

ECHOES

DAILY ECHO

A nostalgic look back at the stories of the past

ALUMNI UNITE

Echoes reflects on the history of the first purpose-built school in East Howe

ECHOES

bournemouthcho.co.uk/echoes

Launch for

■ Bourne Academy, formerly Kingsleigh School and East Howe School

■ This is a photograph of girls in the East Howe Girls School Hockey Team taken in 1942

■ Kingsleigh Secondary School eight-foot diameter stained glass dome created by pupils and the artist Sasha Ward in 1995

■ East Howe Boys School football team during 1947 season, taken at Dean Court. Back row, left to right, J Northover, Ralph Phillips, Tony Moffat, Tony Miller, John Nippard, Hedley Crotcher and Peter Gledstone. Front row, Dennis Bushby, Bryan Elsworth, Gus Warr and Eric Gates

Michaela
Horsfield

EARLY next month the Bourne Academy will be launching the Bourne Academy Alumni Association for former students and staff of the school.

Over a century ago the first purpose-built school in East Howe opened in Kinson Road, Bournemouth. The East Howe Elementary was a mixed school catering for 129 pupils between the ages of five to 14 under the headmastership of William Henry Thomas.

Two years earlier Dorset Education Committee seeing a need for a school in East Howe acquired land in Kinson Road and applied for planning permission to build a new school. But as the population was growing rapidly a temporary school had to be set up in a disused Congregational Chapel in East Howe Lane.

By 1937 a new school had been set up along Kinson Road. Pupils from the age of 11 were taught at the two single sex schools, East Howe Girls and East Howe Boys Secondary Schools. The roadway leading to the new school was later named Hadow Road after Sir William Hadow who produced the Hadow Report on Education, recommending the introduction of secondary schools and raising the school leaving age to 15.

A former pupil at East Howe School during the Second World War, Ray Cozins, whose father George was one of the first pupils at the school in 1912, attended school mornings only as evacuees went in the afternoon. When the air raid siren sounded everyone dived into the fields or into the reinforced toilet block, which acted as shelters.

Thirty-three former pupils of East Howe Boys School died in the war. Their names are on a memorial plaque unveiled at the school in 1952 by a former headmaster Cllr Herbert Gladdis, who lost his son, pilot officer John Gladdis of the 224 Squadron, Royal Air Force, in 1940.

Also named are William Willis and Norman Cherry who served with the Royal Navy and died after their ships were torpedoed by the Germans, plus Leslie Batchelor, who was killed along with 13 of his workmates when the Branksome Gas Works was bombed in 1941.

Ray's sons Gary and Paul, and his four grandchildren, were pupils at the school when it became Kingsleigh.

In 1967 the two single sex schools merged to form Kingsleigh Secondary School under headmaster Mr L.E. Hayter. His wife Mary Hayter was one time head girl and is a cousin of Ray Cozins.

The international star Cliff

Richard joined the school's morning assembly in 1971. The religious service was arranged by Rev Alan

Fisher, minister of Moordown Baptist Church, who was a friend of the star.

school's alumni

■ East Howe School c1940s, and inset, East Howe Secondary Girls and Boys Schools in 1936 submitted by Della Dawson of Bourne Academy from Ray Cozins collection of old pictures of the school

In 1976 after girls in some schools failed to get permission to wear trousers in school under the Sex Discrimination Act, Kevin Roberts and Gary Albiston wore skirts into Kingsleigh School for April Fool's Day.

Kingsleigh School has won various awards for sport and the school band over the years. Former pupil Steven Mead, a Young Musician of the Year finalist, arranged an exchange visit with the band and his De Ferris High School Brass Band in the Midlands in 1986. Kingsleigh School Band won Boosey and Hawkes Southern Region Concert Band in Chichester in 1989 and won another national contest in 1993.

Kingsleigh was involved in the

BBC's Domesday Project in the 1980s and received an arts education award from Sainsbury's after creating an eight-foot stained glass dome in 1995.

In the early 1980s Kingsleigh was threatened with closure due to reorganisation of secondary schools in Bournemouth. The Education Committee wanted to merge Oakmead Girls and Boys Schools, plus Kingsleigh School, to form a 1,000 plus school at West Howe.

They marched through Kinson and went to County Hall in Dorchester to protest. In the end it was decided to keep the schools as they were.

After major refurbishment in 2000 the school was re-named Kings High School. Poor examination results and falling numbers then saw

Canford School become sponsors of the school. Ten years later the newly named Bourne Academy had a new principal and a distinctive black, white and pink uniform. A £10million investment included major building and refurbishment and the opening of a new sixth form block.

Anyone interested in the alumni launch on May 6 should contact della.dawson@thebourneacademy.com or write to Mrs Dee Dawson at Bourne Academy, Hadow Road, Bournemouth BH10 5HS with a brief outline of your connection to the school. Special guests will include former pupils Ray Cozins, barrister David Bennett and Channel Four's Four Rooms expert Celia Sawyer.

■ In 1982 parents and children of Kingsleigh School defied the rain to march from the school to Kinson village to protest against the proposed closure of the school. In the lead are the headmaster Alan Macdonald (right) and Dr Geoffrey Jackson, leader of the campaign to save the school

■ In 1982 Kingsleigh Secondary School won the Dorset under-16 football championship. The team are Graham Deedman, Neil Andrews, David Manns, Dean Kille, Richard Atherton, Gary and Stephen Parker, Steve Fairbrother, Paul Broomfield, Sean White, Neil Wyeth, Andre Cuddy and Tyrone Carter, with coach Ken Walton

■ In 1976 Kevin Roberts and Gary Albiston, both 15, came into Kingsleigh Secondary School wearing skirts for an April Fool's Day. At the time girls were refused permission to wear trousers at school