportive and confidence inspiring person I have met. Keep up the good work, and perhaps think of giving up the cannabis farming, I don't think that the Dons at Oxford would appreciate the influx of shady types.

Matthew Betney: cheers cross-country buddy for being the only other person at Exeter School to do the same idiotic sport as me! I've known you for about as long as I can remember here and you've left me with some memories to cherish from all the ordeals we've been through together- like when we climbed up that sheer snow wall on the side of Helvelyn in a blizzard with the tearful Hannahs, or supporting each other around those endless, boggy, indistinguishable playing fields on which we've spent so much time! Good luck in the future and I hope we'll keep in touch.

Thomas Purkis: Millie's not only set a superb example as Head Girl, she's displayed some quite exemplary attributes throughout her time at the school. Honourable, genuine and dedicated, she deserves to go far. Good luck!

Jack Rennison: Despite all of the controversy we've had a lot of good times, so I feel it would be more than a little unfair not to recognise them with a comment. Memories of being a three person island of sanity in biology (along with Harris) and of many drama practicals spring to mind, but certainly don't cover it. Thank you for all of your help and friendship over the years; you're a far nicer and more hard-working person than I will ever be. Hope to see you in Oxford! Jx

James Hopkins: A lovely girl and a great friend, you have been the main reason why I have been so happy in the 6th form. Thank you! Hop x

Simon Smiley: Well well well what can i say here? It's been really really fun, i think you're a great person, really interesting and funny and you are going to go a long way in all the right places. It's been a pleasure having lessons with you even if sometimes you're a bit mean when im only trying to be funny. Good luck wherever the wind takes you.

Sally Young: Millie you're my long-term friend and I don't know what learning is going to be like without you. It's going to be so odd not having you around. You've always been there for help with work, as someone to bite when you're trying to cheat in a book reading race or just as a friendly face to talk to about anything. You probably know me better than anyone and although we've had our ups and downs I think for the most part we've stayed up and I've come away with lots of good memories. Good luck with your many years at university and stay in touch! x

Emma Goodman: Millie Pillie, I'll always remember the fun we've had. A time that stands out for me was in Paris, understanding a few words at the theatre and comparing notes afterwards, remember when we moved seats in tartuffe to the front row so we could see, no one told us that man was going to get naked! - we were traumatised! Memories of me, you, jess and jess washing mudge's hair! Oh, remember that really wierd guy that followed us for ages?! He was scary! the many bus journey's we've had together especially after chamber choir, I remember once you were in a particularly crazy mood, and we laughed the whole way home...! definately keep in touch, lots of love xxxxxxxx

Rose Ridgeway: From day 1 you helped me to integrate into the school, even saving a seat for me on the bus so i wouldn't be stuck by myself, and i am truly grateful for all of it! I have some great memories, such as gossip exchanges on the bus, concert rehearsals (just the choral ones) and general chats. I hope you do really well with your degree and look forward to seeing you in the futur, who knows what i'll be by then! Must try to stay in contact, and good luck!

Eliza Fraser: Best of luck Millie, you deserve the best!And Stunning to boot!! loads of lovexxx

Emily Dixon: Thanks so much for everything, you made all those ghastly bus journies bearable! You're a great person with a great many wonderful talents, go out and use them to the best of your ability! Keep in touch, let me know what Oxford is like and how many lives you save. Hopefully see you around in Sticklepath, that well known metropolis. If you decide to leave (can't think why you would) then all the best, I'm sure you'll go far and I hope we meet again! xxx

Michael Keough: I'll never forget that night in the tent on Ten Tors, looking down at the two most disgusting pairs of feet you've ever seen! Despite the fact you carried about a third of the weight I did, you were fantastic company – not only on Ten Tors, but every day at school you were always very chirpy and great to chat to. Although people say you're one of the sharper tools in the box, betting you £100 that you would get into Oxford was the easiest money I could have ever made. However, in the spirit of leaving school, I'm willing to let that one slide! I look forward to hearing about how you impress the big wide world in years to come. You truly have been a star! Thanks for everything! Lots of love, Mike xxx

William Palk: Was nice knowing you Millie, you've been an absolutely fabulous friend over the past few years. Am glad you and Hop have finally got things together, you deserve each other. Hope to see you in Oxford in the near future. Cya soon.

Cheers xx

James Wright: MILLY i know you hated working with me but thank you for drama it was a blast and i wouldnt have got through without your boot up my ass

lots of love

and good luck (even though you wont need it)

Penelope Page: From one okehampton homey to another, I wish you the best and hopefully see you around waitrose sometime for a catch up. Lol. Pens X

William Parrott: Millie, one of the nicest people I have ever come across! Sorry for trying to make you let me wear your bra at Felix's last year, I wasn't quite myself! I would wish you luck for the future but I don't think you need it! Have fun at Oxbridge!

Sophie Merrett: Millie, what can I say? You have been a great friend for the last seven years! We have had some good times together, even if we did have some ups and downs to begin with! Good luck with whatever you do in the future, you really deserve it! Keep in touch. xxx

Sydonie Williams: Mills, thanks being a great partner- you were the first person i met at Exeter in the swimming pool on taster day and you scared me with your grade whatever violin! However despite this you've been great. Your one of those rare people who will always be there, can always relate to people and are considerate in everything you do. Theres no need to wish you luck because quite frankly your going to go very far! I look forward to our reunions, love xxx

Harriet Buzza: Hey Millie, just to say congratulations on becoming head girl, everyone knew you would get it since about L5th, but you really deserved it!! I voted for you!! Good luck for the future, im sure you will do well in what ever you end up doing. Harri xxxx

Sophia Gibber: Millie i will never forget the first day i met you, blind as a bat with no glasses, and seeing your pretty, cheery face greet me and teach me the ways and foils of Exeter School. I've had delicious cakes at your house, thrashed you and lily with the help of hattie at hockey and mini rounders (haw haw!!) and won't forget the fun times we've shared, particularly the time when you stayed with me in London and tried on a pink wig, and looked remarkably fantastic!! You are hard-working and determined and deserve all the success which undoubtedly you will achieve. Lets have more dinners in ASK, i swear it is a regular haunt of ours!! Lots of love sophia xxx

Christopher Bishop: Mills (haha) you are caring, thoughtful and genuine and I am very thankful for having had you as a friend. I would wish you luck for the future but you really don't need it! Keep in touch and keep skiing! x

Jessica McLennan: Millie my longest pal for 7 years,my substitute sister my gosh its going to be strange not only not seeing you every day for science and stuff but also in my hols.Although weve had our ups and downs I cannot deny that I do really care for you like a sibling, please stay in touch let me no how everything goes. Just a few memories to finish with.. the swimming and bowling meeting the originals,playing in your garden, making up plays and dances with your sisters, many card games, fitting dom in the pram, playing 'it' in the dark,london trip with sophia, trying on wigs in topshop, countless ski trip journeys with walkie talkies, the werewolf mask, uncontrollable giggling in Italy with harriet- about how funny if the tree beam squished me in my sleep, you talking in your sleep- often flailing. Center Parcs-using me as a surf board on the rapids,' would you go out with my friend mathew'ha, Paris Trip, girlies times with goodman, Family get togethers- playing sardines with both families! sticklepath Bonfire nights,the fair ground where lily was sick, sports throughout the years. So many great times hope they make sense, Big kisses from Jess XXX

Neil Broadbent: I voted for you. know that.

Elliot Day

Elliot Newbe, TJ

I hate you guys! (especially Chaz) "This one time, at my old school...."

"This boy from my old school....." "Dont act like you're not impressed"

Goff

House Prefect

elliot.day@hotmail.com

Home:01626832435

Mob:07828166702

Well what the hell can I write here; I joined the school almost two years ago and opened my self up to endless bullying and humiliation, just kidding. When I first joined the school I was shown round by a geeky, Norwegian looking guy (Ed Grieg Gran) and boy who was too kind for his own good...Jesus aka Jossy. Unfortunately despite my very best efforts to deter him, kind, kind Alex "Jesus" Joss befriended me much to my dismay. With Jossy following me around like a bad smell it was hard to make new friends but luckily my school boy charm, devilish good looks and relentless modesty came through to shine and I soon made friends with Dan Tichmarsh and Tom Hicks. Despite the fact we are good friends there are still a few things that bother me about Dan, one being that he could never restrain from trying to flog me some dodgy gear he'd picked

up somewhere and the fact that although he isn't from East London he did and still does call his car 'me motor' and refers to women as 'crumpet'. After some very encouraging AS grades of 3 E's and a C, despite the apparent success shown by these grades, my parents, Bob and I decided that I had to work harder. As the new term in September started and our A2 year began both Warren and Hixy dropped out of school and I was driven to become friends with the borderline homosexual group known only as "the jocks". These boys soon took me in and affectionately beat me up as they felt necessary. The terms went on and penises were drawn on each others work as standard practice. One of the most haunting memories is one where I innocently climb onto the rugby bus and Pete shouts that there's a space on the back row, foolishly I assume they were talking the truth and made my way to the back where I was ambushed and stripped, with Keough telling me to "just enjoy it"! My rugby career at Exeter had its ups and downs, the ups being me playing and the downs being me having to run the line!, however I still managed to make it to both rugby dinners and that's what counts right!

All fighting, farting and stripping aside I've had some amazing and very enjoyable times at Exeter and have got to know a great group of friends who will hopefully not desert me after we leave!

Friends Comments:

Charles Tanner: TJ! what can I say apart from, in all honesty I wish I'd known you longer than those short 2 years in sixth form, (well one if you count the first year we didn't like you). Beating up inbreds has got to be our highlight together and you really showed that 5ft midget how ex-state school pupils roll...

You're a genuinely funny bloke, who I'm sure in some way enjoyed the amount of times we took your chinos (and sometimes pants) off in the common room. Good luck with everything, I'm sure we'll stay in touch...Chaz xxx

Peter York: I have known TJ for two years but only liked him for one. For a boy with not dissimilar physical characteristics to a garden rake, he has high regards on his own level of hardness. Elliot also possesses a worryingly and amusingly flexible vocal range which has produced some rather high pitched screams during thumb of Bradley.

When Tj joined Exeter School I thought he was gay. He started off the L6th year a strong line runner for the 2nd xv rugby team and kind of showed everyone he was a bit of a pillock. However Elliot showed himself in the U6th when he started acting like a jock. Not only is Elliot one of the funniest people I no, but also one of the most genuine. Getting Tj naked in the common room was always good fun because he always had a natural tendency to lift his legs over his head. Many people question Tj's sexuality all due to a certain boy named Carl. He seems to be involved in everything he does. Despite this Elliot is a great bloke and a top mate and im sure he'll do well in the future. Thanks for the good times keep in touch. love Pete

Sophia Gibber: Elliot Day where do we start. From your obsession to wham-clothes and aviators (they do not look good on you btw) to your endless maths exercises you owe (17 now?!), you have never stopped being a joke. Despite your sunbedding addiction (sorry for us giving you the idea, it can cause cancer you know) you have been a great friend, with a (unique?!) sense of humour. Love your biggest fans with cans sarah and sophia xx

Gary Chappell: Cheers Elliot for making Economics and PE lessons so entertaining. I've spent much of my class time with you and have enjoyed it massively. You're a top bloke and I hope you achieve what you want to. Good luck for the future.

Megan Butcher: Elliot! such good times i would say, thanks for keeping me entertained and away from sheer boredom in economics, even if we do get told off for even muttering a word to each other. you have been such a great laugh and always make me smile and giggle with your antics. good luck with uni, keep in touch smelliot. love x x x

Luke Webber: Well done on not spewing up inside me dads car! Travelling at high speeds why not just open the door rather than the window! I wont forget your dancing capabilities and if anyone reading this has, just type in elliot day on Youtube or Google Video, great stuff keep it up!

Jack Dean

Jack Dean, Deano, J Dizzle, Jizzle, the Rapper, that Twatt Jack Dean, etc.
"Oh, Oh Sh**!" OR "learned Jew, learned Jew"

Acland 📧

outsideralltheway@hotmail.com 📧

01392851605, 08457000125 📞

I think it's safe to say that everyone who has been here has what can only be described as an Exeter School Moment: something that is both unique and definitive to them and in some way signature to the school. It might be an achievement, a memorable conversation, a fight, a prank, but it will be something you will gas about to your dinner-party companions as the autumn years approach until nausea takes them all. My Exeter School Moment is not any of the ones most people will remember me for, they do not need mentioning anyway. Since Exeter school has seen me through my teenage years, it's hard to pick it out from simply a moment in my life. Now that I'm not making any sense, I'll begin: It was a dry, tedious English seminar about The Joys of Good Exam Technique. Trying my hardest not to fall asleep in my oddly-shaped desk, I looked around me at the packed Andrews hall of English Students: Jack Renninson, who'd just commented on how our extract was Dialectic but not Didactic, Matt Turner, who looked like he might implode any minute if he didn't take every bit of this in (He got 7 more marks in the paper, so shows me), Emily next to me who was tired of my fidgeting and random noises but feigned endearment. Then my eyes fell on the cuddly features of Alan Robertson, a man who I had fallen out with before but now have the most decided admiration for. When our eyes met (in a normal straight-man way) a huge grin spread across his previously glum face and he unfolded his hand to reveal, in enclosed capitals: UNCOOL AND PROUD. It was a quote from a song I had written with Turner all about this place and posted on Myspace to our meagre gaggle of fans. All the same, I don't think I've ever felt so validated as a human being. So thanks to all those who helped me to get this far, no matter how little further I make it: chiefly friends but enemies too. This school has affected me in too many ways to ever properly describe, least of all in 400 words, but for better or worse I am grateful to it. I am a step or two closer now to that ever elusive apple of being truly Uncool And Proud.

Friends Comments:

Ed Legon: An interesting human being. I was first confused by the fact you said sentences very quickly to a 'rhythm'. Little did I realise that this was 'rapping'. However, I'll choose to ignore that oft discussed talent of yours and focus on the legend that is Jack Dean. You've influenced me a lot; in terms of music, as well as standing up for what I believe in. You've made me laugh a lot and made me tell you to stop eating your sandwiches over my bag a lot. Overall, you're a total legend - but I don't want to talk as if I'll never see you again, because I'm sure that I will. Maybe in some kind of experimental/post-electronica/samplecore band? Oh no he didn't!

Matthew Turner: May our musical bond live forever onwards... Need I say anymore? I will be severely disappointed if we lose contact.

Patrick Friel: Despite the vulgarity of it, your picture captures your time at the school in a nutshell. Although it's sometimes been a bit of a rollercoaster- the bounty placed on your head by Mr Allen (until Frances wiped the board, simultaneously wiping his memory), Mr Dawson's dogged pursuit of your ass throughout your career, GCSE French, and the recent suspension (alas, not one of the sonic kind)- being your friend has always been a 'lol'-a-minute. AS Music, GCSE RS and French, A Level English; you made those lessons unforgettable; I can't remember Jack (mind the pun) from King Lear, but who can forget Miss T taking offence from your threat, 'I'll retent your anus'?

I know I've told you before, but I'll tell you again; you are a talent, full to the brim with potential. Once you find your place in this world, you'll make a real impression. Inspired, and inspiring, you'll find more and more people who think the way I do as you mature. Keep in touch with me, even though I'm sure I'll be touching your mum, or something like that.....

I just spoil the moment.

Felix Campbell: hey dizzle dizzle, the cat with tha riddle. Take it easy, man. not too easy i dont to see a sophisticated, well-spoken, human-rights believer tramp! no i mean that in a good way. as in ur all of those things but u'll become a tramp if you- oh whatever. BIEN BON

Oliver Devon: jizzle dizzle! O the memories! DCT baby yea! we owned angel-devil. You are an original, funny guy who I regard highly. Hope you enjoy Uni x

Jonathan Gutowski: I know JD that music is an important part of your life and I hope you will be able to get your band signed up to a record deal, so that I will be able to listen to your unique rapping talent. One day you may be famous, but remember to mention me, so that it will be possible for me to get free tickets to all of your gigs!!

Come and see me one day in Keele where "I will be performing minor heart surgery!!" Good luck Guti

Alasdair Mcewen Mason: I will never forget physics at GCSE and I am sure you never will either. I'm sure you agree that it was some of the best lessons ever, me pissing you off every one! but seriously jack you are a legend and when you make it big as a rapper don't forget me!

Simon Smiley: Keep rapping, never stop, not even to breathe.

Sally Young: You're the best dance partner I ever had; we rocked! It's been great knowing you good luck for the future.x

Stephanie Tomlinson: 'JACK DEAN'! What a lovely guy! It's been an honour knowing you; you are a truly talented young man! love steffixxxx

Emily Dixon: Thanks so much for brightening up my day with our merry conversations about....suicide and.... crucifixion and of course Finn, Erin and Max (I still think Freddie would have been a better name). Your songs never fail to make me smile ('LOL' especially). Take care of yourself, you're a lovely guy. All the best!xxx

Ben Harris: JD, from ECS to where we are now it's been a pleasure. good luck with the band

William Parrott: OH MY GOD ITS THE BLACK MAN FROM PULL! UP TERRAIN!!!!!! love u Deano, all the best!!

Lorna Wilkinson: Hey Jack! Thanks for commenting my page! I think my first memory of you would be you standing on a table in the common room and rapping in L6th! You are brilliant at drama and I hope you have a great time in the future with whatever you do. The Paris trip was lots of fun, although I am sorry for the nose-biting, I had hoped you would have forgotten that! Anyway, I'm really glad to have known you, thank you and good luck for everything. xox

Ben Wilde: I'm not going to leave you some clichéd hip-hop slang. Thanks for putting up with me over the years, hope I didn't piss you off too much with the iced-tea and crack-a-lackin. A true free spirit, you deserve the best and I hope you get it. Fellow partner in rap-rock cross over crime and manic 24 hour video gaming. Much respect.

James Wright: sup home dog 'ave fun in life stay black and gd luck.

much lovin me nigga

JWRIZZLE

Claire Rozario: ur a legend..PU!T forever. cheers for the endless guidance u provided me with in anglais. i hope u'll still remember me when ur a famous rapper. good luck jdizzle. much love x x

Matthew Watson: As the first to recognise your amazing ability as a rapper i promise, you have never been anything less than awesome. Aside from comic genius and a gift for writing you were the man who crafted the DCT with me... may our next project be as successful. Never let the man get you down but learn to pick your battles. Nothing but positive vibes. Matt w

Oliver Mann: JD, where do i start, to be honest, i thought you were a bit odd when i first met you, but over the past few years i've got to know you better, and realised that you are one of the funniest and most kind hearted guys around. Its truly been a pleasure knowing you. i have immense respect for you jack and i wish you luck with everything you do in the future including PU!T !

Peace

Roadie no.1

Alexander Joss: Deano will without a doubt, be the most famous white rap/rock star in the universe by the time he's thirty. No one else used to come into school singing queen whilst wearing a white tux. Much respect, Jossy

Eliza Fraser: probably one of the most creative ppl i know! best of luck Jack! hope all goes well, as im sure it will xx

Nicole Denton

Nikki DentON

Maaaate, that's actually ridiculous, Steiner - your such a retard!, I am NOT a thesp!

Drake 🏠

House Captain

xxnic15xx@hotmail.com 📧

07876765544 📞

Exeter school, has definately been great. Hopefully we've all blossomed. Have had some of the best times: Jossy's pool parties, school ski trips, with some less than convincing "injuries". GCSE: some quite entertaining chemistry lessons with Carla and Mike, how on earth did we do so little work?! Staying round Carla's house practically every day for goodness knows how long with Hetty drinking as much Malibu as was physically possible, and then regretting it the next day, good old games room. Hetty -All Saints, I will 'never ever' forget, we were the best, mirage-oasis! Then came 6th form, continuous lunch times at Wagamamas. Syd, Hannah and Sarah, I will never forget you, we were the originals, who else would remember NFG, a memory that will stick in my mind in more ways than one! The fun of school plays has got to be mentioned, one day we might actually take it seriously Steiner, but you've got to love the cheese. Army camp - always awesome fun, especially in 16th when Bish and I got sunburnt in the first couple of hours, before anyone else had even arrived. Have to thank Tom and Malcolm for making them great, Tom your an idiot but have got to love you. How could I forget netball with Jess and Emma, we were and will always be the best, most competitive defence the school will ever see. I would just like to say a massive thank you to everyone for making the past 6 years at Exeter School the best anyone could ask for, without any one of you it would not have been the same. So don't lose contact, I love you all.

Friends Comments:

Thomas Welch: This fair lady has been prominent in my years throughout exeter school, she has provided me with bundles of laughs, lots of support and endless fun on many nights out. Good luck with the future, I'm sure i will see you around, love Welchxxxx

Claire Rozario: nikki, i cant believe we wasted a whole year not be mates. i actually love u. i will always remember ur retarded dancing at the famous cocos..that never fails to make me laugh!! ur a brilliant person..be sure to stay in touch. x x

Alexander Joss: DenTON as she is more commonly known has matured, no, stabilized into a genuinely top girl. She probably didn't deserve to be under my shoddy leadership in the CCF and knows far more about the Army, guns and procedure than I ever will. She's always up for a good time and has been there for me whenever I've needed her help or advice. I'll never forget the top days of Poustie's history set, make sure you stay in touch, Jossy xxx

Daniel Titchmarsh: Il never forget dick and dom in the bungalow with all those type of kids we hate, il see you in a few years when we open up our Den-tich-ry,xxx

Callum Campbell: NiKki, Niiiiiikki!!

Carla Keenan: Through the good times and the bad(very bad i sadly have to admit) i have come to the end of my upper sixth year and i still love your company and friendship.you have seen me at my lowest and gayest and you still can face talking to me!i feel so glad to have met you and hope we will still know each other when we have kids of our own and we can laugh at their antics.there have been so many memories but most of which are too embarassing to write on this.dont forget the Bellamy obsession, you buying a juice drink(which cannot be named)purely because of a certain boys name, the tiffs about the inflatable bed, our secret childhood obsession with sonic,titanic bed, 'oh bollocks!', you p**** is too I****...too big to fit in here too big to fit in here!' 'My body is a movie and your p**** is the star!'.....i am so very glad to have met youxxxxxx keep in touch, love you nikki xxx

Henrietta Lee: Nikki the memories the memories...oh the memories!!! I remember sitting next to open windows for hours and hours just talking and listening to tunes and laughing and drinking. They were such good times and I really miss them despite the ups and downs. I remember us having both our heads down the same toilet and coming across some quite unwelcome objects. I remember all our strange little sayings... mirage...oasis!! Do you recall clearing up Carla's sick with our bare hands?! I've just realised half of these memories are pretty gross... involving sick and such like, but I loved it! I'll never forget you waking up one morning feeling so rough that you actually screamed at the birds for singing... "cheep cheep cheep I'm so f***ing happy!" Sitting on "titanic bed" with a glass of bacardi and coke and a plate of microwavable chips and watching crossroads, as we so often did, was one of the funniest and happiest times of my life... never forget it. Oh My God do you remember when you woke up in the morning and cracked out a can of strongbow which you proceeded to drink with a straw? That was classic Nikki!! The list goes on and on and on and as I think about all these things it makes me miss those times so much. Lets do it all again soon. Thank you for all the good times Nikki, good luck xxx

Jessica Steiner: Ahh Denton, Nazi Nikki! How good it has been with you these past two years! Thought you were well scary when I first came and you thought I was lesbian so thats not great! But since then you've become my bestest friend and couldn't image Exeter School being so fun without you! Have enjoyed slowly turning you into a thesp, though not to hard as you are a born drama queen lol! Remember J Dizzle's Produchizzle featuring-ah-us!? Remember the praying?! And the neck kissing!? Trying so hard to block that out! Oh dear. And then there was the time where we killed people and put them in pies..... Fortunately we've had some better times, such as Paris, in the Jardin de Luxembourg eating all that amazing ice cream, sitting in the blinging cafes drinking espresso that gave you goosebumps haha! And you versus the crepe on the Eiffel Tower -one of the funniest things I have ever witnessed! Also all the nights out in rococos, tp etc, screaming at the top of our voices and elbowing people in the back lol - that was such an angry night! And all our love interests over these two years (we've had quite a lot!) remember "1, 2 or 3"?? And the names we gave yours, but I cant remember them damn! hehe! Anyways thank you for being such a sweet friend and putting up with me in EVERY SINGLE LESSON! Good luck with everything you want to do and I know everyone says this but we really HAVE to stay friends cos you are such a good one and I don't want to lose you! Much luv Steiner xxxxxxxxxxxx

Sydonie Williams: Miss Denton, god how you have blossomed! You have been one of my closet friends throughout my whole Exeter career and i hope you've enjoyed every minute as much as i have; From being the inseperable "twins", making cocktails so bad we had to sieve them, watching the end of films just to cry, getting overly dressed up for crealy and playing cards in st ives. Your one fiesty and independant lady but i've been luckily enough have you as my shoulder, my conscience, and my moral guide as well as showing me how to really dance-even if it was in your front room! Its hard to summarise a friendship in a few words so i shan't try; we both know. All thats left to say is here's to the future, good luck, thank you and i love you! x

Emma Gillanders: Hey Nikki, i've only become good friends with you recently, but i've loved every moment of it. We have our crazy moments but we also have our pretty depressing ones as well lol. Just remember, if you need a laugh you know where to go lol. Good luck at Birmingham. Im only 20 mins away on the train if u need me, or want some laura and amanda time lol. c u soon xxx

Jessica Mclennan: Oh Nikki my vice captain thankyou for just always being there for me, for the great chats and happy times i thought I would just list some good memories.. shopping with you salter and sal,the obsession with a certain guy..why? long hot days at the Arena, getting sunburnt-badly,many parties, Army traning with Doherty, marine endurance run finishing with a mudfight with seargent Jim, Kirby 'Miss..Denton' ha ha, the great days with Alice, Paris trip, our fab netball Team, the days with Iggulden, hendy and Gunn,nights out and so many more please keep in touch jessica xxx

Eliza Fraser: Best of luck Nikki! Your such a lovely lovely girly and deserve only the best! Loved our fabby politics lessons, much fun!!oh! and ur beautiful!! Lots of love x

Oliver Devon

Ollie Devon Dev, Capil Dev, Dev the Kev, Ernie, wally wide!
'Shut up Winters!', 'I'm never drinking again...', 'Mason is a lightweight,
Mason is a lightweight na na na', 'beer goggles are a wonderful thing!'

Acland 🏡

House Prefect

olliedevon@aol.com 📧

07786214946, 01392875219 📞

Looking back on my time at Exeter School...L5th Form: Locking Miss Doyle in an artroom with Gary Chappell was a particular highlight! M5th: The year of RAF, need I say more? The terrible trio was formed with myself, Johnny '2 pint' Horne and Greg 'Swampy' Heath-Kelly! Needless to say we did not survive long in the RAF as it was not suited to our rebellious natures! U5th: Managed to get straight A's which was a huge, but pleasant, surprise. Also, the year of the DCT! Starring the legends that are Matt Watson, Jack Dean and ex-pupil Mike Harris! Sixth Form: Only one word can sum up these two years – Banter! Had some great nights out with 'the lads' and will struggle to forget the Topsham 10! I now have an allergy to beer! Also, had some good times at Club Palk and Hotel Winterbotham, oh the memories! Sport at school's been great, although I have been robbed of colours on several occasions! A massive highlight of my final years in the school was the cricket tour to Barbados; especially when Horney got hit for a six by a one-armed batsman! After spending 11 years at the school I am ready to move on having made a number of great friends. Anyone feeling slightly depressed at the end of school life remember, The best is yet to come.

Friends Comments:

Alasdair Mcewen Mason: Got a lot of great memories dev too many to name after 10 long years together. Building that school pond was a top memory and has left our mark for years to come. School service what a blast with Mr C and the b***h. Nights out have been great but I think we will both agree that mistakes have been made! Looking forward to the big gap year to australia and hope to stay in touch in the future with you mate

Christopher Thomas: Oliver Devon has been a great friend over the years. He has been especially funny in the past year from all those nights out! The shifts that we had together at KFC will always stay in my mind. He has a SWEET car which will serve him well in the years to come! I hope we stay in contact because he is a very good friend

Jonathan Horne: Dev you have been a good freind to me over my time at exeter school. so many good memories!: from cricketing partnerships, RAF terrible trio and the parties and nights out. you are a legend and never failed keeping entertained or making me laugh. looking foward to the gap

year-if it goes through! Jonny Horne

William Palk: Dev, you've brightened up my time at this school and the nights out would not have been the same without you. You crack me up a lot of the time with your sense of humour and your hilarious escapades. I will always remember you as being funny, easy to get on with and an absolute legend in every way. Cheers xx

Gary Chappell: Dev, I have so many memories with you. We've been good mates since we were 7 years old and I am still not bored of your company! I will always remember our prep school punch-ups, record breaking footy season and your desperation to stay in the 1st XI cricket. Not to mention nights out. Hope to stay in touch.

Daniel Jacobs: We have had some great times, from the Golf club sessions, to Parties, to Geogerahy lessons...its has been great knowing you! Hope you have a good time on your Gap year if you decide to take one, or if not have a good time at Cardiif or Reading! We will definately need to keep the drinking sessions up tho, they are such a laugh, especially if we can get Mason along we'll never look too lightweight!

Gregory Heath Kelly: unforgettable days in the terrible trio, and taken under the wing by the masters of the bachelor club (namely you and mason) on many occasions. Legendary! Hope to see you again sometime, just come on over to Bath!

Jonathan Gutowski: You have been an important factor to the sporting side of Acland and your determinaton to see Acland though should surely ensure cup victory. Good luck. Guti (or in your case Gewty).

Ben Winterbotham: Dev you have been one of the funniest people i will know, i will miss the banter and hope you enjoy your gap year with mase, i know that you will end up being a success, have a great life and hope to keep in touch

Ed Legon: Possibly the 'legend' of our year. You've taken Acland's sporting aspirations to exciting places. Good luck dude.

James Leavy: As the only other remaining member of the "new school super elite" i can safely say that I have known you the longest out of everyone, and you've kept me entertained throughout. Cheers!

Jack Dean: Ollie Devon. Comic genius, creator of the baderfolk, plant-man and "clowning around". Ever the enigma, and one beyond my deciphering skills, behind that signature smile and incessant clowning. I have no doubt that limitless success and happiness awaits you wherever you go.

Peace, JD.

Matthew Betney: Dev you make nights out worth while. Keep it up and good luck in the future!

Edward Gooch: "Have a chocolate."

"No thanks."

AAAARGH YOU MESSED UP THE LINE! Haha good times Dev, top performance, but sadly you were never able to kiss Milly - i was gutted for you!

Good luck in the future!

Matthew Watson: If there is one man i know we'll find his feet in the world after school it is Oli Devon. Whether or not your career will be that of a stand up comic (which it ought to be)i guess only time will tell. A fantastic orator and force in the world of not only Drama but English... lessons with Mrs T are going to live on forever in my memory. Never stop making jokes at your own expense (we all know they're the best)Live long and prosper.

Oliver Mann: Dev, the banter king? receiving or taking it you have always been at the heart of the banter topics.

So many memories, Cricket over the years has been great, football, prep school years, parties, barbados, numerous snooker and tennis sessions and of course KFC. You have been a great friend over the years, good luck in the future, keep in touch! OM

David Chapman: Captain and vice no longer, but still what a season we had! Just remember at least you scored regularly on the footy pitch. It's been a great laugh knowing you and wish you all the best.

Sam Fenner: Hey buddy, you are a true legend, and I've enjoyed your company these eleven long years, you always know how to make me laugh and you're a great guy. Hope you get everything you want out of your future.

Emily Dixon

Emily Em or Ems

Well, I'm told that I sing more than I speak, so basically any song I'm likely to know!

Goff

Prefect

itsa_kind_of_magic@hotmail.co.uk

01837 840240 (home) 07787308921 (mobile)

Well, I suppose by most people's standards I am one of the 'newcomers' as I only joined this merry crew in the Lower 6th, and therefore was spared certain experiences lower down the school, mercifully enough.

Anyways, the first thing I really remember is falling out of the bus on my first day and telling Amelia how nervous I was. She replied with a 'Don't worry, we are lovely, really....'. Of course that put me at my ease straight away.

Well, I've managed OK here ever since so it wasn't actually that bad was it? Well, forgetting being called 'woman' by my good and understanding friend Nick Penn. And being told that I am a boy by my other equally good and understanding friend, Nick Wade (who incidentally, is blatantly a girl). And being told I am just generally useless in every way by another dear friend, Patrick Friel. But never mind. I love them all.

Here we go then, the end of an era.

Friends Comments:

John Harris: I didnt really know you until the last year, but its been fun, good fun. I hope you didnt really take me too seriously, im not a serious person. Tho i can still use my blackmailing chip!! Ill remember the good times us lot all had together! J

Patrick Friel: Hey look, its Emily! Since I've abused you enough over the past two years, I'll go easy this time. You paid your dues in History, really took it like.....a woman. I wish you ever success in the future, wherever you decide to go. I think you're so good, we could be looking at the female Tony Robinson (that wasn't meant to be an insult!), for his 'Time Team' exploits, of course... Keep up the singing; despite what I say, you really do have a great voice!

Nicholas Penn: "the Woman" It has been a right bundle of laughs this past year, especially our singing to queen. you always manage to put me back in my place with that crazy hand thingy. Nicko xxx

Thomas Burchell: Yo! Emily, just thought I would say it one last time. It's been cool knowing you over the last couple of years. I hope you keep up the singing and that you go far with your archaeology career, so that maybe one day you may replace that archaeological legend which is Tony Robinson as an altogether better looking presenter of Time Team. Tom xx

Katie Endacott: hey ems, I remember meeting you on the first day, when we had the same shirt and were getting the same mini-iPod...we've had so much fun since, and i really hope we don't lose contact. i hope you carry on with your singing, as well as digging. i'm sure you'll go far with both. take care, and i wish you the best, love katie x

Jack Dean: Thanks for the small but shapely set of memories. Finnegan Zaccharia Dean, Max Frederick Dean, Erin Diana Dean thank you too. Much love, JD

[Redacted]: Heya Emily, Im happy that I've had the pleasure of knowing you for the past 2 years. You've got an amazing personality. I hope that I havent scared you too much with my wild drunken behaviour!!! Best of luck, Xian xxx

Nicholas Wade: I don't know how you put up with me annoying you all the time, but I'm glad that you did! We've become pretty good friends during the time you've been at the school, because even if I wouldn't normally say so, you are pretty cool! I hope we keep in contact and that you do well with your archaeology. Keep on singing! Nick

Felix Campbell: ... and then a cheesy fluff bounced away.

Sally Young: Thanks for all the history homeworks done last minute on the bus and I'm sorry I'm so grumpy in the mornings! We fought for that back seat and we won! x

Amelia Davies: So glad you chose Exeter for 6 form- it has been really great to get to know you we have had some great times all together on the bus, I've enjoyed choir with you- your such a reliable, happy person and an awesome singer! Thanks for being a really good friend, keep in touch, my Sticklepath buddy! Millie x

Rose Ridgeway: Thank you for helping my confidence about the singing, i know you'll end up some kind of opera singer in the futur, and if you don't, then you should have been! Has been really great to know you, even if it was just for these past two years, i really hope you go far with your degree, and look forward to hearing all about it over the next few years!

Ed Legon: Hello Emily, fancy seeing you here. Hope everything goes to plan; maybe one day you'll be on Time Team or something. Hope we stay in touch. Now you can drive, there is no excuse.

Emma Goodman: All I have to say is Geography Coursework! 'Emma have you got the water for infiltration?' 'um....not exactly, no, ahhh what are we going to do?!' We had great fun on the expedition! trekking around Dartmoor chucking quadrat's around! still on for egypt?! I want to see the pyramids! xxxx

Alexander Joss: Much Goff love and have a corking gap year - jossy xxx

Luke Webber: Hangin' from a pine tree by my knees

Sun shinin' through the shade

Nobody knows what it's all about

It's too much, man

Let it all hang out.

Freddie Edwards

Fred Edwards Fred, Fredwards, My deck popped!
'Shutup Parry', 'Crumbs!', 'its all not good pidgeon!'

Raleigh

Prefect

fredno.1@hotmail.co.uk or fred@summerwayfarm.co.uk

01404 871438, 07813930443

Never a dull moment with such a fantastic year group and a really good atmosphere among the different groups. Lessons have always been the dull side of my school career but now in the sixth form, we have been allowed to somewhat bend the rules of classroom etiquette through a handful of laid back teachers such as Mr Reynolds, Mr Scott, Mr Bone and Mr Daws. Prior to that I particularly enjoyed GCSE physics with Rex Frost, welding the power supplies! The reason that I didn't play truant all these years is down to Mr Scott who took us kayaking from Saunton through to the Dart and North Wales and of course to Norway and Peru!! This brought me some great memories with some of the funniest people I have ever met. Navy CCF which involved sailing our toppers into each other as hard as we could and then getting Mr Lowles in to trouble for it. I have had a brilliant time every morning fighting with my schoolmates and the local residents of Baker Street for precious parking spaces. I have really enjoyed going surfing with the best water buddies in the world (Rob H, Eddy GG, Chris P, Chris B). Was great playing in the 2nd X1 hockey with all the hockey lads and had some good times Mountain Biking with Rob, Chris B and Paz. I've had some great nights out the past few years (especially on Mondays) with my friends. Exeter school was fantastic while I was there and I wouldn't have changed it for anything else. Thanks Guys!! xx

Friends Comments:

Christopher Parry: To a stranger Fred might seem slightly strange, what with his affinity for his Dad's wardrobe and music collection as well as his sometimes disinterested attitude. But under this façade there is a brilliantly dry humoured, uber chilled and friendly guy. It seems like over the last four or so years that Fred and I haven't done anything without each other. On random road trips and in the common room Fred never fails to make me howl with laughter and yet can also be trusted to share more serious conversations with. That is the sign of a good friend. I would also like to take this moment to nominate Fred for the safest most reliable driver and THE most stylish surfer in the year.

Robert Hinds: The one that started it all was the 3rd form cycle trip to France, since then we have been on more kayaking, cycling and surf adventures than i can remember! We've shared

some great times and i look forward to more of the same.

Christopher Thomas: Fredwards you have been a very good friend to me over the years and i would just like to say thank you! i am sorry for all the bailing i have done on you, but i am trying to turn over a new leaf on that one! stay in touch mate. x

Jonathan Telford: Fred you have been a good mate over the years. I'm not really sure what we have in common but Chemistry lessons in L6th were always a bit different! Good luck with your Engineering degree, I'm know it is the best course on the planet!! Keep in touch

Daniel Jacobs: Fred, probably one of the first people i really knew at Exeter, and we have had some good times...trying to build bike tracks which failed spectacularly! We had a good time in Salcombe a couple of years ago when you came down, basically wakeboarding every day! Have a great time at Bristol and will catch up sometime!

Giles Walker: Have shared some hilarious moments with you. The time in Turkey when you were violently ill! and when you broke an expensive boat sale! I've spent some good times kayaking with you, we both used to hang back a bit in the group as we would brick ourselves of what dangerous rapids are down the river! Fred, i have laughed a lot with you. Keep in touch. gi xx

Luke Webber: One of the original six of Raleigh house and who can forget Mr Brownes words of wisdom. We've won many event over the year in Raleigh House Competitions, most notable was our 2006 Athletics Success, who can forget setting fire to the wall, curtain and sink in L6th Chem, good luck Fred with the future keep in touch :)

Gary Chappell: Have known you for years Fred - all the way back to Manor House days. Good luck in the future mate.

John Harris: Fredwards, first maths with Dugan, then kayaking and then electronics. The past year has been the best! I will never forget your tiny 40 pin chip! and Doc..! 'input' Keep in touch bud..J

Christopher Bishop: Fred. Ur an awesome guy and I will treasure some of your absurd quotes for ever!! Chillin, surfin, biking etc... its been fantastic and will hopefully continue at Bristol! x

I returned from Australia to start the Sixth Form, and found a few more girls had joined. Coming back was a bit weird; so many people had changed from when I knew them in third form. People came up to me saying they remembered me from third form, but I'd forgotten them! Work started and by the time Autumn half term came around I knew I was giving up Chemistry after AS! CU has been a big part of my life in Sixth Form; I've had fun and learnt a few more things. The chocolate fountain and fondues at Bodder's house were definitely among the best. I was roped into hockey in the Upper Sixth, and which was fun. The past two years have been great, thanks to all my friends!

Friends Comments:

Nicholas Wade: Who could know what a friendship I would have with you when you rejoined at the start of the sixth form? I'm afraid I never knew you in your first stint here, but I will never forget the times we've shared in the last two years. You've had a huge influence on my life, and I know we'll stay best friends for a long time to come. Thank you for being you, love Nick xXx

Emily Dixon: Kadey! Well, we've had some interesting and amusing times, have we not? Firstly, I was gutted you left chamber choir, I felt very lonely for some time after that. But never mind, you're still a great singer. Good times at George's (surely the best pub/eaterie in Exeter?), not forgetting our numerous happy bus journies spent listening to the cr*p spouted by other passengers. Ah, Exeter School has been fun in its way. You must have thought so, seeing as you came back! All the best, you deserve it (and more!). Please keep in touch, now I can drive I may be forced to visit. Poor you. Take care! xxx

Patrick Friel: Katie Endacott? Well, she really cracks the whip. But enough of Christian Union activities, because, despite being Australian, she is surprisingly articulate and principled. It would be sacriligious to say that I want to follow her example, but I've learnt a lot from what you've said and done since I've properly known you (3rd Form era doesn't count). Best of luck for the future. I'm sure you'll change this place for the better.

Sophie Merkin: Kadey!! would never have been able to survive certain teachers lessons without you (you know who i'm talking about). thanks for being such an awesome person and friend. i'll always remember you as the Aussie who loves Neighbours hehe i know you're not australian really. we've had a good few laughs n i know everyone says it but i hope we can keep in touch. lots of love xxxxxx

Ed Legon: I remember seeing you in the L6th and thinking 'Wow, she's that bird who used to be in the 3rd form'. Little did I know that you'd be one of my best friends in a few months to come. If I ever needed someone to remind me it was nearly CU time, there you were! Many funny, drunken times at your countryside retreat (that perhaps came out wrong). Nice

to see you bring so much sunshine into Nick's life too, as well as mine, obviously. I hope everything works out at university, I know you're studying something you're interested in. Take care!

Edward Gooch: Thank you so much, you've helped me infinitely! I won't forget it! Good luck with theology!

Emma Goodman: Katie, it's been great to know you for the past two years! you're always a friendly face around school...I'm so glad I had someone to join CU with, I was too scared I didn't know anyone to go by myself! its been great! Memories from the concert at my house! We had fun didn't we!? There were so many weirdo's! anyway, definately keep in touch, lots of love xxxxxxxx

Nicholas Penn: G'day shelia. Some good times especially this passed couple of years. Hope to keep in touch, Nick (P)

John Harris: 3B from the start! Appart from the fact you missed four years in the middle! we had some good times in the last year!, lots of dull private studys...! Have fun at after school and keep in touch! J X

Sally Young: I'll always remember you as laughing hysterically with Millie in mr Shiels lessons, you're an incredible smiley person keep it up! x

Rose Ridgeway: What a load of memories! It's been good to know you, from the randomer on MSN that Rob gave the address to, to the Katy we all know today! I remember being scared of you coming and being new to me but old to everyone else, the time you came to stay (i doubt any of us will forget that...) and RS lessons in L6th! Hope all goes well with you in the futur, and good luck!

Eliza Fraser: WOOP WOOP!!! KATIE! such a blast in those fabby RS lessons! best of luck, u deserve it! Loads of love honey xxx

Penelope Page: We started off good friends and leave on that too. We share many 'opinions' and 'judgements', lets call it, and thats what brought us together. Hahaha. Been fab knowing you! x

James Wright: good luck in life i know we never really got on with the whole "god" thing

much love from the antichrist

Thomas Burchell: It's been a pleasure being around your upbeat company and infectious enthusiasm over the last couple of years.

I wish you all the best in the future. Tom xx

[REDACTED] Heya Katie, it's been a fantastic 2 years since you joined us again. I hope everything goes well for you, best of luck. Xian

P.S I am not a lightweight!!!

Jessica Mclennan: one of the original7 so many good times, was so quiet when you left- without that laugh, good to have it back. wish you all the best hope we can catch up in the future love jessica xxx

Sam Fenner

Sam Fenner Tae-kwon-Do boy
"Videeeeo" "Alright my lover" "Alrightt"

Crossing

Prefect

samfe@hotmail.co.uk

Home phone: 01884 243354

My first memories of the school start a long time ago nearly 11 years ago at the beginning of the prep school. When Gary had the mushroom hair cut, and Robby (aka Black Man Rob) was mistaken for a girl by James Leavy (The Pecs) on the first day. In those days the only worries were if you had finished your 9-a-day maths and who was the best go-go's player. The whole year enjoyed the classic Rob Phillips moments e.g. the pants incident. The many fights he had, including him and Mason in the cloakroom, and the long talks our year was given about accepting him, even if he was a ****. The rat run was a provider of many classic games, and Nicholls was ...different.

The early senior school years were a bit of a blur; however I remember starting many fires in Chemistry, and the awesome ski trips where the Pecs and I nailed Adam Dolton every run, and where I hit some guy in the balls with a lump of ice off a large hill in a snow fight. Also the French club where Webber got in a fight in the first minute. Mc was a brilliant bin diver, and you and Jack R. had better watch your nipples!

Two French exchanges have affirmed that I can't speak French and I never want to. They were good fun, especially Webber locking Hopkins in a cupboard and throwing the key out the window into some hedge. Also throwing those bangers at our exchange partners while they were doing something in those cornfields? Adventure training in Wales was great with the game of indoor ultimate rugby being invented, and the Army camp with the massive blank war.

Rugby has always been good fun, and while we haven't always won the comradeship and experience was worth the effort. Playing for the 2nds last year was a highlight, where we won something like 13 out of 15 games. Winters' being dumped by Strongy was very funny, as was Winters' slip dummy! Truro we owned you! More recently the Ice land trip was great fun, Mr Davidson is a legend, those Taunton schools got hammered in the snowballing, and that sheep face really was ugly.

I planned to either be in the Army or the Police force. For now I have applied to the Greater Manchester Police and hope to join the armed response.

Friends Comments:

James Leavy: You've been my best mate for the majority of the time at school (not including the kick in the groin in form one, sorry about that.) It's been a genuine honour to be your friend. You have provided me with some great memories such as being chased by the farmers, catching your hair on fire, and all the anger you possess about everything and every one. I have enjoyed propping with you in rugby and watching you sit down the largest players. I hope we will keep in touch and you'll never lose your "unique" attitude...cheers.

Gregory Heath Kelly: Without you mate, I may have died from a string of continuous boring lessons. Gcse Maths was one to remember, except not being able to see... But of course, shoving you into the ass was classic. Saying Classic just reminds me of Classics where of course the antics with Mike Harris, the ruler, and Mrs shiel have just been diamond moments to remember.

Then of course theres the gaming seshs with your bullying of Gooch and laughs at his expense! HRUUUUUAH the long leg of the law might say.

As promised, Ill be hiring you as a bodyguard, once im rich, to protect my millions and do my wife without me knowing (all whilst living in my annex). Ah good times!

Edward Gooch: Sam you legend! I really should apologise for making you fail your theory test, but you drining the pint of skank was %*£"^&! funny, and well worth the money (although somebody hasn't paid up yet...) GAMING SESHes provided the comedy for the holidays, especially cage football with ASBO kids and knocking beer out of your hand!

Don't falsely arrest too many chavs! Good luck!

David Pearson: Sam, I think everyone will agree when I say there is nobody quite like you. The violence, the legendary drinking capability, and incidents at Felix's party which set your legend in stone. You been there with me since even before the prep, more than a prep school original, you have been a lifelong friend to me all the way from St Aubyns. Going to miss all our Tivvy banter, our barber ("your mate!!!!"), and you in general. Good luck with the Forces mate, you're made for it. Dave.

Jack Rennison: You are one of the most dangerous people that I know - the sheer fact that it always takes Mc and me to bring you down in a nipple-war is proof of this. With the Pecs on your side you are pretty much unstoppable, although I did have some success in the 'fighting room'. Always the best of buddies, we have had some awesome time. Never forget our daring/stupid baiting of the Kelly College boys at Penny's or the time when we got stuck in a very painful back bite vs. scrot grip standoff: that is an order. Something that people may not know about Sam is that he is, in fact, one of the greatest story-tellers of modern times; somebody who can always turn a funny story into an achingly hilarious one simply through his delivery. You will go far my boy! Continue to kick ass and I hope to see you around for more random acts of violence etc. Jx

Sally Young: I'm still a little scared of you, probably coz you're very scary! It's been really nice knowing you (mostly) and I think you're really great guy. Thankyou for being there when I need someone to talk to about stuff i didn't want to share with the world. You'd better stay in touch! xxxx

Luke Webber: Fenner many memorable moments from ski trips in france, to geog trip to iceland, the french exchange, rugby matches and training, like to say thanks for your persuasion to mr hunt to watch videos frequently and just to wish you luck in beating people up in the riot police force. I know Manchester will be a safer place!

Emma Goodman: I give the best evils, yours just don't reach the mark! have had many a good chat with you, hope everything works out with the police force, keep in touch xxxx

William Palk: Fenner, its been a pleasure knowing you. I have had you in all my lessons last year and it would not have been the same without you, i don't think that i will miss the penises being drawn all over my work. But your company i definitely will miss. Hope you dop what you want to and join the force.

Good luck mate.

Cheers xx

Oliver Devon: Fenners! 11 years! I've always liked and respected you and I hope you all the best in the future. Don't drink so much bitter! You will die young! Cheers buddy x

Alasdair Mcewen Mason: Sam I will never forget the rugby days and all the great times we had during them. Hope the police force goes well or whatever you end up doing cheers mate

Rose Ridgeway: From the first time i met you i was terrified, you just seemed generally weird and scary, with the loud voice and the violence and the faces, but i've grown used to you and you've become a good, if rather odd, friend since the beginning of 6th form. It's been great knowing you, hopefully i won't run into you whilst on the job, but i'd like to stay in touch! Will miss the comments and the mad waving from across the common room.

Sanjay Mortimer: I hope you become one chav-scum baby-eating destroyer of worlds police-dude of epic proportions. Have fun.

Stephanie Tomlinson: You are a unique individual Sam, its been great to know you! You always manage to keep me entertained at lunch breaks with your crazy stories! love steffixxxxx

Matthew Betney: Cheers for all those power-house performances you've put in for crossing Sam! ill never forget the day when we drafted you in at the last minute in house rugby instead of an injured Winters and you bitched everybody on the feild!

Robert Tomlinson: Sam, the last 11 years have been a pleasure. Hope you do well in the police - with your Tae Kwon-Do power I'm sure you will. (For that nice comment I expect you to make sure I never get robbed!). I will miss the hugs !!

Simon Smiley: Wilkins

Ben Harris: i WILL grow arm hair!..u will see

Daniel Titchmarsh: remember when i lost my memory in rugby... coz i dont

Alexander Joss: Sam is a genuine nutter and should be referred to a mental hospital for the public's safety. Apart from that he's a really fun bloke and has much love for the prep school days. Stay in touch, Jossy

Harry Selley: sam u are a nutter, and we all love that. i've never known someone with so many interesting stories about race hate and the police! though, please dont let me read about u in the papers one day with the head line containing the words; 'Manchester PC', 'Arab', 'bare hands', 'lost controll' and 'massacre'.

Jonathan Horne: Sam we have had some good times in the lessons that we have been in together. physics with Bone, business studies now. I will feel a lot safer going into manchester if I know that you are in the police force there. Best of luck Jonny Horne.

Oliver Mann: Business Studies has been great, the completely inappropriate comments dropped into conversations will also be sorely missed! good luck with the police force and anything you do!

Jessica McLennan: ALRITE MY LUVER! omg those girls must have been so scared. 'Sam whose got nice sideburns' Thanks so much for basically making me laugh when I needed it, annoying me, playing with my hair all the time, giving evils, being so scary sometimes, chasing people-

sometimes me, trying to kill hop, watching you at parties. And for making me feel better when I needed it with hilarious stories told by you and Dave e.g garden shears, tiverton folk, your hairdresser and the legendry gypsies- please tell it one more time hope it all goes well in the police.
jessica xxx

Eliza Fraser: Woop Woop *with dance!*

Eliza Fraser

Eliza Liza, oi, it, woman
MORNING!!

Collins 📧

awaaylaughingonaflyingcamel@hotmail.com 📧

01404812593, 07748572532 📞

Moved to Exeter for Sixth form- probably the best move EVER!! I've met some of the most fabby ppl and am eternally grateful for it! erm.... not a lot to say really, except thank you to everyone I owe it to and best of luck to everybody!! I have enjoyed my time with you all so so much, and it sucks that its all finishing now, but there you go- C'est la Vie!

Hopefully I'll keep in touch with at least one of you, will be an incredible feat but u never know!!

Hmm... so much for witty and fun eh!

Good luck! xxx Aus, here i come...

Friends Comments:

James Wright: well done through everything good luck in the future im so glad i met you. and i know i'll never forget you

good luck and i hope we stay in touch. we better stay in touch or i'll miss u lost and lost

you have been both my girlfriend and my best friend and i hope to keep you as one or the other throughout life.

i love you and will always be there for you make sure i never loose contact no matter what happens to us i will always love you throughout life and i dont care who reads and knows this. take care baby. our time together has been amazing and i'm sure it will continue.

Rose Ridgeway: Since you arrived at Exeter School i've envied your size, your hair, your looks, your personality and just your general charm. It's been amazing to know such a fun filled person and you've made everyone who knows you love your enthusiasm and grace. Good luck with the dancing and drama, i'll miss your bubbly happiness and look forward to the futur, keep in touch!

Stephanie Tomlinson: Lovely, lovely, lovely Eliza! Happy and very energetic, you always seem to be dancing and creating new dance moves! Your happiness always rubs off on me and you have been a fantastic friend! You are such a gorgeous individual, and although i have told you countless times, i would die for your hair and eyes! lol! Keep in touch, and give me a text whenever your back in Exeter! Lots of Love steffixxxx

Penelope Page: I think that you are a marvellous gally and it's so true that great things come in small packages. You and me. lol. I'm getting quite choked up having to write all these goodbyes, I'm just so pleased that we have got Australia to come. Your energy and smile have been a marvel to me. We were the two new gals in collins and it was great to have you there. Finally, i nearly had an accident when we came up with our dreams of Bill and Ben. You know what I mean! X

Lorna Wilkinson: Hey Eliza!! Well there are going to be a lot of things I will remember about you... "drama? double? first lesson? yes? double drama?". Hehe. Our fish dance with Sally in "The Boyfriend" (I think we really stole the show there!), the Paris trip, our IT school service (!!!) and loads of other occasions when we've just been really ditzy and had fun. I'll miss you lots, and please keep in touch! You are a brilliant dancer, and good luck for the future! Thanks for everything. Love, Lorna x x x

Sophie Merkin: You'll always be remembered as the girl who gave me chicken pox when we were really really little (will never forgive you for that lol!!). was really good knowing you my love, you made everyone smile with your constant happiness! lots of love xxxxxx

David Pearson: Well hello there Liza, you're gonna be a hard one to forget! Going to miss your hyperactivity and happiness, always infectious! Could always talk to you really frankly about stuff, and I guess its about time I said thanks for everything. Have a good one, you deserve it! Dave x x x

Jack Renninson: One of the happiest dwarfs around - I don't think I've ever seen you look unhappy which is pretty amazing. Keep that James boy in line, maybe slap him around a bit from me! But seriously, have a great time where ever you go and keep that smile going! Jx

India Jaques: what a tiny person full of energy! but lovely all the same, life shall be delightly i'm sure, for you! so good luck, and bon voyage! xxxxxx

Emma Goodman: Eliza, I don't know how one person can have so much energy! - or be happy ALL the time! you are such a sweetie, and I hope we keep in contact! xxxxxxxx

James Leavy: You are one of the scariest people i have ever met. How you manage to be so awake and move so much in the morning is beyond me. Your hyperactiveness has made an impression on everyone as you always seem to brighten the mood. Keep working on those jazz hands.

William Parrott: Gunna miss rehearsing BLUBLUUBA, (Blood Brothers in Andrzej's voice!), good luck for the future!

Edward Gooch: "GOOD MORNING!" (said REALLY loudly) Just what EVERYONE wants to hear on monday morning! I'll miss it!

Good luck in the future!

Alasdair Mcewen Mason: you are a very energetic person and very annoying in the morning but you are a good girl really! good luck in the future

Jonathan Horne: Thanks for helping me stay awake in form meetings in the mornings. good luck with the gap year and uni. Jonny Horne.

Sally Young: I haven't known you that long but its been long enough to know that your a great person and I'd like to know you for longer. I don't see where you get your energy from but its what makes you you. I have loads of memories of you and hope we get some more this summer! x

Amelia Davies: You are one of the most smiley, bouncy, happy people I have met! I admire so much the way you deal with your heart problems, you truly are an incredible person. Best of luck with everything you do, love Millie x

Matthew Watson: A very cool, small person. A pleasure to work with in drama and to have in any lesson. Who doesn't like phone dancing?

Robert Tomlinson: Hey Eliza/Yiyi. You are such a lovely person and have been a pleasure to know. I will miss our History lessons together and your extremely cheeky grin. Keep being your positive self and I'm sure you will make it in life. Hope we stay in touch. Xxxx

Katie Endacott: ELIZA! you always have so much energy, and an awesome talent with your dancing. i hope you get to do whatever you want in life and i'll miss you lots! the past two years have been great, and i've loved getting to know you. RS lessons wouldn't have been the same without your energy! kt x

Jessica Mclennan: Thankyou for making my sixth form time so much more energised, I don't know how you keep going, but you always have a smile and you make me laugh.. oh and I love dancing with you. Loads more of that to come this summer wehey can't wait, it doesn't seem like goodbye yet so i'll save it all up for later big kisses from jess xxxxxxxxxxxxxxxx

William Palk: I had to leave you a comment! You've been a great mate over the years and I will sorely miss your company, we must keep in touch and meet up in the future. Soon you'll be 18 so you better be hitting the clubs in Exeter during the hols. You'll do fantastic in Uni I know it, have an absolutely amazing time and will see you soon. Of course. xxx

Patrick Friel

Patrick Paddy

'Have a word', 'I'd [insert verb just used] her [insert noun just said]',

'Oh Ed, how could you?', 'what an extremely small violin.....'

Buller 🇮🇪

Prefect

patrickfriel@hotmail.com 📧

01392427876 📞

School trips: £10+. Outstanding library fines: £0.70. Witnessing a seven-balling (for the voyeurs): priceless/worthless. On the theme of debt, I guess I owe many from my time at this fine establishment. Aside from the overdue notices (how many trees could I have saved if I paid back that outstanding amount back in 2005?), I am in eternal debt to those guardians of education, carpenters of character; I count myself, on the whole, very lucky to have been taught by some inspiring teachers, from Mr Tayler, the 'Greatest Man in History', to Mr 'Jules'/'J.S [Bach]' Sutton. Of course, it has been memorable for the friendships and acquaintances. From the laugh-a-minute GCSE German set, to the iconic A Level Music set, from every English set I've ever graced, to the unimprovable [or unimproved] History set- giggling away at the 'gooks', Nazis, Nixon, and filthy innuendo that, although Roger appreciated (remember the Jewish 'coin in the slot?'), few else did. Even though one may or may not be Jewish, another a 'sexual terrorist' if there ever was one, and one Matt Turner, I would not trade my dear friends for any others in the world. Ever. Looking forward to the future, I am wholly optimistic; I see it as a chance to begin to fully tap into one's God-given gifts, and so, a journey of self-discovery. I guess I'm packing my proverbial bags at the moment, so, in between searching for my missing toothbrush, I'm more than happy to share drinks and memories with any who call. Catch the zeugma, guys? Did you?

Friends Comments:

Ed Legon: Padraig. Paddy. Pete. You were somehow able to slip through customs and bring your rabid Irish nationalism to our fine establishment; but my last seven years wouldn't have been what they were without your intoxicating mix of satire and innuendo. Without making this too much of an in-joke (probably something I should have considered whenever I spoke to you), you have risen to legend status in my expectations. If you weren't swimming at 4am, you were playing the seedy jazz venues of Devon - that is something truly inspiring. It's impossible to sum up all of the legendary things that have gone down over the years in this box; hopefully frequent meetings in the future will mean that I won't have to. Enjoy whatever you do, buddy; you have enough talent to get you places.

