BOURNEMOUTH ROTARY CLUB 1918 - 1968
A history of the Rotary Club of Bournemouth

Compiled on the occasion of their

50th JUBILEE

CONTENTS

FOREWORD BY THE PRESIDENT WRF MANNERS JP

PAST PRESIDENTS OF THE CLUB

FOUNDATION OF THE CLUB, OCTOBER 1918

The first days of the club

The 47 Founder Members

DEVELOPMENT OF THE CLUB

Prices in those early days

Lunch procedure

Membership and Visitors

Attendance Problems

Formation of Committee

Treasurership

SERVICE TO THE COMMUNITY

Christmas Parcel Fund

Swanage Boys Camp

Rotary in wartime

Some national problems tackled by the Committee

Further acts of service

PERSONALITIES

Honours for Members

Speakers and Guests

Tom Warren OBE

GENERAL SNIPPETS OF INTEREST

GOLDEN JUBILEE CELEBRATIONS OF THE CLUB, OCTOBER 1918

MEMBERS OF THE CLUB, OCTOBER 1968

FOREWORD BY THE PRESIDENT

Against a background of fifty years of great national importance, the Golden Jubilee of the Rotary Club of Bournemouth was celebrated on 23rd October 1968.

This short history of the Club has been compiled to recollect and preserve the many activities of the Club during these fifty years, years of peace and war, and times of ever-changing social, economic, and technological conditions.

The Club is much indebted to Junior Vice President FS Inglis who as Club Correspondent during Jubilee Year has spent much time collecting together this information from press cuttings, club records, Council Minutes and Committee Reports.

The Rotary Club of Bournemouth was the 22nd club to be formed in Great Britain and the 442nd in the Rotary world. After these 50 intervening years, there are now 1,505 clubs in this country and 13,400 in the world, covering 145 countries.

The enthusiasm of the founder members ensured a strong foundation for the future of the Club, and, from this beginning, I am certain that the Rotary Club of Bournemouth will continue to promote and fulfil the ideals of Rotary in the years that lie ahead.

FRED MANNERS

PRESIDENT

PAST PRESIDENTS OF THE CLUB
	1918/20
	FW Ibbett
	1944/45
	GE Spencer

	1920/21
	PGG Moon
	1945/46
	S Blake

	1921/22
	CR Beach
	1946/47
	HC Brown

	1922/23
	RF Seward
	1947/48
	HA MacKinnon

	1923/24
	CJ Whitting
	1948/49
	HA Bennett

	1924/25
	AE Morgan
	1949/50
	NF Godsdon

	1925/26
	WT Clegg
	1950/51
	WJ Whitelock

	1926/27
	Dr E Fenwick
	1951/52
	RH Heynen

	1927/28
	BG Haycock
	1952/53
	DA Bowerman

	1928/29
	Sir Dan Godfrey
	1953/54
	WA Sutton

	1929/30
	Dr FW Broderick
	1954/55
	HF Cooper

	1930/31
	HD Drake
	1955/56
	DA Curtis

	1931/32
	WH Mackenzie
	1956/57
	GF Owen

	1932/33
	N Aish
	1957/58
	CJR Fawcett

	1933/34
	WAJ Mitchell
	1958/59
	AD Drake

	1934/35
	AE Ransome
	1959/60
	HH Beale

	1935/36
	CE Beale
	1960/61
	PG Templeman

	1936/37
	HJ Bicker
	1961/62
	DE Taylor

	1937/38
	AF Parsons
	1962/63
	DWF Kingsbury

	1938/39
	RS Male
	1963/64
	LA Wood

	1939/40
	WJ Calderwood
	1964/65
	RA Parrott

	1940/41
	R Fairbairn
	1965/66
	Howard Thomas

	1941/42
	FW Cotterell
	1966/67
	AT Powell

	1942/43
	EW Oakley
	1967/68
	KP Dexter

	1943/44
	BA Burton
	1968/69
	WRF Manners

FOUNDATION OF THE CLUB - OCTOBER 1918

THE FIRST DAYS OF THE CLUB

The “Bournemouth Rotary” extracts of September 1923 are probably the best record of how the Club was formed.

The Secretary, AE Morgan, said that he was in a train going to London with Walter Munn, the Secretary of the newly formed Rotary Club of Southampton, who explained the purpose of Rotary. AE Morgan was not at first impressed, but he went to one of the Southampton meetings, and was convinced. He talked to his friends in Bournemouth and eight of them met one night in his office at 8pm, and the meeting was not over until one o’clock. They took the Bournemouth Directory and marked off each professional or trade classification. Each voted for the candidates, against each particular classification, whom they thought would be most suitable to join the Club, and then invited them to the first meeting at Gervis Hall Restaurant.
In the first minute book of the Club, it is recorded that on Wednesday 23rd October 1918, at 6pm, a meeting was held at the Gervis Hall Restaurant to consider the question of forming a Rotary Club in Bournemouth. AMCJ Whitting (father of the late Rotarian Whitting) in the absence of F Hankinson, took the chair. Rotarian AF Graves, President of the Brighton Club, was present, and also, Walter Munn, the Secretary of the Southampton Club. A Mr Thomas Stephenson, Secretary of the British Association of Rotary Clubs, and, later, RIBI President, also attended. AE Morgan proposed and Charles R Beach seconded “that a Rotary Club be formed in Bournemouth under the auspices of and in affiliation with the British Association of Rotary Clubs” and this was carried unanimously. The meeting was followed by a dinner.
On the following Monday, 28th October 1918, the first meeting was held at the Gervis Hall Restaurant, at which 40 members were present and the various officers were elected:

President

FW Ibbett (Director of Education for Bournemouth)

Vice President
PGG Noon

Treasurer

WJ Bond

Secretary

AE Morgan

The Council consisted of these four officers and six members to be elected by ballot. Four such members were elected provisionally, i.e.

CJ Whitting

EE Bishop (then Mayor of Bournemouth)

CR Beach

FH Hankinson

It was further agreed that the date of future meetings should be Tuesday, at the Gervis Hall Restaurant. The entrance fee would be £1.1s.0d and the annual subscription £2.2s.0d.

The report of the inaugural meeting is in a news cutting dated 24th October 1918 and the first official meeting was also reported in a news cutting dated 29th October. This news cutting finished by saying “the gathering was a most encouraging one, an excellent spirit being shown among the members”.
The first meeting of the Council was also reported in a news cutting dated 31st October 1918 and the cutting finishes by saying “The Rotary Club appears to be very much alive, and, with the high ideals actuating its constitution and policy, would seem to be a powerful organisation for good in our midst”.

The official date on which the Club obtained its Charter was 1st February 1919.

THE 47 FOUNDER MEMBERS
	Name
	Business Address
	Classification

	CR Beach
	Brights Stores, The Arcade
	Draper

	HE Beale
	JE Beale Ltd
	Stationer

	RL Bendall
	40 Richmond Wood Road
	Reinforced Concrete

	EE Bishop
	37 Old Christchurch Road
	Jeweller

	WJ Bond
	Barclays Bank Ltd
	Bank Manager

	J Bloxsidge
	Bobby & Co, Commercial Road
	Antique Furnisher

	HJ Cheverton
	Bournemouth Echo, Albert Road
	Journalist

	H Collis
	Hudson Bros Ltd 36 Old Christchurch Road
	Provision Merchant

	J Elliott
	Elliott Bros, Avenue Lane
	Taxi & Car Hire Group

	FJ Goldney
	12 Sea Road, Boscombe
	Fishmonger

	WW Graham
	West Cliff Garage, St Michaels Road
	Char-a-banc Proprietor & Public Services

	AG Gwynne
	Bourne Hall Hotel Poole Road
	Hotelier

	H Fox
	Fox & Sons Ltd, Old Christchurch Road
	Auctioneer

	E Fenwick LLD
	Bournemouth School, Portchester Road
	Schoolmaster

	FH Hankinson
	Richmond Chambers, Yelverton Road
	Surveyor

	HG Harris
	52 Commercial Road
	Tobacconist

	FW Ibbett
	Granville Chambers, Yelverton Road
	Education

	EL Ingram
	Electric Supply Co, Yelverton Road
	Electric Lighting

	HB Kingsnorth
	JJ Allen Ltd, The Quadrant
	House Furnishers

	WD Le Good
	Norwich Union Insurance Richmond Cambers, The Square
	Insurance – Fire

	E Luker
	Debenham & Gould, 90 Old Christchurch Road
	Photographer

	EJ Mapp
	Richmond Hill Printing
	Printer

	WD Marshall
	Holdenhurst Road
	Motor Factor

	J Millman
	Plummer Roddis Ltd
	Furnishing Draper

	PGG Moon
	Bournemouth Gas & Water Co, Poole Hill
	Gas Engineer

	AE Morgan
	Grosvenor Garage, Poole Hill
	Motor Car Dealer

	HG New
	New & Co, 20 The Arcade
	Ladies Tailor

	H Newland
	Newland & Co, Stewart Road
	Haulage Contractor

	CD Newton
	Richmond Chambers, The Square
	Road Constructor

	HB Pearson
	Pearson Bros, Old Christchurch Road
	Gents Outfitter

	RH Parsons
	Malmesbury & Parsons Dairies
	Diary

	JC Pike
	Boscombe & Bournemouth Laundry, Avon Road
	Laundry

	HG Pitman
	GG Pitman &Sons Ltd, 30 Old Christchurch Road
	Boot Retailer

	T Pratten
	The Arcade
	Hairdresser

	WT Reynolds
	Granville Chambers, Yelverton Road
	Architect

	HG Ridout
	28 The Triangle
	Leather Merchant

	Jarvis Stone
	Jarvis Stone & Co, 4 Southbourne Grove
	Coal Merchant

	RF Seward
	Jones & Seward, Westbourne
	Builder

	WG Spickernall
	Jenkins & Sons Ltd
	Ladies Outfitter

	WD Tharle
	Bobby & Co Ltd, The Square
	Solicitor

	JMB Turner
	Winchester House
	China & Glass

	H Thwaites
	W Telford, 53 Old Christchurch Road
	Coachbuilder

	H Whitney-Smith
	Andrews Bros Ltd, 74 Holdenhurst Road
	Gents Tailor

	CJ Whitting
	Poole Road, Westbourne
	Masseur

	FW Windebank
	The Arcade
	Bookseller

	RF Sydenham
	Pier Approach
	Furniture Remover

	W Stagg
	The Triangle
	

DEVELOPMENT OF THE CLUB

PRICES IN THOSE EARLY YEARS

It is recorded in the Council Minutes of 7th November 1919 that the prices of tickets for the Ladies Evening would be 7/6d per member and 6/0d for the guest and in the Minutes of 20th October 1922, the Ball at the Bath Hotel would be 12/6d per ticket with a sit down supper. By 1931 however, the prices of the Ladies Night tickets had increased to 10/6d.

Note: For future readers only familiar with the period post decimalisation in 1972, 7/6d is 37.5p and 10/6d is 52.5p.

In the trade advertisements in the printed “Bournemouth Rotarian” of November 1920, a tailored lounge suit at Brights cost £9.9s.0d and shirts between 10/6d and 42/0d, the latter not very much cheaper than in these days. In that issue, an interesting “Combination sports shirt”, combining shirts with pants, is illustrated!

A Corona portable typewriter is priced at £15.15s.0d but two years later, in July 1922, the Corona is quoted at £13.13s.0d, showing the fall in prices for a short time as the 1914/18 war receded.

LUNCH PROCEDURE

At the inaugural meeting on 28th October 1918 it was decided that meetings should take place on Tuesdays at the Gervis Hall Restaurant, the entrance fee being £1.1s.0d and the annual subscription £2.2s.0d. It was decided that the total duration of the meetings should be one and a half hours, with lunch not more than 30 minutes, the duration of the address being ten minutes and there should then follow four five minute talks by members on Rotary. There should also be a rotation of members taking the chair at luncheon meetings.
At a Council Meeting in March 1919 it was agreed that the Club would continue to debate the address given by the speaker, although most clubs did not allow such a debate.

At a General Meeting held on Tuesday 18th March 1919 the members decided they were not in favour of wearing classification badges and they also changed the day of the meeting to Monday.
At the Council Meeting held in September 1919 it was stated that the Grand Hotel had agreed to cater for the Club in future but they could only cater for the evening meetings on Fridays.

At a General Meeting held on 19th April 1920, it was recorded that the only flag displayed at the meetings was that of America. Rtn Rev Ennis thought the British flag should be side by side. It was unanimously resolved to purchase a British flag for £20 to be exhibited, on special occasions, side by side with the American flag that had been presented by the Rotary Club of New York.

At the Council Meeting of 2nd November 1920, it was determined that the Revs. Ennis and Moor should in turn say grace at dinners, which latter functions were held on the last Friday of the month. It was also agreed that the King should be toasted at the evening dinner meetings, but not at luncheon meetings.
At the Council Meeting of 17th February 1922, the offer of the Grand Hotel to provide in future one course less for lunch, at an inclusive charge of 2/9d, was accepted. There is no record of the number of courses which then remained.

At the Council Meeting of September 1924, it was agreed that a father and daughter luncheon should be organised and it was agreed that the King’s health would be toasted at each luncheon meeting. Furthermore, that it would be the duty of a member of the Club to say grace and not confine the same to the Reverend members.