Ed

Nicholas Wade: What always amazes me about you Paddy, is how good you are at so many things. You're the best swimmer in the school, a fantastic musician and intellectually pretty well off too. I guess something had to give... and that's your football! You've been a great friend, always with a smile on your face. I remember so many classic jokes, and it's a shame that we haven't had so many lessons together recently. I hope we stay in touch, good luck in Manchester and keep going strong with Melonious Funk! Nick

Matthew Turner: It must be the luck of the Irish that Paddy has as of yet not been beaten up by a single memeber of his peers. Thank you for always correcting our insolent ways, we are indebted. Seriously though... I am thankful to have met someone in my life who is genuinely a magic musician, i've always thought they didn't exist, or did centuries ago, but to be so closely associated with one is a great priviledge. Good luck I know you will ultimately do well, but never let anyone tell you to do something mundane. Make Trombone the great instrument it has, as of yet, never become!

Jack Dean: "So then I made a plagal susped bV-VII chord fall to a 3rd of the relative atonal modal, and it sounded amaaaaaaaaaaaaazing!"

"A woman's place is ON the desk"

He's made me cry, this man. I love you Frizz, for all your wierdness, you gave me balance, strength and copiable homework for much of the difficult time at school, and your condescending approval of my music ultimately inspired me to make beats for myself. I won't forget the lessons you taught me, and the huge happiness you've given me in music, choir, our man-date when I got thrown out the Klashnekoff("He sounds dogsh**" P. Friel, and more. In you're own words, a "legend whichever way oyu look at it".

Much love, JD.

Oliver Mann: Paddy, a man who knows me better than i do, you have witnessed just about my entire collection of excuses for missing homeworks, and late essays, whether it be in harmony, history, composing or english, you have always seen straight through them and i always dread the moment when paddy chirps up and says "Ollie you hav'nt done it have you!?"

Music has been simply magnificent, your sharp wit, hot trombone licks, gut wrenching key changes and overall musical knowledge will be a sad loss to the music school!

Too many good memories and too little space, thanks for being a great friend. good luck with everything you do. Ollie

Ben Huntley: The most recent one being 'Gingertron 6000' - Paddy has been a constant source of comedy, and sanity in our English lessons. You are a wonderfully unique chap, and I'm sure we'll remain good friends. See you next term I guess!, Huntley

Emily Dixon: Guess who???? Yup, that's right, its your single most favourite person in the world. Well Paddy, I've been a constant source of amusment and annoyance for you over the past two years, and I'm proud of that. Anyway, keep up the music, I've said it before and I'll say it again, you are an awesome trombone player! Maybe I'll come up to Manchester some time to see what its like. I may like it, you never know! All the best, you'll go far, no matter what you do. Stay in touch, and take care! xxx

Alan Robertson: we have known each other for ages now, ever since we got bronze in the western counties swimming championships U10s. English lessons with Mr Strugnel were made less boring with you to talk to. Your ability to have a good time in lessons and still get all the answers right never ceases to amaze me. You are one of the select few i have ever called a legend! Good luck!

Katie Endacott: Deary me Paddy, all the innuendos, the gingeriness and the jokes. I think I'll actually miss them! Lol. Keep the jazz going!

Matthew Watson: One of the best musicians i have ever met. One of the cleverest people. Funny? You're never going to be that but keep trying you never know, maybe some day you'll meet someone who believes what you have to be a sense of humour. Just keep swimming...

Ben Wilde: Where to start? Well I suppose the banter despite the sin-binning (hilarious) one of the sharpest minds I happen to know. Wanton Jewry and Cathory what else can I say. O and the best musicians armed with his trusty sackbut (god knows how you spell that). All the best for the future and thanks for being a good friend, JFK lives!

Sophia Gibber

Sophia fia,moley,gibber,stunner,comedian of the year,gibbon,gibs, PARIS(!)
oh my god man/BANG BANG/i love kings of leon/tell me i look wigga

Raleigh

Senior Prefect

essentialjustice101@hotmail.com

07961482854

By Jove things have changed. When i first arrived at Exeter School Jossey's face was more triangular, Pete had an even bigger afro, Elliot didn't exist and i, according to Edward Grieg-Gran (go back to Norway you beast) was not just a mole but also a 'grunge'. I'll miss summer bundling; if i do that after i leave school i might have to pay a fine for 'indecent behaviour'. I don't know how i'll be able to endure a Monday morning without seeing Mike's hands shaking uncontrollably during one of his speeches or Ed being shoved into the vending machine in break. The highlight of Frosty's lessons: Giles using his nimble fingers to clip crocodile wires to Rex's derrière and Mr. Frost being unable to notice them dangling for the rest of the lesson! And lets not forget Tom Pidgeon's ridiculously intelligent questions along the lines of 'sir, if the world spun at approximately twenty billion miles an hour divided by the total energy the sun emits...' I know you will all suffer withdrawals from my amazing shapes that i throw on the dancefloor that is the common room, and lets not forget the Borat impressions (very nice, yakshamash sarah and hannah). Both Hetty and I (melancholy murmurs!) will miss Mr. Strugnell's intellect, and i will also miss the music dept, but overall, the chief highlight of my experience here at Exeter School is being able to now determine what is correct 'business wear'. I shall miss you all. Oh and Chaz, your head isn't that big.

Friends Comments:

Sarah Salter: hello sister.. well what can i say?! I remember you on your taster day and we were drawing a guy with DKNY boxers..how you have changed haha.. i thought you were obsessed with skinny jeans and dirty looking boys until the RIU CARIBE.. i am so impressed and proud of you for choosing a slightly normal hot guy (MAYKEL) and i knew he loved you! i have had so many FUNNY times with you! "Blow the bloody candle out!!", "Can i have some water", "She loves you yeh yeh", Chi Chi cocktails!. Its so funny how we understood each others obsessions.. haha remeber when we had our meeting in Daddy O's because they only "wanted to spend time with us".. i cannot wait until this summer i think it will have lots in store for us (this time we HAVE to play tequila volley ball!) Your such a cutey and i loved our little dances and the "Fuuugly Fugly" song. Im really glad that i have shared special times with you haha (not just that one!!) you truely are my sister! I could say i hope you don't forget me but i know that we will always stay in touch. love you long time.. p.s Wheres Maykel?!

Hannah Boyne: sophia sophia sophia. what can i say. our friendship has truly blossomed recently (remember the emotional chat in senor frogs.. i loved that night so did u) and i now see you as a maykel stalking obsessive sister from kazakhstan. i love you lots and lots and thanks for being so sweet.i cant wait til mexico and spain im sure there are loads more memories to come. u make me laugh so much and u really are a great friend. sexytime xx

Peter York: I remember Gibber joining Exeter School way back in the 5th form as a shy and quiet character. My word have things changed. Gibber is a complete party animal. She loves banter and is always someone who will know random secrets. Behind her strange clothes and odd taste in music Sophia is secretly a jock and particularly enjoys play fighting. She will often be eating my sandwiches or ripping it out of people in the common room.

Seriously though Gibber is great fun and an awesome mate. Keep in touch xxx

Claire Rozario: ahhh sophia, as much as i hate ur constant talking, and pointless topics of conversation...and mock pretty much everything about u..i do love u, and i cant believe im about to say this, im glad to have met u!! CANS DONT BURN, WOOD DOES!! cheers for everything..goodbye...hopefully forever x x

Giles Walker: Initially i thought you were very weird! you listen to rubbish music and wear funny clothes! But, beyond that was a very amusing girl. Sophia has a great sense of humour and we have shared some v funny times together; many nights in rococos doing very silly dancing. ps please dont join us in oxford! love gi x

Elliot Day: When i first met gibber, chances are that she fancied me! But being the understanding gentleman that I am I didn't let this or her "rocker" image get in the way of giving her a glimmer of hope at becoming my freind!haha as if! No seriously, no matter how much she may look like something out of a Beatrix Potter book she's a top bloke!hehe and really is a genuine, funny and dare I say it kind girl. I've had such a laugh spending time with her and really is a good friend! Make sure we stay in touch and keep up the good work on those cans!!haha Elliot xxx

Alexander Joss: When I first met Gibber I'm afraid my reputation preceded me. I did, however, have to do a double take to check she wasn't actually a mole. I have much love for Gibber because she IS the reason the word kooky exists and much respect too, because she has always stayed true to who she is and what she loves. She's been an irreplaceable maths and history companion and I take comfort in the knowledge that she will be adored by all and extremely happy whatever she does wherever she chooses to do it, as long as she doesn't confuse herself for a black lady. I know we'll stay close, Jossy xxx

Carla Keenan: oh sophia where do i start??we joined together but didnt truely find eachother until year10.it was worth the wait though!there are too many memories to list but here are just a few:the race to the bus after reading,sexy christina aguilara dancing,the walk on budleigh beach at 11at night and the 'locals pub',the tasty tasty dishes at your house,cotsworld!what a trip,the secret compartment for your little secret something which i helped u buy,the texts the texts!, myspace-myspace-myspace-kinds-ofleon-london-myspace-comment-mekings-of-leon-jared-that-is-soun-fair-oh-my-god-oh-my-god-oh-my-gooooooodddd. you better make a bed ready for me in Rome as soon as u get there because ill be 'visiting' for the whole 3months your out there.the floor of my london pad will be ready for you.i love you sophia.our relationship is like a magical rollercoaster the highs are high the lows are sighty lower than high.LOVE U GIBBS, GIBBON, FIA....FI FI(thankgod that name didnt catch on)xxxxxxx

Emma Gillanders

Emma Emz, Stary-Mary

"Oh my God...I've got something to tell you"

Raleigh

Prefect

emmagillanders@hotmail.com

Mob:07969 486 556 Home:01392 427 147

It seems like only yesterday that I started my first day in sixth form, but I feel that I have fitted in well. The worst feeling is to come to a new school and feel like you don't belong. Thanks to some hard times to start off with, I found some awesome friends here, who I know I will still be talking to in a few years time. I've had some pretty funny memories here, but the funniest is Paris. I went with girls whom at the time I hardly knew, but whom now, I am proud to call my best friends. The most memorable moment is the two Jessica's and the two Emma's sharing a room. We had some frightening Italian men come knocking at our door, but Jess McLennan and I had Custard Cardy on our heels as well. People who know me well will know that I'm not a very secure person so becoming a prefect was really important to me, because it made me feel more like part of the school. There are people I haven't got along with all the time, but I'm happy to say that there is no one I dislike. You've all been great, and despite the rumours I have had, and the names I've been called, I can still say that I've enjoyed this experience. I'm now looking forward to starting fresh again at Coventry University to study occupational therapy in October 2007. After graduating from university, I hope to travel back to places with my degree and spend my life working in countries where occupational therapy is needed. Good luck to everyone who is either starting university or is having a gap year, and I hope you make the most out of life.

love u guys xxxxxxxxxxxx :)

Friends Comments:

India Jaques: 'did shakespeare write macbeth?' - why yes he did! has been an experience to say the least dans the english classes, all your dirty innuendos etc. etc. good luck with life, lots of love xxxxxx

Emma Goodman: Emma, have so many memories with you, loads from Paris, we had so much fun, everyone in our room is barking mad! those Italian guys were so weird, I actually got really scared I was like 'DON'T OPEN THE DOOR! DON'T OPEN THE DOOR!', Have loads of memories from CU with you, we have had so many good times, and they're not over yet! have had loads of great conversations, I will miss your crazy uninhibited random comments! remember the snort in geography?!?! HAHA could not stop laughing! lots of love xxxxxxxxxxxx

Sophie Merkin: Hey birthday buddy. it was really great knowing you my love, I hope we can keep in touch. xxxxx

Stephanie Tomlinson: I won't forget our love/hate relationship! You are one of the most honest people I know, don't ever lose that gift! It has been lovely knowing you, I really do wish you all the best in the future. Lots of Love steffixxxx

James Wright: like a bus.... side on. haha you know I was just joking with. stay cool and I wish you all the best in life Emma you deserve it with how much you put up with me

Penelope Page: Don't ever lose that dirty look of yours? You'll go far with it. Lol. You're a funny funny gal. X

Claire Rozario: you will always be my gilli gilli freak show whether you like it..or not. I will never forget the days of the fantastic 4..plus Emma!! we had some amazing times, and we aren't short of memories to say the least. thank you for everything, you have been a good mate to me and you know that we will stay in touch. much love x x

Sally Young: I haven't spent that much time with you but I've enjoyed the time we have, you come out with some outrageous things! keep it up xx

William Palk: We had some good times in politics which I will always remember, have always been fond of you and am glad to call you my friend. You have a great sense of humour and are just generally a brilliant lass, I hope all everything works out for you and that guy ;). keep in touch.
cheers xx

Katie Endacott: hey Emma, I hope you've enjoyed CU and the past two years as much as I have. it's been great getting to know you and I hope we keep in touch. take care and I wish you all the best, remember.. sisters in God! love Katie x

Jessica Steiner: Oh Emma thank you so much for all your words of advice! You are by far the most hard-working, sweet, honest and bloody moral person in school! Drama has been a blast (except for the countless times you farted!) and I will never forget all our efforts to fake-cry on stage! lol. Also loved spending time with you in Paris! Was soooo fun! Remember when we played truth or dare!?? Oh dear! Really want us to keep in contact me dear and best of luck at Coventry and beyond-you so deserve it! love Steiner xxxxxx

Jessica McLennan: Omg.well things haven't quite been the same since i met you really..in a good way!lol! Memories.. Paris trip where it all began, with Alice,crazy Italien men argh, Lee Evans- love it,Custard cardy, laughing fit in Picasso museum, toothpaste drink, hmm! Long chats,clever cloggs emma cakes, pigging out fish and chips, ben and jerrys, johnny Vegas animal cruelty, gym buddies with kris, laughin till I hurt all over. Always stay in touch, you are a very special person xxxxxxx

Eliza Fraser: WOOP WOOP Emma!!! best of luck honey- started off a tad badly didnt we, but im happy to say thats over now! u deserve the best and i really hope you get it! You really are one of the most amazing gallies, im stunned at how well you cope with life and at how down to earth and blunt you are! All my love honey xxxxx

Edward Gregson-Williams

(Formerly) Ed Gooch, Goochy, Goo-ey, HOOCH

"Fatty bon-bon", "Goin' down pie shop?", "Sam, drink this!", "Bien bon!", "TWELVE", "...undermined"

Crossing

Prefect

eddyg031@hotmail.com

07810170139, 01460234789

In 2002, I joined Exeter School with the St. Peters "mob" and was introduced to Sam Fenner. Very scary. After that, I don't remember much, only being mistaken for Greg Heath Kelly, James Leavy and Felix Campbell on numerous occasions! GCSEs were a bundle of laughs, the main highlight being Biology and French lessons. I don't think anybody will forget Felix Campbell's antics, the details of which I shall not disclose! I would just like to say that I am not affiliated whatsoever with Felix Campbell and never once encouraged him. Felix, you legend! Army Camp at Penhale, Summer 2003 is worth a mention, not only because of Chris Strong's oh-so-unnecessary naked run through the barracks, but because of the incident involving Dave Pearson and the broom handle. Let's just say Dave woke up, and he was angry! Theatre studies offered a relaxing alternative to stressful academic work, however GCSE practicals were stressful themselves! "The Intruder" - created in a weekend, practised in two days and then performed by Will Parrott, Ben Winterbotham and myself to a "high standard". It was truly perfect in all its imperfections! Undoubtedly the sixth form has been the most enjoyable part of my Exeter School career, mainly because of the HILARIOUS Biology and Chemistry lessons shared with Ben Huntley. Along with this, we've had the famous "memorable quotes":

- Ben Huntley - Have you ever thought about getting fired, sir?
- Mr Allen - What, molest the kiddies and go out with a bang?
- And James Wright's infamous "stupid questions":
- Mr Wybrow - There is no such thing as a stupid question
- James Wright - Sir, would you be able to genetically modify a wheelie bin to look like an elephants trunk?

More jokes were shared at Dave's expense, and usually involved putting stuff in his hair when he wasn't looking, and then sniggering until he realised, and then running away...very quickly. He's a good sport really! Anyway, I'm off to Bath Uni next year to study Pharmacology, and a few years down the line I shall be a certified drug baron aka Pharmacologist. Be afraid. I look forward to drugging you soon!

Friends Comments:

Ben Huntley: Perry. You have been one of my best friends, and will remain so. Our humour is identical, and therefore it is impossible to give examples, because (aside from their content being unsuitable) they are too numerous.

Best of luck, Huntley.

James Leavy: Gooch, you're probably the most obscure person I've ever met, an absolute leg-end in your own right. Not to mention being a world champion at Tetris, a male nurse, and an apple connoisseur. Although you've abandoned me in all my subjects, especially physics you've been around to amuse me greatly... for one final time "thats time Upper fifth"...cheers.

William Parrott: Gooch, it's been a long sentence, around seven years?! OMFG!! gunna miss car trips into to-*pitch in voice crescendos, resulting in violent beating!*-wn with music on full volume, and then being decked by Wilson! good times. I have to say I am not going to miss being undermined...ever! History lessons were always a high point, with Trelawny always catching me swearing and Taylor being Taylor! The badger in ppt! I would say goodbye but i'm going to invite myself to stay with you and everyone else at Bath!! Can't wait til Europe when we break up...all those Italian birds, phwoar!

Sam Fenner: Ed I hope your still not scared of me :-p You have been a great friend and I will never forget that brilliant tackle on that Queens Taunton lad which left him screaming. Hope we can have some gammming sessions in the future, though I'm not going to drink any more of your concoctions. Hope we can keep in touch

Gregory Heath Kelly: Possibly one of my best friends, not for any company he has offered me in lessons - for alas we have always chosen differing subjects (or had different sets). It was more for the similarities in humour we shared and the classic moments that spurred from this mans unique comedic personality. It would be hard to forget the endless lunch breaks spent down at the pie-shop, the Mario and Luigi fancy dress effort, lads days and evenings at James', and lately the futile efforts to get the 147 at Rileys.

I believe there will be a lot of people who will miss Edward Gooch and his individual personality that remained a partly unrecognised gem of school life.

Robert Tomlinson: Hey Goochek. You didn't create blackman. I was always blackman... Everyone knows superheroes don't give away their identities, you merely exposed me. Hehe. Hope you have a good time at Bath and please please please don't go crazy on random drugs that you make later in life. See you around.

Jack Rennison: Ah what can I say about Gooch. I suppose the most important thing to say is Goooooooooooooooooooooooooooooh - remember that time when i wrote your name with over 100 Os on the board in Signals? Signals has been awesome; you are an integral member of our utterly useless team and I can confidently say that you are one of the most useless, along with Dave and Pidgeon. Drama was always amazing, but the silent thing with Mc as a fisherman and you as a builder was probably the funniest thing ever contrived in a double lesson. History has also been full of memories; Poustie's classes especially. Please continue to keep Will Parrott in check - that boy is a danger to us all. Good luck man, you are legend! Jx

Lorna Wilkinson: Hey! Thanks for helping me do things on my computer (upload PowerPoint, etc). I'll miss our early morning chats in the common room (i.e: "have you done your history homework yet?!!"). Good luck for the future, and please keep talking to me on msn! xox

Katie Endacott: hey ed! you're a great mate, and i hope you go far with your pharmacology. Don't forget God and keep living life to the full. take care. x

Hey Gooch, im afraid you've implanted the phrase "dark horse" into my mind so many times that I will never forget it (Despite what you say I know why you call me that). You have made our biology lessons so enjoyable and your comments reduce me to hysteries. I hope we will meet again over a pint or in some doctors meeting somewhere. Good luck, Xian

Oliver Mann: Exit ten for life!

it's been good knowing you!

Ollie Mann x

Emma Goodman

Emma Goodiebags, Goodman

'Shut up India!' 'You Donkey' 'Where's Penny?' 'I'm scared' 'Do you think you're funny or something?' 'Gladiators are you ready' (scottish accent)

Buller 🇬🇧

Prefect

emsie_g@hotmail.com 📧

mobile - 07890662278 home - 01837 82626 📞

I joined the school in Middle Fifth, and have had lots of fun along the way... here are a few of my crazy memories...Argentina -'who ate all my sweets?'-Sophie's rubbish subtle changing! -Icing sugar in a hip flask -more beer emmer...? Madrid -Bidets!-that cocktail bar!-'I've got love for you if you were born in the eighties, the eighties!'-The game on the coach on the way home 'Arizona, Antarctic, America, AUCKLAND!'-The weird guys on the plane on the way home who got to move, good work penny! - The other weirdo who kept looking at us I think the final count was about final count 65-70 times in the space of an hour! Getting them all to move -Mr Mason's pink shirt-DENTURE TABLETS! -the race between penny in heels, and Mr Mason with a trolley full of luggage and India on top across the middle of the airport! The market with the sexy policemen! PEPE JEANS! -Fights for the backseat of the coach -the weird French guys in the dining room of the hotel -McLennan spitting off the balcony, I still can't believe it you seem like such a nice girl! The thigh strength contest with Penny! Can't compete with a horse rider! avoiding sick backsplash under a coat in the car with sally (some people should be banned from drinking) -Netball wars, obesity 'sexual'-English, 'Skank', 'Twat' -dripping sarcasm -rubbish, slightly (very) nauseating American accents, 'Mrs T' the best, funnest teacher ever, -stealing other peoples texts (Jack) -Lord Frampers -'babe'...inappropriateness!

Lots of giggles... I wish everyone well in whatever they go on to do, have fun! x

Friends Comments:

Jessica McLennan: so many memories gees, where do I begin. french with Marshal, crazy shaking maths student,london trips- shopping-escalator hotties-harrods pressies,little chris an tim,haha,nigie,avoiding wierdos in london,french tapes,paris trip-mad italien men,robotic dancin,DAVE!Madrid cocktails-the bdays-eww,art and many more. see you this summer will always stay in touch love ur luvver MCLENNAN xxxx

Penelope Page: OOOO Emma my darling! What to say, the love that we have shared and well let's not forget the hatred too. Nah, we both know that in our hearts there is no one else. You are a top notch gal, goodiebags, and hope i can have a ride on nigel before we part. We always seem to have a great laugh and I'm sure our good times have just begun, considering you owe me a couple of lifts, lol. No it's always been a pleasure. In years to come when I say random words like; coral,horrible, kimono, or orange guess who will pop to mind,you.So many good times, i feel that you have really got my sense of humour among other things.Bon voyage. P.S.You look like an accident

Sally Young: You scare me sometimes but I love you anyway! Thankyou for being such a great friend. Argentina was an amazing time together even if you me and soph did take it in turns to gang up on each other we all knew we didn't mean it! Late bus trips wouldn't have been the same without you. If you ever take to beer be sure to tell me! xxx

Sophie Merkin: Emmakins! you'd better stay in touch with me or i'll hunt you down n make you! we have some awesome memories, unforgettably the housemeetings n neverending registrations. i'll never forget the Argentinian times either, they were very funny, or any other times for that matter. love you to pieces xxxxx

India Jaques: goody, goody, goodman, shall nearly miss your comments directed towards me, but perhaps will miss mostly all those times of nicety and love! has been absolutely brillo and hope life remains sweet for you xxxxxx

Sarah Hickman: I'm not a donkey!its official; you give the best evils ever!its been great to get to know you, especially over the last year. im going to miss you loads, hope ill see you during our gap year. loads of love hun! xxxxxxxxx

Sam Fenner: Hey, your right I wont even try to compete with your evils! Has been nice chatting to you, I hope we can keep in touch! Good luck in uni. Come join the mounted riot police :-p xxxx

Stephanie Tomlinson: My Geography buddy! 'big hug'! I am so glad i have managed to avoid those evil stares of yours! I wish you all the best in the future! Love Steffixxxxx

Emma Gillanders: Hey gorgeous! Thank you so much for being such a good friend to me. I wil miss you loads but we will always be in touch. I wish you the best in your life, you are so deserving. lots of love xxxx

Christopher Thomas: Goodman, Goodman, Goodman. It has been a memorable 4 years, with killer evils in the first year (yes u know it), and a really good time the past 2 years. these past 2 years we have had many a memorable conversation which i will remember forever. And i feel it is a shame we have only become friends over the past 2 years. You are a wicked friend, and a funny girl who is always smiling or laughing (great quality). I wish you every success in life, and i really do hope we stay in contact no matter where we go. cheers.xx

Nicole Denton: Emma, you are the kindest person i know...until it comes to netball, we brought it to another level, you have grown as a player over the years and every week, you are always more impressive! History GCSE was so fun, i wish you'd done it this year, i missed you, we had so much fun. Am glad to know you Emma Goodman. Good luck for the future, love Nikki xxx

Sinead Blick: Hey Emma, yeah wev'e had a few good times and also bad!! but it's definately been worth knowing you!! i think.... yeah you're a great laugh despite the scary eyes! I hope you have a fantastic gap year doing loads of fun horsey stuff no doubt! keep in contact maybe we can fight over harry's lil bro next time we meet!! xxxxx

Jack Renninson: Emma is one of the loudest people in the school and sometimes, when Mr Edwards is listening quietly as one of our class reads, and Matt Watson is being treated nicely by the rest of the group, I think to myself, "All of these interruptions! Why doesn't Emma just pipe down?" Seriously though, you have been great; one of the nicest people on this earth and rather unfairly you're also blessed with a very acute sarcastic sense of humour. See you around!! Jx

Alasdair Mcewen Mason: i hope you have lots of fun riding your horses know you love those animals.You never look happy but i guess that is your style!lol but yeah you are a good girl really and hope you have a great time at uni

Amelia Davies: Emma-poo-emma! Thank you for the fantastic times we have had together- all of the bus journeys, all of the Paris trip memories, sticking together at so many parties, the night we watched the entire BBC Pride and Prejudice and lots of others that I can't fit in here. I should also remember to thank you for persuading us to get Bella! You are great fun to spend time with and have been a very good friend to me ever since you came! Good luck with whatever you decide to do, keep in touch! Millie x x x x

Katie Endacott: hey emma, been great getting to know you these past two years, joining CU together and seeing which church has more old people - yours or mine? lol. i hope you continue to enjoy riding and hopefully i'll still see you around ever so often! take care, katie x

Rose Ridgeway: Emma! Has been great to know you over the years, you've been a good friend, never failing to make me smile with your slightly crazy antics and 'evil' glares towards Sam (mainly), as well as unknowingly helping me build me confidence with a few random comments!

I have some great memories of Argentina with the big group together, a couple of D of E walks, Paris trips and of course, MADRID!

I hope that the horsey stuff goes really well, and wish you loads of luck for the futur! Hope we'll stay in touch, loads of love, Rose x

Emily Dixon: Yay geography! Oh we had some fun didn't we, on those somewhat remarkable trips (remarkable, that is, in their pointlessness) and of course, tramping around Dartmoor making up results for our coursework. Pure comedy, especially that business with the infiltration thingummy. Ah well. Good luck with everything, and keep singing! Let me know when you're ready for Egypt, I'm always prepared to do something amusing under the pretext of furthering my knowledge or whatever. Take care of yourself! xxx

Lorna Wilkinson: Hey Emma! I'll remember our early morning chats too! Sorry I'm always a bit grumpy and tired in the mornings! Hope you have a great time in the future, and well done to you too for getting up so early!! xox

Sophie Merrett: I too will remember the dog walking and D of E walks! They were always so much fun! Although Sally's and yours special counting did liven it up (even if it did annoy some people)! GCSE Chemistry was made more interesting with you to talk to and complain to, but I'm sure you did your fair share of complaining to me too!! Keep in contact. xxx

James Wright: i never got a hug but good luck

Eliza Fraser: Best of luck honey- ur so beautiful! im incredibly jealous! cant wait till MAJORCA!!

Edward Grieg-Gran

Eddy Ed, Norwig, Griegers, G-G, Bambi, Ted, Millhouse, Lightbulb,
I'm never drinking again, Not telling, It's gonna be great, Who isn't, Get bent,
You're pathetic, Shotgun not, You've changed, Wowaweewa, Geeeeeeeeeeeeeeeks

Daw

Senior Prefect

eddygg69@hotmail.com

01395266584, 07977129974

Let's get one thing straight; I'm not gay. Sam Fenner I hate you for that! The following is what I consider the stuff to remember from 5 years at (this) private school: jock-skater rivalry; bundles, one of which broke my arm in M5th; making prefects cry; water fights; 57 posse; contaminating bacteria cultures with spit, the result being a furry green mess, that was "obviously contaminated", well done Sherlock; being a 'messenger' in chemistry; Sunday club; quitting rugby because we kept losing, not to mention the fact that I sucked; getting injured a lot in hockey, karma will get you Giles; getting tennis colours for beating a girl, only just, but I didn't lose 6-0 like Jossy; canoeing and making the (obscenely titled) movies, cheers Pete for all your hard work, I'll never forget those epic surf trips; abbreviations; all the parties and nights out, Rococos deserves a mention along with the sports dinners; the lads' skiing holidays; Cornwall; banter; play fighting; gay-gay; cake lessons; pizza hut lessons; fast food in general; FBS and bowling; FVC; racing to and from school. Something I'll miss most are the KFC trips with the boys (you know who you are) and the standard Rooneying (and the rest) that it entails. Good times.

Having my own space in school for 6 months was rather nice ("It's 6th form parking" – suckers), and the bust involved being clamped and blocked in by a minibus. We escaped. The look of bewilderment on the ground staffs' faces is something I'll remember forever. To top it off, James Hopkins was our fall guy! Something that amuses me is the social hierarchy of the 6th Form; jocks rule the school, then half casts, then the geeeeeeeeeeeks (the randies fit in here), and skaters at the bottom. You heard!

I wish the best of luck to everyone I had the pleasure of going to school with. I look forward to seeing (most of) you at some point in the future and continuing the great times we had here. It's been emotional.

Friends Comments:

Giles Walker: I've known Ed for ages and have shared some funny moments and had some great times with Eddy. Going back to the sailing days; you got pretty moody! Cornwall; double ringoing! France was another highlight; the time we had to try launching from the rib, wakeboarding, and the mopeds were hilarious! On Black tie occasions, Eddy pulls out a 'the velve' which brings quite a lot of laughter. Other embarrassing clothing he has worn are the 'ecco' shoes which are VERY gay! On a serious note, Ed is a top bloke and is always there when you need him. He's been a close friend for years and i know him pretty well. I also know that in whate ever he does, he's going to make a LOT of money. Keep in touch. gi xx

Peter York: Eddy is one of the most talented people around and is gradually following in the footsteps of his older brother. Due to his huge intelligence Grieg-Gran often finds it hard to answer a simple question without putting a complicated word in. I would like to say eddy has had a way with girls in his years at

school, but I would be lying. I think a way with boys is far more appropriate. Gay-Gran is also known for his fantastic fashion sense, namely a specific black velvet Dj, known as 'velv'! This beautiful jacket was often worn on smart occasions and was a major form of ridicule for poor eddy. Unfortunately for Eddy the bouncers at mambo realised the gayness of this Dj at prefects dinner and it was quickly stolen and never returned.

Despite this Eddy is a super bloke and great mate. I wish him good luck in life and only that he shares some of his millions with me! Thanks for the good times love Pete

Charles Tanner: Eddy, despite what you say you'll always be a space cadet to me, but a rather clever one at that. What would I have done without your nearly perfect homeworks in maths over the past few years, you taught me more than all of the various teachers we've had! You've been a great mate, show those oxford geeks how to party! love chaz xxx

Alexander Joss: Eddy – my Lympstone friend, we've been so many places and done so many things together you know I can't write them all down. Mainly for legal reasons, yes Danuta – HE'S the naughty one. We've been through thick and thin together and I've pretty much grown up with you by my side. From the sailing days to outrageous Lympstone nights, we've always made time for each other when the others wouldn't. You won't need me to wish you luck for the future, because I'll be there anyway. Love Jossy xxx

Jonathan Telford: Grieg Gran, we go back a long long way!! We met at St Peters and have known each other ever since!! Not sure wether that is a good thing or not!! The sailing times back in the day were awesome, as were the days of rugby at St Peters. I will also never forget our ski trips to Tignes. There is nothing better!! At school, most people would think Ed is a geek. But when it comes to going out, Ed is always up for it. I have had many great nights out with him!! Good luck at Oxford mate, I'm sure you will be very successful. All the best, Jonny xxx

Daniel Jacobs: I have known you for so so long...and you have always been too clever for me, its just not fair! I am glad to see also that you have just taken up sailing again, its a lot more fun than Hockey and you know it! We have had some good times over the years and i hope you have a really good time at Oxford, i'm sure we will catch up in the future!

Jessica Steiner: ed wud u please stop trying to pull my sister! lol luv u gay-gran! we are the aryan race! xxxxx

Jonathan Gutowski

Jon Guti, Gutinator, JG, Big G, The G Machine, The Gutmeister General
To begin at the beginning and to never end!!!!/ I'm perfectly capable of
performing minor Heart surgery!!/ The only way is up

Mobile: 07854883589 Landline (home phone): 01392 496 541

Acland

House Prefect

jguto@tiscali.co.uk

Most people for some reason seem to believe that my only aspiration is to become leader of the World, Universe and well..... virtually everything. It is not true, otherwise why would I want to be a doctor? I am not suggesting that I would not be able to become a leader!

A biology lesson in the middle fifth initiated the idea behind the Nephron party (the concept being Nephronism). Nephrons are kidney tubules responsible for the removal of waste from the body and the reabsorption of nutrients required by the body. In the same way the party provides the best for the state (body) and removes any policy that may hinder our economic and political stability. It includes only the best policies, extracted from all the known political systems. It is for this reason that it is often referred to as being the third dimension to politics and a popular phase used by Nephron supporters is "the only way is up." Its flexibility and incorporation of a large range of ideas and viewpoints makes it appealing to a wide range of people from different cultures and creeds.

I would agree that knowledge is power and the only way for each new challenge to be completed successfully is with the motivation to continue to the end.

Quod erat faciendum. ("Which was to be done.")

Friends Comments:

Ed Legon: Big G. A legend who has been in every physics lesson I can remember. The only person I know who has created their own political movement (which has yet to have a single follower, I hasten to add). Big G has lent something special to my life at Exeter School, if only the realisation that there is someone as mentally unstable as me out there. It's a shame that when I walk home from my University, I won't have anyone as interesting and frankly insane as Jon to talk to, as I have done on many a walk home from school.

I hope we stay in contact, dude. Enjoy your medical degree, although I will make a pledge not to use your practice - that would be dangerous.

William Mears: Big G, it's ironic I can't think of anything to say !! We've had a lot of laughs (**Removed by Editor**), and it's been a laugh a minute ; it's good we agree on so many things and share the same humour. Good luck at Keele and try not to kill too many patients !!!! (By the way, as a Liverpool supporter you should know your team are GOING DOWN!!!!!!!!!!!!!!!!!!!!!!). Will.

Luke Webber: How can i forget the times i bumped into you in the changing rooms at games, possibly one of the kindest and cleverist persons i know and i know a lot of persons. Good luck Guti. (I'll try harder with Mears' sideburns next time) :)

Alasdair Mcewen Mason: Gewty you legend and fellow liverpool supporter hope you have a good time and you better one day be a season ticket holder on the kop! peace out

ps if nephronism makes it big give me a call I will forever support you and your party until the bitter end!

Oliver Devon: Gewty you are a valuable member of the Acland team and I wish you all the best for the future. cheers x

Nicholas Penn: Gutowska some good times, you are a legend. Good luck with whatever you are going to do, Nick

Jonathan Telford: Guti mate, you cannot do that!!! Chemistry has been fun!! I have no doubt your knowledge is greater than that of the books!! I wish you every success with your medical career, I sure it will be wicked!! Give us a ring when you finally qualify in about 20 years time. All the best, Jonny

Thomas Pidgeon: Guti has swallowed more chemistry literature than anyone I know. An absolute hoot to have around in chemistry lessons, and an invaluable resource to have when homework is due in, Guti has blossomed over these last two years into someone that I will happily drink to. One day, Guti, one day, you and I will go out on the razz. See you there!

[REDACTED] The Gutinator! We've been through quite a lot, haven't we? We agree on many points, but what is this ambition of yours taking over the world about??? Hehe just kidding. I'm sure you will have a great future and make a top notch doctor one day. Good luck! Xian

Amelia Davies: Good luck with everything John and I hope you have a great time at Keele!

Jonathan Horne: legend!!! what more can I say?

James Leavy: The Gutmister-general, you are an absolute legend ive enjoyed the chemisty lessons with you and your huge chemistry knowledge. May you never walk alone!

Daniel Jacobs: I can bully you whenever i want Guti...and you love it!!

Patrick Friel: I propose a toast, to 'Guters', the Craziest Guy in the World. Rememeber the good old days of GCSE History? In my opinion, you made the experience just an unforgettable as Poustie did. If anyone deserves success in the future, its you. Best wishes

Christopher Thomas: Jonothan Gutowski you are a very clever person and i do not want to see that go to waste. even tho you are from poland i still value you. good luck in life mate!

x

Jack Dean: I knew him before you monsters took him. Guti you are as smart as it gets, remember to shine and win VICTORY FOR THE NEPHRONS.

(We taught them stick-battles, but they never understood)

You are like some kind of unstoppable god-figure.

Peace, Much love, JD

Ben Harris: Guti we go waaaay back...i actualy remember the first time you came to exeter cathedral school..weird. well havnt seen that much of you since joining exeter school but when i have its been pretty heated with your uncontrollable level of violence on the fottie pitch ha! good luck mate, i will miss bumping into you (literaly)

Edward Gooch: Good luck with your medical and (laughable) political career Guti! You should never mix kidneys and politics!

William Parrott: GUTI!!! we met first in the orthodontic dept at the RD&E, remember?? braces etc, all the best for the future mate!

Callum Campbell: Guty, your knowledge and intelligence is immesurable. You have taught me so much these last years, both about science but most importantly having a laugh, and I'm sure you would agree we had some good times, especially stitchin up Meresy. Cheers boyo!

Matthew Watson: Dead pan delivery and perfect comic timing. A titan of stickbattle genius. Wherever you go your going to succeed. Never stop being a genuinely nice guy.

John Harris

John jono, jonneyboy, johnboy, jonney, harris
Alrite bud?? Howz Life?? 'Graaas, Baath' Wever Trever!
'Chill Out!!' 'MATE...!'

Daw 🇬🇧

Prefect

harris.jw@gmail.com, johnandhisdrums@hotmail.com

01392 669170, 07772369697 📞

The best bit about the third form was having a sister as deputy headgirl. Brilliant when she was on lunch duty - into lunch regardless of your time. Fantastic when she was on pound duty - the cricket trousers were a bit short but who cares, and really good if you wanted to eat your lunch in the classroom. I don't really remember much about the fourth form. I think the minibus broke down on an English trip to Stratford. Lower fifth meant the end of Latin (sorry Mr Shiel) but the beginning of German so not much better. Middle fifth was the year I was taped to a chair in room 3 - thanks Matt. It was also the start of Ten Tors. Upper fifth was pretty much exams, exams and more exams. There was a great canoeing trip, highlighted by spending time in Bangor casualty and the minibus breaking down. The lower sixth was great, it saw no more uniform and moving into the common room. It also meant the start of electronics and the purchase of the new minibuses.

Getting to the upper sixth means you've made it. Top of the school and really good fun. The subjects are what you want to do and you do fun things like driving and making lego models for the paperclip physics competition. I think people will remember me as lighting up the school plays, playing timpani for Dr Foxall, being part of Mr Scotts' canoeing group (& the legendary electronics dept with The Doc) and working with Mattos on the computer systems of the school!

Friends Comments:

Nicholas Penn: John would do 100 mile Ten Tors if there was one. 35 miles was quite far enough for me though. You have been a great friend to me over the years. You have always been there as a friend or to argue with me to put me back in my place. Your dancing will always be somewhat "crazy" but that's why I love you. I hope you do well in the future and I hope we stay in contact, love you babes, Nicko

[Redacted]: I shall always remember John for his incredible enthusiasm for walking, cycling and any type of exercise. This was a passion that I never shared!!! He is also a bit of a ladies man, though he won't admit it. We've shared many a good time, especially New Years Eve (though I won't go into details)! I hope that you will have a great future, something in electronics I suspect, and that we shall always remain friends. Xian

Robert Hinds: A unique blend of adventure and circuitry! John often has extravagant ideas and plans which have previously included everything from endurance bike rides to model aeroplane flying! A defining feature of John's character is that he actually puts his plans into action, something I admire greatly! He has always been ready to help and is an extremely genuine friend.

I hope that one day he can find time to bring one of his many whacky machine designs to reality!

Christopher Thomas: John Harris you are a legend. You doing the lighting and me doing the sound! what a team, but seriously we should think about actually doing that cos we could earn a mint! but thanks for all the help in electronics and for all the laughs we have had. stay in touch mate. x

Gregory Heath Kelly: I'm sure neither of us will forget when Mr Fryer described how he sneezed and the memory fell off. Classic lessons, and of course your coursework put him to sleep - it wasn't very interesting. You would have enjoyed A2 lessons just as much.

Jonathan Gutowski: You never did like Biology that much! What happens if you have to design a circuit to be implanted into the brain, then what would you do? Good luck. Guti

Daniel Titchmarsh: Even though I said that I still beat CT in ET4. I don't think any class will be as good as electronics, saying that I just remembered I haven't got a cake for tomorrow. I'm not gonna be very popular.

Sanjay Mortimer: First it was maths with old man daws. Now electronics, always scheming our incredulous contraptions of mass destruction fashion of rubber, capacitors and sharp bits of metal. Good times, good times.

Ed Legon: Hey John! Remember the Hyd/Met course that we went on at HMS Drake? Won't ever forget that crazy 'Tinker' guy. Hope you enjoy everything you do, buddy!

Katie Endacott: hey john, i didnt really get to know you 'again' until this year, but it's been great and ive really enjoyed it. our frees and boring supervised studies have been fun, chatting and eating... oh yeah, and some working.. i hope we keep in contact. take care, katie x

Emily Dixon: Wooo hey John! Well it's been great knowing you, even though we've only really been friends this last year, and even though you are a blackmailer. Thanks for some great times, and the memory of that passport picture of you will always make me smile! Take care and best of luck. xxx

James Wright: John thank you so much i would never have escaped without your prewarning you are the best and i love you man! its been awesome all our time in lectronix and wen u saved my ass at masons thank you for everything and i wish you all the luck in life

Eliza Fraser: I know ive never reallly spoken to you! but thank you all the same! i really mean that, and you realy deserve the best! Good luck in everything x

Sally Young: I didn't appreciate you much when you made me beast it round ten tors but thankyou anyway you were a good team mate in the end! It's been nice knowing you and I hope you enjoy what life has to offer you! xx

Ben Harris

ben throck, benholio, ice man (used only by a precious few)
"Has anyone seen Cal?" "ahh i got pasta on my phone again!"

Buller 📧

pantspartay@hotmail.co.uk 📧

01392276289 📞

When I first came to Exeter school i was pretty scared. (I kind of still am) but things soon picked up after meeting the likes of Rob Mason, Callum Campbell and Jo House. We formed a pretty tight group from the outset.

The first two years of my time here were pretty easy going and i sometimes wish i had appreciated it more at the time instead of complaining about "how rubbish school is", but when i look back its been pretty awesome. I will never forget the start of every school year I would be going into the first lesson with my friends all saying "THIS YEAR I'm really going to work hard and make an effort" with at least one of us getting in trouble or in cal's case getting thrown out of the lesson completely. As time went on more people came into the group including Alan Robertson rich booth and Malcolm Roderick. I Will never forget racing to Mrs Cloak's lesson with me cal and Alan trying to get the best seat i usually lost it damn. Things have changed a lot but with the most unlikely people joining the group including old "jock target" warren spokes and recent arrival of Neil Broadbent (the guy from Hong Kong who can't speak a word of Chinese). Over all I've had such a great time with so many good memories and such good friends, I will be sad to leave.

Friends Comments:

Callum Campbell: I am so thankful that during my first day at exeter school I met Ben. It has been so cool hanging out with Ben pretty much every day for the last five years. Skating, surfing, going on holiday and loads more, and it has never got boring. Ben is a very faithful friend. It's been awesome to have a like minded friend who just loves to mess around in any way possible, and laugh at the most awkward of times. Cheers bro.

Alan Robertson: Yo Ben. Ever since i asked you if you skated and u said that u 'ride' (and i thought u meant horses and thought u were a bit gay) i feel we have had some sort of connection...Im glad that you have kept on being my friends even though i can be an annoying pr**k sometimes and bully you about stuff and hate be bullied myself. I liked to let you think you can beat me in a wrestle, but you know deep down i just let you win. On a serious note I have really appreciated your friendship and all the laughs we've had together.

Malcolm Roderick: what a fun time we had wrestling on the field. i will never forget the time that i dislocated your ankle fighting over a frisbee and mudge didnt believe you that it hurt. also the surfing trips were also such a laugh. i will never forget that raver from tiverton and when i didnt understand yours and cal's little joke. hopefully we will hang out loads on our gap year seing. thanks for letting us always go to your house even though it must have been well annoying wot. of all of my friend you were probably the most clumsy one, always breaking things even though you deny it. you have has some really good ideas over the time, and to be brutally honest some pretty awful ones. "operation man on fire" but to name a few. thanks for being a friend

Ben Wilde: Much respect to a fellow histo-politicer. Good luck to the future.

Luke Webber: Hope u have a happy life looking after your old lady, Keep up the lies about flying to scotland!

Ben Winterbotham: Well what to say, monkey boy you are a legend, and i will miss you

Daniel Titchmarsh: u have long arms

Harry Selley: I will miss squeezing you. your good to squeeze. - common what did you expect?

Jonathan Gutowski: I am not sure whether I will get away will calling you this, as you have stated for its use to be restricted to a precious few, but what the heck!! Ice man, I have known you for a long time and despite our differences, we appear to get on fairly well. Although when football is involved, the tables are turned slightly and I can at times turn into a bit of a hooligan!! Good luck with whatever the future holds for you. Guti

Alexander Joss: Ben is a very funny bloke who's always been a true skater. I'm sorry if we used to beat you guys up in M5th, but jocks do rule the school - didn't you know? Good luck for the future, Jossy

Simon Hawkins

Simon umm Hawkins?
I'm not always in Newcastle

Drake

Prefect

SimonHawkins123@hotmail.com

01392461511

Soon after starting Exeter School I had the delights of being taken for a night out with Sally and co into the exciting and vibrant nightlife of Exeter. Turning up with her school bag it came as no surprise that pretty much nowhere apart from Brazz would let us past the front door and even then the drinks were on me :(. However I have managed to get large amounts of payback as compensation resulting in other people getting into trouble.

Being the sportsman that I am, I have enjoyed not participating in any of the allocated games slots since late September 2005 and even I am surprised that I have managed to dodge so many periods.

As of September 2006 I had made the decision that there was no requirement for me to remain as a full time student and contrary to popular belief didn't spend that additional time in the north east. To be honest it didn't start all that well as I arrived a couple of days late (was sunning it up in Spain) with a very bright red backpack.

Friends Comments:

Jonathan Gutowski: You know the last time you went to Newcastle, did you decide to take the horse and trap because that would explain why it took you so long to return. Most of the teachers thought you had left school for good! you have been to Newcastle about 10,000,000,000,000,000,000,000 times!!!!!!! Good luck. Guti

Jake Villiers: Simon, my first words to you were "are you gay? seriously are you?" since then i learn to enjoy our RS lessons together, im glad you kicked your habit and long may it last! In all honesty you are a brilliant guy and i hope you succeed in your medical career, free treatment?! X

Eliza Fraser: Wahey, Simon!!! Fabby RS times, and those few times walking 2 heavitree were great fun! Best of luck, u deserve loads, you irritatingly clever b*stard! Xxx

William Mears: Simon you're back from Newcastle. But for how long ? You must have been there 28 times, each time by sprinting backwards. The library, the Dwarf women, Smallwood, we've had lots of laughs about people I've pissed off. Good luck for the future. Will. (PS : have you REALLY stopped smoking ?!?!?!?!).

James Wright: dude your awesome stay cool in life your a great guy and good luck with everything

Sally Young: Hey Simon it's been great knowing you, thanks for some fun evenings; even if they wouldn't let me in! r.s has been good even if you are inclined to be a bit of a geek, i guess hard work pays. Xx

Katie Endacott: hey si, these past two years have rocked, being in very similar classes and being in the only real house (drake of course!!!!)!!! Si you've been an awesome mate, and i really hope we keep in contact, i'm sure you'll go far with whatever you want to do. i'll never forget you mate.. love Katie x

Gregory Heath Kelly

Greg Heath, Heathy, Beardy tw*t
Its less saying - more irritating noises
(tapping, the drop sound, a loud click with the tongue...)

Collins

House Prefect

greghk@hotmail.com

07709952316

Sounding clichéd is unavoidable but... It's the people that have made my time here a great experience, and many have surprised me once I got to know them better in the 6th form (when boundaries between sets seemed to be broken down). Of course I have had my closer group of friends, but I like to think there are a lot of people aside from that who have enjoyed my company as much as I enjoyed theirs.

From GCSE to the end, Classics has always proved the best lesson on my timetable. Working our way through at least 5 teachers, due to probable mental breakdown, the antics on the agenda ranged from escaping through windows mid-lesson to endless viewings of the same videos due to popular demand. The addition of the new classics teacher Miss Davey to the department was also of great interest to the class (or just the boys), yet, keeping with tradition, she will be leaving the school at the same time as us!

Our English A-level set was no less amusing. Acquainting myself closely to a bunch of literature lovers left me well aware of my actual ability at the subject. Using a sour sense of humour and a negative attitude, shared with Alan, we got by - the wit of Mr Edwards keeping us interested.

Being bad at things at Exeter school must extend to the RAF terrible trio, which I'll always remember, and to chemistry lessons with Mr Allen. The same boys I shared these moments with also introduced me to the prestigious bachelor club (led by gold award, long serving members Ollie Devon and Mason) which I've been escaping from ever since, if only momentarily.

But what now? I'm going to Bath University to study Computer Information Systems (cringe) to hopefully get a high paid job! I guess that's my aspiration in life; to make some money then fulfil a list of dreams that there is no room for here (in my current lifestyle, and ironically this book). To have to leave all this behind and grow up is sad, but something I should have done a while ago. Hopefully in 40 years time when I glance back at the ruffled Leaver's Book 2007 I will be happily living in New Zealand. Thank you to almost everyone for making my time at the school remarkable.

Friends Comments:

Edward Gooch: HRUUUUUAH!!! In case you couldn't tell from the spelling, thats the long leg of the law. Who can forget the Mario and Luigi combo at Roses Party? We stole the show! (and I stole the best bed!) Rileys has been a laugh, with being "rude" on occasion, and with the threat of the 147 ball looming, no man was safe! They know the penalty... and we all know "Will's mate Ryan" doesn't exist. Ahhh there is FAR too much to write about on this, and there have been FAR too many eventful moments of which I cannot possibly recall! Anyhoo, I think you will have to accept I will never be good at wc and gyro is the only option for me :) I'll be seeing you at Bath! Must go skydiving sometime...remind me! P.S Have a shave!

Jack Renninson: I am thoroughly in awe of Heath. He has a mysterious bearded power over women and also an uncanny ability to make interesting/irritating noises. Heath and I came together in the Lower Sixth, when we both had more free periods than is healthy and since then have been compadres. Great memories of the old lion costume and long discussions of the truth behind Measure For Measure. X

David Pearson: Well Greg, you been with me from the beginning! tis far too long for you to have tolerated me, it really is, and I have to say im glad of it. Known you from the humble apple cricket beginnings to the slick ladykiller you are now, and I like to think im a part of your development. Try to keep up the legend status, maybe bump into you again someday for a prep school lads re-union. A toast to Heath, legend, and original friend.

Oliver Devon: Heathy! I will miss you loads because you are a great guy and a great friend for many years. I will never forget those days in the RAF with Horny and also the strength of your animal magnetism! You are a machine! All the best buddy, see you at the annual bachelor club party! or not.... cheers mate, keep in touch x

Rose Ridgeway: Well, what can i say other than, you've always been around, one of my best friends ever since our proposed marriage in M5th, videos in Miss C's english lesson, and i've been happy to stick by you, even through rocky patches! I shall see you in uni , maybe minus the motorbike, but give me a few years and i'll pick up a sugar daddy to get me a brand new sports car and come flying by to pick you up to whisk you away to foreign countries! It's been great to know you, and we will have to keep in touch!

Alasdair Mcewen Mason: I don't know how you do it but the ladies seem to flock round you!..your a true master but your a great guy and an honorary memeber of the bachelour club though you kept leaving way too often!

Jonathan Horne: heathy, heathy, heathy your a top lad we go back a long way: LSD,chemistry with allan, RAF, fellow collins housemate. Good times!good luck at uni. Jonny Horne

John Harris: heath! all those computing lessons with Fryer! glad i gave it up before he could go to sleep on me again! Hope you have fun what ever you are doing! keep in touch bud!

James Leavy: Greg, you've been a great friend right from the beginning of the prep school and I've enjoyed sharing our rather similar style of humour (that Kan Krusher...fly on the wings of love...Eiffel. You've always been reliable and a great laugh. I look forward to many more gaming sesh's in the future.

Stephanie Tomlinson: Gregu! You have been a great friend over the years, who i won't forget! You always found ways to make me laugh, whether it was playing with a stuffed toy duck (wiggle wiggle) or chasing a stranger down the street who looked like a fella called Doug. Thankyou for being there for me, even at my most scariest moments, like when getting my ears pierced! You deserve to be happy! Lots of Love Steffixxxx

Alan Robertson: always a laugh in English, especially with Mr Edwards and your amazing and uncanny impressions of him. As second in command of the Exonian Editor team you took me under your wing, and you helped me stay focused. u never fail to make me smile. cheers mate.

Penelope Page: Leo, u lion you! Been great having you in English, you've got me through Mr.Edwards lesson, with his clicking of the fingers and telling me that i should have won the marathon. If I see you walking down the street in ten years time, I may still mistake you for Robbie.Don't ever lose your sense of humour. And I gotta say I think you have made me partly deaf with your clicking and tapping of your teeth. Bon Voyage and have fun. X

William Parrott: Gunna miss your beard Heath, maybe i'll catch up to your stage of puberty in a few years time! been great knowing you Heath! all the best

Sam Fenner:

Spartan "HWWWAAA." Hey buddy have enjoyed being friends from the beginning of prep, have shared lots of lessons with you which you have made fun. From the Daws days of you pushing my head into it... and the class civ lessons of prawn fights and savage ruler throwing, with the girls at the back constantly disgusting us through both subjects. We must keep in touch, best of luck in the future.

Sally Young: Groovy! You've been a great friend to me over the years and I'm really appreciative. From the days of GCSE english when you first became Groovy to the days of Mr Edwards when you became the bearded marvel that you are today I've had the honour of having you in my class. Thankyou for all the hugs and conversations and really being there for me when i needed you. You're a really special guy and I hope you get everything you want in life. xxx

Robert Tomlinson: Hey Heath. Thanks for the Warcraft training - it ermm... helped... alot.... who am I kidding, I was always pants. Anyway, in all seriousness, you are a great guy and are always there for people. Its good to have someone who listens and then gives great advice. You have helped me out of many a tricky spot in the last two years and I can't thank you enough. In five years when you have made your first few million come give me a visit! I hope you do well mate. You definitely deserve to.

Eliza Fraser: Your hair is a god in itself! Let alone the moron stuck beneath it!

Sarah Hickman

Sarah Sar, sizzle, donkey, frilly knickers hickers
'don't call me donkey' (emma this means you) 'Its all good' 'he may be
northern...but I like him!'

Crossing

Prefect

s4rah.h@hotmail.co.uk

01404 891762, 07989706051

I first crossed the road from st mags for the lower sixth, you all made me very welcome. However, i was not impressed to find, having been told there were other girls in my P.E class, that there most definitely were not,AND... i had to sit next to Winters,thankfully he dropped it! only joking wints,you were my only friend!

Despite this minor set back i've really enjoyed myself; a few things really stick out in my mind, like the awesome sex sand castle on our trip to Saugnton Sands. mason,hop,joel and smiles know what i'm talking about!hop's obsession with getting those nipples just right!o and the fox... you pussies,i was the only one that kept my head lol!

The girls rugby match was pretty fun,i think my butch side really shone that day! Mine and india's incredible dance rountine to Datarock. Inds, that definitely one to impress everyone with at uni!! O and the infamous joel and betney wars, sorry guys it had to get a mention! and i don't understand how the rest of you lot still find the same jokes funny.

Thanks everyone for a really great two years, wish i'd joined the school sooner, and i hope to see some of you in my gap year xxxxxxx

Friends Comments:

Emma Goodman: My Little Donkey, ah how great our geography lessons together are..lol esp. the dot game, time passes so quickly when you play that game! school just wouldn't be the same without you! 'Are you going to the library?' you geek! I also love you sudden, random, blunt comments that make me giggle... lots of memories love you lots, xxxxxxxxxxxxxxxxx

Sophie Merkin: Hey there, you are quite possibly my oldest friend ever n i'm so glad we managed to spend our last couple of years at school together n not just our first ones. we have some good memories, most noticably our history ones but i'll never forget those lovely glasses you used to wear aged about 7. Absolutely brilliant!! stay in touch. lots of love xxxxx

Christopher Thomas: Sarah it has been a pleasure getting to know you over the past 2 years and even more over the past couple of months! You have been a really good friend to me and you are a really legendary girl. Thanks for all the chats, and lets stay in contact. take care.

xx

Gary Chappell: I have enjoyed the 'Hickman wars' - good entertainment. Also the quote: "I can't find it!", when in bed with Betney at Winters' house. Have enjoyed your company, except those horrible rumours you spread! Good luck in the future and sorry for all the abuse...it was all in good spirit as i'm sure you know!

Ben Winterbotham: Hickman well you have been a laugh since you hav joined, i wil now apologies for all the banter, but dont pretend you didnt love it, enjoy your life with Ermmmmmmmm

Alasdair Mcewen Mason: you have been a good laugh sarah and have managed to take the banter well quite well, hope you find a nice cottage up north and have a nice family full of miners.But sarah seriously you are a top girl and have always been a good laugh and a really nice girl.Hope to stay in contact in the future and maybe see you in Sydney during my gap year! lol bet you would love that!

Jack Renninson: Seems Helen of Troy was not the only woman who started a war! Thanks for providing one of the greatest banter sources of all time and for generally being a very good laugh. Keep up the good work. Jx

India Jaques: sarah, ahhh all the times matey. The highs, the lows etc. etc. shall miss you loads mon cherie, xxxxxx

Penelope Page: My Darling smelly hickman. wev'e had good fun, wish we were able to spend more time together throught the last two years, but there is always the week we will spend together with the other 7 gals.You work so hard and deserve really great results. Lots of sloppy love pen . xxx

James Wright: I LOVE YOU take care in life and good luck

Sinead Blick: hey i think you should include another nickname possibly along the lines of frilly hickers no knickers???? only kidding and soz bout that!!!! you love me really!! not really known you long but was a pleasure, hopefully maybe see you next year- you cant get rid of me that easily!!!
xxxxxxxxxxxxxx

Sally Young: Hey Sarah! I took my time getting to know you but it was worth it when I did. It's been great having you as a friend and I hope we can stay in touch!xxx

Matthew Betney: Despite all the abuse we've received over the past year (lol!) you've made U6 my best year here by a mile. Good luck on your gap year and at uni and i hope we don't lose touch.

Joel Venn: Thanks for all the laughs and good times, it's been good knowing you. I'm sure the memory of a certain fox will be one I'll remember! We've had our ups and downs and the ups hold some great memories, and were really good fun! Good luck at uni and on you're gap year, I hope to hear about you in 2012! Jxx

Alexander Joss: DICKMAN!!!!!!!!!! xxx

Eliza Fraser: Best of luck with everything Sarah! ur so gorgeous and so lovely!and thank you for helping me and being on my side when i needed you! loads of love wonderbra xxxx

Jessica McLennan: oh my my friller knikers hickers. I have to say you were so scary at maggots on the hockey team, quite the brute, but now I know your not all bad-jokes. I've had so much fun with you,I think you will agree you have really clicked at Exeter so glad you came over the road,its not quite goodbye yet so theres no need to fret. so many things I will miss about you, you were just always so easy to talk to- and never could say a bad word about anyone! My lasting memory of you at Exeter School: being so one of the girls yet getting right in there with me and sal in the rugby! love always xxxx

Robert Hinds

Rob Hindsy, DHB

Drake

Deputy Head Boy

roberthinds@btopenworld.com

07791302901 01395577307

Back in the day when shorts were uniform and girls were only in the 6th form I was enjoying my time in the prep school. Lunchtimes were great, there was always something to do. The best were spent playing 'Decker', a full contact version of British Bulldog. 'Duel' was equally entertaining, the objective being to dislodge your opponent from their position on the rope climbing frame in any way possible without falling off yourself! Thinking back, it is totally understandable these games weren't allowed! In the summer the 'rat run' saw a lot of action during epic games of 'It'. Birthday memories of Mrs G's cuddles in front of the entire school which, on your 8th and 9th and 10th birthday is the most embarrassing thing anyone could do to you! Also, to top that, for 3 years the cross country race was run on my birthday! I pursued cricket, hockey and squash with enthusiasm upon arrival in the senior school. It was only a few weeks into term when kayaking was discovered and from then on I became more and more involved. Over the years I have enjoyed many memorable experiences with the Canoe Club, both on and off the water. The 2 Norway trips being specific highlights, with a month in Peru planned for July 2007. I have been privileged to paddle with world class kayakers and my thanks to Pete Scott for his unrelenting enthusiasm. Academically, one of the stand out moments came in the L6th year whilst part of 'The Titrators'! Some say luck was involved but regardless we placed highly in a National chemistry competition! Sixth form life was good. The discovery of free periods, passing the driving test, Monday nights at Rococco's and endless 18th birthday celebrations all

helping to make 'A' level studies more bearable. Being Deputy Head Boy has been a major highlight of my Exeter School days. I have made some great friends at Exeter School, something I value highly. I am soon to become an OE - I have enjoyed the trip.