At a Council Meeting of October 1925, it was decided to discontinue singing at Club luncheons. Past President WT Clegg, at the 21st Birthday Party, said that during President Morgan’s year of office the habit of community singing had been introduced, and “it is to the undying credit of my year of office that I squashed it”. When Cyril Beale was President in 1935, he recalled that “an attempt was made to create a more jovial atmosphere by singing songs, as was the custom in America, and members were supplied with song books and taught sea shanties by Sir Dan Godfrey, then the Director of the Municipal Orchestra”. This was mentioned in a news cutting dated 31st January 1945 when PP Cyril Beale died. PP Horace Drake however asserts it was not Sir Dan Godfrey that promoted the singing but Rtn Hamilton Law.

At a Council Meeting dated 31st January 1927 it was agreed that visitors should rise as their names were read from the Visitors Book and then rise again when welcomed by the President.

At the AGM of 9th November 1931 it was stated that the Club’s headquarters had been transferred from the Grand Hotel to the Pavilion.

At a Council Meeting of July 1932 it was agreed that the Past President should be placed on the left of the Secretary and the Vice President on the right of the speaker of the day.

At the Council Meeting of 21st July 1933 it was agreed that a reading desk should be introduced for the meetings.

At the Council Meeting of 5th March 1935 it was stated that the negotiations were proceeding with the Pavilion for luncheons to be provided.

At the Council Meeting of 17th December 1937 it was stated that two Bournemouth old boys would be speaking at a luncheon meeting on 3rd January following and members were requested, for the first time, to bring their sons to the meeting.

At the Council Meeting held on 26th June 1941 President Fairbairn suggested, and it was agreed, that the toast of “Rotary the world over” should be introduced in the Bournemouth Club, as was toasted throughout the Rotary world.

MEMBERSHIP AND VISITORS

Membership: There were 47 founder members in October 1918 and by 6th June 1919 there was a total of 79, comprising 75 full members, 3 associate members and 1 honorary member.

Further progress was made and on 9th January 1920 there were 92, comprising 85 full members, 4 associate members and 3 honorary members.
Six months later on 16th July 1920 the records show a further advance of 20 members, making 112 in all, comprising 102 full members, 8 associate members and 2 honorary members.

On 16th June 1922 there was a total of 121, comprising 107 full members, 10 associate members and 4 honorary members.

Sine that date there has been very little variation on the total membership but the term of associate member was discontinued many years ago.

During the are years there was a fall-off of between 10 and 20 members, owing to their being called to work of national importance or to the forces, and on 5th June 1945 there was a total of 99 members in all. This situation recovered itself within a short time of the cessation of hostilities.
Visitors: There is a shortage of records regarding the total number of visitors entertained by us, and records are given for the war years only. The following is a record of visitors during these years:

	Year ending
	Rotarian
	Non Rotarian
	Forces
	Total
	Average per meeting

	June 1940
	475
	200
	-
	675
	13

	June 1941
	153
	231
	32
	416
	8

	June 1942
	213
	268
	187
	668
	13

	June 1943
	186
	328
	269
	783
	15

	June 1944
	190
	353
	225
	768
	15

	June 1945
	528
	443
	319
	1,250
	25

It should be noted that on 8th May 1945, there was a record number of visitors - 72 in one day, but a very large proportion of these visitors would have been private guests and members of HM Forces.

Attendance Problems
This is first reported in “The Bournemouth Rotarian” of November 1920 that whereas the membership was 114, the attendance was only 50 and this gave considerable concern.

At the Council Meeting of 18th March 1921 consideration was given to the possibility of fining members for non-attendance but this was finally left over. However, it was resolved that all members who did not apologise by 10am on the morning of the meeting would be charged for the dinner or lunch if he did not attend. This resolution however was rescinded at the following meeting.
In “The Bournemouth Rotarian” of November 1921 the attendance was again reported as bad and, in order to improve it, ten members of the Club led by Rtn Beach challenged any other ten members of the Club to put in the best attendance during the subsequent three months, the losers to pay for the lunch of the winners. The challenge was taken up by Rtn Tharle and his team, including Rotarians Jordan, H Drake, N Aish and BG Haycock. After 12 meetings Rtn Tharle’s team scored 105 points out of a possible 120, Rtn Beach’s team scoring 102. It was agreed that the Hospital Fund should receive from the losers the price of the meals they had lost.

In “The Bournemouth Rotarian” of April 1924 a cartoon appeared highlighting the problem and it was reported that RIGBI had decided that if any member put in an attendance below 50% in any six month period, the membership would automatically cease. It was also stated that in America, the attendance at clubs varied between 95% and 97%.

In May 1925, in “The Bournemouth Rotarian” it was reported that the attendance record was then just under 60%.

The Council Minutes of 12th April 1935 highlighted again the attendance problems.
We have certainly gone a little way since those early days in this respect.

Formation of Committees

It is recorded that the Committees in operation in March 1931 were as follows:

	Membership
	Stewards
	Sports

	Winter Service
	Fraternity
	Boys’ Work

	Summer Service
	Attendances
	Speakers

	Social
	Inter-Club
	

At the Council Meeting of September 1931 the International Service Committee was inaugurated but the Vocational Service Committee was not proposed until 22nd October 1937.
In the Council Minutes of 10th October 1938 it was stated that the Winter Service Committee did the work of the Community Service Committee and, at the suggestion of the Vice District Chairman, it was agreed that this committee should attend to community affairs throughout the year and would therefore be renamed the Community Services Committee.

At the Council Meeting of 27th January 1941 the Classifications Committee was formed.

Treasurership

Bournemouth Rotary Club must hold a unique record in this respect, as there have only been three treasurers in the 50 years history.

The first treasurer was Rotarian WT Bond, who served twelve years from 1918 to 1930.

The second was Past President Charles Beach, who took over in 1930 and did not retire from office until 1960, an outstanding service of 30 years.

The present Treasurer is Rotarian Fred Beckett, who took over the reins in 1960. The Club are fortunate in having the most able assistance of Rotarian Fred Beckett in these times, when his long experience coupled with his foresight, is proving of immense value.

SERVICE TO THE COMMUNITY
Christmas Parcels Fund

It was first proposed at a Council Meeting on 2nd December 1920 that there should be a scheme for the distribution of Christmas fare to families of unemployed ex-servicemen and that the value of each parcel be 10/0d. An appeal was to be made in the local papers for Christmas puddings. Action took place immediately and it was stated on 22nd December 1920 that £1,426 had been raised by the Club to provide Christmas cheer for ex-servicemen and this amount included £371 from Echo readers.

At the Council meeting held on 21st April 1922 it was agreed that £200 surplus, resulting from the Christmas Appeal Fund on the previous Christmas, should be expended in converting waste land into recreation ground and to provide work for ex-servicemen. The location of this recreation ground is not reported.

The “Bournemouth Rotary” dated December 1922 records that 525 parcels were delivered as a result of the Christmas Appeal for that year and that 800 children were entertained to tea on 18th December at the Drill Hall. The children were provided with bread and butter, iced buns and plum cake; a jazz orchestra, including a lady drummer, a conjuror, ventriloquist and Punch and Judy show. Coaches called for the children at their schools and eventually took them home, each with a bag of sweets, cakes and buns.
At the Council Meeting dated 8th November 1935 it was stated that the Christmas Parcel Fund was the responsibility of the Winter Service Committee.