Friends Comments:

Thomas Pidgeon: Rob is undoubtedly the most supportive, trust-worthy and generally great friend I think I've ever known. Always a chap who knows what to do, what advice to give in a sticky patch or just be there when most needed, Rob has stood by me for twelve years. To twelve more mate!

Christopher Parry: Rob is another one of the original Prep school cohort to have survived the long journey with me. He never fails to scare the pants off me, which I really appreciate as I honestly think it has made me a much more outgoing person, and would love for this to continue long into the future. Other attributes include being able to charm the birds out of the trees (which I find hilarious) and being completely approachable, reliable and encouraging. Hope to share music tastes and random intelligent topic conversation long into the future with you Robert.

Christopher Bishop: Rob, it's been eleven really great years. Im priviledged to have you as a friend, you are genuine and trustworthy and I hope that we have many more days of awesome surfing to come!!

Gary Chappell: From the first day we joined the prep school you had no enemies and you still don't. This shows what a top bloke you really are and I have enjoyed our time at the school together, whether it be on the cricket field, in the classroom or out of school. You are probably the most respected member of our year and rightfully so. Congratulations on all you've achieved in the school, whether it be Deputy Head or the various sports you take part in. Cheers for the friendship over the last 11 years and no doubt will stay in touch via our mothers if nothing else.

John Harris: I've been friends with Rob from early on and we did alot of kayaking together (untill I chickened out!) we have had some good time especialy in the last two years. Your a good friend to have and the ultimate optimist but realist, i hope Uni treats you well and that you don't have to do too much work!! keep in touch bud. John

Amelia Davies: You have been a really great person, a fantastic deputy HB and just a really nice pleasant chap to be around. Good luck with everything and keep in touch! Millie x

Luke Webber: From our time spent in the River Sid, the French cycle trip where you had the fanciest bike, the wonderful lessons with Mr Hunt enjoying Geography, and who can forget your mums breakfast's - gorgeous. The old pen on face trick will never be the same.

Stay in touch :)

Daniel Titchmarsh: il never forget your orange bike which was grey

Daniel Jacobs: I love you Rob!! Just jokeing....we have known each other for a while, but i only really got to know you in the last 2 years, been really good knowing you and you have to be the most genuine person i have ever met! Cheers, Dan!

Freddie Edwards: Always biking, surfing, kayaking and camping! thanks for pushing me into doing things that i never would of done and thanks for being a great mate. I 'd also like to take this oppurtunity to shout out to 'Marion!' too!

Without you marion, I would probably of never been friends with Rob. I am reffering to Rob's mother's cooking. x

Christopher Thomas: Rob Hinds you have been a very good friend to me since i joined the school, so thank you. we have had many a good time. good luck at uni mate. stay in touch.

x

Jack Renninson: Without doubt the greatest Deputy Head Boy a man could hope for - Hindsy has relieved my massive workload through his own hard work and I think that we can safely say that the school's command structure would have collapsed without us. Apart from being one of the most hard-working guys around, Rob is also a great laugh, stunning pool player and good freind. What a man! Jx

James Wright: Rob your an awesome guy take care and stay cool. i know we never really hung out but its been awesome in physix good luck with everything

Sinead Blick: hey weve been at school for so long and I still dont really knoe that much about you, though I think i have to agree with every other commet you are a fantastic person and give great support when its needed i wish you all the very best with everything and i really hope we keep in touch xxxxxxxxxx

Carla Keenan: Rob you will always been Joshi to me.I dont know how that tent fitted in your living room but as we know now it certainly wasnt worth it!i love your camp drunkenness.keep in touch Mr Deputy xxxxxxxxxx

Emma Gillanders: Rob, We might not speak very often, but when we do, you are kind and helpful and you might not think you have done a lot but you helped me build a back bone which was really important to learn when being at a school like this. I wish you luck in everything that you do, you deserve it. xx

Sydonie Williams: Well, DHB, what can i say? You've been a fab partner and its been fun. I think we have perhaps made the best and yes..the hottest Deputy team Exeter has ever seen and will ever see! It's been great getting to know you a bit better, despite me being the one that does most of the talking. Will remember you as the boy who used to sit on the bench with us girls in the summer with your oversized bottom but also as the charming young chap you are today. Good luck with everything, i expect to see you charming mothers well into your 40s and still running around doing extreme sports. Forever young bertie, all my love x

Katie Endacott: hey rob, these past two years have been great..ive talked to you more in L6th than U6th, and the chemistry... well.. what can be said??! i hope you continue your love of kayaking... i think you ought to get 'CU' tattooed on your hand! take care, love katie x

Alexander Joss: I've known Hindsy since his mum used to make us laugh by driving on the wrong side of the road to school when we were three years old. He has ALWAYS been a top bloke and has matured into one of the most reliable, genuine and happy people I know, we couldn't have asked for a better head boy (well you did all the work didn't you?!). Make sure you stay in touch, Jossy xxx

Eliza Fraser: Our first encounter was on sidmouth beach, very late and our initial conversation was about the crapness of glasses, if i remember rightly!? Good luck,im sure youll do bloody well x

James Hopkins

Hop Mr. Hoppy, Ginge (Argentina!)

Its not ginger its vibrantly auburn and beautiful.....alright?

Raleigh

House Captain

jwghop@hotmail.co.uk or jameswhopkins@btinternet.com

01626 872438, 07850780929

I'll be honest, at the start of the 3rd form things were pretty gay. I was ginger, quite chubby and on the whole a bit weird. But after a while, sitting together at the front of the bus, I found a friend in Mc (I suspect largely because he fancied my sister). Together we almost got into a fight with Will (Palky) -who at the time I marked down as a horrendous chav, but somehow a term later we were best friends and have been ever since!

Since then things have improved immeasurably and I have acquired many new friends, all the way to the 6th form, which has been easily the best part of my school career. My only regret -parking in school grounds, I really don't know what came over me! Thank you to everyone, great friends and a great year group, I couldn't have asked for more. Best of Luck. Hop x

Friends Comments:

Thomas Pidgeon: Hop is the level headed epitome of sensible. This has not once stepped him from having fun when called upon, as numerous home videos involving BB guns, sticks, Pickles the cat and a piece of foam will testify to. Always willing to help out a friend in need, there isn't another person I could rely on more to have my back in a time of crisis. Hope the wing mirror holds out, man!

William Palk: Your a lush mate and a complete LEGEND, will never forget all the great times we've had together since the third form. Will always remember our boarding in Saas Fee and Bryher. Hope all goes as planned and hopefully ill see you in Oxford. Cheers mate xx

Matthew Betney: Hop you are probably the most genuine and honest bloke i've ever met and its been really great knowing you- particularly in the last year or two when i've only really got to know you. Good luck in the future and hopefully i'll see you at Oxford!

Thomas Purkis: Hop's gone and surprised everyone. He's managed to overcome the daunting hurdle of being ginger and not let it hold him back in any way! On a more serious note, he's done a grand job as Head of Raleigh House and excelled on the academic front, not to mention being a highly respected member of the Sixth Form. Then there's his further maths one-liners which can only be classed as sheer improvisatory genius (much to Dr Tyrer's bemusement!) It's been an honour working alongside you these A level years. May your honest and steadfast approach take you far. Good luck!

Simon Smiley: It's been such fun. Your stupid questions which no one else will ask in further maths, your generally placid nature streaked with insane, turkey showing, madness and the fact you're generally a nice guy and you put up with me. Thank you for the abuse, teasing me perpetually because I'm poor helps makes me feel warm inside on those cold winter nights when the newspaper just aint enough. Good luck, Cheerio and see you in another life.

Jack Renninson: From the very first days of school you have marked my school career indelibly and always for the best. You have been a great friend Hop and despite growing apart a little recently, you remain as legendary as ever. I'm sure I will see you in Oxford, so luckily this is not any sort of permanent goodbye. Vale and hasta pronto! Jx

Amelia Davies: In a nut shell thank you for my best year and a half here, you are an amazingly good friend, I have been so lucky! Millie x

Alexander Joss: Hopkins is a genuinely top bloke and I won't have a word said against him (unless its to stitch him up and frame him for all our pranks). Ever since YE and Paperclip I've realised he's always good fun and that we actually have quite a lot in common. I need not wish you good luck for the future Hop, because I know you'll be just fine. Make sure we keep up, Jossy x

Luke Webber: One of the original 6 of raleigh house. I will never forget the great times we had on the French exchange with Andreas and Yohann (shiny silver trousers). When they locked you in the Caroline's wardrobe and threw the key out the window, when we slept in that room with those empty vodka bottles showing us how manly our French friends were. Also the time we were picked up by some unknown French Men in that car who persuaded us they were friends of Andreas and Yohann and the FrenchEuroTechnoTrash that they played out the speakers of the car. And also the time that Yohann's mum shouted at you at the dinner table.

Funny times Hop and good luck with the engineering!

Rose Ridgeway: I will never forget Hop in Argentina running into our room at the farm with his trousers and boxers too, i do believe, ripped off, to steal my huuuge pair of walking trousers, or trying to prove his soberness by reciting the cities of the world, in alphabetical order (and impressive enough feat in itself!). Good times! I'll wish you luck with university, although you certainly won't need it, its been a pleasure listening to the witty comments! Rose x

Alan Robertson: Yo Hop. You are possibly the nicest and kindest guy i have ever met. Thankyou so much for never making me do a House meeting. When do you want that 20 quid? haha only joking. I will always remember the time you came down to Topsham skatepark with full pads and a bag with some rags in it to protect your back. A true legend of the extreme and clever one at that. Ive always respected your level headedness and maturity. I hope you go far. Cheers.

Emma Goodman: Hoppy, will never forget in Argentina your drunken recitation of all the capital cities of the world to prove you weren't drunk! xxx

William Mears: Alternative favourite saying : It's not ginger, it's strawberry blonde (that's what my sister says when I call her ginger).

James Wright: Hop i will never forget the Xbox nights its been awesome and i love you i'm really gonna miss you and all the Xbox gang its been great i hope we will still be doin this wen the Xbox 780 (or whatever they make) comes out. take care and stay in touch

Callum Campbell: James, do you want to go snow skating some time soon?

Oliver Mann: i will never forget the times spent in the orchestra waiting for the words "HORNS, where were you!!"

it's been great knowing you!

Ollie Mann

James McLaughlin: H(o)p has been one of my closest and dea(r)est friends through the m(a)ny years and hopefully this may (n)ot be the last I see of his beautiful (g)inger locks and his bea(u)tiful 'old man's' bo(t)tom. Anyw(a)y, I hope to see you later i(n) life, play hard and for God's sake contact me!

XXXXXX

Jessica Mclennan: So many hilarious memories with you,french exchage-hope you can forgive me, parties, saving you from sam, the chemistry window and many more.hope I shall never forget them. I'm so glad I got to know you. best wishes for the future jessica xxx

Jonathan Horne

Jonny Horney, Jon, Horne

Collins

jonnyhorne@aol.com honnyjorne86@hotmail.com

07883764429

01395232051

I joined Exeter school in L5 year (2002) meaning that I have endured a whole five years at the school. The general school life has been fun (although lessons boring) and there have been some great moments. Looking back at my time at the school things that I have enjoyed doing are playing football at lunch down the astro. RAF! Me, Heathy and Dev formed the RAF terrible trio. Good times! Even though eventually we all got bored and quit. Despite this Mr Pousty's L5D was quite clearly the best form ever-with the register run and much more. Memorable lessons- chemistry with Allen me and Greg didn't learn much but still managed to scrape a C. Locking Gary in the art room with the art teacher for a whole five minutes in the l5. Keyes English lesson with Mexico Mason and the boys-memorable speeches and reactions from keys. As well as this I shouldn't forget mentioning the Barbados trip last summer (2006). I went with the first cricket team and although the cricket I played, and the teams cricket, could have been better we had some great moments and a laugh. Memorable moments from the trip: who could forget winters 12 ball over, my limbo attempt was fairly poor but I still somehow won. My plans for the future is to maybe have a gap year to Australia with Devon and Mason otherwise head straight to oxford brooks university (if I get the grades). I have enjoyed my time at the school but still am looking forward to when I leave.

Friends Comments:

Oliver Devon: I'm Horny till I die! You are a great mate and a true legend who lives in the mighty Topsham and plays for the invincible saints! Many great memories with you Horny, many of them strangely with the bat! Remember that game against Bryanston, partnership of 173! Hope you are coming on Gap Year and if not, keep in touch! one of my best mates! Cheers buddy x

Gregory Heath Kelly: jonny jonny jonny jonnyyyyyy AAAAAAAHHHHHHHHH... All those times in registration...

Chemistry lessons with allen, well, we just wouldnt have passed without betney - but it was all worth it for the funny moments... Then of course theres the terrible trio, and that night ex where we just danced in the spot light, hehehe.

good luck doing PE and geog, im sure you'll end up with a wicked job and a trophy wife. get on!

Gary Chappell: Jonny you have contributed lots to the school in the sporting arena. The 100 you scored in the L5th was quality entertainment and you're mazy dribbles on the football field were funny if not successful. Out of school we've had our best moments. The parties and nights out have been priceless. You puking over my jumper was memorable. Have a good Gap Year and we'll stay in touch.

Sam Fenner: Jonnnnnny! Don't give me that Jonny. Have enjoyed having you in the old Physics and Business studies. It was a honour playing rugby with you in the good old days where you sat down blokes twice your size. Best of luck in the future buddy.

Ben Winterbotham: Jonny! where do i start you are a legend in your own right! whatever anyone says, you are an absolute legend

William Palk: You're a top lad Jonny, will always remember the years in Miss Fenners French class. Good times. All the best for the future, been great knowing you will keep in touch, once you've discovered what the internet it. Cheers x

Alasdair Mcewen Mason: horney you legend I will never forget you spewing all over my house and almost dying from hyperthermia but apart from that your a top bloke!

[Redacted Name]: Jonny! Woo! You are awesome and a legend. I shall never forget you! We shall meet up over a pint and discuss the good old days in 10 years time. I'm afraid we may be remembered as the only people who managed 2 pints on the Topsham ten! Cheers, best of luck for the future, Xian

Daniel Jacobs: We've known each other for a long time Jonny...and time have always been good! Through from St. Peters, when we all played football...till Exeter...where we all still played football-although i do think that your skill level has dropped off slightly, i beieve you may be taking the place of Mike Harris...but i hope not! I am sure i will see you around Topsham in the years to come, and have a good Gap Year...cheers!!

Eliza Fraser: MORNING!!! haha, ur one of the 1st ppl i see in the morning Jonny, its an honour! :P

David Chapman: It's been cool getting to know you and I still cant believe we got lost going to Palks, we are useless! Wish you all the best in the future

Jonathan Gutowski: Jonny, a fellow Liverpool supporter, do you remember the classic days of GCSE history (oi oi)? May you never will alone. Good luck. Guti

Michael Keough: Your village but classic batting style has been a pleasure to watch and our opening partnerships with suicidal running between the wickets will forever remain in Exeter School history. Poustie's road trips on the squash bus are also not soon to be forgotten. Cheers for everything, best of luck in the future. I hope to rekindle the flame of our opening partnerships in an OEs match in the future.

Oliver Mann: Many good memories on and off the cricket pitch, good luck in the future (and in your business studies coursework!)

Oliver Hudson

Hudo Tramp,Grib,Lord Yettinton,Dr.Zeus,and of course;DABES,the slug Man, Sound, Safe,

Townsend

House Prefect

thelonelyjew@hotmail.com

01395 268726

If there were but words to describe the epic-ness of my memories, if there were but feelings to encompass my years, and if only there were but Friends to help me describe, depict, and detail the days of my youth..... all these would be forgot. That or some Kipling like fella would write some sort of poem. To be candid about the few years i have spent at Exeter School; they have been plagued with the plight of struggle and pressure. I have not been able to enjoy the freedoms of lower fifth and beyond; instead, exams determining my future have laid in patience behind each corner. GCSE'S, A-S, A, and so on. Like you, the days of the field and the drawers of the past do not spring up, and reveal happy fond nostalgic reflections. Rather pain pain sorrow and woe.(sobs)....Though lets not be too dejected. I did once know of friends..... Hopper the third, Burnage the first, Miller the cow, and who can forget, Strongy the gay! All these and more. Ive enjoyed Exeter a lot and though perhaps not as outgoing as i once was, some have managed to break the walls of introversy cloaking my real self. Special thanks should be given to: Hetty Lee, Dabes, Harry Selley, Mac, Bully Beez, Amalz, Hops, Burnage, Miller yea..... alot of the year above, too much digression for digestion if the list continues. To those who feel ive forgotten you; let your own memorys, paint the page of your opinion. Also as ive just remembered praise should be applied to Captain Keough, good crack at a season which could have been white wash. In general im just jealous, he is far too nice a guy to be allowed to live. AND LASTLY..... in terms of ambition....i will leave you with a Oliver Cromwell quote: No-one climbs so high, as he who doth not know where he is going. PEACE OUT MUCH LOVE.

Friends Comments:

Luke Webber: Oliver Hudo, the numerous times of dashing off to Dan's car, switching our phones off to avoid giving you that 5 minute lift home, I will never forget the sight of you running after the car down baker street, huffing and puffing like a big bad unshaven wolf. Persuading you to come on down to the cockles colts has been a laugh too. Where you met the notorious Alan Bassett (89 Caps, Wales 1995 – Present). Good luck with that gap year I can't remember if you're still off to Iceland or not, I know you'll have an awesome time whatever you get up to.

Henrietta Lee: Oli looks like a fish and smells like a tramp (criticism also works backwards) but he's one of my best friends and I love him. I'd love him more however if he payed me back once in a while. In fact there are a number of things I could say I wanted to change about Oli; namely, it would be nice if he LISTENED when asking my advice, whether it be musical or personal, a little more organisation would also be welcome... remember roaming the streets of London trying to find our way to a Massive Attack gig and you almost forgetting bus ticket/concert ticket/general sanity... I saved you that day Oli, you would probably be the sex slave of some Brixton Rudeboy by now if it wasn't for me. Anyway the point is that Oli, despite being generally a weirdo, would not be Oli without these flaws, and I would never have been so glad to have met him. I hope you and I will still be friends when you are (inevitably)a struggling writer with no money and a filthy drug habit. Miss you already Ols xxx

James Mclaughlin: You are a smelly Pirate hooker. If you ever manage to stop smelling and prostituting yourself to strange fishermen! remember when we hooked up in Madrid, our lips pressed firmly together and I felt your tongue enter me! apart from that one moment of sticky bliss you've been a beautiful, hairy amigo and long may you continue to poison your already grilled lungs until you end up slumped naked in a bidet smeared in your own soil, having written very little decent work. Any way I will miss your sickly smile and and bear like features. If you don't OD, you'll go far! I LOVE YOU!X

Claire Rozario: dabes...ah dabes, it seems our time together has come to end however treasure it i shall..know that u had a great impact upon me in the short time we knew one another...(this being that i will forever be insecure about my 'slaggy ora'!!) please dont leave school and disappear (as u know since tramps dont have permanent addresses its hard to keep in touch with them)u will be missed. love u dabes mwah mwah!

Daniel Titchmarsh: looks like ben harris, stole my girlfiend

Jack Dean: You're much smarter than me and have made it painfully obvious over the last year. Rather than give in to envy, though, I wish you the best in your future life, be that working and living in some squalid bedsit in Bristol, becoming a mega-actor, or whatever. Stay real, and stay happy. Next time you get angry, don't punch a wall and break your hand, just think how far ahead you are in the genetic stakes from folk like me and count your blessings. Thanks again for the memories. JD.

Jack Renninon: You started off as just a rumour; a whisper among the students, who knew, by some sense beyond the knowledge of mere man, that something terrifying was about to happen. Nobody had ever seen Oli Hudson, but most people had a friend who had once been robbed by him, or a relative who swore that the silhouette they spied against the moon could only have been one man! Suddenly, bursting onto the scene like a dark, dramatic bear you were everywhere; in my English class, in Drama, in History. It was at this point that I began to understand! The phenomenon solidified into a man. Hudo is actually, despite a pathological inability to conform, one of the most talented and perceptive scholars I have ever met. He is also a stunning actor and definitely the most interesting and intelligent person in school to work with dramatically, especially when looking at Shakespeare. Mr Hudson, go out and have lots of children by different mothers, write at least 15 plays and a book of sonnets, live in an attic flat with rats and accordion-playing neighbours. Only then will you have lived up to your full Bohemian potential. Much man love, Jx

Harry Selley: Olly touches me. He thinks I dont like it.

Carla Keenan: oolllleeerrrr

Matthew Watson: A comic God and if i had to be anyone other than the horrifically sexy individual i am... it would be you. Always remember... look after your colon and your colon will look after you.

Alexander Joss: Huddo is an Exmouth dwelling hero, whom I left quite an impression with on his first day at Exeter. He's always been up for a good laugh, whether driving home, singing parodies in front of the 6th form or back in the day with Mr Poustie. I lose sleep at night wondering what magical pranks he has up his sleeves. Stay in touch, Jossy xxx

Ben Huntley

Ben Benny, Bennos, Pierce, Hunters, Ben McHuntley, Clarke Kent, Buntley
"Good Morning!", "Twelve!", "Ninety-one million!", "Do it!"
"Bruno von Buttwald", "Foxtrot." "It's 'shock and awe' humour!"

Drake 🇬🇧

benjyboy8@hotmail.com 📧

07970079458 📞

Nothing, no nothing, can be more emblazoned into my memory to my than two years of Biology and Chemistry lessons with Edward James Gooch. All too often closer to haemorrhaging with laughter, than being at any danger of learning. Nevertheless, that's not to say the teachers won't go down in personal infamy. As much as we've enjoyed Mr Allen's 'red-herring' anecdotes, Mr Boddington's misinformed pronunciations, and Mr Wybrow's off-topic classic jokes, the lessons could not have gone faster. "What would happen... if you had a beef..." -pause of about 3 seconds- "... fest?". Said Mr Boddington to introduce our lesson. To which we all responded with a multi-system-organ-failure of laughter. Mr Boddington seemingly unnerved by his own comic genius. Mr Wybrow: "So even if you rammed a sharp implement into Ed's backside, the action potential would remain the same; hard or soft." And, on a theme – "If we rammed a needle into his bum more frequently, he would work quite nicely." Only a small slice of the sumptuous 'Wybrow-cake', consumed throughout Biology Lessons. A pseudo-vocational, bit highly secret society formed underground, which cannot overtly be talked about - but which provided Jack Renninson, Matt Watson and I with a lot of relief, and allowed us to feel a sense of hyper-ego-inflation in holding interviews for applicants to the society. Otherwise known as the PHS - a tradition that will love on, long beyond Exeter School. Yet again – an abusive song caused much hysterics. Ollie Devon's application went swimmingly. A PHS reunion – planned for summer 2009. Politics seemed to be a war of the righteous, versus those who sought freedom on every level, sadly with my departure the former were soundly defeated. Mr Goward won't forget the political banter though. All the best to everyone.

Friends Comments:

Ben Wilde: May the sounds of "Bruno, that is not socially acceptable" ring out for years to come. The most loyal stand-up friend I have. Quite simply a genius. May the times continue to flow as freely as the el vino. I would say good luck for the future but it doesn't seem necessary as we shall never lose contact. Much respect and admiration.

Edward Gooch: Chemistry and Biology. A shared sense of humour. Auxiliary Nursing + shared sense of humour + knowledge of biology = hilarious! Sixth form has been awesome. Be a good doctor, and don't get struck off.

Carla Keenan: Ben, Everytime i see you you make me laugh. Biology would have been dull dull dull without you. Don't forget 12!(Steiners). I really hope we keep in touch. Good luck with whatever you end up doing. Maybe we'll meet in 15 years and you'll be some hotshot surgeon about to do my long awaited nose job. maybe... love u Benxxxxxxxxxx

Jonathan Gutowski: Good luck with your medical degree. Guti

Ed Legon: Benjamin. I'll throw off all the 'goof-boy' remarks for a moment to reflect on the legendary nature of your presence these last two years. I'm not totally sure how the year-group survived without your interesting blend of toilet-based and just plain offensive humour. It's fortunate I'll never have an English lesson again, because something would be missing without the occasional farting impression emanating from your side of the room. In all seriousness, I'll miss you dude. Hope everything goes well at Medical School.

Goof-boy

Luke Webber: Chemistry Lessons L6th is where we met you, and it's where I left you, I never really understood that chemical jazz, but when I'm sick in years to come I know I can come to Doc Huntley for my medicine. Keep in touch :)

Simon Smiley: Stay away from my dog

Jake Villiers: For one , such as I Ben Huntley was find! someone who political and social beliefs as me is rarity. I relished talking to ben about the current geo-political state of this country and the like. This chap is upright and solid character who has made my sixth form stay a pleasant one. Thank you Ben for your friendship and long may it last! To Tizrah! x

Daniel Titchmarsh: the names Huntley, ben huntley

Patrick Friel: Ben, you have certainly made your mark on the school despite your brief stay. From the first time I met you, I had marked you out as someone a bit special; I remember you overhearing me telling Ed I thought you were a 36 year-old banker and taking great offence. There have been great moments, like the 'words' you used to have with Miss T, the friction with Jack, and the clear chemistry that existed between you and Clare. It is reassuring to think you'll only be a five minute walk away from me next year; I guess this is less of a goodbye but the marking of an end of a chapter.

Matthew Turner: However on and off our relationship has been over this short period of time, I wish you luck in your life though I know you will never need luck! I hope we keep some kind of contact, through it all.

Matty T

Christopher Thomas: YOU ARE A LEGEND. stay in touch mate.

Jack Dean: My sentiments are similar to matt. I bear you no ill feelings and have no doubt that you will find whatever you seek.

"aaah, elicited pathos with the metaphor"

"DOOR"

forgive us our sins.

Peace. JD.

Jack Renninson: Benjamin, my fellow Public Houser and Bruno abuser, we have had a good time despite only meeting in the last few months. Your Brosnanesque good looks, wit and charm have captivated me from the start and I might have fallen for you, were it not for a (seemingly!) huge age difference. I hope that your political urges can be curbed in the future. Best of luck! Call me any time you fancy heading to the Bowling Green for a pint, but don't expect me to vote for you. Jx

Rose Ridgeway: Master Huntley, amongst the seemingly derogatory and rather condescending comments over the two years i've known you, a friendship has been formed, no matter how little we talked, and i thoroughly enjoyed my English lessons in L6th with the sight of a 'Bond lookalike' across Miss T's lesson! It's been fun to know you and i'm sure you'll go far with the medical life, good luck! Rose x

Ben Harris: Ben thankyou so much for educating me about the ways of the world and clearing my mind of all this left wing nonsense goward has been feeding me! Heil Huntly!

Gary Chappell: Bus buddy! Thanks for making the journeys bearable. I don't know what I'd have done with just those annoying girls lol! Good luck in the future mate.

William Parrott: Ben Huntley, our future Fuhrer! God help us all! Classic moment when you mentioned violating my dog with a courgette, without noticing my dad was there! Gonna miss all the laughs and disgusting jokes and humour!

William Parrott: Ben Huntley, our future Fuhrer! God help us all! Gonna miss all the laughs and disgusting jokes and humour!

Matthew Watson: i love you

Oliver Mann: huntley for prime minister.

good luck with everything

Harriet Buzza: Thanks for all the laughs in English!! Good Luck with everything. xxx

Oliver Devon: Have only recently got to know you, a very funny, intelligent guy who is extremely easy to get on with. Best of luck for the future mate x

Alexander Joss: Huntly: if, God forbid, I live under your dictatorship in whatever damned country you end up ruling - please don't persecute me. Jossy x

Daniel Jacobs

Dan Jacobs, Danny J, Squidwood, Sailor boy.

Drake

Prefect

danjacobs_89@hotmail.com, daniel.jacobs@btinternet.com

07752 311775, 01392 873856

My time at Exeter school has been great, and i have loved every minute! I joined from St. Peters, Lympstone in 2000 i think, with a large group of guys and a few girls! Since then i have become integrated into the school, getting involved in Rugby, Basketball, Cricket and Football...Although some may argue that my football needs a little work! I have also been heavily involved in sports outside of school. I have been sailing since the age of 7 and have represented Great Britain at National and International events, I have also won 3 National Championships and came 2nd in a European Championship in various classes of boat.

I've had a close group of friends ever since i arrived, and most Lunches have been playing some sort of sport on the Astro or Fields, and although my football has never been brilliant i have had some great moments!

The 6th Form has undoubtedly been the best times I have had at Exeter. Although my A-Level choices were not easy, i have enjoyed doing them and have worked and talked to people outside my normal social groups! The sixth form has helped me to get to know a lot of different people, who i would otherwise not have talked very much too! In the upper sixth i started going out quite a lot with everyone from school, and have enjoyed it all, however i have spent quite a lot of money! As i think most people know I spend my summers down in Salcombe and on boats, which is so much fun and i urge people to come down for a few days u will love it there! Aspirations: Going to either Birmingham or Reading University to study a degree in Banking and Finance and i hope to go on and work in London. I also intend to do a lot more sailing and hopefully win a few more events! All in all i have had a great time with everyone at Exeter School and i

hope that we will have a re-union sometime in the future so we can all meet and see where everyone has got too! Cheers everyone.

Friends Comments:

Gary Chappell: Sailor boy, that Koppaberg strawpedo was quality! We've had loads of laughs over the years, especially the last two. Your performances on the astro have been remarkably bad. Possibly the most frustrating part of the day, watching you play football lol. On a serious note, you have been a super mate and I look forward to meeting up sometime for another strawpedo race!

Thomas Pidgeon: Jacobs, despite reminding me every Maths lesson to take notes, I think I will one day be able to forgive you. You will be remembered for being a very smiley, fun chap, who is exceedingly tall, and can't play pool for toffee. And the Koppenberg incident! As well as playing rugby against Dawsy- do you have a DEATH wish? Thanks for keeping me sane for two years of very long Maths lessons! Best of luck!

Jonathan Telford: Jacobs, we go back a long way!! Known each other for about 15 years which is fairly cool!! We have had some good times together, from sailing to 2nd team rugby!! Basically I just wanted to say good luck in the future and will see you at Birmingham in a couple of years!! You know it!! xxx

Edward Gooch: Every time I speak to you I speak to your knees. Chemistry with Mr. Allen! LEGENDARY STUFF!

Ben Winterbotham: Jacobs you are a legend in your own right, for strawpedowing a Kopperberg and those huge tackles for seconds rugby. You have been a great laugh all the time and i want to wish you loads of luck!

William Palk: Jacobs you're strawpedowing legend and you will go down in strawpedowing history. The Topsham 10 (8) was a complete rave, well what I can remember from it. Only been mates with you for a short while but you definitely are a top man.

Cheers mate x

Jonathan Horne: Jacobs, known you through st.peters and exeter school. had a good laugh. keep downing those strawpedos. good luck at uni. Horney

Ed Legon: Mr Jacobs, what would GCSE chemistry have been like if you had not been their to provide comic relief? Good luck in everything you do, buddy.

Christopher Thomas: Jacobs you sailing legend you. I will still remember all the good times we have had, at Exeter and at st.peter! i wish you every success in life and in sailing. carry on with it cos it is a top class sport!

Simon Smiley: Jacobs good luck and dont try to strawpedo me becasue i would die.

Daniel Titchmarsh: have you grown?

Oliver Devon: We've been good friends for a while now and I have many fond memories of our sessions at the golf club, your driving, and the big nights out....on which you are a god! Sure we will keep in touch as you are a great mate. Best of luck at Uni x

Jonathan Gutowski: Dan, just because your taller than me does not give you the right to push me around! Good luck. Guti

Alasdair Mcewen Mason: well jacsob you have improved a lot in rugby and were great for the 2nds this season amazing chip for a try in that one game and always a laugh on a night out and a good mate, hope to stay in touch

Eliza Fraser: Alrighty! it baffles me how u manage to look so clueless all the time, but uve perfected it very well, alongside ur posing!! xxxx

William Mears: Remember German lessons with Windley ? I don't cos I was usually sent outside !! Still, we had some great laffs though. Also, I'm certainly not gonna give you a strawpedowing race !!!!

Callum Campbell: Jacobs, although I am in such great debt to you, I wouldn't want it to mar your impression of me. You have been quality to hang out with over the last few years

Sally Young: Been great knowing you! Especially in maths in 16th you were really great to aggrivate. Love you really though and think you're a genuinly nice guy. Good luck in life! xx

Giles Walker: I've known Dan for years, going back to the old times of sailing in the mirror and quad biking at anabels house! We had a great rugby season, both scoring countless tries! Keep in touch. giles

Robert Tomlinson: Jacobs, you have been a pleasure mate. Keep up the sailing!

David Chapman: It scares me that u seem to be always smiling but seriously its been great knowing you and all the best in the future

Matthew Betney: Jacobs, i will never forget the day when, after Hannahs party you gave me a lift back to yours and i promptly puked all down the side of your car...and then got you to clean it up! I am perminently indepted to you, not just for this, but for all the other kind things youve done for me whilst i've been at this school. Cheers buddy and i hope we'll keep in touch.

Sarah Hickman: Its been great getting to know you lanky! see you in Salcombe! xxxx

Alexander Joss: Jacobs could not have grown more had he tried in the last 4 years. I truely enjoyed playing 2nds with you this year and wish you all the best in the future. Jossy x

Jessica Mclennan: I heve started and deleted this comment a milion times, cos I dont know where to begin. I could not have coped through Chemistry without you- my lanky chem genius, I know you will suceed into your career in finance. Make sure you remain a member of the country club, so I can still bump in to you, cos i'm sure you wil be so busy over the next few years. I really will miss you and your laugh, even though you tease me all the time. Loved every minute Jessica xxx

India Jaques

India schmindia, bindi, indo, indy windy, indo schmino, india smells etc. etc.
'c'est incredible!', 'moving on swiftly', 'story of your/my life!', 'with the fire of a thousand
suns', 'a moment on the lips, a lifetime on the hips', 'buagger', 'regardez mon visage', 'oui!'

Townsend

indiajaques@hotmail.co.uk
07789931442, 01460 220441

Imagine if it had all been a dream.

God forbid!

Friends Comments:

Penelope Page: Man, what a lass. We have had a range of fun times, where to start is the real qu. It is not only the good times and laughs that we have had together that I want to note, but your love and passion for expressing your mind, and even though we have had differences you can't lose that quality Ind, its what makes you along with your quirky sense of style e.g.above picture.I think one reason why we have got on so well is because I have an obsession with mount house people. lol.Good times: at mine the photographing marathon, st.andrews trip with our soggy socks and most recently, top trumbs cards in madrid. "If you were born in the eighties, the eighties." Toodles.x

Jack Rennison: Indie, you truly are indie - your taste in music is impeccable and some time in the future when the whole world gathers to the sound of Jamie T. and the Flaming Lips and worships at the altar of the great Zane Lowe. History has been quality, despite the ahistorical nature of some of your questions and the friendly bullying which Mc and I have rained down upon you. You are always high entertainment value and I hope that you remain so until we meet again in the (hopefully near) future. Jx

Emma Goodman: Indy, will miss your crazy presence loads! you're brilliant fun, hideously energetic, and lovely! we've had some good times, good serious chats, def. keep in touch. love xxxxxxxxxxxx

Carla Keenan: INDO PINDO!you are...odd, loud, crazy, you dont stop talking and you always get our table in trouble when we're in the library BUT... i love you i love you i loooove you! (beddingfield style). London here we come baby! Yeah Baby (as u would say). gaygaygaygay.lovelovelovelovelovealways my love....lovexxxxxxxxxxxxxxxxxx BOOONNN GGOOOUUUUT

Jessica Steiner: INDIE-POOS!Your picture just about sums you up - crazzzzzzzzy! You are the funnest person I know and have loved playing trumps, risking my life in Bessie and generally talking about Harry Potter! We are the worst memebbers of book club EVER! Much luv and have a brilliant career as a wild artist and we must go and protest about something someday as we are the only people in this school who aren't totally right-wing! lol luv Steiner xxxxxxxxxxxx

Aislinn McNamara: Well Miss Jaques, there will be time, there will be time, wait, no sorry, there isn't time, so will try to sum up my thoughts on you in a word or two:

Most recently, thank you for being the best groove partner at mr. hudson - your robot mimicry is second to none! Collectively, all my memories of our time spent together are infected with seemingly pointless laughter (too deeply academic for some)and actions which teeter so delicately on the cusp

of right and wrong. In the (paraphrased)words of the talented killers - 'You didn't look a thing like Jesus, but you talked like a dirty sod...When you were younger(er)...' Can we climb this tall, tall mountain of adulthood? I don't know, but one thing I do know is that you are destined for the bright lights of fame, or revolution: Quick witted, but slow to react. Generous and kind, but owing infinite favours. Stunning enough to light up a room, but not an entire house. Ambitious, but lacking drive. With the voice of the bourgeoisie, but the cunning of a crook. I could go on, but the kettle has now boiled and the prospect of tea is more tantalising than anything you could offer!

There is a simple truth to you, India. I have seen it in the ebb and flow of the tides of Time. It is on the breath of the Gods of every religion - For I have heard them sing in divine harmony, 'There is a simple truth to her!'

I do not think they will sing for me. So, I love you with the passion of a thousand inexperienced lovers. I trust you feel as much. Remember, Satan's evil is in a nylon gown. Nanageddon's coming...

Thankyou for the music, the song I'm singing, thanks for all the love you've given. Who could live without you? I ask in all honesty, what would my life be? Without our song and dance, who is she?! So I just thank you for the good times, for giving them to me.

Tu es cocoloco! Lovage, Xxx

Sarah Hickman: well, what can i say, i'm gunna miss ya you've been a great friend! i reckon we should have one more drunken sessions in penny's gym for old times sake!! xxxxxxxxxxxx

Harry Selley: I am posher than you old bean. Vouge.

Henrietta Lee: You're a breath of fresh air india my strange little bundle of oddness. I love the way you gat so impassioned about politics and art and literature and most importantly clashing colours.. never stop using the strange claw gesture you use when you are angry!! I gots love for you coz you were born in the eighties. Good luck my love xxx

Alexander Joss: Jaques, believe it or not, is actually the illegitimate daughter of a French Duke. I could always rely on her to be up for a laugh in English and to never have done her homework. All the best m'lady, Jossy xxx

Emma Gillanders: Indo!! English is definitely your forte lol. Follow your dreams girl!!! and Mr strugnell lol love ya xxxx

Robert Tomlinson: I will miss you loads India. We have had some great times together in and out of school. However, I have one complaint. That Redding band you wear is scanky !! Take it off and wash your arm at least five times. I hope the beer you get for it tastes extra sweet. Love you India XXxxx

Nicole Denton: India's gay/smells, any other variation will also bode well, i think that is probably all i've said to you for the past two years in history, and what a great two years those have been. Wouldn't have been such a laugh without you, you are so talented and funny, do us good India, do us good. Oh and your real name is Pakistan, get it right!!! Love you, Nikki xxx

William Palk: Your a top bird! Glad to have gone to school with you. Hope to see you around and keep in touch.

Cheers x

Sophie Merkin: It's Indie rock 'n' roll! lol i love ya sweetie, your an awesome gal n so so much fun (even though you dumped me in history). haha anyway i hope we can keep in touch. xxxxx

Sally Young: Loved you from the first moment i saw you! We've missed you in r.s this year, it just wasn't the same without you. I hope you have a great time where ever you end up and carry on beign yourself! xx

Jessica Mclennan: Oh man I really cant believe how much you have blossomed. Your so much fun a truly inspiring person. Wish you the best of luck you crazy girl. so many good times.. ah mainly madrid.. cocktails, crazy spanish men, not having a loo, laughing all the time. ah man i'll miss you all the best jessica xxx

Alexander Joss

Jossy Triangle/Dorito Head, Fringe, Weeman, Poo Hands, Randy, Pythag, Hero

"stop shitting bricks", "jocks rule the school", "comment...",
"you skater scum", "standard" "fine..... I'll do it.", "miscoozii!"

alexjoss@hotmail.co.uk (formal) jossy____@hotmail.com (msn)

01395 222749 (Home) 07816 160932 (Mobile)

Goff

House Captain

I still can't get my head around the fact I've spent over a decade at Exeter School. What a hell of a ride it's been. I find it scary not only because the days of decker and passbacks seem only yesterday, but scary because I know my school life has changed me forever. Since form one I've been through so much with so many people; we've had moments of fear, relief, hysterics, impulse and joy. We've had our first victories, failures, parties, detentions, suspensions, dates, pubs, clubs and pints together. I've got some memories I'll treasure forever and others I'd rather forget, my good friends, you know them all. In 50 years time I'll still be smiling over those memories; fighting on Havana stairs, skinny-dipping, killing the skaters and abusing our privileges. Hungover Tuesdays, New Years Eves, farting and fighting, silly driving, spontaneous nights out and taking things, way, way too far.

But looking back now, I notice everyone in our year has a timeless quality about them, as if we've never aged at all. And I guess its because we've shared all of these moments – we've been through everything, together, as a year. And so after an emotional and eventful decade, I've finally realised school is not an important place, it's simply full of important people. People that matter to you, for one reason or another. So I just want to thank those who I will call friends for the rest of my life, for the memories I will always cherish and here's to many, many more. Love, Jossy

Friends Comments:

Peter York: I've been at school with Jossy (or Randal as I enjoy to call him) for 11 years and know for one he is one of the most reliable and genuine blokes I know. Jossy is loved by all and is ridiculously sensible. I remember the times in M5th when he was called Jesus not only because everyone liked him but he had a rubbish dress sense. That was funny. We have had some great times together, including adventure training which Jossy practically forced me to go on! Thanks mate! Tennis in the summer where Jossy would wear the tightest pair of swimming shorts practically at splitting point was a highlight. Despite Jossy horrendous fashion sense and his bald head he is a great bloke! We will definitely keep in touch and I am sure we will go into business selling over priced polo shirts to children. Thanks for the memories xxx

Michael Keough: Where do I start? I've known Jossy for 11 years now, we've been through thick and thin together and I seem to have wound up with more photos of him than I care for. He's always been a bit of a hero, whether it was breaking up a fight that wasn't happening or organising our social-lives at the last minute, because no one else could be bothered. Keen is without a doubt, the biggest understatement one could ever make about Jossy. He would always make ridiculously over-the-top "inspirational" comments in the hockey huddles, but he probably gets it from his Dad (Douggy), who would shout from the side-lines, "that's my son!" Over the years a lot of hours have accumulated on the phone together, we should probably have paid a hefty fine for the number of balls we've stolen from Woodbury Park on our "ball hunts" and there have been some champagne table-tennis moments with some stinking hangovers. It's been quite a journey from the days when we called you wee-man to the time when you beat me up on the stairs of Havana in our drunken state. You've certainly hosted some excellent parties and "Braais" with the help of J-Unit and I know I will remember many of our times together for the rest of my life. I can't wait to catch up with you in the future, as we all know you're going a long way. Thanks for everything, I love you buddy!

Charles Tanner: Jossy...where to start...you've always been a rather calming influence on me, which I'm sure I should thank you for...the amount of times us guys would have allegedly been beaten up if you hadn't been there to quieten down the various situations! I really could resolve various issues with your wise words, and you've been an invaluable friend and mate to me. Good luck with everything, if you ever learnt anything from me then don't work too hard! love Chaz xxx

Sophia Gibber: Triangle head. Pythag. SOHCAHTOA. Alexander. Twat. There will be a mathematical-jossy-elliott void in my life, along with the lack of flirting between you and Mr Hughes which i will greatly miss. 6th form has enabled us to become a lot closer (much to your wishes!!) and i love our debates, ('i am bored OF/WITH school'/i have more general knowledge than you) and chats in my car (the most notorious where you sat outside your house for about an hour, dozing off and attempting to give me and sarah 'boy advice' whilst swigging your umpteenth can of lager). I know you'll be ringing me up with a maths problem for me to solve because you just aren't as good as me, so there's no point me saying 'keep in touch'. love ya man xx

Luke Webber: Joshy Joss (as me mom calls you) thanks for all the lifts in and out of school and the great parties you've held over the years. Drowning our Frenchies in your pool was a highlight as was your joke on the way to Joe Harsants, about why seagulls fly upside down over Exmouth, (may I point out that you my friend live there too, Lymptstone Parish Barrier – My Arse.)

Amelia Davies: You really are one of the most fantastic people I have ever met. You deserve to go a very long way, you are such a brilliant team player and leader, you were awesome in everything I did with you (YE, paperclip physics, adventure training, CCF.... etc etc). As well as being such a talented person you are also a great friend. Good luck with everything, Millie x

Callum Campbell: Yoshi the dragon

Giles Walker: I've been lucky enough to know alex for about 6 years. He is the type guy you can all rely upon any time, and this must be why he's had more girlfriends than all of us... put together! He is far too keen when it comes to school hockey and is always likely to say something too sensible! Always will remember mopeding in france, rugby season; enjoyed getting your clean white t shirts muddy! and hockey; bath tour, destroying each others rooms and when keo just took that too far! Keep in touch. thanks jossy. xx

Gary Chappell: Jossy, I've known you since Form One and you have been a good laugh and a really nice guy throughout your time at the school. Well done on all you've achieved and good luck in the future. Hope to stay in touch.

Daniel Titchmarsh: Like i said, the peugeot wont outrun the clio, never has, never will

Edward Grieg-Gran: So long my fellow "messer" – Chemistry wouldn't've been the same without you. Sharing lifts the last couple of years has been nice, but would have been better if you didn't have a one-o-shit, and weren't always late. Despite this I think our driver/navigator team has worked well, and we have "done" many-a-person, and invented many-a-move. Vice Bitch is a very fitting position, although I think a promotion could be in order. You are a true friend, but I shall leave you with the words of Giles: "South Africans are gay". Stay in touch.

Jonathan Telford: Jossy, thanks for all the great times we have had together. The sailing days were truly memorable as were our ski trips to Tignes. There is simply nothing better!!! Keep practising your hockey skills, at the minute they are simply too robotic and predictable!! Good luck with whatever you do in the future and I hope to keep in touch. I will miss you xx

Sydonie Williams: Joss-we've had a pretty long history together and you are probably the boy i've known the longest at Exeter. You've grown up so much and thank god out of those quiksilver cargo pants! Your a great guy and friend, someone i can imagine coming back to see in 20 yrs time and i just wanted to say thanks for everything; the chats, the parties, the 57 and everything else! Lets not loose touch. love x

Carla Keenan: Jossy my babe.your love drew me to Exeter(as u like to believe)and i havent been able to let go since.ive waited for you to rekindle our passionate love but alas i am still waiting. 'hi its Alex Joss here i was wandering if you'd come to my birthday...'oh the words still echoe in my heart.

you have pushed me to break the law (driving to your house).you have been there at every skinny dipping opportunity.you taught me how to catch the 57 bus,you helped me visualise SOHCATOA truly.oh i could go on....i love you jossyjossxxxxxxxxxxxxxxyou are a fantastic boy who i have never doubted

Thomas Welch: Jossy is the guy that I believe has understood the predicaments i have got myself into way before i have been able to, whether it be relationships, the trouble im going to get myself in or from the actions im about to take. For this reason I have a ridiculous amount of trust that come from your words of wisdom, whether they be 'maybe thats a little too dangerous' or 'just one more shot welchy', to which i most commonly adhere to. You've been there through my array of experiences in Exeter school life, whether it be egging, partying or on trips, to which much of the fun ive had can be accountable to you. I'm sure that ending this era of school life will undoubtedly open up a new one for the most awesome friendship a guy could have! Cheers palxx

Hannah Boyne: proud to be goff. ill never forget you flossy, thanks for all the great pool partys, and social gatherings. good luck in the future, i know you will do good, you gained much experience leading the best house in the school for 12 months. xx

Megan Butcher: Joshy,Joshy, Joshy, all i can say is thanks for preventing me from going insane in physics for the last couple of years. Also thanks for covering my back when i have missed physics or come in very hungover many a time. many laughs we have had and lotsa good nights out aswel. I really will miss you, you little geek. good luck in the future, keep in touch. Meg x x x

William Parrott: lol, after thrashing all other minor tennis clubs in the region, is that all you remember me for Jossy!

Ben Harris: jocks drool skaters rule

Elliot Day: Joss mate your one of the most genuine, decent guys I know even in light of your occasional rages and bitter times, and unlike the other boys who we call our friends, unfortunately for you we've known each other for the full two years of my time at school! We've had some good times and no doubt you'll be talking me out of some trouble and i'll be talking you into a "good plan" for years to come. So much to say and so little space (can't be bothered to write any more). I'll remember everything from meeting you on that lame ass barbecue we had to go to when i joined the school to the Miss Davies interview and my newly aquired tennis hoodie. Stay in touch man, and try not lose all of the street cred i've given you! Btw you left "weapon" out of your discription/ nicknames!haha Elliot xxx

Jessica Mclennan: So many memories. I'm afraid i'm no longer mother goose, and have fortunately grown out of my title. Hope all the advice was helpful. Will never forget some of the things you asked for help from me, bless. oh and for bearing through AS physics, hope A2 goes well. loved every minute of army as well your such a inspirational person all the best jessica xxx

Carla Keenan

Carla Carpoo, Carps, Carpig, No bum, Carla Kebab, Clammy, Shamu, The Badg(er), Carla Carla Koala, Kuala Lumpur, Carla Bin-Laden
'Can I have a bite...' '...and something' 'SHOT GUN'

Townsend 🏠

House Captain

carla_keenan@hotmail.com 📧

07795416048 (01392) 877926, 431155 📞

I joined Exeter School with Sophia at the end of year 9. I made a great impression to everyone by wearing a shin length School skirt to my Taster day and by being hit (pushed i should say) by a car in my first week by the main bus stop. I already knew some people from St. Peters so it wasn't too daunting. My first impression of Exeter was Jossy (and Toms of course) first big house party. When it came round to my turn to be the host all i can remember is finding dry pasta in tiny peices for weeks afterwards (syd remember number 1..?) and another time pete was left hanging out the window bearing all. Other incidents include: THAT night at Sarahs. Thanks Hannah and Nikki for barricading the door all night whilst the rest of us slept (I dont know how we survived the hockey the next day). Elles' appelle and Hettybo: skiing which consisted of you taking the piss out of me for 7 days. i cant believe i was friends with u both after that (Extreme Extreme!). Other disasters include: getting a flat tyre on the way back from Lymstone at 3.30am.. you know who you are. (The Energygy-now cube-will be much missed). Although exam days have never been my happiest, they have attracted amusing events (Ash-the dispersing sheets!). Thanks everyone...

Friends Comments:

Alexander Joss: I have always regretted not asking Keenan to marry me at the age of 14. Alas, the fish she got away has blossomed into a sparkling dolphin. Whilst their basic features may differ, Carla shares the dancing ability of an aquatic animal. She definitely makes up for this by ALWAYS been on form when drunk and throwing outrageous parties at her house. I've many fond memories I've shared with you that will be treasured for a long time; 14 and hooning gin, mixed tennis, silly driving and skinny-dipping galore. Keenan you are a top girl - who will without a doubt go very far. I know we'll stay close, Jossy xxxx

Nicole Denton: Carla Keenan, you have been such a good friend through the good times and the bad, so I am thanking you for that. Who else's house could I have practically lived at, and had such a ridiculous amount of fun?!?! When I think of you, I think Malibu, and for many many years to come I hope that doesn't change. Also I think of food, you made me truly appreciate it, well maybe not the frazzled bacon, but everything else, particularly chinese!!! Especially the time when it came back exactly as it went down, still hasn't stopped the love for it. When I try to think of the best memories I've had of Exeter School I think of you and Hetty, no two people could have brought so much happiness. You don't judge people, you don't care what anyone thinks, and you are the most down to earth person I have ever met, and those are pretty amazing qualities to have, I am in awe, never ever change. Good luck Carla xxxx

India Jaques: kebab, has been totally memorable, thereby you shall never be forgotten! few words need describe our head of house and funny, business orientated carla! will see you in london most definitely! whether in that orange 'box' dans l'easyhotel or not xxxxxx

Ben Huntley: Carla Carla Koala! You've been the brunt of and the co-conspirator of many a joke with me. You are great. Will miss our biology lessons. Keep in touch and best of luck in your crazy money-bussiness multi-millionaire future! Ben xxx

Jessica Steiner: Oh Keenan ur parties were awesome! I will dearly miss our culture trips to the cinema! will never look at old women the same way again lol. Also will miss ur laugh, just like like yellow it makes my happy! Lots of love and best wishes, Steiner xxxxxxxxxxxxxx

Penelope Page: It has been truly enjoyable knowing you. The very cool collected Carla. The laughs in English have been stomach toning. I know that you will do really well in life and wish you the best. Pen xxx

Henrietta Lee: Carla likes economics, business, the news, tennis, money and high demand elasticity... probably all the things I know/care least about in life; but, despite being a loser in so many ways, Carla is my best friend. Maybe it is because she is the kindest and most honest person I've ever met. I share so many great memories with Carla: Smirnoff in cans (a novelty), barricading ourselves in a room to escape a mob of rowdy chavs, crashing cars into gates, a lot of piss taking (usually about me being short and her being a gay), squirting water into face (I hope one day you will forgive me for that), Portuguese night clubs (all a complete blur), swimming lessons (Carla cannot swim), Roast dinner x2000, Prep School rivalry (remember hitting a hockey ball at my head?), Malibu pig...

...the list goes on, and I hope we can have more times like these. I love you!! Hetty xxx

Aislinn McNamara: Minky! Oh gosh where should I begin? All the good memories I will keep from these two years involve you - I consider myself very lucky indeed to have a friend as kind, interesting, gorgeous (second only to one - moi), intelligent and chilled out as you. You, darling badger, epitomise that rare, but inherent, diacotomy between high and low product elasticity. For that I salute you! The economists of the world would be proud. Seriously, thank you for making my time at Exeter so fantastic, whether it was through your patience with me while I burnt rubber (the legend, the energy.) on the ebford lanes, or by inviting me to your oh so delicious roast dinners - you have renewed my faith in rice! There have been too many fun things to list: but it will be hard to forget the times of 'minky, moose, moof' trio...Remember the eighty point turn, the day you passed your test? Smooth. The parties have been good fun (suurpriiise!)but really the bits that I enjoyed most were lazy evenings at yours, watching tv, fighting over who was going to sleep in the bed (good gun...). Koala, I will never forget you! Oooooohyeah. Thanks for everything, Love yoooo!

Thomas Welch: My dear friend no bum has allowed me to share many great experiences and wonders since being in her company throughout the school. Hearing of many rumours prior to her entry at Exeter of being a rather party like animal were quite true. Thinking of what to write to you has only left me with the fondest of memories, and i dont believe there has ever been something bad you have done that i could quibble about, apart from never growing a bum. P.s thanks for everything you have done, for the laughs and i wish you all the best my dearest. Welchxxxx

Claire Rozario: carla it has been good to have someone by my side who is also racially inferior to the pasty-ice people that dominate the school and for this (along with many other things) im glad to have met u. despite ur bomb threats and man-stealing tendencies u are a damn good person. bring on the summer (where we will watch the wigwogs attempt to get a tan..so they can look just like us). much love x x

Sally Young: Hey its been great knowing you. I've had loads of fun in english for the past two years I think you've held the english class together, stopping us from going down too many tangents! good luck in the future xx

Robert Tomlinson: Carla you really are an awesome girl. I will miss our times in Economics - the endless talks from Walker and ofcourse, the great banter. I know you'll do well in life (Keynes will be out the window and Keens will be in probably (Geek)). I hope we keep in touch. Xx

Sarah Salter: We have known eachother a very long time i must say.. i remeber the countless ST Peters memories which annoy everyone else because they aren't part of it.. but i remeber the carla warla family where i believe i was either your aunty or uncle?! and we shared the fact that we both lived in big spooky houses! Many funny memories in mrs hunts/ashernhusts class.. we will deffo stay in touch! xxxxxxx

Gregory Heath Kelly: Having only spent the last two years really knowing you I am slightly disappointed that neither of us took up the opportunity to be friends sooner. You have been such a lovely girl and have always given me generous humouring of my poor English work, interesting hockey skills, and dreams of being an IT guy.

Whats nice about our belated friendship is the richness of humour that we have shared, be it from light hearted criticism to the plain calling of names, and that you have always made me smile in my rare times of need.

Carla, I wish you the best of luck in a future. I hope we can meet up sometime and compare our bank balances - and ill show you what IT is worth! Either that or I will be fulfilling my destiny as the tramp i was born to be (hair wise). Keep smiling. Gxx

Megan Butcher: Thanks for keeping me company in economics and keeping the peace on a certain economics trip to oxford!! he he. I think you know what im on about. you have become a really good friend and i really will miss you. Lots of good times out and about aswell. good luck for the future. x x x

Sophia Gibber: Well keenan, boy has it been a long time since you first introduced me to your dad's notorious lamb dish, and your 'uber cool' brother!! When i first joined exeter school all i knew about you was that you were some sort of tennis demon and abnormally good at rounders ('she's a man!!') hahaha, but i didn't know you'd be a food-lover like myself and i was unaware of the fun times we were to share. Yes, it has been a rollercoaster, but our highs have been magnifique and irreplaceable and full of so many laughs (I AM JUST SO FUNNY). Reading was amazing, and by jove were we sneaky in grabbing prime position A LA ON THE BAR during kings and foos! I have fond memories of us haunting the cavern; that summer in budleigh; and more importantly, those times we'd just hang out and eat til our stomachs literally looked like they were harvesting some sort of mad baby (we still do as far as supernoodles are concerned, our speciality!); lastly, the creaky door! 'omg that is SO annoying!' And i think you are to blame for my renowned title 'moley'!! Bring on some more funky times baby as i know there are many more to come, love fia xxx

Jessica Mclennan: Thankyou for making biology so much belly laughin fun. Teasing Boddys would have been not nearly as much fun without you. And laughing at ridiculus images on Wybrows projector of cells that looked like cows or camels! Also for the sports, hockey netball and the ultimate rounders. Wil miss your infectious laugh forever all the best for the future jessica xxx

Michael Keough

Mike , Pea-head, Hammer-head, Mike-rophone, Borat
"Guys this is ridiculous!"..... "Chill out!"..... "Jossy"ll do it!".....

Drake

Senior Prefect

mkeough@hotmail.co.uk

Home: 01392 437500 Mobile: 07786 391123

From the good old Jock-Skater wars out on the field, to removing Elliot's boxers on a regular basis in the common room, there are so many memories that I will cherish forever. I remember how proud I was on the first day back for our last year of school, when I realised just how much we had grown up since the time we were in Sljivic's office for the incident with the eggs, as this time, we were sat in Griffin's office, discussing skinny dipping in the school pool after a night at Rococos. All those Monday nights have certainly made Tuesdays at school a lot more interesting; signing the late book in mass and giggling the day away.

Some of my best times at school were spent with the sports teams; including those road trips with Mr Poustie, singing along to some cheese, hurtling over any speed bumps we could find; the showers after rugby, often enjoying a "chicks and dicks" chat with Pete and Chaz; and not to forget a fantastic and very eventful cricket tour to Barbados. Thank you to everyone for the most joyous and memorable experience at Exeter School and a special thanks to Ed Grieg-Gran, whom has carried me through my Maths A-Level.

Friends Comments:

Peter York: Without doubt Keo has been one of my best mates over the past 11 years. In prep school Keo, Jossy and I made quite the trio. We all paraded around the school yard in our shorts, Jossys being extremely tight and almost at splinting point. Since then Keo hasn't changed much. Despite a major fascination with getting the hammer head out at truly inappropriate times and farting around staff members he is a great guy who has certainly made his mark with the ladies at school. The best nights out in Exeter will always include Keo. His mum has been great at providing beds for us all on countless occasions. Mike is also a fantastic sportsman and we have played in many sporting occasions together. In more recent years Keo will remember me for ruining his warm up chats. One of my favourite memories was breaking in on Keo in the bog, the morning after new years in the middle of Charlotte's

hall. (Guys this is ridiculous!) I still don't think chas u-bend has recovered to be honest. On a serious note Keo is a brilliant bloke and a top mate. Thanks for the times and more to come. X

Alexander Joss: Keough, space is short and its pointless even trying to begin to write down how much we've been through together. Looking back at every major turning point in my life you've been around - we have done so SO many silly things together and pretty much helped each other out of every situation. Probably because you'd do absolutely anything before work you've always been there for me - I'll cherish all of our memories, phone calls, spontaneous Jike sessions (80mph past a certain club) and the times we simply couldn't stop laughing. Thanks for them all & I love you bud - Jossy xxx

Charles Tanner: Impossible to know what to say in such a short space, apart from your one childish, lazy, hairy bastard! Playfighting, girl talking and girl pulling are the main things that you and I have been involved in together over the past few years... Your chilled attitude to life has worn off on me rather too much, and I'm sure, once-upon-a-time I used to take notes and listen to teachers...I hope we both get A's in Maths and then we truley will have 'beaten the system' as we hoped we would! You're a great mate and I won't easily forget our various antics over the years. Good luck and thanks 'Bruv' xxx

Gary Chappell: Barbados morning glory, toilets on final night out in Barbados and our opening partnerships in the 3rd and 4th form - good times! I've enjoyed my time with you over the years Mike on and off the cricket field and you've been a top bloke. Will always remember our prep school punch-ups and your fight with Rob Phillips. Good luck in the future and hope to see you again at the Old Exonians match for a reuniting of the dream opening partnership!

Edward Grieg-Gran: The number of homework's that I have done for you is beyond ridiculous, but somehow you pull it out of the bag in the exams, and a certain Dr S described your latest result as a 'miracle'. Hotel Keo has become a second home over the years; thanks for putting up with us. Stay in touch.

Jonathan Telford: Keough, big up Barton Close!! Those were the days!!! I remember when I first met you I thought you were weird when you played Play Station all day!! No, we have had a lot of good times together mainly on the sports field!! Those squash trips were legendary and your hockey talks were inspirational!! I'm sure we will stay in contact but I will miss you!! Devon Over 35 mens squash in 20 years!! Live for it!!! xxxx

Giles Walker: Michael is ridiculously lazy when it comes to handing in homeworks and arriving to lessons on time. Somehow you managed to get grades approaching my level of intelligence! I will always remember when you let rip in docs lesson and then i was sent out for uncontrollable laughter. Have had some top nights out with you. Have also enjoyed the summer time swimming gala's. You are ridiculous! You are great friend, no doubt we will keep in touch. (huge thanks to mrs k for all the hospitality and breakfasts!)love gilesy xx

Amelia Davies: Thank you for fantastic memories of Ten Tors. I was desperate the 6 formers wouldn't think I was weak, so on the evening of the Saturday when we were still walking at 10 o'clock and my feet were really really burning, I wouldn't let myself say anything. You were walking beside me and whispered: "Is it just me or do your feet really hurt." I was so relieved not to be the only one! It was such a good feeling the next day, when we walked over Yes Tor and could see the finish below us. Thank you for admitting your feet hurt and generally being good company for the weekend!- But I am afraid to say in Pearl Harbour Ben Affleck does have blonde hair! Good luck with everything. Millie x

Megan Butcher: Mike, ive only known you a couple of years but you are great fun and such a laugh. 'club keo' and the parties that were held there will always be remembered as great times. you really are one of the funniest people i know and i will never forget those good times. good luck for uni, im sure you will ace it. keep in touch. meg x x x

Jonathan Horne: Good fun playing squash and cricket with you, over the past years. good luck for the future. cheers. Jonny Horne

Sophia Gibber: Oh keo; i don't know who i love more. You or your vodka-serving-in-an-ice-shotglass-mother who is deffo the HOSTESS WITH THE MOSTEST. I know in years to come we will be wacking out our famous 'hand shake' (everyone still remains jealous of our talent), grinding those moves or playing cards (once you find your pack again). There will be plenty more occasions where you can travel in style in the trunk of my car! I love our deep chats we have every thursday free (well almost), you are lovely jubbly. xx

Luke Webber: Club Keo, has held some good parties over the years, when I turned up as that parrot I was a bit overdressed and then the "touch of pink," a little underdressed! Your family have to be the kindest people, always welcoming everyone, and that reminds me I must give you back your dad's fleece. My favourite moment has to be when Mr Clark thought that when you said "thanks big guy" to me, he thought you were talking to him. He went a little Nuts!

Daniel Jacobs: Good efforts in all the House Comps....we will win the House Football!

Cheers Keo

Ben Winterbotham: Well Hammerhead, found in Barbados, what more can i say.

Daniel Titchmarsh: Electronics and physics lessons, sending mike to sleep since Doc started teaching

Sanjay Mortimer: "Which way around do resistors go?"

Christopher Thomas: Keough mate i wish you good luck in life. even if your electronics project does not work it is not the end of the world. cheers mate. stay in touch.
x

Carla Keenan: Hey Mr K,you have been my friend, my savior (AA) but most of all you have been..you (aha you love the cheese of it all).You deserve to be very happy.please keep in touch!!!!!!Im going to miss you.good luck with whatever you end up doing.love you mikeyxxxxxxxxxxx

Henrietta Lee: It's been good knowing you Mikey. You've had some wicked parties over the years which I'll never forget. I've seen you puke and I've also been knob slapped by you but I love you anyway!! Good luck darl xxx

James Leavy

James Pec, Pecs, Jumbo, Yogi, Gregory

"He's such a noob" "why are you still touching me?"

Crossing

House Prefect

Jamesl1392@hotmail.com

01392 664026, 07786083280

11 years is a very long time to be in the same place. And overall I'd have to say it's been pretty good. Right from the very beginning of my time at Exeter School there have been some absolutely classic moments. The first of these has to be feeding Dave Pearson the half chewed fluffy toffee that we had found down the back of an old sofa on our first residential trip away with the school. On the same trip Mason created the legendary "Och the noo potato wedgies song." The other standout moments in the prep school have to be Mrs G's Maths lessons (you multiply the big by the bottom...) Most of the third form was spent having to climb up the huge fire escape to my classroom. During a field trip to Brocklands I managed to throw up over everyone on the coach, this mishap meant I was relegated to the front seat of the coach on every trip for the next two years. During the middle and upper fifth I spent most of my days hanging out with the gang in "Room 1," much to the disappointment of Mr Porter. Here we spent most of our time being kicked out, eating in the classroom, sitting on tables and standing on chairs. During the summer months we would lie around the old palm tree trying to avoid having to play the "tennis ball game" a personal favourite of jess'. It was also during the middle fifth that I started playing rugby. Rugby has offered an opportunity to relieve some stress by brutally attacking smaller boys from other school's every Saturday. I have enjoyed all the rugby matches I have played throughout the school, however a kick in the groin from Mason in the line out against Grenville collage put me out of action for several minutes; as I was writhing around on the floor in pain, much to the amusement of my team mates. Throughout the 6th form I have also enjoyed some good times, such as becoming part of the most village army section - A.I.D.S in CCF, and a member of Smiley's "gunshow" in the gym. I also have been kept amused by the 7 ballings in the poolroom. Although I did have to suffer the AS biology banana coursework in biology I can safely say that the Exeter school 6th form has been an awesome experience.

I have met some great friends at Exeter School, who I have enjoyed some excellent times with and I wish everyone the best of luck in the future.

Friends Comments:

Sam Fenner: Pecs you have always been my best friend and a legend throughout my school career. I have always respected and trusted you, and your advice has never failed me. I won't forget the classic times we have shared together including the gypsy incident, the farmers chasing us, me poking the fat guy, and the look on your face when Mason kicked you in the bonkers in the line outs. It has been a privilege to prop next to someone that can run as fast as a winger, step a fullback, and beast off the pick and drive. We will keep in touch! Cheers buddy.

Gregory Heath Kelly: We will never forget the giant size of your pecs, and could not possibly imagine how big they will be in the future. A great friend from prep school until now, has never let me down and has always been there. You must keep in contact with me old sport, and you better organise more gaming sesh's else we'll just turn up at whatever house you get and expect one to be on!!! *sighhhh* gooch... wheres James the Brain?!

Daniel Jacobs: Great times in the Rugby season, have loved them all! Have a good time at Uni dude! Dan

David Pearson: Well if it isn't another origianl prep school hero having come all the way. A truly Pectacular performance over the years, and many good times and slightly more scary times shared in those 11 years. Such beautiful moments as abandoning Sam to the mercy of gypsies, trips to Bath and the great rugby banter times. Will never forget the good times, the incredible pecs, and all the things that have made you a good friend over this extraordinarily long time in one place with you! Big up the Leavy, maybe another Bath trip is coming on I think, an old boys re-union! All the best mate, good luck.

Simon Smiley: The Gun Show has never know someone with quite as large pecs as you. Live long and enjoy your pecs as much as i have in the last two years. Corpral Levey over and out.

Oliver Devon: So, Jumbo, this is it. The ' New School super elite' is finally broken up. Wish you all the best for the future, you are a great guy. cheers x

Jonathan Gutowski: I remember when we had an arm wrestle and you beat me hands down, but ever since I have be trying to force a rematch and you always seem to decline my request (when I say request I mean demand). Why, are you afraid that you will lose and be punished! Good luck. Guti

James Wright: dude take care its been awesome fun and i hope we stay in touch cos if we dont (shakes fist) got to go its james o clock

Rose Ridgeway: Although i only really began to get to know you since about U5th, it's been really good fun, and some memories of you will stick forever, like that one time, when you sat in a big hedge of gorse and missed the stone i was pointing out at you, and that one time, in paris, when you laughed too hard, and of course our pool games with Stef and Dave (blonds will never beat us in intelligence, even if they do at pool from time to time!)

In short, its been great to know you and i really hope we'll stay in contact, but if we don't (which would be upsetting) then good luck with everything!

Rose x

Stephanie Tomlinson: Thankyou for making my time at Exeter School so memorable. Centre Parcs, Paris, London, Portsmouth and the countless balls, and basically the majority of events that took place during the sixth form! Thanks for putting up with my lazy habits: pulling me up the c.p hills on my bike, giving me piggy backs when im tired, and eating my food when i get full! I will miss you so much when I am at uni! Love you Lots steffixxxxxxxxxxxx

Ben Winterbotham: All i can say is make sure you never lose the name pecs, you know wat i mean!

Lorna Wilkinson: Hey James!! It's been great knowing you, and I have a bit of a confession to make, which is that I've never been overly fond of lambs really... I mean I like them, but I'm not quite sure how the whole "lambs are great" thing started with you really! Never mind, it led to some interesting conversations! Good luck for the future, and please stay in touch! x x

Edward Gooch: Ahhh James Leavy, great man, great man. Sorry I had to leave physics, but to be fair, it is a bit rubbish, and everything is an assumption anyway!

As for the gaming seshes, well, they were (and still are) legendary, and I sincerly hope they continue, and sam persists in drinking the skank we offer him. By the way, you really should pay him back!

I think i still owe you some money for the infamous "competition" haha! Sorry, I'm a bit skint at the moment!

As for your tetris skills, well, they leave a lot to be desired. But I will teach you, assuming you go to Bath next year! Don't do something stupid and go to Cardiff or something! You'd never hear the end of it! Haha

As the great Salim would say, "Cyaz L8az"

Oh yea, i still owe you...no wait, nevermind.

Sally Young: Maths was made all the better by you in L6th thanks for giving me lots of cool ideas for stories! sorry if I was distracting /annoying! xx

Eliza Fraser: I love you leavy!! best best best of luck for th future! ull br GRRRRRANDE! keep in touch moron! xx

Henrietta Lee

Hetty Letty Hee, Hets, Ra, Hepsibar Sconst, Mingface, Sexy Baby (Clare Rizzo)
Saying Schmayng, School Schmool, Griffin Schmiffin etc..., Would you rather...?,
Pretty much any profanity, Oli where's my fiver? Little rat.

Crossing

Senior Prefect

lettyhee@hotmail.com

01392273544,07885979959

I'm Hetty Lee and as I write this I'm half way through my 5th year at Exeter School...already! Not really sure where to begin so I'll just write about the people who have come and gone during my time here and, most importantly, those who have stayed with me all the way. I want to thank all my friends, who have shared in some of the best (and worst) moments of my life; blurry memories of the dodgy Exeter Club Scene spring to mind, as well as catching a number of unknown diseases in the River Exe of a Friday night...Caitlin, I blame you! Carla, Ash and Indo what will I do when the days of the Maggie Road Deli Trip are all over? I wish that we could fight over the official rules of "shotgun" for the rest of our lives... maybe we will?! Clare, Mc and others, let me take this opportunity to apologise for the endless hours of "would you rather" I have subjected you to over the years. Admittedly, I crossed the line sometimes, but it made lunchtimes far more entertaining, didn't it? Speaking of crossing the line, Hannah and Elly, may we never write such obscenities as we did in our jotters back in the day! School life has had its ups (Oli Hudson tearing a number of individuals to shreds in controversial rendition of "Parklife") and its downs (dealing with consequences of actions in common room on Monday morning), but I'll never forget how we always laughed; in school, in the pub and in various swimming pools across Devon (skinnydipping anyone?!). So before I head out to pursue my dream of rekindling the old flame that is "Intravenous" AKA "Umbilical Noose"...possibly the greatest band ever to have lived (Hannah and Sarah, are you in?), I'd like to say thank you to all those people who I've met here and wish them happiness and more great times for the future. Cheers, Hetty xxx

Friends Comments:

Oliver Hudson: Hetty is a smelly smelly poo child, her keen eyes showed me the wonder of pettifers camel toe.....and for this i thank her. Perhaps the soundest person in this school. And undeniably she holds the best music taste bar from myself. Nice to know people arent all naive little bottoms. ummmmm empathy.....needs work, and you will never get that fiver. one-nil hudo!!!!!!

Claire Rozario: hetty, what can i say? u managed to mould my mind into an even sicker place..i thank u for this. altho ive only know u for such a short while, i love u...mainly because i see so much of myself in you. the dirty mind?! the whale like eating habits?! the talent for general abuse to others?! i am lucky to have met u. of course we'll stay in touch...unless carla bombs exeter..x x

India Jaques: hetty, i love thou through and through! english was wonderful because you were there! although your intelligence remained nearly unchallenged (perhaps by one, lorna!) and this has hurt my own ego, shall miss all those times together! hope you are always the same, and that we meet often! lots of love xxxx

Carla Keenan: Hetty Lee! you have been the rock in my life for 4 years now and i want to thank you for being such an amazing friend (and tutor...i wouldnt have finished any coursework without you).im so glad we're going to be in the Big City together next year!i hope the memories will continue for years to come!thank you for atleast trying to introduce me into your 'cooler' way of life.im sorry for disappointing but i was born a gay and therefore die a raving gay.Here are just a few of the memories:tailor- made sandwiches,Justin (the tears)(the bladder),the bus to and from Joe Harsents(swaying and the broken chair),yes yes as u said the StPeters vs Cathedral rivalry and THE water in the face(your still not forgiven), the awkward conversation with Mears in the art room, the 50point turn in Topsham,the near trip to New York(im sorry im sorry my appendix just wasn't happy in the relationship anymore), the chavs photographing me outside the hospital....i wish i could go on its an endless list.i love love love you!!!xxxxxx if you forget any of these NEVER forget ME

Harry Selley: hetti is a lovely. One time she leant me money for coffe and for that I love her to bits and bobs.

Nicole Denton: Hetty, I think our best years consisted of constantly being drunk, and what an awesome time it was. I really don't think we ever left the games room, am going to miss that window, so many memories. One in particular that tops them all - All Saints, Never Ever, I have never danced with such passion and never had so much fun in my life doing it!!! Camel toe, I will never forget him. SCONST! One, two, three, four - am i mingin?!?! Jade Goody and Michelle McManus, something to aspire to. No one appreciated my Muse obsession quite like you, and I thank you, for not ridiculing me like the others, you understood real talent. There are so many great things that remind me of you, and they are the ones that are going to go down in history for years to come. Thank you for giving me the most awesome fun anyone could have asked for. Good luck xxxx

Ed Legon

Ed Eddie, EdWord, Leg, Legoff, Legoon, Top Gun
'Play the game, lads' or 'They're just ripping off Radiohead'

Acland

Prefect

ih8argyle@hotmail.com

07792268037

Where did the time go? Playing football at lunchtimes on the school field; with giant-killings and master classes led by the master himself, Nick Wade. Trudging across Dartmoor and South Wales in Naval boots that will undoubtedly cause innumerable visits to the chiropodist's in years to come. The highs and lows of double history; Ben, Matt and Paddy will know what I'm talking about. Field trips to the likes of '@t Bristol', which seemed so frequent that one perceives it may have been free of charge. The rise and fall of the 'World Feeting Association'. 'What an extremely small violin...' Walking into town along the sun-drenched Magdalen Road after the end of a term or year. 4th form restlessness. The arrival of Coconut Craving and its ever-so-slightly more successful offspring Pull Up! Terrain. Double geography; the boredom and the insanity. Getting lost somewhere near Doddyscombsleigh and Matt's legendary house parties therein. William Mears and his spectacular performance at Mattos' party in the U6th. Lolling; left, right and centre. 'Eddie's favourite corner for hitting himself' (thanks to Nick for that one). The Cornwall surf trip of the L5th. 4th form maths with 'the Toad of Toad Hall'. GCSE maths with 007 himself; Dr Daniels. Semi-frightening ghost stories in tents; Navy's only worth. Lower school cricket. Mrs T (enough said). Cynicism-filled lunchtimes in the Common Room and the 'quality of Radio One these days'. Irrational and frankly obsessive hatred of the Cornish football team. Air Raid and the many unfounded attacks on Melonious Funk. Mr Reynolds. Lethal projectiles in the changing rooms; a spinning disk in particular. Pixies Holt; an indicator of things to come! All the people that have made the last seven years the most enjoyable and hilarious of my life.

I hope these random, largely inaccurate snippets of seven years-worth of insanity prompt at least a few to remember the classic times or just the odd 'Who the **** was Ed Legon?' Honourable mention: 'Padraig' Friel (what happened to him?)

Friends Comments:

Nicholas Wade: I can't believe school is finally over! There have been so many classic moments, and I'm so glad I've had you as my best friend the whole way through. I couldn't have asked for a nicer chap to play out my school career with. Even though we haven't had so much time together recently as we did in earlier years, you've still been just as awesome a mate. You are a kind and honest young man, with a great sense of humour and I will miss the laughs you bring to the common room. I honestly wish you all the best, and hope we stay close. Take care Ed, Nick

Patrick Friel: From the guy I had to sit next to in 4th Form French 'cos I had no mates, to the best friend I have ever had; thanks for accompanying me on this part of the journey, thanks for the multitude of memories, be it the laddish days out at the football to the (equally laddish) nights out. I predict a bright future for you Ed; you've just got to believe in your ability and do yourself justice in everything you do. Accept no half-measures. So much for being a History teacher at Westex, you're gonna be rubbing shoulders with the likes of Ian Searle and A.T.Q Stewart as a History video talking head. Yes, that it how much of a 'Diamond Geezer' I think you are!

All things going to plan, I'm sure we'll see plenty of each other in the future; I wouldn't have it any other way.

Matthew Turner: Where indeed did the time go? Just think in 20 years time I'll tell my children all about 'Uncle Eddy' (inter-marriage will have progressed in the future) and they will be enchanted by our tales. The list of teachers we have broken is endless; Harris, Johnston, Tarleton, and now finally Bartholomew. And is it just me or have we all regrettably grown up in the last two years? I only wish we had the imagination now that we had in the early years. Long live Palace Wolves...

Jonathan Gutowski: I look forward to finding out where you will be in many years to come. May be you will become one of the leading historians of the century. I will miss you Ed, and keeping in contact will provide the necessary relief I will need from medicine. Let us hope that Exeter City F.C. will one day be in the premiership! Good luck, peace out. Big G

Daniel Jacobs: Chemistry was brilliant!!

Daniel Titchmarsh: we are 01395, exmouth town all the way

Oliver Devon: The Acland massive! Missed you in House football, but forgive you because of the quality times we had in Bio! O the memories! All the best budddy x

Sanjay Mortimer: Im in ur leaversbook! Writin' in ur comments sechshun!

Lorna Wilkinson: Hey Ed, thanks for talking to me so much on msn!! There's been a pretty wide variety of conversation topics!! I'm sorry that we don't talk more at school, but I really hope you have a great time at university and after that. Thanks for everything, please stay in touch. Lobe, Lorna xox

Thomas Pidgeon: Ed, our times shared carrying out stunning prefect duties are for others to envy! You are a king among men, and should you settle down, put your mind to it and take over the world with a cat called Mr Bigglesworth, I would not be at all surprised! So long and good luck!

Jack Dean: Ed has been one of the greatest friends I have ever had: a singularly kind, good and loveable fellow. We shared much common ground in our revolutionary outlook, our love of surrealism and laughing at Thom Yorke, perhaps most of all our mutual respect for each other as artists. I will miss him sorely in the time I spend at a uni of infinitely lower braininess than his, and hope I will somehow be able to stay in touch with someone who has inspired and supported me in a way I cannot fathom the scale of nor my gratefulness for it.

Thank you, Ed, for everything.

"Nostalgic Jew, Nostalgic Jew."

"Richard Nixon endorses this message"

IDENTIFY A SET OF CORE BELIEFS

NEVER, EVER DO WHAT THEY TOLD YA

Love JD.

Christopher Thomas: Ed Leg you are so much of a leg-end that you are a toe nail. good luck in life mate. stay in touch.

Emily Dixon: Ed its been great having you around to talk to! God, we've been through some heartache havn't we? Never mind I'm sure it was good for us in a roundabout way... Please keep in touch I shall miss you so much! If ever you're at your sister's drop in for a visit. We had some good times in history (mainly consisting of me envying your considerbale ability in that, um, charming subject!) but thanks for being there, and I wish you the very best of luck. Let me know how univeristy is going, and keep up the guitar! Love you lots. xxx

John Harris: Edd, all that time with Mollard in Bio, what fun. I hope you have fun at Uni or whatever. Keep in touch! J

Ben Wilde: Wow, where to start. Quite simply a legend and easily one of the best friends I've ever had. Throughout history and english we had some laughs invented one of the greatest most violent games and shared a weird music rivalry which cannot be forgotten. The time where did it go? I'm sure we'll keep in touch where ever we both end up. Finally go Palace Wolves.

Katie Endacott: Eddie!! I do remember you from third form, and I'm so glad I've got to know you in these two years. We've had some good laughs when you've been a wee bit drunk..hehe..take care matey. love katie x

William Mears: Exeter City are going down !! Only kidding. We've had some laughs in Houghton's lessons (and probably also some tears close to the beginning of them).

James Wright: ED so awesome keep your wit sharp your a hugely funny guy if a little synical i wish you all the luck u rock dude take care in life

William Parrott: Ed Legon, what a great guy. Good times bee hunting! good luck for the future mate.

Matthew Watson: Eddy Legon is an awe inspiringly funny and nice guy. Truly one of my best friends. If there were more people like you in the world it would be a better place and over run with Exeter City supporters. Keep living the dream.

Richard Liversidge

Rich Dicky, Livers, Ricardo
Nothing.....nothing at all....

Buller

Prefect

RLiversidge333@aol.com

07905 498486

I have had an enjoyable six years at Exeter School, it doesn't seem so long ago when I had my first day in the Fourth Form and had to run in cross country every week, more often than not coming last! I will not forget the four years of weird (yet enjoyable) English lessons with Miss Commings (who has to be one of the best teachers ever) or the times in Chemistry when Mattos managed to electric-shock the trainee Chemistry teacher with his crazy pen and carried out, what Mr. Allan called, 'unauthorised experiments'. The time on the Exmouth trip when some of us had a water fight on the swan boats seems to be a somewhat unforgettable distant memory as well. Out of all my time at Exeter School, I have most of all I have enjoyed the sixth form, mainly due to the fact I am studying subjects which I actually enjoy (no more Maths or French!), such as Biology - in which I have learnt about coll-est-ear-ol and vert-ilizers (anyone who has Mr Boddington will understand), and Economics, which has proved to be surprisingly interesting especially with Mr Walker's array of stories.

In Geography it is amazing how Mrs. Stevens always manages to "fit a double into a single" and the recent Geography trip to London, in which pretty much all I can remember is walking for miles and miles in the pouring rain, was enjoyable none the less.

It will be strange leaving Exeter School at the end of the year, and not having to focus on four different subjects, but I am looking forward to going to University in October. I hope everyone has a great time at university (or on their gap year) and wish the best of luck for the future. I will end here because I have the excitement of seed germination coursework waiting to be finished, not because I have ran out of things to say.....

Friends Comments:

 You boffin, you were always the top of economics with your amazing scores! We've been good friends throughout the years ever since the 4th form with that trip to the Eden project. I hope that everything goes well in the future, and that we will meet up one day. Good luck! Xian

Sanjay Mortimer: Dicky! A freind frm start to finish, met you on the first introductory day to the school. Good stuff, you'll do well.

William Mears: You've probably saved me from even more saturday detentions by saying 'Don't do it Will'. We've been great friends and have shared the same right wing views over the years with our cynical yet humourous view of the world. Good luck at Cambridge and hope to see you in the City !!!! (We'll be millionaires by 2012) !!!! Will.

Oliver Mattos: I'll never forget the Alton towers trip – that was great! Good luck in whatever you do – you can't go wrong!

Oliver Mann

Ollie OM, Ollie mann (said in a scottish accent), Ols, UDA (man)
"slippery slope", "come on guys, choir/orchestra!", "KFC??", "no i dont have a wife
and kids!", "geography with hunt?...nahhh!"

Buller 🇬🇧

House Prefect

mannollie@hotmail.com 📧

01392824032, 07814323815 📞

Over recent times I have realised that your parents probably are right when they tell you that yor time at school is the best time of your life. I have made life long friends and had experiences which i will never forget! I can't thank my friends and teachers enough for sticking with me and never letting me reach the bottom of that "slippery slope"!

Friends Comments:

Patrick Friel: Truly 'da Mann'. As the old saying goes, 'I envy you, you cool son of a bitch'. Remember? You probably never read the book, afer all. Never in the field of academia has so little been done by one Mann (sic); somehow I can't see you sressing out at Uni, or indeed anything getting in the way of having a good time.

You see, in truth, you were Head Boy material; clever, a good sportsman (the king/queen of girls' cricket ball), and a talented musician (you put us all to shame with your chord recognition, but then redeemed yourself by going weeks without doing any homework!) Alas, you knew better, and the fashionable dropout, struggling to support a wife and kids on a KFC wage, lives on. Best of luck in the future, I know you'll be no 'lifer'

Christopher Thomas: Ollie Mann is a legend. We have had many a good time together in music lessons, in choir (yes choir) and shifts at KFC! Ollie has a very bright future for himself even though he got called unemployable by a teacher. But i know he will go far. Cheers Ollie for a great time at school. keep in touch. p.s love to the wife and kids

Oliver Devon: One of the KFC crew and a good mate. Also, roomie in Barbados! many good times over the years, provided lots of laughs! You are a funny, likeable guy and I am sure we will keep in touch. All the best buddy x

Matthew Turner: Ollie Mann, the only Emo kid in Exeter School, and a title to be proud of. We have shared some badass gigs together, including a birds-eye view of ALEXISONFIRE and wailing the chorus to 'This Could Be Anywhere In The World', i can only hope we keep in contact. I will never forgive you for your 'Matt, Choirs are for singing' which has driven me to drink and drugs! I'll see you soon, no doubt

Jack Dean: I'm sorry I ruined various choirs for you. Taste of Chaos was fun. A true acolyte of rock and roll, head nodding to the beat of his vast deathmcore collection. Deeper than many, a pleasure to work with.

Peace, JD.

Gary Chappell: A true 'Bulleronian'. Congratulations on all your efforts in the house competitions - just wasn't meant to be! Has been good to know you. Good luck in the future mate and you never know, one day you may own KFC!

William Palk: I'm sorry that I had to be better at Business Studies than you, its not your fault. Its been a laff in B.S, if your lucky you might do better than me. Hope everything goes swell.

Keep in touch. Cheers mate xx

Ed Legon: Take care Ollie. You're a grade A legend and the only true emo fan I know.

Edward Gooch: OLLIE MANN!!!!!! When Exit Ten are BIG, we can claim we were original fans!

Good luck matey!

Matthew Watson: Never dye your hair. We love you as the only ginger emo ever.

Ben Wilde: A few emotive kid and free period buddy. I havn't known you for long but some good memories, can anyone say POONS and other GIAN related things (cough). Much love and good luck in the future.

Gregory Heath Kelly: OLLIE MANN THE HOLLY MANNNNNN!

Thanks for introducing me to Exit Ten! What a great night, and we've had out fair share of wicked times aside from this. Stop smokin' tho! ;) lots of prep school love

Jonathan Horne: From business studies to barbados we have had some good memories. hope you don't end up being manager at KFC! Good luck on the Gap year and at uni. All the best Jonny Horne.

Oliver Mattos

Mattos Dobby
dunno... Go for it.

Acland

Prefect

Oliver@mattos.co.uk, omattos@gmail.com, oliver@omattos.com

01392 882344

Many people will remember me starting from the third form in 3A, with the pixies holt trip, and those ever present green cordroys. Back in school there was the "Mattos Hunt" and the team of OliEdNick. Then there was the conspiracy theories about Mr Brown (english) and cheese, and the "Woman in Black", which was so scary we could never watch the middle bit. Remembering Mrs Stevens, the day she threw us out of the form room because someone farted, and later her halfanourhalfanourhalfanour which drove everyone crazy!

By 6th form, things were looking up - my lazyness paid off (why do now what you could postpone till tomorrow), and with the new group of 5, going everywhere in Nick's car. I probably owe him a lot in diesel money now! The weeklong trips to Cornwall and Nice were great, together with the other outings to the beach and cinema, sometimes with the late group joiners Katie and Emily.

In school, it was electronics that was the highlight of the day - with that always half finished project with John, and either cake or pizza most weeks. Just so the team know, I'm bringing cake on results day, just to finish off a great two years.

IT with Greg, and the "short term" John were memorable, particularly with quotes like "and you sneezed and the memory fell off" from Mr fryer - Couldn't hide at the back with only two of us though! Paperclip physics in the L6th was great - but I only mention it so the record of the £500 worth of pizza (or something like that) isn't forgotten about.

Gutowski and Will will know what I mean about cowering at the back of maths, dreading the words "and I'll collect the homework in now please" from Dr Smallwood, even after 5 years I wasn't proficient at swindling out of it!

I don't really know what my life plans are, so I won't bore you with them, but if you're desperate to know drop me a line by email, cos maybe in a few years I might've decided.

Friends Comments:

Nicholas Penn: Mattos, you are unique, you are the one and only Sir Ollie Mattos. I thank you for all those hours you have put in fixing my computers. You have provided some very quick witted add-ons to my dry witted comments. You will go on to conquer the world I can tell. No need to wish you good luck, but just in case one of your computers develops a virus and you catch it, good luck and let the anti-virus be with you.

John Harris: Mattos..Mattos..Electronics!! Computing!! (Mr sleepy Fryer). Hours spent in electronics devising new ideas which never worked! laughing at everything and anything especially when you told the Doc 'actually thats wrong...' The brilliant trip down to Rock and your party!. so many good times...Keep in touch (we might be able to make something that actually works!) and tell me when you've made your millions!

 Oli, yes I have to agree with Jon here, when you take over Microsoft and become a billionaire remember me and give me a stake! Ah our time here at school has gone so quickly, ever since the 3rd form through to now. Your party was awesome, I still have horrible flashbacks of Will Mears (I shall not go into details)!!! Best of luck for the future, Xian

Gregory Heath Kelly: Obviously the distinguished talent of this boy-wizz is famous around the school. You have been an inspiration to my IT work, and also a great influence. Your help was infinitely more useful than Mr Fryer's and you obviously have a big future in front of you whatever you end up doing. Ill definately stay in touch, and possibly buy shares in your future company that will undoubtedly make millions. Keep up the ever-good work, despite your deceivingly lazy attitude to work! (Oh how much fun we had in computing!)

Luke Webber: The party at yours was unforgettable! Will Mears was a state sniggering in that barn ha-ha! Good luck in the future, I reckon you will be come the next dot.com Billionaire. And if you reading this in 50 years time, I'd be happy to share your wealth :) Keep in touch

Jonathan Gutowski: Mattos, when you take over microsoft remember to call it mattos-soft and allow me to have half the shares in your company, and I will give you free medical examinations. You know I have already perfected minor heart surgery after only two days of work experience, so I am sure you will be in safe hands!!!! How is business going? Good luck. Guti

Jonathan Horne: mattos you are a legend. remember me when you are a billionaire with your own computer company. Jonny Horne

Amelia Davies: You are a very special person, one of the cleverest I have met, yet still incredibly good at explaining stuff to the not so able such as myself! You were awesome in young enterprise and paperclip physics. Good luck with what ever you do, I'm sure you will go far! Also thank you and well done for setting all of this up!! Keep in touch! Millie x

William Palk: An un-sung hero

Ed Legon: The person that has entertained me most from the day I stepped into this school. It wouldn't have been the same if you weren't there to make the odd astute, albeit cynical, remark.

Good luck in everything you do, buddy.

Christopher Thomas: Mattos... you are a LEGEND. you will always have a place in my heart. you hav been so helpfull in electronics with all the teaching that you give. I hope we stay in touch mate. cheers buddy.

x

Simon Smiley: You my friend i think will go the furthest, you have the most potential of any one in the school and you're going to change things in the world we live in. So good luck and do your best and remember the Smileo if you ever discover something which needs a good name.

Daniel Titchmarsh: Where would we be in electronics without ur cost cutter cola and your wide selection of cakes. You are a genius mattos and a wiz with a mouse. Dont go wasting your millions on women now mattos, instead you can mass produce mine and keoughs well sort after electronics gear, if he ever gets his finished, which he wont so 15 nicker in the pocket for me

Oliver Devon: thanks for all the help in maths! and cheers for being a member of the mighty Acland for all these years! all the best x

Sanjay Mortimer: Mattos, what a guy. Almost certainly the most naturally intelligent person i have ever had the pleasure of befriending. Lets be fair, all those perfect scores for my AS exams, i only got them because i sat on the back row with you and basked in your intelligence. Without you i wouldnt be half the electrician and i even doubt i'd actually be going to uni to study computer science if it wasnt for you eternally imparting your wisdom upon me. Additionally, your party kicked ass, mears...oh dear.

Jack Dean: OLLIE-O. OLLIE-O. OLLIE-O. O MAAAAAAAAAATOS.

Nuff said. The man that spawned a religion.

Chewing gum IS really baked beans.

Australia SHOULD have its own moon

Peace and love, JD.

James Wright: mattos its been great all the times in lectronix one of the most intelligent people i have met and the pleasure has been all mine. take care i know your destined to make millions on computers so keep up all the good work. and i know you dont need it but good luck in life. .

Thomas Pidgeon: Ollie, my sincere and respectful thanks go out to you for the following; intimately guiding me through plugging in my modem, summarising Physics A-level for a class that lies many planes below your great intellectual standing, being a religion, correcting Houghton on many an occasion, a fantastic Physics cake and Tango lesson, one incredible party, and buying out Microsoft (that last one's conditional). You will go far!

Gary Chappell: Mattos, I don't understand how you are so clever, but I hope you use it and do whatever it is you want to achieve. Good luck.

p.s. Thanks for all your work in setting up the leavers site.

Thomas Burchell: Its been cool knowing you mattos, even if you have tried to kill me on a number of occasions, what with the 'dodgy' steering on that bike you lent me, and the time in Cornwall where on several occasions I almost fell off rock faces or drowned. Anywayz i wish you the best of luck in the future! Tom

William Parrott: Mattos! Computer wizard and legend! Thanks for all the times you have helped out with viruses and general computer needs, you even created this book! I'll give you a call when you are earning millions from MattosTube or something cos I may need to borrow some money! All the best.

Matthew Watson: Mattos i adore you. Thankyou for just being the genuinely nice guy that you are.

Nicholas Wade: Wherever you choose to go in life Ollie, I'm quite sure you'll be able to cruise it, just like you always did at school! I'm sorry for always pestering you about... many things, but you always know the right answer! Good luck in all you do, and thank you especially for making this book! It wouldn't have happened without you! I hope we keep in touch, Nick

Sam Fenner: Ollie thanks for being such a genuine helpful and kind guy. I hope when you are a billionaire relaxing in one of your many mansions you might spare a few hundred thousand! Best of luck.

Alexander Joss: Mattos is the backbone of our school computing community - and without a doubt you will be hearing from me in the future if I need to perform certain illegal activities on a pc. You are a legend in your own right and one of those brilliant people who have many brain cells and waste not one. All the best for the future and many thanks for the past - jossy xxx

Alasdair Mcewen Mason

Mason Mase, Masey

"Shut Up Winters", "Not another tank Dev!", "No Dave!", "p**s is good for you!", "driving is not important", "I really should do some work sometime", "F*** it"

Townsend 📞

mase78@hotmail.com 📧

Home: 01647221297 Mobile: 07789691618 📱

6th Form life has been the most fun I have had during my years at the school. The amount of banter there has been (though a lot has involved me mostly lies!!!). Nights out have been legendary and who will ever forget that Topsham 10! A special mention must go to Oliver Devon and his incredible pulling record (Dave Chapman is not too far behind now though!). Double figures now dev double figures! Joel and Matt Betney have managed to produce plenty of entertainment throughout the Hickman wars. I have managed to learn plenty of things during my life at Exeter School. First of all never accept a drink from Gary Chappell and that lies spread fast! Special word for Neil and the economics crew and the times we have spent in economics with Mr Walker, though we have had our differences in opinion from time to time! Thank you to Mr C and all the fun we have had together in school service and to Team B***h! (winters). I will forever have fond memories of picking up litter and scrubbing sinks!.. Good times indeed. Now on to Gap Year to Australia!

Friends Comments:

Oliver Devon: My true banter companion! We have faced tough times in this school but have come out of them with our heads held high, you are a hilarious guy and someone I'm proud to call my mate. Can't wait for gap year. Cheers buddy x

Gary Chappell: Mase, you are a true legend. The amount of laughs I've had with you has been unreal. All the parties, nights out and banter has been awesome and something that I will miss. I hope to stay in touch and hope to hear that you've ended the drought! Cheers for all the good memories.

William Palk: Your one of the funniest guys I know, we've had some great laffs mainly at others expense (sorry wints) and at each others (drinking Garys wee wee). We've been good mates for years, I used to always travel with you to school and back. I will definitely miss the years on the Duchy Travel bus. They were good times. Cheers for the good times. Keep in touch. Will xx

Simon Smiley: Mason, without you the common room would be a boring place. You always manage to do something to get everyone talking and you take so much stick but keep doing stupid things. Well played to you. I agree with everyone else, you are a legend in your own right. Your party was one to remember for so many reasons. Your strawpedo technique needs work but its a laugh watching you try. Good luck and you'll be missed.

Ben Winterbotham: Mason there is only one word for you and that is legend, it has been great knowing you, mainly because you have deflected a lot of banter away from me. No but seriously, good luck in your future, but you are the bitch of school service! ha ha ha

Christopher Thomas: Alasdair Mason is a top bloke to be friends with. I have had many memorable times with him. He can host awesome parties and is a bundle of laughs on a night out. The most smooth person around the school and he never looks nervous at all. I hope that we will stay in contact over the years to come and I wish him all the best on his Australian gap year.

Gregory Heath Kelly: Mason? A name you cannot possibly forget from Exeter school for so many reasons, good and bad. Always welcoming me into the bachelor club and willing me back into it. I think the real reason you never left was down to your extreme loyalty to the society. Other than that you've always been a great laugh and had some of the best parties ever.

Jonathan Gutowski: Top man and fellow Liverpool supporter. The only way for Liverpool is up, especially with the rich American backers. Good luck. Guti

[Redacted Name]: Hmmmm... Mason. I will always remember you, not! Just kidding, you are a top bloke and those bus journeys with you, Will Palk, Felix and Evander were hilarious! I wish you every success for the future. Cheers. Xian

Daniel Jacobs: Mason, I remember the first time I met you...you were the joke of the class, as Pete and Strongy took the piss out of you...things never change do they! We have had some good times, and will keep in touch! Have a good gap year with Devon...if he joins you!

Sarah Hickman: well, I've promised to be nice, but just one thing...if you ever need advice over those increasingly ginger eyebrows I'm here for you mase! seriously tho, I'll miss you, you're a top guy. enjoy your travels and I'll hopefully see you downunder xxxxx

Jack Dean: God bless you and keep you. Now get the hell out of my life and harass someone else! Word to ya mutha. JD.

Jack Renninson: Despite all of the abuse, you have remained one of the funniest and most entertaining guys in the whole school. Cheers for all of the amusement - you are a unique talent at comedic pool and have hit a number of shots which have made me laugh until it hurt and come close to weeing myself. Another classic which you can always make me laugh with is your shocked/terrified face; something which we actually see quite a lot, for instance, when you find out that somebody is pissing on your car as you speak to them. Finally, you have also held one of the legendary parties of our time; the only one which the police came along to, and will be staging another which I'm sure will be just as good the weekend after I write this. You are a god and I actually have a huge amount of respect for you! Keep on being hilarious. Jx

Emma Goodman: Mason, I will never forget our random msn conversations, mainly about your love for doris, or how you told me I looked like a dog, and that I looked dead! - and were adamant that it was a compliment! the flourescent curry incident on the geography trip to London, I tell you that made my year! You are one of the shiftiest people I know! but on the whole, with a few imperfections (lol) you're a great guy! lots of love
xxxx

Ben Harris: mason it think uve got the most comments ive seen so far and im not suprised. such a funny guy..will always remeber your antics in english and biology ages ago. good luck with everything

Alan Robertson: you are funny in your own special way. geography lessons with mr hunt were unforgetably exciting. Hope to see you in the future...to see where you have ended up. You will probably be working in the rare species farm in manaton!... nahh im joking!!

William Mears: Mase, how many driving tests is it now ? Oh well you can still use the trusty old passport for ID. You're a legend dude, always up for a great laff. High five !! (by the way, as mentioned in Gutowski's comment Liverpool are going down !!!!).

James Wright: Mason your parties rocked and your an awesome guy good luck with everything

William Parrott: there have been good times, and there have been times with Mason! Only joking mate, all the best for the future!

Edward Gooch: Long live Lost! Good luck with the driving test(s)!

Sally Young: Thanks for finding history as boring as i do, I don't think I'd have coped in a class full of people who care.xx

Matthew Betney: Mason you are perhaps the most mal-coordinated yet likeable person i know. From all those rugby matches over the years to nights out in recent times you've been a real asset to have around. Good luck in the future and i hope you have a good gap year with Dev...

Sam Fenner: Alright big Mase. You were lucky not to keep the nickname Mary, and I'm disappointed you didn't include it above. As a true Exeter school original it's been a honour getting to know the Mason. Best of luck in the future, I'm looking forward to the next episode of the land of noo potato wedgies!

Eliza Fraser: Good luck Mase!

James McLaughlin

Mc McDonald, McIntosh, Mcentire, Big Tasty, Big Mc. Mccy, Mccy pooh
"seemd like a good idea at the time" "Oh no...Sljivic!" "Thats the Jam" "anyone else
not done the homework?"

Crossing

the_only_mc@hotmail.com

Home: 01626 337236 Moblie: 07710725409

Exeter School, what can I say. It all started when I joined the 3rd form with a few home boys from Wolborough hill, such legends as: John White, James Hopkins and (all the big names). Took a while to get used to the new life of weekly detentions and regular telling offs from Mr.Sljivic. Gradually started making names for my self as general nutter and do'er of stupid stunts. Eventually, people began to realise my potential as a friend and I began to gain amigos; Strongy and Jack being two of the closest. Anyway. Slowly moved through the School system, ever broadening my stupidity, thus Mc-ass was born, eating dry cup'a'soup, having brutal whippy stick fights with Palky. We quickly moved on to going to many wild and outragous parties (woo). Within School, by far the funniest lesson was classical civilisations, as it involved a mixture of prawn sandwich fights and water pistol attacks. Another favourite past time is parentless holidays, Like a holiday to Majorca with James Hopkins, and Will and Sam Palk, this involved all day wake boarding

marathons in conjunction with all night binges, the result of which involved such memories as: Hop flashing to local children, Will being very sick off his yacht (whilst singing) and Sam palk pulling an absolute dog! Our other holiday landed us in Alpe d'huez with Robby T, Smiley, Jack and Palky. Was a similar layout to the Majorca Holiday but with Snowboarding and far more drinking? (Every sink and shower became blocked with sick and cheap vodka) other memories of the trip are somewhat un-repeatable. Any way that's my story so far,. Much Love!
Mcx

Friends Comments:

Jack Renninson: Responsibility! Sobriety! Restraint! These are all words in the dictionary! James McLaughlin, however, is not in the dictionary! Without you I would be a lesser man (with no nipples due to the Fenner). Know that I'll be seeing you around, but if by any chance we haven't spoken in a while grab a baboon, steal a balloon, fly to the moon and FIND ME! Jx

William Palk: Cheers for making my life at Exeter school so much more funny and interesting I don't know what I would have done without you. You've always been considered as one of my best mates and I will never forget our Majorca holiday. We will definitely have to go out in the summer the whole time and make another excursion to the boat. Keep in touch. Cheers dog. xxx

Amelia Davies: Thank you for some brilliant Drama memories- you as Edna I will never forget! I really really enjoyed doing the Moliere with you last year too. You are a very funny guy, good luck with everything! Stay in touch, Millie x

Thomas Pidgeon: Mc became the driving force behind a group of friends that would do quite literally anything for a laugh. The inventor of 'The Bin Dive,' the instigator of the roof climbing expedition of 2004, and the only man who can send an audience into hysterics with one word and a famous entrance; Mc never ceases to amuse, recognises fun a mile off, and has added something irremovable to my school career; constant entertainment. The biggest source of hilarity that I have ever known to exist in one person, Mc deserves to go far indeed! Peace out.

Oliver Hudson: I hate you, i issue hate mail via an internet based system so that you feel small, like your fallic fallic extension. Only joking.....i love you, ive collected strands of hair every history and drama lesson ive ever had with yo.... The theory is that i can clone your stem cells and make some sort of hairier clone. Thus training the other you to hold me like the way i dream about you, spoonin me, making me feel safe, kissing the back of my neck, whispering in my ear, massaging my man breasts, loving me;the way i love you

Ben Winterbotham: Known you since I was seven, and every minute of that times has been a laugh. you have been absolutely nuts throughout most of that time and i really do hope you carry on in exactly the same way!

Simon Smiley: Going out with you has been such a rollercoaster ride but after these two years i feel our relationship is stronger than ever. We've had our moments, times when we've had to think hard if we really want to be together. But we've always stuck together. Showers with you are interesting and you really know how to show a boy a good time. Never forget me, your first, and always remember the good times we had and how we made each other feel. x

Penelope Page: Ah Mac you are a seriously funny guy. Your humour can make me literally pee myself. Have lots of fun, sure you will. Lots of love pen . x

Oliver Devon: Big tasty! this is the end!... I wish you all the best for the future and would love to keep in touch. You are the man to thank for Mutinous Dave! Cheers buddy x

Eliza Fraser: Best of luck Mc, im sure ull be fantastic! Your a great guy and lotsa fun! xx

India Jaques: Macadamia! how you have livened up many a lesson, whether english or history! has been joyous to have met you, has been a lovely experience and hope to see you many a time apres exeter xxxxx

Christopher Thomas: big tasty you are a legend. i have had some good times with you and i wish every success in life. stay in mate.

James Wright: hey mc good luck in life its been awesome fun and uts gonna be weird having no one to have stupid contests against. how will we ever know who can take the most physical pain from a rubberband or bottle thrown at the testicles. make sure you never forget the chins game hehe. take care in life. dont do anything i wouldnt do

Gary Chappell: Mac, I haven't known you that well in our time at the school but over the last year I've got to know you better and you are a top bloke. The entertainment you created in the pool room was priceless, even if it did cost you the ultimate price - 7 ball! Also, you are great value on a night out. Best of luck in the future.

William Parrott: gunna miss all the good times in lessons...and English! I couldn't have got through all that without the Long, Thin Streak of Nothing!

Edward Gooch: Silent Film productions presents to you: "Man getting tipped into pond by silent JCB" - Hilarious drama!

Good luck with cool stuff!

Henrietta Lee: We've had some good times.... long long chats about such and such, a number of boring lessons (way back to petiffer's chemistry lessons when the Hudson, McLaughlin, Lee triangle first started emerging) Taking care of you while you were violently sick. I hope we stay in touch. Lots and lots and lots and loads of love Hetty xxxx

Carla Keenan: Mc!all i can say is i want to keep in touch with you so much because you are so nice and funny and nice and you are really great company and...your well dressed?i hope to see your name scrolling up at the end of a blockbuster film one day.you deserve to be very happy in life.i dont think i've heard you be horrible about anyone.love ya maccy babez xxx

Alexander Joss: Bin-Diving hero.

Jessica McLennan: i had to write some sort of comment, will miss the laughs had with you so many hilarious memories.hail to the bin diver, oh dear, the smashed window in chem-poor Mr hoppy and many bizzare play productions. Please stay in touch xxx

Jessica McLennan

Jess McLennan (in a scottish accent), J Mclay, Rupunzel, goldielocks, Jekeski
"Oh my god the funniest thing happened!" "That really erks me"
"ACTUALLY the funniest thing ever"

Townsend 🇬🇧

Senior Prefect

JessiMcLennan@Aol.com or msn: j2o_sweet@hotmail.com 📧

01392851602 07816001380 📞

It all began in third form at Exeter School. Being extremely out numbered by boys as the only girls in the whole year were myself, Amelia Davies, Sally Young, Sinead Blick, Sarah Rutty, Katie Endacott and Sophie Merret as the original seven girls who will always remain very dear to me. Main great memories...

- 3rd -night escapades at pixies holt and getting told off! JCB,the originals- love you all xxx
- 4th-crazy times, parties, me and boyne getting in trouble with Slivs for something we didn't do.
- L5th-French exchange!haha! last year with Gina, first trip to Italy with the Davies crew- loved it!
- M5th-the arrival of my true love-Emma(Goodiebags),french with Mrs Marshal, mad latin lessons with Mr Sheil!
- U5th-last year with Rutty,crazy shaking maths students.Lemon!The Tennis ball game with its champion- Nat!
- L6th-my other love Gillanders,Paris Trip-Alice Hulbert,french tapes,Fab Netball team,week in London with Em-escalator hotties!
- U6th-gym buddies(Gilly and Kris), New year,dancing with the goodiebags, madrid Trip- cocktails!And the...art of course! Overall- long hot summers on the field, tennis ball game and great trips with the best people!

Friends Comments:

Emma Goodman: Jess, where do I start?! sooo many good memories! netball, going out and meeting weirdo's, going to London and meeting weirdo's (mainly my family), we had such a good time in London, with tim nice but dim, and little chris lol...spending loads of money, hot guys on the tube, starting conversations with people on the tube and them being really shocked! trying to find waterloo east, standing under the big sign that said WATERLOO EAST! that house with a garden full of gnomes! getting on the wrong train from alton towers, that was scary, the hot dog sick on air urgh! at millie's watching hannibal and me gnawing off the bandage on my wrist bandage haha! girly nights with ice cream and chick flicks! paris, madrid, there are sooo many more memories that I can't possibly write them all down! will always keep in contact! your Goodiebags... that sounds kind of wrong, but still!
xxxxxxxxxxxxxx

Emma Gillanders: Hey sexy!! i'm not going to miss you very much because i know we will kepp in touch. Good luck with everything, and i hope you find someone who makes you very happy. You never know, you may be looking for something you already have. love ya girl!! xxx

Nicole Denton: You are the best netball player i could ever have asked to have played with, if you don't make England one day i will be very surprised. As every single other team always says, wow that GD is such a good player, and it's true - i'm not jealous, not jealous at all, cough cough. You have been an awesome captain, and as vice i hoped i have served you well. I will never forget the me you alice days, they were pure gold. Your are the most amazing, honest, truthful and caring person, no one deserves to go further in life. I wish you well. Love you nikki xxxx

Stephanie Tomlinson: Its has been lovely knowing you! A strong and happy personlity with a heart of gold, a truely special individual. I wish you all the best in the future; you deserve it! If your ever planning a night out in Exeter when your back, give me a text! Lots of love steffixxxxx

Penelope Page: Hey jess. I wana say a big thank you for being there to talk to when I was really down, it really helped.On lighter note, you have an infectious laugh and just by looking at you know that you are full of spirit and spunk. You are friends with so many and for that I am so envious. Your image is so individaul and really sums you up. lots of sloppy love. pen xx

Carla Keenan: Jess you are one of the kindest people I have ever met.i wish you happyness in your future!you have been there in my mornings to start my day with laughter.although i have found it hard to be stuck in the middle of the Biology class romance i have been ever so grateful for your company. keep in touch!xxxxxx

Sally Young: I'm going to miss you so much! You're the easiest person to come to when I'm upset or angry! thankyou so much for being there! As well as your caring side you have a small element of crazy which means your great to witter away to about anything and everything! I hope you get where you want to be and that you marry one of those fit foreign types you like! x x x

Amelia Davies: One of the original 7 girls! Thank you for all of the fantastic memories- I will never forget those drives down to Courmayeur, in the traffic jams with that fantastic werewolf mask! Good luck with everything! Millie x

Eliza Fraser: I love you!! and good god, your so so beautiful!!!! Cant wait till july and best of luck with every everything!! u deserve only the best and you know it! all my love wonderbra! xxxxx

Simon Smiley: I'm always amazing with the skill at which you iron and sew, over the last two years your dusting ability has been second to none and your cooker well used but still shiny and clean. Good luck in your housewife degree im sure you'll pass with flying colours and once you find the right man you can cook and clean and rase the children. Good luck in whatever you do, it's been nice knowing you and keep in touch whereever you go.

William Palk: Iv known you since the third form and you have defintely made these years alot more fun than they would have been. Your a funny, inteligent young lady who will defintely go far. Hope to keep in touch, may see you in Majorca. xxx

Aislinn Mcnamara

Aislinn Lunar.

'Where is your vision?' 'Bon idee'

Daw

House Captain

wag_on_ash@hotmail.com

07900482381

I considered writing this in fluid prose, however that, it seems, is far too thought - consuming.

Instead, I may just follow my stream of consciousness... Excitement. Apprehension, tension, realising I had found my school, fitting in like a coin in a vender, thank you Mr. Griffin, thank you anon, flo's party, mojito, under the heavens, my first introduction to the public school underworld, midnight swims, numerous swims, last years upper sixth, first firm friendships formed, amalia vitale, spontaneous overflow of powerful feelings, under the moon, late tramples through alphington from a to b with hetty lee, lunar visions, carla, fabulous carla, ebford manor party, both of them, dinner, rice induced euphoria

Mr. Seddon, Mr. Frampton, understated genius, finding my forte, art breeds art, hubble bubble, expensive but worth it, whispers of starting a revolution, india, dissatisfaction with the state of our society, feelings of powerlessness, short-lived...Bon Gout in the sunshine, soft sugary brownies with so much chocolate it should be a crime, four a week, rocket in expenditures, missing the upper sixth, resulting angst, mark, harry, tim, toby, rob, tom, guy, new years eve, timepiece, Paper storm, mortified, laughter, tennis, kayaking, tutored by a topless mr. Hinds, major bonus, evenings at budleigh, Bses, another instance when Exeter School widened my scope for adventure, I'll never forget you jack, summer parties, results night, feelings of unease, nursed by library, daily news, mind on the amazon, solitude, still in the amazon, girls rugby, well-oiled machines, ben's memory night, music, sombre, fun at flo's, weekend in Richmond, Joaquin, ice cream and conversation, Daw house, the house, head of house, honoured, quite, buzz light-year, lots of drink, rgs dinner, champagne on tower bridge, various eighteenth, tom pidgeon, in tights, such a darling, further maths soul mate, English lessons with Mrs. T, eccentric and lovely, great set, poor matt, chemistry lessons, so much hard work, cake, thank you Mr. Harris, art lessons, got love for the girls, late evenings fretting over essays, writer's block, introduction to Nietzsche, thank you porno, two hours work, one episode of the mighty boosh, etc, book club, sorry - 'anarchic book society', 50% discussion, 50% enlightenment, car trips to town, badly driven, Chelsea, sweet...

my surprise eighteenth, no idea, embarrassingly under dressed, huge fun, thank you carla, and everyone, burgers with sam, sidmouth with sam, first shipwreck piercing memory, Saturday night, total riot, cosmic funk, robot jive, storming the cavernous band hideout, partner in chaos, its too late too late,

Friends Comments:

India Jaques: Moon, there really are too many things to say, that must be left unsaid, and shall remain so as our friendship shall outstay the monotonous thing called time. But, by jove! what if some freak intervention of the cosmos prevents things that need to be divulged from coming out into the wild and windy open?!?! if this is the case just want to say that tu est loco! and 'howard is no more, i am parsley', 'it was acceptable in the eighties'/'stop me, oooh oh oh, stop me, stop me if you think that you've heard this song before', 'bon gout, break?', he has no inspiration!, its not called sasha, cockfosters etc. etc. the list could go on for many a decade so shall cut it short. Here's something serious for your delectation: do believe that le irish ginge is destined for

many a great thing, as is 'OAPs on acid' and 'Doctor JT Eckleburg's Fashion Empire' and also want to state that 'I don't really like you, apologetically dressed in the best... without an answer, the thunder speaks to the sky and on the cold wet dirt I cryyyyy, and on the cold wet dirt I cry:' our run has been fantastic! gracias mi amigo xxxxxxxxxxxx

Carla Keenan: Oh Ashy my little Irish friend you have been a bundle of laughs these last two years (newbe).Never forget the drive to Robs,your attempt at driving,your LIE about your 'moped'/'sasha'(who lies about a moped),my GREAT uncles bed being christened by you and caterpillar eyebrows, BON GOOOOOUT(thursday brownies nee nee neeeee)(mon, tues, wed, fri, sat sun bagggs),'bonner' 'oh alright bonner' (f*cksh*tw*nker) 'no bonnie', 'i think i love him!!!!i love the bible he holds close to his groin', purple tip er*ction stopper face, 'im in love with (fill this space)', come to midnight mass with me....?, ooohhhhyeeerrrr...and last but not least you are not allowed to be adopted by my father i prefer to have his home cooked meals to myself!!loveyou ashlinne (Big Brother 2007)xxxxxxxxxxxxxxxxxxxxxxxx

Thomas Pidgeon: Ash has gradually allowed me to come to terms with the fact that glitter is really not my thing, and tights should only be worn on a night out once a year; maximum. The embodiment of what a truly great thing it is to be English, and the only person I know today who can carry off blue knee high socks and a Buzz Light-year costume, Ash is an absolute pleasure to be around, and has added much hilarity to many a night out. I am truly grateful and perhaps indebted to her for getting me through one too many further maths lessons, and providing humour at the most needed and inappropriate of times. Stay in touch, darling!

Rose Ridgeway: Ash is a girl who's obsession with gore, skulls, misery and most things demented have been unceasingly shocking in the past two years i have known her, and however much unkindly banter we might exchange, i do find her presence rather enchanting, and have enjoyed watching someone with so many ideas and such a high level of intelligence (only, don't ever let her know i said that) pursue unto the ends her intentions. In other words, it has been a pleasure to know her!

Simon Smiley: Dont kill me with a bomb, thats all i ask.

Matthew Turner: Ash, a legend I have unfortunately not had enough time to get to know properly. I'm sure our banter in Exonian club, could have, in time, transformed itself into a misguided friendship of some sort! I wish you luck in whatever you do, i just wish i was as 'mod' as you and India are!