A news cutting dated 24th December 1937 reported that President AF Parsons was at the distribution that took place at ST Andrews Infant School of 2,000 parcels to the poor people of Bournemouth. The following was a record of the good distributed:

	4,000 lbs of sugar
	516 lbs cheese

	2,602 lbs jam
	416 lbs rice

	2,602 lbs of Christmas pudding
	1,750 tine soup

	2,165 lbs cake
	416 tins baked beans

	1,083 lbs tea
	2,614 lbs meat

	1,291 lbs butter
	2,066 loaves

	592 lbs cocoa
	2,066 cwt coal

A news cutting dated 22nd December 1938 recorded that the Mayor of Bournemouth, Alderman Hayward, presented the first parcel at the annual distribution of Rotary Christmas parcels, again at St Andrews School. President JW Calderwood and Community Service Chairman AE Ransom were in attendance. 2,120 parcels were distributed involving 18 tons of food, including the following: Cake, flour, tea, cocoa, jam, margarine, sugar, rice, cooking fat, meat, soup, baked beans, herrings, potatoes and bread.
At the Council Meeting held on 19th December 1940 it was stated that the Christmas Parcels Fund would reach £1,500.

In a news cutting dated 19th November 1941 it was stated that it would be impossible to obtain the necessary commodities to make up suitable parcels and the Ministry of Food were unable to give any assistance.

In the Silver Jubilee records, totals collections for the fund were recorded as follows:
	1934 - £1,241
	1938 - £1,627

	1935 - £1,234
	1939 - £1,308

	1936 - £1,385
	1940 - £1,701

	1937 - £1,300
	

In this record it said that the fund was run entirely by the Bournemouth Rotary Club until 1932 when, by agreement with the Poole Club and the Echo, it became a joint affair. The Winter Service Committee, who operated this fund, was in the hands since 1929 of PP AE Ransom, together with Rtn W Whitelock as Hon Secretary.

On page 31 of the Silver Jubilee report, it seems that the target of £1,000 was not reached, varying between £540 ~ £814 in the late twenties but in 1932, towards the end of the Depression, there was a recovery to £1,224 and this continued well in excess of £1,000 per year.

Swanage Boys Camp

At the Council Meeting dated 9th July 1930, PP Haycock proposed the purchase of a camp site.

In June 1930 the Wimbledon Rotary Club put £200 into the Boys Camp Fund and at the Council Meeting of March 1931, it was reported that the first party of boys would occupy the camp that Summer. On 17th July 1933, the Trust Deed and Conveyance documents were executed.

The Council meeting of 23rd July 1937 reported that the Wimbledon Rotary Club had offered a new piano for the camp.

At the Council Meeting of November 1938 it was agreed that the Boys Camp should be placed at the disposal of young German Jewish refugees. In December it was stated that 20 boys had attended the camp. PP Haycock stated that he would purchase a plot of land to gain entrance to the camp.

In a news cutting of 12th August 1939 it stated that 19 young men, sons of Rotarians from a number of countries, spent a week at the Swanage Camp but there were no young men from Germany or Italy. It was said by the boys that neither the German nor Italian people had any desire for war. The older men did not speak their mind on the Hitler regime, for there were spies everywhere. One Rumanian said that the youth in his country only learned in their schools what the Fuhrer wanted them to learn.
By March 1940 the Military Authorities had taken over the Camp.

A news cutting dated 17th June 1946 stated that the Boys Camp had reopened and reflected that, from 1928 to 1939 4,000 boys had passed through the Camp.

The Camp accommodated 40 boys at a time.

In a news cutting dated 16th December 1952 it was reported that Mr Harry Lock went with his wife to be guests of Bournemouth Rotary at the weekly luncheon in the Pavilion. He originally worked on the buildings of the Swanage Camp in 1929 and asked if the camp would want a caretaker and cook. The Locks have looked after the 7,000 boys who had stayed there to that date.

PP BG Haycock said that it was a result of a talk given to Rotary in February 1928 by an East End clergyman, Rev R Syddenham, about youth work in London that gave the idea for the camp. Three acres of land were bought for £150 by Mr Osmund Brown, given to the Club and within eight months the Camp was opened. In that same year there was an RIBI Conference and visiting Rotarians contributed generously. During the war the land was taken over by the Army, and after the Club received compensation for damages, they made several improvements, including installation of gas and a refrigerator. Mrs Lock said that the work she and her husband did was done with great pleasure, and they realised what the members were doing as a Club and therefore they felt they must do their best for the boys.
The operation of the Camp was in the hands of the Boys Work Committee, under at one time the chairmanship of PP CR Beach with PP Bert Haycock as Hon Secretary. It was due to the latter’s devotion to the work that the concept and the operation of the camp was so successful.

A Brochure on the Boys Camp was printed in 1947/48.

In December 1964 the presentation of a Silver Salver, suitably inscribed, was presented by the Club to PP BG Haycock in appreciation of his long and devoted work for the Boys Camp over so many years.

Rotary in War Time
At the Council Meeting as early as December 1937 it was agreed that an address to the Club would be arranged on Air Raid Precautions.

At the Council Meeting of September 1939, a few days after the outbreak of war. It was stated that a letter had been received from the President of RIBI that “it was of the utmost importance that Rotary should continue its existence despite the emergency”. It was then stated that the Boys Camp would be used by children evacuated from schools.
In October 1939 it was agreed that all members in HM Forces would be appointed Honorary Members of the Club. These included Rotarians DR Beach and DA Curtis.
In November, the Pavilion Manager thought it would be necessary for members to take to lunch their own portions of butter and sugar.

At the Council Meeting of 1st January 1940 it was proposed that a Mine Sweeper should be adopted, so that comforts could be sent to the crew and on 25th January it was reported that HM Trawler George Bligh had been adopted. In October 1940 it was reported that HM Trawler George Bligh was “no longer in the service of the Admiralty”. Past President Drake was appointed Secretary of the Trawler Assistance Committee.

In a record compiled during the Silver Jubilee on page 22 it stated that the Club was unable to carry on its normal regular community service, such as the Boys Camp and the distribution of annual Christmas parcels but members rendered service in many other ways. The Club was officially represented on many charity organisations in the Borough. Members were serving on Government Committees, Home Guard, ARP, Air Training Corps, Territorial Army, Special Constables, YMCA, hospital work, Red Cross, National Savings Committee and Youth Organisation Council. Ten members of the Club were on active and Government service.

In the same record on page 17 it was stated that the Lord Mayor of Bristol, Alderman Underdown, on 3rd November 1941 inaugurated a Rest Home in Bournemouth for the blitzed of Bristol. The home was run by the Bristol War Service Council, in conjunction with the Bristol Rotary Club. The Bournemouth Rotary Club assisted in looking after the welfare of the visitors to the home and subscribed from their funds to supply games, etc. The accommodation of the home was for 70 for a fortnight’s rest each.
In a news cutting of 6th April 1943, the President EW Col reported that 1,200 pipes had been reconditioned and repaired for men in the Merchant Navy.