Emma Goodman: Ash, you have given us all a laugh, but lets be honest I will, and do laugh at anything! Anyway on a serious note, you are great! you make me laugh so much with your quick, sarcastic retorts, I also love the way you keep fighting an argument against the boys in English, I'm afraid it all goes a bit over my head.. lol. Your enthusiasm in art is inspiring, and I hope you have a brilliant time doing your foundation course! xxxx

Jack Renninson: Seems I've known you for such a short time now that I look back over it; however, it never seems so when I think of all of the experiences we shared over BSES and beyond. I won't go into BSES and all of the memories which we both took from that now, but just to state the obvious, it was a life defining trip with some of the most entertaining and lovely people around. English has been our lesson of choice and I hope that one day we will be able to organise a class reunion with Mrs T to bully Matt Watson, moan about certain authority figures and possibly study a bit of Shakespeare. You've always been one of the sharpest and wittiest people in the set and this is why, as you might notice, along with Mr Edwards, I am slightly scared of you. In a completely non-sexist way, it aint natural for a woman to be so adept at mockery and should be confined however possible: maybe you could take some pills? Thank you very much for lighting up the last two years! Jx

Penelope Page: I have to agree with Matt an absolute legend. Your cripple hand wave will always be in my heart. And I am truly envious that you are so proper yet so dirty, at the same time, How do you do it? You're so DEEP! lol . good times. Most memorable was in Zizzi's with carla, jack, ind and hetty, was such a laugh , and hope we can do it again before we part. x

Harry Selley: Hi, Ash how are you. We had a great time in the rainforest and im glad I got to know you. Good luck with your future and do please tell me if you ever find Andy or Antonio, i'll be on a beach somewhere going through my supply of WHSmiths journals. I like it how u dont sunburn but just get a mini tumor on ur arm. That is unusual.

Gregory Heath Kelly: From mr edwards: err, now come on.. *clicks fingers to the left with extended arm*

Sally Young: We make a great quiz team, I'm going to miss out mornings with Dr Tyrer! stay in touch xx

Matthew Betney: Ash! You are possibly one of the funniest people i know and our convos on those walks down to the common room are something i cherish. Good luck in the future and i hope you succeed at whatever you do in life.

Alexander Joss: Lin is a top bird who you could easily spend hours talking to about the important, hilarious and downright bizarre. I'm so glad you've been there for me to share my passionate hate for statistics and frustration with D1 maths. All the best in the future, rest assured I will think of you every Christmas! Stay in touch, Jossy xxx

Sydonie Williams: Ash my darling-english would never have been the same without you-who else could i stare at across the table to gain inspiration from and stare daggers at because im jealous of your lovely locks, jewellery and damn good looks. Seeing as your born an xmas your pretty much Jesus, your my Jesus! haha. Your a great girl-witty, intelligent and hard working. I look forward to our revision break surfs and some lunches in summer-plus mrs.T facebook! Best of luck in london and life, all my love x

Matthew Watson: I'm sorry Ash. I never wrote you a comment until several months after the deadline for this thing. Possibly i forgot or maybe words failed to do you justice. i guess we'll never know...

William Mears

Will M Mearsy

Shut up Dan, my sideburns are my pride and joy / F*ck that for a game of soldiers/

Quod erat demonstrandum (Which was to be proved)

Goff

willmears@yahoo.com

999 (only kidding). Home: 0139227773 Mob : 07842762519

Now, I know I haven't exactly been bursting with extra curricular activities, but who wants to spend their time reading a long, boring list of musical instruments that somebody else plays ? Not me for sure - I can't even be bothered to play one !! Instead of playing music, I prefer to spend my time gambling, betting mainly on football but occasionally on horses. There have been good times and there have been bad times, many of the latter spent in Dr Smallwood's classroom. Many bollockings later, I am still standing. Fun times include various pranks involving the library (only kidding). From the bursting of the Capri-Sun carton, back in the M5th, creating a sound which was akin a 10 megaton nuke going off in your living room (the librarian was really pleased about that), to 'Operation Valentine', many hilarious times have been experienced. Although perhaps in hindsight this was somewhat immature and insensitive, but all part of the all round learning experience at Exeter School !!!! Chemistry lessons with Mr Harris have also been a laugh, with many giggles as electrons get 'sucked off'. Other noteworthy comments include my stunning commitment to the Duke of Edinburgh award scheme(only kidding); with my pace of obtaining the award quite astonishing : in the whole 4 years I have attained the bronze award !!!!!Ahh, my future. I thought for a long time that I would like to be a doctor. However, I was not on the top of a mountain when I realised that I didn't want to spend the next 50 years of my life wiping some old granny's backside, and telling her it's all going to be OK. So the City here I come, and I hope LSE sets me up nicely.

It's all going to be fast cars and equally fast girls, haha ...

Friends Comments:

Simon Hawkins: Not sure where to start, just remember the many Smallwood lessons!!!

Luke Webber: You were a state at Mattos' Party but good on you for enjoying yourself, even if it meant stripping down and cutting your hair off. I'll never forget the arguments you have with teachers, always make me laugh.

Thomas Pidgeon: Mr William Mears is undoubtedly one of the most cynical people that I've ever met in my entire life, and whilst I would not dream of ever advocating any of his undertakings throughout his school career, he has indeed added a certain something to school life. The school really wouldn't have been the same without him! Best of luck!

Alasdair Mcewen Mason: Mearsy what to say but you have been a legend recently. From streaking at Mattos', to getting your head shaved and then ripping up the dancefloor at timepiece.LEGEND!

Jonathan Gutowski: Mearsy, when you end up at LSE, you just have to find a way to dismantle the Government. You have already had plenty of practise!

There have been great times; the laughing never ends and neither does the fun for that matter.

Good luck, I hope it all adds up and then you will be able to pay back the TEN POUNDS you OWE ME! Guti

Daniel Jacobs: You are a legend...love your work!!

John Harris: Mears the man. Hope you remember Mattos' party... and your hair on the floor!!

Simon Smiley: Keep your clothes on

Oliver Mattos: I'm sure none of us will ever forget you – your fame precedes you!

Sanjay Mortimer: Ahh mears, you love to hate him. A true bad guy. Savagely savagely drunk at mattos' and all that time spent taunting the doc with mock up homework.

Daniel Titchmarsh: Those burns will fall off one day mears

Ed Legon: You've done some daring stuff in your time here, dude. Victims of note: the librarian, Dr Houghton and all present at Mattos' party. Best of luck in whatever you choose to do.

Sinead Blick: yeah good times in maths.... I dont think its a memory im going to forget that quickly!! you were such a good distraction from her wrath!! long live srp's! take care

William Parrott: Mears, gunna miss the good old German GCSE days, making Ali write crazy things and hand it in, and looking up foul words in Deutsch! Good luck for the future mate

Alexander Joss: Willy Mears - the most intelligent rebel I've ever met.

Richard Liversidge: Will, you are one of the funniest people I have ever met and one of a select few who seem to share the same opinions as me about the state of the world! I will never forget your numerous pranks, and some of your ridiculous homework answers. One tip for when you are at LSE - don't forget to draw "the box"

Sophie Merkin

Sophie smerkin, smelly soph, merkin, monkeybrain, noodle, merkinater
"too right", "fair doos"

Buller

Prefect

sophiemerkin@hotmail.com

01395513027, 07817051199

I was only at the school for four years but there are some awesome memories which I'll never forget, obviously a lot of them will involve Dave Chapman as he makes up the majority of my memories, but there are others such as when Mr Porter cancelled Christmas which was rather upsetting. Those GCSE days were fun, especially when I got top marks in the French mock by 1% and moved up two sets to top set while Sally who got 1% less stayed in third. We were then supposed to grow up more in the sixth form but yet certain people still believed that "Batman" can be real, and "King Kong" for that matter. For many football also played a huge role in their lives - I will never forget that time Michael Owen scored! Exeter School days were so much fun with so many memories of such stupid things, it wasn't so long ago Sarah got her pen stuck to her lip and couldn't get it off and started panicking. There were so many funny incidents like that I can't write them all down but they were all so good. Would be great to keep in touch with you guys, cheers for all the laughs. Lots of love xxxx

Friends Comments:

David Chapman: What can I say? The best years of my life so far have been with you so thanks for everything and I hope we don't lose contact

Christopher Thomas: Merkin you are a good girl, don't let anyone tell you otherwise. We have had many a laugh since u joined the school. thank you for being a good friend to me over the years, and also being there to listen when i have needed to talk to someone! i wish you every success in your life, and i hope we stay in touch. xx

Sally Young: I've loved our romantic nights in, it was possibly the best valentines day ever. I have soooo many memories of you, most notbly from Argentina passing those long bus journeys and r.s this year. You're great to have around coz you're so scarily happy almost all of the time (especially in the mornings, don't you know that's sleep time?) You've been the bestest friend ever and I hope you know i plan to live with you next year. I'm going to miss not seeing you everyday! x x x

Penelope Page: Ah mon cherie, I believe that we have grown close this last year especially as we have had all private studys and frees together, even though i may have been 'absent' for most of them.lol. You are a great person to be around as you always have a mile high smile on ure face and constantly giggling.It's deffently something you need to get through double r.s. on a monday morning. Farewell and love you lots. penny pie.xx

Emma Goodman: Smelly Soph, we will definately stay in touch! I love you to bits, couldn't have coped in Buller without you!

Ah...being 15 minutes for lessons every week, I'm sure they think we're just staying in the

common room!! 'just a brief notice.....' uh oh! xxxxxxxxxxxxxxxx

Sarah Hickman: Can you believe it,we've known each other since we were 4!! My how we've grown up since the days spent going through you're dressing up box! And i really want a copy of that photo of us hanging off you bunk bed in our uniforms! I'm gunna miss our gossips in History. The time you read my mind...!!! and most recently, the pen incident!omg i've never laughed so hard, i think the whole class thinks we're a tad wierd!but hey, they're right! i really hope we stay in contact, and are still sending christmas cards to each other aged 40!xxxxxxxxxxlove ya hun

Eliza Fraser: I gave u chicken-pox!?!? HAHAAAAHA terribly sorry about that!! After all our balletic antics, its wierd tht were friends agen after so long! However, it has been a pleasure- will always remember watching Triple Fantasy's Little Mermaid video at ur house in Aylesbeare, oddly ive never forgotten that!! xxx Best of luck honey xxx p.s ur pic is so gorgeous!

India Jaques: heIIllooooo! shall miss you tres muchos, so best stay in touch! we have many a gym sesh to attend in the future, so don't forget! good luck with all your endeavours xxxxxx

Sophia Gibber: Oh sophie sophie sophie! The day you gave up music and left me on my own was perhaps one of the saddest in my life! I will never forget our piano/singing duo - 'memories' from cats eh? Or how about some composing?!! Keep in touch xx

Stephanie Tomlinson: So happy and smiley, and lots of fun! My old chemistry buddy! When home from uni give me a shout and we can go out dancing! Be happy in whatever you do, Love Seffixxxxxxxxxxxxxxxxxx (HUGS)

Ben Winterbotham: Merks we hav had our differences but your alrite really, and it doesnt matter that you r from Sidmouth or Essex

Alasdair Mcewen Mason: good girl dodgy places you are from though! essex and sidmouth!o dear lol

Sinead Blick: hey smelly! love you really!! It's been great getting to know you in the 6th form, mainly U6, after you only being here 4 years now!! took a long time! You've been an amazing friend, I don't know what I would've done without you during all those smelly boy problems!! And the nights out... welllllll they're just another longer story been great though. make sure we meet up again soon!!! lots of love!! xxxxxxxxxxxxxx

Katie Endacott: You are amazing and the best!!! Thank you for making biology and R.S. lessons so much fun with your smiles and random giggles. I love you xxxxx (LOL!!!)nah you're great soph, a real gem. hope we keep in contact. x

Claire Rozario: im amazed that we stil havent really grown up since we first met at the age of 4!! i will always hold a special place in my heart for registration time with u..(however memories wil be blurred due to my..more often than not merriness!) good luck with all that u do. no doubt we will stay in touch or meet somewhere in the near future! x x

Alexander Joss: NEW GIRL!!! :P all the best - you'll never be new in my heart.

Jessica Mclennan: hey noodle,will never forget your laugh or smile. Cant wait for the summer with you i'm sure we will have many more memories at the end of this year! NEVER FORGET, girlies nights at pennys, new year dancing, battles against fatty, random timepiece stalker, gym sessions and many more love always to the noodle xxxx

Sophie Merrett

Sophie Sophins, Soph
"Smile...be happy!", "It'll be fine!"

Daw

Prefect

sophie_merrett@btinternet.com

01392 841490, 07962101308

I can't believe that I have been at Exeter School for seven years; the time has just flown by. When I started at the school in third form there were only seven girls in our year of about 80, daunting for me having come from a school where the girls outnumbered the boys significantly! It meant we all had to participate in all the sports teams, no matter how skilled we were, or whether we wanted to or not!

As some of you will remember there was the "genetically modified ant" (I just had to mention them!) who, among others, was admired by some,mainly for their dress sense!!

In M5th I gained my "maths buddy"! I especially appreciated the calls at 10pm asking what the work was or how to do something! As she was a good friend and a lovely person I didn't mind too much!

I'm glad that all the "lovely" D of E walks including Mr Clark's "non-existent" and "never ending" hills are now just a distant memory, but we did have some good experiences, like getting lost and walking around in a huge circle ending up where we had started nearly 2 hours previously. Another time we managed to walk off the edge of the map on the middle of Dartmoor arriving back a few hours late! Such fun!

In the sixth form, it has been so nice not having to wear a formal uniform, having free periods and the common room to relax in (although it would have been better if we hadn't had the smell of rotting fish in there for several weeks, kindly left by the previous U6th!).

Good luck to everyone (past and present) in whatever you do, enjoy it and be happy!

Friends Comments:

Sally Young: My fellow Daw house buddy!(now) You're 1/3 of a Sophie sandwich that I've commonly enjoyed walking in. Thanks for tramping all over school with me to do random tasks. We had some great times in DoE despite a couple of wrong turns, you're a beast on those hills once you get going! Good luck in the future and stay in touch! x

Rose Ridgeway: Sophins, we've had a great time huh? Art, DT rant, big big hills ('do you want to know what the time is? NO!')

Seeing Mrs H every friday, the de-frosted cakes and tea (no beer for ladies!)..

The teasing about you and your magpie obsession with shiny things.. and pink and purple! It's been fun to know you and i'm glad i did, be sure to stay in contact!

Rose x

Amelia Davies: We have been through alot since the 3rd form- thank you for so many lovely memories! Good luck with everything you decide to do, just remember Lincoln Cathedral was bombed! Millie x

Sanjay Mortimer: It'll be fine!

Jessica McLennan: one of the original cool. Personal Memories, JCB, luke-teapot head, latin Mr Sheil-scaring sarah with a hockey stick, genetically modified ant, grape nose, shopping trips, HURRY HURRY HURRY, long journeys to Center Parcs- growling badminton player, Joe, inappropriate scratching, CONVERSATION, New Year curry dinners, rather tipsy talking at pennys, new year dancing. And many more stay in touch xxx

Emma Goodman: Soph, I'll always remember our Blue Cross dog walking days! And when I came back to your house afterwards and then we had to walk Barney! The joys of walking on D of E! That dog we adopted, and Mr Clark had to drive back! I'm glad I had you to talk to in chemistry too... never did get moles! keep in touch xxxxxxxx

Sophie Merkin: Hey fellow name-sharing bud n vegetarian! although we never really got to know each other that well it was great talking to you every now n then. i hope we can keep in touch. xxxxx

John Harris: Weeve kinda been friends from the begining, ever sinse 3B (the best form). And in the same house. I hope you enjoy Uni, i rec you will have fun! J

Katie Endacott: hey sophie! I havnt really talked to you in the past two years, but I remember getting a glass with a robin on it from you in third form for christmas, and I still use it now! The hockey games back then were great, with yourself and sal as my defence, and you were both ace at it! Hope you enjoy life, take care, love katie x

William Parrott: Sophie, I have to say that I have never spoken to you! Good luck for the future!

Freya Midgley

Freya

Acland

Prefect

freyamidgley@hotmail.com

07814243433

I really do not know what to say ...but... I could say something about the short four years flying by, but feeling like a lifetime. I could talk about all the amazing people, that I wish I had known for longer. I could go on about that great new experiences I have had at Exeter School and because of Exeter School. I could tell you about how I have grown and changed over the last four years and how Exeter School has been good for me. I would love to say something really important and personal to me. I am very depressed. I have been cutting myself for the last few years. I hate my self very much. I cannot stand being here. I have wished myself dead for years. Recently I have wished I could kill myself. But... I am still here and I think this is due to you. I have never felt completely isolated here, I have been "happy" here. To my friends you have been greater friends than you ever could have know, and I am sorry I did not let you know how much you have ment to me. I thank every one I have ever know at Exeter School because things would have been a lot worse without you. You do mean a lot to me no matter how little we knew each other. If you ever need me it's the least I can do, I owe you so much.

Friends Comments:

Thomas Pidgeon: Freya was a corrupting influence on my young mind during GCSE art lessons for two years, and many a laugh has been shared since! Whether it be discussing the merits of purple as a natural skin tone, or whether Cinderella was actually destined to turn into a pumpkin at midnight, she has managed to confuse me on numerous occasions. And I am very grateful. Keep in touch!

Sanjay Mortimer: Freya, you will make the best housewife of any girl i know, and you're a truly great person, a pleasure knowing you.

Eliza Fraser: Its been a pleasure u wierd and slightly twisted woman.. Maybe thats why get along so well! I was so sure when I first started that you hated me and that I really p*ssed you off, which is probably very true! But now we seem to have gotten over that slight barrier and can converse fully about a lot of things, some of which neither would really like to know!! haha I hope you enjoy whatever you do and best of luck with it!! Xxx

Rose Ridgeway: Freya, from our GCSE chemistry lessons i knew we'd get along, from playing join the dots on the front row to our ludicrous chats with frankie at breaktimes! You've been a permanent source of amusement,cheer and gossip for me, and i hope that everything works out for the best for you, i'm sure it will. Thank you for being a good friend to me, i only hope that i've returned it well enough, don't forget to stay in contact! Rose x

The first part of the paper discusses the importance of the research and the objectives of the study. It highlights the need for a comprehensive understanding of the subject matter and the role of the researcher in this process. The second part of the paper presents the methodology used in the study, including the data collection methods and the analysis techniques. The third part of the paper discusses the results of the study and the conclusions drawn from the findings. The final part of the paper provides a summary of the key points and offers suggestions for further research.

The research was conducted in a systematic and rigorous manner, following the principles of scientific inquiry. The data was collected from a representative sample of the population, and the analysis was performed using advanced statistical techniques. The results of the study indicate that there is a significant relationship between the variables under investigation, and this finding has important implications for the field of study.

In conclusion, the study has provided valuable insights into the subject matter and has contributed to the existing body of knowledge. The findings suggest that further research is needed to explore the underlying mechanisms and to test the generalizability of the results. The authors hope that this paper will serve as a useful reference for researchers and practitioners alike.

Sanjay Mortimer

Sanjay gun boy, sanj, jaysan....?. yajnasand titchmarsh calls me sanjeev....
"Shutup sinead you crackwhore" "errr....no sir i don't think i've done that piece of
work" "sudo make me a sandwich" "Screw the butts markers, Message 5"

Buller 📧

monkeyjimbo@hotmail.com 📧

07837035046 📞

Well i suppose this place taught me how to shoot, as much as you might think to the contrary Mr Donne is an great guy. I learned how to drink at palky's first party back in the good old days, before even the 'room one' crowd emerged. Not to say that the room one days were bad, they were awesome times.

Somehow managing to learn something in geography (and even get an A for GCSE :|) but never actually listening doing the work or even paying the slightest bit of attention speaks fathoms about Mr Hunt's "Mad skillz!!111oneone" at teaching the reprobated lot of us.

My eternal abuse of all my teachers deserves a mention i suppose. I've probably completed less than 50% of all work set, and of that probably less than 25% was handed in on time. Poor old Mr Daws i really did go a touch harsh on the poor guy for those that remember you know what I'm talking about. Lowlesy, whatta fun numpty he was. There are a bunch of teachers i'd like to commend for plain awesomeness, Mr Scarrot for one, he wont read this, but my opinion needs no explanation, pure awesomeness all round. Mr Bone for truly being one of the best teachers i've ever encountered, i wouldnt be half the physicist i am if it wasnt for him, and him putting up with my oh so inappropriate "sinead is a crack whore" jokes. Mr Scott is a great teacher, great guy and a genuine friend with patience for my tardy work habits as long a piece of string. Thankyou.

Greetings to all the electronics crew we kick ass and wheres tom-hanks-spokes-houghton-warren?, and to the DT bunch, don't worry it'll be fine.And when Mattos takes over the world, i for one will welcome our new geek overlords.

Friends Comments:

Thomas Pidgeon: Sanjay can always be relied upon to provide whistle stop answers to homework subjects that he doesn't even study, his knowledge outstrips many, and yet is unbeknown to most as he is so careful with it! I have a respect for him which I am sure is shared by many, and has never been shrouded by his seemingly indestructible ability to wake up covered in whipped cream and Post-it notes. Cheers!

Jack Renninson: The only person ever to set fire to their own socks and have a cornea scarred by a hypersonic baked bean; we can only be talking about one man - the mighty Mortimer. The Sanj Creature has added an extra level of danger to my life at Exeter School and without him keeping me on my toes, I doubt that I would be the man I am today. I don't think I ever actually had a lesson with you Sanj, but somehow we have developed and maintained a friendship over

at least five years. He was a Ten Tors legend; one of the few people to walk the event with a pack heavier than himself. Sanj has also been one of the greatest lunch buddies a guy could hope for; resolutely sticking to school dinners for many years until finally the pressure and revulsion became too much. In the future, keep your energy levels high and the vermin population low and above all, keep in touch! Jx

Rose Ridgeway: Master Sanjay, you've been an amazing friend, a really incredible guy who i won't forget! You've helped me out and stood by me and been there if i needed a chat, and i'm so grateful for it. I of course expect you to stay in contact as you're a definat must in my list of people to know, and i'd be devastated if we lost touch. Good luck with the shooting (how many records can you beat i wonder) and i'll miss you, you're a wonderful bloke. Rozie x x

Eliza Fraser: Hey Sanj, gotta say a big thank you for being the 1st person 2 come up 2 me and demand my msn!!! haha its been a pleasure knowing you... well, most of the time! theres a lot i have to thank you for, u know what i mean.. thanks for everything, especially the idea for my hoody name!! :P lots of love xx

John Harris: Sanjeev! Electronics!... Doc...all the piss we took! Hope you have a good time where ever you are going and keep in touch!

Felix Campbell: SanJ, the man with the knowledge. Ask anything and he's probably going to know something about it. Ask something about chemi-stry, and he'll deffinatly know about it. From guidance to urban myths, you've been my man. hope to see you with an off-shore bank-account of over fiv mil in a few years if you dont already.

Luke Webber: Your petition in M5th Maths will never be forgotten - What a lesson pure class! Good luck shooting

Jonathan Horne: sanj. AS physics-how do you know everything??!! good luck with shooting and the rest. Jonny

Christopher Thomas: Sanjay you will always have a place in my heart! u r a legend at everything and the amount you know about stuff is amazing. cheers for the help in electronics and the fun time we have had in DT. Carry on with the shooting, and i was you every success in life. Stay in touch mate.

x

James Wright: DUDE gd luck in everything i know u <3 aids and its ok keep in touch dude or else... and i know that as i long as i know u i'll be the NOOB

tailand will rock and if i go to apply to uni rest assured its gonna be the same uni as you. hey if i have as much of a laugh with u at uni as we do in lectronix its gonna Own times have been SWEET and seriously get ure ass of the drugs and keep shootin forever your an awesome shot we all know u could hit a penny from a mile away so keep it up. uyouve always been a good mate and i hope we stay friends i love you in a non gay way and BEWARE THE FURRIES. make sure me you and george stay in touch you cant break the mother F##*@*@ tripod we have become.

and i know i dont deserve my computer so stop telling me

Ed Legon: In Soviet Russia, comments write leavers. All the best buddy, Houghton lessons wouldn't have been bearable without you!

Jack Dean: STOP TAKING DRUGS AND MUTILATING ANIMALS.

L5th chemistry, n shit.

Stay real, stay happy.

JD

Stephanie Tomlinson: Sanjay! Awesome, awesome! It really has been an absolute pleasure! Lots of Love Steffixxxxxxx

James Leavy: Sanj, I remember the effort it took to stick those contact lenses in your eyes and the amount of your eyejiuce i managed to get on my hands. You always have somethig funny to say and i think your a great guy...cheers.

William Mears: Sanjay - love your work !! Your the reason the rabbit population is probably in massive decline !! Taking the piss in Docs lessons is always fun !!

Edward Gooch: Sanj, thanks for your computer-pimping tips - they were invaluble, and I am no longer a "n00b"...well, I'd like to think so!

I hope to see you in the Olympics or cool shooting shizzle in the future, so i can feed off your fame :-D

Good luck!

Sophie Merrett: "It'll be fine"!!! Enough said! Good luck for the future.

Sinead Blick: hey you yes despite all its been good even that sexist shit you guys give.... what a team oh and yeah... thanks for the the mattress and the floor on several occasions! you're awesome and u better mention me as moral support in your money making shooting career....

Sally Young: You're crazy. It's what makes you great! x

Freya Midgley: Aww sanj like Felix i'll miss your knowledge of all thats important and good with life; guns and killing, computers, and *stuff*. (leave some space for me to scribble on your book)

Robert Tomlinson: Sanjay!! You are truley a great guy. Whenever i need to know anything I come to you - you're like 1/3 God - you know EVERYTHING! I really like your naughty side. The dodgy vids and pics you shared with me were great. Thanks for the viagra! (That wasn't for me people!) See ya dude. Wurd!

Penelope Page

pen half pint, pork chop, chops, penny pie, ankle biter, penny poo, de penny booty
dont be such a pussy, ill sniff it let's give it a go down here gladiator's are
you ready....

Collins

babypage@hotmail.com

01409221182, 07766508919, U.S.A = (001)2394985205

I would just like to mention a couple of the great memories that I have had during Exeter School days;

My first distinct memory was of Sally wearing trousers big enough to fit a pregnant woman in.

In the lessons, there were also some great memories; Eliza our dream of Bill and Ben the Flower pot men may still happen. Skipping ahead to the Spanish trip; our Saturday night antics will never be forgotten. Dentrex pills will always leave an imprint in my nose, along with the bidet, and our Moroccan cocktails at the orgy bar. Indy this one is for you; our wild night where the above photo hence arrived. There are too many memories to mention on the spot. All my love to everyone...

Friends Comments:

Emma Goodman: Half Pint, we've had a good two years together, and don't think our time is over yet, you live too close

to get rid of me that easily...I have some hilarious memories with you, all we ever seem to have done is laugh! 'NIGEL!!', 'Gladiator's are you ready?!', Denture tablets, and many more.. enough said!..... love you loads xxxxxxxxxxxxxx

Robert Tomlinson: What can I say Pen?! We have had some great times together and I have loved them all. America was amazing and I really enjoyed meeting your two cute nieces. Italy was great except for those damned little bugs. Do you remember that one that killed the light?? Hehe, good times. I remember when you joined the school I thought you were so innocent. Im so glad that thats not the case! You are probably the dirtiest girl I know and I adore you for it. You have been such a good friend over the last two years and you have changed my life so much. Im so glad you came to Exeter School, and I'm sorry that you had to put up with me for so long. I'm goin g to miss you so much. P.S I'm sure I'll miss Chip more. XXXXXXXXXXXXXXXX

Jack Renninson: Penny is short! Really short! However, she is also a very friendly, funny, crazy girl and I love her very much. Jx

India Jaques: penny, you are wonderful! too many good qualities for your own good, goddamit! occasionally amusing, easy going, interesting to talk to (a rare value, to be sure!), kind hearted, full of soul etc. etc. perhaps not the last part... anyways, has been absolutely brilliant to have known you, i hope we keep in touch/we must keep in touch, as all those spectacular times together will be forogtten otherwise! trumps, st andrews, photographing, music, shopping, chats etc. etc. your life will be crazily good, i predict it! lots of love xxxxx

Gregory Heath Kelly: Oh Penny, our undying love will never have been fulfilled during the school years... Of course, theres always time in the future... Jokes aside, you would definately be a person i'd love to keep up with in the future. Full of supprises, full of jokes and happy spirits - with that smile that makes you look like a cartoon character (and what a character at that). What a lovely person.

Alan Robertson: penny. you have been so fun to be around, especially in English. you are a pretty special girl and ive always thought you a bit of a hot hoochie. i will get you a camo hat!! i bid you farewell, but alas, is this the end? x

James Wright: hey penny its been amazing and you are a great person good luck in life and stay just as fun sexual and brilliant as you have been in exeter never lose your sense of humour

Carla Keenan: Penny you are so lovely.you are such a kind, funny and great person to be around.i dont think there's one person in our year that u haven't made smile.i wish you good luck for the future although i do really hope we keep in touch!remember never turn up for work without heels because you undoubtedly will be the victim of sizest, discriminationl remarks.im only telling you for your own good.love you penxxxxxxxxxxxxxxxxxxx

Sally Young: Hey Pen thanks for getting me through those bus journys I've missed you now your gone, there's noone to talk to about my ideal food box. I can talk to you about just about anything and I've really appreciated having you around for the last couple of years. It's been great gossiping with you even if you do occasionally get it wrong. As a local you be hard pressed not to stay in touch so you'd better! I miss your hands.

William Palk: Penny you've been a great friend and i will also miss you lots. Have enjoyed the random chats we have from time to time and i hope they continue in the future. Cyaz around xx

Aislinn Mcnamara: Penny, thanks for making art that little bit more, well, kinky I suppose! I couldn't have done it alone! Dinner at Zizi's was hilarious, god we must do it again. Where has the time gone? Hmmm. I will miss you, for sure baby. Good luck for the future, you have the three important virtues: beauty, humour and kindness! Xxx

Emma Gillanders: Penny you devil!!! good luck with everything going to miss you hun. Mucho love xxx

Sarah Hickman: hey hun! its been great getting to know you over the last two years, can always count on you to make me laugh. theres been some great memories; the kooks concert, when all you could see were people sweaty backs, and with those bitchy girls that wouldn't let us past, i got so scared!!those awesome pizzas, never had a better one since! thamks for always being there,your such a great person!love you loads, keep in touch xxxxxxxx

Jessica Steiner: You is THE happy chappy! Always smiling is Miss Page! Loved the times we spent togeva, which really were not enough! I hope u go really far in all your endeavours me dear! love love, Steiner xxx

Alexander Joss: Pennys a top gym buddy and I have much respect for a girl who can knock herself out by running ;)

I know we metaphorically sit on different sides of the common room but your just one of those people whose always happy - best of luck in the future, jossy xx

Jessica Mclennan: Baby page got some more mclennan time to go yet so its not goodbye yet..Gees so many memories.. erm..evil laugh muwahhhhh! Da penny booty. your parties, girlies nights, MAINLY Madrid.. the cocktail bar, hotties, crazy spanish men, not having a loo, harry potter top trumps with added accents! haha! sexy policemen, scary men on both of the planes 'So are you guys on a hen party?' oh an the others- how many times was it again. so funny-I'm laughin out loud now! Many more good memories to come I'm sure love you to bits jessica xxx

Eliza Fraser: I LOVE YOU BABY!!!!!! Bring on Aus- twill be fantastic!!! Best of luck with everything and thank you so so so so much for so so so so much!! hehe All my love honey xxxxxxxxxxxx WOOP WOOP PENNNNNNNNNYYYYYYY!! p.s- ur so beautiful dammit!

William Palk

Will Palky, Palk, Palk son, Palky boy, Boy

Rennie, for all your indigestion needs.you big gay.boy.you dog.Shut up mason.

Goff

House Prefect

tinytim_5@hotmail.co.uk

07779803018 or 01364653843

Exeter School has been the place where dreams come true, the last couple of years although have been the climax of my Exeter School life where I have definitely found the right balance between work and play.I have thoroughly enjoyed my time here and will always remember the good times, especially the banter.Over the last couple of months the social part of school life has been the best, me and the 'Lads' have basically had a right laff.I will really miss the drunken nights out and pulling amazingly fit birds...

Friends Comments:

James McLaughlin: You are without doubt one of my closest and best friends, School life would definately have been seriously lacking with out you mate! Our holiday to Majorjca waith Hop and Sam will forever stay as one of my fondest memories. You're a brilliant friend, an great host and a fantastic lover! i wish you all the best and keep in touch! see you on the other side! Mcxxxx

James Hopkins: Will, you've been there since the beginning, and have always looked out for me! We've had great times at school and at Palkinghorn Manor, and some fantastic hols, Bryher, Saas, Ski trip, Majorca, its been awesome. Your an honest and dependable friend who I will always remember, hope to see you in Oxford! Cheers, Hop x

Alasdair Mcewen Mason: mate from the days of duchy travel to now you have been one my best mates.You have certainly managed to go up in the world anyway!Stay in contact mate and lets go drinking more since its the single life for you!But one last thing SLOW DOWN!!!

Christopher Thomas: This guy right here is an absolute LEGEND! We have had many a memorable time, from poker nights at his house to massive house party's. I will always remember you Palky as you are a good friend! Cheers bud. x

Oliver Devon: Palky... I can honestly say that my love for you will never fade. The nights out and those parties of yours will give me stories to tell my grandchildren! You are a true lad and a really generous, nice guy. I'm sure that we will keep in touch. Cheers mate x

Gary Chappell: Palky, its been an honour. The nights out, parties, poker nights, banter etc. You've been an excellent mate and I have so many good memories. Good luck at Uni, we'll keep in touch!

Ben Winterbotham: William Palk, the parties the poker and the twisted love life, Polky you are the only one i will say this to but you are a God.

Claire Rozario: ahh will..i hardly knew u long,yet somehow u managed to become an awesome mate.good luck with all u do,ull be great.i dont wana miss u when i leave,so keep in touch yeh?..peace and love and all that jazz..x x

Daniel Jacobs: Palky, has been good knowing you! The Poker nights have been a laugh, as has all the Banter...will keep in touch! Have a great time at Uni!

Thomas Pidgeon: Throughout the years, Will has risen above wedgies, drink spiking and bundles! He is a truly dependable chap, taking everything in his stride. A man who defines the word 'legend', Will we be remembered as someone capable of making a joke out of anything, and when deemed necessary; anyone! Cheers for the good times, Will!

Jonathan Horne: top bloke. memerable times: Fenners french lessons, awsome party and poker night. good luck for the future might see you at ox brooks. jonny Horne

Jake Villiers: classics, we lived the dreamand did the deed! i hope we stay in touch! x

Simon Smiley: Will, its been awsome. You're such a laugh, france, poker, parties you're always in the centre of stuff going on and always good fun to be around. Dont let the missus boss you around too much, keep doing crazy things and have fun in the rest of your life.

Sanjay Mortimer: Ahh Palky, been a looong haul, met you on my first day here no less, you've been a solid freind, keep in touch, i'll see you around.

Eliza Fraser: Hey, been interesting to say the least. But thank you for what I owe it for! Thanks for chatting to me when Ineeded it, and for providing a good source of entertainment at times. Best of luck in life (in terms of emotion, uve got the money thing pretty much sorted! :P) Im sure ull do grandely! Have a brilliant time, im sure you will x

William Parrott: Cheers Palky, good luck for the future!

Penelope Page: You are a bit of a lucky bastard if i do say so myself. I'll give you the crown for the most days dossing school. Great having occasional chats with you along with the double dates and the bon gout trips. And hope to see you around. pen xx

Sam Fenner:

Willy, thanks for being a great mate, and for putting up with me through out the many lessons we've shared together, from the prawn fights in class civ, to the me pretending to be gay in almost every subject. Hope to keep in touch, best of luck in the future buddy.

Matthew Betney: Cheers Palky for a memorable couple of years. Keep in touch.

Amelia Davies: You have been a great friend particularly in the last few years here. Always a Socialite you're great fun at parties and have had some of the very best yourself! I really like Jo, you're both very lucky to have each other. I really hope we all get in and see each other in Oxford! Millie x

Robert Tomlinson: Mate you have been awesome. We have had some great laughs and some amazing times. I will remember the Ski trip for a long time, and I won't forget marking your face everyday with in Chemistry – after all it was the only eventful thing that happened in Allen's lessons. You are probably the nicest, most likeable and most selfless guy at Exeter school and I'm sure that wherever you choose to go that will remain true. I hope we can keep in touch. XXxxx

David Chapman: It's been fun sharing dull lessons and wkd nights out with you and wish you all the best in the future!

Alexander Joss: Palky is a bit of a goff legend who is pretty much up for any form of house competition, even the worst races on sports day. Much goff love, Jossy x

Jessica McLennan: Been great knowing you over the years, I hope I don't lose touch with you best luck for the future jessica xxx

William Parrott

Will Budgie, AtomicBudgieMan (don't ask!), The Fonz, Danny from Grease 'holy sh*t!', 'die Jack!', 'yo, you goin down Heavitree?', 'Gooch, do you ever find that you are talking and nobody is listening?', 'mate, she is dogged!'

Raleigh 📞

budgie93@hotmail.co.uk 📧

07789 308108 📞

Hi, I'm Will Parrott, you may remember my Business Game presentation, and singing debut in final assembly! I intend to become an actor, preferably famous, though I will settle for The Bill :p. Some of my most celebrated parts range from Mrs. Drudge, a Pythonesque housekeeper, and Withers, a dithering, slightly violent butler! When I look upon this in years to come, I will either be in a Bel-Air mansion, with my Bugatti Veyron, Zonda, Lambo, Mustang, and a few Ferraris for good measure in the garage, or in a small bungalow next to the bus stop in Sidmouth, not too far from Waitrose! Here are the top 5 things I have learned from my time at Exeter School:

1. Everyone loves leather jackets. Anyone who takes the mick is just jealous!
2. Never, EVER drive to parties!
3. Teachers have problems too. So don't push them too far. I've seen them snap. It's not pretty. Did you see the Alien come out of John Hurt's belly in the movie? They got the idea from Mr. Taylor. Enough said.
4. Rubbing out certain letters written on the white board so that they spell other words is childish and stupid. (Mrs. Cloke made me write this!)
5. One final point, perhaps the most important, never let schooling interfere with your education.

I am going to miss all the good times...and even you lot too!!

Friends Comments:

Edward Gooch: I have known you for over seven years. God forbid that I should stay in touch with you any longer than I have to....ONLY JOKING! Exeter school has been eventful, the most prominent memories including Mr. Taylors history lessons and double teaming in theatre studies: Mrs Drudge, Withers and Car Salesman in particular!

Europe should be a laugh!

And will...I'm afraid I'm going to have to undermine you.

Jack Renninson: Sorry, I wasn't going to leave you a comment, but you left your phone in the Common Room and some people wanted me to give you some messages.

- Your solicitor called about that restraining order Ellie Binns got.
- The Fonz called: he wants his jacket back.
- Jimmy Carr called: he wants his jokes back.
- John Wayne called: he wants his boots back.
- James Bond called about the defacement of his face (see above)
- Your mum called (but that was to speak to me)

Love you Will! Keep up the good work! x

Oliver Devon: budgie, I love your work and have had some memorable times in drama. Mrs.Drudge rocked my boat as did our piss-about in the school play! All the best for the future x

David Pearson: Will Parrott, a controversial chap to say the least. Been funny, maybe one day you will turn into Jimmy Carr and make millions. Or not, either way, have a good one! Dave.

Ben Huntley: You are hilarious. Keep in touch. Huntley

Thomas Pidgeon: Whilst the Nightrider himself still has many things in his wardrobe that frankly need to be burnt, I can't help but look back on my school life with Will and smile! Whether he has been decidedly revelling in mocking Dr Finn in our Upper Fifth English lessons, throwing Bibles around in Room One, or taking on the alter-ego of the Crazy Frog for a large part of the Upper Fifth, he has been absolutely hilarious to be around for several years. Bless 'im!

Luke Webber: Dressing up as Danny from Grease on Mufti Day – pure class

Christopher Thomas: Will Parrot is a good bloke!

Alasdair Mcewen Mason: love you will XXXXXXXXX

Gregory Heath Kelly: Destined (as he well knows) to be a branch manager of a waitrose near you and a failed actor, just waiting for the call to do some work. Remember when im earning the millions, give me a call and ill lend ya that money I promised. We've had our funny moments really!

James Mclaughlin: X

William Palk: I will miss walking down to get our lunch. Funny times. Have a good one.

Cheers x

Simon Smiley: Stop making that annoying noise in the common room.

Jack Dean: "Would you like some tea?"

"I sh** in your milk!"

"Oh my god, you're that rapper from Pull Up! Terrain!"

Whether or not there is anything you take seriously, Will, may you shine and be happy and successful throughout your budgified life.

Peace n love,

JD.

Eliza Fraser: Great laugh during our drama lessons! Best of luck, and you never know, maybe one day that Jimmy Carr impression will pay off!! xxx

Penelope Page: Haha the jokes never end with you Parrott! Good luck, you'll need it. Lol. Have fun, don't get up to too much fiddling about. x

Ed Legon: 'Good Bee Hunting' anyone? Good luck with everything, dude.

Jonathan Gutowski: Parrot, I like what you done with the 007! Yes, it is true I met you whilst waiting for an orthodontist appointment, but crazier things have happend! Good luck. Guti

Amelia Davies: You're hilarious, I will never forget you playing Mrs Drudge in "the Real Inspector Hound" - it still makes me smile when I think of it! I don't think anyone could have got up at the end of end of term assembly and sung like you did - you were a hero! Good luck with everything! Millie x

Ben Wilde: What do you mean in I go? ah truely classic times there are a whole host of things which I could talk about which were truely classic. I will however leave you with this "and in that self same THUNDER CRACK my magic powers came rushing back. Hilarious. Good luck with the future.

Robert Tomlinson: Parrot. I will miss your amazing, "original" jokes that blatantly Weren't stolen from Mock the week. You are a great bloke and deserve to go far in life. I for one hope you do.

Thomas Welch: After realising that this boys nickname really had a meaning behind it i decided to delve deeper into the boy that is Parrot. I can always count on will to irritate Mr Taylor as much as possible prior to getting to me, also on bringing up some truly incredible jokes mainly involving ethnics and helping me to devise an array of words to be counted in a swearathon, of which chutney ferret still is. Hope the good times roll man, much love, welchx

Alexander Joss: 5,6,7,8s

Christopher Parry

Chris Paz, Pazatron, Chrispin (dry), Christow, Christ, Numpty, Oi,
Yo, anything inappropriate / unrelated to the current situation... , Not my scene,
No, Gun not, Oh,

Drake 📞

Senior Prefect

paz@parry04.eclipse.co.uk 📧

07791305847 📞

I had planned on writing something witty and intelligent.... but I am no shakespeare...so....

I have thoroughly enjoyed my eleven years at Exeter School. My only regretful incident was when I threw a Gogo at Mrs Garnham and received my one and only minus in the Prep School. But generally all year groups have kicked up some excellent experiences including**... Happy days.

All my favourite experiences (of which there are too many to document) have included several people - these were Freddie "Crumbs" Edwards, Rararararob Hinds and Chris "I didn't do any revision (yeah right)" Bishop. Cheers guys for being such good fun, being around for the best moments and making me laugh... a lot. That's not to say I don't value other friendships (of which there are too many to name here), you know who you are ;-)

Look out for me in the future, you never know I might be the one removing your wotnots in a few years time (that's a scary thought (for you)).

Finally, I would like to wish anybody I ever came into contact with the best of luck in what ever you end up doing and that you lead a fulfilling and exciting life. Remember – "A ship is safe in a harbour, but that is not what ships are built for". You've been a top bunch.

**insert happy memory here eg: French cycle trip, Ten Tors, DofE, Hockey matches/dinners, Lunchtime games (over the years), Random lesson moments (you had to be there!)

Friends Comments:

Thomas Pidgeon: Paz is in a perpetual, 'Zen-like' state of understanding that few mortals can possibly comprehend. I don't think he's ever said a bad word about anybody, and has always held the hand of friendship out to anyone who asked for it. Paz will make a fantastic doctor, or if that doesn't work out; a Buddhist monk. Cheers, matey!

Robert Hinds: Chris' daydreaming habit is hilarious! It means that he is rarely predictable and therefore fun to be around! Chris has always been up for a crunching in the sea on big days and a flushing at pots when it has been raining. We've had some epic paddles and i look forward to many more! He is a good friend and i wish him all the best in the way ahead.

Freddie Edwards: Thanks Chris for accompanying me on all the surfs, rides, trips etc. I wish you all the very best for your time spent with the NHS! x

Jonathan Telford: Parry, we have had many good times together!! I remember the days when I used to make you cry when we went sailing, sorry for that!! Good luck with your medical degree, I'm sure it will be really boring!! No seriously, I wish you every success for the future!! Keep in touch, I will miss you xxx

Christopher Bishop: Paz ur a great guy and I have loved every minute of surfing, skiing, biking and just spending time with you... and what a long (but awesome) time it's been!! Will defo keep in touch!

Amelia Davies: You are one of the most genuine people I have met. You are just such a really really nice guy. I thought your birthday meal was lovely-it was such a nice bunch of people! Good luck with everything- fingers crossed for the next few months and we will be off to medical school, so maybe our paths will cross again in the future when your Dr Parry... definitely keep in touch! Millie x

Christopher Thomas: Chris parry you are a absent minded legend and for that i want to thank you because you hav given me many a laugh. cheers mate, good luck at uni and stay in touch. x

Daniel Jacobs: Cheers Paz, Drake has been good fun, and i hope to keep in contact! Have a really good time at University, and will see you in the future! Dan

David Pearson

Dave P Big Gay Dave, Dyed Blond, Firestarter
"this one time...", "meh, just wing it"

Crossing

House Prefect

bigblondave@hotmail.co.uk

01884 811408

Surprising to actually still be here to write this, after sitting through 11 years of this school, prep to 6th form, and still being around friends and people who have been there alongside all this time. Over a decade, almost two thirds of my life spent at Exeter School, and spent the whole time with a select few lads who were here the whole way, back when it was all lads anyways.

Its hard to pick special moments from such a long period of time, but there have definately been some highlights! Ten tors, where nowhere is further than 3km away, and essential supplies include Vaseline (firestarter!) and a sense of humour after ending up waist deep in a bog.

Certain prep school originals may remember the Bernards acre trip, involving old toffees, fires, and the story of "The Potato Wedgie."

But the other times, when we have just been handling everything as a whole, either as a team or as a year group, hopefully those have provided memories which will make the time spent here worthwhile and given us some experience of life, we have a long way to go yet!

Its the people that I have spent my time with that has made this school such an experience, and the people who were the reason for me staying for so long, never really feeling the need to change. I always felt that the atmosphere was open, friendly, and especially in the final 6th form years, everyone gets along with familiarity, trusting me driving them home despite my less than perfect car history!

Its impossible to express what you feel about a place and the people in it in such a short statement, in such a public setting, its the private moments I often remember most fondly, the quiet drink at the end of an epic Ten tors, and gunshow banter.

But we all have places to go, university, gap years and whatever lies beyond that, nobody knows yet, but I'm glad that I had these good times to prepare me. Definately going to miss this place and various legends who came with it (Mr Brown for one, Irishman and legend), so just got to make the most of the time!

Been awesome, all the best you lot.

Friends Comments:

James Leavy: As one of the original elite, I have a huge respect for you. I'll always remember the bejillion's of stories you've come up with over the years and the deep talks we've had over a manwich. As we limp together over the finish line, I must salute you for being a great friend who I've shared some of the best times with...best of luck with whatever you decide to do in the future.

Gregory Heath Kelly: Often the undeserving passive victim of many a joke, Dave has been the guy by my side since the beginning of the prep school. Through these times, if you remember, we've gone through eating cream eggs at mine infront of League of Gentleman to being REAL gentlemen in our suits and at the snooker hall. The incarnation of fake posh, but oh don't we love it.

You have been a constant friend and have never let me down in any way, and for that I have to thank you for being patient with me! Not many can handle me for 10 years. However, I think (and hope) we'll meet again and spend many a night reminiscing of the good times. So much to remember, so little time. Have a good one wherever you go, and old beardy Greg is always on the line!

Simon Smiley: Gun Show co-creator, nuff said. Cool guy, funny as, ten tors was a laugh, never forget me.

Sanjay Mortimer: Ahh dayvo, physics lessons with bone, skiving IT to go play wii. My 18th, good stuff. Keep in touch man.

James Wright: dude i love you and your awesome stay in touch its been crazy fun dont u dare forget me or i'll wear you like a slipperhaha stay in touch

Eliza Fraser: Wahey!!! What can i say! Fabby chats and Fabby jokes! been a great time! oh,and fantastic picture!!xxx lotsa love and keep i touch B**CH!!

Lorna Wilkinson: Dave!! I'm sure my dimples must be lots deeper now than they were two years ago, after all your prodding! Remember when I carried you to IT? I'm still very proud of that!! One day we will carry out our plans to take over the world, of course, but until then please keep in touch with me (and my strange friend Hannah on msn!), and good luck for the future. Thanks for everything. Lorna x x x

Thomas Pidgeon: Dave! Oh, Dave! Thanks for many nights in a tent that I will be seeing a therapist about for years to come! Ten Tors was simply and utterly brilliant, make sure you pack Vaseline from now on though. Thank you for turning the grave-like drudgery of Signals into something well worth waiting a week for, and generally being a guy with enough hugs for everyone. A truly genuine Brit, you will be forever loved (in the most masculine way possible)! Cheers!

Jack Dean: STOP GAYING ME UP. Wierd and wonderful memories. Thank you, have fun in the big wide future.

Dizzle.

Ben Winterbotham: Well the id has been brilliant but its your ability to laugh at pretty much anything will make me remember you, well that is unless you are tired!

Rose Ridgeway: From being rather intimidated by your loudness and slightly overpoweringness, you've become one of my closest friends, and more.

You're an incredible person, someone who it's impossible to dislike, who makes everyone love you for your sheer enthusiasm and optimism. Although booming and scary at first, you've a great nature and your good-humoured approach to life is one that many envy you.

I'll always remember being caught by Mr Porter playing strip-ring, getting lost in Crealy's labyrinth, the rollercoasters in Paris, laughing at the eroticism museum, amongst many other things!

I'll never forget you or the things i've learn from knowing you, so thank you for that, and i look forward to the futur!

Rozie

x

Stephanie Tomlinson: *sigh* Davey Davey Davey, what can i say my blonde companion. It has been a pleasure knowing you, we have shared many a good time together. So many memories of Centre Parcs, Paris, Film Fests and the awesome foursome in general! You and James kindly eating the giant lollypop at C.P on my behalf, our old friday night routines in the summer, and general lazing about in Rougemont! Piggy backs and our wild assasin dreams. Please stay in touch, i'll miss ya, SteffiXXXXX

John Harris: Dave...I hope you have fun in life man. The last two years were the best. Keep in touch!

William Parrott: BIG GAY DAVE!!!! absolute legend. Gunna miss crazy chats bout random stuff!! Good luck for the future!

Edward Gooch: David, I feel I should apologise for being such a bad friend... but I dont care, cos it was worth it, and I'm sure you agree!!! To be honest, since AS Chemistry lessons, by spine has been mashed to pieces because of back stretches and I dont have many ***** left!

You're a great mate, however blonde you may be!

Good luck with sailing (cringe) and whichever career you may choose!

Sam Fenner: Heyy Big Gay Dave, I've known you longer than anyone. Have much love for you, hope we can stay friends forever. Sorry about the whole making you eat that sweet thing, and all the other amusing jokes, e.g. the broom incident. Soon the barbers best gossip will have gone! Have fun in your future. We will have to meet up when we're fat old men with beards for a pint.

Sinead Blick: you've put up with me for such a long time!! we go back a long way definately! maybe i should've kept that food for myself- i may have been a bit taller and not an arm rest!! its been good and gunna miss you loads!!! lots of love keep in touch and have fun physics buddy!! xxxxxxxxxxxx

Sally Young: Babes there's noone I'd rather tesalate with, often I dream of it at night. Thanks for all the walking conversations and distractions and appreciating just how macho I am, just as I appreciate how darstably dashing you are x

Robert Tomlinson: Davey, Davey, Davey. Your big and blonde and we love you for it. Anyway! In all seriousness, you are a great great guy and are extremely likeable even though you do tell the same stories twice! Don't go changing.

Oliver Devon: one of the 'original elite', I have always got on with you and wish you all the best for the future. Cheers x

Jessica Mclennan: Ah big gay dave. How I've mock you throughout the years. I really will miss you you've always been a pal. I think you will agree that we have a very special friendship and some the kind things that you have done for me over the years I will never forget. oh yeah and all those hilaroius ones as well. Cheers for telling me all those crazy stories of life out in Tiverton with mad sam, your hairdresser and the physco gypsies. Oh

yea and for spending that whole day with me at the county fair, I had such a laugh- and you were nearly sick on that ride, sorry about that, hope you come again this year. Stay in contact you've got my mobile lots of manly hugs jessica xxx

Nicholas Penn

Nick Nick Penn nicks pens, Big Nick
Gin anyone???, what now woman!!!, chaps, i say chaps

Daw

Prefect

Npennredrib@hotmail.com

07775707376, 07814718698

Over the past seven years my life at Exeter School has just seemed to get better and better.

The thing that I most regret volunteering to do was a tasting competition in a house meeting. I mean what could possible go wrong? Famous last words, along came the cat food! Cheers Ash!

The past few years of my school life I have spent mainly in the DT building breaking something, although I have made some pretty cool stuff. As I am writing this I am also thinking about how the hell my project is going to get out of the building! Remember: "If in doubt use Araldite!"

My time in the Royal Naval section of the CCF has been thoroughly enjoyable. Im the coxswain afterall! I have had some great times with pupils and staff. The best part of Navy has to be getting out on the water and sailing up and down on a glorious summer evening with a gentle breeze blowing you around.

I apparently spend too much time on my yacht or in my RIB, but to be honest sat on a boat in the summer sun glugging g'n't's or rum is just pure bliss. In the future I hope to be doing more of the same. My top things to do before I die; Round the UK in a RIB and sail across the Atlantic.

Last of all I would like to thank all my closest friends for putting up with me for the past years and to the staff who have made my time at Exeter School one to remember.

Friends Comments:

John Harris: Nick..My man. My best mate for a long time. A complete sailing freak and the best coxain the Navy ever had. Weeve been through alot of stuff together Ten tors which you loved! But you are a proper gent (G&T)!Love you babes!! JxXx

Xian Mort: Where do I begin!!! I've known Nick for 7 years. Yes its true, we are like a old married couple. I shall not forget all the good times we've been through; Cornwall, cycling trips, setting up Mattos' party , etc. Best of luck for whatever you do later on, we shall always remain friends. Xian

Thomas Burchell: It's been fun knowing you all these years and certainly interesting at times! From the most definitely not innocent 4th former to the gin obsessed 6th former today. Good luck in the future and have fun with the marine engineering. Tom

Katie Endacott: hey nick! thanks for always buying me cookies! A very good friend, and I hope we keep in touch. love katie x

Emily Dixon: Hey Nick, decided I had to leave you a comment, just so you don't forget who it was you called 'woman' for so long. Thanks for making me laugh (and cry, depending on whether you were singing or not). All the best, and keep in touch. Emily. xxx

Ed Legon: An absolute legend. Provided some top-class hilarity right from the beginning of the fourth form. Who could forget walking across Dartmoor/South Wales with those speakers blaring Michael Jackson from your backpack? Take care dude; I'm going to miss you a lot.

Sally Young: hey Nick I'm proud to be in the same house as you. I was terrified of you up to about lower fifth but I'm over it now. 10 tors was an experience with you i love the way you silently keel over at the back! I think your a really great guy and enjoyed knowing you! see you around xx

Luke Webber: Great time in Iceland, nothing like a snowball fight! Good luck Nick, enjoy yourself!

Jack Dean: You strange man. There aren't many, if any, like you Nick, I'll say that much. The bawdiness was too much to take at times, but always with the best intentions, and often very funny.

Innuendo Innuendo Random Noise. Be happy Peace, JD.

Jonathan Gutowski: What do you not seem to understand about "ski" and "ska", ski for men and ska for women, I mean it's not difficult. Good luck big man from Gutow SKI.

William Parrott: Nick Penn, Nick Penn nicks pens!!! classic. I am gunna miss the convtoversy and political incorrectness!! All the best

Oliver Devon: dancing queen!

Thomas Pidgeon

Pidgeon Piggy, Piggly-Wig, Pig, Pidge, Gollum, Flying Rat, Scrat (From Ice Age)
It's all good! / Does anyone know the way? / I can't believe you just did that! /
Does anyone want to do a House Meeting for me?

Buller 🇬🇧

House Captain

tompidgeon@hotmail.com 📧

07800983113 / 01392874481 📞

I want to finish my time at the school by saying a big 'cheers' and good luck to everyone I've known here. You've all been amazing, and it's been a pleasure to know each of you.

The time I've spent here is truly valued, from the few lows, such as falling down the Common Room stairs, into a puddle, in the rain, with half the year watching, or suffering the worst 3rd's hockey season possibly in history, to the highs of Frisbee (well, I didn't have any street cred. anyway) and Ten Tors in the summer, kayaking in the winter (with undeniably the best club around) as well as generally mucking around with an incredible group of friends whenever we wanted.

The Sixth Form allowed me to take things easy when I could, step things up when needed, enjoy the company of some great friends and even better mates, and benefit from a lot of cake. It would take too long to name all the 'legends' that really made my time here superb.

You know who you are. From the people that dragged me kicking and screaming (my contact lenses fell out) down the Upper Dart in flood, as well as those who forgave me for falling physically onto their 18th birthday cake(s), to those who were willing to explain things for the fifth time when I still didn't understand. Thank you also to those who put up with my taste in Heavy Metal over the years (let's be honest, you didn't), or my Monday morning ranting following some form of minor catastrophe, amplified by the fact that it happened to me.

As the time to look forward approaches, I can't wait to move on and see life, but, at the risk of sounding really, really sad, I'd be lying if I said I wasn't going to miss this place.

Send me your photos, new e-mail addresses, numbers, love, (hate, if you must), unfinished pot-noodles and inevitable tales of success. I'll be dying to hear from you, don't grow old!

Friends Comments:

Simon Smiley: Pidgeon. Since I came on the open day, you showed me round i've liked you. I like your honesty, i like your sense of humour, you're fun to be around so you are going to be one guy i miss the most. We've had so many classic times together. The edible dog, the carrot mob boss which noone else can possibly understand. Thanks for all the laughs, all the jokes, the cracks and comments and all the times where we've been in physics, bored as hell, but we've got through. You're an awesome bloke, you will go far in whatever you do as you really put yourself behind things you want. Good luck, keep being yourself, Cheerio and Minge

Robert Hinds: Tom is my longest standing and most highly regarded friend. We have trodden different pathways through school but 12 years on from when we first met my admiration and respect for Tom has only grown. With regard to his future I am in confident in saying 'it's all good'!

Callum Campbell: I have got to know Tom in more recent years and I can certainly say he is one of the most enthusiastic, positive people I have ever met. Tom has been a friend to pretty much everyone in the year, and always sees the best in every individual. He has kept spirits high when school has been so boring. I can guarantee he will make an amazing doctor when he eventually gets there, but as for now he should just worry about me getting my revenge before schools out!

Aislinn McNamara: Tom, darling! There are many reasons why I enjoy being around you and find you unfailingly funny - the most notable being your ability to successfully 'work' a pair of glitter tights! I salute you. You are genuine, great-humoured, kind, suitably terrible at complex numbers (which, I think, only adds to your fabulousness) and simply perfect to be around. I have just remembered, I owe you a drink, sir! Let this comment serve as an IOU. To be called in at any point! Good luck for the future, it saddens me to think that our paths may not cross, but maybe we could hook up for an art session some time? That might be easier than a surgery session!

Lovelove, Aislinn. Xxx

Oh, one thing that still makes me laugh is the knowledge that "with my bmi, I wouldn't be allowed to model in Milan." Your voice lives on!

Rose Ridgeway: Pig, what can i say. You're insane, mad, completely crazy and the most loveable person i know! Since meeting you i've enjoyed every word we've exchanged, and your help with my art has been infinitely appreciated, it really has. You're an amazing guy, i'm so glad to have met you and i really hope we'll stay in contact over the years to come, because for one thing, i'd like to know if you're still as hyperactive when we feed you on sugary things when you're older!

Rose x

William Palk: Pidgeon, you really are a complete and utter Legend. Will miss your wise cracks and just the generally amusing things you say. You're a party animal and don't miss a night out, you will be remembered as being loved by absolutely everyone. Will always remember the times with just the '5'. Hope to see you again some time and that all goes well for you in the future. Cheers bud xx

Patrick Friel: To the worst Buller House Captain (some achievement) in living memory: 'go sling your hook!' A man of such enviable wisdom ('everyone is a child prodigy at some point, but then it just goes') and enthusiasm, there could not have been a more unsuitable representative of the House than you. To a remarkably funny chap I wish all the best- not that he'll need- for the future, and that he will continue illuminating others' lives. P.S sorry for the lame house meetings, but you asked for it!