At the AGM on 24th May 1943 it was stated that Rotarians had raised £30 in the Red Cross Penny a Week Fund during the course of the year. In July 1945 it was stated that the luncheon collection organised by PP Bert Haycock for the Red Cross Penny a Week Fund had so far raised over £150.

In the news cutting of 10th April 1944 it was reported that the Ladies Knitting Party of the Rotary Club, under Mrs Calderwood, had so far knitted 397 garments for the Mission to Seamen in the year 1943. In a news cutting of 5th November 1946 it was stated that between September 1939 and September 1946, a total of 37,328 garments had been made or mended for merchant seamen and 1,675 garments knitted.

In an news cutting dated 18th December 1945 it was stated that the Get You Home Service for servicemen returning from overseas, organised by Rotarian Hill, providing also for personnel to be accommodated at Rotarians’ homes, had answered 305 calls for assistance involving 1,000 personnel.

Some national problems tackled by committees
An open meeting was held on 18th December 1919 and reported in the AGM minutes that, to deal with a national emergency, a Joint Standing Committee was formed to deal with the possibility of a national strike and this committee was called the Strike Emergency Sub-Committee. At the Council Meeting held on 20th September 1920 it was reported that the Joint Standing Committee was now ready to help the town in the event of a coal strike. There are also photographs of the headquarters set up to deal with the results of strike action.
As early as July 1941 it was reported in the Bournemouth Echo that Rtn WT Clegg talked about the problems of Post War Reconstruction! It was also reported in the issue of 17th August 1942 that the Bournemouth Rotary Club Reconstruction Committee had agreed, amongst other things, that it was desirable to establish a National Planning Authority.
In the Bournemouth Echo of January 1943 it was reported that there had been ten meetings of the International Study Group of the Bournemouth Rotary Club and among the subjects discussed were Elimination of Injustices, National Sovereign Rights, Conditions of Peace, The Colonies, and Armaments.
In a news cutting dated 24th April 1944 it was reported that the Social Reconstruction Committee had reviewed the Education Bill, under the chairmanship of Rtn AE Parry, in very considerable detail and had reported on it.

From 1960 and onwards the International Committee have maintained continued liaison with Overseas Students visiting Bournemouth for further education. Contact has been made with these foreign students, many from newly independent emerging nations via the British Council, foreign language schools and the Bournemouth College of Technology.

Further Acts of Service

1919 Victory Bonds
In the Silver Jubilee Official Report it was stated that in 1919 members of the Club assisted in the Victory Bond Week and the amount subscribed through the members of Rotary as £24,122. At a Council Meeting of 6th June 1919 it was resolved that each member would get a minimum of £200 Savings Bonds.

Hospitals

At the Council Meeting of 6th February 1920 it was resolved that the hospitals should be in the forefront of the work to be undertaken by the Club. The Hospital Box would be sent around at weekly meetings, the maximum subscription being 6d.
In the minutes of the General Meeting held in the April following, it was proposed by Rotarian Whiting that the Club should endow a bed and this would be achieved by weekly collections, which would amount to 100 guineas per annum. It was decided to endow the bed at the Council Meeting of 16th June 1922.

At the Council Meeting in June 1922 it was stated that £305 had been raised at a Hospital Bazaar.

At the Council Meeting of 16th February 1923 it was stated that another £100 had been raised to endow a bed at the Royal Victoria and West Hants Hospital.

In the minutes of 28th November 1924 a further cheque for £100 was proposed to be sent to the Royal Victoria and West Hants Hospital.
Turnstile Competition
In the “Bournemouth Rotarian” of February 1922 it was stated that the Turnstile Competition was handed over to Rotary by the Hospital Aid Committee and in 1920 £935 was raised for the hospitals. In 1921 the sum raised was £895.

In the “Bournemouth Rotarian” of November 1922 it was said that a cheque for £1,385 was handed over to the Royal Victoria and West Hants Hospital and £129 to the Cornelia Hospital as a result of the Turnstile Competition.
In the “Bournemouth Rotary” of September 1923 it was said that £1,409 was handed over, PP Bert Haycock being responsible for the whole organisation.

In June 1926 it was stated that £1,933 was collected in 1924, the Bournemouth Rotary Club contributing £50 as the first prize and the Poole Club £25 as the second prize.

At the AGM held on 3rd March 1930 it was agreed that the operation of the Turnstile Competition should be handed over to the Round Table to run.

At the Council Meeting of 6th June 1934 the Boys Camp Committee presented a motor car as a prize for the competition now organised by Round Table, and at the meeting of June 1937 it was again agreed that a £100 motor car would be donated as the first prize.
At the Council Meeting of 16th May 1940 it was agreed that we would give 100 15 shillings Savings Certificates as 1st prize for the competition.

In the Silver Jubilee report it was stated that the Pier Turnstile Competition was discontinued in 1940.

In the Silver Jubilee report, a search had been made of the Minute Books regarding the amounts raised for the hospitals and the following years are given:

1922

-
£1,515 raised

1928

-
£2,466 raised

1929

-
£1,800 raised

1935

-
£1,229 raised

1936

-
£1,332 raised

The Save the Children Fund
It was as early as July 1922 that it is recorded that the local committee appealed for a Rotarian to serve on their committee.
Bournemouth& District Club for the Disabled
In a news cutting dated 25th March 1952 Mr Rex Wilkinson, the secretary of the above club, spoke of this club that was formed in June 1954 and pleaded for more transport. We adopted assistance to this club shortly afterwards.

Other Charities
In the Council Minutes of 16th February 1923 it was confirmed that the Disabled Sailors and Soldiers Workshops and the Victoria Home for Crippled Children, together with the Discharged Prisoners Aid Society were being supported.
PERSONALITES
Elsewhere is a record of Tom Warren’s career and therefore details of him are not included in this section.
In the time available it has not been possible to determine the number of members who have been Mayor of Bournemouth but the following present members of the Club have held this high office: PP WJ Whitelock, PP Phillip Templeman and Rtn Alban Adams. Whilst the Mayor of Bournemouth becomes an Honorary Member of the Club, it is recorded with pleasure that in this Golden Jubilee Year, the Mayor of Bournemouth , Alderman Michael Green JP is a fellow Rotarian of our daughter club, Boscombe and Southbourne.

Past Presidents of the Bournemouth Rotary Club who have become District Chairmen (the office has recently become District Governor) are as follows:

PP AE Morgan
-
1925 to 1927

PP WT Clegg
-
1939 to 1942

PP EW Read

-
1948 to 1950

PP JE Parry

-
1952 to 1954

PP Howard Bennett
-
1954/55

PP RE Parrott
-
1968/69 District Governor

Other honours and distinctions received by members, so far as can be extracted from the records, are as follows:
July 1922, Rotarian Dan Godfrey knighted. Past President Seward, at the 21st Birthday Celebrations on 31st October 1939, recalled that a banquet was given to Sir Dan on this occasion.

In a news cutting dated 12th May 1953 it was stated that Past President JT Haynes was made National President of the Institute of Gas Engineers and, in 1954, the present President, WRF Manners, was elected National President of the Photographic Dealers Association of Great Britain and Ireland.

In 1962 the present Senior Vice President John Howe was elected the National President of the Federation of Merchant Tailors of Great Britain.

There have been a number of members of the Club who have been Justices of the Peace. Present members who are so appointed are:

JM Beale

WRF Manners

GM Pitman

BG Haycock

GS Parsons

DA Pool

PW Hayward

At least four members of the Club have been Presidents of the Bournemouth Chamber of Trade, amongst whom were Past Presidents AF Parsons, R Mate, R Fairbairn and HJ Bicker. It is believed however that this short list is incomplete.
Speakers and Guests

At an evening meeting on 3rd January 1919, a few months after the opening of the Club, H Gordon Selfridge spoke at some length on “The Business Man’s Duty after the War” and spoke also on the future development of Bournemouth and Christchurch. At a Council Meeting held on the same day, it was resolved that he be invited to become an honorary member of the Club. It is recorded that he did not attend a further meeting of the Club but remained an honorary member for a few years but was not re-elected in January 1924.

On 6th March 1919, Rotarian WW Graham spoke on “Should Bournemouth have a Bus Service?”, the only disadvantages being “the unsuitability of the roads and the competition to trams”!

At the Council Meeting dated 14th January 1921 it was decided to extend invitations to the Archbishops of York and Canterbury to speak at a luncheon meeting but there is no record of whether they in fact accepted. We know that the Bishops of London, Southampton and Winchester did in fact address the Club at one time or another.
Eugene Sandow, the strong man, addressed the Club in 1921 and his speech was set forth in detail in the news cutting dated 4th May.

In 1922 Rotarian Norman Aish spoke on “The Electrical Home”, hinting that “it might solve the servant problem”.

There is a record in the Speakers Book of Vernon Bartlett speaking on 26th February 1923 on “The League of Nations” and Ernest Bevan on 23rd April 1923 on “The Industrial Outlook”. This was followed by Bransby Williams in May 1923, but the subject of the talk is not recorded. In June of the same year, Max Pemberton spoke on Journalism, but we do not know how his view lined up with GK Chesterton, who spoke on the same subject in November 1923.

In the “Bournemouth Rotary” extracts dated 4th May 1925 it is recorded that a Mr EG Burton spoke on the “New Scheme of Decimal Coinage and Metric Reform”. He said that there were great advantages to be secured in trade and education and he referred to the discrepancies in the precise quantities represented by the gallon and ton in ten different countries. He proposed one shilling as the unit with 1.2 as the new penny. History almost repeats itself.

We have two photographs of Ramsay MacDonald, who attended a luncheon meeting at the Club in 1926, when the President was Dr Fenwick and the Vice President Bert Haycock. PP H Drake, PP F Cottrell and PP BG Haycock can be seen in the photographs.

On 29th April 1940, Dr Jan Masaryk, son of the first President of the Republic of Czechoslovakia, addressed the Club, WJ Calderwood being the President. Dr Masaryk said he was a Rotarian himself and he said “the fact that Hitler suppresses Rotary Clubs in all the countries he occupies is, in itself, proof that he is going to be beaten. Hitler has pushed the clock back 1,000 years. Germany is living today nearly 1,000 years behind the time, and anything short of cannibalism may come soon. When you have won this war by a military victory, this mentality of goose-stepping by anyone at any time has to be permanently eliminated from Europe, or Europe is damned for ever”.
On 1st December 1953, Ralph Whiteman was the speaker at the Club.

It is recorded in the notes for the Silver Jubilee that the following addresses had also been given, and this shows the variety of the subjects:

Public Opinion and the influence of Rotary

Problems of Youth

Economics of Post-War Reconstruction

China’s Aims and Ideals

The Nationalisation of Coal

Britain and Russia after the War

Other speakers included Sir Kingsley Wood, who was in the Ministry of Health and one time Postmaster General.

TOM WARREN CBE

Past RI President 1945/46
Tom Warren, who died in Bournemouth on 13th November 1968 at the age of 86, was born in the North of England. His first important post was Assistant Director of Education at Plymouth, to where at one time he was hoping to retire.

He was appointed Director of Education for Wolverhampton. He joined the Rotary Club of Wolverhampton in 1927. His membership over the first few months was no successful and he thought of resigning. Full interest then came and in 1928 he was elected President, less than two years after joining the movement. This was all the more remarkable as Wolverhampton is a large Club.

He was appointed Chairman of District 106 in 1930/31 and wrote articles for RIBI on Youth and on Vocational Service.
Tom was gifted with great eloquence and much humour. On one accession the President of the Club was urging more members to give “My Job” talks and one member, whose classification was Funeral Directing and who was sitting next to Tom, got up and offered a talk on “Corpses I have met”. He was reprimanded by the President, but he put the blame on Tom, and Tom promptly jumped up to offer a talk on “Corpses I would like to meet”.

In 1937, at the RIBI Conference in Bournemouth, he was elected President of RIBI and at this same Conference, the control of RIBI was replaced by a Board of Directors.

In May 1940, when the Germans broke through the allied lines, followed by Dunkirk, he was asked to go to America to talk about Anglo-American relations. He therefore resigned his office of Director of Education to carry out this important mission. His voyage out was by destroyer, zigzagging about to avoid enemy submarines. He and his wife travelled through North and South America, and his wife addressed crowded audiences throughout the tour.

It was a critical period in the war, Britain standing alone against the German forces and Tom Warren was advised not to return to Britain, as Hitler was ready to invade our country. Nevertheless, he managed to return to Britain via Lisbon.

Toward the end of the war, in January 1945, Tom Warren was nominated for, and accepted, the office of President of International Rotary and was, in fact, an outstanding President.
He was four times a Director of Rotary International (three times as a Vice President) and three times the Chairman of the Council on Legislation at RI, a difficult and responsible assignment. It was during his year of office as President that in June 1946, the RI Foundation fellowship scheme was inaugurated, which finances University graduates to undertake advanced courses in countries other than their own.

During his twelve months Presidency of RI he travelled the world on Rotary business, covering 50,000 miles. This included Canada, South America, all the countries of Europe and 40 of the 48 states of the USA. The Kiow Indians made him an honorary member of their tribe under the title “Nau Tame Gah”, which means “The Great Educator”.
His wife Louisa played a very important part in all of his work. She was nick-named Ginger and had an eloquence equal to Tom. She captivated numerous Ladies Associations whim she addressed in America. She travelled extensively with him and in October 1946 she addressed the Inner Wheel Club of Bournemouth on her travels.