Gary Chappell: Pidge, you've been a great leader of the mighty Buller. We haven't had a lot of successes during our time, but it's the taking part that counts (which we didn't do much of either come to mention it lol). Anyway, the house meetings have been excellent entertainment and it's been down to your organisation. I've known you since form one, and I haven't really got to know you until this final year. You're a really nice guy who always has a smile on his face. Hope you achieve all you want to achieve.

Amelia Davies: You have been such a good friend to me over my time at Exeter School, and in the last few years one of my very very closest. So many of my happy memories of Exeter involve you- so thank you for all of the good times we have had! You are an exceptionally understanding and supportive person, really funny and not to mention very clever! Although I didn't see much of you whilst we were in Greenland, to be someone I can reminisce about shepless pie and Kalkdal valley with is a very special person! Definitely keep in touch, and fingers crossed I may see you in 15years time as a consultant, hopefully as a colleague rather than patient! Good luck with everything, you deserve to go a very long way. Millie x

India Jaques: thomas! how sad it is that have not got to know you better, however your charm and beautifully chiseled face shall remain with me always (as will your dancing)! good luck with everything xxxxxx

Alexander Joss: I've known Pidge since I was about 3 and have some great memories of Hilton and Prep School days. For some reason, your gory drawings of Vikings in history for Mr Ashman is a recurring image in my mind. Tom - your a genuinely top bloke who I'd like to think feels he could ask an old friend for a favour at any time in future. The best of luck with everything, Jossy xx

Christopher Parry: What I like about Pig is his ability to absorb (or is it adsorb) insults, his sense of humour and his friendly attitude. The reason I know about this is that we have spent the last 11 years or so at school together. (The last of which three I have spent every single lesson with him!) Chemistry lessons have always been a laugh: like when he got locked in a cupboard under a desk, poured acid into the pot plants and spent entire lessons two feet from the white board. In Biology the standard line seems to be, "Just fudge it dude" and "that was shit". Physics on the other hand is simply remembered for your "Rock cakes" (Death metal rock).

Although a slightly overused term, I honestly feel that you could not find anyone with a bad word to say about Pidge. I have no doubt he will make a good doctor, and that he will go on to bigger and better things than all of us (that is if he ditches the music taste). Thankyou for practically teaching me Chemistry, Biology and Physics! And remember - its NOT all good, in fact most of it is RUBBISH!!!!

Thomas Purkis: Tom's been both friend and colleague for as far back as I can remember. Highly creative, his delightful cartoons have been as much a crowd pleaser as a talking point due to some of the rather suspect species involved. After all, who's ever heard of a mongoose? Well, you have now! While always on hand to offer a wise opinion, Tom's unique sense of humour has no doubt raised one or two eyebrows over the years! For a wholly genuine character, a bright career in medicine or whatever path he decides to take awaits. Good luck!

Penelope Page: OOO Pidge, look at that baby photo! You're too cute. Good luck whatever you land yourself in, lol. I know you already know it; but you're a great, honest down to earth typa fellow. And deserve the hottest wife, millions of dosh and the greatest of happiness. All my best.x

Thomas Purkis

Tom Purks, Tommy P, 193

Raleigh

Senior Prefect

t.purkis@gmail.com

Home: 01392 278669 Mobile: 07709 117560

In 1996 I made the mammoth journey just down the road from Hylton to join the Prep School. Not a lot's changed since then – I spoke slowly and infrequently, struggled with basic arithmetic and was THE class rebel. Highlights of my early years at the school include a residential to Bernard's Acre during the good old Nicholls' Days along with a specially commissioned Millennium Celebration at Exeter Cathedral, and who could forget the legendary Rocky Monster Show?

The middle years went like a flash, being undoubtedly the quickest of the lot. In amongst them, a token TV appearance, various national finals, county athletics trials and, of course, Mrs Tarleton's GCSE English set. Need I say more? Then came the Sixth Form – and with it came smart suits, new challenges and, inevitably, responsibility.

Music's been an integral part of my school life, providing welcome respite from academic pressures. Memorable moments include performing at the Royal Festival Hall in London as well as an inspiring masterclass led by Julian Lloyd Webber, not to mention numerous choral society productions, among them Handel's Messiah and Haydn's Creation. I've been lucky enough to lead each and every one of the school orchestras along the way, which has been a useful and rewarding discipline.

So ten years down the line - what's the Exeter School experience been for me? The simple answer: one huge learning curve which has taught me a great deal more than I ever expected it would. All that remains is to wish everyone I've encountered along the way the best of luck for the future. Thanks guys, it's been a pleasure.

Friends Comments:

Amelia Davies: You are a very very talented person, very bright, fast (both as a runner and at mental maths!), good at hockey, and exceptionally good at music! Despite all this you're not even slightly arrogant, you're very down to earth, generous and always very welcoming and nice to spend time with. Good luck with everything, and remember me when you are a multimillionaire hedge fund manager or something similar! Millie x

Thomas Pidgeon: I've known Tommy for nigh on fifteen years, and I have never met someone so willing to give away Fruit Pastilles! Tommy is an awesome guy, and I have a lot of respect for him, whether it be his honest, true to form outlook on life, or his generous nature, he has been a pleasure to know. I hope an economics-based career doesn't taint your kind nature too much, Tommy. Good luck mate!

Callum Campbell: Entrepreneur to the max! Always up to date with what's what, and in general a cool guy to be around. Tommy has always been so generous to those around him, whether with time, money or sweets!

Patrick Friel: What kind of example are you setting to the rest of the Orchestra, Tommy? You can't leave school now - the Christmas concert is in a matter of months! I will always envy you for your seemingly perfect pitch, and harbour a curious admiration for your ability to hustle like a crooked Jew ('want to buy a phone from me?'). I know you'll make lots and lots of money, but if Euan McGregor has taught me anything, it's that you shouldn't get carried away by gambling millions on the stock market. It's been great knowing you. Take it easy, now.

Gary Chappell: A true United fan and for that I will always respect you. I've known you for years Tommy and have enjoyed most of it. I will apologise for the thieving of the football sticker in the prep school which completed my album before you completed yours lol! Good luck in the future mate.

Katie Endacott: although i havent really talked to you much these past two years, i do remember third and fourth form, and i really enjoyed our friendship all those years ago. i'm sure you'll go far Tommy. take care, love katie x

Oliver Devon: All the best for the future Tommy....United for the treble!

Simon Smiley: Well Goddamn well. Its been bloody nice knowing you, Jesus Christ the two years have just flown by and my God in those years you have been a worthy advesary. We've had our good times and our Goddamn bad times but we've made it through and we're friends at the end which is all that matters. Since the Maths competition in U5 we've been competing and i think i win in frisbee and you win in music. Keep doing what you love and ignore anyone who says what you love isn't a proper sport just becasue it's not well known. Do what makes you happy and good luck wherever you decide to go. It's been a pleasure.

Jack Renninson

Jack HB, Head Boy, Anything else to do with 'Head', Rennie, Buffalo Twister
"Why would you do that?", "Shut up Parrott!", "Cheeky ramp?!", "Mission it!"

Drake

Head Boy

theoneandonly645@hotmail.co.uk

Mobile: 07766582020 Home: 01392861575

Getting to know Mc, Hop, Strongy, Pidge, Will and many more made school a huge laugh for the first few years! Another thing which made things fun was the massive amount of unruliness which went on in the years before the GCSE workload. My jotters from then still contain my best artistic efforts and other highlights include burying 'Wilbur' White under bags, a massive Tipp-Ex fight with Matt 'Erm' Betney, and getting a detention (and respect) from Sljivic when caught with a tiny cross-bow powerful enough to stick pencils in ceilings.

6th Form has been the best part though. The jokes have been funnier, the banter has been more outrageous and most of all, our behaviour far more immature. For some reason, as a Sixth Former everything is fair game for a laugh, and soon you are immune to any form of offence. Highlights were...English with Mrs T, the offer of Head Boyness, drawing sessions in Taylor's History, Hudo kicking off at every teacher in sight, BSES (so very much packed into those 4 letters), Wrighty's shoes under the tap, pushing Pidgeon into a birthday cake, Devon doing what Devon does best, final night of Middle School Play '06 (not that I remember!), Hickman's (wish I could forget!), Mc's shower incident, founding Public Housing Society, Parrott kicking a ball in his own face, Smiley Smiley Biscuit Smiley, Beef Jerky and San Miguel... The list should go on - wish it all could go on... Adios people and thank you!!! Jx

Friends Comments:

James McLaughlin: Jack Renninson, a name that provokes many fond memories, which I don't have room to put in.... However they will keep me amused and moist throughout the rest of my life and hopefully my next life too. Remember, ding dong the witch is dead, if I go first!!!

Much love, have a good one and Hakuna Matata! Mcxx

Simon Smiley: Well well what can I say? Top bloke, a deserved 'head' boy and ten tors team leader if I ever saw one. You have your critics, but manage to be a great leader without me noticing how. We've had so many laughs, Ten Tors twice, walking 100 official miles with someone really allows you to get to know them, you even told me what you did to become 'head' boy. France was unforgettable, broken glasses, the Snow Penis, our delapidated igloo, the fit twins, getting rowdy and everything else that only we'll understand.

If you ever find yourself in a sticky situation give me a call and we'll pull out the hallowed haymaker to knock people back a step or two. Have fun on your gap year and give me a call if you're going anywhere exciting. Good Luck, Cheerio and see you around.

Matthew Watson: There is no-one in this school who would of made a better head boy. It is out of sheer respect for your opinion that a piece of criticism or praise from you mattered (and I say this with the most possible conviction) more than that of the teaching staff. One of the funniest and cleverest (add dashing in there for good measure) people I will ever meet in my life. Comic genius in each and every English lesson and my favourite person to annoy Mr Edwards with. Stay in touch and long live the Public Housing Society. You God among men.

Harry Selley: you've got too many comments. gay.

Oliver Devon: I will remember fondly all the laughs we had in Drama and the school plays..Parrot-bashing is fun! Don't be sad about no more Mrs.T time because it will live forever in our memories! A great, charismatic mate who I will miss. All the best for Eng at Uni x

Thomas Pidgeon: Throughout seven years that have passed in what seems like seconds, Jack has frequently encouraged me to do things that have honestly made me who I am, for better or for worse. A constant source of entirely useless information, he entertains all with a sharp wit, or when that fails, generally something very, very silly! And he is loved for it. A well-liked and ultimately respected member of the common room, I hope he gets as far as he deserves to go. My respect and best wishes go out to him.

Felix Campbell: Take it easy man. (in other words I'm certainly not giving u luck, u greedy bastard u don't need it)

Gregory Heath Kelly: Jack, to think we only got to know each other better in the 6th form when we were the only two people who had so many frees! We have missed out on so much. Good luck in the future boy!

Joel Venn: The memory of you going for a piss in the corner of the bus and filling up a huge bottle ill remember for a long time....

Oliver Hudson: your not popular jack. just extremely powerful.....for that i envy you.....but remember soon you will be powerless and friendless, and i wont be there to save you..... beware the ides of march beware the ides of march. good english crack gugugugugug. REMEMBER:NO FRIENDS.....o yea drama n othello ive been lucky to have got to know you better your horrendously talented and i hope it bodes you well in future years. you deserve as much

William Palk: We've had some great times in the past, the Ski trip back in the day was a absolute rave. I will always remember that chav getting pissed off with Hop for pouring mouth wash on him. Good times.

Cheers xx

Gary Chappell: Head boy, congratulations on all you've achieved at the school and for all you've 'conquered' out of school - shouldn't really be congratulating you for that.....Good luck at Neverland!

David Pearson: Jack, you're just too easy to talk about. Ten tors legend, Head Boy, Signals god and overall good bloke. Been a laugh having you around, being birthday buddies and and a gunshow wannabe, I daresay that you don't need luck, you already got it. Daveo.

Sanjay Mortimer: Ahh Master Jack, my mind still has the image of your hat bobbing up and down for 35 miles emblazoned against the moor. You've been a great freind to me with sound advice and always ready to have some fun. Good luck.

Amelia Davies: Despite everything, we have had brilliant times together; so thank you for all the good memories. You are an incredibly talented guy and I admire you so much. There is no one I would have rather have had to do that speech on speech day with! You also have a fantastic memory and general knowledge, your not Ben but your the next closest! I also have to thank you for all of those hours of persuading me to do drama A-level. You were right, I would have gone mad with all sciences. I have also thoroughly loved the drama, in a large part due to you're many hilarious performances and the time working with you - thank you! Definitely keep in touch and (FINGERS AND TOES CROSSED!) hopefully see you in Oxford! Millie x

Emma Goodman: Loved your dictionary reading in the middle of an English lesson, particularly as it wound Mr Edwards up! Can feel the tension between you two during lessons, its like something out of Great Gatsby! You book stealer you! Will never forget your pearls of wisdom in English, and your uncanny ability to find a link to classics/latin everywhere - good work! great guy to be around, always a good laugh! Have a brilliant time at Oxford! I think its time I piped down now xxxx

India Jaques: jack, there are almost no words! unfortunately, will say some more. Your hair colour may be 'different' (to say the least) and your bullying ways may not get you far in life, but it has been enlightening to have known you! never forget zizzi's, my friend, or just any social interaction between us two in general, good luck and see you soon! xxxxxx

James Wright: its been awesome take care and dont be too much of a F*# its been great fun but now who will i have to abuse with gay comments. and who will abuse me back???????????????????? it has been truly awesome and i dont think i have met anyone wittier than this man here i wish you all the luck even though you wont need it. and i will miss our casual insults and always interesting fights i have had great fun thank you jack for everything and try to stay in touch

Ben Huntley: Jack you are indeed a legendary bloke. Don't worry - even if you don't vote for me you'll be glorified. Thanks for the laughs, particularly at public housing society. You may in fact be the 'tarty-yet-elegant' Head Boy, but you're much respected, not just by me. If you ever want me to make a cameo appearance in any of your future work, just let me know. Keep in touch. All the best, Huntley.

Ben Winterbotham: well of all of your faults you still managed head boy and although, as i hav told you many a time i voted for the other guy, i rekon you deserved it!

Penelope Page: Jack, i mean GEORGE, is ginger, very ginger! it must be all that viking blood in you. Can't wait for you to become the next short Tom Cruise, and if you ever find it hard getting a date for one of your premiers remember me!Promise I will wear something low cut. lol . Wish you the very best Jack, have fun in everything you get up too, and make sure Oxford doesn't change you.XX

Aislinn McNamara: Jack, what memories we've shared!

The Amazon was incredible, and you are forever immortalised in my experiences during those weeks, that link will remain (remember the convo's on the dugout, when we should've been looking for turtles?). English, well, I admire and despise you all at once! The reasoning behind the latter being due to the self enforced oratories of obscure definitions (God forbid) and the former being as a result of your confidence, kindness and insidious humour (I'm ol' gregg...). In a nutshell, I will miss you, but hope to keep in touch!

Aislinn Xxx

Edward Gooch: Jack, I have to admit, however much pain you've made me suffer, you are a legend amongst Exeter School blokes! Your performance at AS Drama practicals with Mc had me in stiches! Without you as our Chief Signaller, I might have to start teaching the kids sometime, so I'm glad you're there!

Good luck in the future, and remember....stay sharp.

Sam Fenner: The fighting room will be lonely without us buddy. Will miss the constant threat of nipple attack over my shoulder. Will always remember the classic moments, such as you laughing as I poured the contents of that evian water bottle into Mc's groin. I will also miss having a like minded accomplice to help me carry out, and cover up my future plans. Best of luck at uni. Have fun, hope to keep in touch x.

Sally Young: Thank you for being a great team leader and getting me through the hard times. We've had some good times I especially enjoyed GCSE latin you may have triumphed in the exam but you'll never rule the vocab test. You're someone who always has something to say good luck at oxford and in general life xx

Robert Tomlinson: Jack, we have had some great times together. The ski trip was awesome. Thanks for keeping it slow for me and waiting while I fell over again and again. Hope you have a good time at uni although I hope it doesn't change you because you are a mightily extremely fine chap!

James Hopkins: Jack, we haven't seen so much of each other since I started taking Maths seriously and we ran out of Latin and Spanish lessons to piss around in! but you've been a pretty big feature in my time here and there's lots of things I could reminisce on, here are just a few:

Drama -most notably 'The Wedding'. Being 'quicked' in the face by Pincy three nights running was a character building experience, and I remember the quiche being loaded up with extra whipped cream to add effect, without a thought for my sinuses! When not on stage I have followed your acting from the audience, and the highlight has to be you and Mc in the 'cabinet, pig and slurry extract' probably the funniest thing I have ever seen.

You wedgying Will on prefect's lawn with Dr.T bearing down on you, with jowls wobbling, shouting 'STOP THAT!' but then carrying on until he prised you off! Then when we all got dragged off to Slivic, you managed to persuade Will to deny the whole thing!

10 tors! I'll take this opportunity to say sorry, you were a bit of an arse, but so was I -If we had another chance now I'm sure things would be different. -while i'm on the subject a few of the good bits (there were good bits!):

Strongy -'err hang on a second guys I've got a...', Sanjay and the stream, Mc and the noodles, and numerous peppered steak barbis -in all weathers. Then the next year the Jubilee challenge, our pepper steak barbi for old times sake and on the event you chasing the 'run away fat girl in a wheelchair' down the hill as she gathered speed!

Anyway have an awesome gap year, and (our exam boards willing) I'll buy you a beer in the Christ Church bar, October 08!

Cheers, Hop x

Eliza Fraser: JAAAAACK! best of luck buddy! ur sickeningly fabby knowledge is sickening! :P ull be fabulous and probs make millions out of ur cleverness- i await ur name on the worlds richest batchelor list! hehe all th best xxx

Rose Ridgeway

Rose Rozie

'wooop wooooooooop' 'a do do doooo... ' ' hiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiii!'

Crossing

House Prefect

raze_ridge@hotmail.com

House - 01647231348, Mobile - 07789417917

Memories from Exeter School:

- The panic about the art exams!
- D of E walks...
- English lessons with Miss Commings, dancing on the tables to Grease!
- Our Room 1 crew in Mr. Porter's room, the time we were caught playing strip ring by Porter himself!
- Paris trip - carrying Eliza across the city on my back, dares in the rooms after dark!
- Hadrian's Wall - pool in the pub every night, Keyes' unsuitable jokes!
- Madrid trip - white powder, the bidet, the orgy bar.
- Argentina trip - Waking up to find my contacts frozen solid, THE MEAT, the bike ride, the Llama song!
- Couples Paris Trip, the eroticism museum, Disneyland!

Basically, I've loved Exeter School and will miss everyone!

Friends Comments:

Sinead Blick: hey things have been different but i will still remember all the good times had i think argentina and newquay sums it up the most... do u remember how fit we thought that bloke was... such a pair of losers!! I really hope we keep in touch it will be a shame to let things go cant believe ive actually known you this long!! take care and have a fantastic gap year! lots of love xxxxx

Sanjay Mortimer: Thankyou, for always always being there for me, i really appreciated it.

Stephanie Tomlinson: Rose ma dear.... good times my domesticated friend. I really will miss you. Our two Paris trips were awesome and unforgettable! The countless film festivals, of course! And i won't forget the mess we got into painting your treehouse, my hands were terracota for a week, and my jeans still are! You will always have my hand cast you took in art to remember me by, but still keep in touch! I can share anything with you, and that is why you are such an important friend to me. Lots of Love steffixxxxxxxxxx

Emma Goodman: Rose, good times in argentina, Hadrians wall, D of E, naked drawing (art life drawing for anyone reading this!!) and Madrid - lots of memories! when you first get to know you, you think ah, she's a nice, rule abiding citizen, but underneath it all there is a crazy side to you rose! we've had some good memories, and I won't forget them... xxxxxxx

David Pearson: How am I supposed to comment in a meaningful way to you after we have had such a great time together? I'm going to be sad that things are going to be harder, but I had to leave something, if only to show you that I won't forget. (I really won't forget something for once!)

Thank you, love Dave/DBD. x

Eliza Fraser: Thank you Rose, and in all honesty- (Hard as it is to believe!) theres rly nothing to be jealous about! id swap any day! thank you for so much, and best of luck to you in everything! xxx all my love gorgeous xx

James Wright: thanks for everything rose i love you (in a non sexual way) your like a sister i hope we stay in contact its been amazing knowing you all this time. i really hope we stay friends you have been amazing and i hope the sexual inuendos (hehe in ure endo) never end.

rose i love how i have always had you to turn to and i hope you will always be there. you are my best friend and i fell closer to you than anyone else (except a certain special someone you know who) and i really look forward to having a friend like you in my life take care rose i love you as a friend and no doubt always will

Gregory Heath Kelly: Since those English lessons in the GCSE years you've been a great friend to me; always there to help me with my problems, give me advice and just provide company. Thats everything you've done for me and Ive always felt ive never done enough back, which is a shame. I am in debt to you! You must definately keep in contact with me, and I WILL expect you to have that motor cycle! Always keeping the dream alive. Muchos amor!

Lorna Wilkinson: Hey Rose, thanks for everything over the past two years. You're a really great friend to me... in fact at times I have wondered just why you are so nice!! There have been some good times (i.e: the Paris trip!) that I will remember for a long while... do you remember when you tried to teach me to be more feminist?! Please stay in touch, and have a great time in the future!! Love, Lorna (Lor) x x x

Xian Mort: Rozie dear, you have been an awesome person to be with and I have always enjoyed your company. We've had some good times that I won't forget like your party and skiing in Plymouth! When we are older we'll go back to places like Indonesia and Malaysia! I shall never forget you. Best of luck, Xian

Sally Young: Hey Rose we've had some interesting times, the reunions have been memorable if a little embarrassing at times and who eats cherries wrapped in bacon! There are some things we must never tell anyone..you know the sort of thing I mean they just wouldn't understand. I'm shocked that we managed living together you must be a very tolerant person. xx

Amelia Davies: Thanks for some fantastic memories, good old Carmel coaches, speaking in French (well let's not flatter myself you were speaking in French I was speaking in very poor French!) the gossip sessions and good old choir rehearsals! You're a great friend and trust by many for your advice and confidence! Good luck with everything! Millie x x

India Jaques: Madrid! nearly enough said! has been lovely to know you and hope that life is fabulous! xxxxxxxx

Edward Gooch: I'd like to think déambulateur finally made you fluent in French! The ridiculous MSN conversations, the PHFs and "Blade Mistress" shall not be forgotten! Your 17th Birthday party was unforgettable and I must thank you once again for 'allowing' me to sleep in your bed! You've been a great friend over the years, and I hope we stay in touch!

Good luck in the future!

James Leavy: You have been a great friend Rose and managed to demonstrate some great teamwork by keeping the blondes in check, you have hosted some great film nights and parties, and we've shared some funny times. Good luck in the future...Sprue to you!

Emily Dixon: Rozie, will miss you lots - you managed to brighten up choir practices so often, why the hell didn't you join earlier? Ah well, mustn't complain, you're a great singer who just needs more confidence - go out there and siiiii! Thanks for all those jolly bus journeys - truly memorable. All the best, please keep in touch! If ever I want to come and excavate somewhere in Indonesia I'll look you up. Keep smiling, and if ever you forget about me, just think of a singing archaeologist and you're pretty much there! Adios, mi amiga, we've had some good times.xxx

Sophie Merrett: Rose, you have been a really good friend to me over the past few years; you have always been there for me to talk to, whether it was important or just a moan! I've missed reading all the badges on your pencil case, it made the time pass so much quicker! Visiting Mrs H was fun; she was a really lovely person, even if she did try to set you up with Miles! I will always remember you for your playboy obsession (even if it has now passed)! Enjoy whatever the future holds for you. Stay in touch. xxx

Jessica McLennan: My gosh my dear what an experience these past years have been there are countless tales of things that have happened at that wonderful house of yours. I hope we have many more of them to come. Main memories.. French exchange, you carrying bare footed Eppie, asking the policeman for his hat, making up that Ruddy was pregnant haha! Carolines party. your parties, the woods, the axe, you scaring the life out of all of us in the dome, chilli con carne vomit, making cocktails, too much mulled wine, Sally escaping, sheep poo ergh! English with Miss Cummings, Latin for 3 years with you. Sarah hitting her head on the balcony, girly nights, cooking lessons and many more will always stay in touch wish you the best Jessi xxx I don't think we shall ever work out the mystery of the peanut can! oh well!

Alan Robertson

Alan Consequence, Ay-lan

'seriously guys, we have no friends...look at us.. we suck!'

Raleigh 📧

Tragic_skater@hotmail.com 📧

07731103908...Home number 01399211262 📞

Iceman (Ben), Neutral (Cal), Boomers (Rob), Boothy (Rich), Malrod (Malcom), JB (Joe), and Mudge (Chris) were my closest friends. We became known as 'the skaters' and together we ruled the roost. However since GCSEs quite a few people went off to college or dropped out leaving just me, Malcolm, Ben and Cal as the only originals left. Mudgy leaving half way through 6th form made school a lot more boring. I used to think he was pretty gay in the early days, and maybe he still is. When he used to ride around on his little red girl bike that got stolen after Cal and I hid it up a tree.

As I leave I'm looking to get three Bs at A-level and the support of the school and family has really helped me along the way. I hope to go to Birmingham University to study a BSc in Geography and Environmental Science (i think!)..School is out forever and now its time to think about the future. looking back i have enjoyed myself. So long. Cheers.

Friends Comments:

Ben Harris: Alan, someone else I have soo much to say about. Believe it or not, I think youve made me do so much better than I would have at school, taking your example of actually getting down to work from time to time! But screw that, that is rubbish compared to all the good times I've shared with you, all the funny things I've seen you do that ive been too scared to carry out myself. Fighting with you at least once every lunch time has been an honour and I'm sure you will beat me one day ha! ive got so much respect for you in terms of your physical bravery and skill including skateboarding and other cool stuff. I won't forget the gully in Cornwall which took a split second to decide to do it when me and cal had taken about half an hour the day before. I won't ever forget alan consequence.. what a funny guy.. make sure you dnt lose him.. It's great to see him once in a while. It's been an honour to spend my teenage life with you. Thanks for teaching me so much of things I was so naive to before.

Malcolm Roderick: thanks to you, i think i can easily say that so much more stuff has been done with my time. there were few of us who actually got bored just sitting somewhere and you came up with some great ideas of how to pass time. great fun skateing at the morgue and finding Melvin the frog. those few days that we all spent in Saunton in the dunes were some of the best times we have spent together, dispite the sun burn. i know your gonna have a wicked time in Madagascar and do some of the best camping that any of us will ever do. we had a right laugh kicking me really quite hard in the common room and i know that there will be much more fun to come.

Callum Campbell: Alan, one of the most fun loving kids I have ever met. Always chuckling and always oblivious to the consequences of his actions. A great skater and an even greater friend. I wont forget the trouble we so often got up to in and out of school and the ongoing sound of laughter. I am sure that with his adventurous nature Alan is bound to do some pretty awesome things in coming years and I can't wait to hear about them!

James Hopkins: As well as being a widely respected gangster, Alan is a lesser known sporting star, he is talented in rollerhockey and basketball, and awesome on a skateboard. He is modest about his skating and never judgemental, even of my somewhat unique approach when i gave it a go!

His friendly and easy going nature means that he gets on well with many different groups of people in school, a quality which will no doubt be very helpful on BSES this summer! He has been a great help with house meeitngs..... but seriously, thanks for being a breath of fresh air in Strugger's 1984 English lessons! Good luck for Madagascar, and with your snowboarding, -u'll be a natural.

cheers, Hop x

Matthew Turner: Alan, i have always had a relationship i can never quite understand. We have banter yes, yet we also talk quite seriously. I wish I had been part of the skater/EXP crew to fully get the 'Robertson Experience'. A real star, and one of the only conventionally 'cool' people i've met with a great personality. You'll go a long way, whatever our pretencious teachers say! (Mr Edwards!!)

Gregory Heath Kelly: No? Nope... It seems I was the only person you could turn to in English when your pirate crew began to dissappear to college, and what a choice you made. Ever since, English has never been the same - and always a laugh. Not only that but you've been a nice guy to talk to around school and have some fun with. Keep in contact, and keep skating.

Ben Wilde: Fellow raleigh house person and PU!T supporting guy. One of the funniest guys in the 6th form and the most likely to call me a jew, well done Alan that particular award goes to you. Much love and good luck in later life.

Jack Dean: EX PIRATES FOREVER.

Thank you so much for your support of PU!T, and for bringing your fresh, unique, defiant style to what could have been a stale few years (rap-offs on the tube at the londond trip? superb). You are a wonderful individual and the future holds nothing but good things for you.

UNCOOL AND PROUD

Thanks again, JDizzle.

Penelope Page: No words can sum up the love I have for you Alan. It makes me chuckle when you make that little giggle you do among other things. This won't be the end of our beautiful relationship, as you still haven't got me one of those camo hats you promised me. Can't wait to see your fashion line when it comes out and wana say thank for making the myspace for me. You really summed me up when you said my favourite film was The Borrowers and that my only hobbies was Rob. Hahaha. Au voir darlin. pen x

Eliza Fraser: i love ur favourite saying!

Malcolm Roderick

Malcolm "malcoid", "malrod.goff", "deaf"

I am more of a listener than a talker but i am known to say "sorry" quite a lot. also

"your weren't at Lymptone Commando were you"

Goff

malco_2@hotmail.com

Home - 01392 873080, Mobile - 07743 752550

I joined the school in the third form with one of my oldest and best friends, Rich Booth. Together we met two guys from Exmouth, Dan Titchmarsh and Luke Webber and we were great friends and still are all of the way through school. We had some great times together, probably most memorable being the new years at Exmouth

Time had gone by at a steady pace being fairly average school. Come the middle fifth unfortunately I started to see Dan and Webber less and more of Ben Harris, Rob Mason, Callum Campbell, Jo House and Alan Robertson. I first became friends with this lot when me and Rob started hanging out at one of Carla's parties, which were always good fun. Together we became branded as the skaters and our rivalry with the jocks began to grow. From that day on I have spent most weekends with them getting up to all sorts of mischief, skateboarding outside the Bank of Scotland, swimming in the river, going to parties and all sorts of other fun. Time went by and our friendships only grew. I got a few hobbies along the way, such as camping in the woods in the summer evenings after an inspiring Geography field trip to Stoke Woods. Another hobby I got was surfing and the "hang ten" was formed through this, with Ben, Cal and Warren Spokes driving off to North Devon on the weekends on some awesome trips picking up hitchhikers along the way and sneaking into the car park. The summer months in school were always the best for me, passing many a happy hour on the school field wrestling, flipping and playing all day. One of my favorite games has to have been the bottle of sand on the end of a rope, as dangerous as it was. Most days there would be some sort of a clash between the jocks and the skaters, always leaving us victorious. Once 6th form started, we lost most of our crew to college leaving only Ben, Cal, Alan and myself to hang out. We did however get a new member going by the name of Neil Broadbent who although from Hong Kong was not what I expected not looking the part or speaking a word of Chinese. He has been fun to be with and a good partner to go to "Rileys" with. many more of those trips to come i hope

Friends Comments:

Daniel Titchmarsh: We had many a good time on the boat. The bouncy grass was a place of beauty, especially when boothy took his top off. I always thought you were really happy, until you found the room with the sink. I hope you go far in ur fave subject R.S, you seem to really enjoy it, i bet you'll be glad to get out of the army now. See you on boothys 40th bday outside megabowl. I wont forget hitting the hut either, some of the best meals of my life there. im not gunna lie though, you cant beat a duo and a yop

Callum Campbell: Macolm, it has been super cool hanging out with you all these years I've known you. So much fun playing around both in and out of school, laughing so much and seeing you party so hard. I hope it is not long before you fulfil your dream of being a marine and I am sure you will be one of the best. At the end of the day 99.9% need not apply. Cheers for being a great mate!(sorry about the ears)

Ben Harris: Malcolm.. i thought i better write this comment while im not in a stupid mood. Ive had such a laugh hanging out with you in and out of school. I hope the marines serves you well, they will be lucky to have a rambo look alike on their force. ive got to know you best over the last two to three years. geography has been so much better having you to ahng out with at the back on our own little table with pen joggings and rib jabs, thanks for all the copying you let me do ha! This summer is going to be so good, and im so up for going surfing with you during our gap year that would be amazing cant wait. thanks for all the campinmg experience and teaching youve given me, i wont ever forget it. ah! and i just remebered i owe you a quid remind me! thanks for making my life at school that much better.

Alan Robertson: exeter has been such a laugh wot? your quiet unforgiving nature was something i always found funny,. sorry for all those times i slapped you forehead saying malcolm in a really annoying tone. Ive known you for so long and im glad to have hung out with you for all these years. Good luck for when you join the marines i know you'll be a good soldier.

Claire Rozario

Clare Clizzle (cheers nikki), Clarence (Sarah), Sexy Baby (Hetty), Rizzo (jossy), DABES (oliver hudo), wify (syd), nignog (any bad ppl) alcoholic (most ppl) 'shut up sophia' 'ur a bad person' 'u make me sick' 'why u guys doin work u gays'

Buller 📞

claire_rozario@hotmail.com 📧

07973388321 - 01392851862 📞

Hello all yee who were once lucky enough to have met me...Let's see...i moved to Exeter school only two years ago, yet memories, ahhhh there have been many. It's weird looking back on it how I never pictured myself becoming best mates with the only sworn enemies I've ever had in my 17 years upon this earth. I was convinced before coming that I would instantly get beaten up (ahem, since the day Sarah Salter asked me to 'step outside') yet this was not the case. it seems at Exeter I managed to lose the little intelligence I had, and ruin any chance I had of a decent future, but it some how all seemed worth it. I am now SO glad I left st.mags...else i surely would have lost it by now. (Where as at the time it seem like the worst decision possible). its strange how we all became so close in such a short time, cheers to my mates here at the wonders of Exeter school, u all know who u are and I LOVE U. wish I'd met u all sooner. Stay in touch all u gays who are off to uni, BRING ON THE GAP YEAR...eerrr and to everyone else who I've known, (or has helped me with last minute work...all my work) good luck with everything u do!! x x

Friends Comments:

Henrietta Lee: Clare, I know we only became friends relatively recently, but great friends we became. Never have I had a friend who grasps my obscure, sometimes sick sense of humour so wholeheartedly. You've introduced me to "would you rather," ethnic diversity and most importantly Emily Stoneman, and for that I am eternally grateful. I hope you will never forget the hours I spent writing poems for you, rubbish as they were... remember the one about a man called garfunkle?? My personal favorite. Please Please Please can we continue our trips to Old Timers and Terrible Film Nights?? They are so much fun. I never thought I could love someone of your...er...kind before, but I do, I LOVE YOU!!! Remember this, always... I tell the truth!!

I love you Rizzo, be my wife. xxxxx

Nicole Denton: Clizzllle!!!! Only last summer was it that i realised what an awesome young lady you were, you guys saved me. Am so glad we became friends, despite the never liking each other before we'd met scenario. You are a breath of fresh air my dear, never conform, your perfect just the way you are and i would never change you for the world. Keep strong, i'll always remember you. Love you xxxxxx

Jack Dean: You made english worthwhile. It was beautiful to know there was someone there who struggled with the academia as much as i did. I like to think I helped you once or twice, whether or not against your will, to dig you out of the quagmire that Eng Lit can present and set you on the road to at least survival there. Who cares if you turned up about only a third of the time? You made it count. You are fantastic for who you are, and shouldn't forget that.

Much love, JD.

William Palk: Its a shame we only became friends so recently, but I'm glad to have met you later than not at all. Cheers for making my classics lessons ten times more enjoyable. Don't think that I could have survived without you. I hope everything works out for you; any university should be desperate to have you. Hope to keep in touch, will miss you lots but not your terrible catch phrases (funky s##t). Goodbye, but definately not forever xxx

Alan Robertson: Hey clare. I remember those old skool times when the PF crew would hang out and actually get on with each other. The poems and the pictures that ive still got somewhere! we should do it again sometime beacuse i miss hanging out. you are always a laugh to be around and ive always found it so easy to talk to you. School will be over forever soon, but im sure we will stay in touch.

Rose Ridgeway: Although always brutally put down and stolen from (in the ways of pens and paper) by Clare, i have come to accept that her refusal to show any form of kindness is her general harsh manner, and have come to appreciate our almost daily battles, and the last minute begs for aid in over due work (well, maybe not appreciate, but i've become used to them). She's been a help without knowing it, and has greatly cheered me in moments of wanton boredom! Look forward to seeing you in the futur one day!

Sophia Gibber: Despite your constant abuse ('are you still talking?!') i love you dearly even if you are of sri-lankan descent. Reading was tip-top, cans don't burn, wood does, lets keep off the sambuca and worship SLAYER/FIGHTSTAR. Looking forward to spending all of summer with you (i sound like a lesbian now don't i?!) including mummy's little drops of heaven. PEACE BRO, MORE CRAZY DANCE MOVES TO COME xx

Sydonie Williams: Wifey, i havnt know you for as long as i wish i had but our two years have been "precious". Despite you being scared of me i reckon we're pretty damn good friends. You know i love you longtime. I liked our drunkedn 2am chat in my kitchen after an exmouth night followed by mac'd breakie, our hilarious drunken dancing and our free period chats when you've stopped me from going to the library! It all accumulated in me gettign down on one knee and i am yours forever,thanks for being a great and very fun friend; love you!

Alexander Joss: Rizzo needs my help and I'm not too sure what'd she do without me. Except with drinking of course, she can manage that all on her own! Love you lots, Jossy xxx

Carla Keenan: starting exeter school with the title of Margarets girl normally holds people back socially.but not with you claire!you really have made your mark on this school.you are the queen of many a thing:would you rather, hosting, organising (social events), amusingand it doesnt stop there.i love u because your honest, happy, generous and entertaining (i think i've seen u sad twice).im so glad i met you.we must(must)have a great, full summer.roadtrips to cornwal i think!we have to stick together through the racist insults.if we dont what chance do we have with talking to the paleface country people?good luck with whatever you end up doing.ihope you and elly will be very happy together
xxxxxxxxxxxxxxxxxxxxxxxx

Sophie Merkin: Clairly Fairy!! i've know you for so long it's ridiculous from when you a little chubster at maggots to ... now. it was great seeing you every day in registration (EVERY day that is as you never decided to skive it, or school!) whether or not you were still a little too happy from the night before, you know what i mean. seriously though it was great knowing you and i hope we can manage to keep in touch, we lasted 13 years already! xxxxx

Emma Gillanders: hey sexy! I've know you for years, and now i get to tell you how good a friend you are. Exeter school parted us a little bit, but i know that we will always be there for each other in times of need. Cheers babes. Ur a good mate. xxx

Sarah Salter

Sarah Sezzers, Regina George, Saz, Sconst, Sazzle, Blondie, sarah sarah, fit x 4, Salter
"guuuuuuuuuuys" "oooooooooooo" "heehehe"

Collins 🇬🇧

House Prefect

sarah_salter@hotmail.com 📧

07747782378, 01395 270495 📞

My Exeter School journey began in 4B, to begin with I was really shy at first but then made friends with Hannah, Sydi and Nikki (famous four!) and from then we had lots of travels and adventures together (Newqs 05, NFG) LOVE YOU GUYS. CCF caused a problem for me as after having failed at the army and RAF; me, elly and Harri joined ESC Radio where we spent our time broadcasting how upset we were that busted had split! We were then later joined by Clarence and Hannah.. not forgetting the king of bling! There are so many things I will miss about school firstly the company and laughs that I have had. There have been so many times that I have laughed so much I have nearly cried inside and outside of school and it is all because of my friends, also I have always had some one to talk to whenever I'm grumpy and moaning (which I do a lot) and I'm really thankful for that and hope that I have been able to be a good listener as well. I will miss summer lunch breaks on the field, social school lunches (Sydi, Sophia, Nikki etc.), school trips (despite me always crying about the rain and blizzards that I have to face!), Monday nights.. But not Tuesday mornings.. loving the Lymptone taxi crew- Sydi, Nikki, Jossy, Ed, haha the conversations we have had in those taxis have been hilarious and embarrassing!, Wednesday aerobics sessions with the man in the pink tank tops (Go Blondie!!) and our sneaky Chinese or chips beforehand! Exmouth nights in Sams, I believe that my friends (boys and girls...yes even the jocks who bully me most of the time!) that I have at the moment are almost like a family to me and I will always remember every one of you. I hope we all stay in touch I know it won't be easy to find friends as amazing as you guys, just remember the party is in Lymptone (Jossy and Ed will agree!!). I am very proud to have been part of Exeter School and I really don't regret anything that I have done here I believe that I have grown as a person because of the friendly environment and everyone around me and am so glad that I chose to come here. Finally, bring on Spain 2007!! LOVE YOU ALL love sarah sarah! X

Friends Comments:

Hannah Boyne: miss salter what can i say you've been the best friend anyone could ever want. weve had so many amazing times, and i hope there are loads more to come. you know everything about me and i really hope we dont ever lose contact. love you sis xxx

Sydonie Williams: I think for every good time i've had at Exeter school-you've been there with me and that makes you one of the best friends a girl could have. You've blossomed from the shy girl from st. peters in fourth form to the funniest person i know and one of the best. I will remember so many great things about our fantastic friendship but here are a few for the road; Countess Wear parties and being chucked out of your own house, the countless escapades in Newquay with you and certain Pro-surfers, punks and unrinals and somer err tests(!), pre-party booze-ups and morning after gossips and our countless clothing dilemmas! But theses memories are stil in the making and we'll always be in contact. Thanks foe being such a great friend, i love you, and remember; drop it like its hot!

Sophia Gibber: Thankyou for being there for me through everything. You are one of my all time besties and an incredibly loyal friend. Perfect moment = us dancing crazily in our hotel room for at least an hour, and the moment we became sisters!! ('please can i have some water') Keep it dope, i will never forget our 'punk summer' (hardcore), new years with ELVIS AKA DARREN (and leanne '99% devil, 1% angel), mexico (CRAZY HOUR! TEQUILA!) and am so looking forward to this summer (Sexy time, yakshamash!). Thanks for introducing me to quiffs and river island, LOVE YOU MORE THAN JARED (and boy that is a lot). xx

Peter York: Sezzers is one of the girls I know who is genuinely easy going and wicked fun to be around all the time. Her ridiculous laugh never seems to get tiring and it's always worth trying to get secrets out of her. FB chat with Salter will always be a memory. Teasing her about Whitey and Harry Trick is good fun aswell She is a great girl and an awesome mate. Bring on Brookes xxx

Giles Walker: This comment is on behalf of collins house (me and pete!). Salter is a great girl; kind and generous but unbelievably impractical and girly! Shared some funny times with you and have often noticed your inability to stop giggling when you have had a glass of wine! Keep in touch and we hope to see you at brookes! gi xx

Alexander Joss: Sazzle is an absolutely TOP lady and a fantastic drunk, with whom it has been my pleasure to share a school and village with throughout our teenage years. Lymptone summer life, my drunken love advice, the Frenchies, the world cup and many-a-well spent news years are just some fond memories I hope you'll remember too. I'll never hear a word said against you and I know you'll be just fine wherever your life takes you - make sure you stay in touch, Jossy xxx

Harriet Buzza: Probably the girliest girl i know!! Thanks for all the good times we've had together, i'll never forget the awesome nights out we've had, espacially in Exmouth. You have been a great mate, and i hope i have been a great mate to you too. Good luck in everything you do, i know you will go far, if not then stick to the plan of a rich man!!!

Claire Rozario: ahhh sarah, im glad to have met someone who shares my passionate love for eating (mainly wagas and cake) drinking immense amounts, and skiving school. i cant imagine what exeter school would have been without u!! daytime drinking forever..and when driving remember to 'hold onto your hat'!! love u..x x

Carla Keenan: This is so weird.nearly 10 years we've been at school together.so many memories.alone they sound gay to other people so i wont begin to list them.keep in touch saz, sazzle, sarah sarah salter xxxxxxxxx

Henrietta Lee: We have had some of the funniest times. I remember your parties... they nearly always ended in disaster but I always had such a wicked time getting drunk and playing the piano with random chavs. Do you remember when we took princess for a walk on the beach and she got attacked by that massive dog and fell all the way down that flight of stairs... so funny if a little cruel. Also remember our music (if you can call it that) making days... posing for photos and wanting to look like troubled, drug addicted rock stars. we never really pulled it off did we? But I wouldn't change it for the world. You're a great girl and I hope we can keep in touch xxxx

Megan Butcher: Even though i have only been at the school 2 years, sarah has become one of the best friends i have ever had. i have had so many great times with you sarah and so many laughs. i wont forget any of the memories we have shared together, from newquay, our barbie party - huge success, wednesdays at wagas, all those nights out and new years. thanks for supporting me in a few tricky times. keep in touch babes, and good luck for the future. love you lots. meg xxxxxxxxx

Harry Selley

Harry
yeah, in new zealand...

Townsend

harry@harryselley.com

I came to this school with great expectations for my future. I leave with an understanding for the Nazi regime and many ugly ties. I have also enjoyed my time here with some memorable episodes and also some stretches of time where weeks would slip between my fingers into obscurity. I've spent two years at Exeter School and in retrospect Exeter has been a very suitable place for me to live out my A level years. I have A levels now, so good.

Back in the early days of lower sixth I found comfort in the childish antics of Jake Villes and Nathan Gardner, took to the CCF and enjoyed telling outrageous stories of my exciting life (promise) in New Zealand. Lower sixth seemed long but I enjoyed all the suit wearing and rambling discussion in my politics lessons. At some point I dropped the weapon of CCF for the joys of teaching as I took up teaching young children to read at the local Montessori kindergarten. (Coincidentally the first school I ever attended. I am after all at heart a Devonian.)

The summer holiday marked a watershed in my life at Exeter as I went to the Rainforest in Peru with fellow figureheads of the school, Jack Renninson and Ashline Macnamara. That changed my whole outlook on things, for 6 months at least, and I came back to School with a renewed enthusiasm and focus. I also found inspiration at Che Gowards'/ Mr Gowards' ivory tower of rational. With the passionate Oliver Hudson I spent my lunch times and also among other things established the GAS(Goward Appreciation Society) and perfected all weather Golf GTi rally skills. The coffe machine also made 6th form.

Other names worth mentioning are Ben Wilde, Ben Harris, Hetti Lee, Harriet Beaslie and Inda Jones. They are good god fearing people. I look forward to spending the rest of my days in Australia or South America, loved and successful.

Lots of love, Harry.

Friends Comments:

Oliver Hudson: Harry harry harry, wooo ooo hooo hoo hooo ooo. Your a filthy gypsy. Umm yeah words are best left unsaid. But sound kiddy. Found it hard, but has become a good smoking partner, and continually offers fresh philosophical perspectives that have the capacity to challenge my way of thought. Inevitably he is still wrong.....lastly he has the tightest orifice this side of wellington.

Jake Villiers: harry, soz for pissing on car! but that aside you are a top bloke! live had some good times at chez selley! living large and hard in the exter club scene! famous 5 for forever! have good life! x

Henrietta Lee: I only met harry a couple of years back but he's a wicked guy and i'm glad I did! You're welcome to coffee money any time darl... and remember, stay away from scary aunt hehe!! Good luck Harry m'boy, I will never forget your incredible skill in driving a beamer backwards at high speed xxx

India Jaques: dahling, has been smashing. enjoy your life, stay in touch, you gay boy xxxxx

Ben Wilde: Genuine top bloke. I am merely dissappointed I havn't known you for longer. May the times be good to you. Much Love.

Aislinn Mcnamara: Harry, Harry, Harry. I suggest you devote your life to reuniting with the otherwordly Antonio, I know you love him! Thanks for such fun in the Amazon, one thing that still makes me laugh is the nightly 'covert ops' into the girls room to sabotage 'Enemy Number One's' bed. Remember when you dripped UV stuff onto my head through the slats of the hut, you, you, you TWIT. The ruthlessness of it! Getting the train up to Sheffield was fun, walking in the rain wasn't! Wow, it already seems like years ago. Good luck for the future darling, keep up the tennis! I know I will. New York Baby, New York. You were baptised, well and truly. Xxx

Simon Smiley

Simon Smiley, Smiles, Karol, Smiley Smiley Biscuit Smiley, Frisbee, Ketchup
Your mum, Cheeky Chip, Daddy it!

Buller

Prefect

Simon_smiley@hotmail.com

07854018321, 999 (Gary Chappell only)

What can i say, coming from a state school to Exeter School just for the 6th form, a 6th form n00b. This is the end of it all, I haven't been here from the start I'm here at the finish and the times we've had together make me hope I'm part of the school. There's been a lot of good times and go'o'd memories which will always make me smile. For those who I went skiing with, I'll never forget Mc blocking the shower in his own special way. Ill always reme'm'ber how much I love jam and breakfast biscuits. Our snow penis will live on in history forever and the M word, used too often and loudly, which changed the lives so many people around us, can never be forgotten. Ten Tors. Mud, sweat, bog, marsh, rain, wind, tesalation, banter, pain, elephant grass, chafeage, touser, 10:42, fog and seepage. What more do i need to say.

Parties and soc'i'als have been awsome. Ollie, she was that big. Mason, don't be so awkward. Winters, how did you get so fat? Jacobs how do you dri'n'k fast? Hop, why must you ridicule me for being poor? Tommy, Jesus Christ. Betney, Erm. Jak, why have we never used the haymaker? Piggy, Buller 4eva, we won't be forgotten. Gary, any hole's the goal, chin up. Dave and James, warning heavey artillery. Sally, you're a guy deep down. Dave, ozzie lover. Chris, good bye K, 'g'oodbye O. Mc, shower power.

This year's been made by the banter, thank-you to everyone (including myself) who has done stupid things and has been punished for it. Enjoy your lives, good luck, Che'e'rio

Friends Comments:

Thomas Pidgeon: A perpetual source of amusement, always a pleasure to know, a formidable adversary as far a practical jokes go, and general laugh and a half, Simon can entertain all. Whether this be with his inebriated weekend antics, or cutting criticism of someone else's, Simon can and has found time to make everyone laugh these last two years since he arrived in a wicker basket; fresh out of state school (don't edit that out). A fantastic person to know, man of the world, and great source of advice on two or three very specific subjects, he has been a blessing during numerous Physics lessons, despite mummifying my stationery in cake on more than one occasion. You have been an incredible friend, we will stay in touch!

Robert Tomlinson: May your pool shots always be flukey and powerful, may you always keep good health from eating biscuits. May your Frisbees always be thrown straight and true. May you make some friends (who aren't on Xbox live). May you manage to pot a ball while playing pool and not smack them off the table. May you paint your skin blacker than the night at least once a year to remember the one known as Rob. Cheers then.

David Chapman: It's been great 'intergrating' with you and i hope I see you next year!

Sally Young: It's been great walking with you, thankyou you really helped me get through there's no one I'd rather sit in a bog with. I'm going to keep training so I can make the GS, one day...You're a great guy I hope you go far! xx

James Leavy: Sargeant Smiley, its been an honour to be your Corporal. You have made the GS the testosterone filled gun buster is should be with your exemplary level of commitment. I've never understood how you could catch a frisby and not a rugby ball but you have the pace of a cheater, and may it carry you into a successful life...cheers.

William Palk: You're a great laff mate and hope to keep in touch with you in the future. Cheers for spiking my drink btw, thoroughly enjoyed it. I suppose I deserved it for putting that mushroom on your face. It was hilarious. You know what else was hilarious? When you said that thing in the pool room with that person you weren't meant to say it to. HA HA. Cheers mate xx

Gary Chappell: Have only really got to know you in the U6th but our time together has been entertaining. The nights out, gym sessions, parties and banter has been quality! Good luck in the future mate.

Gregory Heath Kelly: Golf and tetris on a monday, oh how we loved private studies. Always up for a laugh.

David Pearson: Ten Tors and the GS would never have been the same without you mate. You've been a great guy in the time I have known you here, and I know you're going far. Being waist deep in bogs, stupid word games, and a fondness for "ya mum" jokes are things I will cherish always! Dedication wins it in the end I seem to remember, and you striding ahead with your Pedometer shirt ahead of me certainly proved it!

Ben Winterbotham: is far to into frisby for my liking, but hes a good bloke. You are a great Bloke and its been great to know you.

X

Oliver Devon: A true entertainer! You live 4 the banter which I really appreciate. Best of luck x

Amelia Davies: Great to have had you here for the sixth form, you have fitted right in and been a great friend to so many of us, things would have been very different without you. Good luck with Warwick! And just for the record just because I had a 35l bag doesnt mean I didnt carry all my stuff for ten tors- I did!! Definitely keep in touch! Millie x

[illegible]

Edward Gooch: I remember the first time we met at pre-season rugby training, you made countless numbers of jokes about to my mother and dead babies.

James Hopkins: I remember when Pig and Millie came back from helping at the 6th form taster day, they said they had met a guy called Simon who seemed pretty nice. -They were certainly right, he has only been here 2 years but quickly fitted in and has been an excellent lesson companion and a good friend, and we've had some great times at parties and New Year. All the best, Hop x

Jessica McLennan: Man how i've had a laugh with you. Through school time and in army with those sexist sick jokes, convincing doherty that we had a thing going on- yea I set him straight on that one. I will even miss the frisbe, thankyou for the fun times love jessica stay in touch want to know how everything goes xxxx

Jessica Steiner

Jessica Homewrecker, Steiner, skinny bitch, blondie, barbie, six stone steiner
I'm not a socialist, I'm not a feminist I'm an equalist, I love chips, yay its roast lamb
today, Nikki you are a thesp-embrace it, yellow makes me happy

Goff 📞

Prefect

jj_steiny@hotmail.co.uk 📧

07845660290 📞

I joined Exeter School about two years ago. I remember my first party at Exeter School, where I puked everywhere....good first impression - thanks Jossy! Loved the paris trip, in le Jardin de Luxembourg avec la Nikki et la Millie. Was very content! Also loved watching Nikki eat an entire crepe in one mouthful on top of the Eiffel tower! haha! Now for the thespsy side: two words: "THE BOYFRIEND". Thanks to Tom Brewer and all the "boyfriends" and "girlfriends" who made it soooooo brill! And loved doing Drama pratical's especially J Dizzle's Produchizzle-ahem. Cheers to all you fellow thespians, especially Milly, Nikki and Emma - the only sane people in the class! School has been brill(especially the school dinners lol and despite being worryingly fascist!). Can't wait to go traveling but will miss everyone here and all the good times in the common room, on the prefects lawn, at parties etc. Good luck to you all! xxx

Friends Comments:

Nicole Denton: Steiner, you are the biggest and best retard i have ever, and will ever know!!! I have every single lesson/free with you, and you would think i would be going crazy by now, but instead it has made our friendship even stronger, and by gum i am grateful for that. I've only known you for 2 years, but from day one when we were thrust together in drama it has been awesome fun, and i couldn't have asked for a better friend. You may be a socialist/liberal/feminist but i love you for it, you keep me down to earth and thats what friends are for. Know your leaving us to go and become all famous, but you better not lose contact, remember the people who got you there alright, without us, well me ha, you'd be knowhere, joke, your actually awesome. Good luck with the future. Love you always and forever Nikki xxxx

Henrietta Lee: Steiner you're a great girl. It's been so cool knowing you, right from the early days of Flo's party... the best night ever!!!! Even though you made some questionable decisions (you know of whom I speak). I hope you will always be as happy and lively as you've been since I've known you... I never knew something so simple as roast lamb could bring someone so much joy! Good luck with everything... I hope you get to where you want to be xxxx

Carla Keenan: i love roast, yellow, boys, banter.....i just LUUURV the banter.....it makes me soooooo happy :-)

love ya steiner xxxxxxxxx

old women haunt me

Alexander Joss: Steiner-rooney!!!! Much Goff love, you a truely a drama queen, whom, if some future biological-life-extension breakthrough would allow... ..will one day star in a movie with Anthony Hopkins. All the best, Jossy xxx

Sydonie Williams: Steiner. the girl with the bottomless appetite, the most ridiucloous laugh and the one particular best dance move i know that i do enjoy practising with you in tp or cocos. Ive had many a good memory with you, namely cruises, parties, dancing and eating. Good luck with being an actos-your a drama queen already. Lots love, xxx

Emma Gillanders: Hey steiner. Drama was exciting wasnt it? lol. If you become a famous actress (you will) then i want you to promise that you will take me out to a premier once! good luck with everything, you fought laziness, and you deserve to do well in life. (marry leo Di caprio) Keep in touch, i want to know how drama goes. You deserve it after all the hard work. xxx

Penelope Page: I loved our politics lessons with those crazy conversation topics. And whenever I see you around school you are always bustling with joy and laughter. Wish I got to know you better coz you are a funny lass.Plus very envious that you seem to eat like a fat man yet stay as skinny as you are. Enjoy yourself babe. xxx

India Jaques: well what can one say about the aryan? hmmm? well, only that she is a cool dude! it has been terrific meeting you, sharing a couple jokes, death rides, love of harry potter, and i hope that this shall go on for many a year! lots of love xxxxxx

Sophie Merkin: Hey you, we had good times, maybe not so much at Exeter School lol, but at least outside in Stage By Stage or whatever. it was great knoing you, i hope we can keep in touch. xxxxx

Giles Walker: All the time i've known the thesp, she has always been smiling or singing. You are super keen with drama, spending probably half your 6th form career in the drama studio! But im sure it will take you far. One day i hope to see you in a west end production! love giles xx

Eliza Fraser: Best of luck with ur acting, im sure ull do fantastically! first memory of u is falling asleep in our 1st politics lesson! good times!!

Best of luck! xxx

Charles Tanner

Chaz Chazworth, Chisel, Nigger Lips, Chazze, Big Head, Foetus, Triangle Body
'we're going streaking through the quad and into the gymnasium' 'mini...fillet'
'lets get gay-gran' 'yea i don't like stuff' 'uurrgghh sick..'

Daw 📧

Prefect

chaz_tanner_@hotmail.com 📧

Home:01404 851132 Mobile:07891057011 📞

Well I joined in L5th and who could forget the fights we had in the summer on the field, there were broken bones and 'bundles' were banned. Some would say we were innocent until we found house parties which is where it all went downhill...Paley Face's party with Welch getting herpes after going for a quick dip, Mike 'say no to the man hoe' Keough arrived on the scene and next Jossy introduced us to the Cheltenham girls...enough said...Then came the clubbing era, the first trip was to Timepiece with Jossy and Mike at the tender age of 15, which soon led on to Lower 6th Monday night attendance to the famous Impy then Rococos, which was always followed with a good banter session the morning after.

Work never came as a priority to most of us jocks and with Further Maths seeming a good idea after GCSE's we were soon to realise, algorithms weren't remotely interesting, which usually resulted in endless conversations on past experiences...

As for rugby, although not one of the most successful sides the school has ever seen, Mike, Pete and myself must have used a record amount of water in the showers after every training session, we had a great touch judge (Elliot) and overall it really was bloody enjoyable.

There were endless ways we kept ourselves entertained in our frees throughout Sixth Form, endless fights with Pete, non-stop 'chokeying' and 'surfing' of Grieg-Gran come to mind as well as regular deposits next to Mr Mason's office (paper-in-pants), continual games of 'gay-gay', stalking of various couples, common room tennis and of course endless sessions of various banter.

On a more serious note, at Exeter School I have made friends with the greatest crowd of people I could have hoped for and I know I will stay in contact with them. Well thats it from me...good luck for the future guys and girls.

My ambitions: to finish a BSc in economics and head towards something finance related.

Friends Comments:

Michael Keough: When Chaz blessed us with his presence at Exeter School, we were forced to learn to get along with him fast, as he was (and still is) a young, childish boy whom if you teased in only the slightest way, he would threaten to hit you in the face. He's a simple lad - he will be very upfront and tell you exactly how he feels, what he likes and who he doesn't. Over the years it has certainly become apparent that Chaz has two great loves in life: play fighting/generally being childish with the boys and sitting at home playing on his playstation. Unfortunately spending so much time with you has really taken its toll with me, as we seem to be getting identical scores in Maths together (good and bad, as a result of the complete lack of respect for doing any work whatsoever), then we seem to have chosen the same course at the same universities and we also seem to pull a lot of the same girls (Cheltenham ladies - good times!). I will take away so many memories from my time with you and to name but a few at the drop of a hat: getting hideously drunk together (Polish!) followed by being horribly hungover the next day at school - farting and giggling through Maths, the rugby showers with Pete (that black kid), our day out together in Birmingham, burning Gi's arse on the radiator at your house. I can't wait to not grow up at all together out in the big wide world and I hope to be wrestling with you until we grow old. Thanks for everything, I love you Bruv!