Tom Warren, on his return in 1946 from his important work as head of RI, retired to Bournemouth and he was made on Honorary Member of the Bournemouth Club for his outstanding work. He made regular attendances throughout the years.

At the 30th anniversary celebrations of the Bournemouth Club, Tom Warren was the principal speaker and addressed the 300 Rotarians present on “Where are we heading internationally?”

At the invitation of the Bournemouth Echo, on Rotary’s 50th Anniversary, he wrote an article, on 5th February 1955, on the Rotary Movement. He had been invited to give the opening address at the International Assembly in New York in May. He said that Rotary first arrived in Great Britain in 1911, the first club being Dublin, followed closely by London and Belfast. Rotarians represented every major religion and nearly every political belief, but Totalitarian countries would not accept Rotary. Hitler issued an edict that no German could be a Rotarian and a faithful party member at one and the same time, and the Communists adopted the same attitude.

In the article he said that, at the time of Dunkirk, he was the first Vice President of Rotary International to be appointed, and they then adopted a resolution that Rotary could not function where there is no liberty for the individual, by freedom of thought and worship and of speech and assembly. RI had hoped to establish hundreds of clubs in China but, with the Revolution, this hope had gone. The Rotary movement that previously existed in Poland and Czechoslovakia had been forced to disband.
He considered that Hitler would not have rearmed so successfully if information had not been kept from the British public. He considered that the drama of the 1914/18 war produced great sacrifices from the public but, when that war was finished, man tended to become selfish again and indifferent to the plight of others. He was concerned about the way in which Governments could influence the ability of the community to think for themselves on matters of national importance. Now they set up committees with the authority of telling the Government, and therefore the public, what should be done.
He received many distinctions during his lifetime for his services to this country, including the King George V Jubilee Medal, the King George VI Coronation Medal and, in 1946, was made Commander of the Order of the British Empire.

A funeral service was held at St Swithun’s Church, Bournemouth on 19th November 1968. This was attended by many members of Rotary from Club, District, national and international level.

GENERAL SNIPPETS OF INTEREST
At the Council Meeting of 6th December 1918, it was resolved that the Club would find 20 homes for American Soldiers over Christmas.
The Club have a copy of a “Handbook of Entertainment for Rotary Clubs” published in 1918 in the United States. This is quite an extraordinary document. The opening remarks are “Rotary meetings should be marked by spontaneous relaxation, clean and wholesome fun”. The booklet is packed with ideas for such meetings. Special types of roll calls were proposed to promote the acquaintance of other members - selecting members geographically, providing humorous recitations, and rhyming roll calls, etc. Quizzes and shadow pictures are suggested. Ideas of decorating latecomers and giving prizes to “early birds” in order to promote better attendance, hidden members name puzzle test, sending birthday cards to members, and mixing classification badges are also suggested. Special programmes are suggested for holidays and special days, such as “All Fools Day”. A special section is devoted to the value of music in the Clubs. “There is nothing that will bring the thrill and glow in the face of members quicker that the singing of old time songs”. It was suggested, also, that outings should be organised “to make them real family affairs”. Mock trials, faked telephone calls, humorous skits and suggestions of “My most embarrassing moment” by members are also suggested. The Rotary movement has gone a long way since those early days.
In a news cutting dated 30th January 1919 it was reported that the President of RIBI had presented an American flag, a gift from the New York Club.

In a news cutting dated 30th September 1919 it was reported that the Emergency Information Bureau was opened to co-ordinate goods and passenger traffic between Bournemouth and other parts of the country, in the event of a general strike. Volunteers were required to use their cars and lorries for the porterage of goods and 200 cars had by that time been offered. It was reported in the news cutting of 8th October 1919 that the danger of a strike had passed.

The International Rotary Convention was reported in May 1921. This was held in Edinburgh, at which 3,000 delegates attended, 50% of those being from the United States. At the 21st Birthday Party, reported in a news cutting dated 31st October 1939, Past President Charles Beach recalled this conference, which he attended as President of the Club, in company with PP Horace Drake and PP Norman Aish, who made the trip in a motorcycle combination. PP Beach marched in the procession with 1,200 others, along Princes Street, carrying the Bournemouth Club’s banner on a 9ft pole.

In “The Bournemouth Rotarian” extracts dated 6th March 1922, Rtn SE Wade spoke on “How our late enemies, the Germans, have won the commercial war”. Again, at this time of financial crisis, November 1968, we must recall that history repeats itself.
In the same extracts dated April 1922 there is a discreet reference to a number of members who were involved in a trial of murder, but no details are provided.

In the “Bournemouth Rotary” extracts dated September 1923, the first District Conference was held in Bournemouth and, apart from the business side of this Conference, there were inter-club golf, tennis and bowls tournaments.

At the Council meeting of 3rd March 1933, Rtn Robson agreed to accept the Vice Presidency, providing an office of Junior Vice President was also created. This was agreed by the Council but Rtn Robson resigned later on 15th September 1933.

At the Council meeting of 8th March 1934 it was proposed that lunch on 1st April should be taken on board the “Majestic” and it appears, from the way in which this Minute was worded, that this had been going on for many years but the writer is unable to trace when this annual practice started.

It was reported on 23rd November 1937 that the speaker at the luncheon meeting, a Mr RS Winter talking on Japan, said that their main objective was the complete domination of the West Pacific Coast.

On 15th May 1945, soon after VE Day, President Spencer sent a telegram of greetings to Rotarians in the Liberated Channel Islands.

In a news cutting of 12th March 1946 there as a poem, composed by Rtn Fawcett, addressed to President Sidney Blake, comprising 17 verses on the occasion of the first ladies night to be held since 1939. Rtn Fawcett was then proposing the toast to the President and the President also replied in limerick form.

A news cutting dated 27th May 1954 reported that an American citizen, Rtn HF Cooper, was elected President of the Club.

PP Bert Haycock records in his letter of 20th August 1968 that he ran the Remembrance Day for 25 years, the local Lifeboat Annual Collection for five years, a special fund during the war in aid of RAFVA and the Blind Aid Society Flag Day. After the was he was also responsible for raising the local fund in connection with the provision of War Memorial Homes in Canada, when £78,000 was raised.

GOLDEN JUBILEE CELEBRATIONS OCTOBER 1968
The Jubilee celebrations commenced with a Thanksgiving Service at St Michaels and All Angels Church on Sunday 20th October. The service was arranged by Rotarians the Reverends Harry Rowland and John Fletcher, Rotarian Harry Rowland conducting the service and Rotarian John Fletcher delivering the sermon.
Amongst the congregation of 200, were the Mayor and Mayoress of Bournemouth, Alderman and Mrs Michael Green, Sir John Eden MP and Mr John Cordle MP, District Governor RE Parrott, many Presidents of Rotary Clubs in District 111, and a number of Presidents of kindred organisations in the town.

On Wednesday 23rd October, our Jubilee Banquet was held in the Ocean Room of the Pavilion at which 160 attended. Guests included the Mayor of Bournemouth; Mr John Cordle MP; RIBI Immediate Past President Geoffrey Sarjeant; District Governors of 111 and 106; 25 Presidents of Rotary Clubs; President of Round Table; President of 41 Club; President of Past Rotarians; and President of Chamber of Trade. Unfortunately RIBI President John Nightingale was unable to be present due to illness.
The toast to the County Borough of Bournemouth was proposed by Senior Vice President John Howe and the response was by the Mayor of Bournemouth, who referred to the appreciation of the town for the Bournemouth Rotary Club’s service to the town over the past 50 years. The toast to the Rotary Club of Bournemouth was proposed by the Immediate Past RIBI President Geoffrey Sarjeant and the response was by Past President Bert Haycock JP and Past President Horace Drake. The President proposed the toast to Our Guests and the response was by the Rev RJ Allan, the Rural Dean of Bournemouth.
To mark the special occasion two presentations were made, one by the President of the Boscombe and Southbourne Rotary Club, Franz Simonis of a ceremonial silver goblet, and one by the President of Bournemouth Round Table, John Koefod of a brief case for use by the President of the Bournemouth Rotary Club.

On Monday 28th October, 48 overseas students were entertained to lunch on United Nations Day.

On the following Monday, 4th November, the Mayor of Bournemouth accepted, on behalf of the County Borough, a gift of three teak benches, which had been installed in the forecourt of the entrance to the Pier Baths.

On the occasion of the Inner Wheel Birthday Party on 23rd November the President, WRF Manners, received from the President of Inner Wheel, Mrs O Bowen, a gold chain for the President’s Medallion, to be worn on special occasions.

Whilst at one time it was hoped to conclude the celebrations by a special Ladies Evening in November, this event was postponed until later in the Rotary year, on 20th February 1969.

The general Jubilee arrangements were proposed by a Past Presidents’ Committee and became the responsibility of a committee comprising the President, Fred Manners, John Fletcher (Chairman, Vocational Services), Peter Bath (Chairman, Social Committee), Don Pool (Chairman, Community) and Jim Vigar (Chairman, International).
MEMBERS OF THE BOURNEMOUTH ROTARY CLUB, OCTOBER 1968
Council and Honorary Members

COUNCIL

President

-

WRF Manners

Vice President

-

EJ Howe

Junior Vice President
-

FS Inglis

Immediate Past President
-

KP Dexter

Honorary Treasurer

-

FS Beckett

Honorary Secretary

-

WJC Ames

Asst Hon Secretary

-

EA Griffiths

Elected Members

PJ Bath

DA Pool

J Fletcher

GAC Snell

GM Pitman

CV Vigar

HONORARY MEMBERS

Past RI President TA Warren, CBE, (Died 13th November 1968)

His Worship the Mayor of Bournemouth

President of the Bournemouth Chamber of Trade

President of Bournemouth Round Table

President of Past Rotarians Club, Bournemouth

President of 41 Club

MP for Bournemouth West, Sir John Eden, MP

MP for Bournemouth East & Christchurch, J Cordle, MP
MEMBERS OF THE ROTARY CLUB OF BOURNEMOUTH, 23RD OCTOBER 1968
(with dates joined Bournemouth Club)

	AEC Adams
	1964
	Rev J Fletcher
	1963
	R Paulger
	1941

	SD Adams
	1959
	AOH Forsyth
	1967
	JR Phillips
	1967

	WJC Ames
	1962
	V Forte
	1961
	GH Pitman
	1948

	FS Bannister
	1956
	NF Gadsdon
	1939
	DA Pool
	1962

	RS Barr
	1960
	EW Garrett
	1960
	F Potts
	1957

	PJ Bath
	1960
	RD G-Smith
	1967
	AT Powell
	1959

	HH Beale
	1845
	PF G-Wilson
	1961
	RG Prentice
	1967

	JM Beale
	1948
	DA Gleave
	1953
	JS Pursey
	1964

	FS Beckett
	1941
	FS Glossop
	1945
	LA Rackstraw
	1954

	EG Bennett
	1961
	EA Griffiths
	1959
	FK Ragcliffe
	1966

	HA Bennett
	1937
	GR Hartwell
	1968
	PS Rathbone
	1967

	S Blake
	1935
	BG Haycock
	1920
	QA Rhodes
	1968

	JM Bowen
	1961
	PW Hayward
	1968
	VC Robson
	1965

	G Bravery
	1941
	JG Hawksby
	1966
	Rev HR Rowland
	1955

	HF Brewer
	1960
	RH Heynen
	1936
	JR Ruston
	1967

	Pax WF Brown
	1962
	LC Hill
	1939
	RH Shepard
	1964

	GAC Burr
	1967
	EJ Howe
	1955
	AE Shorter
	1965

	WJ Calderwood
	1929
	Rabbe J Indech
	1956
	GAC Snell
	1959

	H Chubb
	1947
	FS Inglis
	1956
	JG Surridge
	1967

	WL Clowes
	1936
	H INsley-Fox
	1946
	DE Taylor
	1949

	LW Cooke
	1950
	CD Jenkins
	1944
	H Taylor
	1967

	FW Cotterell
	1921
	EG Keep
	1965
	D Temple
	1964

	FE Coutney
	1948
	DWF Kingsbury
	1951
	PG Templeman
	1951

	A Croot
	1942
	RB Knight
	1942
	AW Thomas
	1963

	EV Culver
	1951
	RH Lewis
	1968
	H Thomas
	1944

	DA Curtis
	1925
	AWG Lockyer
	1964
	GC Timms
	1957

	FRE Daldry
	1963
	HA MacKinnon
	1936
	A Tyldesley
	1945

	KP Dexter
	1955
	WRF Manners
	1951
	NC Vicker
	1961

	RH Dixon
	1966
	AW Miles
	1958
	CV Vigar
	1962

	AD Drake
	1946
	WG Morris
	1963
	TA Warren
	1946

	HD Drake
	1919
	DW Morison
	1966
	GS Waterworth
	1940

	RI Drake
	1961
	L Mpoulton
	1961
	HH White
	1951

	FW Durham
	1967
	JL Neal
	1966
	W White
	1962

	EF Elkins
	1942
	JC Oates
	1958
	WJ Whitelock
	1933

	DA Elliott
	1958
	GF Owen
	1946
	JNR Wilson
	1965

	VA Errington
	1953
	RA Parrott
	1943
	DM Wingate
	1962

	CJR Fawcett
	1935
	JE Parry
	1936
	LA Wood
	1949

	FC Fildes
	1945
	GS Parsons
	1933
	A Young
	1947

	
	
	
	
	Ross Young
	1957

The original document was duplicated by Secretarial Aid (Southern) Ltd, Ellerslie Chambers, Hinton Road Bournemouth, Telephone 21953 (3 lines)
Bournemouth Rotary History

Page 26 of 26