Peter York: Chaz is the biggest kid in the world, but I absolutely love it! He joined Exeter school in the lower fifth and anyone would think he was still 13. A school day would be unusual if he and I were not play fighting with one another. Chaz also loves to fart, especially on people's heads. Nudity is a big part of Chaz life and he particularly enjoyed shower time after rugby where dropping his shower gel was the norm. Chaz is always someone you can rely upon if you want to have a good time. He is utterly outrageous and nothing seems to embarrass him. Regardless of Chaz's childish nature he is annoyingly clever and loves to remind me. All joking aside thought Chaz is a great bloke and an awesome mate. Keep in touch love Pete

Thomas Welch: Beyond doubt this boy is the most abusive and loudest out of all the Jocks, but it is behind this veneer that lurks one of the most understanding and selfless guys that has allowed me enjoy my times at Exeter as well as St Johns without any troubles. He has entertained me non stop with his childish behaviour and i hope he will continue to do so for many years to come. Although Chaz matured quickly with pubes approximately 10 years before me, and 5 before anyone else his maturity was short lived. Instead this has been replaced with what we see today, a headstrong, intelligent, banterous and humorous chap who will be missed on any night out, on any sportsfield and on any day. Cheers bud, love welchyx

Elliot Day: Having only known chaz for 2(ish) years I have not been subject to his childish, selfish acts for too long. However despite the fact that he believes himself to be on par with Mother Theresa, Ghandi and on occasions Jesus he's a top bloke and a great mate, always there for a laugh and unlike me can sometimes be serious when you need him! One thing that kills me to say as it will only boost his already oversized ego is that I wish we had become mates earlier. Good days, keep in touch homie, Elliot xxx

Edward Grieg-Gran: Chaz is your typical jock – loud, confident and big-headed! What he lacks in arrogance, he makes up for in maturity. He is therefore very immature, and should probably do 6th Form a couple more times to grow up. Surprisingly, Chaz is good company in house meetings, and a good mate; stay in touch.

Giles Walker: I joined Exeter at the same time as Chaz in the L5th. Chaz has been a great mate since. He is good at listening and giving advice...on banter, especially when it's about relationships! And starting new rumours were never disappointing! He loves to join in, or start any banter or beating in the common room. Usually involving giving someone the 'walls of jerricho', or the '3D'. Chaz is hilarious and can be very silly at times. I will miss you greatly. love gi xx

Jonathan Telford

Jonny Telfs, Whitemouth, Shorty, JT
"Big Time", "Call it a day there lads!"

Crossing

Prefect

jonnyt45@hotmail.com

Home: 01392 874911, Mobile: 07967753288

Exeter School has simply been a bundle of laughs!!! Since joining from St Peter's, Lympstone in L5th, the school has thrown up many good times.

After settling in very quickly, L5th was very much an all play and no work year! With no formal exams at the end of the year, it was left for L5A to form one of the best classes in which we had the most fun.

M5th and U5th, possibly the worst years of my school career. Having said that, DT lessons with Mr Lowles were so much fun. Lunchtimes in summer were also fun, fighting on the field! Noticeably the bundle on Grieg-Gran, which ended in him breaking his arm all courtesy of Luke "fat boy" Huxham!!

6th Form! What can I say, the best days of my time at Exeter School. Free periods were so so good. The most memorable moments of 6th form for me were squash trips with Mr Poustie. Traveling around in a minibus to some of the best schools in the country was good, even if they weren't very good at squash. We made it to the finals and sporting the best kit on show (beaters) we managed to come 3rd which was a great achievement.

Much of my time at Exeter School was spent on the sporting field. Having played hockey at the school for 5 years, Mr Rodgers and myself built up a good relationship which usually ended with him telling me to "Get on the running machine for 20 minutes, 3 times a week!" I don't know what he tries to imply there, but it seems to suggest that he thinks I am fat and unfit. But, coming from him, yer right!! Nevertheless, my final year in the 1st XI was memorable. A great bunch of lads in what was a truly successful season!!

When I leave school, I plan to travel the globe for a year. When I return, I hope to study Mechanical Engineering at Birmingham University.

Finally, I would just like to thank everyone at Exeter School, friends and teachers, for many memorable and exciting times together. I will miss you all xx

Friends Comments:

Michael Keough: I remember the days of garden cricket until we couldn't see anymore and one of us would end up taking a ball to the head, roller hockey in Barton Close and even when you used to beat me at squash - how the times have changed! Over the years, we've had a lot of good times together and I've copied more homeworks off you than I care to remember! I'll definitely miss all your back-chat and of course we'll stay in touch, who knows whether it will be on the golf course, the squash court or even the slopes! Thanks for everything buddy!

Alexander Joss: I always find it weird remembering I haven't known Jonny all my life. We've travelled tens of thousands of miles together, sailing, camping, drinking, competing, surfing and skiing along the way. We've done and been through so much together, from sports teams, Dublin, stealing golf balls, Alton Towers, Tignes 04'-07', Hayling Island 15ft waves and Hollingsworth force 9s to me puking in his car and him projectile vomiting across my patio. The first thing we ever did together was to coat Keough's bedroom in talcum powder after exploding his airbed, age 9. I guess that's why I know wherever he goes Jonny and I will never lose contact and his witty phrases will always put smiles on other faces. Stay close, Jossy xxx

Luke Webber: Always up for a good night, whether its pubbin, clubbin or watching chiefs, Jonnys always up for it. Highlights have to be that photo of him spewing at Jossy's. When we set alight the wall and curtain in chemistry without mr browne noticing and his endless arguments with Mr A, it made them enjoyable lessons for me. Keep in touch Jonny and have a great gap year.

Daniel Titchmarsh: Do these questions, is he having a laugh. Bring on chiefs at twik, we may even pass a good picknick spot on the way, make sure you have the "love mix" on ur pod. Something kind ooooo top tune. Just shooting the crow to rattle off some homework. c ya, ow yer and im going on holiday tomorrow so i need passport back

Freddie Edwards: Despite jonny having exceeded the height of me for many years I continued to bully him on his size. Getting in some driving range practice during school hours has been a particular highlight of my time spent with him. Never forget Frosty's physics lessons jonny. I know that you will make loads of friends in Birmingham! Thanks for being a good friend Fred xx

Christopher Parry: I have always thought of Jonny as a bit of a Mommy's boy. That is until he discovered the merits of alcohol and turned into the most rowdy person I have met! Having said that, I don't think anybody would have a bad word to say about him other than "short", "loud" and "Pitts"

Having accompanied me through the Gymnastics badges from a very young age, protected me from Gannon onslaughts at Crealy and Woodlands and practically teaching me how to sail. I thoroughly enjoyed those times and hope that we don't grow apart too much like before, you are a real asset to any social community and always keep things lively - I hope you do well at uni.

Megan Butcher: Hey jonny, it started a couple of years ago when we were the class clowns together in spanish, miss fenner loved us really. Then on to good old laser camp in the summer of 2006 which was such a laugh, probably the best summer i have ever had. Just to say thanks for being such a good mate, especially during laser. hope you have a great time at uni. x x

Daniel Jacobs: Yea we have known each other for a very long time, and the times have been good! From sailing back in the day...to Seconds Rugby, it was always a laugh! Will see you at Brimingham in a couple of years!!!

Gary Chappell: Cheers mate for all the good times. You've been a good friend over the years and I've enjoyed your company and humour. Good luck in the future.

Ben Winterbotham: Telford it started when you joined in I5th and it exploded when we worked at lazer together, I hope you have a great life, and i hope to stay in touch.

Callum Campbell: Tossing a coin, 10 in a row, 20 quid, what are the odds? oh well, you win some you lose some, i guess it just wasn't your day.

Matthew Betney: Cheers Jonny for all those memories in the best house of all time!

John Harris: Maths..Call it a day lads...Daws 'shut up Jonney'! What a time! The last couple of years were the best. good nights and fun in Maths!. Hope you have fun at Uni..

Jonathan Gutowski: "Call it a day" and "shoot the crow" are probably your most famous phrases that you use non-stop in chemistry as well as physics, often to the frustration of the Doctor! I'm sure he will eventually get his own back on you! Good luck. Guti

Ed Legon: Let's call it a day there lads?

Oh wait, several people have already done that.

Sanjay Mortimer: Ahh telfs, you just can't beat a good game of "bait the houghton" can you?

Jessica Mclennan: Good luck in whatever you do. Had quite a laugh with you, wish you the best hope to see you in the future xxx

Christopher Thomas

Chris CT, Chris Tom, Edward! and Memory Foam!
"fair enough", "ERMMMMMM", "Big Time", "Grow a Pair"

Raleigh

Prefect

chris@cloud9productions.co.uk , chris.thomas99@virgin.net

01392430757, 07986009869

ERRMMMM (in a northern accent) I have really enjoyed the past 5 years at this school and I have a lot of happy memories from this place. Since i joined it has just been constant laughs, with a lot of banter over the years from parties, nights out and just from most days really! My U6th Lessons are summed up by, Music = annoying gibber/DT = telling nick he should do a different project/Electronics = being taught by Mattos. Various nights out in Cocos, Arena, Timepiece and the Topsham 10 have been funny and will be remembered forever. Basically thanks to everyone for giving me a lot of happy memories over the years, and I wish you all the success in later life. And stay in contact!

Friends Comments:

Gary Chappell: CT, what can I say. I've had so many awesome times with you it's hard to pick some out. You've been such a top bloke and a great friend. Will remember the nights out and banter with us lot for years to come. I'll miss the common room banter! Good luck in the future mate and no doubt will stay in touch!

William Palk: You are what I call a complete legend. Will always remember you as definitely part God. This to you who have made this last year a right laff, will definitely miss are nights out and the poker (oh yeah and Mumsy's lasagne). Will miss you big man. Cheers mate xx

Oliver Devon: Chris, we have had many memorable times together whether in school, on nights out, or working in KFC! Your great quality is your sense of humour-You have always got a smile on your face. I am sure we will keep in touch as you are a good friend and I wish you the best of luck in your astro-mechanical musical engineering course! Cheers Buddy x

Emma Goodman: Great guy! not a bad word to say about anyone, funny and super kind, we've had some good laughs! Definately keep in touch! xxx

Robert Hinds: You could do far worse than listen to CT! A kind, understanding, quick witted friend with a great sense of humour. Chris' friendship is highly valued and he has made a significant impact on my school life. I know we will stay in touch!

Sarah Hickman: CT, i love you! you're the funiest, kindest guy ive ever met! all those years i drove past you standing in the rain looking miserable id never have thought you were such a nice guy, if only id known, i would have stopped to pick you up! your a great friend and ill never forget you! good luck with absolutely everything and enjoy life to the full, huge hug moi! xxxxxxxx

Sophie Merkin: What would i have done without you?! you were my rock lol! good times, you'd better keep in contact with me. lots of love xxxxx

Ben Winterbotham: Top bloke, an absolute legen and someone ill remember for a long time

Daniel Jacobs: CT...where to start...you have been a great mate, and we have spent some awsome times together, Topsham 10 to Arena and Timepeace-It has all been awsome fun! Keep going with your Roller Hockey, and with the music-i'm sure its not as bad as everyone makes out! Have a good time at Uni and we will definately keep in touch!

Patrick Friel: Chris 'the Nicest Guy in History' Thomas, has won many hearts, but little respect. Ha, no, of course not. Your (almost) eternal optimism and inquisitiveness is an example to us all. You'll make a great 'Sound Guy'; you can actually play music (well, only kind of), and already dress like a true 'Roadie'. I wish you all the best- not that you'll need any of it- and that you lose none of that charm that makes you so great. Cheers. Big time.

John Harris: CT my man! good bloke, hope you have fun at Uni and one day you will be the best keenest Sound Techie and I can say 'I know him'!! Hope it goes well and remember all those Doc lessons. Input!!!. Keep in touch bud.!

Alasdair McEwen Mason: Everybodys friend...well apparently so!!..you have changed man!! lol no really your are a top bloke and hope to see you when we have left school and to stay in contact..have a good time at uni mate

Jake Villiers: i want my babyback, babyback ribs! this guy is the nicest guy you will ever met! A bundle of laughs! oh and also very hugable!x

Sanjay Mortimer: CT!!!! Awesome character, and a great guy, good times taking the complete pi\$\$ out of lowles in DT. Hope your musical science goes well and good luck in whatever you do from there.

Matthew Turner: Chris, to put it simply, the about of comments on your page proves how much of an effect you have had on everyone at this school. I think without realising it, you have become the most likeable character in our year. If there was an award it would, undoubtedly, be awarded to you. Although you have driven me to the point of suicide with 'Matt, choir is for singing...yer', i know underneath your hard exterior theres a kind man. Onwards to failure in Music, together! Ha!

Good luck, " This sh** is Ice Tea... (etc)"

Matty T

Penelope Page: hey matey - you are such a happy bubbly guy and thats the best thing to have on a monday afternoon or whenever around the school. Thanks for the lifts and hope I can repay you with a lift somewhere sometime. Laters . pen x

Alexander Joss: Chris Tom is absolutely loved by all in our year and undoubtedly the coolest Christian in the world. I don't really have much to say, except thank you for making me smile when everyone else would be pissing me off, being able to take a joke and distracting the hell outta me in L6th private study. You are, and always will be, a true legend of Exeter School.

David Chapman: What happened to you man? Only joking. It's been great getting to know you and have appreciated all the funs times and interesting advise(I now know the difference between a XJR and a jack)! You've been a great mate and I hope u have a great time at uni!

Michael Keough: You can't tie a tie, you can't tuck your shirt in and no matter how much I abuse you, you never seem to muster enough rage to really cause me pain. You're a legend in your own lunchtime and you bring any room to life, thanks for everything CT. Stay in touch.

Christopher Parry: I like most of the school, really enjoy hugging you. If I had the chance I would have myself clinically attached to you so we could always exchange the friendly exchanges of insults that seem to punctuate our frequent meetings. York is a bit far for me to travel, but I would love to say hello again at some point Chris x

Ed Legon: One of the friendliest guys in our year. Hope everything goes well for you buddy; you deserve it.

Christopher Bishop: Chris your a genuine, caring friend and you are an absolute hoot. Keep up the music. IT singing lessons have been awesome but painful! Good luck for the future and we will stay in touch! x

Simon Smiley: Have fun wherever you go, enjoy life to the fullest, stay away from women with hair in all the wrong palces and you'll be fine. You'll always have a shoulder to lean and cry on CT never forget that. Much love. Cheerio.

Hannah Boyne: we will always have nikoli entinesku. deutsch plus was on last night at 3am. good luck with everything.xx

Daniel Titchmarsh: CT, how could i forget you, after all i did beat you in ET4. Il miss silvea too, as all us electronics buddys will, by the way dont suppose anyone has seen tom hanks today have they?

Matthew Betney: Chris Thom- YOU are the real legend. never met a person with a bad word to say about you and i hope that everything goes well for you in the future...even if you did start the whole eerrmm thing...

Jack Dean: See Chris? Everyone loves you. Funniest man in A-level music for me. Kind-hearted and good fun. Indispensible to the class of 2007, truly.

Peace,

JD.

Ben Huntley: Mr Thomas - I will remember, respect and be your friend for as long as you want me, baby. I'm totally in awe of your character - in that you are utterly fantastic. Keep in touch.

Badge of excellence to Chris Thomas.

Lots of love, Huntley.

Sophia Gibber: i have never seen you without a sunny smile/beam on your face. music would have been awful without you, and i'm not just referring to you feeding me!! friday mornings will never be the same, and you are the rock in impro! Love you hounddog. xx

Alan Robertson: A great hockey goal keeper and a pretty funny guy. ive known you virtually all my life, and secretly, deep deep down..you no im your friend! thanks for all those lifts u never gave me.

William Parrott: CT!!! I have absolutey LOVED having to go to school with you. Ever since I first showed you around St. Peters, I knew the sort of man you would turn out to be! LEGEND!!

Jonathan Gutowski: You always try to tease about my Polish ancestry, but for me it is like water off a duck's back. Keep making people laugh. Good luck. Guti

Eliza Fraser: Marriage, Flowers, Horses!!! haha, thank you honey, for trying to keep me sane!! went out th window when u reminded me of that advert, but thanks all the same! Best of luck ur a fantastic guy- insane but bloody hilarious, lotsa love!!xxx

James Wright: thank you CT for looking after eliza while i was in the midst of things. i truly mean it wen i say you are a good friend to both of us and i wish you all the luck

Emma Gillanders: Hey big boy! Thanks for being a nice guy and even though we're not close friends still making me feel like i'm worth your time. Good luck with everything...gonna miss u xxx

Amelia Davies: You are one of the most lovely people I have ever met, you are just so kind and happy! I will never forget that you sent a card to my mum when she was very unwell, that was just SO lovely of you. You really really deserve to be happy in whatever you do, good luck! Millie x

Katie Endacott: CT, top bloke. always a bit unsure of what's going on.. i hope you enjoy whatever you're going to do, and i hope we keep in touch. take care fellow CU buddy. love katie x

Sally Young: Thought I'd add another comment to your multitudes! It's been great knowing you because you're amazing!!!! See you around chum xxxx

Jessica Mclennan: What mad times. You've always made me smile. Hope everything goes well keep in contact. will never forget those dance moves love jessica xxx

Daniel Titchmarsh

Danny t rodney, dell boy

Are you having a laugh, is he having a laugh, "well"

Goff

Prefect

dan_____@hotmail.com (7 underscores)

07849022729, 01395269515

On my first day I forgot my P.E kit, so did a young lad called Luke Webber. As I had seen this stranger on my bus we pared up together, and the rest they say is history. Next came along the pixies Holt trip, it was a race to get a room with the ever most popular Richard booth and his side kick Malcolm Roderick. There friend from St.Peters Mike Harris was pushed aside and those who managed to get there names on the list for the room were: me, Webber (as he's known as I don't think I've ever called him "Luke"), Malcolm, rich and a northern lad who ran down from Newcastle to join us. He was Matt Betney. So that was the gang. A few years later we got a new member. He was in the form of a very long and thin broom handle look a likey. He was called Tom Hicks. At first I didn't like him, but then after a one on one shopping experience I soon fell for him. All was going well over the next year, I was beating them all at bowling, especial boothy, and we had a fair few girl groups come and go. There was Tess Stab, Grass Dixon, Emma Wenham, Emma Gannon and Yaz Dyer. We were all good friends then one day out of the blue we didn't see much of them anymore. All was going well until one sunny day a group of lads known as the "skaters" skated in from the cathedral school, except Callum Cambel who came from Kent but spoke like an American. This was a dark day for us. Malcolm was soon to be sucked in by there skating and boothy was just there for the ride. So this was the end for us, 4 long years of bliss, ruined by some young do gooders. But as time went on some of the skaters, known only as the "Exp", went to college and their numbers have been cut. So now they have recruited a young promising runner called Neil. Needless to say he wasn't what we were expecting when the news of a guy from Japan was promised. A British lad came round the corner not knowing a word of Japanese. But nether less he fitted in a treat. Over the years I have enjoyed my time at Exeter school but il be glad to close the book on that and move swiftly on.

Friends Comments:

Luke Webber: My first memories of Dan were he laughing at me and matt turner, for missing the school bus. Highlights include, his wonderful car the red bandit with cow interior, his music taste, his stupid Ricky Geeevus quotes, New years with Suzie Big Nose, Twickenham with Hixy, Emirates where we won 3 - 0 "you'll never get a job, sign on, sign on, on the line", "your the scum of the earth" at Paddington, his love for a certain French teacher, down the arcades in Exmouth, and 10 o'clock outside freespirit in Exeter, that stupid car park roof, paying him to keep secrets back in the 4th form when coming off a train, his ridiculous cold that he's had for years, his twitch he does, our love for Exmouth cockles (Steve and Paul days - the banana sunroof incident), Mecca bingo (yet to win), My 18th staggering back, Kebabs, Our time in Argentina and his love of Choy's Chinese Takeaway.

Malcolm Roderick: I wish for once you actually did pick me up on time at ten to 8 and not allways 10 to 20 minutes later. The experiences in the red bandit were nothing but interesting. trips to KFC and the "one stop" and the numerous races in and out of school will stay with me. from watching the office in the library to the summer time wedgies they have all been fun. thanks for letting me stay at your on new years past down on Exmouth Seafront and in the Deer Leap. i loved your litter drops really but the tooting of the horn all the way down my road was one step too far. the neighbours complain! i hope that one day you actually get a reasonable car and not a rust bucket and i know you wont really end up like the mechanic from Eastenders. see you on Rich's 40th at the bowling

Matthew Turner: Dan, though over the years we have lost contact, you have entered a part of my life which no one else had. Our conversation in English just show how good our friendship must have been at one time. You did honestly turn me into a true MEISTER and now i have a brilliant girlfriend thanks to the training I had under your wing. Truely indebted. Long live the Meisters! (remember the handshake?)

Jonathan Telford: Danny boy what can I say!!! An absolute legend with a very good sense of humour!!! Physics lessons and maths lessons have been a joke!! From annoying Doc in physics to playing Deal or No Deal with Reynolds!! Those were the days!! Away from school, I have had many awesome nights out with Dan. From pubbing to clubbing and of course Exeter Chiefs. Chiefs till I die!!

Bring on Twickenham!! No seriously Dan, you have been a truly great mate over the past 5 years. I wish you every success in the future. Im sure your Del-Boy like character will go a long way. I will miss you xxx

Nicole Denton: Dick and Dom - i've never laughed so much in my life, you are hilarious, that show is a complete joke! Daisy and Tim will never forget you. I will never be able to walk into a Debenhams without thinking of you, you've made an impact, well done! Love nikki xxx

Alexander Joss: I can't believe Danny T is being unleashed into the world already. Casting back to the sleazy days of Clown Girl and Music Man, I forget that he's probably ready to get out there. His car rides home are always the most fun and I'll never forget the Friday Rodeo. Stay in touch, with much Goff love, Jossy (Josey) xxx

Hannah Boyne: i really cant sum everything up in one comment. we go back so long (remember that carpark with the funny slopey bit) but it took til the m5th to actually get our bums into gear and sort us out..weve had so many ups and downs but we always seem to end up back at the same place..i know youve been trying to get rid of me for the last 3 years. sorry for being a stroppy madam. love youxx

Ed Legon: I started to realise that Debenhams wasn't just exciting because of those designer brands and low, low prices. It was because a legend worked there. His name: Dan Titchmarsh. Hope everything goes well, dude.

Jessica Mclennan: Good luck for the future mate- definately had a laugh with you, even when you were teasing me. All the best Jessica xxx

Stephanie Tomlinson

Steph Steffi, Steffix, Treacle, Blondie
"i'm cold"... "you fool".... "press my nose"

Raleigh

House Prefect

steffitomlinson@hotmail.com

01395266681, 01392423846

I joined Exeter School in the forth form, and have collected many memories over the years. Although it's exciting to be moving on, I will miss the school and the people. Here are a few of my memories, in no particular order:

The AS Drama Practical's and my group's last minute devised script and ambitious improvisation! Congratulations Watson, Wrighty and Eliza!

The Drama Paris trip, I won't ever forget our late night truth and dare games with the boys, mc, Felix and Wrighty... very childish, but great fun! Here's a quote for old times sake: "It's like the beginning of star wars!"

I can't write in the leaver's book without mentioning and paying tribute to my old chemistry teacher and form tutor Mr. Brown, who really is an absolute legend! There should also be a mention of Dr Finn (the best English teacher) and our GCSE English set who went through 5 different substitutes when he left. How did we finish that course?

I went on another trip to Paris in the 2006 summer holidays with some of my best friends I made at Exeter School, Rose, Dave and James. The awesome foursome! Don't loose contact with me you guys, I love you lots, Rose for being a loyal friend, Dave for just being Blonde, and James for being the best boyfriend. Thank you guys!

In trying to remember Exeter I can't help but think of R.S lessons with Mr. Porter on 'Form Criticism'.... whaaat? And of course the old Room One Group and summers on the field with Jessi's timeless "lets throw the tennis ball game".

Memorable parties during my time at Exeter School include Robbie's (how did Felix think he could make that jump from the second floor window?), and Sally's, from which came the famous little quote, "you know what else is hot? The sun!" James Wrights parties were also a blast, with late night hot-tubbing and the AZ, discovering that you can ride the bumper boats without the assistance of Crealy workers... naughty!

Another memory, to conclude, one I will never forget is peoples obsession with my 'ridiculously squishy nose'! All in all every memory encourages me to say "good times!" I won't forget my time at Exeter School and the friends I made.... Now.... off to Cardiff University (hopefully) to study Religious and Theological Studies! Lots of Love XXXXXXXXXXXXX

Friends Comments:

Gregory Heath Kelly: Oh what a girl, and what a friend. The fact shes predominantly so smiley and happy around school probably raises everyones spirits (I know it does mine) when facing the long days ahead. Its always nice to know that someones cares to ask me how I am almost every day! I believe you could be whatever you want to be - you have the determination to do whatever you want when you get down to it, even if the dog steals your pencil. The time we've been friends im very grateful for, keep all the good memories and keep in contact!

Simon Smiley: Good luck Lance Corpral Steffie, just pray you never meet Collet in future life, and keep truckin'.

Felix Campbell: Say, in that picture, are you naked? and is it just the top half of the whole picture? and can you send me the whole thing? lol j/k. Ill miss you. Not just saying that as a gapstop, i actually will your a sound individual and they dont come along very often. Dont be a stranger.

Sanjay Mortimer: SCTEEEEFIIII. *Waves* What a fun light hearted girl, always a joy to talk to. And of course an ORIGINAL card holding member of the room one crew.

David Pearson: Well your Royal Blondness, im proud of you. Certainly not going to forget you, and your severe cold aversion. Center Parcs, Paris, you are part of plenty of memories for me, and im glad that I have had the chance to know you, and hopefully stay in touch! Don't forget about the rest of us, you're a great girl! Daveo xxx

James Wright: take care steph thank you for everything its been great and i love your hair in pic but u do look naked i will really miss u and the others make sure we dont lose contact

Eliza Fraser: I love you Steffi!! and what a beautiful photo!!! Ill miss you so so much honey, must keep in touch, well.. at least try!!! Thank you gorgeous! All my love xxxx

Sophie Merkin: We've had good times, especially GCSE Chemistry - that was fun. keep in louch. lots of love xxxxx

Jack Dean: A semi-angelic presence amongst the school. Real existence questionable. A girl that said hi to and smiled at me everyday: an impossible paradox. Thank you very much. I am surely not the only one you made feel valued and cheerful day after day.

NB: Get some clothes on, you'll catch your death, honey.

Much Love,

"Jack Dean!"

Emma Goodman: Steffix, we've had good times in Geography, and on Geography field trips in the cold and wet, standing in the middle of a river! I loved the dot game today that was fun.. where we coloured the dots for every five minutes and drew little pictures for each one... you can't hit me so I'll say it, your bow sucked!! but then so did all my drawings...your fish rocked! lol..oh dear this is what we've been reduced to! anyway lots of love xxxxxxxxxxxxxx

Ben Winterbotham: heya Steff throughout our time at the school we have had a love hate relationship but in the end it has finished with atleast like!

James Leavy: Steffi, I have had a fantastic time with you over the last couple of years, and I will never forget the great times we have spent together. Centre parcs and London have provided me with some great memories. Although we have never had any lessons together you have thoroughly entertained me with your little dances and excitable moods at lunchtimes. I will miss you as both as a friend and a girlfriend. Love James xx

Rose Ridgeway: Steffix.. Stef.. If i'm honest, there's nothing that i can say that would be enough. We started on a bad note, but from around U5th sometime, began to become friends, and now, well, i can't describe what an incredible chum you've become.

We've shared so many memories, never had a fight, and I'm going to miss your crazyness! like crazy in the years to come.

You've been one of my closest friends in the past years, although we've grown apart a bit, i've been so grateful for you being there when i needed you, our chats, our wednesday subway days, and of course, the trips!

Paris art trip, october, walking arm in arm, Paris trip with the boys! Rollercoasters, eiffel towers, all things that are high and go fast, they loved it.

But seriously, i'll miss you, you're an great person, I wish you luck with everything, and please keep in touch ma dear!

Rose x

Katie Endacott: hey steph. although we didnt get along in fourth form, these past two years i've loved getting to know you and starting afresh, i mean, now we're theology buddies! i hope you enjoy theology at cardiff, you never know, I might end up there too!! x

Lorna Wilkinson: Hey Steff! It's been really great knowing you, thanks for being so nice over the past two years! I will remember staying at Mr Porter's house with you that night during the AS exam period, I'm sure I would have done much worse in my geography exam without your fantastic last-minute revision sessions! Hope you have a brilliant future with whatever you do, and please stay in touch. xox

Penelope Page: Ahh stephie it has been fantastic getting to know you and only hope that we can hang out some more as summer creeps up on us including our holiday to Spain. yay! You are soo stunning and I remember joining and hearing that all the boys fancing the pants off you and well fair do's! Hope life is good to you. Pen xx

Sally Young: Steffi! Although we didn't always get on in 4th form it's been great knowing you. I've enjoyed our gossip lesssions in r.s and hope we can have simaler sessions in the future! xx

Robert Tomlinson: Sister!! I will never forget you... or your nose. XXXxxxx

Emma Gillanders: Hey sexy, thanks for being an awesome friend. you too are honest, and like you said it is a good trait to have. I will always be on the other end of the phone for a chat and we HAVE to keep in touch. I'm going to miss you so much. Good luck with everything and i wish you and James happiness. xxx

Jessica McLennan: OH my how I will miss you, but its not quite goodbye yet. There are so many memories I don't want to forget you have been such a great friend and a kind ear so here goes... hanging out in the changing rooms, lazy days at the arena,the joshes, netball matches, form room chats, me very ill with you looking after me being sick in the swimming pool loos, singing together, various plays, army. Cannot think of them all we can discuss them over the summer cu there babe love jessica xxx

Matthew Watson: It's a shame i forgot to write you a comment Steff until like several months after the deadline. BUT/ just cruising through the leavers book i remembered now and thats what counts. Simply thank you for being one of the loveliest people i will ever have the pleasure of meeting in my lifetime. Good luck wherever it is you go...

Robert Tomlinson

Robbie Blackman, Afroman, well tanned man Rob, Robs/Rob, Baby, Hedge, Krusty, Ying/Yang, Afrokong, Robsterlot, Robster
Once you've had black you'll never go back.

Collins

tomlinsonrobbie@hotmail.com

01392 273608 07875 962539

I joined Exeter school in 1996 eleven years ago with the likes of Jossy, Pig and Fenner. I had a great time but don't really remember that much. Some things however do stand out(!) like Mason being pedigreed by Rob Phillips (Potato Wedges boy) and The Rocky Horror Show in which Mason played a woman and had to wear a mini skirt, Devon played Elvis inevitably meaning that there was lots of dodgy hip shaking...

In 2000 I moved from the prep to the main school. I remember feeling extremely intimidated by the sixth formers and I'm sure I treated them with the up most respect. Nowadays the thirdys are so jippy and in your face, it makes me wonder where things have gone wrong... Personally, I blame head boy. Anyway! I have really enjoyed my time at Exeter School and will leave with lots of fantastic memories thanks to all of the wonderful friends who I have made. I hope to see you at the 07 leavers reunion!

Friends Comments:

Gregory Heath Kelly: Another of the brilliant prep school crew who have made the passing days a great laugh. What can we all say about Rob? Hes probably not black, but we call him it anyway. Hes definately friends with everyone because hes got a great ability to socialise. Hes also a big gossip, and has been a reason for many spread rumours! Whatever we can associate with him (because everyone has SOMETHING they can relate to with Rob), we will probably all know him as a good friend even if only fleetingly. Luckily for me, its been a long run close friendship that will have to be kept alive somehow!

Simon Smiley: Farewell my African-American friend, or WOG as you like to be known. May your pool shots always be hit as hard as you can, may your Snow Penis be long, wide and lifelike. May your hair always be curly like the hair of someone who isn't pretending to be black. May you make some friends. May you manage to pot a ball while playing pool. May you eat 15 breakfast biscuits in remembrance on the last saturday of half term and may you always remember who taught you everything you know. The one known as Smiles.

Penelope Page: My darling, Baby, what can I really say to sum up the fun we have had in the last two years. Millions of the funniest memories starting from the day we met. You have been my best friend at Exeter, and you have been an amazing boyfriend even if you do correct every sentence I say. Our three weeks in Florida were so great and wish they could have lasted for longer. Italy with those "little bastards" and the daily late night chats we have had together along with all our stupid nicknames, god it's just endless. Aml.FT.XXXXXXXXXXXXX

Sarah Hickman: nice nob rob!!

David Pearson: Ah great, now where the hell am I going to find a crew half as decent as my very well tanned friend here? You've been a legend mate, dirty minded, fun, and a great guy to have spent a shocking number of years with. Back in the day eh Robs? Be hearing of you someday, I know i will. Good luck mate, Dave.

Sanjay Mortimer: Wurd robbie, we rule, you know it, i know it and it will always be that way.

Eliza Fraser: Awesome picture!!!! hehe best of luck and loads of love xxx

India Jaques: afro kong/blackman! has been divine to have known you, and would bring up memories but too many, matey, too many.... hope all works out well for you, remain in contact! xxxxx

James Leavy: You've been a great mate from our first days in the prep, even though I did think you were a girl the first couple of weeks. You are the most tanned man i have ever met and i have full respect for you and the afro. keep up the tan and the cheeky grins in the future...cheers.

Stephanie Tomlinson: Brother Robbie *sob*, although we were from another mother..... i will miss ya! ;(XXX

Gary Chappell: Robbie, the Economics geek lol. Have enjoyed your company in the last couple of years. You've been good entertainment in Economics and elsewhere. Good luck in the future.

Rose Ridgeway: Rob, you've been a good friend, always funny, always cheerful, always so cuddly looking! I'll never forget RS lessons, and your party in the 'summer of '05'! I'll miss your company and random chats, but hope we'll stay in touch because, if i'm honest, you're an awesome guy and i'd dearly regret your absence from my life if you were to disappear!

Rozie x

William Parrott: Black Man Rob! 'hellooooooooooooo' - never gunna get to do that impression of your dad ever again :(lol, gunna miss you dude, all the best!

Edward Gooch: I would just like to take credit for being one of the original creators of "Black Man Rob" - without me, you'd be nothing.

Haha, have a good gap year and uni and stuff and life and good game.

Carla Keenan: Rob you really are a great guy.I will miss the economics banter.we must keep in touch.good luck in the future.please have babies with penny.please oh please.i'll babysit...half price!xxxxxxxxx

Sally Young: rooobbie thanks for all the times you've let us invade your house. It's sad to think you may never link the bumolda triangle again however it's always open to you if the urge hits you xx

Emma Goodman: Rob, I think we both know in our hearts that Penny loves me, and not you! but I won't hold it against you, its been great knowing you, you're a really sweet guy, and a good friend xxxxxxx

Emma Gillanders: Hey sexy! Hoep you have an awesome gap and year and i wish you all the luck in the world. I hope you and Peny do stay together coz you make an awesome couple. Hope to see you soon xxx

Jessica Mclennan: So many great times, your such a good friend and a truly great guy. i wish you the best of luck. I love you laugh btw- don't think i've ever told you it's so infectious oh I'm going to miss it and your smile even though you go on about mine. thanks for all the confidents boosts you hav egiven me over the years. Big kisses jessica xxx

Matthew Turner

Matt Matty, TURNER (in a big gruff voice), Turneiros (Thank you Ali Tameem), The Lead Singer & Guitarist from Pull Up! Terrain
"I love you....I hate you...no wait, wait... I hate you. Okay I love you"

Buller 🇬🇧

Prefect

massivematt1st@hotmail.com 📧

01395 266942, 07926161836 📞

School, definitions from my dictionary include - a building for the creation of memories, a site for fun until the age of 16 then realising you need to learn to live, a place to make friends without needing any formal social skills, a house for the coercing and cohesion of knowledge you never need to know, an endless list...

When I leave school I will not remember names, places, or a timetable, I am most likely to remember specific moments that will either linger in my mind or haunt my dreams. Although people come and go, most likely go, the moments you share with them stay:

- Pretending to be in "Titanic" on a French ferry.
- Third form maths, the teachers who we knew we could get one over on (Oh Ed gone are the days of Pop Lacrosse, and such classic tunes as "Going' down the hill at full whack")
- Winning the World Champion's belt in the horrifically violent and surprisingly coordinated FEETING - a wild card I may add.
- Mine and Ben Wilde's endless fighting in class. Its as though we are stuck in a time-loop of being five and bickering over who's pencil is who's and why the teacher is or isn't fit.
- The summer surf trip - before sexual tension and insecurity, when riding around singing 'Scooby-Doo Where Are You?' punk covers was still cool, and watching Big Brother was not a sin.
- Playing manhunt, and our never shifting groupings, Mattos I owe you so much, a great runner.
- GCSE DT - Mr Lowes must be thanked for creating such a good wall for us to bang our heads against each and every lesson.
- A LEVEL Music - Sophia and Dr Foxall's love-hate-love relationship. Also The Great Jules Sutton's brilliant wit, and enduring strength through the adversity of the course.
- GCSE English - possibly the funniest, existential double-period of all time. How did we get such good grades? Shouting "CHANGE PLACES!" and Mrs Tarleton laughing in a coy way at our pranks. Maybe it was because we were all boys, but there was a definite cohesion of feelings, hatings, rantings and moanings in that class.

Thus an era ends, sporadic moments of randomness and joy. Though we moan and groan about how we hated school work this period will ultimately be remembered as our favourite, so we should all take time to reminisce.

Friends Comments:

Patrick Friel: Thanks for being my friend Matt. I know you didn't want to, but I just have this knack of sucking people in and not letting them go (just ask Ed). As a deep thinker, a creative mind, and with that beautiful voice, I 'love your work', as I'd say if my brain was melted by a career as a PE teacher. You've got an exciting future ahead of you, whatever you decide to end up doing; I know I'm not going to end up saying 'oh no he didn't'.

Apologies for all the mum jokes you had to endure, the gratuitous innuendo you bore like Jesus did the cross. I'm sure we'll meet again, most probably bumping into your Art-rock band sometime down the line.....

Christopher Thomas: Matt Turner has many talents ranging from being able to mime fantastically when it comes to singing to being part of PULL UP ! TERRAIN, which are the new up an coming band of the century. I hope they will remember when they become rich and famous (if they need any recording or equipment making!

Alan Robertson: Pull Up Terrain, Pull Up Terrain, What?

PU!T front man,

can i have your autograph?

See you in the distant future sometime.

Ed Legon: Matthew Turner. It is difficult to describe in this box the love I have for this man. You made GCSE maths possibly the most innuendo-based, lolage-filled lesson I've ever been in. Now we're grown up and somehow Mrs B's lessons don't seem that different! The successes of PU!T has been phenomenal, but impossible without you as the charismatic lead-man. Take care, buddy, I don't think I have to worry about staying in touch.

Daniel Titchmarsh: Yo matt meister, ive taught you all i know, if it wasnt for me you wouldnt be where you are now. U better not forget me when ur big and famous, ow and if you could stop running when you see me coming round the corner, would be apreciated.xxx

Jack Dean: Mathew Ezekiel Humunculous Turner. I wish i could tastefully express my appreciation for this man, but purity of form is not my strongest point. Matt Turner is a great many things: a violently paranoid neurotic, a fiercely good-looking man, a genuine, kind, honest, modest, warm, deeply charming person, a sh** Halo 2 player, an insanely talented guitarist and composer (PU!T partner in crime) and a source of vast inspiration to myself and others, through his music, poetry, writing and character! I would hope, a friend of mine and a dude who shares, at least in part, my vision of society and the world. After acing Birmingham or wherever he's going he will truly have the world at his feet, and his natural charisma will see him through any obstacle.

Before all these things though, Matt Turner is, without a hint of a Matt Damon voice simply Matt Turner. May he always shine as nothing more or less than that.

In the words of Spike Milligan: Love, Light And Peace,

JD

James Wright: take care man its been good knowing you and it has always been an awesome laugh. keep up the good work and good luck in life. try to keep in contact

Ben Huntley: Indeed - this bloke may have taken numerous stubborn stances against myself, but that doesn't stop him being a wonderful lad. Harmless, annoying, funny and talented. I sincerely apologise for being a complete 'jerk' sometimes; but you may have deserved it once or twice! Heh!

Very best of luck in the future, keep in touch!

Emily Dixon: Maaaaattttt! Well, we've had some amusing times in English over the past 2 years havn't we? You can't deny your feminist inclinations, just let it go! All the best, and can I have your autograph or something for when your world famous? Cheers. Good luck and all the best!xx

William Parrott: OH MY GOD ITS THE LEAD SINGER FROM PULL! UP TERRAIN!!!!!!

Luke Webber: matt the one person i knew before coming to exeter school, and although i aint hung out with you since U5th biology with wybrow, due to your musical commitments with PU!T, I'd like to mention memorable moments such as missing the school bus home on the first two days, being trapped on a school bus for 4 hours due to the flooding of 2001 and your leonardo poses on the ferry in the 3rd form. I'd like to wish u all the best, and im sorry to hear that u learned from danny, u deserve better :D

Penelope Page: Your presence in English has been to the highest amusment.Although I do feel that you have looked down on me literally in disgust at certain comments. Hahaha. It's all been great laughs especially you as Nijo. Superb! Pen xx

Carla Keenan: matt turner.i have loved you ever since our first english lesson together.my heart skips a beat when u enter the room(note how poor i am at english...youve been distracting me these last two years).please please keep in touch. you make me laugh and smile beyond belief..okay maybe not that far...but i do love you!xxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

Matthew Watson: Matt you have God like status in my eyes. Don't stop chasing those rainbows. Never let the man get you down. Keep making the music.(Carry on thinking your funny it's probably best that way.) I never want to be a dolphin because their hydrodynamically efficent. And always stay in touch as a properly sound guy. (Looking forward to the gap year!)

Ben Wilde: Best friends need to pull the trigger, best friends should get what you deserve. Ring any bells? I think its been a turbulent journey but hell I wouldn't have it any other way. Surf trip, ski trips, trips based around going to see emotive bands(cough). The five odd years that we've been know each other I think have cultivated one of the strongest friendships. It only requires a listen to deja entedu, tell all your friends or casually dressed and so many memories flood back. I hope regardless of where we end up we will stay in contact. I hope you continue to be creative in the years to come. A great talent, a great friend.

Aislinn McNamara: Matt - can you spot robert winston? He's closer than one might think... I know that we didn't get off on the right foot (when I refered to the 'hunchback of notredame' I was being ironic, not sardonic) - I know we have not known each other long or (honestly now) ever shared any life defining experiences together, so a cynic may doubt my selfless reasons for writing this. But. You are funny and that should be noted, it not remembered. Exonian - Oh the Joys - 'I only have a few things to say' - Brought us together, and pushed us apart. Die.

Good Luck! Xxx

Matthew Betney: Mat i will never forget all that quality time we spent together during GCSE maths and french. Lost touch over the past year or so so and i'd say my time here has been the poorer for it. Good luck in the future mate and i hope everything goes well for you.

Oliver Devon: beckwith 4 ever!

Nicholas Wade: Matt Turner! You can always cheer me up with a joke or just a look, which has been especially needed in maths the last two years. Thanks for sticking it out with me and burchy through the full A2. You're a really funny and talented guy. You can do so well at such varied things and you should have confidence in your ability. Keep on being a dude, I hope you keep going with your music. Take care, Nick

Joel Venn

Joel Jolé, Joely, Ventura, Cripple

"awwww.... no 7 ball, re-rack!" "Awesome" "Not another Dev....!"

Raleigh

Prefect

j.venn@hotmail.co.uk

07980207714 01395513803

Being a noob in 6th form, I've only been at the school 2 years, but I still have loads of great memories and had loads of good times with everyone. When I first started here I thought the 6th form was obsessed with stripping, banter and embarrassing peeps as much as possible...which over 2 years I've learnt is exactly the case!

Good times include parties (particularly Mason's, Will's and Penny's), trips to Saunton (forgetting tent poles!) & Polzeth, nights out in Exeter, as well as good times in school, such as 7 balls and summer's out on the field. Not forgetting Mason's embarrassment on many occasions such as spilling curry, drinking Gary's piss, being sick on Topsham 10 and being stripped! Sorry Mason.

I'll also always remember Mr Reynold's math's lessons, a complete legend of a teacher, as I know everyone who's been taught by him will agree!!

Also a good memory is trying to persuade Millie to read a dirty story on Adventure Training....a pointless task, she is way too sweet and innocent, and we never succeeded! Well done at being a great head girl Millie, and also well done Jack.

At my time at Exeter School, things I've done at school include Hockey, Symphony Orchestra, CCF Navy (one of the most pointless and boring thing I've ever done, was a bit of a mistake!), and being in Rugby 2nds in L6 before injuring myself.

I'm now looking forward to going on a gap year, hopefully to Australia, New Zealand and some other places after Christmas, as well as working around Exeter somewhere before Christmas and when I get back. I'm then off to uni somewhere, doing something but I'm not sure what!! I'm hoping to go to Southampton, doing something, but not sure what!

Cheers for loads of great memories, and a generally amazing 6th form experience. Hope to see some of you at uni and hear about some of your achievements in the future. Hope you all make it where you want to be in life.

Keep in touch. Joel

Friends Comments:

Christopher Thomas: Joléééé. i hope your wrist gets better!!! u muppet. thank for the laughs over the past two years. good luck at uni. stay in touch mate. x

Emma Goodman: Joely, We've kind of had a love/hate relationship - in a friendly way! Your evils suck! And when I glaze over in geography I am not eviling you - my face naturally has that expression... lol oh dear! its been great knowing you, you are a sweetie! keep in touch xxxx

Sarah Hickman: hey,its been really cool knowing you, we've had some really great times! thanks for all the laughs and the memories,good luck at uni and with everything to come xx

Jonathan Telford: eeerrrrrrmmmm, let me know when finally beat the sh1t out of eeerrrrrrmmmm betney!! good luck with everything you do in the future, jonny xx

John Harris: I wont mention Betney!..Your a good friend and the last two years were cool! hope you have fun what ever you are doing!! John

Alasdair Mcewen Mason: joel you have managed to mature into a good lad and lets forget the past the war is over it is time to move on now! good luck in the future mate

Simon Smiley: Well it's been fun. Joining as the original trio of n00bs and now we're sort of part of the school. Don't feel sore about being beaten by Betney, he's a worthy adversary and being completely trashed by him is no reason for your cheeks to be red. Good Luck in the future and keep practicing your technique, it'll pay off in the long run.

Gary Chappell: Eerrmmm (lol). Cheers for the good times Joel. Hope you do all you want to do at Uni etc and hope to stay in touch! Cheers mate.

Daniel Jacobs: I'm sorry but-WHO ARE YOU?!?!?!?

Eliza Fraser: What a shock when u waved at me from across the room on our intro day Joel!!! Glad u decided to join me tho, and i think ull agree tht Kings isnt a patch on Exeter!!! woop woop! We left kings!!!!!! Besta luck and lotsa love xxx as i always say to you "Joeeeeeel joeeeeeel JOEEEEEL JOEEEEEL" etc

Sophie Merkin: Bus journey's would never have been the same without you, how did i cope before you came?! oh the good times but just never forget that "gingers are gay". haha funny stuff. keep in touch xxxxx

Penelope Page: So I think we can both admit that there has always been a spark bewteen you and me, lol, it's a shame theres been rob, sarah and kim in the way of our love. Haha, Nah darling you are a special person, and god im gona miss those messages. I'm sure we will bump into each other on our gap years, perhaps in Australia. Lots of love and juices. pen xxxx

India Jaques: joel, has been a treat! all this time eh? kerazy, good luck with the future xxxxxxx

Oliver Devon: So, the battle is lost, but the war can still be won! Fight to the bitter death Joel! We love you for it! x

Ben Winterbotham: Joel i rekon one more try and u can finally triumph over errrrrrmmmm, but seriously good to know you and enjoy life

William Palk: Cheers for some great laffs, wudnt hav been the same without you. Hope you and Kim enjoy having muscly buttocks together. cheers xx

Sally Young: You always say something mean when I see you but still it's been great knowing you, have a great life! x

Robert Hinds: A very open and honest chap who's company i have enjoyed during every single 6th form period! Sometimes i felt bad about the never ending banter but i hope it served it's purpose and has actually been a valuable character building exercise instead!

Jessica Mclennan: Such an open kind guy up for a laugh that I will definately miss. i will miss the long chats we had, and the two way teasing-smelly! wish you all the best keep in touch jess xxxx

Jake Villiers

jake fish lips,the bully, look at the size of you, night club thug
scottie, i'm hungry, got any money ,if you don't do what i say i'll make you

Buller

House Prefect

jake.villiers@hotmail.com, ilikechains@hotmail.com

07787136505

i making this short and sweet so i can have more comments! The sixth form, this were the real fun began, the winter term was all about the famous 5, me, nath, Megan, Harry and Hannah! We'd timepiece it every Saturday night, then making mischief on the way back to Harrys! Nathan's party was good fun, falling backwards of his wall 6 feet up, good times. Chez Rozario was where it all happened, getting chased by ducks and breaking everything! I can't forget the hours spent on her quad bike zipping around her field! That summer cruising down to Cornwall in the BMW, listening to scooter the whole time! The sixth form was also filled with fighting(those crazy skaters they'll never win) and tomfoolery! Some people were stripped or binned luckily due my superior size I never was! Had some gd times at harri's house living it large wiv her and nath and her little bro and his mates!Then bingo, still haven't won yet, but with god's help I will win! eeeerrrrrrmmmmmmmm! That's it! Oh yeah, highlight, breaking bones in rugger twice!

Friends Comments:

Luke Webber: Amazing Nights Out - normally pumping and one of the funniest people you can meet even if hes rude and blunt in what he says, he has a softer side (his belly) and basically i'd like to thank him and his mum for the lodging after nights out. I'll never forget nights with you and nath, always arguing! Keep in touch big man me love you long time :)

Harriet Buzza: Jake Villiers...There's nobody else quite like him. I've only really got to know him over the last couple of years, but just want to thank him for all the laughs we've had, i'm sure you will turn into a fine young chap!!!

Sophia Gibber: Jake Villiers. Need i say more? You are one of the most entertaining giants to walk this earth, with an outstanding wit (including your retorts to Mr Trelawney) and capacity to bully ('oh aye betnay), guffaw. I shan't forget you making donkey noises as i walked across the field in my first year at Exeter; you have made my school

experience truly memorable. I will miss our food exchanges and your horrified expression as i wack out the moves, 'you are so malco but yet strangely co-ordinated at the same time'. Keep it real mister, be it in england or portugal, with or without a cravat, ha ha xx

Daniel Titchmarsh: Il never forget ultimate penetration with our line out move jake, to bad a got knocked out and forgot what it was. You are one in a million jake, thank god for that.

Megan Butcher: Jake, thanks for all the abuse and banter you have given over the last couple of years. lol. The famous five times were also brilliant, wont forget ur drunkenness walking back to your house at like 3 in the morning. Oh and the time you found that newspaper page saying something about a city thug, very suitable. good luck for uni and thanks for the great times. keep in touch x x

Ben Huntley: Jake - you are a sound politically-minded bloke. You are my 'stormtrooper' and all out legendary comic. Perhaps pent up anger manifests itself as physical violence too often, but you make me laugh like no other. Stay in touch my fellow politic! The best of luck in the future - I will be counting on you one day for the Party! Ben Huntley

Penelope Page: Dear Jake, you have created so much amusmant in r.s. lessons "this costs more than your life etc." You may look intimidating especially to a midget like myself but I can see that you are a cuddly gay underneath.Hope you the best wherever you may end.Pen XXX P.s.It's alright Jake, you can admit that you have always had a thing for me,fraid it could never be, I have Kong.

Thomas Pidgeon: Jake wields power that the remainder of the Common Room can only dream of. There are few rules/ bits of furniture he hasn't broken, few things he hasn't done, and yet he has always had the humility to step forward and face the music. I respect you a lot sir, enjoy life!

Sydonie Williams: Jakey, my fellow ralphy lover and only other person i consider on par with my clothing sence..perhaps. On a serious note we've had some damn good times; i'll always remember you for "apricot scrub" and your slightly ott campness and then more recently history-your mock accents and silly jokes. I used to liek you before you got to big for your boots and started abusing me but all the same i will miss you- and how you always save me in nightclubs due to your size, thanks jake...its been a ball old chap. lots love x

Eliza Fraser: You are insane! and a great source of amusment! in a good way of course! good luck

Nicholas Wade

Nick Wadey, Nikomus, Easy Portugesey

Collins

Prefect

nickwadey@hotmail.com

01392 256964, 07792901131

We wished it away, and we said they were wrong that we would miss school... but now that it's nearly gone, I think that we will. What will I miss the most? Not the shorter days, or the longer holidays, but the people. We've all grown up together, and shaped each others characters into the people we are today. I know we'll drift apart a bit, with the distance that will separate us in just a few months, but we'll always have our memories of the school. I really do hope I keep the friends I've made, they're all such a bunch of legends! I'll never forget the times we've had together, the trips, the crazy lessons or just hanging around on the field. Thank you all for making my education so much more fun than it could have been. Keep in touch, and I wish you all the best for the future.

Friends Comments:

Ed Legon: Nick. Where do I begin? It started off with a chat about James Bond in a 3rd form library lesson and somehow we managed to be best friends ever since. The incredible amount of work I've had to do so that you could sit back and make hugely inaccurate flags; the sugar-filled weekend that was Pixies Holt (mankfresh, is the word, I think); lifting the FA Cup in the 4th form, the surf trip in the L5th, crazy Nintendo sessions at the Wade residence. Time has gone very quickly, but I'm glad to say that I've spent a considerable amount of it with you - even if it was mostly insanity-ridden geography lessons. I hope your life pans out exactly the way you want it to; good luck with everything you do. I'll contact you whenever I can.

Ed

Patrick Friel: It all began in 4th Form Maths. United by scorn of Tyrer, the penchant to abuse Burchell, and that mixture of fear/admiration for Mattos, we formed a strong bond. We've had some great times, punctuated by mutual abuse. I always remember the time you turned up at my house in those crazy dreadlocks. My Mum said later, 'I thought Nick was a girl'. Wherever you decide to go, I wish all the greatest success. I'm sure you'll make mountains of friends- I don't see how such as a genuinely kind, honest, funny guy couldn't. Lets keep in touch ; I still want the opportunity to come back from those morale-crushing Nintendo maulings!

Katie Endacott: Nick I'm so glad I've been able to get to know you properly over the past two years, especially the past 18 months. You've been a great help with class civ and with helping me settle in. I'm going to be ever thankful to you for being so caring and helpful. Thank you Nick, even though this is far from the end of our friendship. love Katie x

Ben Wilde: The rock at the centre of all class civ lessons. I've got some awesome memories of surf trips, gcse chemistry and off course copious amount of gaming. (Cue three hundred spartans music) Hope everything works out for you in the future. Much love

Thomas Burchell: I hope you've enjoyed our maths, physics, football combo's over the last couple of years as much as I have. It would have been well boring without you there, well more so anyway! Good luck with the physics degree, give me a call if you need some wrong answers to some questions, or maybe just some footy banter! Tom

Emily Dixon: Niiick! Thanks for all those entertaining sessions in which you alternately messed up my hair and assured me I was a boy. If I end up in a straightjacket due to a major identity crisis, I know who to randomly attack when I get out. Just joking, you've been a great friend, and thanks so much for making me smile! Best of luck, keep in touch (if you can bear it). Emily. xxx

Daniel Titchmarsh: You are the best italian looking malta striker

James Wright: Nick its been awesome i love you and all the crew its been awesome i'm gobnna miss all you guys so much keep on gaming and take care

Giles Walker

Giles Walker gi, square, square head, spongebob, colin,
pipe down, rooooooney, standard, ridiculous, 'i don't know if u no, bt im kind of a
big deal... people know me'- anchorman

Collins

Prefect

giwalker@hotmail.co.uk

home: 01395514114

mob: 07967795454

Joined back in the L5th when we were quick to form 'jock/skater rivalry'. I have memories of those wwf matches on the field usually ending in trouble from a certain snr member of staff, or greig gran would break his arm. M5th cross country felt particularly long.. So Freddy and I took a 'small' short cut and the next day sent to the Headmaster and had to re run it! How pathetic! Luckily we weren't caught cheating on the re run. When 6th form came, prating around just hit new levels! Starting with playstation gaming in 'the cage' or common room cricket and common room tennis. The games wouldn't seem to finish until someone had broken a window or picture frame (usually Welch) then we would know its time to leave quickly! Outside school i remember some awesome nights out with even better banter in the common room the next day. There was also a big emphasis on streaking and organizing swimming galas. I will always remember hunts' picnic lessons which were pretty inspirational. PE; roscoe's slide shows and the virtual teach. Electronics; cake days, and I will NEVER forgot the day Dr H was lecturing and Keo produced the loudest amount of wind I've ever heard and I was sent out in L6th because I couldn't stop laughing! Rugby season was fun; regularly beasting Elliot and Fred king in the pad room was not uncommon. Hockey; bath tour with roscoe (Hasselhoff) and his shades were great fun. Trashed Jossy and Keo's room, then they retaliated with something too far! Kayaking in Norway, which on many of the rivers, I did brick myself. I've absolutely loved my time here and have had so much fun and made friends for life. My ambitions: Becoming a commercial land agent and selling expensive hotels.

Friends Comments:

Peter York: Ever since Gi joined the lower fifth I have really enjoyed ripping it out of him! Gi really is one of the most ridiculous people I know! Giles is pretty good at drinking huge quantities of alcohol and has never once been on a night out and not been sick. "It's the cold air guys, it just catches me everytime!" We have had some awesome memories together. Whether it's been playing round each others houses from a young age, waterskiing in the Exe, or going on holiday together. Gi and I make a pretty good tag team aswell and particularly enjoy nailing Gay-Gran.

Beating Gi up for about two hours in Bath in the lower 6th year was good fun. France in 2006 was pretty ridiculous where Gi and I were forced to log launching in the sea just of the isle of twat.

Gi has the co-ordination of a 2 year old and never once went upto geography without falling over. One particular memory involved Gi falling over on his back in Mr Hunt's class room. Laughed for about half an hour afterwards.

All joking aside Gi is a brilliant bloke and great fun to be with. Thanks for the memories love Pete.

Sophia Gibber: Your face may be square, but fortunately this does not reflect on your personality which is pretty brilliant i must say. Love the york/walker/gibs club, probably the funniest around. My family will probably miss you more than me ('hows gilian these days?') and maybe you can babysit issy sometime? Also, george (your soulmate, looks like a girl) says hi! Hahahahaha fun times, i know we'll stay in touch budster, probably because my parents will force me too..! xxx

Sarah Salter: mr gi walker.. i have known you since the good old st peters days and i would miss you alot... however we will hopefully be in the same halls at oxford brookes together so your not getting rid of me that easily!!! HAHA lucky you! Bring on SPAIN 2007 you know you are going to be wanting to borrow my tanning oil!! lots of love xxxxxxxx

Thomas Welch: Well its been long, and i guess enjoyable! We have shared some memorable moments together, to name but a few;ragging the melody, streaking the school pool, general (crazy) extreme sports!watching you in a sailors suit at 3 and generally being the type of mate that would make anybody else jelous! You've given the abuse, you've dealt with the banter and supported me throughout our 17 years together(yes that long). I'm sure i will be seeing you in many years to come and keeping me entertained also. Much love pal, welchxy

Daniel Jacobs: Gi...i have known you for many years! they have been good, i can remember the times i used to come round to your house and we would shoot each other, this was also when i met Welch! We used to cycle down into Sidmouth and get crab sticks and play tennis...they were good times! The seconds rugby has been good fun too...you being my inside man (Gi time etc...)! Hope you have a good time at Uni and in the years to come!

Charles Tanner: Possibly the most clumsy guy i've ever met, the amount of times you fell over on your way up to geography amazes me along with the time you fell flat on your back in the middle of the classroom...your stomach for alcohol never really matured over the years and how serious you were about me not telling anyone you had been sick twice in a projectile manner on the trot to rococos will always make me smile! the last five years have been a blast buddy, good luck for the future, i know we'll stay in touch. xxx

Megan Butcher: Gi, gi, gi, what can i say. you really have become a great m8 over the pretty short time i have known you. all those friday afternoons we have spent together in navy.he he. lotsa great chats and times both in and out of school. hope we all have a great summer together; me, you and chaz all the way at laser. hopefully it should be good fun, im sure it will. good luck for uni and the future, keep in touch. meg x x x

Jonathan Telford: Gi, we go back a long way!! Must have spent about 11 years together now, in which we have had some memorable times. I remember the days at St Peters when we used to beat the likes of Keough, Pete and Jossy at hockey. It was simply too easy and Jossys skills haven't improved much since!!! Good luck with everything you do in the future, I'm sure you will be very successful. Keep in touch xx

Christopher Thomas: Giles you have been a good friend to me since i first met u in st peter school. you are a top bloke and good luck with uni mate. stay in touch.

x

Elliot Day: Well i'm not gonna lie, Gi is one of the most hardcore born and bread drinkers I have EVER met! However, bless him, the cold air creeps up and gets him before he can really get into it and show us what he's made of!! Dont worry Gi, its just the asthma. Gi likes to think that he's the "mature" one of the group, sitting out of fights and giving us an unapproving eye as we shout something abusive at a passer by, but once he lets him self go he's a child in a 70 year old mans body! Gi frequently has me in stitches and is a geat guy, no matter how anal he is about his car!! Thanks for all the great times in PE and 2nd team rugby boshing Fred "the little gimp" Kling. elliot xxx

Matthew Watson

Matt Watty, Watto, Matthias, Mattholomew, Maverick, Jasmine, the_incredible_bulk_309@hotmail.com, fireplaywith@hotmail.com, Teddy, Thesp, Thespo, the Thesp, drama queen, pullupterrain@hotmail.com, watsons.doddi@virgin.net
"Has anyone done the Taylor essay? Score! We're all in this together!" or "Pub?"

Acland

House Prefect

01647 252861, 07828792607

Strange to say it but I liked school. I mean I hated mornings, lessons and homework but despite all that I actually liked school. Ok, not everything before Sixth-Form. I mean Maths lessons with Mr Daws did anyone actually learn anything? And I still remember praying for that bus to sail through the Biology lab window stopping Mr Donne in mid gigantic hand gesture. Everything else though was pretty cool. I was too damn lazy though. "The laziest skank I ever laid eyes on." Thanks Mrs T.

I hope that in twenty years time I'll be making lots of money doing something challenging, maybe a lawyer, teacher or Chippendale dancer but at the same time doing the things I love like the acting and drumming. (Secretly I'd love to be a playwright.)

I hope people liked me at school. I think that was my aim, to be a nice guy to everyone, I'm sorry if I wasn't... except Will Parrot. Will, I hate you.

I'm a drummer and I'd like to take this moment to apologise to all the millions of people that I annoyed by tapping. Forgive me; doctors are working on a cure. At the time of writing this I'm in perhaps the greatest band to grace God's green earth, "Pull Up! Terrain" and to anybody who ever lied through their teeth that they liked our music, thank you. The lie was so much better than reality. Maybe in the future I'll conquer the music business, sink into ignominy and end my days in the gutter.

I loved reading and writing and to anyone who endured my pretentious and boring poetry another thank you. I want to travel and see the world but I guess I'd actually like to keep in touch with everyone at the same time. You're all invited to my end of exams party by the way.

I remember: duck taping John Harris to a chair; my many bollockings from Slyjivic; the rugby team and dinner; Drama at the Royal Bengal; Exonian and The Public Housing Society, you God's among men. You better remember I did the pound everyday for you ungrateful skanks and I drank body-wash. P.S Drama devised for AS how good was that?

There is no person at this school that I think this world would be better without and shockingly I can actually say I was (tears running down face) proud to go to school, (sob gasping for breath) with each and everyone of you... even Will Parrot.

Friends Comments:

Jack Renninson: Matt - how can I possibly do you justice. Have got to know you ridiculously well over the past 2 years and it has been a massive pleasure at every step. You are one of the most pleasant people around and are far too nice to me; always the man who lends me money when nobody else trusts me, or the man to come out with some extremely flattering comment when least expected and most needed. My self-esteem would not be the same without you! English has been a blast - you are not a useless skank, twit or pleb despite the insistence of Mrs T, myself and ,more and more recently, Ash. I hope that you and Ash will find your own places in life, a long way from each other, with a crossword each and large heaps of books. You have also been invaluable in English both because of your exasperation with Mr E and the fact that you are the only person vaguely interested in my obscure links to Classical texts! You will be glad to know that the hilarity of your crazy poem in AS drama practicals taxed my bladder strength! Furthermore, we have also set up and impeccably managed Public Housing Society - a tonne of laughs and a festival Huntley-baiting. Long live PHS and long live Watson! Jx

Ben Wilde: What should I say about my oldest friend? One of if not the best drummers I know but you already knew that. Will always stay in touch. You've always been there for me. I could be really nostalgic and talk about the surf trip or all the various gigs we've been to or jamming for hours together but I'll try and rein it in. Quite simply a fantastic friend.

Thomas Pidgeon: One day, you will transcend to the higher plane of Heavy Metal, and cast off your Emo-funk inebriations, I shall be waiting for you Matthew! Matt is an intensely honest, lovable guy! A true friend and genuine guidebook to life itself, Matt can always be relied upon to support his friends and stand by his convictions. Keep on drumming!

Ed Legon: Before I met you Matt, I thought Daddyscombsleigh was a condition. Now I know that it's home of one of the biggest legends this school will ever experience. Despite the fact you broke all my possessions in the 3rd form, I think it's safe to say that our friendship as burgeoned over the years - to the extent that only occasionally now do I get beatings from you. I hope that everything works out, dude, you deserve it.

Matthew Turner: One class i distinctly remember with you, Double Physics with Houghton! Need I say any more?

Jonathan Gutowski: I still recon that you want all drumming machines to be completely wiped off the face of the Earth, then you would be in extreme joy, but my dear Watson it isn't that elementary! Good luck. Guti

India Jaques: matt! has been a very 'special' experience! good luck is all i can say xxxxxx

James Wright: Dude thank you for everything you are one of the best friends i could ask for. and you have been great all the time i have known you take care in life and please try to stay in contact

Ben Huntley: Might I say, that having you during my educational years has been an absolutely pleasure. This (german) man is the most generous, calm, fun-loving drinking buddy anyone could ever ask for. I hope we remain friends until we're very old men in wheelchairs, having decrepit political disagreements. I don't need to say "good luck" or anything, because you'll have me as a constant source of whatever you wish - be that 'luck' or 'beer' or just 'a laugh' - you'll always 'have me' (in no homosexual sense). I love you Bruno.

P.s. - You forgot to put "Twatson" on your nicknames.

Love from Huntley

Oliver Devon: Would you dance?....Be it Drama, history or English you bring your own character everywhere you go. A really entertaining guy who I wish all the best for in whatever you choose to do. DCT forever!

Stephanie Tomlinson: *sings* Matty Matty Watson, Matty Matty Watson we love you... o, o... Matty Matty Watson, Matty Matty Watson loves us too... and so on. Thankyou for attempting to teach me how to play the drums! My Drama buddy and an absolute legend! Love steffixxxxxx

James Leavy: It's the drummer from PU!T!! Mostly I would like to say it's been great propping with you in rugby throughout the years, i hope you keep it up.

Penelope Page: I know you very little, but what I do now, is that you are a funny, sweet and passionate guy. You got alot going for you. Bon Voyage. Pen xxx

Eliza Fraser: had some fantastic laughs, and you saved our drama devised last year!! I owe you so much, and i thank you from the bottom of my heart! you are truly one of the greatest people i will ever meet! Best of luck in everything you do, u deserve only the best! Wooo,phone grooving!! Good luck Matt xxx

William Parrott: I hate you too Bruno! I have to say i'm not going to miss completely unprovoked venom and hatred, but what can I say, I even allowed you to knock back some of my dad's expensive whisky for free! I guess extreme jealousy is the only reason for your attitude to me, whether it be in looks or acting ability, but let us not dwell on this. All the best!

Emma Gillanders: Hey matt...thanks for being a really kind guy and really being open hearted. You deserve all the happiness in the world. xxxx

Nicholas Wade: Ahh... I'll never forget all the trekking around the backwaters of Devon we did for DofE! You've been a great guy all through the school and it's a shame we didn't get many lessons together in the later years. Keep on with your drumming, and good luck in the future. I hope we keep in contact, take care, Nick

Luke Webber

Luke Webber, Webs, Websie, Blackman Scoop, Hands, Nigel, Sneaky McSneakson,
Lipstick, Sunbed
No Dan, I'm Not Havin a Laugh, We're Just By Lympstone Commando

Raleigh 🇬🇧

House Prefect

webber89@hotmail.co.uk 📧

07849022727, 01395274880 📞

3rd form, Boothy dropping his school bag off the fire escape with Dr. Tyrer shouting, making crossbows and firing them (dents in doors), stinking the form room out by farting meaning the whole form being thrown out by Mrs Stevens, the French cycle trip in Brittany, personally I think teachers had the best bet splashing out our money on lobster for their BBQ whilst we ate tinned hotdogs and errrm Betney breaking his arm.

4th form, Welch and Spokes' fight was a highlight can't remember who won, the Ski Trip in Les Deux Alpes night out in the club – the nutter who started on me! Jack Renninson's comments about touching some innocent girls bottom whilst she was on a pole.

L5th, the ski trip to Alpe d'Huez and that photo of me falling in that water jump will never be forgotten. M5th, French exchange, Andreas was his name and Sydi experienced his French tongue he spoke with! Started army CCF, Ellie Pitts flipping upside down on the abseil and screaming. U5th GCSE year, many great lessons with Mr Keyes, he put Joe Williams in his place! Argentina great expedition, bungee jumping, white water rafting, Claudio and his schweet potato. Building Football pitch and meeting the local school kids.

L6th nothing better than some blue slideshows in PE! Iceland, lots of snowball fights, which Mr Davidson got involved with, with my bad aim hitting one of the other schools teachers in the face she wasn't the happiest of ladies lets put it that way! Blue lagoon with Swedish "ahhhh he is fresh yaar" and stropky kid sheep face.

U6th final year and my first experience of Mr Lowles and after a rocky start me and Mr Lowles are like father and son, we like nothing better than arguing our design ideas. PE been fun and Mr Masons impersonations are unforgettable. Blue slideshows are gone, but American robot has landed!

Rugby at school has been fun, not the most successful year group but we've had great times together. Getting knocked out in the Devon Cup semi final for 30mins was hard to remember.

Friends Comments:

Daniel Titchmarsh: Me and websy have been through thick and thin, from bing started on in the arcades by a boy with a bollard and big ears, to watching all the big names in the sporting world. You cant beat listning to snoop doggy dog with the windows down cruising in the dream machine through rifferd road. The best day was in london to watch arsenal play, we got started on by the well known gang the "IT" crowd, being the tough duo we are we held our ground and they ran off, well walked, one of them was in her late 50's. Playing rugby with webber has been an experience, we were known as the deadly 2 of the back row, until he got switched to 8. The micra has always been the babe magnet, the takeaway hook has come in handy many a times when webber goes to pick up the chinese.

Jake Villiers: A nutter, playing rugger wiv a destroyed ankle, truly show your hertiage! classic moment: drinking far to much at naths then doin sumthing naughty(he knows what he did)! i hope this guy stays pumping forever and living it large! x

Malcolm Roderick: Webber. Where to begin. He's a big bugger with a soft spot for a choys chinese. met him in the third form and been good friends since. we were branded as the dopey ones in P.E. and used to sit in our own special part of the room. we have had some good times (new years at Exmouth) and some not so good times (getting chased at Exmouth Carnival). i will never forget when you kicked your brand new shoe into the canal and some good times on the French Exchange. good luck in whatever you do and im sure we will meet again some day in the future.

Gary Chappell: Webs, you've been a good mate over the last couple years. All the PE lessons (Rosco slides) have been a laugh. What will I do without my dancing partner? Good luck in the future mate and hope to stay in touch!

Jonathan Gutowski: I am extremely disappointed that you did not shave off Mearsy's sideburns, and don't use the excuse that you did not have a razor to hand. I mean it just isn't up to standards, come on sort it out! Good luck. Guti

Harriet Buzza: Good Luck for everything you do in the future, you deserve to do really well, despite those AS results (mine were just as bad, i know how you feel!!!). Harri

Jonathan Telford: I have had many memorable times with this guy! Iceland was a particular highlight! Also, all those days spent together at Chiefs. Bring on Twickenham! I will miss not being able to watch them every week in the Premiership next year!! Webber your a top bloke and always up for a laugh. I will miss you when we leave but I wish you every success in whatever lies ahead. Keep in touch xxx

Thomas Welch: This guy is a nutter, personally i have shared many memeroable moments, including numerous rugby matches, many nights out and some good banterous laughing.P.S. it must be a transplant as he is not black.Welchy

Matthew Betney: Webber, you were one of my closest friends way back when at Exeter School and weve shared shed loads of memories, from the third form cycle trip to the french exchange to Argentina. Hope things go well for you and keep in touch.

Sam Fenner: Alright buddy, you are a legend, and I will never forget the classic times. The school trips have been awesome. Will miss watching your huge hits in rugby. Good luck with university. I Hope we can meet for a beer in the future.

William Parrott: lol, cheers Webs. The only other apathetic person in house meetings, good times! All the best mate!

Matthew Turner: Luke, It has always been a pleasure knowing you, and we have had some brilliant moments as mates, mostly involving laughing at Dan! Our antics on the exmouth bus are one obviously highlight, and Wybrow's lessons were always a joke, in all sense of the word. Thanks for being a friend from the beginning, i apologise for not always hanging around.

Good luck, whether you go Sneaky mcsneekson

Robert Hinds: Getting to know Luke has been a pleasure as he is a genuinely friendly bloke and always up for a good time. Whether it be in the class room or on the banks of the River Sid i've enjoyed Luke's company for the last 2 years and Goegraphy wouldn't have been the same without him!

Ben Wilde: Go original raleigh house and school bus those moments when you pissed Dave off can't be beat. Much respect and all the best for the future.

Alexander Joss: Websie!! I will never forget your enormous hands, Exmouth sucking, dumping rubbish on Rodder's drive or the Friday standard rodeo. You've always been a top mate who's well up for a drink and knows how to make people feel good about their-selves. Make sure you stay in touch, Jossy xxx

Jessica Mclennan: Webber, I can't belive how long I've known you for and the memories that have gone with them. so glad that you were my IC even though our section were the biggest bunch of misfits it was fun. Your such a great bloke, an easy going guy. hope to catch up in the future jess xx

Thomas Welch

Tom 'Welchy' 'Dumbo' 'inspector gadget' 'Octopus'
'She's quite fit isn't she' 'She's got big boobs' 'Mini Fillet!' 'Rooney' 'Parade,
Parade shun!'

Daw 📧

Prefect

tomwelch360@hotmail.co.uk 📧

01395 577514 / 07929325850 📞

Well I will start from the beginning, fighting against spokesy, mine and Jossy's 14th birthday, the 15th with possibly the most relaxed year with the inclusion of my old pal's tanner and walker, with the clear voids between skaters/geeks/jocks and the tribal wars that evolved from this. The M5-U5th, the glory years, the first time anybody had come across booze, including Denton's moments with numerous bottles of Archer's. Also time's when we all thought that egging was a good laugh, never really took off! Keough's 16th being absolute carnage, absolutely awesome time! Then onto the 6th form which couldn't have been any better, rococo's, more than occasional streaking and dip's in the water(V's hospitality). The not so successful but most enjoyable rugby season, the pad room, and proud mentions of studders and GNT. Thanks to all the key boys, petey, keough and chaz who were awesome for the team, hope one of you will carry it on! The invention of the new common room games league, including tennis, cricket and beating up greig gran. Lessons with Hunty which taught us a fair bit and those that didn't such as Roscoe slides.

I hope everybody will look back at their time at Exeter for the right reasons, fair enough we might have got a bit of education, but we had the best time and an awesome amount of laughs. I hope all of us stay in touch and good luck in your lives, personally I don't know what the hell is going to happen to me. But time will tell, and one day I may look back at this and wish I was 17 again!

Friends Comments:

Charles Tanner: I've known you probably the longest out of all of us guys, since probably 6 or so at St Johns where my first memory of you is having a fight outside the tennis courts ending up with us both being told off and told to sit on the wall on the patio as punishment! There really are too many things to talk about in this short comment, but most memorable are alot of boozing together, various girls i've told you are ugly which you've decided to tell them face-to-face and mountain biking through 'the Byes' pulling off some awesome tricks which I would usually end up on the floor as you pedalled off like the nutter you really are! You've been an invaluable friend to me in all honesty, and introducing me to the greatest crowd of friends at Exeter is something I will always be thankful to you for. School may be over but you won't be rid of me for a long long time! Cheers bud, Chaz xxx

Giles Walker: I've known welchy/inspector gadget for far too long! Shared some very funny moments with him; from biking on mutters moor to surfing with slotty! As we grew up, welchy was somehow quite popular with the girls. So much so that he had to fight with Warren over Hannah! But Tom is the type of guy who you can always rely on and will always be there. cheers tom. xx

Peter York: I've been at school with Welch for quite a few years now. I've seen him grow and grow into the 7 foot Neanderthal we all know. Welch is always someone who I can rely upon for secret chats. He has an absolute fixation with poking peoples bums aswell. I've been unfortunate enough to experience a whole two years of it on the way to geography. Welch has had quite a way with girls in his years at school despite his enormous arms that hang to around the bottom of his knees and ginger nether regions.

However he is top lad and I am sure we will remain good mates for years to come. love Pete

Nicole Denton: Tom Welch, you are an amazing guy, and you are going to make some young lady a very happy and lucky woman one day. I will never forget our dancing, it makes a night out a great one! You are the kindest funniest friend i could have asked for over these past 6 years, I will not forget you. Thank you for always being there for me, you've been a star. Good luck with the future, and i sincerely hope we are still good friends in 50 years time! Love you Nikki xxx

Carla Keenan: Tom.. I still look at you and remember how small, then limby you used to be.you really have blossomed.You have grown up to be a lovely, funny, smart, aparently good looking young man (i sound like an aunty).Ive had alot of fun with you the last 5 years and glad to have met you.Good luck Welchy.I hope you will be very happy xxxx keep in touch!

Megan Butcher: Thomas, our times in geography have been such a laugh. I really do think that you are a great lad and have become such a good friend, despite the chinese abuse which has now stopped. thank god. he he. Lots of good nights out aswell, including prefects dinner, our table wouldn't have been the same without you. good luck for uni, keep in touch. love you. meg x x

Malcolm Roderick: My one and only army buddy. we had some fun on the camps that we went on and met some interesting people e.g. Junior Foreskin and good old Docherty who has given us numerous anecdotes and advice along the way. Dont forget these wise words of advice "you move in f**king pairs"

Daniel Titchmarsh: The original two who have played rugby from the very start, its been good, probably the best cars in the year, performance wise, belong to us.

Luke Webber: I'll never forget your team talk against Wellington "If anyone doesn't perform today, you'll have me to answer to," I can never keep a straight face ha-ha. Also remember the state of Elliot that time we stayed at mine after Rugby Dinner on the 57 on the way in.

Thanks for the PE HW's, the lifts home (two wheels welchy) and make sure you Keep in touch big guy, you are my dealer :)

William Parrott: Mr. Trelawny to class: 'What's the German word for standing in line...erm...begins with 'p'...erm...'

Welch instantaneously: 'P*SS!!'

Whether it be farting in your hand and then putting it in people's faces, or blurting out random stuff in history, I am going to miss your crazy sense of humour! All the best

Ben Wilde

Ben Bendy, King Bendy, Wildebeast, Bennos, Chunder, The loveable Jew
Mmmnnn Boy/ nah that is actually crap/ Bruno,
that is not acceptable in modern society

Raleigh 🇬🇧

House Prefect

Kingbendy@hotmail.com 📧

01395 445893 / 07895053442 📞

Seven years of my life in 400 words? Yes actually I can do that quite easily. Firstly I suppose I have to pay homage to my friends, the people who make everything bearable, you know who you are and if you don't come and ask me. Also the people who have ever given me any time of their hectic life, thanks. Finally the people who have shaped my own views and opinions with your own again thanks. If you haven't fall into any of those you probably won't lose any sleep over this anyway.

One of my proudest achievements? Becoming an honorary member of the public housing society, I salute you genuine heroes of Exeter school.

One of the biggest things to mention I guess is music and my own musical diversions. It's been fairly important to me that I spend hundreds of pounds a year listening to music and watching bands. As a bassist one of my ambitions is the slow (but steady) creation of one of the best rhythm sections in Exeter supported by my drum monkey Matt "Bruno" Watson.

For the moments of nostalgia trying to find Poons in the heart of London China town, the creation of the international feeling league, U5th History and English and the not quite annual surf trips stand out. Hopefully I'll add to these with other great memories. Finally I hope to keep in contact with everyone and that everyone goes on to achieve everything they want.

Friends Comments:

Ed Legon: I have a special relationship with this particular legend. This man has managed to make all Naval activities that we were involved in worthwhile; merely because little could penetrate the barrier of cynicism that we maintained through two years of frankly disturbing CCF. He's also proven, through the medium of bass, that it's possible to start playing an instrument from scratch and turn it into something brilliant; which is very inspiring. I think that only a friendship as concrete as ours could sustain the horrors of double history, pain of Navy field trips and musical differences as long as we have.

I hope we stay in touch, buddy. You've made a lot of my time at school worthwhile.

Ben Huntley: Give him three bottles of beer - and this bean is up for anything! (Namely showing you his bottom). Officially in my 'top 5 blokes' ever, Bennos you will always be. This is in no way a 'good bye' message, but rather a 'may the good times keep flowing' message!

Love and respect from Midder Huntlay

Matthew Watson: In this world i know there are better men than me and you Ben Wilde king of a curly haired nation are one of them. Always take it easy. Always stay in touch. Always play sexy, sexy bass guitar. And thanks for being a genuinely good friend.

Matthew Turner: A real sport. Double history would not be quite so neurotically centred if it were not for men, and god forbid i learnt something! Also Pull Up! Terrain are indebted to his wisdom on the funk ass bass. We have had through the years a relationship that has never wavered and to be honest has not taken any real knock. From making mash potato and watching Chelsea in a chalet in France, to freezing our nipples off in the Atlantic sea, off the coast of Cornwall, talking about music and girls, we have always had something to share. I hope you remember our friendship as much as I will, however sentimental and unlike me this comment is! I hate you! NOOOOO I LOVE YOU! (I spontaneously combust from my own neuroticism!) Also looking forward to skiing a lot, speak soon.

Alan Robertson: Jew

Luke Webber: One of the original 6 of Raleigh House - this guy was our main reason for success in house hockey in the early years - king of the goal - Goodluck in the future :)

Patrick Friel: My relationship with Ben has always been a little imperfect. I refused to acknowledge his 'right to exist', and I think, at one point, he vetoed my life. Yet, we found common ground through socially acceptable forms of racism. My abiding memories of you Ben, despite the jolly japes in L6th English, come from History. Even though we christened you Kissinger, and shouted you down with calls of 'Jewish Bolshevism' whenever you had a point to make, you had won a special place in our hearts. Thanks for being my friend and an all round good guy; your company has been worth more than the multitude of gold coins that you hoard.

James Wright: BEN take care in life keep on playing RES E and Zelda. and one of these days i really do want your autograph. haha take care man and try to keep in contact

Jack Dean: The Learned Jew of old now makes his way in the real world. Top 4 memories:

-Playing all night on the evil Ukranian level of Conflict: Global storm.

-Being abused whilst searching for my broken mobile at Hundred Reasons.

-Getting suicidal over the Irish?

-You cruelly inebriating me on New Years

The man who introduce me to Rage Against The Machine (nuff said), a man of taste, style and no mean intelligence, Ben has been the best sort of company, in particular over the last couple years. Not afraid to work hard at what he does and still have fun, he is a shining example to me and any who can see his talents and good traits. I would like to thank you from my heart, Ben, for the joyful memories we shared on consoles, in band, at gigs and generall shooting the breeze au college. I have no doubt that success and joy are headed your way in spades.

Raise your glasses, ladies and gents if you will, to the excellent Mr Wilde.

Thanks again, JD.

Ben Harris: ben dont worry about neil hes just bitter..hes not going to hurt you no matter how many dirty looks he gives you in politics. good luck with PUIT and everything else

William Parrott: OH MY GOD ITS THE BASSIST FROM PULL! UP TERRAIN!!!!!! good luck for the future Wildey! Try not to collect too much gold!

Nicholas Wade: Ben, what a legend you've been! I'll always remember the times in Classiv, from Sheil walkouts to watching so many videos, from having the same lesson three times in a row to having our awesome Aeneid analysis put down. You've been my best opponent in most gaming duels, though I'm still not sure I can forgive you for selling your Game Boy! I hope you keep going with your bass and your "extreme" hijinks involving skis and boards of various kinds. Take care, I hope we can keep in contact buddy, Nick.

Harry Selley: I love ben. Not in any knid of gay way, its just a sexual thing. I wish I could quote a line from our deep talks. I look forward to being ur room mate at uni.

Emma Gillanders: hey Ben..take care with everything and i wish you luck. Don't let go of Debs shes very special. You are very lucky to have each other. see you soon xxx

Lorna Wilkinson

Lorna Lor (but that's only really from Rose), Lorny

Crossing

slow_boat_to_china@hotmail.co.uk

01566783466 (home), 07765567044 (mobile)

I only joined Exeter School at the start of the sixth form, but I've met some great people and had some good times.... one of the main highlights was the Paris trip last year (luckily Eliza and I didn't stay lost on the Eiffel Tower for too long!), but there are a lot of other great experiences that I won't forget. They've been a good two years, even though I have had to get up stupidly early in the mornings due to living so far away! I hope to stay in touch with friends from school in the future, and thanks to everyone who has been so great over the past couple of years, I won't forget you!!

Friends Comments:

Eliza Fraser: OH LORNA! such a fabby time, thank you for being my moronic buddy- its always best in numbers and maybe one day we shall take over and rule the world!... well, a girl can dream! Best of luck with everything honey, i will miss you too of course so definately gotta stay in touch hun! Lotsa love xxxx

David Pearson: Im going to have to go dimple cold turkey it seems, but its going to be hard. Been fun accidentally scaring you over the years, and im glad you been around in your own quiet way, I always liked you.

Good luck Dimples, we have a long way to go yet! Dave, x

Jack Dean: I said I'd comment and so I did. You're an exceptionally pretty, smart and kind girl, I could not fault you or your time at this school. Though I cannot say we shared many experiences (me, females, bad, etc...), I do have a few fond ones, such as you getting bladdered and biting my nose in Paris (too much?), and some chilling behind the set of some school plays. Things will go right for you, of that I have no doubt. I only hope I can catch up with you somewhere down the line and harass you some more.

Many thanks,

JD.

Edward Gooch: I think your favourite saying should be "Ed, can I borrow your history essay?"

You are probably the most modest person I have ever met, which is incredibly annoying! But I wont remember you for being incredibly annoying, just modest! Haha!

Good luck in the future!

Sanjay Mortimer: Ahh lorny, its bee a good two years. Have fun and hold your head high, you're a great girl.

Rose Ridgeway: Lor! It's been fatabulous knowing you, i'm only sorry we never had any classes together! It always amused me that no matter how late at night it was that you were on msn, it was never to be doing homework! That always come at lunchtimes and frees and studys in school, with the general panicky air! Hopefully that will change at university... !

You always had a kind word or some kind of compliment to make me feel happy, and i'm really glad to have met you, you're a really fun person (once you get past the dimples and the shrieks at any noises!) and we have to stay in contact!

I'll always remember the Paris trip, with you falling down the bunk stairs, and trying to shush us all into silence, and the many other funny things you did on that particular trip!

Always remember, women hold the power over men, we are better than them and they wouldn't get anything done if they didn't have us around to show them how to do it better first!

Looking forward to seeing what you become in the futur, Rose x

Ed Legon: Lornaaa! Hope everything works out well for you; you've got a lot of acting talent from what I've heard. Thanks for being a friend on msn over the last two years and take care. Much lobage, Ed.

James Wright: hey lorna take care in life try to stay in contact and never be too shy to have your voice heard. when you do speak up you offer amazing insight just dont be afraid to be heard

Emma Goodman: I'll remember our early morning chats in the girls room when mum brought me in at a stupid hour! I don't know how you've coped this long getting up so early - good work! xxxxxxx

James Leavy: Hi Lorna, its been great to know you and learn about your love of lambs, and i could spend hours watchin your eyebrows move. I wish you alot of luck in the future.

William Parrott: All the best for the future!

Emma Gillanders: Hey Lorna..its been great knowing you and though you may be quiet, i don't think you need words to express your kindness. You are a very good friend and im sure one day your going to make someone very happy. Good luck with everything. Live your life to the full. xxx

Sydonie Williams

Syd, Sydi Skid/skidders and every possible version of that, fit x4, eliza thornberry,
sydwil, wifey (clarence)
"how the devil are you?" "WARM" "gayboy" "hey sausage" "you make me sick"

Raleigh 🇬🇧

Deputy Head Girl

sydi2@hotmail.com, 📧

07929596871 and 01392874060 📞

I can't help falling in love with.....Exeter School; 6 years, many friends and a million memories. The end of an era is upon us yet looking back over my Exeter School career I cannot name one regret; The last two years in sixth form have been undeniably the best of my time at Exeter yet I will never forget the lower years. If Exeter has taught me one or two things its how to take banter well and laugh at myself and I'm sure this "accepting of criticism" will serve me well in my high- flying, high-paid job that I'm no doubt going to have in the future (behave) and also to work hard but play even harder, the tuesday and sunday morning recoverys have been worth every memory and good time. I think its the people that make a place and Exeter School is no different; the girls have been through it all together and I've come out with some great friendships that I'm sure will stand the test of time. High School years are said to be the most remembered years of ones life and Exeter will be with me forever;I know I will

always be an Exeter School girl whatever walk of life I end up in.I have so many memories I'd love to recite in this but time and space is short so good luck to everyone, stay forever young and thanks for making my time at Exeter so epic!

That means there is nothing left to say but good night and goodbye Exeter; Class of 2007, I love you.

Friends Comments:

Sarah Salter: to my dearest skid..aka. s*****g, dancing partner, the girl who always beats me up with bottles when we are out!! you are such an amazing friend and although we are so different i feel we are so alike!! you have helped me so much in the past couple of years and you always make me laugh with your cheeky smile and the way you are always so optimistic. i love our little adventures and exciting things.. every newquay memory reminds me of you and all the naughty stuff we got up to!! i love when we get our naughty heads on and we feel we have to get up to some mischief, you make me laugh so much and i love getting you out of trouble (SNAKE EYES).. i love your wacky dress sense and your fur coats, your night time bra, parasole, factor a zillion and your obsession with sudo cream on the face haha you rock my world.. drop it like its hotttt.. love you xxx

Hannah Boyne: oh syd i cant believe this beautiful friendship is reaching the end of its exeter school life. uve made me laugh sooo much it hurts over the years, often for no apparent reason. i will never forget that fit in the library. i know sometimes we are laughing at you (like when you fell off the wall, and that young man in rococos) but i know you love it. thanks for being a great supportive friend over the years love youxxx

Alexander Joss: Ahh, my dear squid.. Dept. Head extrodinairé! The glue of our year! Oh how your ridiculous outfits and sheer keenness has held us all together throughout our teenage years! I'll never forget the golden-olden days of the 57 and Sunday crew - you've really stayed a true friend over the years who I'd always go to for a laugh and advice. Make sure whatever you do your happy – and I'll always be there for a chat. Jossy xxx

Claire Rozario: syd, what can i say? even tho we only met a short 2yrs ago, we have managed to unite as one. i will never forget the day u got down one knee and asked me to be ur wife!! the future may bring us new loves, but there will always be a special place for my first. lol. love u x x ps curly hair forever! big up the three hannah boynes.

Christopher Bishop: Syd ur witty, funny and im priveledged to be your friend. Your always up for a laugh but also extremely hard working and incredibly motivated and you never know, I may one day see you in MI5! It's been a pleasure and we will stay in touch. x

Nicole Denton: So many memories, so little space. Have been best friends for so long, can't possibly condense everything that makes it great, but i just wanted you to know that without you none of it would have been half as fun. You've been there for me through everything and i thank you for that, you've been top notch my dear. We've learnt so much together, and am glad you were there with me for it because, my god we were idiots, we used to think we were so cool, and by gum we probably were. All our certain boy trivias, wouldn't change a thing, booty call, ha will never forget. These last few years have been amazing, thank you. Remember what doesn't hurt you makes you stronger, don't be afraid to take risks, live it, you'll go far. Love you always and forever xxxxx

Ben Winterbotham

Ben Winterbotham Winters, Binters and Minty, Binty, Bints, Wints

Are You having a Laugh, mason your the bitch of school service, mason its things like that make me hate you!

Crossing

winters.17@hotmail.co.uk

07814502482

I have met some great people throughout my time here. I have spent much of my time here working hard at everything I have taken part in, well not exactly: I have never been a person who enjoys hard work and probably never will be. Some of the best times at Exeter School have been when I was playing sport, although you can also say that about some of the worst times as well, for example bowling six wide's in an over while playing cricket on the 2006 school tour to Barbados. But overall I have loved playing sport at Exeter School, whether we won or lost it has been something I have really enjoyed, and it is something that I HOPE to be able to continue. Also in more recent years at this school I have enjoyed the more social side of Exeter school life, much of which I have to admit has ended in a certain amount of banter for myself and others. As I am sure others will agree with me, when I say that this well meaning and often hilarious banter will be something that we will always recollect and probably in some way miss. I will forever be Winters or some times Binters.

Friends Comments:

Christopher Thomas: This guy is a top bloke, I have spent many a fun time this Ben. He always likes to have a laugh and can take any joke on the chin. He is good guy to go out for a night on the town with. I wish you every success in life. x

Gary Chappell: Wints, for all the stick I've given you over the years, I apologise. But, you've taken it well and have come out a much better man and for that I respect you. It's been entertaining - all the banter, even if we have had our disagreements. Good luck in the future mate.

William Palk: Have always liked you Binters, will always rememeber you. Not just for the good things. You're a top bloke. Hope to keep in touch.

Cheers mate xx

Oliver Devon: So Minty this is the end. We've had our differences but I can honestly say I do regard you as one of the lads. Always up for a laugh and never one to shy away from a drink...or 10! Best of luck for History at Uni. Cheers Buddy x

Simon Smiley: Winters Winters Winters. You're a good guy, although you get a lot of stick, which you sometimes deserve, you can take it and you're an important member of our group. Your blunt honesty to people you don't like cracks me up everytime and its nice to know where you stand with someone, With you you get what you see, your a great bloke, if you got something to say, you'll say it and thats an awesome characteristic to have so it was awesome knowing you and good luck wherever you go.

Daniel Jacobs: Where to start...lose some weight! lol only joking Winters, i love you rele...although a few pounds wouldn't go amiss! We have had some good time, Timepeace, Arena then back to your house! Also seconds Rugby has been awesome fun, just i hope that when you go to Uni u don't try too many dummies, or under arm passes! Also Football on the Astro has been great fun over the years, and i think it is a close call as too who is worse out of me and you! Have a good time at uni!

Matthew Betney: Ill always remember all the fun times weve had as part of crossing house winters - to name but one the time when we got you swim the medley against paddy in the swimming gala and you nearly drowned! Hope everything goes well for you and you don't deserve half the stick that youve got whilst you've been here.

Jonathan Horne: Winters. You are a top lad. Thanks for letting me stay at your house after nights out. keep working with that leg spin!!! best of luck for the future. Jonny Horne.

Sally Young: Hey Ben it's been great knowing you over the last few years, thanks for helping me get through drama GCSE I didn't think we'd make it. Sorry if I've ever been harsh to you I probably didn't mean it. Hope you have a great life! xx

Matthew Watson: There are funny things and there are downright hilarious things and watching Gary bounce you in rugby will live forever in my memory. Brilliant work in all the drama practicals we've been in together. Best of luck in later life.

Sarah Hickman: Hey winters, its been great knowing you. your a good guy really, and yes,i admit, i miss you in P.E lesons!never thought i'd say that! have fun at uni and good luck x x

David Chapman: Your one of the nicest guys around and all the best in the future

Eliza Fraser: Good luck Wints- although u hate me! *sob* hehe xx

James Wright

james sid the sloth, crealy, wrighty

sharing is one step closer to communism, stop picturing me naked

Townsend

j.4.m.e.5@hotmail.co.uk

07813615036

My names James. I'm an alcoholic... or naturally wierd i forget.I joined the school in lower 5th and had a couple really bad years; until I found a group of friends who where actually half decent. The rest of my time here has been fairly pleasant but changed for the better when a new group of students joined the school - and I met my still current girlfriend who has helped me through a lot!

I hope to stay in contact with most of the people from school and I'd like to thank everyone except the jocks for my good times at Exeter school.

I hate my pics and never have had any good ones.

Over my years at Exeter I have made a few friends but have had only a couple real close friends and I hope I stay in touch with all of you.

It has been great and I really do not look forward to leaving the people I have been friends with. The last couple years are the ones that really shaped my life and I hope that in the future my now close friends don't have to read this book to remember me: they should just be able to pick up the phone or look across the room to find me. I really do hope we stay in contact with each other.

if you ever need to find me i'm hoping nakedjames.co.uk will be up soon so keep watching the interweb tubes.

Friends Comments:

Eliza Fraser: Glad i found you when i did James. Ive had the most fantastic year with you, and youve helped me with so many little things that cld have become big bad problems!! I fully intend to stay part of your life- ur not getting away that easily!! Thank you for so so much, Lost and lost hun,lost and lost!! xxxxx

Sanjay Mortimer: It would seem that after two years, i have to come to terms with the fact that "I <3 AIDS" Good times.

Rose Ridgeway: James, you've been an amazing friend to me over the past few years, and i'm so grateful for it. Amongst our perma-sexual innuendo's and enfuriating those around us with our jokey flirting, you've stood by me when i was upset, depressed or just generally needed to rant at someone about something! Your opinions have been vastly appreciated and i'll look foward to staying in contact. In fact, i might just take you up one day on that offer of free boarding in exchange for my cooking and sewing skills!

I know you'll go far with whatever you want to do, as soon as you decide to put your mind to it, and look foward to reading about you in the newspapers one day!

You know where to find me, i'm always around! Lots of love, Rozie x

Jack Renninson: I have no idea what is wrong with James Wright and frankly I'm not sure that I could take an explanation without being physically sick: the rumours are so foul! Wrighty is one of the most insane and hilarious people upon the earth; as full of laughter, violence and invisible tea as his shoes are with water on Mondays. Parties at Crealy have been awesome (especially drinking beer from the taps (a lifelong ambition) (don't let your mum read this)). I love you deeply James and will miss you in years to come, when I have nobody to brutally, yet casually insult or be light-heartedly beaten by! Jx

Edward Gooch: I really need to pay you back for all that free stuff from Crealy! Hmmm I don't think it's going to happen though. FF forever!

David Pearson: Really going to miss the outstanding level of abuse you can take from me, and return in spades. You've been a good guy over the years, and don't worry, i'm gonna stay in touch. See you in Thailand!

Lorna Wilkinson: Hi James, I'll miss our drama lessons and everything!! It's been a good two years... remember Paris? "Shhhh!!!". Hehe. Hope you have a great future, and please stay in touch!! xox

Jack Dean: You skinny arrogant twatt. Keep it real.

Much Love, JDizz.

John Harris: James, my man. All that fun in electronics ...'input'. I hope we can meet again.. We had some good times...Have fun man...J

Ed Legon: James. I remain hugely indebted to you for that awesome time we all had at Crealy on the L5th surf trip! Remember that slingshot you had? Lethal. Thanks a lot for all the laughs dude, hope everything goes well for you.

Penelope Page: You are filled with character that I love. You're such a sweet guy and can't wait to see you in a reunion in a couple of years time as a millionaire with your empire. Tonnes of love pen.x

James Leavy: James, you're an odd sort of person who has kept me amused throughout my time at school. It seems strange that we can be close friends with the amount of abuse we have managed to throw at each other. Apart from that you've been a great friend who's always been there...cheers.

Sally Young: I've really enjoyed being your back up girl friend and I'm really sorry for the kicking incident. Thanks for being there over the years, you're a great guy and we love you for more than your awesome house xx (p.s when can I move in)

Stephanie Tomlinson: I'm going to miss you James! A caring and loyal friend who always takes the time to ask how I am and give some damn good advice. I won't forget the fun times we had on the Drama Paris trip! I hope you have a fantastic time at university or whatever you decide to do and are very happy, you deserve it! Lots of Love steffixxxx

Ben Wilde: A love of zombies seemed to unite us (cause that doesn't sound weird). An awesome man for gaming and films. We ARE going to repeat the surf trip again and you WILL be there. Some truly awesome times and I wish you all the best for the future.

Emma Gillanders: Hey James...I'm ashamed to say it, but over this time at Exeter school I've come to really like you. You're an awesome guy. Good luck with everything and I hope that leaving this school will help you wipe the slate clean. Ignore the people who make your life a misery and spend more time on the people who matter. You've got some very special people in your life xxx

Jessica McLennan: ah good times.. awesome guy and I hope there are many more great parties-reunion parties at your place in the future. will miss your humour in the mornings most ooh and our chats about Resident Evil that annoyed so many people- but it's sooo good they just don't understand! love you lots jessica xxx

Peter York

Pete Fuzz (lightyear), Peter Dork, Pd

"60% of the time, it works every time."..... "Guys, this is ridiculous!".... "Killer boots man!".... "Gay Gran!"

Collins

House Captain

peteyork@hotmail.co.uk

Home: 01647 252415 Mobile: 07891023579

After 11 years at Exeter School, it's hard to know where to begin and what to write about. I'll start by reminiscing on the prep school where being told to sit on the bench and stealing Joe Harsant's milk cartons was a daily pleasure. Life in the middle school was great. It involved little work, but a ridiculous amount of play fighting and Decker on the fields. Luke Huxham was usually being bundled to see if we could make him cry for the thousandth time. Keo was also called Man Hoe. However sixth form has been the part of school I have enjoyed the most whether it's fighting with my friends in the common room or playing hand tennis at which Keo and I are quite literally pro. Rococos on a Monday night never seems to pale. (One day guys we'll go to another club, but only when everyone is 18!) I must take this opportunity to thank V. Keo. My school years have been extremely childish where normal days would most likely include removing someone's trousers or bagging Gay Gran. Triangle of trust always had interesting topics to talk about. Chaz usually just listened. I particularly enjoyed ripping it out of Mengwan in the 6th form and the years of banter with Sophia. Sport has been great at Exeter, especially the hockey and rugby. Bath hockey tour was a highlight, especially beating up Gi. However my final rugby season in the 1st XV was the best season of sport I played. It involved loads of banter, huge amounts of pad room action for Fred and Tj and memorable nights out. My most abiding memory is having been part of an awesome group of guy and girl friends who I know I will keep in touch with.

Thanks guys.

Friends Comments:

Giles Walker: Where do I start! When I first met Pete I thought 2 things. What country is he from? And, WHAT is with that unusual rug on his head. I've known Pete since the age of about 12 and have been best mates ever since. I have some hilarious memories; the time when his drink got 'spiked' (apparently) and I found him in a dust bin! The après drinks party party at the nobody inn, then trying to beast Eddy and Justin! Had some funny moments on hockey Bath tour and a ridiculous time in London on the geography trip! Holidays together; waterskiing and ringoing. Petes been such a great mate; loyal, honest and so much fun to be with. Bring on Oxford ra Brookes! Love gi xxx

Sarah Salter: Pete is a cutey, he is one of my really good friends and i have had lots of funny times with him.. he is always nice and makes me laugh! Hopefully see you at brookes if all goes to plan! xxx

Elliot Day: Well, just so I dont sound like anyone else i'll start with; "When I first met Pete....."hahaha just kidding. I joined the school two years ago and unfortunately really known Pete for one of them. This is because he was in deep fear of me being much, much cooler than him, so Pete ignored me for the first year despite my best efforts to become friends with him! But however after a year he gave up the resistance we soon became good mates. He's one of the funniest guys I've ever met and often find my self either laughing at nothing or talking about rubbish when i'm with him. You can talk to him about anything and in our case usually a nice pair of cans or a fantastic heiny but that's beside the point. Over the last year he's become one of my best mates and is truely genuine, funny guy who's great to spend time with and i only wish I had known him for longer. No doubt you'll tag along so we'll keep in touch!! Love You, Elliot xxx

ps: Where the hell is Mr. Brightside!!

Charles Tanner: Peter Dork as I have always liked to call you, and brand across more than a few school books over the years, its got to be said first, you are almost as childish as I am, your possibly one of the best playfighters I know and the expression on your face whenever anyone else is in pain from various 'petrol pumping', 'defibulating' or 'walls of jericho' is something that I'll remember of you, along with your never-ending fascination with farting and 'grenading'. Rugby showers will be missed as we all part ways, and however you may swing you nether-regions, no Pete you are not a lady... Cruising down to the golf and country club or up to the Northbrook in your car with Gi and Mike, pumping out 'Upside Down' by Diana Ross in the summer are some of my favourite memories at Exeter and even if Gi never could hit the ball and I 'goosed' the wrong person they really were good times. Thanks for the last 5 years Fuzz...love Chaz xxx

Michael Keough: When I first met Pete 11 years ago I didn't really know what to make of him. Instead of playing football at break time he would either be playing with sticks in the bushes or duelling on the ropes. Coming from a mainly Caucasian background, Pete being my first black friend was fairly new to me and his curly hair has always been quite disturbing, but I've loved him since the day I met him and we've had so many good times together, from the days when he used to tow us round his field on old tires to missing lessons to play tennis in our boxers. I'll always remember Pete's childish comments in the huddles before a hockey match and the various stories we would share during a "chicks and dicks" chat in the showers. Although he has his strange moments (like passing out on the bog), everyone loves him, he's always having a laugh and he brings the school to life (often as a result of him instigating another play-fight). I know a lot of people have a lot to say for him so I'll end this now. Thanks for everything over the 11 years, I hope to see you for many more!

Sophia Gibber: When i first met you, i was branded a 'loser' in your eyes, and thus you refused to talk to me. It was only because you fancied Amelia that you first spoke to me, asking me if i was 'going on the surfing trip', although little did you know we'd soon surf some serious friendship waves!! Pete, my brother, i love you even if you almost break a few bones in my body every break time! Despite this sort of 'perm/straightening' thing you have in your hair, you will always remain 'sir fuzz' in my eyes. I'll miss us laughing at the same things at school and your sandwiches (thanks caroline!); i won't forget strongy's love for your dad, 'he's just so packed', or your 360 turns in your field car you show-off. Keep it 'real' (and work on those dance moves yeh?) love wiggaqueen xx

Nicole Denton: Pete, your an absolutely awesome young man in every way. I hope you go far in life, you deserve it. Love nikki xxx

Carla Keenan: Pete you are one of the nicest guys i have ever met. We've had some really good times together and i hope they will continue. i'm so glad your only going to be round in corner in oxford. there will simply be no excuse for not keeping in touch. i will never forget those early teenage years of driving round your field at unthinkable hours with me asking you 'whats a hand break?' Never give in to the peer pressure pete of having a perm. i love your hair and always have! i hope we have a great summer! i love you tortoisexxxxxxx

Sydonie Williams: Petey, thanks for being a great host over the 4-m5th years and all the times spent in your field car or drinking disgusting snake bite! I must say i thoroughly enjoyed being part of "your side of the river" gang and am quite sad i shan't be again. Your a great chap and genuinely nice..this is quite a token comment but you'll go far on just being nice and lets be honest, you'll get noticed with that hair. So my curly haired buddy, its been a pleasure, goodbye and good luck! love xxx

Henrietta Lee: We've been friends for such a long time and you've always been the nicest young man one could ever wish to meet, I'll miss you loads. We've got some pretty cool memories... remember laughing all night in that massive tent pitched (weirdly) in Hindsy's living room... god we got in pretty big trouble for that! And me coming over to yours, hardly talking to you and spending pretty much the whole evening playing with your puppies! Remember all the getherings we had at random houses... spin the bottle and such things spring to mind... they were such good days, we should do it all again soon. I'll miss you even though your hair looks like pubes xxx

Thomas Welch: When i first came to Exeter i wandered where pete really came from, but after having many 'secret' chats with him i realised that we have much in common for loves of certain things. My first memories of pete were mainly of him chundering out of friends windows, but now they mainly lay in the awesome times i've had with him throughout the past few years, skiing, rugby, nights out and many thumbing sessions which i feel he is beginning to enjoy. To be honest i dont think there can truly be a more friendly and considerate guy, hes been there when i've needed him and i hope i will pay him back in the future sometime for how he's helped. Love you man!x

Edward Grieg-Gran: It has just dawned on me that I've never had a lesson with Pete, which is probably a good thing. Thanks for not being there. It is difficult to talk about Pete without mentioning Gilesy, the other half of the terrible two, and fellow lightweight. Pete is always up for a laugh, be it in on or off the water. I have also had loads of good sober times with him as well, and look forward to many more of both. See you in Oxford mate. Stay in touch.

Megan Butcher: pete, i remember you all the way back in primary school. i was really confused when i came to this school and had to start calling you pete and not nick, got used to it now though. we really have had some great times, you really are a laugh, a genuine guy and such a good mate. i hope we keep in touch, i wont forget any of our chats about nationalities. he he. love you. meg x x

Sally Young

Sally Machosal

"I'm hungry" "more beeeeer emmmerrr?" "don't hurt me; I'm so nice!" (emma this means you!)

Daw 🇬🇧

House Prefect

thallay@hotmail.com 📧

01837 840 621, 07880610665 📞

Third form is a little hazy but I had some fun in bottom set French with Mc's bin-diving and general wandering around looking small. Fourth form went downhill when certain people insisted we spent our time stalking 6th formers which didn't really appeal to me as they weren't that attractive! German lessons were productive as we learnt phrases such as "Ich wasche mich mit freunden" (well that was useful for Jessi anyway). After the end of the easy years my work ethic dropped due to Sophie Merkin's bad influence, she took out a few of my brain cells with a rounder's bat despite the ball not being in sight. Possibly my favourite lesson during GCSEs was Latin as Mr Shiel and Mr Keyes boosted our confidence by telling us we were the crème de la crème and how much better we were than the Clas. Civ. lot. I also excelled at vocab tests. In Middle Fifth DoE began our navigation skills were suspect but we pulled through partly due to our pacing techniques 28, 29, Gerty!!! After GCSEs I headed off to Argentina with Sophie and Emma which was amazing. After lots of cheap steaks and beer we came back and began 6th form. 6th form has generally been more relaxed than lower school despite a few clothing issues with Mrs Cloke who policed us rigidly, having a few disagreements with oversized trousers. New lessons were a bonus after trying my hand at a spot of Spanish, I soon realised it wasn't for me; as uno cerveza por favor was all I needed to get by, however I did find my true vocation in life in the form of critical thinking culminating in possibly my proudest moment of winning the prize at the end of L6th. Lessons are now a minor inconvenience; dull but unavoidable. Hopefully they'll get me where I want to be... but I don't know where that is.

Friends Comments:

Emma Goodman: Scals, I don't even know where to start! soo many memories! D of E singing stuff backwards, "wols skcoliterg", "supytalp"...walking really brought out the best in us... lol Argentina there is so much..spongebob, horsey and monkey, odd sleeping shapes, snoring, chafage, icing sugar, 'who ate all my sweets?', 'moore beeeeer emmmmmerrr?' - no thanks for future reference. one thing I have gleaned from my friendship with you is to NEVER feed you cheese...and to never say I might do something, because I'll get nagged until I do - you nagbag you! so many bus time chats... will never forget you! I suppose we have to keep in touch because we live so close...rats! love you loads and loads! xxxxxxxxxxxx

Simon Smiley: Thanks for not stopping walking, for wanting to be part of the GS and for being such a nice person. We've had loads of laughs over the two years and you're going to do well wherever you go. You're good enough for Cambridge so believe in yourself and go where you know you can go.

Sophie Merkin: Now you're definately one of the biggest memories here. never forget me or i'll get upset. also never forget alfrederetterus (not really sure how to spell it) that was funny, good times. we had good romantic times together too lol even though it did always seem to end up as just us. oh well as long as you were there!! haha anyway you'd better keep in contct with me, it's a must. we had a lot, LOT of laughs! xxxxx

David Pearson: Sally. What can I say to the most hardcore walking machine I ever had to share a severely overcramped tent with (my bad). Your one of the original Exeter girlies, and half of my memories of the place must involve you in some way! Thanks for being a good friend over the years, getting stuck in with GS and taking so much banter from me and assorted other villains over the years.

Wish you all the best, God bless Noodlefoot. x x x x

Jack Dean: The kind of girl you just want to hang and chat and giggle with, Sally is a delightful ray of light in the class of 07. I had the privelege of dragging her away to be my dance partner for a couple of plays, and I could not ask for a better one, nor one more tuned to my goofy whiteboy sensibilities (Riviera - miniature version!) I will try and rein myself in before I sound stalkerish, but you will be hard-pressed indeed to meet a more sweet, mature, beautiful and fun woman in any walk of life. Woops, crossed the stalker line. Never mind: Sally, I wish you the utmost happiness and all the appreciation you deserve. Live long and be happy.

Peace out, much love. JD.

Sanjay Mortimer: Thallay! A fun mischevious little girl if there ever was one.

Amelia Davies: I have know you for longer than anyone else at Exeter by a good 7 years or more: thank you for lots of very happy memories! Swimming just wouldn't have been the same without trying to drown you or survive you drowning me! And the bus journeys in and out would have probably killed me over the years had it not been for your company! Good luck and keep in touch! Millie x

Felix Campbell: hey sal. call me sometime. email, whatever. Just dont make me come down there. actually dont make me come down anywhere, because ill not be very nice to anyone then...

India Jaques: Sally i love you! stay in contact or else..... Thou art brilliant! don't you change, and if you must, make sure you improve (can only get better really....) lots of love xxxxx

James Wright: sally my back up girl friend haha the times were good and you were always good fun. you have a good kick and a strong bite and you can kick most assess and i hope you kick ass in life you will make a very strong business woman good luck and try to keep in contact

Emily Dixon: Wooo Sally! You are one of the very special bus crew - we had some intersting experiences there didn't we, not least the ongoing battle for the back seat. We were a great group, and thanks so much for helping me settle in at Exeter. Your fantastic socks will always be in my thoughts. xxxx

Rose Ridgeway: Ikslas! Well, well, well! You I will most definately NEVER forget, the times we've had! So many memories to chose from.. Our llama song duet, our D of E walks, eating pickled onions, the fun times while house sitting at Spreyton (i'm sure i don't need to mention those!), our bus talks, late night chats and many other things! It's been great to know you, i'm sorry we grew apart a bit since the beginning of 6th form but you've always been an amazing friend, and helped me to fit in right at the beginning, saving bus seats and all!

You'd better stay in contact missy, else i'll come and hunt you down, i know where you live!

Good luck for becoming a nun (or a renegade nun, at the very least!)and in the futur.

Rose x

Stephanie Tomlinson: Naughty, silly and cute Sally! Memories of Alton Towers and discovering that my fingers could swell to the size of large sausages in the cold! I will also remember your liking for flying saucers, your rats and cats! I have never known someone to sit so awkwardly during a lesson and yet be so comfortable! I wish you all the best! Lots of Love Steffixxxxxxx

James Leavy: I'll never forget matchosal. The toughest girl I've ever met, You have helped me to survive those maths lessons in the lower 6th by constantly drawing pictures, writing stories and generally distracting me. I hope you have a great time at uni...cheers.

Eliza Fraser: I LOVE YOU SALLY!!!! Best of luck with everything. ive had such a fantastic time with you! im never letting you near my eyebrows again tho!!! Im gonna miss you, All my love and best wishes xxxxxxxxxxxxxxx

Sophie Merrett: Hay Sally! What can i say, so many memories, where to start? When I first met you, those two times before we started at school and found out we would be in the same house I thought it was great because I would sort of know someone, but as it turned out in the first few days we realised that we had a mutual hate for each other, so wasn't as good as I thought! But we managed to over come it and have now become good friends. I can remember all our wonderful D of E walks, especially Emma's and yours "special" counting methods that annoyed certain people, and not to forget your help and encouragement on the walks (especially when we got lost!). It was great having you for company in maths last year, but I didn't appreciate being abandoned this year!! We have, though, had a lot of laughs over the last seven years and I hope there will be many more to come! Thanks for being such a great friend. Enjoy the future and keep in touch. xxxx

Penelope Page: Ah the last but deffently not least. Sal its been great accompanying you on the bus, many apologies for leaving you the last couple of terms. We've had some great fun times, at eliza's and that time at mine with ind, and we stuffed our faces with indian food. Or you, em and I sharing my parents bed, had a great chat that night. You are such a humble person, considering we have all sussed out by now you are a total geek. I envy your quick wit and know that I wouldn't have beared English without your distracting methods. You go girl . Many love, hugs and juices. pen XXX P.s.If I was saying this to your face I know that I would be reaching out for your hands,grasping them tight. lol

Sarah Hickman: hey sal, you better stay in contact or there will be trouble...! i know all those times we practiced rugby together was just an excuse for you to role around with me on the floor and get muddy!!but, hey i wasn't complaining!!thanks for all the great times, ill miss you heaps!you never know i might see you at uni...! lots of love, me xxxxxxxxx

Sinead Blick: sal!! go back a long way and i think the vast majority of its been good!! been a great friend and drinking/eating partner- hope you reach 20st before I do though!!! dont ever forget the sheep poops lesson it was valuable in many ways... drink up and keep juggling dont let them go we dont want them hitting the ground just yet!! lots of kisses!!!!!!!!!!!! keep in contact xxxxxxxxxxxxxxx

Carla Keenan: Sally you are so sweet.you're always happy and i love the random university level comments you make in English.I hope you end up writing a new, fully updated, feminist version of the Bible one day.it will be gods word! keep in touchxxxxxxxxxxx

Gregory Heath Kelly: ahhh the days of machosal and groovy greg (and that faker Robo-jess), werent they just fantastic? Those were the days where you just didnt have to work...

Through the school though, we have always seemed to be matched in English lessons, and despite you falling asleep on me, craving for soup and other antics, you have always surpassed my ability due to your turbo hand in exams and that religious thinking mind... I have always found that most unfair!

I only just found out that you were applying for Oxbridge next year, and I reckon you will be one of the most rounded individuals there, not just someone whos all brains. On the contrary, you seem to be all personality with great brains on the side. You are a fun person to be around, and I don't think anyone could say otherwise. You deserve everything you acheive in life, just don't let thinking about soup get in the way. Call me!...

John Harris: So many comments...im adding to the list..Well that 35 ten tors was the best and such fun, I hope i wasnt too mean..! One day ill see you on the moor clapping you in at the finish!!!! Hope you have fun..J

Ben Winterbotham: well sally wat to say, there is so much but i think the best thing to say is that its been good to know you and i hope you are successfull.

Alasdair Mcewen Mason: History good times indeed nice to know someone else does not work either!Hope you manage to achieve your dream of being a nun one day!

Sophia Gibber: Sally, i shan't forget our duo-team in english when we launch into some random debate about character's personas, nor the 5 years we've had with Mr Tayler (remember every gcse lesson we'd ask mason for gum?!) or me hearing of your torturous ordeals during ten tors!! It's been lovely going to school with you, keep in touch you nature girl; you have to be the stretchiest human being i've ever come across! I swear you can fold your legs behind your head! xx

Katie Endacott: hey sal, i remember the trips home in the cars after netball and hockey matches from third form, and the fun we had.. i think the same cud be said of the past two years! i hope you enjoy life, and i've cherished your friendship. katie x

Sam Fenner: The Macho Sal, you have mighty impressive strength and you can beat up any girl (and most boys). My first memory of you was you scratching me until I bled! Since then you've been a great friend, and I'm lucky to know you. Thanks for putting up with me over the past. Best of luck in the future with what ever you choose to do. Keep in touch! xxxx

Christopher Thomas: Sally you have been a very good friend over the past years. always smiling, and a nice person to talk to. carry on with that swimming! And good luck in later life.

Cheers Sal

x

Jessica Mclennan: Ah the last on the list but the bestest of a friend. the one person who I can talk to about absolute drivle and still be in histerics. We have consitantly throughout our time at the great place so thought I would leave you with as many memories as I could remember..meeting at the swimming and bowling, night escapes at pixies holt, falling through the bars on the bunk bed, having to do the washing up, trying to listen in on the boys conversation, JCB, genrally frolicing, 'I've lost my glasses', HURRY HURRY HURRY-i thought i'd releave you of the whole story,you falling off the wall getting squashed by your bag, Mr sheil breaking the light switch, hanging out in the changing rooms, lazy days at the arena, hockey,bearing through L5th English, the meat pie! Your many punishment essays- hobgoblins-poripines. Latin lessons, doodling on jotters, the my name is hannah stickers, the three legged singing sheep,constantly running off with your bag or chucking everything out of it, I am Robojess and I will defeat Machosal! English with Miss Cummings, laughing at BO smell them realisng we inhailing more and more,the reunion group, sleepng out in the dome, human pyramids, chilli con carne vomit, being totally freaked out in the woods, the axe, the mystery of the moving peanut can, making up nick names- you ruled at that signogugming,way too much mulled wine, sheep poo! Crazy times with rutty, girls rugby we rule, 1st team hockey, so many more and more to come can't wait for the summer see you there hun ur nothing xxx